


Acta Bioethica

ISSN: 0717-5906

info@actabioethica.cl

Centro Interdisciplinario de Estudios en
Bioética
Chile

López López, Daniel; de la Campa Portela, Rosa Mary; Losa Iglesias, Marta Elena;
Ramos Galván, José; Munuera Martínez, Pedro Vicente; García Sánchez, Matilde;
Becerro de Bengoa Vallejo, Ricardo

CONSCIENTIOUS OBJECTION IN SPANISH PODIATRISTS STUDENTS: A
QUESTIONNAIRE SURVEY

Acta Bioethica, vol. 22, núm. 2, 2016, pp. 341-345

Centro Interdisciplinario de Estudios en Bioética
Santiago, Chile

Available in: <http://www.redalyc.org/articulo.oa?id=55449340021>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

CONSCIENTIOUS OBJECTION IN SPANISH PODIATRISTS STUDENTS: A QUESTIONNAIRE SURVEY

Daniel López López¹, Rosa Mary de la Campa Portela¹, Marta Elena Losa Iglesias², José Ramos Galván³, Pedro Vicente Munuera Martínez³, Matilde García Sánchez¹, Ricardo Becerro de Bengoa Vallejo⁴

Abstract: Objective: To explore attitudes towards conscientious objections among podiatrists students in Spain. Methods: Podiatrists students at University of A Coruña, King Rey Juan Carlos University, University of Sevilla and Complutense University of Madrid were emailed a link to complete an anonymous online questionnaire, hosted by an online survey company. A total of 432 podiatrists students responded. Results: Nearly half of the students in this survey stated that they believed in the right of podiatrist to conscientiously object to any procedure. Demand for the right to conscientiously object is greater in Roman Catholic podiatrists students when compared with other groups of religious podiatrists students. Discussion: Examining patients and podiatric treatments continues to be controversy issues among podiatrists students and this may contribute to the looming crisis in podiatry services over next years. This project sheds some light on how future podiatrist view some of their ethical rights and obligations. Using empirical evidence, it reveals that conscientious objection is an issue in the Spain podiatrists student body today. These data could help anticipate problems that may arise when these podiatrists students qualify and practice podiatry in the community. Conclusion: Clearer guidance is needed for podiatrists students about the issue of conscientious objection at podiatry school.

Key words: conscience, ethics, morals, podiatry

Objeción de conciencia en estudiantes españoles de podología: estudio mediante cuestionario

Resumen: Objetivo: Explorar actitudes hacia la objeción de conciencia entre estudiantes de podología en España. Métodos: Se realizó un cuestionario anónimo online vía email a estudiantes de podología de la Universidad del Rey Juan Carlos de la Coruña, la Universidad de Sevilla y la Universidad Complutense de Madrid, organizado por una empresa de encuestas online. Respondieron un total de 432 estudiantes de podología. Resultados: Casi la mitad de los estudiantes afirmaron en la encuesta que creían en el derecho del podólogo a la objeción de conciencia en cualquier procedimiento. La exigencia del derecho a objeción de conciencia fue mayor en estudiantes de podología católicos que en otros grupos de otras religiones. Discusión: Examinar a pacientes y los tratamientos de podología continúan siendo temas controversiales entre los estudiantes de podología y esto puede que contribuya a la inminente crisis en servicios de pedicura en los próximos años. Este proyecto derrama algo de luz sobre como futuros podólogos ven algunos de sus derechos y obligaciones éticas. Usando evidencia científica, revela que la objeción de conciencia es un tema para los estudiantes de podología en España hoy día. Estos datos pueden ayudar a anticipar problemas que puedan surgir cuando estos estudiantes de podología califiquen y practiquen podología en la comunidad. Conclusión: Se necesitan pautas más claras para estudiantes de podología sobre el tema de objeción de conciencia en la Escuela de Podología.

Palabras clave: conciencia, ética, morales, podología

Objecção de consciência em estudantes de podologia na Espanha: um questionário de sondagem

Resumo: Objetivo: Explorar atitudes com relação à objeção de consciência entre os estudantes de podologia na Espanha. Método: Aos estudantes de podologia da Universidade Universidade Rei Juan Carlos, de Corunha, da Universidade de Sevilla e da Universidade Complutense de Madri foram enviados por email um link para completar um questionário online anônimo, hospedado por uma empresa de pesquisa on-line. Um total de 432 alunos de podologia responderam. Resultados: Quase metade dos alunos nesta pesquisa afirmaram que acreditavam no direito de podólogo se opor conscientemente a qualquer procedimento. A demanda para o direito de se opor conscientemente é maior em estudantes católicos romanos, quando comparado com outros grupos religiosos de estudantes. Discussão: O exame de pacientes e tratamentos podiátricos continuam a ser problema de controvérsia entre os alunos de podologia e isso pode contribuir para a crise iminente nos serviços de podologia para os próximos anos. Este projeto lança alguma luz sobre a forma de o futuro podólogo conhecer alguns dos seus direitos e obrigações éticas. Usando a evidência empírica, revela que a objeção de consciência é um problema no corpo discente de podologia da Espanha, hoje. Estes dados poderiam ajudar a antecipar problemas que podem surgir quando esses estudantes de podologia se qualificarem e praticarem a podologia na comunidade. Conclusão: Orientação mais esclarecida é necessária para alunos de podologia sobre a questão da objeção de consciência no curso de graduação.

Palavras-chave: consciência, ética, moral, podologia

¹ Unidad de Investigación Salud y Podología, Departamento de Ciencias de la Salud, Facultad de Enfermería y Podología, Universidade da Coruña, España

Correspondencia: daniellopez@udc.es

² Facultad Ciencias de la Salud, Universidad Rey Juan Carlos, España

³ Departamento de Podología, Facultad de Enfermería, Fisioterapia y Podología, Universidad de Sevilla, España

⁴ Fisioterapia y Podología, Facultad de Medicina, Escuela Universitaria de Enfermería, Universidad Complutense de Madrid, España

Introduction

The podiatric profession is fraught with ethical dilemmas, shortage of resources, problems of organization and lack of strategies to face these ethical dilemmas(1). In Spain the increase of enquiries from podiatry students and podiatrists related to the search for answers on how to balance their personal beliefs with their professional activity, has encourage the General Board of Podiatrists' Official Associations (GBPOA) to publish a Code of Ethics. In this Code the right to freedom of expression for the students of podiatry and the podiatrists is recognized, but, in article 1, it is stated that 7 *"The Podiatrists in his/her professional activity will respect scrupulously the persons' right to freedom, dignity and intimacy. The patient should not be discriminated against because of his/her race, sex, religion, political ideas and any other condition"*. Also, in the paragraph 8, it is stated that: *"The collegiate members that infringe the professional duties related in this Podiatry Code of Practice or those related in any other Association one, could be subjected to disciplinary punishment according to its articles"*(2).

In spite of the publicity, there are few empirical studies on the topic of conscientious objection in medicine. Also studies on podiatry students and podiatrists are not known. In 2012, Strickland polled United Kingdom medical students to explore their attitudes towards conscientious objection when performing different procedures in their healthcare activity(3).

In 2014, Nordstrand et al. surveyed medical students to examine their beliefs on conscientious objection and the controversy in medical procedures(4). Following Card, reasonable exemptions and alternative curricular activities should be provided to the students in order to learn the required content and the underlying principles(5).

The idea of this study emerged as a consequence of the refusal of some podiatry students and podiatrists to learn about procedures invoking conscientious objection(6). This paper presents the findings of a study on conscientious objection among podiatrists students in Spain.

Methods

Participants

A total of 850 podiatrists students at University of La Corunna, University of Seville, King Rey Juan Carlos University and Complutense University of Madrid were invited to take part in the study sending an anonymous e-mail.

Questionnaire

Students were invited to complete an anonymous online questionnaire on conscientious objection. Previous invitation emails were sent by Google Docs(7) website from June 1 and October 31, 2014.

In total, the questionnaire contained five questions, addressing podiatry students' opinions towards conscientious objection and attitudes towards a series of procedures. The questions were addressed to topical areas of healthcare and the possibility of conflict with their religious, moral or personal beliefs, including abortion, euthanasia, the treatment of patients intoxicated with alcohol or recreational drugs, the examination of a person of the opposite sex, and the care of persons with scarce economic resources.

The questionnaire and the study were checked by the Committee of Ethics and Investigation of the University of a Coruña, Spain. It was assigned the registration number CE 16/2014. All participants signed an informed consent form before being included in the study. The WMA (Medical World Assembly) Declaration of Helsinki - Ethical Principles for Medical Research Involving Human Subjects, the Council of Europe Convention on Human Rights and Biomedicine, the UNESCO Universal Declaration on the human genome and human rights and other appropriate national and institutional organisms' related standards were preserved.

Statistical analysis

The results of each questionnaire were compiled by Google Docs, an online questionnaire information storage program. The total responses to each question were compiled to perform the statistical analysis. Results were analyzed using IBM

SPSS Statistics 19 and are presented as frequencies and percentages.

Results

Demography

A large sample size of students completed the questionnaire, of a total of 850 podiatry students invited to take part, 432 responded, giving a response rate of 50,82%. Of those who responded, 176 (40,74%) indicated their gender to be male and 256 (59,25%) female, with no missing responses. Hundred seventy nine (41,43 %) declared they had not religion, 9 (2,08%) were agnostic, 1 (0,23%) was Hindu, 5 (1,15%) were Buddhist, 3 (0,69%) were Muslim, 233 (55, 21%) were Roman Catholic, 1 (0,23%) was Protestant, and 1 (0,23%) was Jewish.

Attitudes to conscientious objection

In response to question 4 “do you believe that podiatrists should be entitled to object to any procedure for which they have a moral, cultural or religious disagreement?, a total of 276 (63,88%) respondents agreed with the statement, 156 (36,11%) students disagreed, while none was unsure.

Responses to this question are tabulated against the respondents' religion (table 1). Attitudes as to whether podiatrists have a right to conscientious objection varied between the reported religions. There is some similarity between the majority of the religious groups with 38-44% being opposed to any procedure with the exception of all Buddhist students who declared their disagreement, though Buddhist students are slightly representative in number.

Table 1 Frequencies of responses, cross-tabulated by religion, to the question ‘do you think that podiatrists should be entitled to object to any procedure for which they have a moral, cultural or religious disagreement?’

Religion	Yes	No	Total
Agnostic	5 (55,56 %)	4 (44,44%)	9
Buddhist	0 (0 %)	5 (100%)	5
Jewish	1 (100%)	(0%)	1

Hindu	1 (100%)	(0%)	1
Muslim	2 (100%)	0 (0%)	3
None or atheist	110 (61,45 %)	69 (38,54%)	179
Protestant	1 (100%)	(0%)	1
Roman Catholic	155 (66,52 %)	78 (33,48%)	233

Values are number (%). The percentages are those within the religion.

Conscientious objection in podiatric specific practice

In question 6, students were asked if they would have an objection to performing 11 podiatric practices. The results are presented in table 2.

The total number of the objections raised across 11 procedures is 30,37% and they did not differ greatly between genders corresponding 56,15% to female students and 43,85% to male students.

Nevertheless, with regard to conscientious objections to the 11 medical practices posed in the study, 54,40 % were for religious motives, 34,72 % were not for religious motives and 10,88 % were for both religious and not religious reasons.

Discussion

Conscientious objection in podiatry

This survey revealed that more than a half of the students believed in the right of podiatrists to conscientiously object to any procedure(3). The same results are found in other medical studies that argue that qualified doctors acted on their conscience and refused to perform certain procedures. This shows the lack of strategies to deal with podiatrists' ethical dilemmas and the need to improve such procedures(8,9).

Some of the podiatry students' objections can be due to those stated in the Spanish Constitution, in the human rights declaration and in the professional code of ethics(2,10,11). This could explain the obtained results and the refusal to perform certain procedures, based on religious or moral beliefs.

Table 2 Students reporting an objection (religious, non-religious or both) to a total of 11 procedures.

Procedure	Students reporting objection to procedure (%)	Students who would not perform procedure (%)
Care for a person who lacks financial resources	9 (2,08%)	423 (97,92%)
Examining or treating a patient intoxicated with alcohol	131 (30,32%)	301 (69,67%)
Examining or treating a patient intoxicated with recreational drugs	131 (30,32%)	301 (69,67%)
Examining or treating a patient who is in favor of abortion	17 (3,94%)	415 (96,06%)
Examining or treating a patient who has aborted	3 (0,69%)	429 (99,31%)
I have conscientious objection on moral, cultural and religious aspects	131 (30,32%)	301 (69,67%)
Intimately examining a person of the opposite sex	5 (1,16%)	427 (98,84%)
Learning about the clinical impact of alcohol at podiatry school	13 (3,1%)	419 (96,99%)
Learning about the moral arguments surrounding abortion at podiatry school	11 (2,55%)	421 (97,45%)
Learning about the moral arguments surrounding euthanasia at podiatry school	17 (3,94%)	415 (96,06%)
Prescription of treatment established by the patient without any agreement with podiatrists	150 (34,72%)	282 (65,28%)

Religious conscientious objection and addictions

This survey found a similar percentage of objections for religious and not religious reasons(3). The factors behind the non-religious objections were not specifically explored. Sometimes it is easier to understand an objection based on religious teachings, rather than on moral decisions, though both are of vital importance to improve the physical and emotional health of persons and healthcare providers(12).

Alcohol and recreational drugs additions are topics widely debated in conscientious objection(13). The survey revealed that one third of the students would not examine a person under the effects of alcohol and recreational drugs under the protection of their own moral integrity and claiming they could suffer some moral distress. These results could imply some future access restrictions to podiatry services for persons who suffer this type of addictions. The code of ethics recognizes the right to objection(2), hence an additional education orientated to social problems, biodiversity, solidarity, principles, values, care for others and self-care, should be implemented in general podiatry education and training in order

to help the future specialists to resolve the ethical problems that arise in the healthcare activity(8).

Conclusion

This project sheds some light on how future podiatrist view some of their ethical rights and obligations. Using empirical evidence, it reveals that conscientious objection is an issue in the Spain podiatry student body today, especially among Christian Roman students, but also to the students of other religious. These data could help anticipate problems that may arise when these podiatry students qualify and practise podiatry in the community.

Funding: None.

References

1. Losa Iglesias ME, Becerro de Bengoa R, Paloma Salvadores P. Moral distress related to ethical dilemmas among Spanish podiatrists. *J Med Ethics* 2010; 36(5): 310-314.
2. *Código Deontológico de la Podología*. Madrid: Consejo General de Colegios Oficiales de Podólogos; 2004: 2.
3. Strickland SL. Conscientious objection in medical students: a questionnaire survey. *J Med Ethics* 2012; 38: 22-25.
4. Nordstrand SJ, Nordstrand MA, Nortvedt P, et al. Medical students' attitudes towards conscientious objection: a survey. *J Med Ethics* 2014; 40: 609-612.
5. Card RF. Is there no alternative? Conscientious objection by medical students. *J Med Ethics* 2012; 38(10): 602-604.
6. Combs MP, Antiel RM, Tilburt JC, et al. Conscientious refusals to refer: findings from a national physician survey. *J Med Ethics* 2011; 37(7): 397-401.
7. *Google Docs*. Available from <http://www.google.com/google-d-s/intl/es/tour6.html> (accesses 20 nov 2014).
8. Losa Iglesias ME, Becerro de Bengoa R, Salvadores P, et al. Comparative analysis of moral distress and values of the work organization between American and Spanish Podiatric Physicians. *J Am Podiatr Med Assoc* 2012; 102(1): 57-63.
9. Losa Iglesias ME, Becerro de Bengoa R. Musculoskeletal Pain, Job Satisfaction, Depression, and Anxiety Among Spanish Podiatric Physicians. *J Am Podiatr Med Assoc* 2014; 104 (2): 191-197.
10. CE. *Constitución Española*. Available from <http://www.congreso.es/consti/constitucion/indice/sinopsis/sinopsis.jsp?art=14&tipo=2> (accessed 13 Oct 2014).
11. Ministerio de Justicia. *Tribunal Europeo de Derechos Humanos*. Available from <http://www.mjusticia.gob.es/cs/Satellite/Portal/es/areas-tematicas/area-internacional/tribunal-europeo-derechos> (accessed 13 Oct 2014).
12. Losa Iglesias ME, Becerro de Bengoa Vallejo R, Salvadores Fuentes P. Reflections on the burnout syndrome and its impact on health care providers. *Ann Afr Med* 2010; 9(4):197-198.
13. Geppert CMA, Bogenschutz MP. Ethics in substance use disorder treatment. *Psychiatr Clin N Am* 2009; 32(2): 283-297.

Received: 22 December 2014

Accepted: December 29, 2014