CS for SB 184
WEST virginia legislature
2023 regular session
ENROLLED
Committee Substitute
for
House Bill 3042
By Delegates Pinson, Crouse, Foster, C. Pritt, Fast, Ridenour, Burkhammer, Kirby, Mallow, Worrell and Martin
CS for HB 3042
Enr CS for HB 3042
[Passed February 28, 2023; in effect ninety days from passage.]

1

[bookmark: _Hlk124933938]AN ACT to amend the Code of West Virginia, 1931, as amended, by adding thereto a new article, designated §35-1A-1, all relating to forbidding excessive government limitations on exercise of religion; forbidding government from treating religious conduct more restrictively than any conduct of reasonably comparable risk; forbidding government from treating religious conduct more restrictively than comparable conduct because of alleged economic need or benefit; ensuring that, in all cases where state action is alleged to substantially burden the exercise of religion, that a compelling interest test is mandated, and strict scrutiny is applied; providing remedies; and addressing applicability and construction.
Be it enacted by the Legislature of West Virginia:
ARTICLE 1A. Equal protection for Religion act.
§35-1A-1. Government limitations related to the exercise of religion.
2
(a) Notwithstanding any other provision of law, no state action may:
(1) Substantially burden a person's exercise of religion unless applying the burden to that person's exercise of religion in a particular situation is essential to further a compelling governmental interest; and is the least restrictive means of furthering that compelling governmental interest; nor
(2) Treat religious conduct more restrictively than any conduct of reasonably comparable risk; nor
(3) Treat religious conduct more restrictively than comparable conduct because of alleged economic need or benefit.
(b) (1) A person whose exercise of religion has been substantially burdened, or is likely to be substantially burdened, in violation of this article may assert such violation or impending violation, including against the state or its political subdivisions, as a claim or as a defense in any judicial or administrative proceeding: Provided, That relief is limited to injunctive or declaratory relief and reimbursement of costs and reasonable attorney fees.
(2) Nothing in this article may be construed to create a cause of action by an employee against a nongovernmental employer; nor may anything in this article be construed to constitute a defense to any claim based upon a refusal to provide emergency medical services as required by the Emergency Medical Treatment and Active Labor Act, 42 U.S.C. § 1395dd; nor may anything in this article be construed to protect actions or decisions to end the life of any human being, born or unborn, including, but limited to, any claim or defense arising out of a violation of §16-2F-1 et seq., §16-2I-1 et seq., §16-2M-1 et seq., §16-2O-1, §16-2P-1, §16-2Q-1, §16-2R-1 et seq., §16-5-22, §30-1-26, §33-42-8, or §61-2-8 of this code.
The Clerk of the House of Delegates and the Clerk of the Senate hereby certify that the foregoing bill is correctly enrolled.

...
	Clerk of the House of Delegates

		...
	Clerk of the Senate
				

Originated in the House of Delegates.

In effect ninety days from passage.

				...
	Speaker of the House of Delegates

						...
	President of the Senate

	The within is .. this the...

Day of ..., 2023.

				...
								Governor

