


Induced abortion: incidence and legal status

Gilda Sedgh, ScD
Guttmacher Institute


**Irish Citizens' Assembly
February 2017**


About 56 million abortions took place each year in 2010-2014


The global abortion rate fell slightly


The abortion rate fell significantly in the developed world, but not in the developing world


The percent of pregnancies ending in abortion is increasing in the developing world


The abortion rate is similar in countries grouped by legal status


The abortion rate is higher among married women than unmarried women


Married women account for the majority of abortions


Adolescents account for 10-20% of abortions in European countries with data


Worldwide, 65 countries do not legally allow abortion, or allow it only to save a woman's life


*** Some with gestational limits

** Some countries allow abortion in cases of rape or other extenuating circumstances

* Might allow abortion in cases of medical necessity

Four developed countries do not legally allow abortion, or allow it only to save a woman's life


*** Some with gestational limits

** Some countries allow abortion in cases of rape or other extenuating circumstances

* Might allow abortion in cases of medical necessity

Four developed countries do not legally allow abortion, or allow it only to save a woman's life


*** Some with gestational limits

** Some countries allow abortion in cases of rape or other extenuating circumstances

* Might allow abortion in cases of medical necessity

In Ireland, abortion is allowed to save a woman's life

- **Prohibited altogether:**
 - Andorra, Malta, San Marino

- **Allowed to save woman's life:**
 - Ireland

- **Allowed preserve physical or mental health:**
 - New Zealand, Northern Ireland, Liechtenstein, Monaco, Poland

- **Allowed on request or for socioeconomic reasons:**
 - Rest of Europe (34 countries), Australia, Canada, US

A number of countries have changed the grounds for legal abortion between 1994 and 2014

	Worldwide	Developed countries
Expanded grounds for legal abortion	34	6
Narrowed grounds for legal abortion	2	0

Six European countries revised their abortion laws since 1994

- **Expanded grounds for legal abortion:**
 - Albania (1996), Switzerland (2002), Portugal (2007), Monaco (2009), Spain (2010), Luxembourg (2012)

- **Narrowed grounds for legal abortion:**
 - None

Some European countries have enacted or changed the regulations that accompany their abortion laws

- **Enhanced access to legal abortion:**
 - France, Denmark, Sweden, Ireland

- **Restricted access to legal abortion:**
 - Hungary, Russia, Latvia, Slovakia, Germany, Macedonia, Belarus

UK Government
Dutch Ministry of Foreign Affairs
Norwegian Agency for Development Cooperation

UNDP/UNFPA/UNICEF/WHO/World Bank Special
Programme of Research, Development and Research
Training in Human Reproduction