


INTERNATIONAL CONFERENCE ON “REPRODUCTIVE RIGHTS, NEW REPRODUCTIVE TECHNOLOGIES AND THE EUROPEAN FERTILITY MARKET”

Santander (Spain), 19-20 November 2015

<http://santander-conference.webnode.es/>


Directors:

André den Exter, iBMG-EOHL/Erasmus University Rotterdam (The Netherlands)
Joaquín Cayón, GRIDES/FMV-University of Cantabria (Spain)

Scientific Committee:

Chairs:

Martin Buijsen, iBMG-EOHL/Erasmus University Rotterdam (The Netherlands)
Jorge Tomillo, University of Cantabria (Spain)

Members:

Maria K. Sheppard, Queen Mary University of London (United Kingdom)
Solvita Olsena, University of Latvia (Latvia)
Markus Frischhut, Management Center Innsbruck (Austria)
Alceste Santuari, University of Bologna (Italy)
Julio Álvarez, University of Cantabria (Spain)
María Paz Zulueta, University of Cantabria (Spain)
Paula Lobato di Faria, New University of Lisbon (Portugal)
André den Exter, EOHL-Erasmus University Rotterdam (The Netherlands)
Joaquín Cayón, GRIDES/FMV-University of Cantabria (Spain)

Organising Committee:

María Cruz Reguera Andrés, Health Ministry of Cantabria (Spain)
María Paz Zulueta, University of Cantabria (Spain)
David Cantarero Prieto, University of Cantabria (Spain)
Toby Hollen, Erasmus University Rotterdam (The Netherlands)
Silvia De Diego, GRIDES- Health Ministry of Cantabria (Spain)

SCIENTIFIC PROGRAMME

THURSDAY, 19 NOVEMBER

OPENING SESSION

9.00-9.20

Ángel Pazos Carro

Vice- Rector of the University of Cantabria

María Cruz Reguera Andrés

General Secretary of the Health Ministry of Cantabria

INTRODUCTION TO THE CONFERENCE

9.20-9.40

Reproductive rights: An initial overview

Joaquín Cayón

FMV-GRIDES/University of Cantabria (Spain)

New reproductive technologies and European fertility market

Martin Buijsen

iBMG-EOHL/Erasmus University of Rotterdam (The Netherlands)

KEYNOTE LECTURE 1

9.40- 10.30

New Technologies in ART- How should new technologies be validated?

Joyce Harper

Embryology, IVF and Reproductive Genetics Group. Institute for Women's Health
University College London (United Kingdom)

Questions and Discussion

Coffee-break

10.30-11.00

SESSION A- New Reproductive Technologies (I)

11.00-12.15

1.- *A systematic review of the economic impact of new reproductive technologies*

Carla Blazquez-Fernández, David Cantarero-Prieto, Marta Pascual-Saéz

Public and Health Economics Research Group. Department of Economics. University of Cantabria (Spain)

2.- *The ethics of reproductive screening: conceptual and ethical challenges*

Greg Stapleton

School for Oncology and Developmental Biology. Faculty of Health, Medicine and Life Sciences. Maastricht University (The Netherlands)

3.- *Ethical and societal acceptability of a clinical trial (the EVERREST trial) of a highly experimental treatment in complex pregnancies with high risk of still-birth*

Maria K. Sheppard, R. Spencer, A.L. David, R. Ashcroft

Everrest Consortium (United Kingdom)

4.- *Inequalities in access to Medically Assisted Reproduction. The need for a common european legal framework*

Antonios Tsalidis

Faculty of Law. Aristotle University of Thessaloniki (Greece)

5.- *The influence of Catholicism in political and legislative decisions regarding reproductive technologies: similarities between Argentina and Poland*

Laura F. Belli, Andrzej Girdwoyń.

University of Buenos Aires (Argentina)/University of Warsaw (Poland)

Questions and Discussion

INSTITUTIONAL PRESENTATION

12.15-12.30

María Luisa Real González

Health Minister of Cantabria

José Carlos Gómez Sal

Rector of the University of Cantabria

SESSION B- New Reproductive Technologies (II)

12.30-13.30

1.- *Egg donation: compensation, rights and donor's registers*

Francisco Amo Setién, María Paz-Zulueta, Susana Gómez-Ullate Rasines, Tamara Sillio García, Paula Parás Bravo, Raquel Sarabia-Lavín, Jaime Zabala Blanco

Nursing Department. University of Cantabria (Spain)

2.- *Social egg freezing: A rational market choice?*

Kylie Baldwin

De Montfort University (United Kingdom)

3.- *Donor conception and ethical practice: Six things you might not know*

Wendy Kramer

Donor Sibling Registry (USA)

4.- *Mitochondrial replacement techniques: The 'miracle solution' for women to have healthy biological children?*

Cathy Herbrand

De Montfort University (United Kingdom)

Questions and Discussion

SESSION C- New Reproductive Technologies (III)

15.30-16.45

1.- *Gamete donation across international borders: The challenge of ensuring donor contact in Europe*

Andrea Mulligan

Trinity College Dublin (Ireland)

2.- *Post-Mortem Reproduction: Some considerations from a Biolaw approach*

Daniel Pérez González/Joaquín Cayón de las Cuevas

FMV-GRIDES/University of Cantabria (Spain)

3.- *After Pregnancy: What are the needs, rights and issues of donor conceived people?*

Wendy Kramer

Donor Sibling Registry (USA)

4.- *Researching on embryos: The beginning of life*

Gustavo Merino Gómez

FMV-GRIDES (Spain)

5.- *Human embryos: Research and legal guarantees*

Juan Ochagavias Colás

Health Service of Cantabria. Health Ministry (Spain)

Questions and Discussion

KEYNOTE LECTURE 2

16.45-17.35

Reproductive autonomy: Some moral and social challenges

Vilhjálmur Arnason

Centre for Ethics. University of Iceland (Iceland)

20.30 Conference dinner (optional)

FRIDAY, 20 NOVEMBER

KEYNOTE LECTURE 3

9.00- 9.50

Bypassing Regulation: DIY assisted conception and cross-border reproduction

Emily Jackson

London School of Economics (United Kingdom)

Questions and Discussion

SESSION D: Surrogacy

9.50-11.00

1.- *Human rights and ethical issues related to surrogacy*

Tanja E.J. Kleinsorge

Committee on Social Affairs, Health and Sustainable Development. Parliamentary Assembly of the Council of Europe

2.- *International commercial surrogacy: Are artificial wombs the answer?*

Natasha Hammond-Browning

Southampton Law School. Southampton University (United Kingdom)

3.- *The organisation and negotiation of commercial gestational surrogacy in Russia*

Christina Weis

Reproduction Research Group. De Montfort University (United Kingdom)

4.- *Adoption v donor or surrogacy assisted reproduction*

Mariana Karadjova

University of Business and International Studies. Geneva (Switzerland)

5.- *Does mothers "surrogates" have the right of maternity benefit?*

Begoña Gómez del Río

Presidency and Justice Ministry. Government of Cantabria (Spain)

Questions and Discussion

Coffee-break

11.00-11.30

SESSION E: EU and National Experiences

11.30- 12.45

1.- *Transparency and information on medical devices and in vitro diagnostic devices: key elements of the EU legislative reform*

Maria Eva Földes

Institute for European Integration Research. University of Vienna (Austria)

2.- *The Cypriot Law 69 (I)/2015 on the application of medically assisted reproduction: a blend of the Old and the New*

Theodoros Trokanas

School of Law. European University of Cyprus (Cyprus)

3.- *The Italian Law 40/2004 on the Access to Medical Assisted Reproduction in the Light of National and European Case-Law: An Assessment*

Antonietta Elia

University of Rome III (Italy)

4.- *Several law problems of the procedures for reproductive health concerning legislation of Republic of Bulgaria*

Antonia Ilieva

“The Paisii Hilendarski” University of Plovdiv (Bulgaria)

5.- *Debates morales en torno a la reproducción asistida. Un ejemplo en Argentina*

Cecilia Pourrieux

University of Lanús (Argentina)

Questions and Discussion

SESSION F: Spanish Experiences

12.45- 13.45

1.- *La cobertura de las técnicas de reproducción asistida por el Sistema Nacional de Salud*

Silvia Tamayo Haya

University of Cantabria (Spain)

2.- *La gestación por sustitución. La situación actual tras la Sentencia del Tribunal Supremo de 6 de febrero de 2014*

Marta E. Ramos Mayorga, María Eugenia Cobo Gadea

Health Ministry. Government of Castile-León (Spain)

3.- *“ROPA”: cuando madre no hay más que dos (A propósito de algunos casos de maternidad compartida)*

Marta Reguera Cabezas

Universitary Hospital “Marqués de Valdecilla” (Spain)

4.- *La objeción de conciencia vs píldora postcoital: la Sentencia del Tribunal Constitucional de 25 de junio de 2015*

Rebeca de la Fuente Villar, Margarita Pérez Roldán, Ana I. Rodríguez Lorca

Health Ministry. Government of Castile-León (Spain)

Questions and Discussion

CLOSING SESSION

13.45-14.00

Concluding remarks (I)

Jorge Tomillo Urbina

University of Cantabria (Spain)

Concluding remarks (II)

André den Exter

iBMG-EOHL/Erasmus University of Rotterdam (The Netherlands)

DELIVERY OF CERTIFICATES

Conference supported by:


Conference accredited by:

