XXIInd EACME CONFERENCE &

XIXth EUROPEAN CONFERENCE

ON PHILOSOPHY OF MEDICINE AND HEALTH CARE

“Ethics and Philosophy of Emerging Medical Technologies”

A Joint EACME & ESPMH Conference

24 – 27 Augustus 2005

Final Program

	
	Wednesday, 24 August

	16.00-18.00
	Registration

	18.00-18.30
	Opening Ceremony:

Official speakers from Barcelona

President EACME and President ESPMH

Chair: Dr. Francesc Abel

	18.30-19.15
	Plenary Session 1: The Future of Medicine

Professor Dr. Joan Vinas - Rector – University of Lleida

Chair: Dr. Francesc Abel

	19.15-
	Welcome Reception

	
	Thursday, 25 August (morning)

	08.30-

09.15
	Plenary Session 2: Technology and Medicine

Professor Dr. Paul Schotsmans - Catholic University Leuven (Belgium)

Chair: Prof. Nuria Terribas

	09.15-10.00
	Plenary Session 3: Technology and Medicine

Dr. Josep Ma. Esquirol - Director - Technoethics Institute, Barcelona

Chair: Prof. Chris Gastmans

	10.00-10.30
	Break

	
	Session 1.1

A Special Panel on Human Enhancement
	Session 1.2 Transhumanism & Posthumanity
Chair: P. Nortvedt
	Session 1.3 Psychopharmacology

Chair: D. Sulmasy
	Session 1.4

Death & the Dead
Chair: C. Leget
	Session 1.5

Utopianism
Chair: D. Badcott
	Session 1.6

Philosophy of Technology

Chair: P. Louhiala

	Session 1.7

Spanish/English Session

Chair: Prof. Nuria Terribas

	10.30-11.00
	See below
	A. Miah (Scotland):

Posthuman medicine and imagined ethics
	F. Svenaeus (Sweden):

Phenomenology listens to prozac: Analyzing the SSRI revolution
	S. Roganov (Russia):

Biological death as a symbol of immortality
	A. Edgar

(United Kingdom):

Bio-ethics, utopia and death
	I. Brassington

(United Kingdom):

Heidegger’s concept of technology and its application in medicine
	L. Schmidt (Venezuela):

Responsabilidad y bioética global: caminos de humanización.

	11.00-11.30
	See below
	M. Russo (Italy):

No difference between human and post-human? The role of humanities in the faculties of medicine and biomedical engineering
	W. Dekkers

(The Netherlands):

Memory enhancing drugs. Some ethical aspects
	D. Sperling (Canada):

Can the dead be harmed?
	T. Takala

(United Kingdom):

For the greatest benefit to human well-being?
	W. Stempsey

(United States):

Emerging medical technologies and emerging conceptions of health
	J. Siurana (Spain):

Una sociedad saludable en la era biotecnológica

	11.30-12.00
	See below
	G. Weikert (Germany):

Transhumanism – Hothouse of mankind
	T. Galert (Germany):

The possible impact of medical technologies on personal identity
	P. Ruy Vieira & J. Santos(Brazil):

The inconsistency of legal and social conditions for the use of biological material in didactic and scientific activities in Brazil
	E. Schei (Norway):

Who needs clinical judgment in technutopia
	 D. Willems

(The Netherlands):

Good/beautiful, bad/ ugly: The importance of aesthetics for normative studies of technology
	P. Huguet (Spain):

Dimensiones ético-filosóficas sobre la clonación.

	12.00-12.30
	See below
	F. Torralba (Spain):

Transhumanism and posthumanity
	M. Schermer

(The Netherlands):

Brave new world versus island – utopian and dystopian views on psychopharmacology
	M. Barilan (Israel):

Bodyworlds and the ethics of using human remains: A preliminary philosophic-visual discussion
	E. Diaz (Columbia):

The present of medicine as a way to understand its future

	Z. Porczi (Hungary):

Do we dwell technically? Medicine, technology and the intersubjective
	T. Adrover & A. Ambrogi (Spain):

Human genome, human health, scientists and press

	12.30-14.00
	Lunch

	
	Thursday, 25 August: A Special Panel on Human Enhancement

by the ESRC Centre for Economic and Social Aspects of Genomics

	
	Session 1.1 Bigger, Better, Best: Discussions on Human Enhancement

Chair: Professor Ruth Chadwick, Director, CESAGen

	10:30 - 10:45
	Dave Archard

Liberal Eugenics and Reproductive Freedom

	10:45 -11:00
	Sarah Wilson

Social perspectives and Genetic Enhancement: Whose norm? Whose Choice?

	11:00 -11:15
	Richard Twine

Thinking Across Species – A Critical Bioethics Approach to Enhancement

	11:15 -11:30
	Floris Tomasini

Enhancement re-considered through the social prism of the ‘imaginary

	11:30 - 11:45
	Paul McCarthy

Social Policy and Genetic Enhancement Technologies: Regulating Eugenics

	11:45 -12:00
	Anthony Mark Cutter

Bigger, Better OR Best? Thinking about the Governance of Enhancement

	12:00 – 12:30
	General Discussion

	
	Thursday, 25 August (afternoon)

	
	Session 2.1

Philosophy of Medicine

Chair: F. Svenaeus
	Session 2.2

Ethics, Morality & Emerging Technologies

Chair: R. Barnet
	Session 2.3

Emerging Diagnostic Technologies

Chair: W. Dekkers
	Session 2.4

Emerging Technologies & Society

Chair: D. Willems
	Session 2.5

Cloning

Chair: D. Sperling
	Session 2.6

Life Extension

Chair: T. Takala

	14.00-14.30
	J. Calinas-Correia

(United Kingdom):

Freedom and medicine
	M. Boenink

(The Netherlands):

Deconstructing the ‘ready-made’: How to improve normative reflection on new medical technologies
	M. Battin et al.

(United States):

Rapid tests for infectious disease and ethical issues in surveillance
	D. Boury and E. Dei Cas (France):

Ethical challenges on the epistemological debate
	M. Faisal (Pakistan):

The ethical aspects of the legislation in the UK and Europe on regulating human cloning
	Lucy Carter (Australia):

What does the community think? An empirical base for philosophical and ethical debates about life extensions

	14.30-15.00
	P. Tengland (Sweden):

A two-dimensional definition of health and of mental health
	B. Molewijk et al.

(The Netherlands):
Technology and morality. Introducing the concept of implicit normativity
	E. Geelen & K. Horstman (The Netherlands):

Normative dilemma’s in the making of a genetic test for familiar hyper-trophic cardiomyopathy
	O. Porta, I. Anquela, A. Zuasnabar, F. Ojeda (Spain):

Consensus guidelines for obstetric and neonatal management of newborn infants
	S. Sahm

 (Germany):

Of clones and men – on the moral status of cloned human beings
	C. Leget & M. Pijnenburg (The Netherlands):

Who wants to live forever? Three arguments against interventions in biological ageing

	15.00-15.30
	D. Sulmasy (United States):

Disease and natural kinds
	C. Taylor (United States):

Facilitating ethical reflections on emerging medical technologies
	M. Verweij & N. Nijsingh (The Netherlands):

Expanding newborn screening through tandem mass spectrometry
	D. de Semir et al. (Spain):

Stem cells and ethics, the press footprint
	E. Valdés Meza (Chile):

Bioethic- philosophical approach to cloning

	E. Hildt (Germany):

Living longer. Ethical aspects of age-retardation

	15.30-16.00
	P. Nortvedt (Norway):

Realism and particularism – Investigating the sources of clinical normativity in medicine
	T. Swierstra

(The Netherlands):

How to anticipate the dynamic interplay between moral and medical technological change?
	Buller, Tom (USA)

Brains, Lies and Neuroimages

	R. Kishore (India):

Technology, medicine and values: The need for scientific and cultural integration
	W. Podmore

(United Kingdom):

The ethics of cloning
	R. Binstock (United States):

Controlling human aging: Alternative rationales and implications

	16.00-16.30
	T. Krause (Germany):

Systems and symptoms – Is the patient a type of modern society?
	B. Hofmann (Norway):

Old analogies to handle new technologies
	R.. Porz et al.

(Switzerland):

Prenatal diagnosis: Ultrasound as a symbol
	K. Nayar & S. Rath (India):

Technology as panacea: Ethical dimensions of public-private divide in a developing country setting
	S. Dumitru (France):

How many clones are we entitled to?
	

	16.30-17.00
	Break

	17.00-19.00
	EACME Internal Session: Confidentiality and Technology. Ethical and Legal Rights and Duties

	19.00-20.00
	EACME

General Assembly

	
	Friday, 26 August (morning)

	08.30-

09.15
	Plenary Session 4: Enhancement and Therapy
Professor Dr. Guillermo Diaz Pintos - Castilla La Mancha University (Spain)

Chair: Dr. Michael Fuchs

	09.15-10.00
	Plenary Session 5: Enhancement and Therapy

Professor Dr. Ruth Chadwick, Lancaster University (United Kingdom)

Chair: Prof. Michel Vallotton

	10.00-10.30
	Break

	
	Session 3.1

Theories of Health

Honorary session for Lennart Nordenfelt
	Session 3.2

Nanomedicine & Neuroscience
Chair: Chris Gastmans
	Session 3.3

Physicians’ Roles & Attitudes

Chair: C. Taylor
	Session 3.4

Innovation & Sustainability

Chair: J. Wright
	Session 3.5

New Body Images

Chair: M. Häyry
	Session 3.6

Reproductive Medicine

Chair: A. Newson
	Session 3.7

Miscellaneous I

Chair: Dr. Salvador Ribas

	10.30-11.00
	See below
	C. Lenk & N. Biller- Andorno (Germany):

Nanomedicine – engineering or re-emerging ethical issues?
	R. Barnet (United States):

The meaning of medicine and the role of the physician in the new millennium
	J. Kissel (United States):

Sustainable healthcare: A justice issue
	P. Louhiala

 (Finland):

Against cosmetic facial surgery in Down syndrome
	F. Simonstein (Israel):

Artificial reproduction technologies – All the way towards the artificial womb?
	R. Spoelstra, (The Netherlands):

Dutch euthanasia, palliative care & technology

	11.00-11.30
	See below
	C. Toumey

 (United States):

Cultural hermeneutics of nanomedicine
	R. Peroraro (Italy):

Technological doctor or doctor with technology?
	D. Badcott

(United Kingdom):

The global pharma industry: Therapeutic innovation in safe hands?
	M. Spranzi (France):

Enhancement plastic surgeries: The natural and the legitimate
	T. Vidalis (Greece):

On “principles” and “policies” in biomedicine: The case of embryo selection

	F. Simonstein (Israel):

The effect of artificial reproduction technologies (RTs) on women – a perspective from Israel

	11.30-12.00
	See below
	B. Lichterman & L. Likherman (Russia):

Ethics in neurosurgery
	F. Marian et al. (Switzerland):

Physicians’ philosophy of care in complementary medicine
	L. Getz et al. (Norway):

Sustainable medicine: A conceptual framework to promote coordination, responsible action and cost-intensive development of preventive medicine?
	M.-H. Derksen

(The Netherlands):

Negotiating the body in tissue engineering
	S. Oultram

(United Kingdom):

Commercial surrogate children as post human products: Does it matter?
	D. Moshirnia,, Y. Arnell & K. Moshirnia (USA):

Ethical issues in Pancreatic (Cell rejuvenation by Stem Cell Implantation and Gene therapy for Treatment of Diabetes Mellitus

	12.00-12.30
	See below
	T. Buller (United States):

The neuroscience of rational decision-making
	T. Kontopoulou et al. (Greece):

Hippocratic humanism: A hidden treasure for our technocratic medicine
	B. Molewijk, & G. Widdershoven (The Netherlands):

Implementing Clinical Moral Deliberation Processes.

	P. Zagozdzon (Poland):

Medicine in the techno-science era: The patient and the cyborg
	T. Krones et al. (Germany):

The integration of ethics into health technology assessment - The example of new reproduction technologies
	M. Michailov, E. Neu, G.V. Iyengar, & M. Schratz. (Austria):

Philosophy, Medicine and Pedagogy in Agenda 21

	12.30-14.00
	Lunch

	
	Friday, 26 August: Honorary Session for Lennart Nordenfelt

	
	Session 3.1 “Theories of Health”

Chair: Zbig Szawarski (Poland)

	10.30-10.35
	Zbig Szawarski: Introduction

	10.35-11.00
	L. Nordenfelt (Sweden):
The concept of health reconsidered

	11.00-11.20
	T. Schramme (Germany):
A qualified defence of a naturalistic theory of health

	11.20-11.40
	G. Khushf (United States);
A strong normativist theory of health

	11.40-12.00
	L. Nordenfelt (Sweden):
A reply to my critics

	12.00-12.30
	General Discussion

	
	Friday, 26 August (afternoon)

	
	Session 4.1

Future of Medicine

Chair: W. Stempsey

	Session 4.2

Future Persons & Future Generations

Chair: S. Holm
	Session 4.3

Justice & Priorities

Chair: J. Kissel
	Session 4.4 Confidentiality & Emerging Technologies

Chair: M.-H. Derksen
	Session 4.5

Autonomy, Informed Consent & Information Rights
Chair: Katrin Gruber
	Session 4.6

Miscellaneous II

Chair: R.H. Nicholson

	14.00-14.30
	A. Banfalvi (Hungary):

The medicalization in psychiatry and some tendencies in the future of medicine
	G. Papagounos (Greece):

The moral significance of future ‘persons’
	K. Groethe & P. Nortvedt (Norway):

Rationing in clinical intensive care – How do clinicians reason ethically?
	J. Wright

(United Kingdom):

Emerging technology and human biological materials: The ‘matter’ of anonymity

	K. Bakke & B. Hofmann (Norway):

Patient autonomy and professional pride in the face of challenges with extended use of radiological services
	R. Aamodt (Norway):

Moral order versus molecular disorder: Chance, risk and luck in the ageing process

	14.30-15.00
	J. Miller (United Kingdom):

The future of medicine – Is it genetic?
	M. Häyry (United Kingdom):

Is transferred parental responsibility legitimately enforceable?
	D. Hunter (New Zealand):

Grey goo or justice? Equality & nanotechnology
	F. Almodovar (Spain):

Personal Data Philosophy
	M. Brusa & D. Gracia (Spain):

The role of information in the world of adolescents with cancer. A field work in three Madrid hospitals.
	K. Bramstedt

(United States):

When microchip implants do more than drug delivery:

	15.00-15.30
	M. Hernandez-Martin (Spain):

Medicine at the beginnings of the millennium
	F. Turoldo (Italy):

Responsibility for future generations
	P. Liss (Sweden):

The usefulness of the need-principle in setting of priorities
	O.M. Rodriguez (Cuba):

Roll of the ethics committees safeguarding confidentiality in clinical evaluation of new medical technologies
	B. Ytterhus & J. Skolbekken (Norway):

Lay people’s reasons for withdrawal from biobank research
	K. Bengtsson (Sweden):

Patients’ reconciliation with their genetic inheritance

	15.30-16.00
	K. Khroutski (Russia):

The future of personalised medicine: Genetisation or/and cosmisation?
	M. Igoumenidis

(United Kingdom):

The problem of allocating health care resources considering future generations
	
	R. Chernomas, M. Webb (United States):

Can Citizen’s Rights to health Trump Corporation’s Rights? A case study of NAFTA’s Chapter 11.
	A. Skrikerud (Norway):

Information rights on the edge of ignorance
	E. Mordini (Italy):

BITE – Biometric identification technology ethics

	16.00-16.30
	R. Sampath (United States):

The new era of molecular surgery
	
	
	H. Lu (United States):

The diffusion and acceptance of electronic medical records (EMRs) in Taiwan
	A. Newson

(United Kingdom):

Genetic profiling before birth: How much information should parents have access to?
	

	16.30-17.00
	Break

	17.00-18.30
	ESPMH

 General Assembly

	20.30-
	

	
	Saturday, 27 August (morning I)

	
	Session 5.1

Genetic Engineering: Plants & Animals

Chair: B. Hofmann

	Session 5.2

Bioethics: Approaches and Strategies
Chair: G. Kimsma
	Session 5.3 Winner ESPMH prize &

Issues in Research I

Chair: Renzo Pegoraro
	Session 5.4

Enhancement I

Chair: C. Lenk
	Session 5.5 Spanish/English Session
Chair: Dr. Francesc Abel
	Session 5.6

Miscellaneous III

Chair: S. Welin

	08.30-09.00
	L. Carter (Australia):

Edible plant vaccines: The case for a duty to rescue the third world using GM crops
	S. Holm

(United Kingdom):

Up the slippery incline – The role of hope and hype in ethical argument
	Winner ESPMH prize

Peter Kakuk (Hungary)Genetic information in the age of genohype
	N. King & R. Robeson (United States):

Athlete or guinea pig: Sports and enhancement research
	L. Echarte (Spain):

Improving child’s nature. Could paediatric psychotropics change our self-unterstanding?
	K. Stieber Roger

(Canada):

Advance directives, living wills and dementia

	09.00-09.30
	M. Engelhard (Germany):

Pharming: Genetically engineered plants and animals as low-cost drug factories of the future?
	K. Rommetveit (Norway):

The disappearance of ethics
	J. Karlsen & R. Strand (Noway):

Informed consent as a cloaking device in the facilitation of research biobanks: A comparison of Iceland and Norway
	M. Norup & P. Rossel (Denmark):

Equality of capabilities and the treatment – enhancement distinction
	F. J. Blazquez (Spain):

Technology and confidentiality: Paradoxes of genetic privacy
	A. Sawada (Japan):

Nurses during the Nazi era – Morals and mentality of accomplices in Nazi war crimes

	09.30-10.00
	C. Klein (United States):

Creation and use of transgenic animals in pharmaceutical and biomedical research: Animal welfare and ethical concerns
	E. Christensen (Norway):

A new vision – a new life
	M. Ruiz-Canela (Spain):

Informed consent for pharmacogenomic epidemiology research
	M. Sheehan

(United Kingdom):

The presumption against interfering with nature
	A. Quintanas (Spain):

El dolor como límite de la civilización tecnológica
	Alain Leplège (France): Conflicts of interests in taking into account the patients' point of view in quality of life measurements

	10.00-10.30
	A. Nordgren (Sweden):

Implications of animal cloning and germ-line interventions: An epigenetic argument for precaution regarding application to humans
	A. Fernando (Srilanka):

An Asian viewpoint on the ethics of modern medicine
	J. Saloma (United States):

The abiocor total artificial heart trial. An ethical study?
	K. Grüber (Germany):

Brave new man – Bioethics on its way to a new idea of man?
	M.I. Perez de Pio (Argentina):

Ecosistema versus medicina
	Barbro Spjuth (Sweden):

Dignity and Older Europeans

	10.30-11.00
	Break

	
	Saturday, 27 Augustus (morning II)

	
	Session 6.1

Genetic Engineering: Humans

Chair: Eugenius Gefenas

	Session 6.2

Bioethics & the Future
Chair: P. Tengland
	Session 6.3

Issues in Research II

Chair: C. Klein
	Session 6.4

Enhancement II

Chair: N. King
	Session 6.5

Challenges of Medicine
Chair: B. Molewijk
	Session 6.6

Organ donation & transplantation
Chair: H. Jochemsen

	11.00-11.30
	M. Gunderson

(United States):

Seeking perfection: A Kantian look at genetic engineering
	P. Borry & K. Dierickx

(Belgium):

What kind of bioethics do we want in the future in the field of medicine?
	A. Dawson

(United Kingdom):

Ethical issues in gaining informed consent in ‘frontier’ research
	L. Ursin (Norway):

Remember, you are unique – just like everybody else
	S. Tyreman (U.K)
Technological Temptation and the Seduction of Clinicians

	M. Hilhorst & L. Kranenburg (The Netherlands):

How actively should health care professionals encourage living kidney donation?

	11.30-12.00
	H. Grankvist (Sweden):

The future of gene therapy – Should germ line interventions be avoided?
	J. Kure (Czech Republic):

Prospective ethics. Toward a future oriented (bio)ethics
	Mehlman, Maxwell J. (USA)

Ethical Norms for Research on Biomedical Enhancements Using Human Subjects

	C. Tauer (United States):

Therapy versus enhancement in preimplantation genetic diagnosis
	O. Varga (Hungary):

Complementary and alternative medicine
	S. Welin (Sweden):

Why the state should pay living donors

	12.00-12.30
	E. Malmqvist (Sweden):

Genetic intervention and the freedom of future persons
	H. Widdows

(United Kingdom):

Genetic challenges to ethics
	G. Eugenijus

 (Vilnius)

The concept of risk and ethics of biomedical research

	E. Schei (Norway):

Medical therapy, enhancement and alteration
	M. Salvi (Belgium):

	J. Simek & M. Mesanyova (Czech Republic):

Two worlds, two languages. The role of the family in the course of bone marrow transplantation

	12.30-13.00
	A. Zanni

(United Kingdom):

Commodification of the child’s body and genetic engineering
	J. Hartman (Poland):

To be serious about the future?
	S. Edwards

(United Kingdom):

Regulating innovation and experiment in healthcare
	M. Mehlman

(United States):

Cognition-enhancing drugs: An ethical and policy analysis
	N. Yanes-Hoffman

(United States):

The writing doctor who doctors your writing
	J. Hughes

(United Kingdom):

Justice and third party risk: The ethics of xenotransplantation

	13.00-14.00
	Closing session

