
The chilling effect created by the ban on abortion has also im-

pacted women’s access to contraceptive information and services.

While a 2012 national reproductive health law guarantees universal

access to the full range of contraceptive information and services,

its implementation has been hampered by judicial decisions

limiting access to certain hormonal contraceptives and executive

orders—all grounded on the pretense that modern contraceptives

are or may be classified as abortifacients.5

Further, Postinor, the only dedicated emergency contraception pill

available in the Philippines, was delisted in 2001 from the country’s

registry of drugs on the pretext that it is an abortifacient, despite

contrary findings from the World Health Organization. The national

reproductive health law also prohibits national government hospi-

tals from purchasing and acquiring emergency contraceptives.6

To promote women and girls’ reproductive rights, the government

must ensure access to the full range of contraceptive information

and services, including modern and emergency contraceptives.

Inaccurate claims that modern
contraceptives are abortifacients

Its Harmful Impact on Women’s Health and Human Rights
Terrified and hemorrhaging after taking an unregistered drug to
induce an abortion, Kaye, a young woman from Manila, sought
medical treatment at a government hospital. Instead of prompt
and compassionate care, she was verbally abused by the staff
and had to wait for almost 24 hours before receiving life-saving
treatment for her complications. Hospital workers refused to
provide treatment until Kaye admitted that she had self-induced
an abortion. After the forced confession, she was immediately
reported to the police by hospital staff. Police officers came to
the hospital and brought Kaye to jail, where she was charged and
detained for illegally inducing abortion.1

The Philippines has one of the most restrictive
and archaic abortion laws globally.

The Revised Penal Code (RPC) penalizes abortion without any
clear exceptions. Under the RPC, a woman who consents to and
undergoes an abortion may be imprisoned for up to six years and
anyone assisting her up to twenty years.2 The RPC’s abortion ban
is a colonial legacy from the Spanish Código Penal of 1870 and,
unlike the provisions in force in Spain, has not been amended
since its adoption in 1930. In addition, there is a prenatal
protection clause enshrined in the Philippine Constitution
adopted in 1987, which declares that the government shall
“equally protect the life of the mother and the life of the unborn
from conception.”3 Despite the fact that other countries with
similar prenatal protections explicitly allow abortion under

a range of circumstances, including Ireland, Hungary, and
Poland, the Philippine Supreme Court has recently restrictively
interpreted the prenatal protection clause to unjustifiably limit
access to abortion.4

 WWW.REPRODUCTIVERIGHTS.ORG

The criminal ban does not stop women from
seeking abortions and instead drives them to
resort to illegal and unsafe procedures.

The criminalization of abortion does not prevent abortion;
instead, it has made abortion unsafe and perpetuated abortion
stigma. Despite the stringent abortion ban, the number of
abortions performed annually continues to increase. Latest
available estimates reflect an increase to 610,000 abortions in
2012 from 560,000 in 2008.7 Because of the ban, abortions
are typically performed clandestinely and in unsafe conditions;
as a result, approximately two in every three women who
undergo abortion experience a complication.8 Further, an
estimated 1,000 women died due to abortion complications
in 2008—this translates to an average of at least three deaths
each day.9 While the government does not have comprehensive
data on the arrests, prosecutions, and convictions of women
and providers for consenting to or performing abortions, reports
in the local media are common.10

Efforts to maintain or increase penalties for
abortion continue.

In 2014, an attempt by the legislature to review and modernize
the RPC resulted in a proposal to increase the penalties for
abortion, including for women who consent to the procedure.11
Alarmingly, bills proposing stricter penalties for abortion have
also been filed. Several bills filed before Congress to create
exceptions to the ban on abortion have failed to pass into law
and have been met with fierce criticism and opposition from
anti-choice groups and religious fundamentalists.

The government’s criminalization of abortion
has led to serious violations of women’s
reproductive rights.

For the past decade, UN treaty monitoring bodies have
repeatedly expressed concern about the high number of
unsafe abortions in the Philippines and urged the government
to review its abortion ban, decriminalize the procedure, and
legalize it on certain grounds, such as to save or protect the
life or health of the pregnant woman, in cases of pregnancies
resulting from rape or incest, and in cases of fetal impairment.
These bodies found that restricting access to safe abortions
effectively leaves women no option but to resort to unsafe
abortions and violates a broad range of human rights. The
Committee on the Elimination of Discrimination against
Women (CEDAW Committee), the Human Rights Committee,
and the Committee on Economic, Social and Cultural Rights
have expressed concerns about violations of the rights to
life, health, privacy, and nondiscrimination arising from the
Philippine criminal abortion ban due to its link to maternal
mortality and morbidity. These bodies also noted the specific
barriers faced by vulnerable subgroups of women, including
socioeconomically disadvantaged women, adolescent girls,
and survivors of sexual violence. In 2012, the CEDAW
Committee conducted a special inquiry and found grave and
systematic violations of women’s rights to make informed
decisions about the number and spacing of their children,
equality and nondiscrimination, health, and access to effective
legal remedies arising from restrictions on reproductive rights
including the criminal abortion ban. In 2016, the Committee
against Torture also expressed concern about the ill-treatment
of women seeking post-abortion care.13

Independent human rights experts have expressed similar
concerns. The Special Rapporteur on torture and other cruel,
inhuman or degrading treatment or punishment has recognized
the long-term and immense negative effects of denying women
abortion and post-abortion care services, noting that they
amount to torture and ill-treatment.14 The Special Rapporteur
on health has also criticized abortion bans as government
intrusion into women’s reproductive rights and human dignity,
coercing women to continue with unwanted or unplanned
pregnancies.15 Further, the Special Rapporteur on violence
against women has noted that gender-based violence, including
lack of access to safe abortions, violates women’s “right to
participate in and contribute to sustainable development.”16

 WWW.REPRODUCTIVERIGHTS.ORG

“The failure of the [Philippine
Government] to provide the full range
of sexual and reproductive health
services, commodities and informa-
tion resulted in unplanned pregnancies,
unsafe abortions and unnecessary and
preventable maternal deaths.”
—Committee on the Elimination of Discrimination against Women12

The Philippines must honor its international com-
mitments to uphold women’s reproductive rights.

In November 2016, the Philippine Commission on Human Rights
made an unprecedented recommendation17 for Congress to
review the abortion ban and to consider the recommendations of
the CEDAW Committee to decriminalize abortion, and in particular
to permit the procedure where there is a threat to the woman’s life
and/or health and in cases of rape, incest, or serious fetal impair-
ments. The government’s immediate action is required to fulfill its
obligations to protect women’s lives and health, eliminate gender
discrimination, and ensure respect for women’s dignity.

Endnotes
1	 A pseudonym has been used to protect the woman’s identity due to the criminal ban.
2	 Revised Penal Code, Act No. 3815, arts. 256–59 (Phil.).
3	 Const. (1987), art. II, sec. 12 (Phil.).

4	 James M. Imbong and Lovely-Ann C. Imbong v. Hon. Paquito N. Ochoa, Jr., et al., G.R.
Nos. 204819, 204934, 204957, 204988, 205003, 205043, 205138, 205478, 205491,
205720, 206355, 207111, 207172 and 207563 (S.C., Apr. 8, 2014) (Phil.).

5 See Declaring Total Commitment and Support to the Responsible Parenthood Movement
in the City of Manila and Enunciating Policy Declarations in Pursuit Thereof, Exec. Order
No. 003 (2000) (Phil.); Further strengthening Family Health Services, Exec. Order No.
30 (2011) (Phil.); An Executive Order Declaring Sorsogon City as a Pro-Life City, Exec.
Order No. 3 (2015) (Phil.). See also Center for Reproductive Rights, Accountability for
Discrimination Against Women in the Philippines: Key Findings and Recommendations from the
CEDAW Committee’s Special Inquiry on Reproductive Rights (2015).

6	 An Act Providing for a National Policy on Responsible Parenthood and Reproductive
Health, Rep. Act No. 10354, sec. 9 (2012) (Phil.) [hereinafter RPRHA].

7	 Lawrence B. Finer & Rubina Hussain, Unintended Pregnancy and Unsafe Abortion in the
Philippines: Context and Consequences, In Brief (Guttmacher Inst. 3 2013).

8	 Id.
9 Id. at 5.

10	 See Bombo La Union, 3 abortionists arestado sa raid sa La Union, Bombo Radyo
Philippines, (March 5, 2016; Francis T. Wakefield, Call center agent, huli sa pagpapa-
abort, Balita, Feb. 17, 2016; Boy Cruz, Buntis nadale ng 3 abortionists, The Philippine
Star, April 18, 2016. See also Gus Abelgas, 92-year-old abortionist arrested in
Calcoocan, ABS-CBN News, Sept. 20, 2013; Police Arrest Couple for Inducing Abortion,
Coconuts Manila, July 30, 2013; Aie Balagtas See, Woman nabbed for abortion, The
Philippine Star, July 12, 2015.

11	 Criminal Code Committee, The Criminal Code of the Philippines (2014) (Draft), secs. 23
and 53.

12	 Committee on Economic, Social and Cultural Rights, Concluding Observations:
Philippines, para. 52, U.N. Doc. E/C.12/PHL/CO/5-6 (2016); Committee on the
Elimination of Discrimination against Women (CEDAW Committee), Concluding
Observations: Philippines, para. 40, U.N. Doc. CEDAW/C/PHL/CO/7-8 (2016);
Committee against Torture, Concluding Observations: Philippines, paras. 38, 39, U.N.
Doc. CAT/C/PHL/CO/3 (2016); CEDAW Committee, Summary of the inquiry concerning
the Philippines under Article 8 of the Optional Protocol to the Convention on the
Elimination of All Forms of Discrimination against Women, U.N. Doc. CEDAW/C/
OP.8/PHL/1, para. 51(v) (2015) [hereinafter CEDAW Committee, Summary of the
inquiry]; Human Rights Committee, Concluding Observations: Philippines, para. 13,
U.N. Doc. CCPR/C/PHL/CO/4 (2012); Committee on Economic, Social and Cultural
Rights, Concluding Observations: Philippines, para. 31, U.N. Doc. E/C.12/PHL/CO/4
(2008); Committee on the Elimination of Discrimination against Women, Concluding
Comments:Philippines, paras. 27-28, U.N. Doc. CEDAW/C/PHI/CO/6 (2006).

13	 CEDAW Committee, Summary of the inquiry, supra note 12, para. 33.

14	 The Special Rapporteur on torture and other cruel, inhuman or degrading treatment or
punishment, Report of the Special Rapporteur on torture and other cruel, inhuman or
degrading treatment or punishment, Juan E. Méndez, paras. 46-50, 90, U.N. Doc. A/
HRC/22/53 (Feb. 1, 2013).

15	 The Special Rapporteur on health, Interim report prepared by the Special Rapporteur
of the Human Rights Council on the right of everyone to the enjoyment of the highest
attainable standard of physical and mental health, Anand Grover, in accordance with
Human Rights Council resolutions 15/22 and 6/29, paras. 12, 15, 16, 27, UN Doc.
A/66/254 (Aug. 3, 2011).

16	 The Special Rapporteur on Violence against Women, Report of the Special Rapporteur on
violence against women, its causes and consequences, Ms. Rashida Manjoo, in accordance
with Assembly resolution 67/144, paras. 39, U.N. Doc. A/69/368 (Sept. 1, 2014).

17	 Philippine Commission on Human Rights, Report of the Commission on Human Rights
Philippines’ National Inquiry on Reproductive Health and Rights, at 10, 18, 29 (2016).

18	 An Act Providing for the Magna Carta of Women, Rep. Act No. 9710, sec. 17 (2009)
(Phil.); RPRHA, supra note 6, sec. 3(j); Department of Health, National Policy on the
Prevention and Management of Abortion Complications (PMAC), Admin. Order No.
2016-0041 (2016) (Phil.).

19	 Requiring Doctors, Hospitals, Clinics, etc. to Report Treatment for Physical Injuries, Pres.
Decree 169, sec. 1 (1973) as amended by Amending Pres. Decree No. 169, Exec. Order
212, sec. 1 (1987) (Phil.).

20	 CEDAW Committee, Summary of the inquiry, supra note 12, para. 52(v).

 WWW.REPRODUCTIVERIGHTS.ORG

The criminalization of abortion creates a vicious cycle of impunity

for abuses and ill-treatment of women seeking post-abortion care.

While there are national laws and policies guaranteeing the right

to compassionate, humane, and nonjudgmental treatment for

abortion-related complications,18 the penal provisions on abortion

portray women as criminals undeserving of respectful, qual-

ity care. There is no legal obligation to report cases of abortion,

unlike some acts that are prohibited by law,19 but the practice

continues; the CEDAW Committee has recommended that women

seeking post-abortion care must not be “reported to authorities,

threatened with arrest, or subjected to physical or verbal abuse,

discrimination, stigma, delays in access to or denial of care.”20

To facilitate women and girls’ access to post-abortion care and

redress in cases of violations, the government must establish and

enforce effective accountability mechanisms that provide timely

and appropriate remedies and remove all barriers that impede

women’s access to justice.

Abuses against women seeking post-abortion care

 ReproductiveRights.org

