

Views on Changing the Law on Abortion in Argentina

Analysis of a national public opinion survey

October 2011

Introduction and Summary

The Argentinean legislature is currently considering legislation that would expand legal abortion rights by modifying the country's law that currently allows abortion in only very limited cases. Belden Russonello Strategists LLC (formerly Belden Russonello & Stewart) conducted public opinion research for Catholics for Choice regarding Argentineans' attitudes on abortion, the proposed new legislation, and the influence of Catholic bishops in the abortion debate. The findings reported here are from a survey of 1,002 Argentineans over the age of 18 in cities with a population of 50,000 or more, conducted by telephone from September 9th to 30th.

Abortion in Argentina is technically legal in very limited circumstances but is generally unobtainable. However, three in ten Argentina residents know someone who has had one, eight in ten think it should be legal in at least some cases, and more than six in ten think political candidates should ignore the views of the Catholic bishops when making policy decisions. These are some of the findings of a new nationwide survey in Argentina commissioned by Catholics for Choice.

- A third of Argentineans (34%) tell us that they know someone who has had an abortion, despite the fact that it is almost impossible to obtain a legal abortion in the country, including personal acquaintances such as a friend or neighbor (16%) and family members (7%).
- There is broad support for many components of the proposed legislation on abortion. A large majority favors abortion being legal in at least a few cases (78%), especially when the woman's health or life is at risk (81% favor), the pregnancy is a result of rape (80%), or the fetus has severe abnormalities (68%).

• Most Argentineans believe that Catholic bishops should not have political influence over voters or candidates. About six in ten say that the views of Catholic bishops are not important to their decision about whom to support (57%) and disagree that Catholic candidates have a religious obligation to vote in accordance with the Catholic bishops (63%). They also reject the idea that Catholics have a moral obligation to vote against candidates who support legal abortion (70% disagree).

This survey for Catholics for Choice is based on a random probability sample of 1,002 Argentineans over the age of 18 in cities with a population of 50,000 or more. The telephone survey was conducted in Argentina from September 9^{th} through 30^{th} . The margin of sampling error at the 95% level of confidence is ± 3.1 percentage points. A detailed methodology is available in Appendix A. The findings are available in English and Spanish, as are the original Spanish questionnaire and a translation into English.

In reading the report, the base for each table is all respondents (n=1,002) unless otherwise noted. In reading these data, when the percent sign (%) appears at the top of a column, the numbers add vertically; when % appears at the left of a row, the numbers add horizontally. An asterisk (*) indicates less than 1%; a double hyphen (--) indicates zero. Due to weighting, rounding, omission of "do not know," "refuse," or other responses, percentages may add to more or less than 100%.


Findings

A. Broad support for reproductive rights

Support for access to contraception: Argentineans widely support access to reproductive health care services for women. Nearly eight in ten (78%) say they approve of the fact that women in Argentina have legal access to contraception and only 17% oppose its legality.

Support for legal abortion: Nearly eight in ten (78%) Argentineans also believe that abortion should be legal in at least a few cases, if not more broadly. This figure includes 55% who say it should be legal in just a few cases, 13% who say most cases, and 10% who say almost all cases. Just two in ten say abortion should never be legal (21%).

Support for changing the law on abortion: Argentineans favor changing current abortion law in multiple ways. The areas of the proposed legislation that garner the most support are legalizing abortion when the woman's life or health is threatened (81% favor) and when the pregnancy is the result of rape (80%). Seven in ten support legalizing abortion when the fetus has serious abnormalities (68%). The public is evenly divided on whether the new legislation should allow women to obtain an abortion for any reason in the first twelve weeks of pregnancy (45% favor, 53% oppose).


Legislation has been proposed to change the abortion law in several ways. Now I'm going to read you the different parts of the legislation and I would like you to tell me if you favor or oppose each part. P9. Every woman would have the right to have an abortion when there is a risk to the life or health of the woman; P8. Every woman would have the right to have an abortion when the pregnancy is the result of rape; P10. Every woman would have the right to have an abortion when the fetus has serious abnormalities; P7. Every woman would have the right to decide to have an abortion during the first 12 weeks of pregnancy.


The table below reveals that there is majority support across all demographic groups for making abortion legal in cases of threats to the life or health of the woman, rape, and fetal abnormalities. Most demographic groups are close to evenly divided on legalizing abortion in the first twelve weeks for any reason (last column), except among those who attend church once a week or more (25% favor/75% oppose).

There are few differences by gender and age. Across every question, Catholics are more supportive of legal abortion than non-Catholics. Those who attend church once a week or more are less supportive of legal abortion across all questions, but still broadly support legalizing abortion in cases of threats to the woman's life and health, rape, and severe fetal abnormalities.

Views on Abortion Legality and Proposed Legislation

	Favor legal in cases of health/life	Favor legal in cases of rape	Favor legal in cases of fetal abnormality	Favor legal in first twelve weeks
Total	81%	80%	68%	45%
Men	82%	82%	69%	49%
Women	81%	79%	68%	41%
18-34 years old	76%	81%	57%	39%
35-44	79%	81%	65%	45%
45-54	84%	73%	74%	46%
55-64	86%	83%	75%	54%
65+	85%	81%	77%	45%
Catholic	84%	84%	71%	47%
Not Catholic	73%	69%	62%	38%
Attend religious services once a week or more	73%	58%	59%	25%
Few times per month	85%	84%	71%	41%
Special celebrations	85%	90%	72%	54%
Never	80%	85%	71%	58%

Familiarity: Despite the fact that abortion is currently legal in only very limited cases and generally unavailable in the country, a third of Argentineans (34%) say they know someone who has had an abortion. Most say the person who had the abortion is a friend or neighbor (16%), with another 7% saying it is a family member. Some also say that the person is someone they work with (3%) or someone else (12%). We did not ask respondents about their own experience but one percent volunteered that they themselves have had an abortion.


B. Leaving abortion and Catholic bishops out of politics

A non-issue: Argentineans are unlikely to either punish or reward candidates for elected office based on the issue of abortion. Two-thirds (64%) say a candidate's support for legal abortion has no impact on their vote. The rest of the public either says such support would make them more inclined to vote for the candidate (11%) or it would make them less inclined (22%). Catholics are somewhat less likely to choose candidates based on their abortion stance (67% no impact) than non-Catholics (57%).

Effect of Political Candidate's Support for Legal Abortion on Vote


	No impact	More inclined to vote for	Less inclined to vote for
Total	64%	11%	22%
Catholic	67%	11%	19%
Not Catholic	57%	10%	29%

Rejection of the influence of Catholic Bishops on politics: While three-fourths (73%) of Argentineans are Catholic, most do not believe the Catholic bishops should have influence in political matters.

- On the issue of abortion specifically, Argentineans broadly reject the idea that Catholic voters have a moral obligation to vote against candidates who support legal abortion (70% disagree).
- In addition, over six in ten (63%) disagree that a Catholic politician has a religious obligation to follow the recommendations of Catholic bishops in their voting.
- Fifty-seven percent say that the views of Catholic bishops are not important to their decision on whom to support.


P4. How much do you agree with this statement: Voters who are Catholic have the moral obligation to vote AGAINST candidates who support legal abortion. Would you say you...completely agree, agree, disagree, or completely disagree; P3. How much do you agree with this statement: Politicians who are Catholic have a religious obligation to vote on issues the way Catholic bishops recomend. Would you say you... completely agree, agree, disagree, or completely disagree; P2. How important are the views of the Catholic Bishops in Argentina on current issues for you in deciding whom to vote for? Not important at all, not very important, somewhat important, very important.


As the table below shows, on the questions of Catholic voters' and politicians' religious obligations, majorities across all demographic groups disagree that voters and politicians must vote against those who support legal abortion and with Catholic bishops.

In addition, majorities of nearly all demographic groups say the opinions of Catholic bishops in Argentina are not important to their vote decisions. The only groups who do not are Argentineans over the age of 65 and those who attend church a few times a month or more. Even among these groups, only about a third or fewer says bishops' opinions are very important to their vote (Age 65+: 34% very important; church once a week+: 25%, church few times a month: 24%).

Across all the questions, younger Argentineans are more likely to reject the influence of Catholic bishops and religion in politics than their elders.

Views on Political Role for Catholic Bishops

	Disagree Catholics must	Disagree Catholic	Bishops' opinions not
	vote against candidates	politicians must vote as	important to vote
	supporting legal abortion	Bishops recommend	decision
Total	70%	63%	57%
Men	70%	65%	58%
Women	71%	63%	56%
18-34 years old	70%	68%	64%
35-44	71%	78%	74%
45-54	73%	63%	50%
55-64	71%	52%	57%
65+	67%	55%	40%
Catholic	71%	60%	53%
Not Catholic	66%	75%	67%
Attend religious services once a week or more	60%	53%	48%
Few times per month Special celebrations Never	68%	60%	47%
	73%	66%	58%
	79%	77%	76%


Appendix A: Detailed Methodology

Collaboration

MBC MORI in Buenos Aires provided translation from English to Spanish, sample design and execution, and interviewing under contract and supervision by BRS.

Questionnaire and data collection

The questionnaire used in this study was designed by BRS, prior to translation into Spanish. The Spanish version was then approved by bilingual BRS staff.

The fieldwork for the survey was conducted by telephone using a computer-assisted telephone interviewing (CATI) system, from September 9 to 30, 2011, by a team of professional, fully-trained and supervised telephone interviewers. A briefing session familiarized the interviewers with the sample specifications and the instrument for this study.

Sample

The universe for the 2011 study is all adults over the age of 18 with a working telephone in cities with a population over 50,000 in Argentina.

The sample was selected using a stratified sampling frame of phone numbers from listed landline telephone numbers. The telephone lists were categorized into three strata. The first stratum includes the main urban areas that cover over 50% of the population, including Capital Federal, Greater Buenos Aires, Greater Rosario, Greater Córdoba and Mendoza. The second and third strata were comprised of medium (population between 200,000 and 499,999) and small (population between 50,000 and 199,999) urban areas. Cities were randomly selected from the second and third strata. From the cities selected, telephone numbers were selected at random.

A total of 1,002 telephone interviews were completed. All sample surveys are subject to possible sampling error, *i.e.*, the results may differ from those that would be obtained if the entire population under study were interviewed. The margin of sampling error for a random survey of this size is plus or minus 3.1 percentage points at the 95% level of confidence. This means that in 95 out of 100 samples of this size, the results obtained in the sample would fall in a range of plus or minus 3.1 percentage points of what would have been obtained if every individual adult in cities with 50,000 inhabitants or more in Argentina had been interviewed. The sampling error is larger for smaller groups within the sample. Other non-sampling error may also contribute to total survey error.


Data Analysis

The data have been weighted by education level and city size to match the demographics to the proper proportion in the current population of Argentineans living in cities with a population of 50,000 or more. The table below entitled "Sample Composition" shows the weighted and unweighted percentages. All tables and analysis in the text refer to the weighted data.

Sample Composition

Sample Composition			
	Unweighted n	Unweighted %	Weighted %
Total	1,002	100%	100%
Men	459	46%	45%
Women	543	54	55
18-34 years old	387	39%	29%
35-44	180	18	17
45-54	163	16	16
55-64	119	12	15
65+	153	15	22
Catholic	743	74%	73%
Not Catholic	259	26	27
Attend religious services once a week or more	214	21%	23%
Few times per month	217	22	22
Special celebrations	371	37	34
Never	188	19	19


Appendix B: Questionnaire

2011 Argentina Survey for Catholics for Choice

Entrevistar de teléfono a cabo del 9 al 30 de Septiembre n=1,002 Argentinos de 18 años y mas en las ciudades con pobladas de 50,000 o mas Peso estadístico por educación y población de la ciudad Margen de error muestral: ± 3.1 puntos porcentuales

Los porcentajes pueden añadir al 99% o 101% debido al redondeo

* indica que menos del 1%, -- indica cero

Interviewing by telephone conducted September 9th to 30th
n=1,002 Argentineans age 18 or older in cities with a population of 50,000 or more
The data have been weighted by city size and education
Margin of sampling error is ±3.1 percentage points overall,
Percents may add to 99% or 101% due to rounding
* indicates less than 1%; -- indicates zero

Q1. Vamos a hablar de anticoncepción. ¿Usted está a favor o en contra de que la anticoncepción sea legal para las mujeres en Argentina?	A favor/ <i>Favor</i> En contra/	78%
	Oppose	17
We are going to talk about contraception. Do you favor or oppose that contraception is legal for women in Argentina?	No sabe/Rehusa/ Don't know/Refused	5
Q2. ¿Cuán importantes son las opiniones de los obispos de Argentina sobre temas de actualidad a la hora de decidir su voto?	Nada importante/ Not important at all	38%
How important are the views of the Catholic Bishops in	Poco importante/ Not very important	19
Argentina on current issues for you in deciding whom to vote for?	Algo importante/ Somewhat important	22
	Muy importante/ Very important	19
	No sabe/Rehusa/ Don't know/Refused	2

Q3. ¿Cuán de acuerdo está Ud. con esta frase? "Los políticos que son católicos tienen la obligación religiosa de votar sobre temáticas de la manera en que los obispos católicos	Totalmente de acuerdo/ Completely agree De acuerdo/	3%
recomiendan" Diría que está	Agree	29
How much do you agree with this statement: Politicians who are Catholic have a religious obligation to vote on issues the way	En desacuerdo/ Disagree	45
Catholic bishops recomend. Would you say you	Totalmente en desacuerdo/ Completely disagree	18
	No sabe/Rehusa/ Don't know/Refused	4
Q4. ¿Y cuán de acuerdo está con esta frase? "Los votantes que son católicos tienen la obligación moral de votar EN CONTRA de	Totalmente de acuerdo/ Completely agree	4%
los candidatos que apoyan el aborto legal" Diría que está	De acuerdo/ <i>Agree</i>	23
How much do you agree with this statement: Voters who are Catholic have the moral obligation to vote AGAINST candidates who support legal abortion." Would you say you	En desacuerdo/ <i>Disagree</i>	55
who support legal abortion. Would you say you	Totalmente en desacuerdo/ Completely disagree	15
	No sabe/Rehusa/ Don't know/Refused	2
Q5. ¿Ud. considera que el aborto debería ser legal en casi todos los casos, en la mayoría de los casos, en unos pocos casos, o en	Casi todos los casos/ Almost all cases	10%
ningún caso?	La mayoría de los casos/ Most cases	13
Do you believe abortion should be legal in almost all cases, in most cases, in just a few cases, or never?	Unos pocos casos/ Just a few cases	55
	Ningún caso/ Never	21
	No sabe/Rehusa/ Don't know/Refused	1
Q6. A la hora de votar, ¿se siente <u>más</u> inclinado o <u>menos</u> inclinado a apoyar a un candidato político que está a favor de	Más inclinado/ More inclined	11%
legalizar el aborto en algunos casos, o esto no impacta en su decisión de a quién votar?	Menos inclinado/ Less inclined	22
When deciding how to vote, are you more inclined or less inclined to support a political candidate who supports making	No impacta en su decisión/ No impact on your decision	64
some abortions legal, or does it make no difference to you in deciding how to vote?	No sabe/Rehusa/ Don't know/Refused	3


La legislación está proponiendo cambiar la ley de aborto en varias formas. Ahora le voy a leer algunas partes de la legislación y me gustaría que me dijera en cada caso si está a favor o en contra.

Legislation has been proposed to change the abortion law in several ways. Now I'm going to read you the different parts of the legislation and I would like you to tell me if you favor or oppose each part.

	A favor/ Favor	En contra/ Oppose	NS/Reh./ <i>DK/Ref</i>
Q7. Toda mujer tendría el derecho de decidir hacerse un aborto durante las primeras 12 semanas de embarazo.	45%	53	2
Every woman would have the right to decide to have an abortion during the first 12 weeks of pregnancy.	43%	55	2
Q8. Toda mujer tendría el derecho a hacerse un aborto si el embarazo es resultado de una violación.	80%	18	2
Every woman would have the right to have an abortion when the pregnancy is the result of rape.	80%	16	2
Q9. Toda mujer tendría el derecho a hacerse un aborto si está en peligro la vida o la salud de la mujer.	0407	4.5	2
Every woman would have the right to have an abortion when there is a risk to the life or health of the woman.	81%	15	3
Q10. Toda mujer tendría el derecho a hacerse un aborto si el feto presentara anormalidades graves.	C00/	27	4
Every woman would have the right to have an abortion when the fetus has serious abnormalities.	68%	27	4
Q11. ¿Conoce a alguien que se haya hecho un aborto?	SÍ/ <i>Yes</i> No		34% 66
Do you know anyone who has had an abortion?	No sabe/Rehusa Don't know/Refu		*
Q12. ¿Esa persona es un miembro de su familia, alguien del trabajo, un amigo o vecino u otra persona? RESPUESTA	Un miembro de s Family member		7%
trabajo, un amigo o vecino u otra persona? RESPUESTA MULTIPLE		njo/	7% 3
trabajo, un amigo o vecino u otra persona? RESPUESTA MULTIPLE Is this person a member of your family, someone you work with, a friend or neighbor, or other person? MULTIPLE	Family member Alguien del traba	njo/ k no/	
trabajo, un amigo o vecino u otra persona? RESPUESTA MULTIPLE Is this person a member of your family, someone you work	Family member Alguien del traba Someone at word Un amigo o vecir	njo/ k no/	3
trabajo, un amigo o vecino u otra persona? RESPUESTA MULTIPLE Is this person a member of your family, someone you work with, a friend or neighbor, or other person? MULTIPLE	Family member Alguien del traba Someone at work Un amigo o vecir Friend or neighbo Otra persona/	njo/ k no/ or	3 16
trabajo, un amigo o vecino u otra persona? RESPUESTA MULTIPLE Is this person a member of your family, someone you work with, a friend or neighbor, or other person? MULTIPLE	Family member Alguien del traba Someone at work Un amigo o vecir Friend or neighbo Otra persona/ Other person Yo misma (NO LE	njo/ k no/ or EER)/	3 16 12


Q13. ¿A cuál de los siguientes partidos políticos Ud. apoya más? Frente para la Victoria-PJ, Unión para el Desarrollo Social-UCR, Frente Popular-PJ, Frente Amplio Progresista-PS,	Frente para la Victoria-PJ/ Front for Victory - PJ Unión para el Desarrollo	43%
Compromiso Federal-PJ, Otros	Social-UCR/ Union for the Social	12
Which political party do you support most: Front for Victory- PJ, Union for the Social Development-UCR, Popular Front-PJ, Broad Progressive Front-PS, Federal Commitment-PJ, or	Development - UCR Frente Popular-PJ/ Popular Front - PJ	3
something else?	Frente Amplio Progresista-PS/ Broad Progressive Front - PS	6
	Compromiso Federal-PJ/ Federal Commitment - PJ	4
	Otros/ <i>Other</i>	3
	Ninguno (NO LEER)/ None (NOT READ)	6
	No sabe/Rehusa/ Don't know/Refused	22
Q14. Si las elecciones fueran este domingo ¿por cuál de los	Cristina Fernández de Kirchner	50%
siguientes candidatos votaría Ud.?	Ricardo Alfonsín	8
	Eduardo Duhalde	5
If the election were held today, which of the following	Hermes Binner	13
candidates would you vote for?	Alberto Rodríguez Saá	10
	Elisa Carrió	2
	Jorge Altamira	3
	Otros (NO LEER)/	1
	Other (NOT READ)	1
	Ninguno (NO LEER)/	5
	None (NOT READ)	5
	No sabe/Rehusa/	5
	Don't know/Refused	J
D1. ¿Podría decirme cuál es su religión?	Catolico/	
·	Catholic	73%
Can you tell me what is your religion?	Evangelico/	
	Evangelical	10
	Otro Cristiano/	-
	Other Christian	7
	Otros/	0
	Others	8
	No sabe/Rehusa/ Don't know/Refused	2
	Don't Know/ Nejuseu	


D2. ¿Con qué frecuencia concurre a la iglesia/ al templo?	Todos los días/	5%
Todos los días, 1 vez por semana, 1 vez cada quince días, 1	Everyday	370
vez al mes, solo en celebraciones especiales (Navidad/	1 vez por semana/	18
Pascuas), nunca	Once a week	10
How often would you say you attend religious services	1 vez cada quince días/	8
How often would you say you attend religious services –	Once every 15 days	0
everyday, once a week, once every 15 days, once a month,	1 vez al mes/	15
only on special occasions, or never?	Once a month	15
	Solo en celebraciones especiales	
	(Navidad/ Pascuas) /	24
	Only on special celebrations	34
	(Christmas/Easter)	
	Nunca/	10
	Never	19
	No sabe/Rehusa/	1
	Don't know/Refused	1
D3. ¿Cuál es el máximo nivel educativo alcanzado por Ud.?	Primario complete o menos/	40%
18/hat is the highest educational level attained by you?	Primary complete or less	40%
What is the highest educational level attained by you?	Secundario incompleto o	
	complete/	38
	Secondary incomplete or	38
	complete	
	Terciario incompleto o	
	complete/	8
	Tertiary incomplete or complete	
	Universitario incompleto o	
	mas/	13
	University incomplete or more	
	No sabe/Rehusa/	
	Don't know/Refused	
D4. ¿Podría decirme su edad?	18-34	29%
C	35-44	17
Can you tell me your age?	45-54	16
	55-64	15
	65+	22
GÉNERO	Hombres/	
	Men	45%
GENDER	Mujeres/	_
	Women	55

