
The Airlie Declaration on Safe Legal Abortion
We believe in a world where every woman and girl has the right to make decisions about her body, her
health and her future. True gender equality cannot be achieved without access to safe, legal abortion.

Yet this vision is still far from reality, due in part to continued restrictions on safe, legal abortion in much of
the world. Criminalizing abortion does not eliminate abortion; it puts women’s lives and health at risk. The
consequences are dire:

• In the last two decades, roughly 1 million women and girls have died and more than 100 million have
suffered injuries — many of them lifelong — due to complications from unsafe abortion.

• Close to half of those who die from unsafe abortion are younger than 25.

• Many women and girls are forced to carry pregnancies to term against their will.

• Women and health-care professionals are subject to heavy penalties, including imprisonment, for seeking
or providing abortion.

• Punitive and stigmatizing attitudes persist, exacerbated by some religious groups that exert undue
pressure on governments to restrict women’s reproductive rights.

• Access to safe abortion is unequal, with young, poor and marginalized women exposed to the greatest risks.

• Health systems spend inordinate amounts each year to manage wholly preventable injuries, and
economies suffer from diminished economic participation by women and girls.

These intolerable conditions violate women’s fundamental human rights.
We welcome important evidence of progress as indicated by liberalization of laws and policies in a number
of countries; increased policy and financial support at global, regional, and national levels; increased use of
effective contraceptive methods; improved technologies for safe abortion; and declining deaths and injuries
in most countries. However, we must build on this progress and accelerate our efforts as we define our priori-
ties for the next two decades.

We therefore call on governments and policymakers to:
• Repeal laws that criminalize abortion and remove barriers on women’s and girls’ access to safe

abortion services.

• Release all women and girls and health-care professionals who are incarcerated as a result of punitive
abortion laws.

• Make safe, legal abortion universally available, accessible and affordable for all women and girls.

• Invest in effective preventive measures including comprehensive sexuality education, elimination of
gender discrimination and sexual violence, and full access to all modern contraceptive methods.

• Ensure that government and donor priorities for the post-2015 global development framework
incorporate safe, legal and accessible abortion as an integral component of gender equality and
comprehensive sexual and reproductive health and rights.

As leaders in global health, human rights, government and policymaking from diverse countries and cultures,
we pledge individually and collectively to mobilize our knowledge, resources and networks toward
achieving these goals. We call on the global community to join us in holding governments, global insti-
tutions and donors accountable for respecting women’s rights to make choices when faced with unwanted
pregnancies, and to fulfill their obligations to women.

We are united in saving women’s lives through access to safe legal abortion.
Elizabeth Maguire, USA,
President and CEO, Ipas

Nafis Sadik, Pakistan/USA, Former
Executive Director, United Nations
Population Fund (UNFPA)

Musimbi Kanyoro, Kenya, President
and CEO, Global Fund for Women

Ivens Reis Reyner, Brazil, Youth Coalition
for Sexual and Reproductive Rights

Lilián Abracinskas, Uruguay, Executive
Director, Mujer y Salud en Uruguay (MYSU)

John Paul Bagala, Uganda, President,
Federation of African Medical
Students’ Associations (FAMSA)

Rt. Hon. Henry Chimunthu Banda,
Malawi, Speaker of Parliament

Carmen Barroso, Brazil/USA,
Regional Director, International
Planned Parenthood Federation

Tamara Braam, South Africa, Sexual
and Reproductive Rights Consultant

Amb. Dr. Eunice Brookman-
Amissah, Ghana/Kenya, Ipas
Vice President for Africa

Luisa Cabal, USA, VP of Programs,
Center for Reproductive Rights

Susan Cohen, USA, Acting VP for
Public Policy, Guttmacher Institute

Rodica Comendant, Moldova,
Reproductive Health Training Center
and Coordinator, International
Consortium on Medical Abortion

Barbara Crane, USA, Ipas Executive VP
for Technical Leadership and Advocacy

Hon. Arzu Rana Deuba, Nepal,
Member of Parliament

Oley Dibba-Wadda, The Gambia/
Senegal, Executive Director,
Femmes Africa Solidarité

Cecilia Espinoza, Nicaragua, Ipas Advisor
for Latin America, Youth and Global Policy

Beatriz Galli, Brazil, Ipas Senior Advisor
for Regional Policy and National
Rapporteur on the Human Right to Sexual
and Reproductive Health, Dhesca Brasil

Alexandra Garita, Mexico, Executive
Coordinator, Realizing Sexual and
Reproductive Justice (RESURJ)

Françoise Girard, USA, President,
International Women’s Health Coalition

Jessica González-Rojas, USA,
Executive Director, National Latina
Institute for Reproductive Health

Anuradha Gupta, India, Additional
Secretary and National Health
Mission Director, Ministry of
Health and Family Welfare

Leila Hessini, USA, Ipas
Community Access Director,

Jennifer Daw Holloway, USA,
Ipas Communications Manager

Michael Holscher, UK, Senior VP and
Director of International Programs,
Marie Stopes International

Charlotte Hord Smith, USA,
Ipas Policy Director

Inna Hudaya, Indonesia, Founder
and Director, Samsara

Manuelle Hurwitz, UK, Senior
Advisor, Abortion, International
Planned Parenthood Federation

Rev. Dr. Kapya Kaoma, USA/
Zambia, Rector of Christ Church,
Hyde Park, Massachusetts

Kenneth Keng, Philippines,
Reproductive Health Advocacy
Director, Filipino Freethinkers

Saba Kidanemariam, Ethiopia,
Ipas Country Director

Anu Kumar, USA, Ipas Executive VP
for Development, Communications
and Community Access

Ana Labandera, Uruguay, Executive
Director, Iniciativas Sanitarias

Elly Leemhuis-de Regt, The
Netherlands, Senior Advisor for
Sexual and Reproductive Health and
Rights, Ministry of Foreign Affairs

Hon. Nana Oye Lithur, Ghana, Minister of
Gender, Children, and Social Protection

Commissioner Soyata Maiga, Mali,
Special Rapporteur for the Rights
of Women, African Commission
on Human and Peoples’ Rights

Vinoj Manning, India, Ipas
Country Director

Camille Matson, USA, Global
Fund for Women

Tewodros Melesse, UK, Director-
General, International Planned
Parenthood Federation

Joško Miše, Croatia, President,
International Federation of Medical
Students’ Associations

Kathy Mulville, Executive
Director, Women’s Global Network
for Reproductive Rights

Hang Thi Bich Nguyen, Vietnam, Marie
Stopes International Country Director

Annelise Nininger-Finch, Ipas
Policy Associate and Founder,
Carolina Abortion Fund

Hon. António Niquice, Mozambique,
Member of Parliament

Nancy Northup, USA, President and
CEO, Center for Reproductive Rights

Jon O’Brien, President,
Catholics for Choice

Sandeep Prasad, Canada, Executive
Director, Action Canada for Population
and Development and Member,
High Level Task Force for ICPD

Tharinda Puth, Canada,
Human Rights Consultant

Mónica Roa, Colombia/Spain, Vice
President for Strategy and External
Relations, Women’s Link Worldwide

Dorothy Shaw, Canada, Past
President, International Federation of
Gynecology and Obstetrics (FIGO)

Hauwa Shekarau, Nigeria, President,
International Federation of Women
Lawyers (FIDA)-Nigeria

Nozer Sheriar, India, Secretary
General, Federation of Obstetric
and Gynaecological Societies of
India and Ipas Board Member

Kirsten Sherk, USA, Ipas Senior
Advisor for Media Strategies

Chrispine Sibande, Malawi,
Ipas Senior Policy Advisor

Ann Starrs, USA, President,
Family Care International

Regina Tamés, Mexico, Executive
Director, Grupo de Información en
Reproducción Elegida (GIRE)

Jamila Taylor, USA, Ipas
Senior Policy Advisor

Anna Tenuta, USA, Global
Fund for Women

Affiliations are provided for identification purposes only

* Signatories gathered at Airlie Center, Warrenton, VA, for the World Leaders Consultation on Uniting for Safe Legal Abortion, March
24–25, 2014

