

Department of Ethics and Human Philosophy of the Medical
University of Lublin

Interdisciplinary Center for Ethics of the Jagiellonian University
and Polish Bioethics Society

invite to

SCIENTIFIC CONFERENCE ON

New medical technologies and standard healthcare

Time of the conference: **June 5-6, 2014**

Place of the conference: **Victoria Hotel and Conference Centre
Narutowicza Street 58/60, 20-016 Lublin**

Scientific committee

Prof. Włodzimierz Galewicz, UJ – chairman
Prof. Barbara Chyrowicz, KUL
Prof. Marek Czarkowski, WUM
Prof. Jan Duława, SUM
Prof. Stanisława Golinowska, UJ
Prof. Lucjusz Jakubowski, UM w Łodzi
Prof. Jacek Jassem, GUM
Dr hab. Andrzej Kapusta, UMCS
Prof. Elżbieta Krajewska-Kulak, UM w Białymstoku
Prof. Romuald Krajewski, WUM, NIL
Prof. Paweł Łuków, UW
Prof. Krzysztof Marczewski, WSZiA Zamość
Prof. Oktawian Nawrot, UG
Dr hab. Antoni Niedzielski, UM w Lublinie
Prof. Tomasz Pasiński, WUM
Prof. Alicja Przyłuska-Fiszer, AWF Warszawa
Prof. Magdalena Rutkowska, WUM
Dr hab. Jarosław Sak, UM w Lublinie
Prof. Jerzy Strużyński, WCLO w Łęcznej
Prof. Janina Suchorzewska, GUM
Prof. Kazimierz Szewczyk, UM w Łodzi
Prof. Tomasz Trojanowski, UM w Lublinie
Prof. Michał Witt, IGCz PAN w Poznaniu
Prof. Irena Wrońska, UM Lublin
Dr hab. Zbigniew Wróblewski, KUL
Prof. Wojciech Załuski, UJ

Organizing Committee

Dr Jakub Pawlikowski – chairman
Dr Beata Dobrowolska
Dr Olga Dryła
Ks. dr Waldemar Głusiec
Mgr Natalia Kaźmierczak
Mgr Sylwia Kielbasa
Dr hab. Antoni Niedzielski
Dr Rafał Patryń
Dr hab. Jarosław Sak
Mgr Anna Zagaja

Contact

Zakład Etyki i Filozofii Człowieka
Uniwersytet Medyczny w Lublinie
ul. Staszica 4/6, 20-069 Lublin,
Tel/fax: 0048 81 44868 50/52
e-mail: sprawmedyczna@gmail.com

The aim of the conference is to reflect on the use of new technologies in comparison to standard health care in the context of justice. The conference is organized within the “ Justice in Healthcare” project.

The subjects of the presentations may include the following: efficiency, safety and costs of new medical technologies; the basis for differentiating between medical benefits financed from the public funds; priority as the criteria in obtaining access to new technologies, equal treatment of diversified patients and discrimination of patients; commercialization in medicine and the quality and accessibility of healthcare, “Patients beyond borders”- Cross-border Healthcare and the equality of access and quality of care; the category of justice in market and egalitarian model of healthcare; fair rules for financing of the healthcare system; responsible financial management in healthcare; the role of local governments, non-governmental organizations, churches and religious associations in the creation of fair healthcare systems; the principle of justice and scientific studies in biomedicine. The topics of the presentations may also include other issues related to applying new technologies and creating an equitable healthcare systems both at the individual (ethical dilemmas “at the patient’s bedside”) as well as at the system level.

The conference is aimed at the representatives of medical, philosophical, legal, economic and social sciences. A poster session and doctoral and students’ session is planned

Publication of articles

The organizers of the Conference plan to publish the submitted and accepted full-text articles in an online Philosophical Journal *Diametros* or a journal *Medycyna Ogólna i Nauki o Zdrowiu* [General medicine and Health Sciences] (depending on the character of the article) and/or in a reviewed scientific monograph. The deadline for submitting full articles is September 30, 2014.

Deadlines for submitting registration forms

In case of active participation, please send the registration form together with the summary (max. 300 words) by March 31, 2014.

In case of passive participation, please send the registration form by April 30, 2014.

In either case, please send the forms to: sprawmedyczna@gmail.com

Cost of participation: the conference is free of charge

Accommodation

Victoria Hotel, Narutowicza Street 58/60, 20-016 Lublin

Contact; phone: +48 81 532 70 11, e-mail: www.hotel.victoria.lublin.pl

Single rooms - 135zł per night

2 person rooms - 220 zł per night

Please contact the hotel directly providing the reservation number: 42.380

Contact with the organizers:

Dr Jakub Pawlikowski

Department of Ethics and Human Philosophy

Medical University of Lublin

Staszica 4/6, 20-069 Lublin,

Tel/fax. 0048 81 44868 50/52

e-mail: sprawmedyczna@gmail.com