
ny-1554783

Appeal Nos. 17-03752, 18-01253, 19-1129, 19-1189

UNITED STATES COURT OF APPEALS

FOR THE THIRD CIRCUIT

COMMONWEALTH OF PENNSYLVANIA,

Plaintiff-Appellee,

v.

PRESIDENT OF THE UNITED STATES OF AMERICA, ET AL.,
Defendants-Appellants,

and

LITTLE SISTERS OF THE POOR, SAINTS PETER AND PAUL HOME,
Intervenor-Defendant-Appellant.

On Appeal from the United States District Court
for the Eastern District of Pennsylvania,

The Honorable Wendy Beetlestone, Judge Presiding
(Case No. 2:17-cv-04540-WB)

BRIEF OF AMICI CURIAE AMERICAN ASSOCIATION OF

UNIVERSITY WOMEN; SERVICE EMPLOYEES INTERNATIONAL
UNION; AND 13 ADDITIONAL PROFESSIONAL, LABOR, AND

STUDENT ASSOCIATIONS, IN SUPPORT OF APPELLEES

MORRISON & FOERSTER LLP
Jamie A. Levitt
JLevitt@mofo.com
Rhiannon N. Batchelder
RBatchelder@mofo.com
New York, NY 10019
Telephone: 212.468.8000

Attorneys for Amici Curiae

Case: 19-1129 Document: 003113193338 Page: 1 Date Filed: 03/25/2019

 i
ny-1554783

CORPORATE DISCLOSURE STATEMENT

Pursuant to Federal Rule of Appellate Procedure 26.1, the American

Association of University Women; Service Employees International Union; The

American Federation of State, County, and Municipal Employees; American

Federation of Teachers; Girls Inc.; National Association of Social Workers;

If/When/How: Lawyering for Reproductive Justice; California Women Lawyers;

Women’s Bar Association of the State of New York; Colorado Women’s Bar

Association; Women Lawyers’ Association of Los Angeles; Women Lawyers On

Guard Inc.; Women’s Bar Association of the District of Columbia; Lawyers Club

of San Diego; and Hispanic Lawyers’ Association of Illinois state that they have no

parent corporations. They have no stock, and therefore no publicly held company

owns 10% or more of their stock.

 /s/ Jamie A. Levitt
 Jamie A. Levitt

Case: 19-1129 Document: 003113193338 Page: 2 Date Filed: 03/25/2019

TABLE OF CONTENTS

Page

 ii
ny-1554783

CORPORATE DISCLOSURE STATEMENT .. i

INTEREST OF AMICI CURIAE .. 1

ARGUMENT .. 1

I. SUMMARY OF ARGUMENT ... 1

II. IMPLEMENTATION OF THE FINAL EXEMPTION RULES

THREATENS IMMEDIATE AND IRREPARABLE HARM TO

WOMEN IN EVERY STATE ACROSS THE COUNTRY 5

A. Nearly Half a Million Women Working for Hospitals Could
Lose Coverage. .. 9

B. Tens of Thousands of Female Students at Religiously-Affiliated
Colleges and Universities Could Lose Coverage. 11

C. Thousands of Women Working for Other Religiously-Affiliated
Non-Profits Could Lose Coverage. ... 13

D. Hundreds of Thousands of Women Working for Private, Non-
Religiously-Affiliated Employers Could Lose Coverage. 15

III. SEAMLESS NO-COST CONTRACEPTIVE COVERAGE IS

ESSENTIAL TO WOMEN’S EQUALITY AND

ADVANCEMENT ... 21

A. The Benefits of No-Cost Contraceptive Coverage Are
Substantial. .. 21

B. There Are No Comparable Alternatives to the Contraceptive
Coverage Benefit. .. 23

1. State Laws Will Not Fill the Gap Left by the Final
Exemption Rules. .. 23

2. Other Programs Are No Substitute for Seamless No-Cost
Contraceptive Coverage. ... 26

Case: 19-1129 Document: 003113193338 Page: 3 Date Filed: 03/25/2019

TABLE OF CONTENTS
(continued)

Page

 iii
ny-1554783

C. The Potential Harms From Losing Contraceptive Coverage,
Even Temporarily, Are Irreversible for Women. 26

IV. CONCLUSION .. 30

Case: 19-1129 Document: 003113193338 Page: 4 Date Filed: 03/25/2019

TABLE OF AUTHORITIES

Page(s)

 iv
ny-1554783

Cases

Autocam Corp. v. Sebelius,
730 F.3d 618 (6th Cir. 2013) .. 16

Burwell v. Hobby Lobby Stores, Inc.,
573 U.S. 682 (2014) .. 4

Conestoga Wood Specialties Corp. v. Sec’y of the U.S. Dep’t of
Health & Human Servs.,
724 F.3d 377 (3d Cir. 2013) ... 16

Eden Foods, Inc. v. Sebelius,
733 F.3d 626 (6th Cir. 2013) .. 18

Eternal Word Television Network, Inc. v. Sec’y of U.S. Dep’t of
Health & Human Servs.,
756 F.3d 1339 (11th Cir. 2014) .. 17

Geneva Coll. v. Sebelius,
988 F. Supp. 2d 511 (W.D. Pa. 2013) ... 12

Gilardi v. U.S. Dep’t of Health & Human Servs.,
733 F.3d 1208 (D.C. Cir. 2013) .. 16

Grote v. Sebelius,
708 F.3d 850 (7th Cir. 2013) .. 16

Holland v. Sebelius,
No. 2:13-cv-15487 (S.D.W. Va. 2013) ... 18

M&N Plastics, Inc. v. Sebelius,
997 F. Supp. 2d 19 (D.D.C. 2013) .. 18

Zubik v. Burwell,
No. 14-1418 (2016) ... 14

Case: 19-1129 Document: 003113193338 Page: 5 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 v
ny-1554783

Statutes

Accomodations in Connection with Coverage of Certain Preventive
Health Services, 45 C.F.R. § 147.131 (b) & (c)(2) ... 4

Employer Retirement Income Security Act of 1974, Pub. L. 93-406,
88 Stat. 829 (1974) .. 25

Patient Protection and Affordable Care Act, 42 U.S.C. § 18001, et
seq. (2010) ... 2

Regulations

Coverage of Certain Preventive Services Under the Affordable Care
Act, 78 Fed. Reg. 8456 (Feb. 6, 2013) ... 3

Group Health Plans and Health Insurance Issuers Relating to
Coverage of Preventive Services Under the Patient Protection and
Affordable Care Act, 76 Fed. Reg. 46,621 (Aug. 3, 2011) 3

Group Health Plans and Health Insurance Issuers Relating to
Coverage of Preventive Services Under the Patient Protection and
Affordable Care Act, 77 Fed. Reg. 8725 (Feb. 15, 2012) 22

Religious Exemptions and Accommodations for Coverage of Certain
Preventive Services Under the Affordable Care Act, 83 Fed. Reg.
57,536 (Nov. 15, 2018) ... 2

Moral Exemptions and Accommodations for Coverage of Certain
Preventive Services Under the Affordable Care Act, 83 Fed. Reg.
57,592 (Nov. 15, 2018) ... 2

Case: 19-1129 Document: 003113193338 Page: 6 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 vi
ny-1554783

Other Authorities

Abby Haglage, After Hobby Lobby, These 82 Corporations Could
Drop Birth Control Coverage, THE DAILY BEAST (June 30, 2014),
https://www.thedailybeast.com/after-hobby-lobby-these-82-
corporations-could-drop-birth-control-coverage 6, 12, 15, 16

About Dordt: Fast Facts, Dordt College,
https://www.dordt.edu/about-dordt/fast-facts (last visited Mar. 22,
2019) ... 13

About Republic Airline, Republic Airlines Inc., http://rjet.com/about-
republic-airline/ (last visited Mar. 24, 2019) .. 20

Adam Sonfield, et al., Impact of the Federal Contraceptive Coverage
Guarantee on Out-of-Pocket Payments for Contraceptives: 2014
Update, 91 CONTRACEPTION 44 (2015) .. 22, 25

Adam Sonfield, et al., The Social and Economic Benefits of Women’s
Ability to Determine Whether and When to Have Children,
GUTTMACHER INST. (Mar. 2013),
https://www.guttmacher.org/sites/default/files/report_pdf/social-
economic-benefits.pdf ... 8, 13

Adam Sonfield, What Is at Stake with the Federal Contraceptive
Coverage Guarantee?, 20 GUTTMACHER POLICY REVIEW 8 (2017),
https://www.guttmacher.org/sites/default/files/article_files/gpr2000
816_0.pdf .. 27

Aflac, FORBES, https://www.forbes.com/companies/aflac/ (last visited
Mar. 24, 2019)... 20

Aileen M. Gariepy, et al., The Impact of Out-of-Pocket Expense on
IUD Utilization Among Women with Private Insurance, 84
CONTRACEPTION 39 (2011),
http://escholarship.org/uc/item/1dz6d3cx ... 28

Case: 19-1129 Document: 003113193338 Page: 7 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 vii
ny-1554783

Albert L. Siu & U.S. Preventive Services Task Force, Screening for
Depression in Adults: U.S. Preventive Services Task Force
Recommendation Statement, 315 JAMA 380 (2016),
http://tinyurl.com/hhbnqe9 ... 30

Forever 21, FORBES, https://www.forbes.com/companies/forever-21/
(last visited Mar. 24, 2019) ... 19

Andrea Chang & Peter Jamison, EHarmony is Moving from Santa
Monica to Westwood, L.A. TIMES (Feb. 4, 2015),
http://www.latimes.com/business/la-fi-0205-eharmony-santa-
monica-20150205-story.html .. 20

Ann Schrader, Republic Air CEO Puts His Faith to Work, DENVER

POST (last updated May 6, 2016),
http://www.denverpost.com/2009/11/13/republic-air-ceo-puts-his-
faith-to-work/; Republic Airlines Inc., Our Values: Vision, Mission
& Culture, http://rjet.com//about-republic-airline/our-values/ (last
visited Mar. 24, 2019) ... 19

A Real-Time Look at the Impact of the Recession on Women’s Family
Planning and Pregnancy Decisions, Guttmacher Inst. (Sept. 2009),
https://www.guttmacher.org/sites/default/files/report_pdf/recession
fp_1.pdf ... 29

At a Glance, East Texas Baptist University,
https://www.etbu.edu/about/glance/ (last visited Mar. 22, 2019) 13

Brianna M. Magnusson, et al., Contraceptive Insurance Mandates and
Consistent Contraceptive Use Among Privately Insured Women, 50
MED. CARE 562 (2012) ... 24, 25, 29

Bureau of Labor Statistics, Nonprofits account for 11.4 million jobs,
10.3 percent of all private sector employment on the Internet, U.S.
DEP’T. OF LABOR (Oct. 21, 2014),
https://www.bls.gov/opub/ted/2014/ted_20141021.htm 20

Case: 19-1129 Document: 003113193338 Page: 8 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 viii
ny-1554783

Catholic Higher Education FAQs, ACCU,
http://www.accunet.org/Catholic-Higher-Ed-FAQs (last visited
Mar. 22, 2019)... 11

CCU Facts and Stats, Colorado Christian University,
http://www.ccu.edu/about/factsandstats/ (last visited Mar. 22,
2019) ... 13

Chik-Fil-A Inc., Encyclopedia.com,
http://www.encyclopedia.com/social-sciences-and-law/economics-
business-and-labor/businesses-and-occupations/chick-fil-inc (last
visited Mar. 24, 2019) ... 19

Colleen Walsh, God and Walmart, HARVARD GAZETTE (Nov. 19,
2009), https://news.harvard.edu/gazette/story/2009/11/god-and-
walmart/ .. 19

College of the Ozarks: Overview, U.S. News & World Report,
https://www.usnews.com/best-colleges/college-ozarks-2500 13

Contraceptive Use in the United States, Guttmacher Inst. (Sept. 2016),
https://www.guttmacher.org/fact-sheet/contraceptive-use-united-
states#2a .. 27, 29

David S. Loughran & Julie M. Zissimopoulos, Why Wait? The Effect
of Marriage and Childbearing on the Wages of Men and Women,
44 J. HUM. RES. 326 (2009) .. 22, 23

Emma Green, Chick-Fil-A: Selling Chicken with a Side of God,
THEATLANTIC.COM (Sept. 8, 2014),
https://www.theatlantic.com/business/archive/2014/09/chick-fil-a-
selling-chicken-with-a-side-of-god/379776/; ... 18

Fast Facts: Geneva College, Geneva College,
http://www.geneva.edu/about-geneva/fast-facts (last visited Mar.
22, 2019) ... 13

Case: 19-1129 Document: 003113193338 Page: 9 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 ix
ny-1554783

Guttmacher Statistic on Catholic Women’s Contraceptive Use (Feb.
15, 2012), Guttmacher Inst.,
http://www.guttmacher.org/media/inthenews/2012/02/15/; 8

Hal C. Lawrence, III, Vice President for Practice Activities, Am.
Congress of Obstetricians and Gynecologists, Testimony Before the
Institute of Medicine Committee on Preventive Services for Women
(Jan. 12, 2011), http://tinyurl.com/ztyclx4 ... 30

Heinrich Hock, The Pill and the College Attainment of American
Women and Men 19 (Fla. State Univ., Working Paper, Oct. 9,
2007) ... 22, 23

Hobby Lobby Stores, FORBES,
https://www.forbes.com/companies/hobby-lobby-
stores/#4daa9db16cee (last visited Mar. 25, 2019) .. 16

Holly Lebowitz Rossi, 7 CEOs with Notably Devout Religious Beliefs
(Nov. 11, 2014), http://fortune.com/2014/11/11/7-ceos-with-
notably-devout-religious-beliefs/ .. 19

Insurance Coverage of Contraceptives, State Laws and Policies as of
July 1, 2018, Guttmacher Inst., https://www.guttmacher.org/state-
policy/explore/insurance-coverage-contraceptives 24, 25

In-N-Out Burger, FORBES, https://www.forbes.com/companies/in-n-
out-burger/ (last visited Mar. 24, 2019) .. 19

Jeanine Santucci, Students at Religious Universities Are Worried
About Access to Birth Control. Here’s Why., USA TODAY (July 17,
2017), http://college.usatoday.com/2017/07/17/students-at-
religious-universities-are-worried-about-access-to-birth-control-
heres-why/ ... 11

Case: 19-1129 Document: 003113193338 Page: 10 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 x
ny-1554783

Jennifer J. Frost & Laura Duberstein Lindberg, Reasons for Using
Contraception: Perspectives of US Women Seeking Care at
Specialized Family Planning Clinics, 87 CONTRACEPTION JOURNAL
465 (2013) ... 21

Jodi Jacobson, Eighteen For-Profit Companies Fighting to Eliminate
the Birth Control Benefit, REWIRE (Mar. 7, 2013),
https://rewire.news/article/2013/03/07/the-18-for-profit-
companies-fighting-to-eliminate-the-birth-control-benefit/ 16, 17, 18

Joe Carlson, N.Y. Catholic Health System Wins Ruling Against
Contraception Mandate, MODERN HEALTHCARE (Dec. 16, 2013),
http://www.modernhealthcare.com/article/20131216/NEWS/31216
9935 ... 7, 10

Joe Holland Chevrolet, Why Choose Joe Holland Chevrolet: Our
Staff, http://www.joehollandchevrolet.com/MeetOurDepartments
(last visited Nov. 21, 2017) ... 18

Juell B. Homco, et al., Reasons for Ineffective Pre-pregnancy
Contraception Use in Patients Seeking Abortion Services, 80
CONTRACEPTION 569 (2009),
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3152747/pdf/nihm
s299833.pdf ... 29

Kevin Porter, In-N-Out Burger Owner Lynsi Snyder on Searching for
a Father Figure and Finding God in “I am Second,” CHRISTIAN

POST, INC. (Jan. 16, 2017), https://www.christianpost.com/news/in-
n-out-burger-owner-lynsi-snyder-talks-faith-journey-in-i-am-
second-video-172909/ ... 19

Kiersten Gillette-Pierce & Jamila Taylor, Why It Matters and What’s
at Stake for Women, Ctr. for American Progress (Feb. 9, 2017),
https://www.americanprogress.org/issues/women/reports/2017/02/
09/414773/the-threat-to-title-x-family-planning/ ... 26

Case: 19-1129 Document: 003113193338 Page: 11 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 xi
ny-1554783

Kimberly Daniels, Contraceptive Methods Women Have Ever Used:
United States, 1982–2010, 62 NAT’L HEALTH STATISTICS REP. 1
(2013), http://www.cdc.gov/nchs/data/nhsr/nhsr062.pdf 8

Labor Force Statistics from the Current Population Survey, U.S.
Dep’t of Labor, https://www.bls.gov/cps/cpsaat18.htm (last
updated Jan. 18, 2019) .. 9

Laura E. Dorsoa, et al., Who Seeks Religious Accommodations to
Providing Contraceptive Coverage?, CTR. FOR AM. PROGRESS
(Aug. 11, 2017),
https://www.americanprogress.org/issues/lgbt/news/2017/08/11/43
7265/seeks-religious-accommodations-providingcontraceptive-
coverage/ ... 14

Laura Leonard, Faith, Fashion, and Forever 21, CHRISTIANITY

TODAY (Mar. 27, 2009),
http://www.christianitytoday.com/women/2009/march/faith-
fashion-and-forever-21.html ... 18

Laurie Sobel, Alina Salganicoff & Caroline Rosenzweig, New
Regulations Broadening Employer Exemptions to Contraceptive
Coverage: Impact on Women, THE HENRY J. KAISER FAMILY

FOUND. (Oct. 6, 2017), http://files.kff.org/attachment/Issue-Brief-
New-Regulations-Broadening-Employer-Exemptions-to-
Contraceptive-Coverage-Impact-on-Women ... 25

Laurie Sobel, Matthew Rae & Alina Salganicoff, Data Note: Are
Nonprofits Requesting an Accommodation for Contraceptive
Coverage?, THE HENRY J. KAISER FAMILY FOUND. (Dec. 2015),
http://files.kff.org/attachment/data-note-data-note-are-nonprofits-
requesting-an-accommodation-for-contraceptive-coverage 14

Case: 19-1129 Document: 003113193338 Page: 12 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 xii
ny-1554783

Lois Uttley & Christine Khaikin, Growth of Catholic Hospitals and
Health Systems: 2016 Update of the Miscarriage of Medicine
Report, MERGERWATCH (2016),
http://static1.1.sqspcdn.com/static/f/816571/27061007/146522486
2580/MW_Update-2016-MiscarrOfMedicine-
report.pdf?token=UxHKcNPcSKjkw0MAq8v8aEdM83w%3D 9, 10

Lydia E. Pace, Stacie B. Dusetzina & Nancy L. Keating, Early Impact
of the Affordable Care Act on Oral Contraceptive Cost Sharing,
Discontinuation, and Nonadherence, 35 HEALTH AFFAIRS 1616
(2016) .. 27, 28, 29

Marriott Form 10-K (2016), https://marriott.gcs-web.com/sec-
filings/sec-filing/10-k/0001628280-16-011346 (last visited March
25, 2019) ... 20

Martha J. Bailey, Brad Hershbein & Amalia R. Miller, The Opt-In
Revolution? Contraception and the Gender Gap in Wages (Nat’l
Bureau of Econ. Research, Working Paper No. 17922, Mar. 2012),
http://www.nber.org/papers/w17922.pdf; ... 21, 23

Michael S. Rosenwald, Marriot’s Family Guy, WASH. POST (Mar. 16,
2009), http://www.washingtonpost.com/wp-
dyn/content/article/2009/03/15/AR2009031501715.html 19

Natalie E. Birgisson, et al., Preventing Unintended Pregnancy: The
Contraceptive CHOICE Project in Review, 24 JOURNAL OF

WOMEN’S HEALTH 349 (2015) .. 28

New Data Estimates 62.4 Million Women Have Coverage of Birth
Control Without Out-of-Pocket Costs, NWLC,
https://nwlc.org/resources/new-data-estimate-62-4-million-women-
have-coverage-of-birth-control-without-out-of-pocket-costs/ (last
visited Mar. 24, 2019) ... 21

Case: 19-1129 Document: 003113193338 Page: 13 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 xiii
ny-1554783

Nicole Fisher, Battle Between HHS and Christian College Comes To
Dramatic End, FORBES (Mar. 5, 2018),
https://www.forbes.com/sites/nicolefisher/2018/03/05/battle-
between-hhs-christian-college-comes-to-dramatic-
end/#72d789044641 .. 12

Maggie Lake, eHarmony CEO Meets Controversial Success, CNN
(July 11, 2008),
http://www.cnn.com/2008/BUSINESS/07/11/eharmony.maggie/?ii
d=EL ... 19

Megan L. Kavanaugh & Ragnar Anderson, Contraception and
Beyond: The Health Benefits of Services Provided at Family
Planning Centers, GUTTMACHER INST. (July 2013),
https://www.guttmacher.org/pubs/health-benefits.pdf 29

Mia R. Zolna, Megan L. Kavanaugh, & Kinsey Hasstedt, Insurance-
Related Practices at Title X-Funded Family Planning Centers
under the Affordable Care Act: Survey and Interview Findings,
Women’s Health Issues (2017) ... 26

Michael Nedelman, et al., Trump Administration Deals Major Blow to
Obamacare Birth Control Mandate, CNN (Oct. 6, 2017),
http://www.cnn.com/2017/10/06/health/trump-birth-control-
mandate/index.html ... 7

Nora V. Becker & Daniel Polsky, Women Saw Large Decrease in
Out-Of-Pocket Spending for Contraceptives After ACA Mandate
Removed Cost Sharing, 34 HEALTH AFFAIRS 1204 (2015) 23, 27, 28

Our Locations, Walmart Stores, Inc.,
https://corporate.walmart.com/our-story/locations/united-states
(last visited Mar. 24, 2019) ... 20

Our Story, Tyson Foods, http://www.tysonfoods.com/our-story (last
visited Mar. 24, 2019) ... 19, 20

Case: 19-1129 Document: 003113193338 Page: 14 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 xiv
ny-1554783

Paul S. Amos: This is Not Who We Are, Faith & Leadership (Nov. 21,
2011), https://www.faithandleadership.com/paul-s-amos-not-who-
we-are .. 19

Rachel Benson Gold & Kinsey Hasstedt, Publicly Funded Family
Planning Under Unprecedented Attack, 107 AJPH Editorial 1895
(Dec. 2017),
http://ajph.aphapublications.org/doi/pdf/10.2105/AJPH.2017.3041
24 ... 26

Rachel K. Jones & Joerg Dreweke, Countering Conventional Wisdom:
New Evidence on Religion and Contraceptive Use, GUTTMACHER

INST. (Apr. 2011),
https://www.guttmacher.org/sites/default/files/report_pdf/religion-
and-contraceptive-use.pdf ... 8

Republic Airlines Inc., Our Values: Vision, Mission & Culture,
http://rjet.com//about-republic-airline/our-values/ (last visited Mar.
24, 2019) ... 19

Rob Wile, This 35-Year-Old Woman Just Inherited In-N-Out Burger.
She’s Now a Billionaire, TIME INC. (May 8, 2017),
http://time.com/money/4770527/in-n-out-lynsi-snyder-fortune-
ownership/ ... 18

Samantha Cooney, 46 Secular Companies That Don’t Want to Cover
Employees’ Birth Control, TIME INC. (May 31, 2017 6, 12, 15, 16

Steve Kay, Of Faith and Food, SOSLAND PUBLISHING CO. (Aug. 11,
2015) ... 19

Susan A. Cohen, The Broad Benefits of Investing in Sexual and
Reproductive Health, 7 GUTTMACHER REPORT ON PUB. POLICY 5
(Mar. 2004),
https://www.guttmacher.org/sites/default/files/article_files/gr07010
5.pdf .. 23

Case: 19-1129 Document: 003113193338 Page: 15 Date Filed: 03/25/2019

TABLE OF AUTHORITIES
(continued)

Page

 xv
ny-1554783

Union University: Overview, U.S. News & World Report,
https://www.usnews.com/best-colleges/union-university-3528 13

U.S. Catholic Health Care in the U.S. (2018), Catholic Health Assoc.
of the U.S., https://www.chausa.org/docs/default-source/default-
document-library/cha_2018_miniprofile.pdf?sfvrsn=0 (last visited
Mar. 24, 2019)... 9

Why Legatus: What We Offer, Legatus: Ambassadors for Christ in the
Marketplace, http://legatus.org/legatus/ (last visited Mar. 24, 2019) 18

Wheaton by the Numbers, Wheaton College,
https://www.wheaton.edu/about-wheaton/why-wheaton/college-
profile/wheaton-by-the-numbers/ (last visited Mar. 22, 2019) 13

Women’s Preventive Health Services Final Rule, Catholic Health
Assoc. of the U.S.,
https://www.chausa.org/newsroom/women%27s-preventive-
health-services-final-rule (last visited Mar. 22, 2019) 10

Case: 19-1129 Document: 003113193338 Page: 16 Date Filed: 03/25/2019

 1
ny-1554783

INTEREST OF AMICI CURIAE1

Amici curiae (“Amici”) are organizations working on behalf of female

employees and students throughout the United States.2 Amici represent well over a

million members in hundreds of occupations in nearly every state, including

women in organized labor,3 women employed in various industries, social workers,

teachers, lawyers, students, and more. Amici have an interest in the outcome of

this litigation because no-cost contraceptive coverage is critical for women to

participate and succeed in the workplace4 and in higher education.5

ARGUMENT

I. SUMMARY OF ARGUMENT

Amici support upholding the preliminary injunction protecting women and

1 No party’s counsel authored this brief in whole or in part. No party, counsel, or
other person contributed any money to fund the preparation or submission of this
brief other than Amici and their counsel. All parties have consented to the filing of
this brief.

2 For a full list of Amici and their statements of interest, see Appendix.

3 Workers represented by labor unions who are covered by collective bargaining
agreements that require the employer to provide no-cost contraceptive coverage
should not be at risk of losing this bargained-for benefit immediately. However,
they will be at increased risk of losing it in the future if their employers decide to
bargain to change their health benefits in reaction to the Final Exemption Rules.

4 See Appendix, including Statement of Interest for amicus curiae Service
Employees International Union.

5 See Appendix, including Statement of Interest for amicus curiae the American
Association of University Women.

Case: 19-1129 Document: 003113193338 Page: 17 Date Filed: 03/25/2019

 2
ny-1554783

their families from the irreparable harm that will occur if Defendants are permitted

to enforce the rules issued on November 7, 2018 (the “Final Exemption Rules”).6

Uninterrupted coverage of reliable, no-cost contraception allows women to

strive for professional and educational equality. By facilitating their educations

and careers, no-cost contraception coverage allows women to better care for

themselves and their families. For these reasons, the Patient Protection and

Affordable Care Act (the “ACA”)7 requires employer-sponsored health insurance

plans to cover all FDA-approved methods of contraception without burdening

insured women with out-of-pocket costs (the “Contraceptive Coverage Benefit”).

Because of the breadth of the Final Exemption Rules, it is foreseeable that

hundreds of thousands—if not millions—of women will face a loss of

contraceptive coverage, with all the resulting harms that flow therefrom, if the

preliminary injunction is overturned.8 Approximately half a million women across

6 See Religious Exemptions and Accommodations for Coverage of Certain
Preventive Services Under the Affordable Care Act, 83 Fed. Reg. 57,536 (Nov. 15,
2018) (the “Religious Exemption Rule”); Moral Exemptions and Accommodations
for Coverage of Certain Preventive Services Under the Affordable Care Act, 83
Fed. Reg. 57,592 (Nov. 15, 2018) (the “Moral Exemption Rule”).

7 42 U.S.C. § 18001, et seq. (2010).

8 HHS has increased its estimate of women potentially affected by the Final
Exemption Rules to between 70,515 and 126,400. See 83 Fed. Reg. 57,536,
57,578. Despite this increase, for the reasons set forth herein, Amici believe this
estimate remains drastically underinclusive. See also Response Brief of Appellees,
No. 19-1189 (3d Cir. Mar. 18, 2019) (“Appellee’s Brief”) at 30.

Case: 19-1129 Document: 003113193338 Page: 18 Date Filed: 03/25/2019

 3
ny-1554783

the country work for religiously-affiliated hospitals; approximately 600,000

women attend religiously-affiliated colleges and universities; and more than

17,000 women work for privately held, for-profit companies that have already

opposed the Contraceptive Coverage Benefit. These figures provide only a

baseline estimate of the number of women—including members of Amici—

expected to be immediately affected by the Final Exemption Rules. These

estimates do not include the thousands of dependents of male and female

employees and students, nor do they include employees of other types of non-

profits and privately owned, for-profit entities that may opt to be exempted rather

than use the accommodation process, nor those women whose insurance

companies or corporate employers could drop coverage altogether under the Final

Exemption Rules.

Before the Final Exemption Rules were issued, the Contraceptive Coverage

Benefit exempted houses of worship with religious objections and their related

auxiliaries, conventions, and church associations from offering contraceptive

coverage.9 For religiously-affiliated employers and universities, the federal

government created an accommodation, allowing the entity to opt out of providing

9 See Group Health Plans and Health Insurance Issuers Relating to Coverage of
Preventive Services Under the Patient Protection and Affordable Care Act, 76 Fed.
Reg. 46,621 (Aug. 3, 2011); Coverage of Certain Preventive Services Under the
Affordable Care Act, 78 Fed. Reg. 8456, 8458 (Feb. 6, 2013). See also Appellee’s
Brief at 15-16.

Case: 19-1129 Document: 003113193338 Page: 19 Date Filed: 03/25/2019

 4
ny-1554783

contraceptive coverage while requiring that a health insurance provider or other

third party provide employees and students seamless contraceptive coverage

instead.10 After Burwell v. Hobby Lobby Stores, Inc.,11 closely-held corporations

owned or controlled by persons with sincerely-held religious beliefs could also

seek accommodations.12

The Final Exemption Rules significantly expand the prior exemptions and

are even more expansive than the interim Exemption Rules. First, they

exponentially increase the number of employers and universities that could deny

coverage. The Religious Exemption Rule would allow virtually all employers and

universities, including large, for-profit companies, to deny no-cost contraceptive

coverage to their employees and students.13 The Moral Exemption Rule, which

would add an entirely new basis for denying coverage, applies to non-profit

organizations and for-profit, privately held entities with “sincerely held moral

convictions.”14 Second, the Final Exemption Rules would allow employers and

universities to claim exemptions without meaningful oversight, as entities could

10 Accomodations in Connection with Coverage of Certain Preventive Health
Services, 45 C.F.R. § 147.131 (b) & (c)(2); see also Appellee’s Brief at 16-19.

11 573 U.S. 682 (2014).

12 Appellee’s Brief at 20-22.

13 Id. at 26, 29-30.

14 Id. at 26-27, 29-30.

Case: 19-1129 Document: 003113193338 Page: 20 Date Filed: 03/25/2019

 5
ny-1554783

skip certifying their objections or notifying the federal government before

dropping coverage.15 Finally, because the Final Exemption Rules provide

exemptions—not accommodations—women who receive insurance coverage

through objecting entities would no longer be guaranteed seamless contraceptive

coverage.16 Employees and students of entities claiming exemptions—including

many members of Amici—and their dependents are at risk of losing this critical

coverage altogether.

By providing virtually any employer or university in the country the ability

to drop the Contraceptive Coverage Benefit based on an undisclosed, “sincerely

held” belief, the Final Exemption Rules will thwart the Contraceptive Coverage

Benefit’s purpose. The Final Exemption Rules threaten significant and immediate

negative repercussions for the hundreds of thousands of women and families across

the United States—including those represented by Amici—whose employers and

universities object to providing contraceptive coverage.

II. IMPLEMENTATION OF THE FINAL EXEMPTION RULES
THREATENS IMMEDIATE AND IRREPARABLE HARM TO
WOMEN IN EVERY STATE ACROSS THE COUNTRY

The potential impact of the Final Exemption Rules is vast. Before issuance

of the Final Exemption Rules, many for-profit companies filed lawsuits

15 Appellee’s Brief at 27-30.

16 Id. at 27, 29-30.

Case: 19-1129 Document: 003113193338 Page: 21 Date Filed: 03/25/2019

 6
ny-1554783

challenging the Contraceptive Coverage Benefit and sought exemptions from it.17

Several non-profits that were eligible for accommodations, including colleges and

universities, challenged the accompanying notice requirement.18 These reactions

to the Contraceptive Coverage Benefit and the accommodation process suggest

that many for-profit and non-profit entities across the country will seek to utilize

the Final Exemption Rules. Employers and universities that have already opposed

the Contraceptive Coverage Benefit are, however, just the tip of the iceberg. The

breadth of the Final Exemption Rules, and the uncertainty of what it means for an

organization to have a “religious” or “moral” belief, means that any employer,

including one with no religious mission, could be exempted.

Several categories of employers and universities could immediately take

advantage of the Final Exemption Rules if the preliminary injunction is overturned.

First, religiously-affiliated non-profits, such as hospitals and universities, would be

able to claim full exemptions, rather than accommodations, no longer guaranteeing

seamless access to contraceptive coverage for female employees and students

17 See, e.g., Samantha Cooney, 46 Secular Companies That Don’t Want to Cover
Employees’ Birth Control, TIME INC. (May 31, 2017),
http://motto.time.com/4797792/donald-trump-birth-control-companies/;
Abby Haglage, After Hobby Lobby, These 82 Corporations Could Drop Birth
Control Coverage, THE DAILY BEAST (June 30, 2014),
https://www.thedailybeast.com/after-hobby-lobby-these-82-corporations-could-
drop-birth-control-coverage.

18 Haglage, supra note 17.

Case: 19-1129 Document: 003113193338 Page: 22 Date Filed: 03/25/2019

 7
ny-1554783

through their regular insurance plans.19 It is reasonable to conclude that hundreds

of these hospitals and universities, many of which had previously accepted the

accommodation because they were not eligible for an exemption, would take

advantage of the Final Exemption Rules.20 Second, a potentially boundless range

of secular for-profit corporations would be able to claim religious or moral

exemptions.21 Hundreds of thousands of women and their dependents—many of

whom are members of Amici—who are insured by these newly-exempted

companies and universities would lose coverage under the Final Exemption Rules.

Although religious denominations that oppose some or all forms of

contraception have vocally opposed the Contraceptive Coverage Benefit,22 women

who work for employers or attend universities affiliated with these religions

continue to need and use contraception. More than 99% of all sexually active

19 See Final Exemption Rules.

20 See, e.g., Joe Carlson, N.Y. Catholic Health System Wins Ruling Against
Contraception Mandate, MODERN HEALTHCARE (Dec. 16, 2013),
http://www.modernhealthcare.com/article/20131216/NEWS/312169935.

21 See Michael Nedelman, et al., Trump Administration Deals Major Blow to
Obamacare Birth Control Mandate, CNN (Oct. 6, 2017),
http://www.cnn.com/2017/10/06/health/trump-birth-control-mandate/index.html
(“Policy experts . . . argue that this could open the door to hundreds of employers
dropping coverage.”).

22 See, e.g., id.; Brief of the Catholic Benefits Assoc. and The Catholic Ins. Co. as
Amici Curiae in Support of Petitioners, Zubik v. Burwell, Nos. 14-1418, et al. (U.S.
Jan. 11, 2016). See also Zubik Amici.

Case: 19-1129 Document: 003113193338 Page: 23 Date Filed: 03/25/2019

 8
ny-1554783

women of reproductive age across the United States have, at some point, used

contraception to prevent pregnancy.23 Ninety-eight percent of sexually active

Catholic women have used a contraception method other than natural family

planning,24 and 87% percent of Catholic women currently at risk of unintended

pregnancy use a method other than natural family planning.25 Among Evangelical

women currently at risk of unintended pregnancy, 74% use a “highly effective

contraceptive method” (including sterilization, an IUD, the pill, and other

hormonal methods).26 The Final Exemption Rules will harm and disadvantage

women who work for or attend religiously-affiliated employers and universities, as

these entities will no longer be required to comply with the accommodation

23 Adam Sonfield, et al., The Social and Economic Benefits of Women’s Ability to
Determine Whether and When to Have Children, GUTTMACHER INST. at 3 (Mar.
2013), https://www.guttmacher.org/sites/default/files/report_pdf/social-economic-
benefits.pdf.

24 Guttmacher Inst., Guttmacher Statistic on Catholic Women’s Contraceptive Use
(Feb. 15, 2012), http://www.guttmacher.org/media/inthenews/2012/02/15/; see
also Kimberly Daniels, et al., Contraceptive Methods Women Have Ever Used:
United States, 1982–2010, 62 NAT’L HEALTH STATISTICS REP. 1, 8 (2013),
http://www.cdc.gov/nchs/data/nhsr/nhsr062.pdf.

25 Guttmacher Inst., supra note 24.

26 Rachel K. Jones & Joerg Dreweke, Countering Conventional Wisdom: New
Evidence on Religion and Contraceptive Use, GUTTMACHER INST. at 5 (Apr. 2011),
https://www.guttmacher.org/sites/default/files/report_pdf/religion-and-
contraceptive-use.pdf.

Case: 19-1129 Document: 003113193338 Page: 24 Date Filed: 03/25/2019

 9
ny-1554783

process that ensures seamless coverage through third parties.27 The resulting loss

of no-cost coverage will irreparably harm these women, including members of

Amici.

A. Nearly Half a Million Women Working for Hospitals Could
Lose Coverage.

Members of Amici and many other women work for hospitals that could

take advantage of the Final Exemption Rules. At least 654 hospitals in the United

States are associated with religious denominations prohibiting many or all forms of

contraception.28 These hospitals are major employers throughout the country, with

at least 530,599 full-time and 225,433 part-time employees,29 approximately 76%

of whom are women.30 These hospitals comprise 14.5% of all acute care hospitals

in the United States.31 Forty-six of these hospitals are the sole community

27 Appellee’s Brief at 16-19, 27.

28 See U.S. Catholic Health Care in the U.S. (2018) at 1, Catholic Health Assoc. of
the U.S., https://www.chausa.org/docs/default-source/default-document-
library/cha_2018_miniprofile.pdf?sfvrsn=0 (last visited Mar. 24, 2019).

29 Id.

30 Labor Force Statistics from the Current Population Survey, U.S. Dep’t of Labor,
https://www.bls.gov/cps/cpsaat18.htm (last updated Jan. 18, 2019).

31 Lois Uttley & Christine Khaikin, Growth of Catholic Hospitals and Health
Systems: 2016 Update of the Miscarriage of Medicine Report at 1,
MERGERWATCH, (2016),
http://static1.1.sqspcdn.com/static/f/816571/27061007/1465224862580/MW_Upda
te-2016-MiscarrOfMedicine-
report.pdf?token=UxHKcNPcSKjkw0MAq8v8aEdM83w%3D.

Case: 19-1129 Document: 003113193338 Page: 25 Date Filed: 03/25/2019

 10
ny-1554783

providers of short-term acute hospital care in their regions, meaning that health

workers who lose coverage will have few opportunities for alternative employment

where contraceptive coverage may be provided.32 The number of religiously-

affiliated hospitals in the United States has increased by 22% between 2001 and

2016.33 If this trend continues, even more women would be affected by these

hospitals’ ability to take advantage of the Final Exemption Rules.

The large market share of hospitals and other healthcare entities that follow

religious directives prohibiting some or all forms of contraception has far-reaching

implications for the majority-women employees who work in these facilities, as

well as their female dependents. Many healthcare providers could eliminate

contraceptive coverage for their employees and dependents under the Final

Exemption Rules,34 obstructing contraception access for hundreds of thousands of

women throughout the nation, including those represented by Amici.

32 Id.

33 Id.

34 Although the Catholic Health Association itself was not opposed to the Obama-
era accommodation process, it has steadfastly opposed any requirement by which
its member hospitals would have to directly pay for birth control coverage. See
Women’s Preventive Health Services Final Rule, Catholic Health Assoc. of the
U.S., https://www.chausa.org/newsroom/women%27s-preventive-health-services-
final-rule (last visited Mar. 22, 2019). Additionally, numerous state and regional
Catholic healthcare umbrella organizations have strongly opposed the Benefit.
See, e.g., Joe Carlson, supra note 20.

Case: 19-1129 Document: 003113193338 Page: 26 Date Filed: 03/25/2019

 11
ny-1554783

B. Tens of Thousands of Female Students at Religiously-
Affiliated Colleges and Universities Could Lose Coverage.

Amici students are also at risk of losing contraceptive coverage if the Final

Exemption Rules become enforceable. Hundreds of colleges and universities

throughout America are affiliated with religious denominations that actively

oppose some or all forms of contraception. Amici who receive insurance through

these colleges or universities are at great risk of losing coverage.35

For example, there are more than 260 members of the Association of

Catholic Colleges and Universities (the “ACCU”) in the United States, collectively

enrolling more than 891,000 students36 and employing large numbers of faculty

and staff.37 During the 2016-17 academic year, nearly two-thirds of students

enrolled in Catholic colleges and universities were female.38

Many Protestant or nondenominational Christian colleges and universities—

free to drop contraceptive coverage altogether under the Final Exemption Rules—

have also challenged the Contraceptive Coverage Benefit through lawsuits and

35 See Jeanine Santucci, Students at Religious Universities Are Worried About
Access to Birth Control. Here’s Why., USA TODAY (July 17, 2017),
http://college.usatoday.com/2017/07/17/students-at-religious-universities-are-
worried-about-access-to-birth-control-heres-why/.

36 Catholic Higher Education FAQs, ACCU, http://www.accunet.org/Catholic-
Higher-Ed-FAQs (last visited Mar. 22, 2019).

37 Id.

38 Id.

Case: 19-1129 Document: 003113193338 Page: 27 Date Filed: 03/25/2019

 12
ny-1554783

public comments.39 For example, the Council for Christian Colleges and

Universities (the “CCCU”), representing 118 colleges and universities, 61 affiliate

member institutions, and 400,000 members in 33 states, has vigorously opposed

the Contraceptive Coverage Benefit.40 Many Christian colleges and universities

have independently challenged and sought exemptions from the Contraceptive

Coverage Benefit. For example, Geneva College in Pennsylvania, with

approximately 350 employees, has actively opposed the Contraceptive Coverage

Benefit.41 Wheaton College in Illinois, College of the Ozarks in Missouri,

Colorado Christian University in Colorado, East Texas Baptist University in

Texas, Union University in Tennessee, Dordt College in Iowa, and Heartland

Christian College in Missouri are among the other non-Catholic colleges that have

challenged the accommodation process or sought exemptions through lawsuits and

amicus curiae briefs.42 These colleges collectively boast an enrollment of over

39 See generally Brief of Amicus Curiae the Council for Christian Colleges and
Universities in Support of Petitioners, Zubik v. Burwell, Nos. 14-1418, et al., at 2-3
(U.S. Jan. 11, 2016).

40 Id. at 1.

41 Geneva Coll. v. Sebelius, 988 F. Supp. 2d 511 (W.D. Pa. 2013).

42 Cooney, supra note 17; Haglage, supra note 17; Nicole Fisher, Battle Between
HHS and Christian College Comes To Dramatic End, FORBES (Mar. 5, 2018),
https://www.forbes.com/sites/nicolefisher/2018/03/05/battle-between-hhs-
christian-college-comes-to-dramatic-end/#72d789044641.

Case: 19-1129 Document: 003113193338 Page: 28 Date Filed: 03/25/2019

 13
ny-1554783

20,000 students.43

The immediate and irreparable impact of the Final Exemption Rules on

female students nationwide will be severe if the preliminary injunction is

overturned. Young women will face increased rates of unintended pregnancies,

hindering their pursuit of higher education and career advancement.44 The Final

Exemption Rules undermine the effectiveness of the Contraceptive Coverage

Benefit in eliminating barriers to women’s educational and professional

advancement.

C. Thousands of Women Working for Other Religiously-
Affiliated Non-Profits Could Lose Coverage.

In addition to hospitals and colleges, thousands of non-profit organizations

43 Fast Facts: Geneva College, Geneva College, http://www.geneva.edu/about-
geneva/fast-facts (last visited Mar. 22, 2019); Wheaton by the Numbers, Wheaton
College, https://www.wheaton.edu/about-wheaton/why-wheaton/college-
profile/wheaton-by-the-numbers/ (last visited Mar. 22, 2019); College of the
Ozarks: Overview, U.S. News & World Report, https://www.usnews.com/best-
colleges/college-ozarks-2500 (last visited Mar. 22, 2019); CCU Facts and Stats,
Colorado Christian University, http://www.ccu.edu/about/factsandstats/ (last
visited Mar. 22, 2019); At a Glance, East Texas Baptist University,
https://www.etbu.edu/about/glance/ (last visited Mar. 22, 2019); Union University:
Overview, U.S. News & World Report, https://www.usnews.com/best-
colleges/union-university-3528 (last visited Mar. 22, 2019); About Dordt: Fast
Facts, Dordt College, https://www.dordt.edu/about-dordt/fast-facts (last visited
Mar. 22, 2019).

44 Sonfield, et al., supra note 23, at 9 (women who have children in their teens or
early 20s are significantly less likely to obtain formal education after high school
as compared to women who are able to wait to have children until their late 20s or
30s).

Case: 19-1129 Document: 003113193338 Page: 29 Date Filed: 03/25/2019

 14
ny-1554783

throughout the United States are affiliated with religious denominations actively

opposing some or all forms of contraception. As of 2015, approximately 3% of the

1.4 million non-profits in the United States and 10% of the largest non-profits

already had accommodations under the Contraceptive Coverage Benefit.45 Of the

45 entities that requested an accommodation between 2014 and 2016, 27% were

religiously-affiliated non-profits.46 These employers, and many more like them,

could drop contraceptive coverage under the Final Exemption Rules without

guaranteeing alternate coverage for their employees.

Additionally, more than 83 amicus curiae briefs supporting religious

exemptions from the Contraceptive Coverage Benefit were filed in Zubik v.

Burwell,47 representing dozens of religiously-affiliated advocacy groups,

professional organizations, think tanks, and umbrella organizations.48 These amici

45 Laurie Sobel, Matthew Rae & Alina Salganicoff, Data Note: Are Nonprofits
Requesting an Accommodation for Contraceptive Coverage? at 2, THE HENRY J.
KAISER FAMILY FOUND. (Dec. 2015), http://files.kff.org/attachment/data-note-data-
note-are-nonprofits-requesting-an-accommodation-for-contraceptive-coverage.
The “largest” non-profits include those with 1,000-4,999 employees, as well as
those with more than 5,000 employees. Id.

46 Laura E. Dorsoa, et al., Who Seeks Religious Accommodations to Providing
Contraceptive Coverage?, CTR. FOR AM. PROGRESS (Aug. 11, 2017),
https://www.americanprogress.org/issues/lgbt/news/2017/08/11/437265/seeks-
religious-accommodations-providingcontraceptive-coverage/.

47 Zubik v. Burwell, No. 14-1418 (2016).

48 See Briefs of Amici Curiae Supporting the Petitioner, Zubik v. Burwell, Nos. 14-
1418, et al. (2016).

Case: 19-1129 Document: 003113193338 Page: 30 Date Filed: 03/25/2019

 15
ny-1554783

curiae and the organizations they represent could drop coverage under the Final

Exemption Rules.

D. Hundreds of Thousands of Women Working for Private,
Non-Religiously-Affiliated Employers Could Lose
Coverage.

The Final Exemption Rules apply far beyond religiously-affiliated hospitals,

colleges, universities, and non-profits. If effective, any employer could take

advantage of the exemptions based on loosely defined religious or moral reasons.49

Consequently, employees of any for-profit company and their dependents could be

adversely affected by the Final Exemption Rules. The expansion of the Religious

Exemption would allow innumerable large corporations to deny contraceptive care

to their employees and dependents, perhaps because of a religious CEO, a religious

board of directors, or any number of influences. Many thousands of women across

the country, including members of Amici, could completely lose contraceptive

coverage if the preliminary injunction is overturned.

Indeed, reports have identified over 80 private, for-profit businesses that

have explicitly indicated their desire to drop contraceptive coverage.50 This list

includes several companies that collectively employ well over 17,000 women in at

least 47 states:

49 See Final Exemption Rules.

50 Cooney, supra note 17; Haglage, supra note 17.

Case: 19-1129 Document: 003113193338 Page: 31 Date Filed: 03/25/2019

 16
ny-1554783

 Hobby Lobby, a national craft supply chain (over 13,000

employees);51

 Grote Industries, LLC, an Indiana vehicle safety systems manufacturer

(1,148 full-time employees);52

 Conestoga Wood Specialties Corporation, a Pennsylvania-based

cabinet manufacturer (950 employees);53

 Autocam Corporation and Autocam Medical, LLC, a Michigan

transportation and medical equipment parts company (over 661

employees);54

 Freshway Foods and Freshway Logistics, an Ohio-based produce

processing company (400 employees);55

 Sioux Chief Manufacturing, a Missouri plumbing products company

51 Id; Hobby Lobby Stores, FORBES, https://www.forbes.com/companies/hobby-
lobby-stores/#4daa9db16cee (last visited Mar. 25, 2019).

52 Grote v. Sebelius, 708 F.3d 850, 852 (7th Cir. 2013).

53 Conestoga Wood Specialties Corp. v. Sec’y of the U.S. Dep’t of Health &
Human Servs., 724 F.3d 377, 381 (3d Cir. 2013).

54 Autocam Corp. v. Sebelius, 730 F.3d 618 (6th Cir. 2013); Jodi Jacobson,
Eighteen For-Profit Companies Fighting to Eliminate the Birth Control Benefit,
REWIRE (Mar. 7, 2013), https://rewire.news/article/2013/03/07/the-18-for-profit-
companies-fighting-to-eliminate-the-birth-control-benefit/.

55 Gilardi v. U.S. Dep’t of Health & Human Servs., 733 F.3d 1208 (D.C. Cir.
2013).

Case: 19-1129 Document: 003113193338 Page: 32 Date Filed: 03/25/2019

 17
ny-1554783

(370 employees);56

 Eternal Word Television Network, an Alabama religious television

station (350 full-time employees);57

 Hercules Industries, Inc., a Colorado products manufacturer (303

employees);58

 Tyndale House, an Illinois publishing company (260 employees);59

 Weingartz Supply Company, a Michigan power equipment company

(170 employees);60

 American Pulverizer Company, a Missouri metal recycling company

(150 employees);61

 Sharpe Holdings, Inc., a Missouri dairy farming corporation (over 100

employees);62

 Triune Health Group, an Illinois corporation that facilitates the re-

56 Jacobson, supra note 54.

57 Eternal Word Television Network, Inc. v. Sec’y of U.S. Dep’t of Health &
Human Servs., 756 F.3d 1339 (11th Cir. 2014).

58 Jacobson, supra note 54.

59 Id.

60 Id.

61 Id.

62 Id.

Case: 19-1129 Document: 003113193338 Page: 33 Date Filed: 03/25/2019

 18
ny-1554783

entry of injured workers in the workforce (95 employees);63

 O’Brien Industrial Holdings, a Missouri ceramics processing company

(87 employees);64 and

 Many more.65

Given the Final Exemption Rules’ breadth and lack of oversight, many

businesses with no religious mission—including large, multi-state corporations—

could refuse to provide contraceptive coverage under the Final Exemption Rules.66

Major employers in nearly every industry could claim exemptions, including retail

fashion,67 fast food,68 commercial agriculture,69 insurance,70 hospitality,71 airline

63 Id.

64 Id.

65 Id.; Holland v. Sebelius, No. 2:13-cv-15487 (S.D.W. Va. 2013); Joe Holland
Chevrolet, Why Choose Joe Holland Chevrolet: Our Staff,
http://www.joehollandchevrolet.com/MeetOurDepartments (last visited Nov. 21,
2017); M&N Plastics, Inc. v. Sebelius, 997 F. Supp. 2d 19 (D.D.C. 2013); Eden
Foods, Inc. v. Sebelius, 733 F.3d 626 (6th Cir. 2013).

66 See, e.g., Why Legatus: What We Offer, Legatus: Ambassadors for Christ in the
Marketplace, http://legatus.org/legatus/ (last visited Mar. 24, 2019) (More than
5,000 Catholic business leaders and spouses are members of this organization).

67 Laura Leonard, Faith, Fashion, and Forever 21, CHRISTIANITY TODAY (Mar. 27,
2009), http://www.christianitytoday.com/women/2009/march/faith-fashion-and-
forever-21.html.

68 Emma Green, Chick-Fil-A: Selling Chicken with a Side of God,
THEATLANTIC.COM (Sept. 8, 2014),
https://www.theatlantic.com/business/archive/2014/09/chick-fil-a-selling-chicken-
with-a-side-of-god/379776/; Rob Wile, This 35-Year-Old Woman Just Inherited

Case: 19-1129 Document: 003113193338 Page: 34 Date Filed: 03/25/2019

 19
ny-1554783

travel,72 online dating,73 and general retail merchandise,74 to name only a few.

These major companies collectively employ nearly two million employees,75 and,

In-N-Out Burger. She’s Now a Billionaire, TIME INC. (May 8, 2017),
http://time.com/money/4770527/in-n-out-lynsi-snyder-fortune-ownership/; Kevin
Porter, In-N-Out Burger Owner Lynsi Snyder on Searching for a Father Figure
and Finding God in “I am Second,” CHRISTIAN POST, INC. (Jan. 16, 2017),
https://www.christianpost.com/news/in-n-out-burger-owner-lynsi-snyder-talks-
faith-journey-in-i-am-second-video-172909/.

69 Holly Lebowitz Rossi, 7 CEOs with Notably Devout Religious Beliefs,
FORTUNE.COM (Nov. 11, 2014), http://fortune.com/2014/11/11/7-ceos-with-
notably-devout-religious-beliefs/; Steve Kay, Of Faith and Food, SOSLAND

PUBLISHING CO. (Aug. 11, 2015).

70 Paul S. Amos: This is Not Who We Are, Faith & Leadership (Nov. 21, 2011),
https://www.faithandleadership.com/paul-s-amos-not-who-we-are.

71 Michael S. Rosenwald, Marriot’s Family Guy, WASH. POST (Mar. 16, 2009),
http://www.washingtonpost.com/wp-
dyn/content/article/2009/03/15/AR2009031501715.html.

72 Ann Schrader, Republic Air CEO Puts His Faith to Work, DENVER POST (last
updated May 6, 2016), http://www.denverpost.com/2009/11/13/republic-air-ceo-
puts-his-faith-to-work/; Republic Airlines Inc., Our Values: Vision, Mission &
Culture, http://rjet.com//about-republic-airline/our-values/ (last visited Mar. 24,
2019).

73 Maggie Lake, eHarmony CEO Meets Controversial Success, CNN (July 11,
2008), http://www.cnn.com/2008/BUSINESS/07/11/eharmony.maggie/?iid=EL.

74 Colleen Walsh, God and Walmart, HARVARD GAZETTE (Nov. 19, 2009),
https://news.harvard.edu/gazette/story/2009/11/god-and-walmart/.

75 Forever 21, FORBES, https://www.forbes.com/companies/forever-21/ (last visited
Mar. 24, 2019); Chik-Fil-A Inc., Encyclopedia.com,
http://www.encyclopedia.com/social-sciences-and-law/economics-business-and-
labor/businesses-and-occupations/chick-fil-inc (last visited Mar. 24, 2019); In-N-
Out Burger, FORBES, https://www.forbes.com/companies/in-n-out-burger/ (last
visited Mar. 24, 2019); Our Story, Tyson Foods, http://www.tysonfoods.com/our-

Case: 19-1129 Document: 003113193338 Page: 35 Date Filed: 03/25/2019

 20
ny-1554783

if they deny their employees contraceptive coverage, a staggering number of

women nationwide will be affected. Non-religious employers could also take

advantage of the Final Exemption Rules, citing “moral concerns,” because they

believe—falsely—that this will save money or serve political purposes. With no

government oversight, virtually any large, privately held corporate employer could

take advantage of the Moral Exemption. For-profit companies account for nearly

90% of private-sector employment across America.76 If even a fraction of these

for-profit employers were to take advantage of the Final Exemption Rules, it is

reasonable to expect that millions of women—including members of Amici—

could immediately be denied contraceptive coverage, with all of the health,

educational, and employment effects that follow.77

story (last visited Mar. 24, 2019); Aflac, FORBES,
https://www.forbes.com/companies/aflac/ (last visited Mar. 24, 2019); Marriott
Form 10-K (2016), https://marriott.gcs-web.com/sec-filings/sec-filing/10-
k/0001628280-16-011346 (last visited March 25, 2019); About Republic Airline,
Republic Airlines Inc., http://rjet.com/about-republic-airline/ (last visited Mar. 24,
2019); Andrea Chang & Peter Jamison, EHarmony is Moving from Santa Monica
to Westwood, L.A. TIMES (Feb. 4, 2015), http://www.latimes.com/business/la-fi-
0205-eharmony-santa-monica-20150205-story.html; Our Locations, Walmart
Stores, Inc., https://corporate.walmart.com/our-story/locations/united-states (last
visited Mar. 24, 2019).

76 Bureau of Labor Statistics, Nonprofits account for 11.4 million jobs, 10.3
percent of all private sector employment on the Internet, U.S. DEP’T. OF LABOR
(Oct. 21, 2014), https://www.bls.gov/opub/ted/2014/ted_20141021.htm (showing
that non-profits account for 10.3% of private-sector employment in the United
States).

77 See Section III, infra.

Case: 19-1129 Document: 003113193338 Page: 36 Date Filed: 03/25/2019

 21
ny-1554783

III. SEAMLESS NO-COST CONTRACEPTIVE COVERAGE IS
ESSENTIAL TO WOMEN’S EQUALITY AND
ADVANCEMENT

A. The Benefits of No-Cost Contraceptive Coverage Are
Substantial.

Contraceptives have had a profound impact on the lives of women in the

United States.78 In one study, a majority of women reported that contraceptives

allowed them “to better care for themselves and their families, either directly or

indirectly through facilitating their education and career.”79 Accordingly, no-cost

contraceptive coverage can transform a woman’s personal and professional life and

education. Throughout America, at least 62.4 million women—including Amici’s

members—rely on no-cost contraceptive coverage to achieve personal,

professional, and educational advancement.80

Contraceptive access has enabled women to achieve higher education at

78 Jennifer J. Frost & Laura Duberstein Lindberg, Reasons for Using
Contraception: Perspectives of US Women Seeking Care at Specialized Family
Planning Clinics, 87 CONTRACEPTION JOURNAL 465 (2013).

79 Id. at 470.

80 Martha J. Bailey, Brad Hershbein & Amalia R. Miller, The Opt-In Revolution?
Contraception and the Gender Gap in Wages at 6-7 (Nat’l Bureau of Econ.
Research, Working Paper No. 17922, Mar. 2012),
http://www.nber.org/papers/w17922.pdf; New Data Estimates 62.4 Million Women
Have Coverage of Birth Control Without Out-of-Pocket Costs, NWLC,
https://nwlc.org/resources/new-data-estimate-62-4-million-women-have-coverage-
of-birth-control-without-out-of-pocket-costs/ (last visited Mar. 24, 2019)
(estimating that 62.4 million women gained access to no-cost contraceptives).

Case: 19-1129 Document: 003113193338 Page: 37 Date Filed: 03/25/2019

 22
ny-1554783

greater rates than ever before.81 The oral contraceptive pill has tremendously

increased the rates at which women enroll in college, while decreasing the rates at

which they drop out of college.82 Two-thirds of women using oral contraceptives

gained no-cost coverage through the Contraceptive Coverage Benefit.83

No-cost contraceptive coverage also allows women to participate in the

workforce with equal opportunity to men. In crafting the Contraceptive Coverage

Benefit, various government agencies acknowledged that the disparity in health

coverage offered to men and women “places women in the workforce at a

disadvantage compared to their male co-workers.”84

Contraception has allowed women to time their pregnancies so that they can

invest in higher education and careers prior to starting or expanding their

families.85 The ability to control one’s reproduction is critical to women’s career

81 Heinrich Hock, The Pill and the College Attainment of American Women and
Men 19 (Fla. State Univ., Working Paper, Oct. 9, 2007); David S. Loughran &
Julie M. Zissimopoulos, Why Wait? The Effect of Marriage and Childbearing on
the Wages of Men and Women, 44 J. HUM. RES. 326, 346 (2009).

82 Hock, supra note 81.

83 Adam Sonfield, et al., Impact of the Federal Contraceptive Coverage Guarantee
on Out-of-Pocket Payments for Contraceptives: 2014 Update, 91 CONTRACEPTION
44, 46 (2015).

84 Group Health Plans and Health Insurance Issuers Relating to Coverage of
Preventive Services Under the Patient Protection and Affordable Care Act, 77 Fed.
Reg. 8725, 8728 (Feb. 15, 2012).

85 Bailey, et al., supra note 80.

Case: 19-1129 Document: 003113193338 Page: 38 Date Filed: 03/25/2019

 23
ny-1554783

success, as women’s participation in the labor force often decreases significantly

after childbirth.86 Women who can control the timing of their pregnancies tend to

have “more opportunities for employment and for full social or political

participation in their community,”87 ultimately advancing further in the workplace

and earning more money over their lifetimes.88 Accordingly, without the ability to

control and time their pregnancies, women will face tremendous and adverse

personal, professional, social, and economic effects.89

B. There Are No Comparable Alternatives to the
Contraceptive Coverage Benefit.

1. State Laws Will Not Fill the Gap Left by the Final
Exemption Rules.

Twenty-nine states require private insurers to cover contraceptives if they

86 Hock, supra note 81; Loughran & Zissimopoulos, supra note 81, at 346.

87 Susan A. Cohen, The Broad Benefits of Investing in Sexual and Reproductive
Health, 7 GUTTMACHER REPORT ON PUB. POLICY 5, 6 (Mar. 2004),
https://www.guttmacher.org/sites/default/files/article_files/gr070105.pdf.

88 Loughran & Zissimopoulos, supra note 81, at 346.

89 American women have collectively saved nearly $1.4 billion annually in out-of-
pocket costs for oral contraceptives alone due to the Contraceptive Coverage
Benefit. See Nora V. Becker & Daniel Polsky, Women Saw Large Decrease in
Out-Of-Pocket Spending for Contraceptives After ACA Mandate Removed Cost
Sharing, 34 HEALTH AFFAIRS 1204 (2015). The negative economic impact of the
Final Exemption Rules on American women will thus be extreme.

Case: 19-1129 Document: 003113193338 Page: 39 Date Filed: 03/25/2019

 24
ny-1554783

offer coverage for other prescription drugs.90 These coverage requirements have

been effective for women enrolled in private insurance plans that are covered by

the state coverage requirements.91 However, there are four deficiencies that leave

this patchwork of state laws unable to fill the gap that would be left by the Final

Exemption Rules.

First, while 29 states have some form of requirement that private employers

cover contraceptives, 21 have no such requirement at all.92

Second, only nine states require contraceptives to be provided with no cost

to the insured.93 Increases in cost-sharing can decrease access to and effective use

of contraceptives, but 41 states have yet to explicitly ensure no-cost contraceptive

coverage.

Third, state laws regulating insurers cannot affect plans written in other

states or plans from employers that self-insure their employees.94 Around 60% of

90Insurance Coverage of Contraceptives, State Laws and Policies as of July 1,
2018, Guttmacher Inst., https://www.guttmacher.org/state-
policy/explore/insurance-coverage-contraceptives.

91 Brianna M. Magnusson, et al., Contraceptive Insurance Mandates and
Consistent Contraceptive Use Among Privately Insured Women, 50 MED. CARE
562, 565 (2012).

92 Guttmacher Inst., supra note 90.

93 Guttmacher Inst., supra note 90.

94 Sonfield, supra note 83.

Case: 19-1129 Document: 003113193338 Page: 40 Date Filed: 03/25/2019

 25
ny-1554783

all employees are insured by self-funded insurance plans and are therefore not

covered by state coverage requirements.95 When an employer self-insures, these

plans are overseen by the U.S. Department of Labor and are only subject to

federally established regulations.96 Therefore, state laws requiring contraceptive

coverage will not help many women who would be affected.

Finally, 21 of the 29 states that require some form of contraceptive coverage

allow certain employers and insurers to opt out of coverage requirements.97 Even

in these states, a significant portion of employers can escape such coverage

requirements.98 State laws simply cannot cure the negative impact the Final

Exemption Rules will have on access to no-cost contraceptive coverage across the

country.

95 Laurie Sobel, Alina Salganicoff & Caroline Rosenzweig, New Regulations
Broadening Employer Exemptions to Contraceptive Coverage: Impact on Women,
THE HENRY J. KAISER FAMILY FOUND. (Oct. 6, 2017),
http://files.kff.org/attachment/Issue-Brief-New-Regulations-Broadening-
Employer-Exemptions-to-Contraceptive-Coverage-Impact-on-Women;
Magnusson, et al., supra note 91, at 565.

96 Employer Retirement Income Security Act of 1974, Pub. L. 93-406,
88 Stat. 829 (1974). See also Sobel, et al., supra note 95; Magnusson,
et al., supra note 91, at 565.

97 Guttmacher Inst., supra note 90.

98 Guttmacher Inst., supra note 90.

Case: 19-1129 Document: 003113193338 Page: 41 Date Filed: 03/25/2019

 26
ny-1554783

2. Other Programs Are No Substitute for Seamless No-
Cost Contraceptive Coverage.

For women who depend on employer coverage for contraception, alternative

arrangements—such as safety net health programs and providers—are either not

feasible or not as accessible as employer-provided coverage. It is impractical for

these women to obtain coverage through Medicaid or Title X providers, and doing

so will not be seamless. Some women will not qualify for these programs at all.99

Notably, safety net family planning providers are already under considerable

political attack, threatening their ability to serve their current populations, let alone

women who currently rely on employer coverage.100

C. The Potential Harms From Losing Contraceptive Coverage,
Even Temporarily, Are Irreversible for Women.

Loss of no-cost contraceptive coverage will cause many women to use

99 Title X is a federally funded program focused solely on providing individuals
with reproductive health services. Pub. L. 91-572. Title X-funded clinics serve
millions of young and low-income women in the United States. Mia R. Zolna,
Megan L. Kavanaugh, & Kinsey Hasstedt, Insurance-Related Practices at Title X-
Funded Family Planning Centers under the Affordable Care Act: Survey and
Interview Findings, Women’s Health Issues 1 (2017). However, these clinics
already have limited capacity, and their funding is currently under political attack.
Kiersten Gillette-Pierce & Jamila Taylor, Why It Matters and What’s at Stake for
Women, Ctr. for American Progress (Feb. 9, 2017),
https://www.americanprogress.org/issues/women/reports/2017/02/09/414773/the-
threat-to-title-x-family-planning/.

100 Rachel Benson Gold & Kinsey Hasstedt, Publicly Funded Family Planning
Under Unprecedented Attack, 107 AJPH Editorial 1895 (Dec. 2017),
http://ajph.aphapublications.org/doi/pdf/10.2105/AJPH.2017.304124.

Case: 19-1129 Document: 003113193338 Page: 42 Date Filed: 03/25/2019

 27
ny-1554783

contraceptives less consistently, use less effective methods, or forego contraception

altogether, as cost is a significant factor in many women’s selection and use of

contraception.101 Amici support the current preliminary injunction because losing

consistent no-cost coverage—even for as little as one month—will result in

irreparable harm for many women nationwide.

Contraceptives are one of the most widely used medications in the

country,102 and today, the oral contraceptive pill is the most common form of

contraception among women in the United States.103

The no-cost Contraceptive Coverage Benefit has boosted the consistent and

proper use of contraceptives and enabled more women to choose long-term

contraceptives.104 The Contraceptive Coverage Benefit has decreased rates of

discontinuation and increased effective use with respect to generic oral

101 Adam Sonfield, What Is at Stake with the Federal Contraceptive Coverage
Guarantee?, 20 GUTTMACHER POLICY REVIEW 8, 9 (2017),
https://www.guttmacher.org/sites/default/files/article_files/gpr2000816_0.pdf.

102 Becker & Polsky, supra note 89, at 1204.

103 Lydia E. Pace, Stacie B. Dusetzina & Nancy L. Keating, Early Impact of the
Affordable Care Act on Oral Contraceptive Cost Sharing, Discontinuation, and
Nonadherence, 35 HEALTH AFFAIRS 1616 (2016); Contraceptive Use in the United
States, Guttmacher Inst. (Sept. 2016), https://www.guttmacher.org/fact-
sheet/contraceptive-use-united-states#2a.

104 Pace, et al., supra note 103, at 1623; Becker & Polsky, supra note 89, at 1204.

Case: 19-1129 Document: 003113193338 Page: 43 Date Filed: 03/25/2019

 28
ny-1554783

contraceptives.105 In addition, because of the Contraceptive Coverage Benefit,

more women have no-cost coverage of longer-term and more effective

contraceptives.106 For example, privately-insured women were significantly more

likely to choose an IUD when a lower out-of-pocket price for the device and

insertion procedure was offered.107 Women who choose long-term contraceptives

and receive them at no cost—or low shared costs—continue using birth control at

higher rates and with greater success in preventing unintended pregnancies.108

Further, long-term contraceptive methods, such as the IUD, are the most effective

at preventing unintended pregnancies, with only a 1% failure rate.109 By contrast,

an estimated 41% of unintended pregnancies in America are caused by the

inconsistent use of contraceptives.110 Additionally, lack of no-cost birth control is

105 Pace, et al., supra note 103.

106 Becker & Polsky, supra note 89; Aileen M. Gariepy, et al., The Impact of Out-
of-Pocket Expense on IUD Utilization Among Women with Private Insurance, 84
CONTRACEPTION 39 (2011), http://escholarship.org/uc/item/1dz6d3cx.

107 Becker & Polsky, supra note 89; Gariepy, et al., supra note 106.

108 Gariepy, et al., supra note 106; Natalie E. Birgisson, et al., Preventing
Unintended Pregnancy: The Contraceptive CHOICE Project in Review, 24

JOURNAL OF WOMEN’S HEALTH 349 (2015).

109 Gariepy, et al., supra note 106.

110 Pace, et al., supra note 103. Gaps in contraception use are more common for
women who are minorities and those with lower incomes and lower education
levels. Magnusson, et al., supra note 91, at 565.

Case: 19-1129 Document: 003113193338 Page: 44 Date Filed: 03/25/2019

 29
ny-1554783

cited as a factor in approximately one-quarter of abortions.111

As of 2016, approximately 43 million women in the United States were in

their childbearing years, did not want to become pregnant, and were at risk of an

unintended pregnancy if they lost access to reliable contraceptive methods.112 This

means that, across America, at least 43 million women currently need consistent

coverage of reliable contraceptives to effectively prevent unintended pregnancies.

If employers and insurers drop contraceptive coverage, women will be less likely

to have access to long-term and effective contraceptives, and less likely to continue

regular contraceptive use, and thus will be at risk for unintended pregnancies,

threatening women’s health and economic security.113 Women should not be

111 See A Real-Time Look at the Impact of the Recession on Women’s Family
Planning and Pregnancy Decisions, Guttmacher Inst. (Sept. 2009),
https://www.guttmacher.org/sites/default/files/report_pdf/recessionfp_1.pdf
(finding that in a survey of women’s contraceptive usage during the recession,
many reported using birth control less consistently as a way to save money); Juell
B. Homco, et al., Reasons for Ineffective Pre-pregnancy Contraception Use in
Patients Seeking Abortion Services, 80 CONTRACEPTION 569 (2009),
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3152747/pdf/nihms299833.pdf.

112 Guttmacher Inst., supra note 103.

113 As discussed in the Appellees’ Brief, contraceptives are used as essential
medicine for women. See Appellee’s Brief at 9-13; Guttmacher Inst., supra note
103 (finding that 1.5 million women in the U.S. relied on the oral contraceptive pill
between 2006 and 2008 for medical reasons other than preventing pregnancy).
Contraceptive use decreases pregnancy-related illness and mortality and prevents
potential negative health consequences that stem from unintended pregnancies.
See Megan L. Kavanaugh & Ragnar Anderson, Contraception and Beyond: The
Health Benefits of Services Provided at Family Planning Centers, GUTTMACHER

INST. (July 2013), https://www.guttmacher.org/pubs/health-benefits.pdf; Hal C.

Case: 19-1129 Document: 003113193338 Page: 45 Date Filed: 03/25/2019

 30
ny-1554783

denied this care.

IV. CONCLUSION

If the preliminary injunction is overturned, at least hundreds of thousands of

women, and likely millions—including those represented by Amici—across the

United States are at risk of being adversely and irreparably harmed. The

approximately half a million female employees of religiously-affiliated hospitals,

nearly 600,000 female students of religiously-affiliated colleges and universities,

and more than 17,000 female employees of for-profit companies that have already

stated their intent to deny contraceptive coverage comprise a conservative

estimation of the number of women that would be affected by the Final Exemption

Rules. The estimates do not take into account dependents of these entities’

employees and students, nor do they take into account the employees and

dependents of other companies that may drop coverage if the preliminary

injunction is overturned.

The repercussions of losing coverage of safe, reliable, no-cost contraception

are not just monetary. Women’s physical and emotional health, educational

Lawrence, III, Vice President for Practice Activities, Am. Congress of
Obstetricians and Gynecologists, Testimony Before the Institute of Medicine
Committee on Preventive Services for Women at 11 (Jan. 12, 2011),
http://tinyurl.com/ztyclx4. Unintended pregnancies can also have significant
impacts on a woman’s mental health and are a risk factor for depression. See
Albert L. Siu & U.S. Preventive Services Task Force, Screening for Depression in
Adults: U.S. Preventive Services Task Force Recommendation Statement, 315
JAMA 380, 382 (2016), http://tinyurl.com/hhbnqe9.

Case: 19-1129 Document: 003113193338 Page: 46 Date Filed: 03/25/2019

 31
ny-1554783

opportunities, and professional advancement all depend upon consistent,

uninterrupted coverage for prescription contraceptives. Loss of no-cost

contraceptive coverage—even for only a few months—will have immediate,

irreparable consequences for American women’s professional and educational

advancement as well as their and their families’ well-being. Accordingly, on

behalf of female employees and students throughout the country, Amici support

the current preliminary injunction enjoining implementation of the Final

Exemption Rules in the Appellee states.

Dated: March 25, 2019

Respectfully submitted,

By: /s/ Jamie A. Levitt
 Jamie A. Levitt

Jamie A. Levitt
Rhiannon N. Batchelder
MORRISON & FOERSTER LLP
250 West 55th Street
New York, New York 10019-9601
Telephone: (212) 468-8000

Attorneys for Amici Curiae, American
Association of University Women; Service
Employees International Union; and
13 Additional Professional, Labor, and
Student Associations

Case: 19-1129 Document: 003113193338 Page: 47 Date Filed: 03/25/2019

ny-1554783

APPENDIX
Interests and Descriptions of Amici Curiae

 American Association of University Women (“AAUW”) was founded in

1881 by like-minded women who had challenged society’s conventions by

earning college degrees. Since then it has worked to increase women’s

access to higher education and equal employment opportunities. Today,

AAUW has more than 170,000 members and supporters, 1,000 branches,

and 800 college and university partners nationwide. AAUW plays a major

role in mobilizing advocates nationwide on AAUW’s priority issues to

advance gender equity. In adherence with its member-adopted Public Policy

Priorities, AAUW supports choice in the determination of one’s

reproductive life and increased access to health care and family planning

services.

 Service Employees International Union (“SEIU”) is a union of two

million women and men who work in health care, property services, and

public services throughout the United States. More than half of SEIU’s

members are women, and more than half its members work in health care.

SEIU is deeply committed to ensuring that all working people, men and

women alike, have access to affordable health care, including contraceptive

coverage as intended by the Affordable Care Act. SEIU has a particular

interest in this ruling because its members know, both personally and in their

Case: 19-1129 Document: 003113193338 Page: 48 Date Filed: 03/25/2019

ny-1554783

capacity as health care workers, how vital it is for women to have seamless

contraceptive coverage in order to be able to protect their health and their

ability to work, which in turn are necessary for the economic security of

families across America.

 The American Federation of State, County, and Municipal Employees

(“AFSCME”) is a labor organization with 1.6 million members in hundreds

of occupations who provide vital public services in 46 states, the District of

Columbia, and Puerto Rico. Over 100,000 of its members work in the

private sector. With well over half its members being women, AFSCME has

a long history of advocating for gender equality.

 American Federation of Teachers (“AFT”), an affiliate of the AFL-CIO,

represents 1.7 million members through more than 3,000 local affiliates

nationwide and overseas in K-12 and higher education, public employment,

and healthcare. AFT has a strong interest in supporting the rights of women

in the area of reproductive choice. AFT considers reproductive healthcare,

including contraception, as basic healthcare for women. Therefore, AFT

believes contraceptives must be covered as a preventive health service in

order to provide quality healthcare for all women. Furthermore, the fair and

equal treatment of a woman’s right to make her own personal healthcare

decisions regarding reproduction and other health issues is an important part

Case: 19-1129 Document: 003113193338 Page: 49 Date Filed: 03/25/2019

ny-1554783

of AFT’s mission to advance the workplace rights of all its members. AFT

has members in all 50 states, plus Guam, Puerto Rico, and the Virgin

Islands.

 Girls Inc. is a non-profit, nonpartisan organization that inspires all girls to

be strong, smart, and bold through direct service and advocacy. More than

80 local Girls Inc. affiliates provide primarily after-school and summer

programming to approximately 150,000 girls, ages 5-18, in 31 U.S. states

and in Canada. Girls Inc.’s comprehensive approach to whole girl

development equips girls to navigate gender, economic, and social barriers

and grow up healthy, educated, and independent. These positive outcomes

are achieved through three core elements: people-trained staff and

volunteers who build lasting, mentoring relationships; an environment that is

girls-only and physically and emotionally safe, and where there is a

sisterhood of support, high expectations, and mutual respect; and

programming that is research-based, hands-on and minds-on, and age-

appropriate, meeting the needs of today’s girls. Informed by girls and their

families, Girls Inc. also advocates for legislation, policies, and practices to

advance the rights and opportunities of girls and young women. Girls Inc.

supports protecting and expanding access to affordable reproductive health

care, so all women can decide what is best for their own health, education,

Case: 19-1129 Document: 003113193338 Page: 50 Date Filed: 03/25/2019

ny-1554783

and careers.114

 National Association of Social Workers (“NASW”) was established in

1955 and is the largest association of professional social workers in the

United States with over 120,000 members in 55 chapters. NASW develops

policy statements on issues of importance to the social work profession.

Consistent with those statements, NASW advocates that every individual,

within the context of her or his value system, must have access to family

planning, abortion, and other reproductive health services.

 If/When/How: Lawyering for Reproductive Justice (“If/When/How”)

envisions a transformation of the legal systems and institutions that

perpetuate oppression into structures that realize justice, and a future when

all people can self-determine their reproductive lives free from

discrimination, coercion, or violence. We transform the law and policy

landscape through advocacy, support, and organizing so all people have the

power to determine if, when, and how to define, create, and sustain families

with dignity and to actualize sexual and reproductive wellbeing on their own

terms. If/When/How currently has approximately 90 active chapters at law

schools across the country: 9% in the Mid-Atlantic; 26% in the Midwest;

18% in the Northeast; 27% in the South; and 20% in the West.

114 NASW Policy Statements: Family Planning and Reproductive Choice in Social
Works Speaks (2015) 114, 117 (10th ed. 2015).

Case: 19-1129 Document: 003113193338 Page: 51 Date Filed: 03/25/2019

ny-1554783

If/When/How has approximately 1,500 student members overall, with 95%

of its members identifying as women.

 California Women Lawyers (“CWL”) is a non-profit organization

chartered in 1974. CWL is the only statewide bar association for women in

California and maintains a primary focus on advancing women in the legal

profession. Since its founding, CWL has worked to improve the

administration of justice, to better the position of women in society, to

eliminate all inequities based on sex, and to provide an organization for

collective action and expression germane to the aforesaid purposes. CWL

has also participated as amicus curiae in a wide range of cases to secure the

equal treatment of women and other classes of persons under the law.

 Women’s Bar Association of the State of New York (“WBASNY”) is the

second largest statewide bar association in New York and one of the largest

women’s bar associations in the United States. Its more 4,200 members in

its twenty chapters across New York State115 include esteemed jurists,

115 WBASNY’s affiliated organizations consist of twenty regional chapters, some
of which are separately incorporated, plus nine IRC 501(c)(3) charitable
corporations that are foundations and/or legal clinics. The affiliates are: Chapters
– Adirondack Women’s Bar Association; The Bronx Women’s Bar Association,
Inc.; Brooklyn Women’s Bar Association, Inc.; Capital District Women’s Bar
Association; Central New York Women’s Bar Association; Del-Chen-O Women’s
Bar Association, Finger Lakes Women’s Bar Association; Greater Rochester
Association for Women Attorneys; Mid-Hudson Women’s Bar Association; Mid-
York Women’s Bar Association; Nassau County Women’s Bar Association; New

Case: 19-1129 Document: 003113193338 Page: 52 Date Filed: 03/25/2019

ny-1554783

academics, and attorneys who practice in every area of the law, including

employment, ERISA, health law, reproductive rights, commercial, criminal,

appellate, constitutional, and civil rights. WBASNY is dedicated to fair and

equal administration of justice, and it has participated as an amicus curia in

many cases, including those involving reproductive rights, and as a vanguard

for the rights of women, minorities, LGBT persons, and others.

 Colorado Women’s Bar Association (“CWBA”) is an organization of

more than 1,200 Colorado attorneys, judges, legal professionals, and law

students founded in 1978 and dedicated to promoting women in the legal

profession and the interests of women generally. The CWBA has an interest

in this case because its members, their clients, and other women in Colorado

are committed to protecting women’s health.

York Women’s Bar Association; Queens County Women’s Bar Association;
Rockland County Women’s Bar Association; Staten Island Women’s Bar
Association; The Suffolk County Women’s Bar Association; Thousand Islands
Women’s Bar Association; Westchester Women’s Bar Association; Western New
York Women’s Bar Association; and Women’s Bar Association of Orange and
Sullivan Counties. Charitable Foundations & Legal Clinic – Women’s Bar
Association of the State of New York Foundation, Inc.; Brooklyn Women’s Bar
Foundation, Inc.; Capital District Women’s Bar Association Legal Project Inc.;
Nassau County Women’s Bar Association Foundation, Inc.; New York Women’s
Bar Association Foundation, Inc.; Queens County Women’s Bar Foundation;
Westchester Women’s Bar Association Foundation, Inc.; and The Women’s Bar
Association of Orange and Sullivan Counties Foundation, Inc. (No members of
WBASNY or its affiliates who are judges or court personnel participated in
WBASNY’s amicus curia vote in this matter.)

Case: 19-1129 Document: 003113193338 Page: 53 Date Filed: 03/25/2019

ny-1554783

 Women Lawyers’ Association of Los Angeles (“WLALA”) is a nonprofit

organization comprised primarily of lawyers and judges in Los Angeles

County. Founded in 1919, WLALA is dedicated to promoting the full

participation of women lawyers and judges in the legal profession,

maintaining the integrity of our legal system by advocating principles of

fairness and equality, and improving the status of women in our society.

WLALA has participated as an amicus curiae in cases involving

discrimination before many federal district courts, Courts of Appeals, and

the Supreme Court. WLALA believes that bar associations have a special

obligation to protect the core guarantees of our Constitution to secure equal

opportunity for women and girls through the full enforcement of laws

prohibiting discrimination.

 Women Lawyers On Guard Inc. (“WLG”) is a national, non-partisan,

non-profit organization harnessing the power of lawyers and the law in

coordination with other organizations to preserve, protect, and defend the

democratic values of equality, justice, and opportunity for all.

 Women’s Bar Association of the District of Columbia (“WBA”):

Founded in 1917, the WBA is one of the oldest and largest voluntary bar

associations in metropolitan Washington, DC. Today, as in 1917, we

continue to pursue our mission of maintaining the honor and integrity of the

Case: 19-1129 Document: 003113193338 Page: 54 Date Filed: 03/25/2019

ny-1554783

profession; promoting the administration of justice; advancing and

protecting the interests of women lawyers; promoting their mutual

improvement; and encouraging a spirit of friendship among our members.

The WBA believes that when women have the means to plan whether and

how to have a family, they can better invest in their own careers and their

country.

 Lawyers Club of San Diego (“Lawyers Club”) is a 1,300+ member legal

association established in 1972 with the mission “to advance the status of

women in the law and society.” In addition to presenting educational

programs and engaging in advocacy, Lawyers Club participates in litigation

as amicus curiae where the issues concern the advancement of status of

women in the law and society. Lawyers Club is committed to gender

equality and reproductive justice. Reproductive justice gives women the

freedom and flexibility to plan their families in ways that work best not only

for each woman and her professional advancement, but for society as a

whole. Lawyers Club joins this amicus brief because access to no-cost

contraception directly impacts women’s reproductive justice and gender

equality efforts.

 Hispanic Lawyers’ Association of Illinois (“HLAI”) is a not for profit

organization founded in 1995. It is the largest statewide bar association for

Case: 19-1129 Document: 003113193338 Page: 55 Date Filed: 03/25/2019

ny-1554783

Latinos in Illinois and has a robust and active Latina Lawyers Committee.

HLAI is committed to addressing social, economic and other issues that

affect the Hispanic community. HLAI advocates for public policy that

eliminates inequities based on sex, and improves and empowers women's

lives. HLAI has participated as amicus curiae on a variety of issues

including cases involving securing the equal treatment of women and other

classes of persons under the law. HLAI joins this amicus brief because

access to contraception directly impacts women's reproductive justice and

gender equality, which are important to all of HLAI’s members.

Case: 19-1129 Document: 003113193338 Page: 56 Date Filed: 03/25/2019

ny-1554783

CERTIFICATE OF COMPLIANCE

I hereby certify that:

1. This brief complies with the type-volume limitation of Federal Rules

Appellate Procedure 29(a)(5) and 32(a)(7)(B) because: This brief contains

6,360 words, excluding the parts of the brief exempted by Federal Rule

Appellate Procedure 32(f).

2. This brief complies with the typeface requirements of Federal Rule

Appellate Procedure 32(a)(5) and the type style requirements of Federal

Rule Appellate Procedure 32(a)(6) because: This brief has been prepared in

a proportionally spaced typeface using Microsoft Word in 14-point Times

New Roman font.

3. The electronic and hard copies of this amicus brief that have been provided

to this Court are identical.

4. A virus check of this amicus brief has been performed by the following

software and no issues were found: Symantec Endpoint Protection (Version

14).

Dated: March 25, 2019

/s/ Jamie A. Levitt
Jamie A. Levitt

Case: 19-1129 Document: 003113193338 Page: 57 Date Filed: 03/25/2019

ny-1554783

MORRISON & FOERSTER LLP
250 West 55th Street
New York, New York 10019-9601
Telephone: (212) 468-8000

Attorneys for Amici Curiae, American Association
of University Women; Service Employees
International Union; and 13 Additional
Professional, Labor, and Student Associations

Case: 19-1129 Document: 003113193338 Page: 58 Date Filed: 03/25/2019

ny-1554783

CERTIFICATE OF SERVICE

I hereby certify that I electronically filed the foregoing Brief of Amici

Curiae American Association of University Women; Service Employees

International Union; and 13 Additional Professional, Labor, and Student

Associations, in Support of Appellees with the Clerk of the Court for the United

States Court of Appeals for the Third Circuit by using the appellate CM/ECF

system on March 25, 2019.

I certify that all participants in the case are registered CM/ECF users and

that service will be accomplished by the appellate CM/ECF system.

Dated: March 25, 2019

/s/ Jamie A. Levitt
Jamie A. Levitt

MORRISON & FOERSTER LLP
250 West 55th Street
New York, New York 10019-9601
Telephone: (212) 468-8000

Attorneys for Amici Curiae, American Association
of University Women; Service Employees
International Union; and 13 Additional
Professional, Labor, and Student Associations

Case: 19-1129 Document: 003113193338 Page: 59 Date Filed: 03/25/2019

