

UNESCO Chair in Bioethics 9th World Conference **BIOETHICS, MEDICAL ETHICS & HEALTH LAW** Towards the 21st Century

Royal Continental Congress Center Naples, Italy November 19-20-21, 2013

Organized in collaboration with:

Ethics Committee for Biomedical Activities "Carlo Romano" International Office for Bioethics Research Federico II University of Naples The European Centre for Bioethics and Quality of Life - UNESCO Chair in Bioethics Unit

United Nations Educational, Scientific and Cultural Organization

www.isas.co.il/bioethics2013

Invitation and Call for Papers

The UNESCO Chair in Bioethics is pleased to invite you to become an active participant at the 9th World Conference.

The Conference is designed to offer a platform for the exchange of information and knowledge and to hold discussions, lectures, workshops and exhibition of programs and databases.

If you wish to take part in the scientific program, submit your abstract together with a short CV to: seminars@isas.co.il

Deadline for receipt of abstracts: March 15, 2013

Target Groups

bioethicists • philosophers • researchers • writers • ethics committee members • physicians • nurses • social workers • psychologists • psychiatrists • doctors involved in legal medicine • lawyers • judges • teachers • educators • rectors, deans and administrators of academic institutes • hospital managers • teachers and students of medical, nursing, ethics, psychology, philosophy and law schools and faculties • professional, cultural and volunteer organizations and associations • governmental & public bodies

Main Aspects

- bioethics & law eco-bioethics dental ethics & law environmental ethics & law ethics & religions ethics & social sciences immigration & bioethics
- medical ethics & law ethics committees health law & bioethics logo-therapy
 bioethics meta-ethics nursing ethics & law pharmacy ethics & law
- philosophical ethics professional risk & bioethics psychiatry & bioethics
- rehabilitation & bioethics science & bioethics research & bioethics surgery
 bioethics technological ethics & law youth & bioethics volunteers activities
 bioethics bio-politics & ethics

Main Topics in Ethics Education

general objectives • teaching methodology • level of teaching • status of the programs • evaluation of teaching • teachers and students • study resources • references • materials

Under the auspices of

- United Nations Educational, Scientific and Cultural Organization (UNESCO)
- World Medical Association (WMA)
- Israel Medical Association (IMA)
- Fourth International Conference, **Zefat Bioethics Forum**, Zefat Academic
- College International Center for Health, Law and Ethics, Haifa University
- China Health Law Society

Heads of Units

Albania: Dr. Altin Stafa

Argentina: Prof. Moty Benyakar Armenia: Dr. Susanna Davtyan Australia: Dr. Irina Pollard

Austria: Dr. Gabriele Werner Felmayer Azerbaijan: Prof. Vugar Mammadov Bulgaria: Prof. Sashka Popova

Brazil: Prof. Jose Thome **Canada**: Prof. Joel Lamoure

China: Prof. Li Zhen

Croatia: Prof. Sunčana Roksandić Vidlička **Czech Republic**: Prof. Tomas Dolezal

Fiji: Ms. Sharon Biribo

Indonesia: Prof. Sajid Darmadipura **Israel**: Dr. Guy Enosh, Mr. Dany Bareli

Italy: Dr. Miroslava Vasinova Japan: Prof. Mitsuyashu Kurosu Macedonia: Prof. Mentor Hamiti Malaysia: Prof. Dato Mohd Zin bin Bidin

Nigeria: Prof. Yohanna Dangata Pakistan: Prof. Rizwan Taj Poland: Prof. Joanna Rozynska Russia: Dr. Galina Mirtikichan Serbia: Prof Vojin Rakic

South India: Dr. Princy Louis Palaty Sri Lanka: Dr. Harischandra Gambheera Taiwan: Prof. Daniel Fu-Chang Tsai Ukraine: Dr. Radmila Hrevtsova

USA: Dr. Harold J. Bursztajn; Dr. Terry Bard

Vietnam: Prof. Nguyen Duc Hinh; Nguyen Kim Viet

West India: Prof. Anu Kant Mittal

Abstracts

Abstracts of approximately 250 words on any of the listed topics are invited for oral and/or poster presentation. Submit abstract to seminars@isas.co.il

Please be certain to include the following: title, authors' names and places of work, CV and contact information including email address, postal address and telephone number.

Deadline for abstract submission: March 15, 2013

Conference Venue:

Royal Continental Congress Center Via Partenope 38-44 Naples, Italy

Date: November 19-21, 2013

Language & Simultaneous Translation:

The World Conference will be held in English. Simultaneous translation Italian/English & English/Italian will be provided in the main lecture hall

Climate: 8-17°C

Gala Get-Together Dinner:

Tuesday, November 19 at 19:00

Price: €50

Farewell Dinner and Folklore Evening:

Wednesday, November 20 at 19:00

(Dress - informal) Price: £60

Letter of Invitation:

Upon request, the conference secretariat will supply participants with personal invitations to the World Conference. These invitations are meant to help visitors raise travel funds or obtain visas and do not represent a commitment on the part of the organizers to provide financial support.

Certificate of Participation:

A certificate of participation will be supplied upon request.

Important Notes:

ISAS International Seminars, Defla Organizzazione Eventi and all sponsors shall not be responsible for and shall be exempt from any liability in respect of any loss, damage, injury, accident, delay or inconvenience to any person, or luggage or any other property for any reason whatsoever, for any tourist services provided. Personal travel and health insurance is recommended.

Conference Secretariat:

ISAS International Seminars POB 574, Jerusalem 91004, Israel Tel: +972-2-6520574

Fax: +972-2-6520574 seminars@isas.co.il

www.isas.co.il/bioethics2013

Local PCO:

Defla Organizzazione Eventi Via del Parco Margherita, 49/3 80121, Naples, Italy Tel: +39 081402093

Fax: +39 0810606133 bioethicsitaly2013@defla.it

Registration:

Registration fee for the 3 day conference includes entrance to all sessions, program and book of abstracts and coffee/cake breaks

	Until 15/4/13	Until 15/5/13	Until 30/8/13	After 1/9/13*
Conference participant	€250	€295	€345	€425
Student**/nurse/technician	€250	€250	€275	€300

- On-line registration will be available until November 14, 2013. Thereafter, please register at the registration desk at the conference venue. On-site registration: There will be a surcharge of ϵ 50
- ** Students must provide proof of registration as full time students for 2013

Hotel Accommodations:

Special fares for conference participants. These special rates are per room, per night and include breakfast and city tax. Rates are subject to the cancellation charges below. Check-in is 15:00. Check-out is 10:00.

	Standard Room		Superior Room	
	Single	Double	Single	Double
4* Royal Continental	€132	€155	€152	€175
(Venue)				
4* NH Ambassador	€116	€133		
(15 minute walk)				

Accompanying Persons:
Fee includes gala get-together dinner, farewell dinner and folklore evening and half day tour of Naples (Walk with the Kings or Step in the Past, see details page 6-8). Accompanying persons may not attend scientific sessions Price: €160

Cancellation Policy:
All cancellations must be received via fax, email or post.
Registration cancellations received:

• before August 30, 2013 - full refund less €60 bank and processing charges.

• between August 30 and November 1 - 60% refund

• No refund for cancellations received after November 1, 2013

Hotel cancellations:

Up to 72 hours before arrival date: no penalty
Up to 48 hours before arrival date: penalty of 100% of the first night will charged
Within 48 hours: penalty of 100% of the total will be charged

Refunds will be processed one month after the conference.

Panoramic guided tours to discover the most representative monuments and the most impressive sights of Naples throughout the historic centre which UNESCO has declared a Cultural Heritage site; find more info at

http://www.sitiunesco.it/en/historic-centre-napoli.html.

Please note that the tours include:

- Official guide
- Entrance tickets
- Bus or minibus transfers as needed
- Lunch included in full day Tours.

Naples Downtown Walk with the Kings:

Walk with the Bourbon Kings Charles III and his son Ferdinand I, when Naples was the prestigious capital city of a rich Kingdom.

Monday, November 18 or Thursday, November 21

Price per person: €60 Minimum participants: 30

Departure: Royal Continental at 1.00pm

Duration: Half day

Plebiscito Square, Royal Palace and its Court Theatre Museum

Plebiscito Square is the most representative square in Naples. Its name celebrates the Plebiscite with which on October 21, 1860 the Regions in Southern Italy, then named the Reign of two Sicilies, were unified with the Savoia's Piemonte. Before that date the name of the square was Palace Square because of the Royal palace. The square is composed of four buildings: the Royal Palace, the Salerno Palace, the Guest House Palace and the Church of San Francesco di Paola.

In its centre we can see two statues by architect Antonio Canova representing the king Charles III of Bourbons and his son Ferdinand I.

The Royal Palace of Naples is one of the four royal residences used by the Bourbons during the Kingdom of the Two Sicilies, the other three are the Palace of Capodimonte located north of the Old Town, the Palace of Caserta and the Palace of Portici on the slopes of Vesuvius.

Of remarkable dimensions, the Palace overlooks the majestic monumental area of Piazza del Plebiscito. During its history, the Palace became the residence of the

Spanish viceroys, then of the Austrians and later of the kings of the House of Bourbons. After the unification of Italy it was named, Neapolitan residence of the kings of the Dynasty of Savoy.

San Carlo Opera Theatre

The oldest Opera House in Europe, it was opened on November 4th 1737, the King's name day. Charles III of Bourbon was strongly determined to give the Capital City of his Kingdom a new theatre representing the royal power. "Do you know if any spark burns in you? Run, go to Naples to enjoy the masterpieces by Leo, Durante, Jommelli, Pergolesi." (Jean-Jacques Rousseau, Dictionnaire de Musique).

Next to Piazza del Plebiscito, the symbol of the city of Naples, stands the temple of Italian Opera. Dating back to 41 years before the Scala of Milan and 55 years before La Fenice of Venice.

Naples Downtown A Step in the Past:

Along Spaccanapoli through the narrow streets of the old town, visit of Spaccanapoli, the church and cloister of Santa Chiaraand the Sansevero Chapel.

Monday, November 18 or Friday, November 22

Price per person: €70 Minimum participants: 30

Departure: Royal Continental at 09.00am

Duration: Half day

Napolisotterranea

Forty meters below the characteristic and lively roads of the Historic Centre of Naples, you find a different, unexplored world, isolated from time, but deeply connected with the world above.

It is the heart of Naples and the place where the city was born. To visit it is to travel into the past, a world 2400 years old.

Every historic epic, from the foundation of Neapolis to the bombs of WWII, has left its mark on the walls of the yellow tufa stone, the soul of Naples, and the stone with which the city was built.

Santa Chiara Cloister

Santa Chiara is one of the largest and most important churches in Naples. Founded in 1310 by Robert the Wise, the basilica is part of a large Franciscan complex that also includes beautiful cloisters and a museum.

Santa Chiara was founded in 1310 by Robert the Wise (a.k.a. Robert of Anjou). The basilica and convent were designed in an austere Provencal-Gothic style and completed in 1328.

The church interior was given a Baroque makeover in 1742-57, which was sadly destroyed by an Allied bomb in August 1943. Santa Chiara was rebuilt in 1953 in its original style.

The cloister of Santa Chiara is reached through a courtyard on the north side of the church, near the campanile. Dating originally from the 14th century, the large cloister was transformed into an elegant garden by Domenico Antonio Vaccaro in 1742. The beautiful majolica tiles and terracottas date from this period. Surviving from the Middle Ages is the austere friar's refectory, with a fountain in the middle. The cloister includes a museum (Museo dell'Opera di Santa Chiara), with displays illustrating the history of the convent.

The Museum of Capodimonte

Once it was one of the Royal Residences near the city, on the Hill of Capodimonte. Today it holds the extraordinary collection of the Farnese, one of the most important families of the Italian Renaissance and a variety of other collections, from painting and sculpture to drawings, arms, decorative arts with a wealth of examples of great refinement.

Sansevero Chapel

Its origin dates to 1590 when John Francesco di Sangro, Duke of Torremaggiore, after recovering from a serious illness, had a private chapel built in what were then the gardens of the nearby Sansevero family residence, the Palazzo Sansevero. The building was converted into a family burial chapel by Alessandro di Sangro in 1613 (as inscribed on the marble plinth over the entrance to the chapel). Definitive form was given to the chapel by Raimondo di Sangro, Prince of Sansevero, who also included Masonic symbols in its reconstruction. Until 1888 a passageway connected the Sansevero palace with the chapel.

The chapel received its alternative name of Pietatella from a painting of the Virgin Mary (La Pietà), spotted there by an unjustly arrested prisoner, as reported in the book "Napoli Sacra" by Cesare d'Engenio Caracciolo in 1623. When the chapel was constructed it was originally dedicated to Santa Maria della Pietà, after the painting.

Surroundings

Pompeii & Sorrento:

Sunday, November 17 or Friday, November 22

Price per person: €150 Minimum participants: 25

Departure: Royal Continental at 9.30am

Duration: Full day

Lunch and 1 soft drink included

Guided tour of the archaeological site of Pompeii, headset provided.

Walking through the ancient streets of Pompeii you can visit the houses, with their wonderful frescoes, once residences of Roman patricians before the tremendous eruption of 79 A.D.

After the visit transfer to Sorrento, a nice small town overhanging white steep cliffs offering a fantastic view over the Bay of Naples.

Sorrento lies on a Tufa terrace and is enclosed by impressive limestone rocks. For 2000 years visitors from all over the world have been attracted to Sorrento by its breath-taking sunsets and fragrances of orange and lemon gardens. Visit of the city centre and shopping

Royal Palace of Caserta:

Monday, November 18 or Saturday, November 23

Price per person: €130 Minimum participants: 25

Departure: Royal Continental at 10.00am

Duration: Full day

Lunch and 1 soft drink included

The Royal Palace of Caserta is located on the slopes of the hills of Caserta, in the fertile Terra di Lavoro. After Naples it was the residence of the Bourbon royal family. It is a massive rectangular building, divided into four courtyards.

With its statuary groups, its large sets of fountains and waterfalls, and the lawn in the distance, the park of the Palace is the last great example of a Baroque park. Charles III of Bourbon wanted the project designed by architect Luigi Vanvitelli. The new King's residence had to compete with those of the European dynasties and represent magnificence and grandeur.

Special trips:

Moonlight City Tour:

Monday, November 18 or Thursday, November 21

Price per person: €50 Minimum participants: 25

Departure: Royal Continental at 08.00pm

Duration: Two hours

Enjoy a tour around the panoramic city by night, with a stop in a wonderful terrace café to have a drink, overlooking the bay of Naples.

The tour will be held by bus starting from and coming back to the conference venue.

Dine Around:

A list of nearby recommended restaurants will be provided at the conference.

For further information and questions about tours, please contact bioethicsitaly2013@defla.it

To register online see: www.isas.co.il/bioethics2013

Please type or print in block letters and return to Secretariat: Bioethics 2013, ISAS, POB 574, Jerusalem 91004, Israel Tel: +972-2-6520574, Fax: +972-2-6520558, email: register@isas.co.il

Surname	First	t Name		
Place of Work				
email				
Full Mailing Address	☐ Home ☐ Work			
City, State	Country	Postal Code		
Phone	Fax			
Arrival Date	Time			
Airline	Fligh	Flight Number		
Accommodation	1			
☐ No accommodation	on required			
☐ Please reserve at t	the	Hotel:		
☐ standard ☐ super	rior □ single □ double	*room		
Check in (date)	Check out	Total number of nights		
I will share my room	(if double occupancy) w	ith*		

^{*} It is the sole responsibility of the participant to find a roommate. In the absence of a roommate, single occupancy price will be charged.

Conference registration	on	€
Accompanying person (Name)) E
Hotel accommodations		€
Gala get-together din	nerseat(s	s) E
Farewell dinner & folk	clore eveningseat(s) E
☐ 1 Person: €60 ☐ 2 Peo Step in the Past ☐ Monday, November 18 ☐ 1 Person: €70 ☐ 2 Peo Pompeii and Sorrento ☐ Sunday, November 17 ☐ 1 Person: €150 ☐ 2 Pe Caserta Royal Palace ☐ Monday, November 18 ☐ 1 Person: €130 ☐ 2 Pe Moonlight City Tour	☐ Friday, November 22 ple: €130 ☐ Friday, November 22 ople: €285 ☐ Saturday, November 23 ople: €250 ☐ Thursday, November 21	€ € €
☐ Charge my credit card: ☐	Total: to ISAS International Seminars ☑VISA ☐ DINERS ☐ M/C ☐).
Expiration date	3-4 Digit Security (Code
Account Number 9400/4 SWIFT Account: LUMIILIT IBAN Code: IL 79 0106 8	7, 19 King David St., Jerusalem, 1	
Name	Signature Dat	e

Secretariat

ISAS International Seminars POB 574, Jerusalem 91004, Israel Tel: +972-2-6520574 Fax: +972-2-6520558 seminars@isas.co.il www.isas.co.il/bioethics2013