

International Journal of
**GYNECOLOGY
& OBSTETRICS**

Volume 123, Supplement 3 (2013)

Amsterdam • Boston • London • New York • Oxford • Paris • Philadelphia • San Diego • St. Louis

International Journal of
GYNECOLOGY
& **OBSTETRICS**

Editor: T. Johnson (USA)

Editor Emeritus: J. Sciarra (USA)

Associate Editor: W. Holzgreve (Germany)
P. Serafini (Brazil)
J. Fortney (USA)

Associate Editor Emeritus: L. Keith (USA)

Managing Editor: C. Addington (UK)

Manuscript Editor: P. Chapman (UK)

**Honorary Associate
Editor:** L. Hamberger (Sweden)

Associate Editors

**Ethical and Legal Issues
in Reproductive Health:** R. Cook (Canada)
B. Dickens (Canada)

Enabling Technologies: M. Hammoud (USA)

**FIGO Staging of Gynecologic
Cancer:** L. Denny (South Africa)

**Contemporary Issues in
Women's Health:** R. Adanu (Ghana)
V. Boama (South Africa)
V. Guinto (Philippines)
C. Sosa (Uruguay)

Statistical Consultant: A. Vahratian (USA)

Editorial Office: FIGO Secretariat, FIGO House
Suite 3 - Waterloo Court, 10 Theed Street,
London, SE1 8ST, UK
Tel: +44 20 7928 1166
Fax: +44 20 7928 7099
E-mail: ijgo@figo.org

Supplement to

International Journal of Gynecology & Obstetrics

Volume 123, Supplement 3

Conscientious objection to the provision of reproductive healthcare

Guest Editor:

Wendy Chavkin MD, MPH

Publication of this supplement was made possible with support from Ford Foundation and an anonymous donor. We thank all Global Doctors for Choice funders for making the project possible.

This journal and the individual contributions contained in it are protected under copyright by International Federation of Gynecology and Obstetrics, and the following terms and conditions apply to their use:

Photocopying

Single photocopies of single articles may be made for personal use as allowed by national copyright laws. Permission of the Publisher and payment of a fee is required for all other photocopying, including multiple or systematic copying, copy-ing for advertising or promotional purposes, resale, and all forms of document delivery. Special rates are available for educational institutions that wish to make photocopies for non-profit educational classroom use.

For information on how to seek permission visit www.elsevier.com/permissions or call: (+44) 1865 843830 (UK)/(+1) 215 239 3804 (USA).

Derivative Works

Subscribers may reproduce tables of contents or prepare lists of articles including abstracts for internal circulation within their institutions. Permission of the Publisher is required for resale or distribution outside the institution. Permission of the Publisher is required for all other derivative works, including compilations and translations (please consult www.elsevier.com/permissions).

Electronic Storage or Usage

Permission of the Publisher is required to store or use electronically any material contained in this journal, including any article or part of an article (please consult www.elsevier.com/permissions). Except as outlined above, no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without prior written permission of the Publisher.

Notice

No responsibility is assumed by the Publisher for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein. Because of rapid advances in the medical sciences, in particular, independent verification of diagnoses and drug dosages should be made.

Although all advertising material is expected to conform to ethical (medical) standards, inclusion in this publication does not constitute a guarantee or endorsement of the quality or value of such product or of the claims made of it by its manufacturer.

Printed by Henry Ling, Dorchester

⊙ The paper used in this publication meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper)

EDITORIAL

- W. Chavkin**
USA **Conscientious objection to the provision of reproductive healthcare** S39
-

CONSCIENTIOUS OBJECTION

- W. Chavkin, L. Leitman, K. Polin;**
for Global Doctors for Choice
USA **Conscientious objection and refusal to provide reproductive healthcare:
A White Paper examining prevalence, health consequences, and policy
responses** S41
The present White Paper examines the prevalence and impact of conscience-based refusal of reproductive healthcare on women, health systems, and providers, in addition to reviewing policy efforts to balance competing interests while safeguarding health and medical integrity.
- A. Faúndes, G.A. Duarte,**
M.J. Duarte Osis
UK, Brazil **Conscientious objection or fear of social stigma and unawareness of
ethical obligations** S57
When used to hide fear of stigma, conscientious objection to providing legal abortion ignores the primary conscientious duty of providing benefit/preventing harm to patients.
- B.R. Johnson Jr, E. Kismödi,**
M.V. Dragoman, M. Temmerman
Switzerland **Conscientious objection to provision of legal abortion care** S60
To eliminate harmful effects of conscientious objection to provision of legal abortion, states should ensure accessible, safe, legal abortion services for all women and adolescents.
- C. Zampas**
Canada **Legal and ethical standards for protecting women's human rights and the
practice of conscientious objection in reproductive healthcare settings** S63
International human rights and medical ethical bodies are increasingly developing standards to guide state regulation of the practice of conscientious objection in reproductive healthcare settings and address related human rights violations. However, much more needs to be done to address the various contexts in which the practice is arising.

www.figo.org

Contents lists available at ScienceDirect

International Journal of Gynecology and Obstetrics

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

EDITORIAL

Conscientious objection to the provision of reproductive healthcare

Healthcare providers who cite conscientious objection as grounds for refusing to provide components of legal reproductive care highlight the tension between their right to exercise their conscience and women's rights to receive needed care. There are also societal obligations and ramifications at stake, including the responsibility for negotiating balance between all of these competing interests.

Global Doctors for Choice (GDC) is a transnational network of physicians who advocate for reproductive health and rights (<http://www.globaldoctorsforchoice.org>).

GDC became concerned about the impact of conscience-based refusal on reproductive healthcare as we began to hear increasing reports of harms from many parts of the globe. Therefore, we began to talk with colleagues and colleague organizations, to compile data, and to review policy efforts to resolve the competing interests at play. This supplement presents the result of these efforts.

GDC starts from the premise that both individual conscience and autonomy in reproductive decision making are essential rights. As a physician group, we advocate for the rights of individual physicians to maintain their integrity by honoring their conscience. We simultaneously advocate that physicians maintain the integrity of the profession by according first priority to patient needs and to adherence to the highest standards of evidence-based care. We broaden the frame beyond individual physician and patient to also consider the impact of conscientious objection on other clinicians, on health systems, and on communities.

When we embarked on this investigation, we found legal and ethical analyses but far fewer data regarding health. Thus, we offer a health-focused White Paper [1] as a complement to this previous work and to spur the design of a research agenda. GDC is particularly eager to bring the findings to the attention of members of FIGO, who care about physician and patient rights, about health, and about the consequences for all of the different players and interests involved. We intend this compilation and analysis of health-related information to provide the evidence base to ground our efforts as we move forward creatively together to uphold the rights and health of all.

This supplement also includes commentaries from 3 critical vantage points. Faúndes et al. [2] provide a perspective from this professional medical society and contrast FIGO's clear-cut articulation that "the primary conscientious duty of obstetrician-gynecologists is at all times to treat, or provide benefit and prevent harm to, the patients for whose care they are responsible" [3] with the patchy and inconsistent physician behaviors they describe. They call for improved dissemination and education regarding bioethical principles and FIGO positions. Johnson et al. [4] discuss the application of WHO's second edition of *Safe Abortion: Technical and Policy Guidance for Health Systems* [5]. They spell out ways in which adherence to the individual and institutional responsibilities described therein allows individuals to exercise conscience, as it requires them to refer and provide urgently needed care and expects systemic provision of sufficient facilities, providers, equipment, and medications to assure uncompromised access to safe, legal abortion services. Zampas [6] discusses international human rights law and state obligation to harmonize the practice of conscientious objection with women's rights to sexual and reproductive health services. She reports that UN human rights treaty-monitoring bodies have raised concern about the insufficient regulation of the practice of conscientious objection to abortion and consistently recommend that states ensure that the practice is well defined and well regulated in order to avoid limiting women's access to reproductive healthcare. She emphasizes that *women's* conscience must also be fully respected.

This supplement reflects the work of many. We are grateful to Drs Dragoman, Faúndes, Johnson, and Temerman, and to Graciana Alves Duarte, Maria José Duarte Osis, Eszter Kismödi, and Christina Zampas for the cogent commentaries they have authored. We are also very appreciative of their ongoing collaboration.

Further, GDC thanks the following for their contributions to the White Paper: the writing team (Wendy Chavkin, Liddy Leitman, and Kate Polin); the research team (Mohammad Alyafi, Linda Arnade, Teri Bilhartz, Kathleen Morrell, Kate Polin, and Dana Schonberg); and the supplement peer reviewers (Giselle Carino, Alta Charo, Kelly Culwell, Bernard Dickens, Debora Diniz, Monica V. Dragoman, Laurence Finer, Jennifer Friedman, Ana Cristina González Vélez, Lisa H. Harris, Brooke Ronald Johnson, Eszter Kismödi, Anne Lyerly, Alberto Madeiro, Terry McGovern, Howard Minkoff, Joanna Mishtal, Jennifer Moodley, Sara Morello, Charles Ngwena, Andrea Rufino, Siri Suh, Johanna Westeson, Christina Zampas, and Silvia de Zordo).

There are too many barriers to access to reproductive healthcare. Conscience-based refusal of care may be one that we can successfully address.

There are too many barriers to access to reproductive healthcare. Conscience-based refusal of care may be one that we can successfully address.

Conflict of interest

The author has no conflicts of interest.

References

- [1] Chavkin W, Leitman L, Polin K; for Global Doctors for Choice. Conscientious objection and refusal to provide reproductive healthcare: A White Paper examining prevalence, health consequences, and policy responses. *Int J Gynecol Obstet* 2013;123(Suppl 3):S41–56 (this issue).

- [2] Faúndes A, Alves Duarte G, Duarte Osis MJ. Conscientious objection or fear of social stigma and unawareness of ethical obligations. *Int J Gynecol Obstet* 2013;123(Suppl 3):S57–9 (this issue).
- [3] FIGO Committee for the Ethical Aspects of Human Reproduction and Women's Health. *Ethical Issues in Obstetrics and Gynecology*. <http://www.figo.org/files/figo-corp/English%20Ethical%20Issues%20in%20Obstetrics%20and%20Gynecology.pdf>. Published October 2012.
- [4] Johnson BR Jr, Kismödi E, Dragoman M, Temmerman M. Conscientious objection to provision of legal abortion care. *Int J Gynecol Obstet* 2013;123(Suppl 3):S60–2 (this issue).
- [5] WHO. *Safe Abortion: Technical and Policy Guidance for Health Systems*. Second Edition. Geneva: WHO; 2012.
- [6] Zampas C. Legal and ethical standards for protecting women's human rights and the practice of conscientious objection in reproductive healthcare settings. *Int J Gynecol Obstet* 2013;123(Suppl 3):S63–5 (this issue).

Wendy Chavkin

Global Doctors for Choice, New York, USA

60 Haven Avenue B-2, New York, NY 10032, USA.

Tel.: +1 646 649 9903.

E-mail address: wendy@globaldoctorsforchoice.org;

wc9@columbia.edu

www.igo.org

Contents lists available at ScienceDirect

International Journal of Gynecology and Obstetrics

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

CONSCIENTIOUS OBJECTION

Conscientious objection and refusal to provide reproductive healthcare: A White Paper examining prevalence, health consequences, and policy responses

Wendy Chavkin^{a,b,c,*}, Liddy Leitman^a, Kate Polin^a; for Global Doctors for Choice^aGlobal Doctors for Choice, New York, USA^bCollege of Physicians and Surgeons, Columbia University, New York, USA^cMailman School of Public Health, Columbia University, New York, USA

ARTICLE INFO

Keywords:

Abortion
 Assisted reproductive technologies
 Conscience-based refusal of care
 Conscientious commitment
 Conscientious objection
 Contraception
 Policy response
 Reproductive health services

ABSTRACT

Background: Global Doctors for Choice—a transnational network of physician advocates for reproductive health and rights—began exploring the phenomenon of conscience-based refusal of reproductive healthcare as a result of increasing reports of harms worldwide. The present White Paper examines the prevalence and impact of such refusal and reviews policy efforts to balance individual conscience, autonomy in reproductive decision making, safeguards for health, and professional medical integrity.

Objectives and search strategy: The White Paper draws on medical, public health, legal, ethical, and social science literature published between 1998 and 2013 in English, French, German, Italian, Portuguese, and Spanish. Estimates of prevalence are difficult to obtain, as there is no consensus about criteria for refuser status and no standardized definition of the practice, and the studies have sampling and other methodologic limitations. The White Paper reviews these data and offers logical frameworks to represent the possible health and health system consequences of conscience-based refusal to provide abortion; assisted reproductive technologies; contraception; treatment in cases of maternal health risk and inevitable pregnancy loss; and prenatal diagnosis. It concludes by categorizing legal, regulatory, and other policy responses to the practice.

Conclusions: Empirical evidence is essential for varied political actors as they respond with policies or regulations to the competing concerns at stake. Further research and training in diverse geopolitical settings are required. With dual commitments toward their own conscience and their obligations to patients' health and rights, providers and professional medical/public health societies must lead attempts to respond to conscience-based refusal and to safeguard reproductive health, medical integrity, and women's lives.

© 2013 International Federation of Gynecology and Obstetrics. Published by Elsevier Ireland Ltd. All rights reserved.

1. Introduction

How can societies find the proper balance between women's rights to receive the reproductive healthcare they need and healthcare providers' rights to exercise their conscience? Global Doctors for Choice (GDC)—a transnational network of physician advocates for reproductive health and rights (www.globaldoctorsforchoice.org)—began exploring the phenomenon of conscience-based refusal of reproductive healthcare in response to increasing reports of harms worldwide. The present White Paper addresses the varied interests and needs at stake when clinicians claim conscientious objector status when providing certain elements of reproductive healthcare. (While GDC represents physicians, in the present White Paper we use the terms providers or clinicians to also address refusal of care by nurses, midwives, and pharmacists.) As the focus is on health, we examine data on the prevalence of refusal; lay

out the potential consequences for the health of patients and the impact on other health providers and health systems; and report on legal, regulatory, and professional responses. Human rights are intertwined with health, and we draw upon human rights frameworks and decisions throughout. We also refer to bedrock bioethical principles that undergird the practice of medicine in general, such as the obligations to provide patients with accurate information, to provide care conforming to the highest possible standards, and to provide care that is urgently needed. Others have underscored the consequences of negotiating conscientious objection in healthcare in terms of secular/religious tension. Our contribution, which complements all of this previous work, is to provide the medical and public health perspectives and the evidence. We focus on the rights of the provider who conscientiously objects, together with that provider's professional obligations; the rights of the women who need healthcare and the consequences of refusal for their health; and the impact on the health system as a whole.

Conscientious objection is the refusal to participate in an activity that an individual considers incompatible with his/her religious, moral, philosophical, or ethical beliefs [1]. This originated as opposition to mandatory military service but has increasingly been

* Corresponding author: Wendy Chavkin, 60 Haven Avenue B-2, New York, NY 10032, USA. Tel.: +1 646 649 9903; fax: +1 646 366 1897.

E-mail address: wendy@globaldoctorsforchoice.org; wc9@columbia.edu (W. Chavkin).

raised in a wide variety of contested contexts such as education, capital punishment, driver's license requirements, marriage licenses for same-sex couples, and medicine and healthcare. While health providers have claimed conscientious objection to a variety of medical treatments (e.g. end-of-life palliative care and stem cell treatment), the present White Paper addresses conscientious objection to providing certain components of reproductive healthcare. (The terms conscientious objection and conscience-based refusal of care are used interchangeably throughout.) Refusal to provide this care has affected a wide swath of diagnostic procedures and treatments, including abortion and postabortion care; components of assisted reproductive technologies (ART) relating to embryo manipulation or selection; contraceptive services, including emergency contraception (EC); treatment in cases of unavoidable pregnancy loss or maternal illness during pregnancy; and prenatal diagnosis (PND).

Efforts have been made to balance the rights of objecting providers and other health personnel with those of patients. International and regional human rights conventions such as the Convention on the Elimination of All Forms of Discrimination against Women [2], the International Covenant on Civil and Political Rights (ICCPR) [1], the American Convention on Human Rights [3], and the European Convention for the Protection of Human Rights and Fundamental Freedoms [4], as well as UN treaty-monitoring bodies [5,6], have recognized both the right to have access to quality, affordable, and acceptable sexual and reproductive healthcare services and/or the right to freedom of religion, conscience, and thought. The Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa recognizes the right to be free from discrimination based on religion and acknowledges the right to health, especially reproductive health, as a key human right [7]. These instruments negotiate these apparently competing rights by stipulating that individuals have a right to belief but that the freedom to manifest one's religion or beliefs can be limited in order to protect the rights of others.

The ICCPR, a central pillar of human rights that gives legal force to the 1948 UN Universal Declaration of Human Rights, states in Article 18(1) that [1]:

Everyone shall have the right to freedom of thought, conscience and religion. This right shall include freedom to have or to adopt a religion or belief of his choice, and freedom, either individually or in community with others and in public or private, to manifest his religion or belief in worship, observance, practice and teaching.

Article 18(3), however, states that [1]:

Freedom to manifest one's religion or beliefs may be subject only to such limitations as are prescribed by law and are necessary to protect public safety, order, health or morals or the fundamental rights and freedoms of others.

International professional associations such as the World Medical Association (WMA) [8] and FIGO [9]—as well as national medical and nursing societies and groups such as the American Congress of Obstetricians and Gynecologists (ACOG) [10]; Grupo Médico por el Derecho a Decidir/GDC Colombia [11]; and the Royal College of Nursing, Australia [12]—have similarly agreed that the provider's right to conscientiously refuse to provide certain services must be secondary to his or her first duty, which is to the patient. They specify that this right to refuse must be bounded by obligations to ensure that the patient's rights to information and services are not infringed.

Conscience-based refusal of care appears to be widespread in many parts of the world. Although rigorous studies are few, estimates range from 10% of OB/GYNs refusing to provide abortions

reported in a UK study [13] to almost 70% of gynecologists who registered as conscientious objectors to abortion with the Italian Ministry of Health [14]. While the impact of the loss of providers may be immediate and most obvious in countries in which maternal death rates from pregnancy, delivery, and illegal abortion are high and represent major public health concerns, consequences at individual and systemic levels have also been reported in resource-rich settings. At the individual level, decreased access to health services brought about by conscientious objection has a disproportionate impact on those living in precarious circumstances, or at otherwise heightened risk, and aggravates inequities in health status. Indeed, too many women, men, and adolescents lack access to essential reproductive healthcare services because they live in countries with restrictive laws, scant health resources, too few providers and slots to train more, and limited infrastructure for healthcare and means to reach care (e.g. roads and transport). The inadequate number of providers is further depleted by the "brain drain" when trained personnel leave their home countries for more comfortable, technically fulfilling, and lucrative careers in wealthier lands [15]. Access to reproductive healthcare is additionally compromised when gynecologists, anesthesiologists, generalists, nurses, midwives, and pharmacists cite conscientious objection as grounds for refusing to provide specific elements of care.

The level of resources allocated by the health system greatly influences the impact caused by the loss of providers due to conscience-based refusal of care. In resource-constrained settings, where there are too few providers for population need, it is logical to assume the following chain of events: further reductions in available personnel lead to greater pressure on those remaining providers; more women present with complications due to decreased access to timely services; and complications require specialized services such as maternal/neonatal intensive care and more highly trained staff, in addition to incurring higher costs. The increased demand for specialized services and staffing burdens and diverts the human and infrastructural resources available for other priority health conditions. However, it is difficult to disentangle the impact of conscientious objection when it is one of many barriers to reproductive healthcare. It is conceptually and pragmatically complicated to sort the contribution to constrained access to reproductive care attributable to conscientious objectors from that due to limited resources, restrictive laws, or other barriers.

What are the criteria for establishing objector status and who is eligible to do so? In the military context, conscientious objector applicants must satisfy numerous procedural requirements and must provide evidence that their beliefs are sincere, deeply held, and consistent [16]. These requirements aim to parse genuine objectors from those who conflate conscientious objection with political or personal opinion. For example, the true conscientious objector to military involvement would refuse to fight in any war, whereas the latter describes someone who disagrees with a particular war but who would be willing to participate in a different, "just" war. Study findings and anecdotal reports from many countries suggest that some clinicians claim conscientious objection for reasons other than deeply held religious or ethical convictions. For example, some physicians in Brazil who described themselves as objectors were, nonetheless, willing to obtain or provide abortions for their immediate family members [17]. A Polish study described clinicians, such as those referred to as the White Coat Underground, who claim conscientious objection status in their public sector jobs but provide the same services in their fee-paying private practices [18]. Other investigations indicate that some claim objector status because they seek to avoid being associated with stigmatized services, rather than because they truly conscientiously object [19].

Moreover, some religiously affiliated healthcare institutions claim objector status and compel their employees to refuse to provide

legally permissible care [20,21]. The right to conscience is generally understood to belong to an individual, not to an institution, as claims of conscience are considered a way to maintain an individual's moral or religious integrity. Some disagree, however, and argue that a hospital's mission is analogous to a conscience-identity resembling that of an individual, and "warrant[s] substantial deference" [22]. Others dispute this on the grounds that healthcare institutions are licensed by states, often receive public financing, and may be the sole providers of healthcare services in communities. Wicclair and Charo both argue that, since a license bestows certain rights and privileges on an institution [22–24], "[W]hen licensees accept and enjoy these rights and privileges, they incur reciprocal obligations, including obligations to protect patients from harm, promote their health, and respect their autonomy" [22].

There are also disputes as to whether obligations and rights vary if a provider works in the public or private sector. Public sector providers are employees of the state and have obligations to serve the public for the greater good, providing the highest "standard of care," as codified in the laws and policies of the state [22]. The Institute of Medicine in the USA defines standard of care as "the degree to which health services for individuals and populations increase the likelihood of desired health outcomes and are consistent with current professional knowledge" and identifies safety, effectiveness, patient centeredness, and timeliness as key components [25]. WHO adds the concepts of equitability, accessibility, and efficiency to the list of essential components of quality of care [26]. There are legal precedents limiting the scope of conscientious objection for professionals who operate as state actors [23]. Some argue that such limitations can be extended to those who provide health services in the private sector because, as state licensure grants these professions a monopoly on a public service, the professions have a collective obligation to patients to provide non-discriminatory access to all lawful services [23,27]. However, it is more difficult to identify conscience-based refusal of care in the private sector because clinicians typically have discretion over the services they choose to offer, although the same professional obligations of providing patients with accurate information and referral pertain.

An alternative framing is provided by the concept of *conscientious commitment* to acknowledge those providers whose conscience motivates them to deliver reproductive health services and who place priority on patient care over adherence to religious doctrines or religious self-interest [28,29]. Dickens and Cook articulate that conscientious commitment "inspires healthcare providers to overcome barriers to delivery of reproductive services to protect and advance women's health" [28]. They assert that, because provision of care can be conscience based, full respect for conscience requires accommodation of both objection to participation and commitment to performance of services such that the latter group of providers also have the right to not suffer discrimination on the basis of their convictions [28]. This principle is articulated by FIGO [9]; according to the FIGO "Resolution on Conscientious Objection," "Practitioners have a right to respect for their conscientious convictions in respect both not to undertake and to undertake the delivery of lawful procedures" [30].

We begin the present White Paper with a review of the limited data regarding the prevalence of conscience-based refusal of care and objectors' motivations. Descriptive prevalence data are needed in order to assess the distribution and scope of this phenomenon and it is necessary to understand the concerns of those who refuse in order to design respectful and effective responses. We review the data; point out the methodologic, geographic, and other limitations; and specify some questions requiring further investigation. Next, we explore the consequences of conscientious objection for patients and for health systems. Ideally, we would evaluate empirical evidence on the impact of conscience-based

refusal on delay in obtaining care for patients and their families, society, healthcare providers, and health systems. As such research has not been conducted, we schematically delineate the logical sequence of events if care is refused.

We then look at responses to conscience-based refusal of care by transnational bodies, governments, health sector and other employers, and professional associations. These responses include establishment of criteria for obtaining objector status, required disclosure to patients, registration of objector status, mandatory referral to willing providers, and provision of emergency care. We draw upon analyses performed by others to categorize the different models used: legislative, constitutional, case law, regulatory, employment requirements, and professional standards of care. Finally, we provide recommendations for further research and for ways in which medical and public health organizations could contribute to the development and implementation of policies to manage conscientious objection.

The present White Paper draws upon medical, public health, legal, ethical, and social science literature of the past 15 years in English, French, German, Italian, Portuguese, and Spanish available in 2013. It is intended to be a state-of-the-art compendium useful for health and other policymakers negotiating the balance of an individual provider's rights to "conscience" with the systemic obligation to provide care and it will need updating as further evidence and policy experiences accrue. It is intended to highlight the importance of the medical and public health perspectives, employ a human rights framework for provision of reproductive health services, and emphasize the use of scientific evidence in policy deliberations about competing rights and obligations.

2. Review of the evidence

2.1. Methods

We reviewed data regarding the prevalence of conscientious objection and the motivations of objectors in order to assess the distribution and scope of the phenomenon and to have an empirical basis for designing respectful and effective responses. However, estimates of prevalence are difficult to obtain; there is no consensus about criteria for objector status and, thus, no standardized definition of the practice. Moreover, it is difficult to assess whether findings in some studies reflect intention or actual behavior. The few countries that require registration provide the most solid evidence of prevalence.

A systematic review could not be performed because the data are limited in a variety of ways (which we describe), making most of them ineligible for inclusion in such a process. We searched systematically for data from quantitative, qualitative, and ethnographic studies and found that many have non-representative or small samples, low response rates, and other methodologic limitations that limit their generalizability. Indeed, the studies reviewed are not comparable methodologically or topically. The majority focus on conscience-based refusal of abortion-related care and only a few examine refusal of emergency or other contraception, PND, or other elements of care. Some examine provider attitudes and practices related to abortion in general, while others investigate these in terms of the specific circumstances for which people seek the service: for example, financial reasons, sex selection, failed contraception, rape/incest, fetal anomaly, and maternal life endangerment. Some rely on closed-ended electronic or mail surveys, while others employ in-depth interviews. Most focus on physicians; fewer study nurses, midwives, or pharmacists.

These investigations are also limited geographically because more were conducted in higher-income than lower-income countries. Because of both greater resources and more liberalized reproductive health laws and policies, many higher-income coun-

tries offer a greater range of legal services and, consequently, more opportunities for objection. Assessment of the impact of conscience-based refusal of care in resource-constrained settings presents additional challenges because high costs and lack of skilled providers may dwarf this and other factors that impede access. Acknowledging that conscientious objection to reproductive health-care has yet to be rigorously studied, we included all studies we were able to locate within the past 15 years, and present the cross-cutting themes as topics for future systematic investigation.

2.2. Prevalence and attitudes

The sturdiest estimates of prevalence come from a limited sample of those few places that require objectors to register as such or to provide written notification. 70% of OB/GYNs and 50% of anesthesiologists have registered with the Italian Ministry of Health as objectors to abortion [31]. While Norway and Slovenia require some form of registration, neither has reported prevalence data [32–34]. Other estimates of prevalence derive from surveys with varied sampling strategies and response rates. In a random sample of OB/GYN trainees in the UK, almost one-third objected to abortion [35]. 14% of physicians of varied specialties surveyed in Hong Kong reported themselves to be objectors [36]. 17% of licensed Nevada pharmacists surveyed objected to dispensing mifepristone and 8% objected to EC [37]. A report from Austria describes many regions without providers and a report from Portugal indicates that approximately 80% of gynecologists there refuse to perform legal abortions [38–40].

Other studies have investigated opinions about abortion and intention to provide services. A convenience sample of Spanish medical and nursing students indicated that most support access to abortion and intend to provide it [41]. A survey of medical, nursing, and physician assistant students at a US university indicated that more than two-thirds support abortion yet only one-third intend to provide, with the nursing and physician assistant students evincing the strongest interest in doing so [42]. The 8 traditional healers interviewed in South Africa were opposed to abortion [43], and an ethnographic study of Senegalese OB/GYNs, midwives, and nurses reported that one-third thought the highly restrictive law there should permit abortion for rape/incest, although very few were willing to provide services (unpublished data).

Some studies indicate that a subset of providers claim to be conscientious objectors when, in fact, their objection is not absolute. Rather, it reflects opinions about patient characteristics or reasons for seeking a particular service. For example, a stratified random sample of US physicians revealed that half refuse contraception and abortion to adolescents without parental consent, although the law stipulates otherwise [44]. A survey of members of the US professional society of pediatric emergency room physicians indicated that the majority supported prescription of EC to adolescents but only a minority had done so [45]. A study of the postabortion care program in Senegal, intended to reduce morbidity and mortality due to complications from unsafe abortion, found that some providers nonetheless delayed care for women they suspected of having had an induced abortion (unpublished data).

Willingness to provide abortions varies by clinical context and reason for abortion, as demonstrated by a stratified random sample of OB/GYN members of the American Medical Association (AMA) [46]. A survey of family medicine residents in the USA assessing prevalence of moral objection to 14 legally available medical procedures revealed that 52% supported performing abortion for failed contraception [47]. Despite opposition to voluntary abortion, more than three-quarters of OB/GYNs working in public hospitals in the Buenos Aires area from 1998 to 1999 supported abortion for maternal health threat, severe fetal anomaly, and rape/incest [48]. While 10% of a random sample of consultant OB/GYNs in the UK

described themselves as objectors, most of this group supported abortion for severe fetal anomaly [13].

Other inconsistencies regarding refusal of care derived from the provider's familiarity with a patient, experience of stigmatization, or opportunism. A Brazilian study reported that Brazilian gynecologists were more likely to support abortion for themselves or a family member than for patients [17]. Physicians in Poland and Brazil reported reluctance to perform legally permissible abortions because of a hostile political atmosphere rather than because of conscience-based objection. The authors also noted that conscientious objection in the public sphere allowed doctors to funnel patients to private practices for higher fees [19].

Not surprisingly, higher levels of self-described religiosity were associated with higher levels of disapproval and objection regarding the provision of certain procedures [49]. Additionally, a random sample of UK general practitioners (GPs) [50], a study of Idaho licensed nurses [51], a study of OB/GYNs in a New York hospital [52], and a cross-sectional survey of OB/GYNs and midwives in Sweden [53] found self-reported religiosity to be associated with reluctance to perform abortion. A study of Texas pharmacists found the same association regarding refusal to prescribe EC [54].

Higher acceptance of these contested service components and lower rates of objection were associated with higher levels of training and experience in a survey of medical students and physicians in Cameroon and in a qualitative study of OB/GYN clinicians in Senegal [55,56]. Similar patterns prevailed in a survey of Norwegian medical students [57] and among pharmacists and OB/GYNs in the USA [45].

Clinicians' refusal to provide elements of ART and PND also varied, at times motivated by concerns about their own lack of competence with these procedures. And, while the majority of Danish OB/GYNs and nurses (87%) in a non-random sample supported abortion and ART, 69% opposed selective reduction [49]. A random sample of OB/GYNs from the UK indicated that 18% would not agree to provide a patient with PND [13].

Several studies report institutional-level implications consequent to refusal of care. Physicians and nurse managers in hospitals in Massachusetts said that nurse objection limited the ability to schedule procedures and caused delays for patients [58]. Half of a stratified random sample of US OB/GYNs practicing primarily at religiously affiliated hospitals reported conflicts with the hospital regarding clinical practice; 5% reported these to center on treatment of ectopic pregnancy [59]. 52% of a non-random sample of regional consultant OB/GYNs in the UK said that insufficient numbers of junior doctors are being trained to provide abortions owing to opting out and conscientious objection [35]. A 2011 South African report states that more than half of facilities designated to provide abortion do not do so, partly because of conscientious objection, resulting in the persistence of widespread unsafe abortion, morbidity, and mortality [60]. A non-random sample of Polish physicians reported that institutional, rather than individual, objection was common [19]. Similar observations have been made about Slovakian hospitals [61].

A few investigations have explored clinician attitudes toward regulation of conscience-based refusal of reproductive healthcare. Two studies from the USA indicate that majorities of family medicine physicians in Wisconsin and a random sample of US physicians believe physicians should disclose objector status to patients [44,47]. A survey of UK consultants revealed that half want the authority to include abortion provision in job descriptions for OB/GYN posts, and more than one-third think objectors should be required to state their reasons [35]. Interviews with a purposive sample of Irish physicians revealed mixed opinions about the obligation of objectors to refer to other willing providers, as well as awareness that women traveled abroad for abortions and related services that were denied at home [62].

While the reviewed literature indicates widespread occurrence of conscientious objection to providing some elements of reproductive healthcare, it does not offer a rigorously obtained evidentiary basis from which to map the global landscape. Assessment of the prevalence of conscientious objection requires ascertainment of the number objecting (numerator) and the total count of the relevant population of providers comprising the denominator (e.g. the number of OB/GYNs claiming conscientious objection to providing EC and the total population of OB/GYNs). Registration of objectors, as required by the Italian Ministry of Health, provides such data. Professional societies could also systematically gather data by surveying members on their practices related to conscience-based refusal of care or by including such self-identification on standard mandatory forms. Academic institutions or other research organizations could conduct formal studies or add questions on conscience-based refusal of care to ongoing general surveys of clinicians.

Aside from prevalence, there are a host of key questions. Further research on motivations of objectors is required in order to better understand reasons other than conscience-based objection that may lead to refusal of care. As the studies reviewed indicate, these factors may include desire to avoid stigma, to avoid burdensome administrative processes, and to earn more money by providing services in private practice rather than in public facilities; knowledge gaps in professional training; and lack of access to necessary supplies or equipment. Qualitative studies would best probe these complicated motivations.

What is the impact of conscience-based refusal of care? In the next section, we outline systemic and biologically plausible sequences of events when specified care components are refused. Research is needed to see whether these hold true and have health consequences for women and practical consequences for other clinicians and the health system as a whole. Research could illuminate women's experiences when refused care—their understanding, access to safe and unsafe alternatives, emotional response, and course of action. Investigations on the clinician side could further explore the experiences of those who do provide services after others have refused to do so. Each of these questions is likely to have context-specific answers, so research should take place in varied geopolitical settings, and the contextual nature of the findings must be made clear.

Do clinicians consider conscientious objection to be problematic? What kinds of constraints on provider behavior do clinicians consider appropriate or realistic? When enacted, have such policies or regulations been implemented? Have those implemented effectively met their purported objectives? What mechanisms of regulation do women consider reasonable? Do they perceive conscience-based refusal of care as a significant barrier to reproductive health services? Could enhanced training and updated medical and nursing school curricula devoted to reproductive health address the lack of clinical skills that contributes to refusal of care? Could further education clarify which services are permitted by law, and under which circumstances, and thus reassure clinicians sufficiently such that they provide care? Empirical evidence is essential as varied political actors try to respond to these competing concerns with policies or regulations.

3. Consequences of refusal of reproductive healthcare for women and for health systems

We lay out the potential implications of conscience-based refusal of care for patients and for health systems in 5 areas of reproductive healthcare—abortion and postabortion care, ART, contraception, treatment for maternal health risk and unavoidable pregnancy loss, and PND. Because we lack empirical data to explore the impact of conscience-based refusal of care on patients

and health systems, we build logical models delineating plausible consequences if a particular component of care is refused. We provide visual schemata to represent these pathways and we use data and examples of refusal from around the world to ground them.

We attempt to isolate the impact of conscientious objection for each of the 5 reproductive health components, although we recognize the difficulties of identifying the contributions attributable to other barriers to access. These include limited resources, inadequate infrastructure, failure to implement policies, sociocultural practices, and inadequate understanding of the relevant law by providers and patients alike.

We start from the premise that refusal of care leads to fewer clinicians providing specific services, thereby constraining access to these services. We posit that those who continue to provide these contested services may face stigma and/or become overburdened. We specify plausible health outcomes for patients, as well as the consequences of refusal for families, communities, health systems, and providers.

3.1. Conscience-based refusal of abortion-related services

The availability of safe and legal abortion services varies greatly by setting. Nearly all countries in the world allow legal abortion in certain cases (e.g. to save the life of the woman, in cases of rape, and in cases of severe fetal anomaly). Few countries prohibit abortion in all circumstances. While some among these allow the criminal law defense of necessity to permit life-saving abortions, Chile, El Salvador, Malta, and Nicaragua restrict even this recourse. Other countries with restrictive laws are not explicit or clear about those circumstances in which abortion is allowed [63].

In many countries, particularly in low-resource areas, access to legal services is compromised by lack of resources for health services, lack of health information, inadequate understanding of the law, and societal stigma associated with abortion [64].

There is substantial evidence that countries that provide greater access to safe, legal abortion services have negligible rates of unsafe abortion [65]. Conversely, nearly all of the world's unsafe abortions occur in restrictive legal settings. Where access to legal abortion services is restricted, women seek services under unsafe circumstances. Approximately 21.6 million of the world's annual 46 million induced abortions are unsafe, with nearly all of these (98%) occurring in resource-limited countries [65,66]. In low-income countries, more than half of abortions performed (56%) are unsafe, compared with 6% in high-income areas [66]. Nearly one-quarter (more than 5 million) of these result in serious medical complications that require hospital-based treatment [67, 68]; 47,000 women die each year because of unsafe abortion and an additional unknown number of women experience complications from unsafe abortions but do not seek care [68]. While the international health community has sought to mitigate the high rates of maternal morbidity and mortality caused by unsafe abortion through postabortion care programs [56], the implementation and effectiveness of these have been undermined by conscience-based refusal of care [24,56,69].

We posit that conscience-based refusal of care will have less of an impact at the population level in countries with available safe, legal abortion services than in those where access is restricted. Women living in settings in which legal abortion is widely available and who experience provider refusal will be more likely to find other willing providers offering safe, legal services than women in settings in which abortion is more highly restricted. We ground our model (Fig. 1) in the following examples: (1) in South Africa, widespread conscientious objection limits the numbers of willing providers and, thus, access to safe care, and the number of unsafe abortions has not decreased since the legalization of abortion in

Fig. 1. Consequences of refusal of abortion-related services.

1996 [70,71]; (2) although Senegal's postabortion care program is meant to mitigate the grave consequences of unsafe abortion, conscientious objection is, nevertheless, often invoked when abortion is suspected of being induced rather than spontaneous [56] (unpublished data).

3.2. Conscience-based refusal of components of ART

Infertility is a global public health issue affecting approximately 8%–15% of couples [72,73], or 50–80 million people [74], worldwide. Although the majority of those affected reside in low-resource countries [72,73], the use of ART is much more likely in high-resource countries.

Access to specific ART varies by socioeconomic status and geographic location, between and within countries. In high-resource countries, the cost of treatment varies greatly depending on the healthcare system and the availability of government subsidy [75]. For example, in 2006, the price of a standard in vitro fertilization (IVF) cycle ranged from US\$3956 in Japan to \$12,513 in the USA [76]. After government subsidization in Australia, the cost of IVF averaged 6% of an individual's annual disposable income; it was 50% without subsidization in the USA [77]. In low-income countries, despite high rates of infertility, there are few resources available for ART, and costs are generally prohibitive for the majority of the population. Because these economic and infrastructural factors drive lack of access to ART in low-income countries, we posit that denial of services owing to conscience-based refusal of care is not a major contributing factor to limited access in these settings. Therefore, for the model (Fig. 2), we primarily examine the consequences of conscientious objection to components of ART in middle- to high-income countries. At times, regulations and policies regarding ART stem from empirically based concerns, grounded in medical evidence, about health outcomes for women and their offspring or health system priorities. Our focus, however, is on those instances in which some physicians practice according to moral or religious beliefs, even when these contradict best medical practices. In some Latin American countries, despite the medical evidence that mater-

nal and fetal outcomes are markedly superior when fewer embryos are implanted, the objection to embryo selection/reduction and cryopreservation promoted by the Catholic Church has reportedly led many physicians to avoid these [78]. Anecdotal reports from Argentina describe ART physicians' avoidance of cryopreservation and embryo selection/reduction following the self-appointment of a lawyer and member of Opus Dei as legal guardian for cryopreserved embryos [78,79]. The only example that illustrates the implications of denial of preimplantation genetic diagnosis (PGD) refers to a legal ban, rather than conscience-based refusal of care. Nonetheless, we use it to describe the potential consequences when such care is denied. In 2004, Italy passed a law banning PGD, cryopreservation, and gamete donation [80]. This ban compelled a couple who were both carriers of the gene for β -thalassemia to wait to undergo amniocentesis and then to have a second-trimester abortion rather than allow the abnormality to be detected prior to implantation [80] (Fig. 2).

3.3. Conscience-based refusal of contraceptive services

The availability of the range of contraceptive methods varies by setting, as does prevalence of use [81]. In general, contraceptive use is correlated with level of income. In 2011, 61.3% of women aged 15–49 years, married or in a union, in middle-upper-income countries were using modern methods, compared with 25% in the lowest-resource countries [81,82]. Within countries, access to and use of methods also vary. For example, according to the 2003 Demographic and Health Survey of Kenya (a cross-sectional study of a nationally representative sample), women in the richest quintile were reported to have significantly higher odds for using long-term contraceptive methods (intrauterine device, sterilization, implants) than women in the poorest quintile [82].

The legal status of particular contraceptive methods also varies by setting. In Honduras, Congress passed a bill banning EC, which has not yet been enacted into law [83]. Even when contraception is legal, lack of basic resources allocated by government programs may compromise availability of particular methods. High manufacturing

Fig. 2. Consequences of refusal of components of assisted reproductive technologies.

costs or steep prices can also undermine access [84]. In other cases, individual health providers opt not to provide contraception to all or to certain groups of women. Some providers refuse to provide specific methods such as EC or sterilization. In Poland, there is widespread refusal to provide contraceptive services (J. Mishtal, personal communication, April 2012). In Oklahoma, a rape victim was denied EC by a doctor [85], and in Germany a rape victim was denied EC by 2 Catholic hospitals in 2012 [86]. In Fig. 3, we delineate potential implications of conscience-based refusal of contraceptive services.

3.4. Conscience-based refusal of care in cases of risk to maternal health and unavoidable pregnancy loss

In some circumstances, pregnancy can exacerbate a serious maternal illness or maternal illness may require treatment hazardous to a fetus. In these cases, women require access to life-saving treatment, which may include abortion. Yet women have been denied appropriate treatment. Women seeking completion of inevitable pregnancy loss due to ectopic pregnancy or spontaneous abortion have also been denied necessary care.

It is beyond the scope of the present White Paper to define the full range of conditions that may be exacerbated by pregnancy

and jeopardize the health of the pregnant woman. However, the incidence of ectopic pregnancy ranges from 1% to 16% [87–90], and 10%–20% of all clinically recognized pregnancies end in spontaneous abortion [90]. Often, refusal of care in circumstances of maternal health risk occurs in the context of highly restrictive abortion laws. We refer to 3 cases from around the world (Fig. 4) to highlight this phenomenon in our model. In Ireland in 2012, Savita Halappanavar, 31, presented at a Galway hospital with ruptured membranes early in the second trimester. She was refused completion of the inevitable spontaneous abortion, developed sepsis, and subsequently died [91]. Z's daughter, a young Polish woman, was diagnosed with ulcerative colitis while she was pregnant [92]. She was repeatedly denied medical treatment; physicians stated that they would not conduct procedures or tests that might result in fetal harm or termination of the pregnancy [92]. She developed sepsis, experienced fetal demise, and died. The only example that illustrates the implications of denial of treatment for ectopic pregnancy derives from legal bans, rather than from an example of conscience-based refusal of care. In El Salvador, a total prohibition on abortion has led to physician refusal to treat ectopic pregnancy [93]; in Nicaragua, the abortion ban results in delay of treatment for ectopic pregnancies, despite law and medical guidelines mandating the contrary [94] (Fig. 4).

Fig. 3. Consequences of refusal of contraceptive services.

3.5. Conscience-based refusal of PND

The availability of PND varies greatly by setting—with those in middle–upper-income countries having access to testing for a variety of genetic conditions and structural anomalies, and fewer having access to a more limited series of testing in low-income countries. Access to PND provides women with information so that they can make decisions and/or preparations when severe or lethal fetal anomalies are detected. Outcomes for affected neonates vary by country resource level; PND enables physicians to plan for the level of care needed during delivery and in the neonatal period. With PND, families are also afforded the time to secure the necessary emotional and financial resources to prepare for the birth of a child with special needs [95,96]. In settings in which there are fewer resources available for PND, conscientious objection further restricts women's access to services. Figure 5 presents pathways and implications of provider conscience-based refusal to provide PND services. Because most data on access to PND are from high-resource countries, we must project what would happen in lower-income countries. We use the example of R.R., a Polish woman who was repeatedly refused diagnostic tests to assess fetal status after ultrasound detection of a nuchal hygroma [97] (Fig. 5).

4. Policy responses to manage conscience-based refusal of reproductive healthcare

Here, we review various policy interventions related to conscience-based refusal of care. Initially, we look at the context established by human rights standards or human rights bodies wherein freedom of conscience is enshrined. The UN Committee on Economic, Social and Cultural Rights (CESCR); the UN Committee on the Elimination of Discrimination against Women (CEDAW); and the UN Human Rights Committee have commented on the need to balance providers' rights to conscience with women's rights to have access to legal health services [98–104]. CEDAW asserts that “it is discriminatory for a country to refuse to legally provide for the performance of certain reproductive health services for women” and that, if healthcare providers refuse to provide services on the basis of conscientious objection, “measures should be introduced to ensure that women are referred to alternative health providers” [99]. CESCR has called on Poland to take measures to ensure that women enjoy their rights to sexual and reproductive health, including by “enforcing the legislation on abortion and implementing a mechanism of timely and systematic referral in the event of conscientious objection” [104].

The international medical and public health communities, including FIGO in its Ethical Guidelines on Conscientious Objection (2005) [9] and WHO in its updated Safe Abortion Guidelines (2012) [105], have agreed on principles related to the management of

Fig. 4. Consequences of refusal of care in cases of risk to maternal health and unavoidable pregnancy loss.

Fig. 5. Consequences of refusal of prenatal diagnosis.

conscientious objection to reproductive healthcare provision. While these are non-binding recommendations, they do assert professional standards of care. These include the following:

- Providers have a right to conscientious objection and not to suffer discrimination on the basis of their beliefs.
- The primary conscientious duty of healthcare providers is to

treat, or provide benefit and prevent harm to patients; conscientious objection is secondary to this primary duty.

Moreover, the following safeguards must be in place in order to ensure access to services without discrimination or undue delays:

- Providers have a professional duty to follow scientifically and professionally determined definitions of reproductive health services, and not to misrepresent them on the basis of personal beliefs.
- Patients have the right to be referred to practitioners who do not object for procedures medically indicated for their care.
- Healthcare providers must provide patients with timely access to medical services, including giving information about the medically indicated options of procedures for care, including those that providers object to on grounds of conscience.
- Providers must provide timely care to their patients when referral to other providers is not possible and delay would jeopardize patients' health.
- In emergency situations, providers must provide the medically indicated care, regardless of their own personal objections.

These statements support both sides of the tension: the right of patients to have access to appropriate medical care and the right of providers to object, for reasons of conscience, to providing particular forms of care. They underscore the professional obligation of healthcare providers to ensure timely access to care, through provision of accurate information, referral, and emergency care. At the transnational level, human rights consensus documents have asserted that institutions and individuals are similarly bound by their obligations to operate according to the bedrock principles that underpin the practice of medicine, such as the obligations to provide patients with accurate information, to provide care conforming to the highest possible standards, and to provide care in emergency situations.

At the country level, however, there is no agreement as to whether institutions can claim objector status. For example, Spain [106], Colombia [107], and South Africa [108] have laws stating that refusal to perform abortions is always an individual, not an institutional, decision. Conversely, Argentinian law [109,110] gives private institutions the ability to object and requires private health centers to register as conscientious objectors with local health authorities. In Uruguay, the Ethical Code does not require the institution employing a conscientious objector to provide referral services, although a newly proposed bill would require such referral [111,112]. In the USA, the question of institutional rights and obligations is hotly debated and the situation is complicated and unresolved. Currently, federal law forbids agencies receiving federal funding from discriminating against any healthcare entity that refuses to provide abortion services [113]. Yet other federal law requires institutions providing services for low-income people to maintain an adequate network of providers and to guarantee that individuals receive services without additional out-of-pocket cost [114].

International and regional human rights bodies, governments, courts, and health professional associations have developed various responses to address conscience-based refusal of care. These responses differ as to whose rights they protect: the rights of a woman to have access to legal services or the rights of a provider to object based on reasons of conscience. They might also have different emphases or targets. Some focus on ensuring an adequate number of providers for a certain service, some concentrate on ensuring that women receive timely referrals to non-objecting practitioners, and some seek to establish criteria for designation as an objector. For example, Norway established a comprehensive regulatory and oversight framework on conscientious objection to abortion, which includes ensuring the availability of providers

[33,115]. In Colombia, the Constitutional Court affirmed that conscientious objection must be grounded in true religious conviction, rather than in a personal judgment of "rightness" [116].

Some of these responses are legally binding through national constitutional provisions, legislation, or case law. The European Court of Human Rights (ECHR), whose rulings are legally binding for member nations, clarified the obligation of states to organize the practice of conscience-based refusal of care to ensure that patients have access to legal services, specifically to abortion [97]. Professional associations and employers have developed other interventions, including job requirements and non-binding recommendations. In Germany, for example, a Bavarian High Administrative Court decision [117], upheld by the Federal Administrative Court [118], ruled that it was permissible for a municipality to include ability and willingness to perform abortions as a job criterion. In Norway, employers can refuse to hire objectors and employment advertisements may require performance of abortion as a condition for employment [112]. In Sweden, Bulgaria, Czech Republic, Finland, and Iceland, healthcare providers are not legally permitted to conscientiously object to providing abortion services [38]. Some require referral to non-objecting providers. For example, in the recent *P. and S. v. Poland* case, the ECHR emphasized the need for referrals to be put in writing and included in patients' medical records [119]. In Argentina [110] and France [120], legislation requires doctors who conscientiously object to refer patients to non-objecting practitioners. Similar laws exist in Victoria, Australia [121], Colombia [116,122,123], Italy [124], and Norway [115]. Professional and medical associations around the world recommend that objectors refer patients to non-objecting colleagues. ACOG in the USA [125] and El Sindicato Médico in Uruguay [126] recommend that objectors refer patients to other practitioners. The British Medical Association (BMA) specifies that practitioners cannot claim exemption from giving advice or performing preparatory steps (including referral) where the request for an abortion meets legal requirements [127]. The WMA asserts that, if a physician must refuse a certain service on the basis of conscience, s/he may do so after ensuring the continuity of medical care by a qualified colleague [128]. FIGO maintains that patients are entitled to referral to practitioners who do not object [9].

Pharmacists' associations in the USA and UK have made similar recommendations. The American Society of Health-System Pharmacists asserts that pharmacists and other pharmacy employees have the right not to participate in therapies they consider to be morally objectionable but they must make referrals in an objective manner [129]; the AMA guidelines state that patients have the right to receive an immediate referral to another dispensing pharmacy if a pharmacist invokes conscientious objection [130]. In the UK, pharmacists must also have in place the means to make a referral to another relevant professional within an appropriate time frame [131].

Some jurisdictions mandate registration of objectors or require objectors to provide advance written notice to employers or government bodies. In Spain, for example, the law requires that conscientious objection must be expressed in advance and in written form to the health institution and the government [106]. Italian law also requires healthcare personnel to declare their conscientious objection to abortion to the medical director of the hospital or nursing home in which they are employed and to the provincial medical officer no later than 1 month after date of commencement of employment [124]. Victoria, Australia [118]; Colombia [123]; Norway [115]; Madagascar [132]; and Argentina [109] have similar laws. In Norway, the administrative head of a health institution must inform the county municipality of the number of different categories of health personnel who are exempted on grounds of conscience [115]. Argentinian law [109] gives private institutions the ability to object, requiring these

institutions to register as conscientious objectors with local health authorities and to guarantee care by referring women to other centers. Argentinian law also states that an individual objector cannot provide services in a private health center that s/he objects to the provision of in the public health system [110]. Regulation in Canada requires pharmacists to ensure that employers know about their conscientious objector status and to prearrange access to an alternative source for treatment, medication, or procedure [133]. The Code of Ethics for nurses in Australia also requires disclosure to employers [134]. In Northern Ireland, a guidance document by the Department of Health, Social Services and Public Safety asserts that an objecting provider “should have in place arrangements with practice colleagues, another GP practice, or a Health Social Care Trust to whom the woman can be referred” for advice or assessment for termination of pregnancy [135].

Other measures require disclosure to patients about providers’ status as objectors. For example, the law in the state of Victoria, Australia, requires objectors to inform the woman and refer her to a willing provider [121]. In Argentina, the Technical Guide for Comprehensive Legal Abortion Care 2010 [109] requires that all women be informed of the conscientious objections of medical, treating, and/or support staff at first visit. Portugal’s medical ethical guidelines encourage doctors to communicate their objection to patients [136].

The right to receive information in healthcare, including reproductive health information, is enshrined in international law. For example, the ECHR determined that denial of services essential to making an informed decision regarding abortion can constitute a violation of the right to be free from inhuman and degrading treatment [97]. At the national level, laws have mandated disclosure of health information to patients. For example, according to the South African abortion law, providers, including objectors, must ensure that pregnant women are aware of their legal rights to abortion [108]. In Spain, women are entitled to receive information about their pregnancies (including prenatal testing results) from all providers, including those registered as objectors [106]. In the UK, objectors are legally required to disclose their conscientious objector status to patients, to tell them they have the right to see another doctor, and to provide them with sufficient information to enable them to exercise that right [137–139].

Professional guidelines have also addressed disclosure of health information. In Argentina, any delaying tactics, provision of false information, or reluctance to carry out treatment by health professionals and authorities of hospitals is subject to administrative, civil, and/or criminal actions [109]. FIGO asserts that the ethical responsibility of OB/GYNs to prevent harm requires them to provide patients with timely access to medical services, including giving them information about the medically indicated options for their care [9].

Some require the provision of services in cases of emergency. For example, legislation in Victoria, Australia [121]; Mexico City [140]; Slovenia [141]; and the UK [138] stipulates that physicians may not refuse to provide services in cases of emergency and when urgent termination is required. US case law determined that a private hospital with a tradition of providing emergency care was still obliged to treat anyone relying on it even after its merger with a Catholic institution. This sets the standard for continuity of access after mergers of 2 hospitals with conflicting philosophies [142]. Also, ACOG urges clinicians to provide medically indicated care in emergency situations [125]. In Argentina, technical guidelines from the Ministry of Health stipulate that institutions must provide termination of pregnancy through another provider at the institution within 5 days or immediately if the situation is urgent [109]. In the UK, medical standards also prohibit conscience-based refusal of care in cases of emergency for nurses and midwives [143].

Other measures address the required provision of services when referral to an alternative provider is not possible. In Norway, for example, a doctor is not legally allowed to refuse care unless a patient has such reasonable access [115]. FIGO recommends that “practitioners must provide timely care to their patients when referral to other practitioners is not possible and delay would jeopardize patients’ health and well being, such as by patients experiencing unwanted pregnancy” [9].

Some interventions obligate the state to ensure services. In Colombia, for example, the health system is responsible for providing an adequate number of providers, and institutions must provide services even if individuals conscientiously object [107]. The law on voluntary sterilization and vasectomies in Argentina obligates health centers to ensure the immediate availability of alternative services when a provider has objected [144]. In Spain, the government will pay for transportation to an alternative willing public health facility [106]. Italian law requires healthcare institutions to ensure that women have access to abortion; regional healthcare entities are obliged to supervise and ensure such access, which may include transferring healthcare personnel [125]. In Mexico City, the public health code was amended to reinforce the duty of healthcare facilities to make abortion accessible, including their responsibility to limit the scope of conscientious objection [140].

Some measures specify which service providers are eligible to refuse and when they are allowed to do so. In the UK, for example, auxiliary staff are not entitled to conscientiously object [145,146]. According to the BMA guidelines, refusal to participate in paperwork or administration connected with abortion procedures lies outside the terms of the conscientious objection clause [127]. In Spain, only health professionals directly involved in termination of pregnancy have the right to object, and they must provide care to the woman before and after termination of pregnancy [106]. Similarly, doctors in Italy are legally required to assist before and after an abortion procedure even if they opt out of the procedure itself [124]. Also, medical guidelines in Argentina encourage practitioners to aid before and after legal abortion procedures even if they are invoking conscientious objection to participation in the procedure itself [109]. During the Bush administration, the US Department of Health and Human Services extended regulatory “conscience protections” to any individual peripherally participating in a health service [147]. This regulation was contested vigorously and retracted almost fully in February 2011 [148,149].

In Table 1, we lay out some benefits and limitations of policy responses to conscientious objection in order to provide varied actors with a menu of possibilities. As criteria are developed for invoking refusal, it is essential to address the questions of who is eligible to object, and to the provision of which services. We have added the categories of “data” and “standardization” as parameters in the table in recognition of the scant evidence available and the resulting inability to methodically assess the scope and efficacy of interventions. Selection of the various options delineated below will be influenced by the specific sociopolitical and economic context.

5. Conclusion

Refusal to provide certain components of reproductive healthcare because of moral or religious objection is widespread and seems to be increasing globally. Because lack of access to reproductive healthcare is a recognized route toward adverse health outcomes and inequalities, exacerbation of this through further depletion of clinicians constitutes a grave global health and rights concern. The limited evidence available indicates that objection occurs least when the law, public discourse, provider custom, and clinical experience all normalize the provision of the full range of reproductive healthcare services and promote women’s autonomy. While data on both the prevalence of conscience-based refusal of

Table 1
Benefits and limitations of policy interventions

Option	Health system needs	Timely access to care	Balancing rights and obligations	Developing criteria for refusers	Standardization	Data needs
Referral to willing and accessible providers	Enables system planning for service delivery	Expedites patients' access to services	Upholds patients' rights to health-related information; providers' obligations to provide information and make refusal transparent; individual conscience	Establishes obligations of those claiming objector status while acknowledging legitimacy of objection	Policies and procedures for disclosure and referral standardized throughout health system	Provides indirect data on patients' encounters with refusal
Registration of objectors/written notice to employers	Informs on prevalence of objection, enabling system planning for service delivery	Leads to more timely access to care for women who can avoid seeking care from known objectors	Acknowledges provider right to object while informing patients. Requirement of formal documentation acknowledges health system stake in such knowledge	Delineates the specific instances in which objection is permitted, and by whom; formal notification of employers makes explicit the criteria for designation as an objector	Ensures that requirements for designation as objector are standardized throughout the health system	Registries provide data on prevalence by type of provider as well as component of care refused
Required disclosure of objector status to patients	Enables women to avoid unproductive visits to objectors and delayed care, promoting smoother functioning of system	Women go directly to willing provider	Acknowledges provider right to object while upholding patients' rights to autonomy and health-related information	Defines obligations of objectors	Standardizes information provided to patients	N/A
Required information to patients about available health options	Informed patients are better able to make decisions and to locate the services that they need	Facilitates patient access to appropriate care	Upholds patients' rights to obtain health-related information; underscores providers' obligations to provide accurate information and to inform about legally available options; asserts health system's commitment to science and to patients' rights	Limits scope of objection by specifying components of care individuals obligated to provide	Standardizes information to patients about health system's range of available services	N/A
Mandated provision of services in urgent situations or when no alternative exists	Facilitates planning for provision of emergency care and for associated policies, procedures, and oversight; ensures that medical sequelae of denial or delay of care are minimized	Provides critical care in a timely fashion	Obligations of the provider to operate in the best interests of patients and to provide appropriate care take precedence over the individual clinician's right to object	Sets limits on the scope of refusal to protect patients in emergency situations	Ensures that objectors adhere to contractual obligations to provide essential and/or life-saving care	Contributes to the ability to track urgent cases and to plan service provision needs
Willingness to provide and proficiency as criteria for employment	Underscores employers' needs to ensure sufficient number of providers to meet demand for specific services	Staff competency and willingness enable ready and timely access to appropriate care	Health systems' needs to employ proficient and willing providers to respond to the health needs of the community trump provider rights to object; providers free to adhere to conscience by choosing other employment	Limits objection because only those willing and trained are eligible for employment	Standardizes such requirements in job postings throughout health system	Tracks the number of proficient and willing candidates seeking employment
Medical certification contingent upon proficiency in specific services	Improves health system-level planning for service delivery by assuring that providers are proficient in needed services	Availability of trained providers facilitates timely access to care	Establishes that objectors have the right to choose other specialties, but not to refuse essential components of a specialty; ensures patient rights to receive appropriate services from providers designated as specialists; defines and safeguards professional standards	Clarifies that specialist objectors must be trained and ready to provide care in emergency situations or when other options not available	Specialty certification guarantees mastery of a set of skills and compliance with explicit obligations	Tracks number of providers certified and, therefore, proficient, thus facilitating planning
Medical society guidelines delineating expected standards of care	Recommends that priority go to patient receipt of care and to prevention of shortages of willing and qualified providers; guidelines may lack mechanisms for implementation	Recommends policies and procedures to ensure timely access to care but may lack force	Delineates the rights and obligations of providers and the rights of patients	Suggests criteria for designation as objector and associated obligations	Asserts standards of care	N/A

care and the consequences for women's health and health system function are inadequate, they indicate that refusal is unevenly distributed; that it may have the most severe impact in those parts of the world least able to sustain further personnel shortages; and that it also affects women in more privileged circumstances.

The present White Paper has laid out the available data and outlined research questions for further management of conscience-based refusal of care. It presents logical chains of consequences when refusal compromises access to specific components of reproductive healthcare and categorizes efforts to balance the claims of objectors with the claims of both those seeking healthcare and the systems obligated to provide these services. We highlight the claims of those whose conscience compels them to provide such care, despite hardship. As our emphasis is on medicine and science, we close by considering ways for medical professional and public health societies to develop and implement policies to manage conscientious objection.

One recommendation is to standardize a definition of the practice and to develop eligibility criteria for designation as an objector. Such designation would have accompanying obligations, such as disclosure to employers and patients, and duties to refer, to impart accurate information, and to provide urgently needed care. Importantly, professional organizational voices can uphold conformity with standards of care as the priority professional commitment of clinicians, thus eliminating refusal as an option for the care of ectopic pregnancy, inevitable spontaneous abortion, rape, and maternal illness. In sum, medical and public health professional organizations can establish a clinical standard of care for conscientious objection, to which clinicians could be held accountable by patients, medical societies, and health and legal systems.

There are additional avenues for professional organizations to explore in upholding standards. Clinical specialty boards might condition certification upon demonstration of proficiency in specific services. Clinical educators could ensure that trainees and members are educated about relevant laws and clinical protocols/procedures. Health systems may consider willingness to provide needed services and proficiency as criteria for employment. These last are noteworthy because they also move us from locating the issue at the individual level to consideration of obligations at the professional and health system levels.

These issues are neither simple nor one-sided. Conscience and integrity are critically important to individuals. Societies have the complicated task of honoring the rights of dissenters while also limiting their impact on other individuals and on communities. Although conscientious objection is only one of many barriers to reproductive healthcare, it is one that medical societies are well positioned to address because providers are at the nexus of health and rights concerns. They have the unique vantage point of caring simultaneously about their own conscience and about their obligations to patients' health and rights and to the highest standards of evidence-based care. The present White Paper has disentangled the range of implications for women's health and rights, health systems, and objecting and committed providers. Thus, it equips clinicians and their professional organizations to contribute a distinct medical voice, complementary to those of lawyers, ethicists, and others. We urge medical and public health societies to assert leadership in forging policies to balance these competing interests and to safeguard reproductive health, medical integrity, and women's lives.

Acknowledgments

Ford Foundation and an anonymous donor supported the publication of the supplement. We thank all GDC funders for making the project possible.

Conflict of interest

The authors have no conflicts of interest.

References

- [1] International Covenant on Civil and Political Rights, *adopted* Dec. 16, 1966, G.A. Res. 2200A (XXI), U.N. GAOR, 21st Sess., Supp. No. 16, at 52, U.N. Doc. A/6316 (1966), 999 U.N.T.S. 171 (*entered into force* March 23, 1976).
- [2] Convention on the Elimination of All Forms of Discrimination against Women, *adopted* December 18, 1979, G.A. Res. 34/180, U.N. GAOR, 34th Sess., Supp. No. 46, at 193, U.N. Doc. A/34/46 (*entered into force* September 3, 1981).
- [3] Organization of American States. American Convention on Human Rights, "Pact of San Jose", Costa Rica. November 22, 1969. <http://www.unhcr.org/refworld/docid/3ae6b36510.html>. Accessed February 10, 2013.
- [4] Council of Europe. European Convention for the Protection of Human Rights and Fundamental Freedoms, as amended by Protocols Nos. 11 and 14. November 4, 1950, ETS 5. <http://www.unhcr.org/refworld/docid/3ae6b3b04.html>. Accessed February 10, 2013.
- [5] UN Committee on Economic, Social and Cultural Rights (CESCR). General Comment No. 14: The Right to the Highest Attainable Standard of Health (Art. 12 of the Covenant). August 11, 2000, E/C.12/2000/4. <http://www.refworld.org/docid/4538838d0.html>. Accessed May 7, 2013.
- [6] L.C. v. Peru, Communication No. 1153/2003, Human Rights Committee, para. 6.3, U.N. Doc. CCPR/C/85/D/1153/2003 (2005).
- [7] Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa, *adopted* July 11, 2003, 2nd African Union Assembly, Maputo, Mozambique (*entered into force* 2005).
- [8] World Medical Association. Declaration of Helsinki—Ethical Principles for Medical Research Involving Human Subjects. Adopted 1964. <http://www.wma.net/en/30publications/10policies/b3/>. Accessed June 15, 2013.
- [9] FIGO Committee for the Ethical Aspects of Human Reproduction and Women's Health. Ethical guidelines on conscientious objection. FIGO Committee for the Ethical Aspects of Human Reproduction and Women's Health. *Int J Gynecol Obstet* 2006;92(3):333–4.
- [10] American College of Obstetricians and Gynecologists (ACOG). ACOG Committee Opinion, Committee on Ethics. The Limits of Conscientious Refusal in Reproductive Health Care. Number 385, November 2007 (*reaffirmed* 2010). <http://www.acog.org/Resources%20and%20Publications/Committee%20Opinions/Committee%20on%20Ethics/The%20Limits%20of%20Conscientious%20Refusal%20in%20Reproductive%20Medicine.aspx>. Accessed March 22, 2013.
- [11] González Vélez AC. Refusal of Care due to Conscientious Objection. Grupo Médico por el Derecho a Decidir. Global Doctors for Choice/Columbia 2012. <http://globaldoctorsforchoice.org/wp-content/uploads/Negaci%C3%B3n-de-servicios-por-razones-de-conciencia.pdf>. Accessed October 23, 2013.
- [12] Royal College of Nursing, Australia. Position Statement. Conscientious Objection. http://www.rcna.org.au/wcm/RCNA/Policy/Position_statements/rcna/policy/position_statements_guidelines_and_communique.aspx. Accessed March 22, 2013.
- [13] Green JM. Obstetricians' views on prenatal diagnosis and termination of pregnancy: 1980 compared with 1993. *British J Obstet Gynaecol* 1995;102(3):228–32.
- [14] Zampas C, Andion-Ibaniez X. Conscientious objection to sexual and reproductive health services: international human rights standards and European law and practice. *Eur J Health Law* 2012;19:231–56.
- [15] Dodani S, LaPorte R. Brain drain from developing countries: how can brain drain be converted into wisdom gain? *J R Soc Med* 2005;98(11):487–91.
- [16] United States Department of Defense Regulations. DoD Directive 1300.6: Conscientious Objectors. <http://www.dtic.mil/whs/directives/corres/pdf/130006p.pdf>. Published May 31, 2007. Accessed October 23, 2013.
- [17] Faundes A, Duarte GA, Neto JA, de Sousa MH. The closer you are, the better you understand: the reaction of Brazilian obstetrician-gynaecologists to unwanted pregnancy. *RHM* 2004;12(24 Suppl):47–56.
- [18] Mishtal J. Contradictions of Democratization: The Politics of Reproductive Rights and Policies in Postsocialist Poland. Dissertation submitted to the Faculty of the Graduate School of the University of Colorado in partial fulfillment of the requirement for the degree of Doctor of Philosophy. Department of Anthropology. 2006. http://federa.org.pl/dokumenty_pdf/prawareprodukcyjne/Mishtal%20dissertation.pdf. Accessed June 17, 2013.
- [19] De Zordo S, Mishtal J. Physicians and abortion: Provision, political participation and conflicts on the ground—The cases of Brazil and Poland. *Women's Health Issues* 2011;21(Suppl 3):S32–6.
- [20] MergerWatch. Religious Restrictions: Refusals to Provide Care. <http://www.mergerwatch.org/refusals/>. Accessed August 17, 2012.
- [21] Shelton DL. Chicago Tribune News. Appeals court sides with pharmacists in emergency contraceptives care. http://articles.chicagotribune.com/2012-09-22/news/ct-met-emergency-contraceptives-20120922_1_emergency-contraceptives-conscience-act-pharmacists. Published September 22, 2012. Accessed March 22, 2013.

- [22] Wicclair MR. Refusals by hospitals and emergency contraception. *Cambridge Quarterly of Healthcare Ethics* 2011;20(1):130–8.
- [23] Charo RA. American Constitution Society for Law and Policy, Health Care Provider Refusals to Treat, Prescribe, Refer or Inform: Professionalism and Conscience. *The Journal of the ACS Issue Groups* 2007: 119–35. https://media.law.wisc.edu/m/yzdkn/charo_-_health_care_provider_refusals_-_feb_2007_-_advance_vol_1.pdf.
- [24] Wicclair MR. *Conscientious Objection in Health Care*. Cambridge: Cambridge University Press; 2011.
- [25] Institute of Medicine. *Shaping the Future of Health. Crossing the Quality Chasm: A New Health System for the 21st Century*. <http://www.iom.edu/-/media/Files/Report%20Files/2001/Crossing-the-Quality-Chasm/Quality%20Chasm%202001%20%20report%20brief.pdf>. Published 2001. Accessed May 8, 2013.
- [26] WHO. *Quality of Care: A Process for Making Strategic Choices in Health Systems*. Geneva: WHO; 2006. http://www.who.int/management/quality/assurance/QualityCare_B.Def.pdf.
- [27] Endres v. Indiana State Police, 349 F.3d 922 (7th Cir. 2003) (cert. denied, 541 U.S. 989 (2004)), cited in Charo RA. American Constitution Society for Law and Policy, Health Care Provider Refusals to Treat, Prescribe, Refer or Inform: Professionalism and Conscience. *The Journal of the ACS Issue Groups* 2007: 119–35. https://media.law.wisc.edu/m/yzdkn/charo_-_health_care_provider_refusals_-_feb_2007_-_advance_vol_1.pdf.
- [28] Dickens BM, Cook RJ. Conscientious commitment to women's health. *Int J Gynecol Obstet* 2011;113:163–6.
- [29] Harris L. Recognizing Conscience in Abortion Provision. *N Engl J Med* 2012;367(11):981–3.
- [30] FIGO. *Resolution on Conscientious Objection*. <http://www.figo.org/projects/conscientious>. Published 2005. Accessed June 1, 2013.
- [31] Republic of Italy. Ministry of Health. Report of the Ministry of Health on the Performance of the Law Containing Rules for the Social Care of Maternity and Voluntary Interruption of Pregnancy: 2006–2007 (2008).
- [32] The Act (13 June 1995 no. 50), concerning Termination of Pregnancy, with Amendments in the Act dated 16 June 1978 no. 5, at 14 (Norway).
- [33] Health Services Act, Art. 56, Official Gazette of the Republic of Slovenia (Slovenia).
- [34] The Abortion Act, Act No. 595/1974, as amended through Act No. 998/2007 (Sweden).
- [35] Roe J, Francome C, Bush M. Recruitment and training of British obstetrician-gynaecologists for abortion provision: conscientious objection versus opting out. *RHM* 1999;7(14):97–105.
- [36] Lo SS, Kok WM, Fan SY. Emergency contraception: knowledge, attitude and prescription practice among doctors in different specialties in Hong Kong. *J Obstet Gynaecol Research* 2009;35(4):767–74.
- [37] Davidson LA, Pettis CT, Cook DM, Klugman CM. Religion and conscientious objection: a survey of pharmacists' willingness to dispense medications. *Soc Sci Med* 2010;71(1):161–5.
- [38] Heino A, Gissler M, Apter D, Fiala C. Conscientious objection and induced abortion in Europe. *Euro J Contracept Reprod Health Care* 2013;18:231–3.
- [39] Austrian Ministry of Health. *Austrian Women's Health Report 2010/2011*. Vienna: Ministry of Health; 2011.
- [40] Oliveira da Silva M. Reflections on the legalisation of abortion in Portugal. *Eur J Contracept Reprod Health Care* 2009;14:245–8.
- [41] Rodríguez-Calvo MS, Martínez-Silva IM, Concheiro L, Muñoz-Barús JI. University students' attitudes towards Voluntary Interruption of Pregnancy. *Legal Medicine* 2012;14(4):209–13.
- [42] Guttmacher Institute. Attitudes and intentions of future health care providers toward abortion provision. *Perspectives Sexual Reprod Health* 2004;36(2):58–63.
- [43] Rakhudu MA, Mmesi AMM, Myburgh CPH, Poggenpoel M. Exploration of the views of traditional healers regarding the termination of pregnancy (TOP) law. *Curatonia* 2006;29(3):56–60.
- [44] Curlin FA, Lawrence RE, Chin MH, Lantos JD. Religion, conscience, and controversial clinical practices. *N Engl J Med* 2007;356(6):593–600.
- [45] Goyal M, Zhao H, Mollen C. Exploring emergency contraception knowledge, prescription practices, and barriers to prescription for adolescents in the emergency department. *Pediatrics* 2009;123(3):765–70.
- [46] Harris LH, Cooper A, Rasinski KA, Curlin FA, Lyerly AD. Obstetrician-gynecologists' objections to and willingness to help patients obtain an abortion. *Obstet Gynecol* 2011;118(4):905–12.
- [47] Frank JE. Conscientious refusal in family medicine residency training. *Family Medicine* 2011;43(5):330–3.
- [48] Gogna M, Romero M, Ramos S, Petracci M, Szulik D. Abortion in a restrictive legal context: the views of obstetrician-gynaecologists in Buenos Aires, Argentina. *RHM* 2002;10(19):128–37.
- [49] de la Fuente Fonnest I, Sondergaard F, Fonnest G, Vedsted-Jacobsen A. Attitudes among health care professionals on the ethics of assisted reproductive technologies and legal abortion. *Acta Obstet Gynecol Scand* 2000;79(1):49–53.
- [50] Marie Stopes International. *General practitioners: attitudes to abortion* 2007. <http://www.mariestopes.org.uk/documents/GP%20attitudes%20to%20abortion%202007.pdf>. Published 2007. Accessed June 17, 2013.
- [51] Davis S, Schrader V, Belcheir MJ. Influencers of ethical beliefs and the impact on moral distress and conscientious objection. *Nurs Ethics* 2012;19(6):738–49.
- [52] Aiyer AN, Steinman A, Ho GY. Influence of physician attitudes on willingness to perform abortion. *Obstet Gynecol* 1999;93(4):576–80.
- [53] Hammarstedt M, Jacobsson L, Wulff M, Lalos A. Views of midwives and gynecologists on legal abortion—a population-based study. *Acta Obstet Gynecol Scand* 2005;84(1):58–64.
- [54] Griggs SK, Brown CM. Texas community pharmacists' willingness to participate in pharmacist-initiated emergency contraception. *JAPhA* 2007;47(1):48–57.
- [55] Wonkam A, Hurst SA. Acceptance of abortion by doctors and medical students in Cameroon. *Lancet* 2007;369(9578):1999.
- [56] Suh S. *Abortion Politics without Borders: The Implementation and Practice of Post-Abortion Care in Senegal*. SSRN 2013. <http://ssrn.com/abstract=2250193>. Published April 13, 2013.
- [57] Hagen GH, Hage CO, Magelssen M, Nortvedt P. Attitudes of medical students towards abortion. *Tidsskr Nor Laegeforen* 2011;131(18):1768–71.
- [58] Kade K, Kumar D, Polis C, Schaffer K. Effect of nurses' attitudes on hospital-based abortion procedures in Massachusetts. *Contraception* 2004;69(1):59–62.
- [59] Stulberg DB, Dude AM, Dahlquist I, Curlin FA. Obstetrician-gynecologists, religious institutions, and conflicts regarding patient-care policies. *Am J Obstet Gynecol* 2012;207(1):73 e1–5.
- [60] Guttmacher Institute. *Making Abortion Services Accessible in The Wake of Legal Reforms: A Framework And Six Case Studies*. <http://www.guttmacher.org/pubs/abortion-services-laws.pdf>. Published 2012. Accessed June 15, 2013.
- [61] International Planned Parenthood Federation. *Abortion, Legislation in Europe*. http://www.ippfen.org/NR/rdonlyres/ED17CA78-43A8-4A49-ABE7-64A836C0413E/0/Abortionlegislation_May2012corr.pdf. Updated May 2012. Accessed May 8, 2013.
- [62] Mishtal J. *Quiet Contestations of Irish Abortion Law: Reproductive Health Politics in Flux*. In: Penny Light T, Stettner S, eds. *The History and Politics of Abortion*. Toronto: University of Toronto Press; 2014 (in press).
- [63] Center for Reproductive Rights. *The World's Abortion Laws Map 2013 and Update*. http://reproductiverights.org/sites/crr.civicactions.net/files/documents/AbortionMap_Factsheet_2013.pdf and <http://worldabortionlaws.com/>. Published 2013. Accessed June 15, 2013.
- [64] Cohen SA. *Facts and Consequences: Legality, Incidence and Safety of Abortion Worldwide*. Guttmacher Policy Review 2009;12(4).
- [65] Grimes DA, Benson J, Singh S, Romero M, Ganatra B, Okonofua FE, et al. Unsafe abortion: the preventable pandemic. *Lancet* 2006;368(9550):1908–19.
- [66] Guttmacher Institute. *In Brief: Fact Sheet. Facts on Induced Abortion Worldwide*. http://www.guttmacher.org/pubs/fb_IAW.html. Published 2012. Accessed June 17, 2013.
- [67] Singh S. Hospital admissions resulting from unsafe abortion: estimates from 13 developing countries. *Lancet* 2006;369(9550):1887–92.
- [68] Guttmacher Institute. *Media Kit. Worldwide Abortion: Legality, Incidence and Safety*. <http://www.guttmacher.org/media/presskits/abortion-WW/statsandfacts.html>. Accessed June 15, 2013.
- [69] Ipas. *Report on successes in achieving UN Global Strategy for Women's and Children's Health—September 2012*. http://www.who.int/woman_child_accountability/ierg/reports/2012_105_Ipas_submission_forIERGreport_1May2012.pdf. Published 2012. Accessed June 15, 2013.
- [70] Sangonet. *Unsafe Abortion in South Africa: A Preventable Pandemic*. <http://www.ngopulse.org/blogs/unsafe-abortion-south-africa-preventable-pandemic>. Published July 2012. Accessed May 8, 2013.
- [71] Republic of South Africa. *Saving Mothers: Short*. <http://www.doh.gov.za/docs/reports/2012/savingmothersshort.pdf>. Published 2012.
- [72] Poonthai J. Genetics of human male infertility. *Singapore Med J* 2009;50(4):337.
- [73] WHO. *Mother or nothing: The agony of fertility*. *Bull World Health Organ* 2010;88(12):877–953.
- [74] WHO. *Genomic Resource Centre. Gender and Genetics. Assisted Reproductive Technologies (ARTs)*. <http://www.who.int/genomics/gender/en/index6.html>. Accessed October 23, 2013.
- [75] Inhorn M. Global infertility and the globalization of new reproductive technologies: illustrations from Egypt. *Soc Sci Med* 2003;56(9):1837–51.
- [76] Chambers GM, Sullivan EA, Ishihara O, Chapman MG, Adamson GD. The economic impact of assisted reproductive technology: a review of selected developed countries. *Fertil Steril* 2009;91(6):2281–94.
- [77] Chambers GM. The costs and consequences of assisted reproductive technology: an economic perspective. *Hum Reprod Update* 2010;6(6):603–13.
- [78] Chavkin W. *The Old Meets the New: Religion and assisted reproductive technologies*. *Development* 2006;49(4):78–83.
- [79] Giubellino G. *I Would Not Freeze My Children*. *Clarín*. <http://edant.clarin.com/diario/2005/07/26/sociedad/s-03101.htm>. Published July 26, 2005.
- [80] Turone, F. Italian court upholds couple's demands for preimplantation genetic diagnosis. *BMJ* 2007;335(7622):687.

- [81] United Nations. Department of Economic and Social Affairs. Population Division. World Contraceptive Use 2011, Wall Chart, Front Side. <http://www.un.org/esa/population/publications/contraceptive2011/contraceptive2011.htm>. Accessed May 8, 2013.
- [82] Creanga AA, Gillespie D, Karklins S, Tsui AO. Low use of contraception among poor women in Africa: an equity issue. *Bull World Health Organ* 2011;89(4):258–66.
- [83] Center for Reproductive Rights. Over 700,000 Petitioners Demand Honduran Congress Reject Law Criminalizing Emergency Contraception. <http://reproductiverights.org/en/press-room/over-700000-petitioners-demand-honduran-congress-reject-law-criminalizing-emergency-contr>. Published May 16, 2012.
- [84] WHO. Emergency Contraception Pills. . . Too Expensive? http://www.who.int/reproductivehealth/topics/family_planning/ec/en/index.html. Accessed October 23, 2013.
- [85] Pieklo J. Care2. Oklahoma Rape Victim Turned Away from Hospital. <http://www.care2.com/causes/oklahoma-rape-victim-turned-away-from-hospital.html>. Published 2012. Accessed June 15, 2013.
- [86] Spiegel Online. Cologne Archbishop Meisner approves “morning after” pill for rape victims. <http://www.spiegel.de/panorama/gesellschaft/koelner-erzbischof-meisner-billigt-pille-danach-fuer-vergewaltigungsopfer-a-880814.html>. Published January 31, 2013. Accessed June 15, 2013.
- [87] Murray H, Baakdah H, Bardell T, Tulandi T. Diagnosis and treatment of ectopic pregnancy. *CMAJ* 2005;173(8):905.
- [88] Togas T. Incidence, risk factors, and pathology of ectopic pregnancy. <http://www.uptodate.com/contents/incidence-risk-factors-and-pathology-of-ectopic-pregnancy>. Accessed February 23, 2012.
- [89] Sivalingam VN, Duncan WC, Kirk E, Shephard LA, Home AW. Diagnosis and management of ectopic pregnancy. *J Fam Plann Reprod Health Care* 2011;37(4):231–40.
- [90] American Pregnancy Association. Promoting Pregnancy Wellness. Miscarriage. <http://americanpregnancy.org/pregnancycomplications/miscarriage.html>. Accessed February 23, 2012.
- [91] Berer M. Termination of pregnancy as emergency obstetric care: the interpretation of Catholic health policy and the consequences for pregnant women: An analysis of the death of Savita Halappanavar in Ireland and similar cases. *RHM* 2013;21(41):9–17.
- [92] Case of Z v. Poland. Application no. 46132/08. Judgment (Merits and Just Satisfaction). [http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=001-114521#{%22itemid%22:\[%22001-114521%22\]}](http://hudoc.echr.coe.int/sites/eng-press/pages/search.aspx?i=001-114521#{%22itemid%22:[%22001-114521%22]}). Published 2012. Accessed June 15, 2013.
- [93] Harvard University. David Rockefeller Center for Latin American Studies. Remobilization, Demobilization, and Incarceration: Women and Abortion in Post-war El Salvador. <http://www.drclas.harvard.edu/node/853>. Accessed October 23, 2013.
- [94] Mollmann M. Over Their Dead Bodies—Denial of Access to Emergency Obstetric Care and Therapeutic Abortion in Nicaragua. *Human Rights Watch* 2007;19(2)(B). <http://womenshealthnews.blogspot.com/2006/04/women-of-el-salvador.html>. Published 2009. Accessed June 8, 2013.
- [95] Skotko B. Mothers of children with Down syndrome reflect on their postnatal support. *Pediatrics* 2005;115(1):64–77.
- [96] Hoehn KS, Wernovsky G, Rychik J, Tian ZY, Donaghy D, Gaynor JW, et al. Parental decision-making in congenital heart disease. *Cardiol Young* 2004;14(2004):309–14.
- [97] R.R. v. Poland, No. 27617/04 ECHR. (2011).
- [98] UN Human Rights Committee. General Comment 22, Article 18: The Right to Freedom of Thought, Conscience and Religion. A/48/40 vol. I (1993), para. 11.2.
- [99] UN Committee on the Elimination of Discrimination against Women. General Recommendation 24: Article 12 of the Convention (women and health) (20th Sess., 1999), para.11. <http://www.un.org/womenwatch/daw/cedaw/recommendations/recomm.htm#recom24>. Accessed February 23, 2012.
- [100] UN Committee on the Elimination of Discrimination against Women. Concluding Observations, Croatia, UN Doc. A/53/38 (1998), paras. 109, 117.
- [101] UN Committee on the Elimination of Discrimination against Women. Concluding Observations. Italy. UN Doc. A/52/38 Rev.1, Part II (1997), paras. 353, 360.
- [102] UN Committee on the Elimination of Discrimination against Women. Concluding Observations. South Africa. UN Doc. A/53/38/Rev.1 (1998), para. 113.
- [103] UN. Report of the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, Anand Grover—Mission to Poland, 20 May 2010, UN Doc. A/HRC/14/20/Add.3.
- [104] CESCR Committee. Concluding Observations. Poland. UN Doc. E/C.12/POL/CO/5 (2009), para. 28.
- [105] WHO. Safe abortion: technical and policy guidance for health systems. Second edition. http://apps.who.int/iris/bitstream/10665/70914/1/9789241548434_eng.pdf. Published 2012. Accessed June 8, 2013.
- [106] Ley Orgánica 2/2010, de 3 de marzo, de Salud Sexual y Reproductiva y de la Interrupción Voluntaria del Embarazo. [Law of Sexual and Reproductive Health and Abortion] (2010), Arts.17(4) and 14(a) (Spain).
- [107] Law C-355 of 2006 (Colombia).
- [108] Choice of Termination of Pregnancy Act 1996 (South Africa).
- [109] Regulation to National Law No. 25.673, Art.10 (Argentina). Ministerio de Salud de la Nación [National Health Ministry]. Guía Técnica para la Atención Integral de los Abortos No Punibles [Technical Guide for Comprehensive Care for Legal Abortions] (2010) (Argentina).
- [110] National Law No. 26.130, Art.6 (Argentina).
- [111] Código de Ética Médica [Ethical Medical Code], Chapter 5. (Uruguay). <http://www.smu.org.uy/elsmu/institucion/documentos/doc/cem.html#cap5>. Accessed February 23, 2013.
- [112] Vique AB, Cabrera OA, Lugo FG, Hevia M. Women and Health in Uruguay. The Uruguayan Executive Veto for the Decriminalization of Abortion: Deconstructing the fundamentals. Notebooks: Contributions to the debate on health, citizenship and right. 2010; Epoca 1 (1). <http://www.archivos.hacelosvaler.org/Cuaderno%201%20Final.pdf>. Published 2010. Accessed February 23, 2012.
- [113] Public Health Service Act (1973) (United States).
- [114] Sonfeld A. Guttmacher Institute. Delineating the Obligations That Come with Conscientious Refusal: A Question of Balance. *Guttmacher Policy Review* 2009;12(30). <http://www.guttmacher.org/pubs/gpr/12/3/gpr120306.html>.
- [115] Regulations for the Implementation of the Act dated 13 June 1995 no. 50 concerning Termination of 31 Pregnancy, with Amendments in the Act dated 16 June 1978, no. 66, §20 (Norway).
- [116] Constitutional Court Decision, T-209 of 2008 (Colombia). <http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=30206>. Published February 28, 2008.
- [117] Judgment of the Bavarian Higher Administrative Court of 03/07/1990, BayVGH DVBl. 1990, 880–82 41 (Federal Republic of Germany).
- [118] Judgment of the Federal Administrative Court of 12/13/1991, BVerwGE 89, 260–70 (Federal Republic of Germany).
- [119] P. and S. v. Poland, Application no. 57375/08, Decision, October 30, 2012. [http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-114098#{%22itemid%22:\[%22001-114098%22\]}](http://hudoc.echr.coe.int/sites/eng/pages/search.aspx?i=001-114098#{%22itemid%22:[%22001-114098%22]}). Accessed February 23, 2012.
- [120] Code de la Santé Publique, arts. L2212-8, R4127-18 32 (France).
- [121] Abortion Law Reform Act, Sec. 8 (Australia, Victoria).
- [122] Constitutional Court Decision, T-388 of 2009 (Colombia).
- [123] Colombia. Ministry of Social Protection. Governmental Decree 4444 of 2006, article 6. http://www.womenslinkworldwide.org/pdf_programs/es_prog_rr_col_legaldocs_decreto4444.pdf. Accessed July 19, 2012.
- [124] Law No. 194 of 22 May 1978 on the social protection of motherhood and the voluntary termination of pregnancy, Gazz. Uff., Part I, 22 May 1978, No. 140, 3642–46 (Italy). http://www.columbia.edu/itc/history/degrazia/courseworks/legge_194.pdf. Accessed February 23, 2012.
- [125] American Congress of Obstetricians and Gynecologists. ACOG Committee Opinion. The Limits of Conscientious Refusal in Reproductive Medicine 2007; Opinion Number 385. http://www.acog.org/Resources_And_Publications/Committee_Opinions/Committee_on_Ethics/The_Limits_of_Conscientious_Refusal_in_Reproductive_Medicine. Accessed August 27, 2013.
- [126] El Sindicato Médico del Uruguay [Medical Association of Uruguay]. Chap 5, Art. 37 (Uruguay). <http://www.smu.org.uy/publicaciones/libros/laetica/cem.htm#cap5>. Accessed August 20, 2013.
- [127] British Medical Association. Ethics Department. The Law and Ethics of Abortion: BMA Views. November 2007.
- [128] World Medical Association. World Medical Association Declaration on Therapeutic Abortion. <http://www.wma.net/e/policy/a1.htm>. Published 2006.
- [129] American Society of Health-System Pharmacists, Council on Legal and Public Affairs. ASHP Statement: Pharmacist’s Right of Conscience and Patient’s Right of Access to Therapy (0610). 2010.
- [130] Anderson RM, Bishop LJ, Darragh M, Gray H, Nolen A, Poland SC, et al. National Reference Center for Bioethics Literature. The Joseph and Rose Kennedy Institute of Ethics. Pharmacists and Conscientious Objection. <http://bioethics.georgetown.edu/publications/scopenotes/sn46.pdf>. Accessed August 27, 2013.
- [131] General Pharmaceutical Council. Standards of conduct, ethics and performance. July 2012.
- [132] Decree No. 98-945 of 4 December 1998, setting forth the Code of Medical Ethics (Madagascar).
- [133] National Association of Pharmacy Regulatory Authorities. Model Statement Regarding Pharmacists’ Refusal to Provide Products or Services for Moral or Religious Reasons. <http://www.nbpharmacists.ca/LinkClick.aspx?fileticket=wxc0ugUqRRE%3D&tabid=261&mid=695>. Published 1999.
- [134] Code of Ethics for Nurses in Australia, developed under the auspices of Australian Nursing and Midwifery Council, Royal College of Nursing, Australia, Australian Nursing Federation. 2008.
- [135] Guidance on the Termination of Pregnancy: The Law and Clinical Practice in Northern Ireland, 16 July 2008, the Department of Health, Social Services and Public Safety.
- [136] Código Deontológico da Ordem dos Médicos [Code of Ethics of the Association of Doctors] (2008), Art. 37 (Portugal); 39 Lei No. [Law No.] 16/2007 de 17 de abril, Exclusão da ilicitudenos casos de interrupção voluntária da gravidez [Exclusion of cases of voluntary interruption of pregnancy] 40 (Portugal).

- [137] Health Service Guidance HSG (94)39 (US).
- [138] Abortion Act 1967 (England) (Section 4(1) of the 1967 Act permits that "no person shall be under any duty, whether by contractor by any statutory or other legal requirement, to participate in any treatment ... to which he has a conscientious objection." This does not apply to emergency procedures.).
- [139] Enright and another v. Kwun and Another, [2003] E.W.H.C. 1000 (Q.B.).
- [140] Decree reforming Articles 145 and 148 of the new Penal Code of Mexico City and adding Articles 16 bis 6 and 16 bis 7 to the Health Law of Mexico City, reported in Official Gazette of Mexico City, 14, no. 7, 24 January 2004, pp. 6-7 (Mexico).
- [141] Health Services Act, Art. 56, Official Gazette of the Rep. of Slovenia 36, No. 9, enacted 1992 (Slovenia).
- [142] *Wilmington General Hospital v. Manlove*, 174 A2d 135 (Del SC 1961) (US).
- [143] Nursing and Midwifery Council, The Code of Conduct, Professional standards for nurses and midwives (UK).
- [144] National Law on Medical Practice, Dentistry, and Auxiliary Practices, Law 17.132 (Argentina).
- [145] *Janaway v. Salford Health Authority*, 1988 (UK).
- [146] Brahams D. Conscientious Objection and Referral Letter for Abortion. *Lancet* 1988;331(8590):893.
- [147] 73 Fed. Reg. 78071 (December 19, 2008). 45 CFR Part 88 (2008).
- [148] Galston WA, Rogers M. Brookings Institute. Governance Studies at Brookings. Health Care Providers' Consciences and Patients' Needs: The Quest for Balance. http://www.brookings.edu/~media/research/files/papers/2012/2/23%20health%20care%20galston%20rogers/0223_health_care_galston_rogers.pdf. Published February 23, 2012.
- [149] Office of the Secretary of Health and Human Services. Final Rule, Regulation for the Enforcement of Federal Health Care Provider Conscience Protection Laws. <http://www.gpo.gov/fdsys/pkg/FR-2011-02-23/pdf/2011-3993.pdf>. Published February 23, 2011.

www.figo.org

Contents lists available at ScienceDirect

International Journal of Gynecology and Obstetrics

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

CONSCIENTIOUS OBJECTION

Conscientious objection or fear of social stigma and unawareness of ethical obligations

Anibal Faúndes^{a,b,*}, Graciana Alves Duarte^b, Maria José Duarte Osís^b^aFIGO Working Group for the Prevention of Unsafe Abortion, London, UK^bCenter for Research on Human Reproduction of Campinas, Campinas, Brazil

ARTICLE INFO

Keywords:

Conscientious objection

Ethical principles

Legal abortion

ABSTRACT

Conscientious objection is a legitimate right of physicians to reject the practice of actions that violate their ethical or moral principles. The application of that principle is being used in many countries as a justification to deny safe abortion care to women who have the legal right to have access to safe termination of pregnancy. The problem is that, often, this concept is abused by physicians who camouflage under the guise of conscientious objection their fear of experiencing discrimination and social stigma if they perform legal abortions. These colleagues seem to ignore the ethical principle that the primary conscientious duty of OB/GYNs is—at all times—to treat, or provide benefit and prevent harm to, the patients for whose care they are responsible. Any conscientious objection to treating a patient is secondary to this primary duty. One of the jobs of the FIGO Working Group for the Prevention of Unsafe Abortion is to change this paradigm and make our colleagues proud of providing legal abortion services that protect women's life and health, and concerned about disrespecting the human rights of women and professional ethical principles.

© 2013 International Federation of Gynecology and Obstetrics. Published by Elsevier Ireland Ltd. All rights reserved.

1. The concept of conscientious objection

Conscientious objection is a legitimate right of physicians to reject the practice of actions that violate their ethical or moral principles. It allows them, for example, to reject participation in the process of interrogation of suspects, which may include procedures reaching the limits of torture. In the context of providing legal abortion care, the FIGO Committee for the Study of Ethical Aspects of Human Reproduction and Women's Health states that [1]:

Some doctors feel that abortion is not permissible whatever the circumstances. Respect for their autonomy means that no doctor (or other member of the medical team) should be expected to advise or perform an abortion against his or her personal conviction. Their careers should not be prejudiced as a result. Such a doctor, however, has an obligation to refer the woman to a colleague who is not in principle opposed to termination.

The application of that principle is being used in several countries in Latin America and other parts of the world as a justification to deny safe abortion care to women who have the legal right to have access to safe termination of pregnancy.

* Corresponding author: Anibal Faúndes, PO Box 6181 Campinas, São Paulo 13084971, Brazil. Tel.: +55 19 32892856; fax: +55 19 32892440.

E-mail address: afaundes@uol.com.br (A. Faúndes).

2. Inappropriate utilization of conscientious objection to deny legal abortion services

Latin America is a region with very restrictive abortion laws and it includes most of the few countries in the world where abortion is not permitted in any circumstances: Chile, Honduras, El Salvador, and more recently Dominican Republic and Nicaragua (all of which are relatively small countries) [2]. In most other countries in Latin America, abortion is considered a crime but is not punished in certain circumstances: for example, when performed to preserve women's life and/or health; in cases of rape or incest; and in the presence of very severe fetal defects incompatible with extrauterine life.

Abortion is permitted in broad circumstances in Cuba, Mexico City, Colombia, and more recently Uruguay up to 12 weeks of pregnancy [2–5]. The problem is that most women who meet the requirements for obtaining a permissible abortion do not receive the care they need in public hospitals—instead, resorting to clandestine abortions, which can be unsafe. In recent years, there have been efforts from private organizations and governments to make abortion accessible to women who meet the legal conditions, following International Conference on Population and Development recommendations [6]. The main obstacle to the provision of services is unwillingness of physicians claiming conscientious objection to providing abortion care.

The problem is that, often, the concept of conscientious objection is abused by physicians in at least 2 different ways:

(1) By not respecting their obligation to give priority to the needs of the women for whose care they are responsible. In the words of the FIGO Committee for the Ethical Aspects of Human Reproduction and Women's Health: "The primary conscientious duty of obstetrician–gynecologists is at all times to treat, or provide benefit and prevent harm to, the patients for whose care they are responsible. Any conscientious objection to treating a patient is secondary to this primary duty" [1].

(2) By camouflaging under the guise of conscientious objection their fear of experiencing discrimination if they perform legal abortions.

A previous study surveyed 3337 members of the Brazilian Federation of Gynecology and Obstetrics Societies who responded to an anonymous questionnaire inquiring under which circumstances abortion should be permitted by law. Almost 85% agreed that women who become pregnant after rape should have the legal right to obtain a safe termination of pregnancy. Only 50%, however, were willing to perform such an abortion or prescribe abortifacient drugs [7].

A subsequent qualitative study of 30 OB/GYNs from the state of Sao Paulo showed that the reasons for refusing to perform legal abortion derived mostly from personal convictions and religious principles [8]. Religious justification is usually accepted without argument. Some study participants, however, expressed their doubt that the religious rationale was always genuine because they suspected that the main reason for unwillingness to perform abortion was the fear of social stigma [9].

Physicians know that refusal to perform pregnancy termination while alleging conscientious objection will have no consequences such as complaints or disciplinary action against them. By contrast, they fear negative legal or social consequences if they do perform terminations and prefer to avoid these. The concept that "the primary conscientious duty of obstetrician–gynecologists is at all times to treat, or provide benefit and prevent harm to, the patients for whose care they are responsible" is rarely taken into account [1]. It is much easier to use conscientious objection to hide the real reason, which is that it is simply more comfortable to deny the service that the woman needs than to fulfill their professional and ethical obligation of providing safe abortion services according to the country's law.

It is disappointing to observe that many of our colleagues, at least in the Latin American region, appear to fear being stigmatized for carrying out a legal procedure that would avert the serious complications that could occur if the procedure were performed unsafely and clandestinely but are not afraid of being stigmatized for avoiding their ethical duty "to treat, or provide benefit and prevent harm to, the patients for whose care they are responsible" [1].

3. How to promote proper balance between conscientious objection and ethical obligations to patients

It appears that those of us who occupy positions of leadership in the professional organizations of gynecologists and obstetricians have not done our job sufficiently in terms of promoting and normalizing these ethical principles among our colleagues. It appears that they are unaware that our "... primary conscientious duty ... is at all times to ... provide benefit and prevent harm to the patients" under our care [1].

We have often been in meetings with honest and sensitive colleagues who, in general, promote and defend women's sexual and reproductive rights, but who nevertheless find excuses—under the guise of conscientious objection—for not providing abortion services within the limits of the local law.

One explanation for this situation is the incorrect idea that facilitating access to safe and legal abortion services promotes

abortions. Many obstetricians, accustomed to work protecting the life and health of the fetuses of women who want to have children, feel uncomfortable with the notion of increasing the number of abortions. This indicates that we have failed to disseminate the evidence of the statistically significant inverse relationship between the proportion of women living in countries with liberal abortion laws and the induced abortion rate among the same women. These data show unequivocally that giving broader access to safe legal abortion does not lead to increased rates of abortion [9].

In other words, rather than solely criticizing the behavior of the many colleagues who hide their fear of stigma under the guise of conscientious objection, we should work to disseminate some basic ethical principles clearly stated by the FIGO Committee on the Ethical Aspects of Human Reproduction and Women's Health. We should also disseminate the evidence that making legal abortion more broadly available does not increase the abortion rate but does reduce maternal mortality and morbidity.

The FIGO Working Group for the Prevention of Unsafe Abortion promotes the prevention of unintended pregnancy as a primary strategy and then asserts that, if unintended pregnancy has occurred and the abortion is inevitable, safe abortion services should be available within the limits of the law [10]. Although some progress has occurred in Latin America—namely, in Brazil, Colombia, Argentina, and Uruguay—there is still strong resistance from many of our colleagues, and the number of women with legal rights to abortion who lack access to services is much greater than the number of women who receive appropriate care. The situation is not much different in Africa and many countries in Asia, indicating that we have to seek stronger commitments from national OB/GYN societies, who are all bound to follow the FIGO ethical guidelines described above.

The FIGO Working Group for the Prevention of Unsafe Abortion will need the support of the FIGO Committee for the Study of Ethical Aspects of Human Reproduction and Women's Health to change this paradigm and make our colleagues proud of providing legal abortion services that protect women's life and health, and concerned about disrespecting the human rights of women and professional ethical principles. That is our task for the immediate future.

Conflict of interest

The authors have no conflicts of interest.

References

- [1] FIGO Committee for the Ethical Aspects of Human Reproduction and Women's Health. Ethical Issues in Obstetrics and Gynecology. <http://www.figo.org/files/figo-corp/English%20Ethical%20Issues%20in%20Obstetrics%20and%20Gynecology.pdf>. Published October 2012.
- [2] Center for Reproductive Rights. The World's Abortion Laws Map 2011. http://reproductiverights.org/sites/crr.civicactions.net/files/documents/AbortionMap_2011.pdf. Published 2011. Accessed August 15, 2013.
- [3] Decree reforming Articles 145 and 148 of the new Penal Code of Mexico City and adding Articles 16 bis 6 and 16 bis 7 to the Health Law of Mexico City, reported in Official Gazette of Mexico City, 14, no. 7, 24 January 2004, pp. 6–7 (Mexico).
- [4] Center for Reproductive Rights. The World's Abortion Laws Map 2013 Update. Fact Sheet. http://reproductiverights.org/sites/crr.civicactions.net/files/documents/AbortionMap_Factsheet_2013.pdf. Accessed August 15, 2013.
- [5] Law C-355 of 2006 (Colombia).
- [6] UN. Report of the International Conference on Population and Development, Cairo: United Nations, 5–13 September 1994. http://www.unfpa.org/webdav/site/global/shared/documents/publications/2004/icpd_eng.pdf. Accessed August 15, 2013.
- [7] Faúndes A, Simoneti RM, Duarte GA, Andalaft-Neto J. Factors associated to knowledge and opinion of gynecologists and obstetricians about the Brazilian legislation on abortion. *Rev Bras Epidemiol* 2007;10(1):6–18.
- [8] Faúndes A, Hardy E, Duarte G, Osis MJD, Makuch MY. The role of religion over the perspective and actions of gynecologists with reference to legal

- termination of pregnancy, emergency contraception and use of IUD. Final report presented to PROSARE. Cemicamp, 2005.
- [9] Sedgh G, Singh S, Shah IH, Ahman E, Henshaw SH, Bankole A. Induced abortion: incidence and trends worldwide from 1995 to 2008. *Lancet* 2012; 379(9816):625–32.
- [10] FIGO Working Group for the Prevention of Unsafe Abortion. Prevention of Unsafe Abortion. http://www.figo.org/about/working_groups/unsafe_abortion. Accessed August 15, 2013.

www.who.org

Contents lists available at ScienceDirect

International Journal of Gynecology and Obstetrics

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

CONSCIENTIOUS OBJECTION

Conscientious objection to provision of legal abortion care

Brooke R. Johnson Jr^a, Eszter Kismödi^b, Monica V. Dragoman^a, Marleen Temmerman^a^aUNDP/UNFPA/UNICEF/WHO/World Bank Special Programme of Research, Development and Research Training in Human Reproduction, World Health Organization, Geneva, Switzerland^bIndependent International Human Rights Lawyer, Geneva, Switzerland

ARTICLE INFO

Keywords:

Abortion
 Conscientious objection
 Human rights
 Maternal health
 Women's health

ABSTRACT

Despite advances in scientific evidence, technologies, and human rights rationale for providing safe abortion, a broad range of cultural, regulatory, and health system barriers that deter access to abortion continues to exist in many countries. When conscientious objection to provision of abortion becomes one of these barriers, it can create risks to women's health and the enjoyment of their human rights. To eliminate this barrier, states should implement regulations for healthcare providers on how to invoke conscientious objection without jeopardizing women's access to safe, legal abortion services, especially with regard to timely referral for care and in emergency cases when referral is not possible. In addition, states should take all necessary measures to ensure that all women and adolescents have the means to prevent unintended pregnancies and to obtain safe abortion.

© 2013 International Federation of Gynecology and Obstetrics. Published by Elsevier Ireland Ltd. All rights reserved.

1. Introduction

Over the past 2 decades, the scientific evidence, technologies, and human rights rationale for providing safe abortion care have advanced considerably. Despite these advances, however, a broad range of cultural, regulatory, and health system barriers that deter access to abortion continues to exist in many countries, and the numbers and proportion of unsafe abortions continue to increase, especially in low- and middle-income countries [1]. When conscientious objection to provision of abortion becomes one of these barriers, it can create risks to women's health and their human rights.

In view of the continuing need for evidence- and human rights-based recommendations for providing safe abortion care, WHO published the second edition of *Safe Abortion: Technical and Policy Guidance for Health Systems* in June 2012 [2]. In addition to providing recommendations for clinical care and service delivery, the document highlights a number of regulatory and policy barriers, including conscientious objection, and provides guidance to eliminate them. If implemented at country level, the WHO guidance provides a comprehensive framework that can have a substantive public health impact on reducing preventable abortion-related deaths and disability.

2. What is conscientious objection to provision of abortion?

Conscientious objection means that healthcare professionals or institutions exempt themselves from providing or participating in abortion care on religious and/or moral or philosophical grounds. While other regulatory and health system barriers also hinder women's right to obtain abortion services, conscientious objection is unique because of the tension existing between protecting, respecting, and fulfilling women's rights and health service providers' right to exercise their moral conscience. Although the right to freedom of thought, conscience, and religion is protected by international human rights law, the law stipulates that freedom to manifest one's religion or beliefs may be subject to limitations to protect the fundamental human rights of others [3]. Therefore, laws and regulations should not entitle health service providers or institutions to impede women's access to legal health services [4].

Health services should be organized in such a way as to ensure that an effective exercise of the freedom of conscience of healthcare professionals does not prevent women and adolescents from obtaining access to services to which they are entitled under the applicable legislation [2]. Based on available health evidence and human rights standards, the WHO safe abortion guidance stipulates that healthcare professionals who claim conscientious objection must refer women to a willing and trained service provider in the same or another easily accessible healthcare facility, in accordance with national law. Where referral is not possible, the healthcare professional who objects must provide safe abortion to save the woman's life and to prevent damage to her health. Furthermore, women who present with complications from an abortion, including illegal or unsafe abortion, must be treated urgently and respectfully, in the same way as any other emergency patient, without punitive, prejudiced, or biased behaviors [2]. Adherence to the individual

* Corresponding author: Brooke R. Johnson Jr, RHR/HRP, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland. Tel.: +41 22 791 2828; fax: +41 22 791 4171.

E-mail address: johnsonb@who.int (B.R. Johnson Jr).

and institutional responsibilities outlined in the WHO guidance allows for the exercise of moral conscience without compromising women's and adolescents' access to safe, legal abortion services if sufficient facilities, service providers, necessary equipment, and drugs are made available.

3. Conscientious objection as a barrier to abortion care

In theory, conscientious objection need not be a barrier to women seeking abortion. However, not all claims to conscientious objection reflect a genuine concern about compromising an individual provider's moral integrity; rather, they may represent reluctance to provide certain sexual and reproductive health services such as abortion, discriminatory attitudes, or other motivations stemming from self-interest [5]. In practice, individual or institutional refusal to provide timely referral and emergency care interferes with women's access to services and may increase health risks. In addition to limiting women's access to lawful services in general, abuse of conscientious objection can result in inequities in access, creating disproportionate risks for poor women, young women, ethnic minorities, and other particularly vulnerable groups of women who have fewer alternatives for obtaining services. Women's access to health services is jeopardized not only by providers' refusal of care but also by governments' failure to ensure adequate numbers and distribution of providers and facilities to offer abortion services.

In contexts in which conscientious objection risks harming women's health and their human rights, it is likely to coexist with a broad range of other regulatory and health system barriers, which may be intended to discourage and limit women's access to legal abortion. For example, lack of public information about safe abortion, poorly defined or narrowly interpreted legal grounds for abortion, requirements for third-party authorizations to receive abortion, mandatory waiting periods, requirements for medically unnecessary tests or procedures, restrictions on public funding and private insurance coverage, and requirements for the provision of misleading or inaccurate information may all be intended to discourage women from having an abortion [2,6]. In addition, unregulated conscientious objection opens the door for disingenuous claims of moral conscience for refusing care and compromises accountability for ensuring timely access to care. When combined, these and other barriers may exacerbate inequities to access and delays in seeking services, or serve as a deterrent to seeking legal services altogether, potentially increasing the likelihood of unsafe abortion.

Any barrier, including abuse of conscientious objection, potentially causes delays in gaining access to a needed health service. Legal abortion using WHO-recommended methods and practice is one of the safest of all medical procedures that women undergo. However, although the risk of mortality from safe abortion is low, the risk increases for each additional week of gestation. A study on legal abortion in the USA from 1988 to 1997 found that the overall risk of death from abortion was 0.7 per 100,000 legal abortions [7], with gestational age at time of abortion the greatest risk factor for abortion-related death. The mortality rate for abortions at a gestational age of 8 or fewer weeks was 0.1, but for abortions at 21 or more weeks the rate was 8.9, which was comparable to mortality associated with childbirth in the USA, between 1998 and 2005 [8].

Because conscientious objection is just one of a potentially large number of interconnected barriers to safe abortion services, it is difficult to evaluate the direct impact on access of disingenuous claims of conscientious objection, of conscientious objection without referral, and of refusal to treat emergencies. Indeed, the extent to which conscientious objection to abortion directly results in pregnancy-related mortality and morbidity is unknown and merits further investigation.

4. Policy, health system, and service delivery interventions to protect women's health and their human rights

UN treaty-monitoring bodies, and regional and national courts have increasingly called upon states to provide comprehensive sexual and reproductive health information and services to women and adolescents, to eliminate regulatory and administrative barriers that impede women's access to safe abortion services, and to provide treatment for abortion complications [9–33]. This requires states to train and equip health service providers, along with other measures to ensure that such abortion is safe and accessible [34]. Human rights bodies have also called upon states to ensure that the exercise of conscientious objection does not prevent individuals from obtaining services to which they are legally entitled [17,18,26,35,36]. When laws, policies, and programs do not take into consideration the multiple challenges inherent in implementing conscientious objection to abortion care, women's health and their human rights can be compromised. Specifically, there should be regulations for health service providers on how to invoke conscientious objection without jeopardizing women's access to safe, legal abortion services, especially with regard to referral and in emergency cases when referral is not possible.

In addition to providing guidance for regulating providers' conscientious objection to legal abortion, the WHO safe abortion document highlights a number of health system interventions that can facilitate equitable access to and availability of safe abortion [2]. As a first step, the provision and use of effective contraception can reduce the likelihood of unintended pregnancy and, thus, women's need for recourse to abortion. As a remedy to shortages of willing providers of legal abortion care, states should consider improving access through training mid-level providers and offering abortion services at the primary-care level and through outpatient services. Abortion care can be safely provided by any properly trained healthcare provider, including nurses, midwives, clinical officers, physician assistants, family welfare visitors, and others who are trained to provide basic clinical procedures related to reproductive health. Abortion care provided at the primary-care level and through outpatient services in higher-level settings can be done safely and minimizes costs while maximizing the convenience and timeliness of care for the woman. Allowing home use of misoprostol following provision of mifepristone at the healthcare facility can further improve the privacy, convenience, and acceptability of services, without compromising safety. Financing mechanisms can facilitate equitable access to good-quality services and, to the extent possible, abortion services should be mandated for coverage under insurance plans.

Governments have many options for facilitating good access to safe, legal abortion. Ultimately, to mitigate the potential impacts of conscientious objection, well-trained and equipped healthcare providers and affordable services should be readily available and within reach of the entire population. This is essential for ensuring access to safe abortion and should be both a public health and a human rights priority.

Conflict of interest

The authors have no conflicts of interest. B.R.J., M.V.D., and M.T. are staff members of WHO. The authors alone are responsible for the views expressed in the present article, which do not necessarily represent the decisions, policy, or views of WHO.

References

- [1] WHO. Unsafe Abortion: Global and Regional Estimates of the Incidence of Unsafe Abortion and Associated Mortality in 2008. Sixth Edition. Geneva: WHO; 2011.

- [2] WHO. Safe Abortion: Technical and Policy Guidance for Health Systems. Second Edition. Geneva: WHO; 2012.
- [3] International Covenant on Civil and Political Rights, Article 18. United Nations; entry into force 23 March 1976.
- [4] Verein Kontakt-Information-Therapie (KIT) and Hagen v. Austria, No. 11921/86 ECHR. (1988).
- [5] Dressers R. Professionals, conformity and conscience. *Hastings Cent Rep* 2005;35:9–10.
- [6] Guttmacher Institute. An Overview of Abortion Laws. State Policies in Brief. New York: Guttmacher Institute; 2013.
- [7] Bartlett LA, Berg CJ, Shulman HB, Zane SB, Green CA, Whitehead S, et al. Risk factors for legal induced abortion-related mortality in the United States. *Obstet Gynecol* 2004;103(4):729–37.
- [8] Raymond EG, Grimes DA. The comparative safety of legal induced abortion and childbirth in the United States. *Obstet Gynecol* 2012;119(2, Part 1):215–9.
- [9] UN Human Rights Committee. General comment 28: equality of rights between men and women (Article 3). United Nations; 20 March 2000.
- [10] UN Human Rights Committee. Concluding observations: Ecuador. United Nations; 18 August 1998.
- [11] UN Human Rights Committee. Concluding observations: Guatemala. United Nations; 27 August 2001.
- [12] UN Human Rights Committee. Concluding observations: Poland. United Nations; 2 December 2004.
- [13] UN Human Rights Committee. Concluding observations: Madagascar. United Nations; 11 May 2007.
- [14] UN Human Rights Committee. Concluding observations: Chile. United Nations; 18 May 2007.
- [15] UN Human Rights Committee. Concluding observations: Colombia. United Nations; 26 May 2004.
- [16] UN Human Rights Committee. Karen Noella Llantoy Huaman v. Peru, UN Doc. CCPR/C/85/D/1153/2003. United Nations; 2005.
- [17] UN Committee on the Elimination of Discrimination against Women. Concluding observations: Columbia. United Nations; 5 February 1999.
- [18] UN Committee on the Elimination of Discrimination against Women. Concluding observations: Nicaragua. United Nations; 2 February 2007.
- [19] UN Committee on the Elimination of Discrimination against Women. Concluding observations: Brazil. United Nations; 10 August 2007.
- [20] UN Committee on the Elimination of Discrimination against Women. Concluding observations: Nepal. United Nations; 24 September 2001.
- [21] UN Committee on Economic, Social and Cultural Rights. Concluding observations: Costa Rica. United Nations; 22 April 2008.
- [22] UN Committee on the Rights of the Child. Concluding observations: Chile. United Nations; 23 April 2007.
- [23] African Commission on Human and Peoples' Rights. Protocol to the African Charter on Human and Peoples' Rights on the Rights of Women in Africa, Article 14.2. Maputo: African Commission on Human and Peoples' Rights; adopted 11 July 2003.
- [24] UN Committee on Economic, Social and Cultural Rights. Concluding observations: Malta. United Nations; 4 December 2004.
- [25] UN Committee on Economic, Social and Cultural Rights. Concluding observations: Monaco. United Nations; 13 June 2006.
- [26] UN Committee on the Elimination of Discrimination against Women. General recommendation no. 24: Women and health (Article 12). United Nations; 1999.
- [27] UN Committee on the Elimination of Discrimination against Women. Concluding comments: Dominican Republic. United Nations; 18 August 2004.
- [28] UN Committee on Economic, Social and Cultural Rights. Concluding observations: Nepal. United Nations; 29 August 2001.
- [29] UN Committee on Economic, Social and Cultural Rights. Concluding observations: Chile. United Nations; 1 December 2004.
- [30] UN Committee on the Elimination of Discrimination against Women. Concluding observations: Sri Lanka. United Nations; 1 February 2002.
- [31] UN Committee on the Elimination of Discrimination against Women. Concluding observations: Honduras. United Nations; 10 August 2007.
- [32] UN Committee on the Elimination of Discrimination against Women. L.C. v. Peru, CEDAW/C/50/D/22/2009. United Nations; 4 November 2011.
- [33] UN Committee on the Rights of the Child. Concluding observations: Chile. United Nations; 23 April 2007.
- [34] Key actions for the further implementation of the Programme of Action of the International Conference on Population and Development, adopted by the twenty-first special session of the General Assembly, New York, 30 June–2 July 1999. New York, United Nations; 1999.
- [35] UN Human Rights Committee. Concluding observations: Zambia. United Nations; 9 August 2007.
- [36] R.R. v. Poland, No. 27617/04 ECHR. (2011).

www.igo.org

Contents lists available at ScienceDirect

International Journal of Gynecology and Obstetrics

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

CONSCIENTIOUS OBJECTION

Legal and ethical standards for protecting women's human rights and the practice of conscientious objection in reproductive healthcare settings

Christina Zampas*

International Reproductive and Sexual Health Law Program, Faculty of Law, University of Toronto, Toronto, Canada

ARTICLE INFO

Keywords:

Abortion
 Conscientious objection
 Human rights
 International law
 Reproductive health

ABSTRACT

The practice of conscientious objection by healthcare workers is growing across the globe. It is most common in reproductive healthcare settings because of the religious or moral values placed on beliefs as to when life begins. It is often invoked in the context of abortion and contraceptive services, including the provision of information related to such services. Few states adequately regulate the practice, leading to denial of access to lawful reproductive healthcare services and violations of fundamental human rights. International ethical, health, and human rights standards have recently attempted to address these challenges by harmonizing the practice of conscientious objection with women's right to sexual and reproductive health services. FIGO ethical standards have had an important role in influencing human rights development in this area. They consider regulation of the unfettered use of conscientious objection essential to the realization of sexual and reproductive rights. Under international human rights law, states have a positive obligation to act in this regard. While ethical and human rights standards regarding this issue are growing, they do not yet exhaustively cover all the situations in which women's health and human rights are in jeopardy because of the practice. The present article sets forth existing ethical and human rights standards on the issue and illustrates the need for further development and clarity on balancing these rights and interests.

© 2013 International Federation of Gynecology and Obstetrics. Published by Elsevier Ireland Ltd. All rights reserved.

1. Introduction

Ethical, health, and human rights standards have attempted to harmonize the practice of conscientious objection with women's right to sexual and reproductive health services. They consider regulation of the unfettered use of conscientious objection essential to the realization of sexual and reproductive rights. Under international human rights law, states have a positive obligation to act in this regard. These standards and recommendations should be universally adopted and applied. While ethical and human rights standards on this issue are growing, they do not yet exhaustively cover all the situations in which women's health and human rights are in jeopardy because of the practice. The present article sets forth existing ethical and human rights standards on the issue and illustrates the need for further development and clarity on balancing these rights and interests.

The practice of conscientious objection by healthcare workers is growing across the globe. It is most common in reproductive healthcare settings because of the religious or moral values placed on beliefs as to when life begins. It is often invoked in the context of abortion and contraceptive services, including the provision of information related to such services. Frequently, such invocation is

not transparent and women are neither directly told of providers' beliefs nor referred to another provider. Instead, they are subjected to attempts to sway them away from undergoing abortion. While OB/GYNs may most often be the healthcare workers claiming conscientious objection, pharmacists, nurses, anesthesiologists, and cleaning staff have been reported to refuse to fill their job duties in connection to acts they consider objectionable. In addition, public healthcare institutions are informally refusing to provide certain reproductive health services, often owing to beliefs of individual hospital administrators [1].

The practice arises in countries with relatively liberal abortion laws, such as the USA, Slovakia, and South Africa, as well as in countries with more restrictive laws, such as most Latin American and certain African countries [2,3]. The implications for women's health and lives can be grave in both contexts and urgent questions arise as to how to effectively reconcile respect for the practice of conscientious objection with the right of women to have access to lawful reproductive healthcare services.

Ethical standards in this area can provide some answers. In fact, ethical standards have not only helped shape the development of national law but also recently influenced the development of international human rights law in this area. While these are welcome developments, many gaps remain both in ethics and in law.

* Corresponding author: Christina Zampas, Birger Jarlsgatan 113C, 11356 Stockholm, Sweden. Tel.: +46 707452803.

E-mail address: christina@zampas.org (C. Zampas).

2. International human rights law

The right to access to reproductive healthcare is grounded in numerous human rights, including the rights to life, to health, to non-discrimination, to privacy, and to be free from inhuman and degrading treatment, as explicitly articulated by UN and regional human rights bodies. Such rights place obligations on states to ensure transparent access to legally entitled reproductive health services and to remove barriers limiting women's access to such services [4,5]. Such barriers include conscientious objection. UN bodies monitoring state compliance with international human rights treaties have raised concern about the insufficient regulation by states of the practice of conscientious objection to abortion. They have consistently recommended that states ensure that the practice is well defined and well regulated in order to avoid limiting women's access to reproductive healthcare. They encourage, for example, implementing a mechanism for timely and systematic referrals, and ensuring that the practice of conscientious objection is an individual, personal decision and not that of an institution as a whole [1,6–8].

The UN Special Rapporteur on the Right to the Highest Attainable Standard of Health issued a groundbreaking report in 2011 on the negative impact that the criminalization of abortion has had on women's health and lives, and specifically articulated state obligations to remove barriers—including some laws and practices on conscientious objection—that interfere with individual decision making on abortion. The report notes that such laws and their use create barriers to access by permitting healthcare providers and ancillary personnel to refuse to provide abortion services, information about procedures, and referrals to alternative facilities and providers. These and other laws make safe abortions unavailable, especially to poor, displaced, and young women. The report notes that such restrictive regimes serve to reinforce the stigma of abortion being an objectionable practice. The Rapporteur recommended that, in order to fulfill their obligations under the right to health, states should “[E]nsure that conscientious objection exemptions are well-defined in scope and well-regulated in use and that referrals and alternative services are available in cases where the objection is raised by a service provider” [9].

Conscientious objection is grounded in the right to freedom of religion, conscience, and thought—recognized in many international and regional human rights treaties, as well as in national constitutions. Under international and regional human rights law, the freedom to manifest one's religion or beliefs can be limited for the protection of the rights of others, including reproductive rights [8,10–12].

The Human Rights Committee, which monitors state compliance with the International Covenant on Civil and Political Rights (one of the major UN human rights treaties), has recognized that religious attitudes can limit women's rights and called on states to “... ensure that traditional, historical, religious or cultural attitudes are not used to justify violations of women's right to equality before the law and to equal enjoyment of all Covenant rights” [13].

Two recent decisions of the European Court of Human Rights shed light on the meaning of such limitations in the context of conscientious objection to abortion-related reproductive health services. In these separate cases against Poland, an adolescent and a woman have complained that access to lawful abortion and prenatal diagnostic services was hindered, in part, by the unregulated practice of conscientious objection. While Poland has one of the most restrictive abortion laws in Europe, the law does allow for abortion in cases of threat to a pregnant woman's health or life, and in cases of rape and cases of fetal abnormality. It also entitles women to receive genetic prenatal examinations in this context. In *R.R. v. Poland* (2011), the applicant was repeatedly denied prenatal genetic testing after her doctor discovered fetal abnormalities

during a sonogram [14]. The exam results would have informed R.R.'s decision on whether to terminate her pregnancy, yet doctors, hospitals, and administrators repeatedly denied her information and diagnostic tests until the pregnancy was too advanced for abortion to be a legal option [14]. In a case decided a year later, *P. and S. v. Poland* (2012), a 14-year-old who became pregnant as a result of rape faced numerous barriers and delays in obtaining a lawful abortion, including coercive and biased counseling by a priest; divulgence of confidential information about her pregnancy to the press and others; removal from the custody of her mother, who supported her decision to undergo an abortion; and the unregulated practice of conscientious objection [15]. The procedure eventually took place but in a clandestine-like manner and without proper postabortion care [15].

In both cases, the Court found violations of Articles 3 (right to be free from inhuman and degrading treatment) and 8 (right to private life) of the European Convention on Human Rights for obstructing access to lawful reproductive healthcare information and services [16]. With regard to conscientious objection, it held that the Convention does not protect every act motivated or inspired by religion: “... States are obliged to organise the health services system in such a way as to ensure that an effective exercise of the freedom of conscience of health professionals in the professional context does not prevent patients from obtaining access to services to which they are entitled under the applicable legislation” [14,15].

It also noted problems with lack of implementation and respect for the existing law governing this practice, and specified that reconciliation of conscientious objection with the patient's interests makes it mandatory for such refusals to be made in writing and included in the patient's medical record, mandating that the objecting doctor refer the patient to another physician competent and willing to carry out the same service [15].

These cases are groundbreaking for numerous reasons, but for the purposes of the present article I will focus on 2 reasons. First, it is the first time any international or regional human rights body in *an individual complaint* has articulated states' *positive* obligations to regulate the practice of conscientious objection in relation to abortion and to prenatal diagnostic services. These cases required an international human rights tribunal to take a look at abuse of the practice in a specific situation and the experiences of the women subject to the practice. The Court's finding in the case related to prenatal diagnostic care is groundbreaking because it is the first time a human rights body has addressed objection to providing information to a patient about her health. While the Court's judgments provide minimal guidance, it is developing its standards in this area.

The second reason is that, for the first time, the Court directly relied on FIGO's ethical standards/guidelines and resolution on the issue of conscientious objection to support its decision [14,17].

3. Ethical and health standards

The FIGO Committee for the Study of Ethical Aspects of Human Reproduction and Women's Health submitted an amicus brief in the case of *R.R. v. Poland*, presenting its resolution and ethical guidelines on conscientious objection to the Court [18]. In articulating state obligations to regulate the practice, the Court directly relied on the information provided by FIGO to support its judgment, citing the material provided in FIGO's amicus brief as a source of relevant law and practice [14]. FIGO's ethical guidelines and resolution on the subject have, thus, directly influenced the emerging human rights standards regarding conscientious objection to reproductive health services. This is a rare example of how ethical standards can shape the development of international human rights law and reflects the critical importance that ethical standards can have in protecting and promoting human rights.

In fact, FIGO has the most comprehensive ethical guidelines on conscientious objection of any international medical professional organization. The ethical guidelines note that any conscientious objection to treating a patient is secondary to the primary duty—which is to treat, provide benefit, and do no harm, and includes provision of accurate information and referral/obligatory provision of care when referral is not possible or need is urgent [17]. A resolution mirroring these guidelines was adopted a year later by the FIGO General Assembly [19]. The resolution also recognized the duty of practitioners as professionals to abide by scientifically and professionally determined definitions of reproductive health services and not to mischaracterize them on the basis of personal beliefs [18].

WHO has also recognized that, as a barrier to lawful abortion services, conscientious objection can impede women from reaching the services for which they are eligible, potentially contributing to unsafe abortion. In its recent edition of guidelines on safe abortion, WHO notes that health services should be organized in such a way as to ensure that an effective exercise of the freedom of conscience of health professionals does not prevent patients from obtaining access to services to which they are entitled under the applicable legislation. It recommends the establishment of national standards and guidelines facilitating access to and provision of safe abortion care, including the management of conscientious objection [18,20,21].

While these health and ethical standards provide some guidance for regulating the practice of conscientious objection and have an important role in influencing the development of the nascent human rights standards on the topic, many issues that arise in this context are not fully addressed by international legal, health, or ethical standards.

4. Conclusion

International ethical and health bodies, and international and regional human rights mechanisms are well positioned to fill in the gaps in guidance. Such standards can help in the development of national laws and regulations on the subject and can be used to hold states accountable when associated violations of human rights occur. The standards should cover the numerous systemic and individual barriers leading to denial of services. Such guidance should clearly establish that only individuals, not institutions, can have a conscience and that only those involved in the direct provision of services should be allowed to invoke conscientious objection. Medical students, for example, cannot object to learning to perform a service that they may need to provide in case of emergency. They should also establish under which circumstances individuals can and cannot object. For example, the practice should be prohibited when a patient's life or physical/mental health is in danger. In addition, the types of services for which objection is impermissible should be specified, such as providing referrals, information, and diagnostic services. Standards should also clearly articulate state obligations to guarantee that the practice of conscientious objection does not hinder the availability and accessibility of providers, including by employing sufficient staff who are available and willing to deliver services competently; by ensuring oversight and monitoring of the practice; and by holding to account those in violation [1,6,12,22].

Moreover, as in all circumstances, healthcare systems should be transparent, and services should respect women's dignity and

autonomy in decision making. In other words, *women's* conscience should be fully respected [23].

Conflict of interest

The author has no conflicts of interest.

References

- [1] Zampas C, Andion-Ibanez X. Conscientious objection to sexual and reproductive health services: international human rights standards and European law and practice. *Eur J Health Law* 2012;19(3):231–56.
- [2] Lema VM. Conscientious objection and reproductive health service delivery in sub-Saharan Africa. *Afr J Reprod Health* 2012;16(1):15–21.
- [3] Casas L. Invoking Conscientious Objection in Reproductive Health Care: Evolving Issues in Latin America [thesis]. Toronto: University of Toronto; 2005.
- [4] Cook, RJ. Transparency in the delivery of lawful abortion services. *CMAJ* 2009;180(3):272–3.
- [5] UN Committee on the Elimination of Discrimination against Women. General Recommendation 24: Article 12 of the Convention (women and health) (20th Sess., 1999), para. 11. <http://www.un.org/womenwatch/daw/cedaw/recommendations/recomm.htm#recom24>. Published 1999. Accessed October 31, 2013.
- [6] Dickens B. Legal Protection and Limits of Conscientious Objection: When Conscientious Objection is Unethical. *Medicine and Law* 2009;28:337–47.
- [7] UN Committee on the Elimination of Discrimination against Women, Concluding Observations, Hungary, UN Doc. CEDAW/C/HUN/CO/7-8 (2013).
- [8] Bueno de Mesquita J, Finer L. University of Essex Human Rights Centre. Conscientious Objection: Protecting Sexual and Reproductive Health Rights. http://www.essex.ac.uk/hrc/research/projects/rth/docs/Conscientious_objection_final.pdf. Published 2008. Accessed October 31, 2013.
- [9] UN. Report of the Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health, Interim report, Anand Grover, 3 August 2011, UN Doc. A/66/254. 2011.
- [10] International Covenant on Civil and Political Rights, adopted Dec. 16, 1966, G.A. Res. 2200A (XXI), U.N. GAOR, 21st Sess., Supp. No. 16, at 52, article 18, U.N. Doc. A/6316 (1966), 999 U.N.T.S. 171 (entered into force March 23, 1976).
- [11] UN Human Rights Committee. General Comment 22, Article 18: The Right to Freedom of Thought, Conscience and Religion. A/48/40 vol. I (1993) 208, para. 11.2.
- [12] Skuster P. When a Health Professional Refuses: Legal and regulatory limits on conscientious objection to provision of abortion care. *Ipas* 2012.
- [13] UN Human Rights Committee. General Comment 28, Article 3: The equality of rights between men and women. UN Doc/CCPR/C/21/Rev.1/Add.10 (2000).
- [14] R.R. v. Poland, No. 27617/04 ECHR. (2011).
- [15] P. and S. v. Poland, Application no. 57375/08, Decision, October 30, 2012, para. 106.
- [16] Westeson J. Reproductive health information and abortion services: Standards developed by the European Court of Human Rights. *Int J Gynecol Obstet* 2013;122(2):173–6.
- [17] FIGO Committee for the Ethical Aspects of Human Reproduction and Women's Health. Ethical Guidelines on Conscientious Objection. *Int J Gynecol Obstet* 2006;92(3):333–4.
- [18] Faúndes A, Alves Duarte G, Duarte Osis MJ. Conscientious objection or fear of social stigma and unawareness of ethical obligations. *Int J Gynecol Obstet* 2013;123(Suppl 3):S57–9 (this issue).
- [19] FIGO. Resolution on Conscientious Objection. <http://www.figo.org/projects/conscientious>. Published 2005. Accessed June 1, 2013.
- [20] WHO. Safe abortion: technical and policy guidance for health systems. Second edition. http://apps.who.int/iris/bitstream/10665/70914/1/9789241548434_eng.pdf. Published 2012. Accessed June 8, 2013.
- [21] Johnson BR Jr, Kismödi E, Dragoman MV, Temmerman M. Conscientious objection to provision of legal abortion care. *Int J Gynecol Obstet* 2013;123(Suppl 3):S60–2 (this issue).
- [22] Chavkin W, Leitman L, Polin K; for Global Doctors for Choice. Conscientious objection and refusal to provide reproductive healthcare: A white paper examining prevalence, health consequences, and policy responses. *Int J Gynecol Obstet* 2013;123(Suppl 3):41–56 (this issue).
- [23] Dickens BM, Cook RJ. Conscientious commitment to women's health. *Int J Gynecol Obstet* 2011;113(2):163–6.

