


www.figo.org

Contents lists available at ScienceDirect

International Journal of Gynecology and Obstetrics

journal homepage: www.elsevier.com/locate/ijgo

ETHICAL AND LEGAL ISSUES IN REPRODUCTIVE HEALTH

Constitutional developments in Latin American abortion law

Paola Bergallo^{a,b,*}, Agustina Ramón Michel^{c,d}^a School of Law, Universidad Torcuato Di Tella, Buenos Aires, Argentina^b Consejo Nacional de Investigaciones Científicas y Técnicas, Buenos Aires, Argentina^c School of Law, Universidad de Palermo, Buenos Aires, Argentina^d Centro de Estudios de Estado y Sociedad, Buenos Aires, Argentina

ARTICLE INFO

Article history:

Accepted 10 August 2016

Keywords:

Abortion
Autonomy
Constitutionalization
Dignity
Equality
High courts
Latin America
Right to abortion
Right to life

ABSTRACT

For most of the 20th Century, restrictive abortion laws were in place in continental Latin America. In recent years, reforms have caused a liberalizing shift, supported by constitutional decisions of the countries' high courts. The present article offers an overview of the turn toward more liberal rules and the resolution of abortion disputes by reference to national constitutions. For such purpose, the main legal changes of abortion laws in the last decade are first surveyed. Landmark decisions of the high courts of Argentina, Bolivia, Colombia, and Mexico are then analyzed. It is shown that courts have accepted the need to balance interests and competing rights to ground less restrictive laws. In doing so, they have articulated limits to protection of fetal interests, and basic ideas of women's dignity, autonomy, and equality. The process of constitutionalization has only just begun. Constitutional judgments are not the last word, but they are important contributions in reinforcing the legality of abortion.

© 2016 International Federation of Gynecology and Obstetrics. Published by Elsevier Ireland Ltd. All rights reserved.

1. Introduction

Throughout most of their history, continental Latin American countries have regulated abortion through restrictive uses of criminal law. In the past decade, however, certain reforms have shown a liberalizing shift, with some legal abortion services now moderately available in some places in the region. This turn toward softer restrictive regulations has been supported in some countries by decisions of the highest courts articulating new constitutional arguments.

Against this backdrop, the purpose of the present article is twofold. First, we provide an overview of the liberalizing trend, describing the shift toward more permissive abortion laws or their interpretation. Second, we examine recent high-court judgments from Argentina, Bolivia, Colombia, and Mexico to offer some insights into the emerging constitutional approach to abortion disputes. In these four countries, courts have interpreted a constitutional floor for the criminalization of abortion; recognized limits to the protection of unborn life when tensions emerge with women's dignity, autonomy, and equality; and issued recommendations for the implementation of abortion services.

2. A trend toward liberalization

By 2000, all continental Latin American countries regulated abortion through their criminal codes. At the time, Chile, El Salvador, Honduras, and Surinam were at one extreme of the spectrum, providing for a total ban of the practice. At the other extreme, Guyana was the only country decriminalizing abortion by regulation of periods. Most of the other countries of the region were somewhere in-between, having adopted versions of permissive indications throughout the 20th Century that decriminalized abortions in case of rape, fetal malformations, risk to the health or the life of a woman, or combinations thereof. In most of these countries, however, abortion services were unavailable, and allegations of the unconstitutional status of the criminal indications abounded [1].

Fifteen years later, the landscape of abortion rules in continental Latin America looks rather different. With the exception of Nicaragua and El Salvador, the countries that have reformed their abortion laws or their constitutional interpretations of abortion rules dating from the previous century have moved toward a more liberal framework. Among the jurisdictions that have adopted new statutes, Uruguay and Mexico City stand out: they replaced their old indication rules with a periodic model that decriminalizes abortion until 12 and 14 weeks of pregnancy, respectively. Another group of countries—Argentina, Bolivia, Brazil, Colombia, Ecuador, Peru, and Panama—and several Mexican states have put into motion legal changes to assist with the implementation of their old rules providing for a model of permissive

* Corresponding author at: Av. Figueroa Alcorta 7350, 1428, Ciudad de Buenos Aires, Argentina. Tel.: +54 11 5169 7253.

E-mail address: pbergallo@utdt.edu (P. Bergallo).

indications. Finally, a last group of countries—Costa Rica, Guatemala, Venezuela, and Paraguay—and a few Mexican states have protected the status quo, neither amending their old criminal rules, nor developing public policies to guarantee abortions in the circumstances when abortions would be exempted from punishment.

This liberalizing trend resulted from a combination of legislative reforms, court judgments, and public health guidelines. Examples of legislative reforms include the adoption of a periodic model in Mexico City in 2007 and in Uruguay in 2012. In other contexts—e.g. Argentina, Colombia, Bolivia, Brazil, and Costa Rica—courts' decisions have been instrumental in defining the constitutionality and scope of certain indications for abortion. Finally, in the last group of countries, as well as in Peru, abortion guidelines issued by hospitals or by governments at federal or state levels have set procedural regulations to govern enforcement of the now constitutionally accepted indications.

These legal changes came at the same time as a series of international human rights rulings on abortion encompassing decisions by United Nations Human Rights Committees. The rulings have provided interpretations of the legal duty to protect women and not deny a woman access to abortion when a fetus is diagnosed with anencephaly [2], when the pregnancy resulted from rape [3], or when the health or the life of the woman is at risk [4]. Additionally, in its judgment in *Artavia Murillo v. Costa Rica* in 2012, the Inter-American Court of Human Rights interpreted the duty under Article 4.1 of the American Convention on Human Rights to protect human life in general from conception not to be absolute, protecting embryos in vitro, but as a duty that should be balanced with women's reproductive rights [5].

3. The constitutional foundation of liberalization

Since 2006, several Latin American courts have joined the liberalizing trend with decisions confirming the constitutionality of limits to the criminalization of abortion. The process can be traced back to the T-355 decision—the landmark judgment of the Constitutional Court of Colombia of 2006 [6]. In their decision, the Colombian justices inaugurated a line of precedents that have recognized and urged the enforcement of a right to abortion in specific circumstances. Since then, other courts have pushed further constitutional arguments in favor of liberalization. For instance, in 2009, the Mexican Supreme Court of Justice of the Nation endorsed the trimester-based abortion law adopted by the legislature of Mexico City 2 years before [7]. Since 2012, the Supreme Court of Argentina and the Bolivian Supreme Tribunal of Justice have joined the conversation with two important judgments—in the *F., A.L.* case [8] and Decision 0206/2014 [9] respectively—affirming the constitutionality of the model of indications for lawful abortion provided for in the countries' criminal codes.

The following sections summarize four types of arguments developed by the high courts of Argentina, Bolivia, Colombia, and Mexico with respect to congressional powers to criminalize abortion, the legal protection of unborn life, women's rights, and the regulation and provision of legal abortions.

3.1. Limits and scope of the power of congress to regulate abortion

The highest courts of Argentina, Bolivia, Colombia, and Mexico have reached the conclusion that there are limits on the extent to which legislative bodies are authorized to deploy criminal law to restrict abortions. For these courts, constitutional and human rights treaty provisions mandate the adoption of at least a model of indications that should constitute legal grounds for abortion. In the case of Mexico, the Supreme Court has also approved the constitutional standing of the periodic model. The Court found that the decision to pass an abortion law with a more liberal framework was within the discretion of Mexico City's congress [7].

In the string of decisions considered here, the judges developed an understanding of the conflicts between the rights of women and the

protection of unborn life, which led to the recognition of the need to apply a balancing or proportionality test to define the extent to which criminal law could be employed. Even if the courts did not question the use of criminal law as a tool to protect unborn life, they agreed that legislators could define the extent of its usage—a usage that could not imply a total ban of the practice.

In Decision T-355/06 [6], the Constitutional Court of Colombia found that the margin of legislative discretion encompassed the capacity to provide for the decriminalization of abortion on demand for certain cases. For the judges, however, the adoption of such a rule was part of the competence of the Congress of Colombia and its own appreciation of policy goals. At the same time, the Constitutional Court applied a proportionality assessment that justified a mandate under the Colombian Constitution and the human rights treaties that formed the *bloque de constitucionalidad* (constitutional block) for the decriminalization of abortion for at least four indications (risk to the life of a woman, risk to her health, rape, and fetal malformation).

When considering this point, Mexico's Supreme Court of Justice of the Nation [7] rejected the complainants' view that Mexico City's legislators had overstepped their powers when enacting a law to establish abortion on demand in early pregnancy. For the Supreme Court, the duty to protect unborn life had not been infringed because “the Legislative Assembly of the Federal District has the power to determine, by a majority of its members and through open debate, which behaviors should or should not be reproached by criminal law, and in the absence of an express constitutional obligation, it has the duty to weigh the various events, issues and rights that may be in conflict” [7] (p. 180).

In the *F., A.L.* case [8], the Supreme Court of Argentina found for the constitutionality of the model of indications for lawful abortion established in the criminal code since 1922. The Supreme Court understood that abortion in case of rape was constitutional for every rape survivor, and accordingly the government had to guarantee its access. The Supreme Court considered that democratic lawmakers had opted for this criminal law policy within the boundaries of their discretion as defined by the Argentine Constitution, which did not include a mandate to totally criminalize the practice.

3.2. The protection of unborn life is not boundless

Before the courts of the region began to articulate a more complex view of the protection of unborn life, constitutional arguments for abortion were easily defeated with the mere affirmation of an absolute duty to protect life from conception. The recent decisions of the four courts considered here helped to reframe that conversation.

The most original contribution came from the judges of the Plurinational Constitutional Tribunal of Bolivia, who recognized an imperfect right to life of the unborn. The judges described different concepts of life and death in the tradition of the indigenous nations and peoples inhabiting the country. For centuries, life has been viewed by most indigenous communities as part of the cosmos and *pacha* (Mother Earth)—i.e. not as an isolated event, but as a creation of *pacha*. Therefore, humanity was connected to other living beings and deities. The dynamic culture of life that understands nothing as irreparable could thus conceive abortion as part of the life cycle.

After these philosophical and cultural considerations, the Bolivian Plurinational Constitutional Tribunal went on to focus on the treatment of unborn life in international human rights law and domestic regulations. Citing the Inter-American Convention on Human Rights and related court rulings, the judges found that: “Article 4.1 of the convention cannot be read as a recognition of an absolute right to life from conception” [9]. They also concluded that the duty to protect human life is gradual and that the level of protection rises as resemblance to a born human being increases.

Before the Bolivian decision, the Constitutional Court of Colombia had pioneered the region's consideration of the duty to protect unborn

life by deploying different arguments, including references to conceptual notions as well as international and comparative law. For the Colombian Court, the generic protection of life included in the 1991 Constitution implied that the state had an obligation to protect life as an objective value in both a positive and negative sense. Moreover, the legal protection of life from conception was incremental. Once these points were established, the Court proceeded to balance the duty to protect unborn life in relation to protection of women's rights, recognizing that the use of criminal law to regulate abortion should include exceptions in the four indications mentioned previously.

Finally, the Supreme Court of Argentina also considered the incremental protection of unborn life, but denied that a duty to protect it through the total criminalization of abortion was derived from such protection [8]. Mexico's Supreme Court of Justice of the Nation—unlike the Argentine Court that had chosen not to define the type of constitutional status recognized in unborn life—found that even if there was a constitutional mandate to protect the right to life, such obligation was not necessarily translated into an explicit duty to criminalize abortion.

3.3. Women's reproductive dignity, autonomy, and equality

Among the innovations brought by the recent constitutionalization of abortion debates in continental Latin America through the judgments considered in the present report was the development of several dimensions of women's rights. With different degrees of sophistication, the four courts studied here have appealed to dignity, autonomy, and equality as values underlying the protection of women's rights. The courts have embraced a right-based approach founded on several references to dignity and minor appeals to modest equality and autonomy arguments.

The Constitutional Court of Colombia articulated the more complex analysis of dignity as limiting the margin of discretion of Congress to forbid abortion totally. For the Court, women could not be used as instruments for the absolute protection of unborn life. In applying their proportionality analysis, the judges stated that it was “clearly excessive to demand sacrificing a developed life to protect a life in development...” [6] (point 10.1). The same non-instrumentalization concern was deployed in the judgment of the Supreme Court of Argentina in *F., A.L.* when the majority asserted that “from human dignity...stems the principle by which they [i.e. women] are ends in themselves and their utilitarian treatment is prohibited...In fact, the attempt to demand from all other victims of sexual crimes to carry a pregnancy to term...is, clearly, disproportionate, and contrary to the postulate...that prohibits demanding that people make sacrifices, for the benefit of others or for the greater good, of immeasurable magnitude” [8] (point 16).

Both courts also applied a “dignity as freedom from torture” approach when citing the United Nations Committee on Human Rights in the case of *K.L. v. Peru*, which found that the criminalization of abortion in case of anencephaly violated several articles of the International Covenant on Civil and Political Rights [2]. Moreover, the Constitutional Court of Colombia considered that dignity as autonomy—understood as the free development of personality—could be infringed when “assigning women stigmatized gender roles or deliberately subjecting them to moral suffering” [6] (para 8.1).

Dignity was also the argument adopted by the Bolivian Plurinational Constitutional Tribunal when declaring unconstitutional the requirement of reporting a rape as a precondition for accessing abortion. On this point, the Court relied especially on the right not to be tortured, or subjected to torture or to cruel, inhuman, or degrading treatment, the right to physical health, and—as mentioned—the right to dignity.

Autonomy was another significant value in the constitutional decisions, but it was poorly deployed in the judges' discourses. For the Constitutional Court of Colombia, reproductive autonomy surfaced in relation to motherhood and the free development of personality. The court defined individual autonomy as “the vital area composed of matters which concern only the individual” and that “takes on the character of a constitutional principle linking public authorities, who

are forbidden from interfering” [6] (point 8.2). Therefore, making a preference for the unborn would mean denying pregnant women their ethical status, reducing them to objects or instruments.

The Mexican Supreme Court of Justice of the Nation could have also developed autonomy-based arguments to support the constitutional foundations of what was in 2009 the most liberal regulatory framework in the region. However, the justices of the Mexican Supreme Court stopped well short of adopting an autonomy approach. Indeed, a reference to privacy was made just to criticize the criminalization of abortion, but the value of autonomy was not deployed as a positive ground for liberalization [7].

Finally, the courts also made some references to equality as a key value at stake. In its 2006 ruling, the Constitutional Court of Colombia included several references to the 1991 Constitution and new provisions on equal opportunities, affirmative action, and the prohibition of discrimination against women. Although the argument was not very sophisticated, quotes of gender equality also included references to the Convention on the Elimination of All Forms of Discrimination against Women to emphasize that laws criminalizing health interventions particularly affecting women were discriminatory and violated international duties.

The most developed argument addressing equality was that of the Plurinational Constitutional Tribunal of Bolivia, which incorporated strong references about sexism, patriarchy, and colonization [9]. The court also referred to the constitutional commitments on gender equality, social justice, and quality of life. Furthermore, the judges emphasized that, since the commitments of the 2009 Constitution, gender equality has become a constitutional value (Article 8 of the Constitution) and, therefore, a value that should guide state performance and goals (Article 9).

3.4. Regulating and providing access to a right to abortion

After recognizing the constitutional acceptability of indications for lawful abortion, the judges of Argentina [8], Bolivia [9], and Colombia [10–16] went on to specify certain features of the duty to guarantee access to related services.

The Argentine judges clearly understood that the delay or lack of supply of abortion services could result in the restriction of access to the practice. They acknowledged that there was “a significant degree of misinformation” and a context of “general confusion” [8] regarding the requirements that the health system could demand to provide legal abortions. Such confusion revolved around issues such as obtaining prior judicial authorization, and reporting a rape to an appropriate officer as requirements to access legal abortion services. In this line, the Supreme Court also underscored that it was illegal to request additional formalities to those reasonably established by law. The judges explained that these practices had the potential to thwart the right to access legal abortions, and could expose the state to international liabilities. Taking into consideration several implementation challenges, the Argentine court has also emphasized: a) the duty to provide medical and sanitary conditions for the performance of legal abortions; b) the duty to implement and make operational hospital guidelines regulating the supply of lawful abortions; c) the duty to regulate the exercise of conscientious objection; and d) the duty to implement information campaigns.

In a number of decisions delivered after the 2006 judgment [10–16], the Constitutional Court of Colombia had the opportunity to issue instructions regarding the duty to guarantee access to legal abortions. In one of the first instructions [13], the judges exhorted the authorities to regulate the exercise of conscientious objection by health workers. For such purpose, the Constitutional Court found that: (a) conscientious objection is a fundamental constitutional right that, as for every right within a regulatory framework that is committed to guarantee cultural diversity (Article 1 and Article 7 of the Constitution), cannot be exercised in an absolute fashion; and (b) the exercise of the

fundamental constitutional right to conscientious objection is in the private sphere, which by way of Article 18 enjoys very extensive protection that can be limited only in the event that its implementation interferes with third parties' exercise of their rights [13].

Finally, the Argentine and Colombian courts have highlighted the potential liabilities that could arise from obstructions in the provision of legal abortions. Although the Supreme Court of Argentina has advised public officers and health professionals about professional, civil, administrative, and criminal liabilities [8], the Colombian justices have gone even further and have applied fines for the obstruction of legal access in several cases decided after T-350 [6,10–16].

4. Conclusions

The liberalizing trend and the constitutional decisions considered here have developed in the context of broader social debates around the regulation of abortion in continental Latin America. These disputes have not caused change in a linear fashion, but have shown advances and setbacks over the years. However, as this article shows, courts have played a counter-majoritarian role in a region where abortion is still a marginal and unwelcomed right for most women, and certainly for most policymakers.

Like several European courts, the highest courts of Argentina, Bolivia, Colombia, and Mexico have moved to accept the need to balance a set of interests and competing rights within a rights-based approach. In that context, the balancing approach followed by the region's courts has made them a venue for playing down the dramatic nature of the conflict over abortion, leaving room to recognize, negotiate, and optimize the rights and interests at stake.

Nevertheless, the reasoning developed by the courts is still elementary and suffers from clear deficiencies, such as the difficulty for judges to critically examine the suitability of criminal law as a regulatory tool to

address abortion. Far from identifying the persistent inefficiency of criminalization, the courts have normalized its role in regulation of the practice. Most importantly, the courts have also failed to address how unwanted pregnancies could affect women's rights to health, equality, dignity, and autonomy.

The judgments examined in the present article have not been easily implemented. Neither do they represent the last word or even a "settlement" in the abortion dispute. However, the constitutionalization of abortion is still a new phenomenon, and the decisions studied here represent key contributions to reinforce the status of legal abortions under the model of indications.

References

- [1] Human Rights Watch. International human rights law and abortion in Latin America. <https://www.hrw.org/report/2005/05/01/international-human-rights-law-and-abortion-latin-america>. Published May 1, 2005. Accessed August 4, 2016.
- [2] United Nations Human Rights Committee. *K.N.L.H. v. Peru*. Communication No. 1153/2003, UN Document CCPR/C/85/D/1153/2003; October 24, 2005.
- [3] United Nations Human Rights Committee. *LMR v. Argentina*. Communication UN Doc. CCPR/C/101/D/1608/2007; April 28, 2011.
- [4] United Nations Committee on the Elimination of Discrimination against Women. *L.C. v. Peru*. Communication No. 22/2009; October 3–21, 2011.
- [5] Inter-American Court of Human Rights. *Artavia Murillo et al. (In Vitro Fertilization) v. Costa Rica*; November 28, 2012CDH-12.361/177.
- [6] Constitutional Court of Colombia. Decision T-355/06; May 10, 2006.
- [7] Mexican Supreme Court of Justice of the Nation. Decisions 146/2007 and 147/2007; August 28, 2008.
- [8] Supreme Court of Argentina. *F.A.L. s/ Medida autosatisfactiva*; March 12, 2012.
- [9] Plurinational Constitutional Tribunal of Bolivia. Decision 0206/2014; February 5, 2014.
- [10] Constitutional Court of Columbia. Decision T-988/07; November 20, 2007.
- [11] Constitutional Court of Columbia. Decision T-209/08; February 28, 2008.
- [12] Constitutional Court of Columbia. Decision T-946/08; October 2, 2008.
- [13] Constitutional Court of Columbia. Decision T-388/09; May 28, 2009.
- [14] Constitutional Court of Columbia. Decision T-585/10; July 22, 2010.
- [15] Constitutional Court of Columbia. Decision T-636/11; August 25, 2011.
- [16] Constitutional Court of Columbia. Decision T-841/11; November 3, 2011.