


Society for the Advancement of Philosophy

ZAGREB APPLIED ETHICS CONFERENCE 2017

The Ethics of Robotics and Artificial Intelligence

PROGRAM

June 5–7, 2017

Matica hrvatska – Matrix Croatica

Strossmayerov trg 4 · Zagreb · Croatia

www.upf.hr/en/zaec-2017

Monday, 5 June 2017

09:00–09:15 Opening of the conference

TOMISLAV BRACANOVIĆ, *President of the Organizing Committee*

TOMISLAV JANOVIĆ, *President of the Society for the Advancement of Philosophy*

STIPE KUTLEŠA, *President of the Philosophy Section of Matica hrvatska*

09:15–10:15 Plenary lecture

BOJAN JERBIĆ, *University of Zagreb*

Medical robotics – step ahead of known concepts of ethics

10:15–10:35 Coffee break

10:35–12:05 Session I

FRIDERIK KLAMPFER, *University of Maribor*

Moral and policy issues in programming autonomous cars for decision-making in cases of unavoidable harm

JAVIER RODRÍGUEZ-ALCÁZAR, *University of Granada*

Do driverless vehicles face moral dilemmas?

DIJANA MAGĐINSKI, NINO TOLIĆ

The *who* question of autonomous cars

12:05–13:30 Lunch break

13:30–15:00 Session II

DAVOR PEĆNJAK, *Institute of Philosophy, Zagreb*

Responsibility and autonomous weapons systems

MIGUEL MORENO MUÑOZ, *University of Granada*

The viability of “embedded ethics” in robotic military systems without humans in the decision loop

LUKA OMLADIČ, *University of Ljubljana*

Robotics ethics: the UNESCO perspective

15:00–15:20 Coffee break

15:20–16:50 Session III

KRISTINA ŠEKREST, *University of Zagreb*

Nazi sex robots: moral reasoning guided by computational complexities

AURA-ELENA SCHUSSLER, *Babeş-Bolyai University, Cluj-Napoca*

Sexbots and the issue of sexual solipsism – new ethical perspectives

PAULO ALEXANDRE E CASTRO, *University of Algarve*

Sexbots are really social robots? Some considerations on the impossibility of ethics

Tuesday, 6 June 2017

09:00–10:30 Session IV

MAIKE KLEIN, *University of Stuttgart*
The moral relevance of emotions in artificial systems

TOMISLAV JANOVIĆ, *University of Zagreb*
What (if anything) can we learn from mindreading robots?

FABIO FOSSA, *University of Pisa*
Between functioning and acting. “Autonomy” and “morality” in human beings and machines

10:30–10:50 Coffee break

10:50–12:20 Session V

MARCIN GARBOWSKI, *John Paul II Catholic University of Lublin*
The personalist proposal for a solution for AI ethics dilemmas

ROSANGELA BARCARO, MARTINA MAZZOLENI, PAOLO VIRGILI,
Italian National Research Council, Genoa / Ministry of Justice, Genoa
Ethics of care and robots care givers: the evolution of robots through human care giving

ZOE PORTER, *University of York*
Eudaimonia for older people in the robotic age

12:20–14:00 Lunch break

14:00–15:30 Session VI

IHSAN BARIS GEDIZLIOGLU, *John Cabot University, Rome*
What they can do & what they should do?

LILIAN BERMEJO-LUQUE, *University of Granada*
The only rule that a super intelligent robot must obey

CANSU CANCA
RECs for artificial intelligence: an unintelligent choice

17:00 Guided sightseeing of the historical centre of Zagreb for participants of the conference

Wednesday, 7 June 2017

09:00–10:30 Session VII

ANDREAS MATTHIAS, *Lingnan University, Hong Kong*
Moral imperialism and the social dynamics of human-robot interactions

FRANCISCO LARA SÁNCHEZ, *University of Granada*
Artificial intelligence and moral enhancement

TOMISLAV MILETIĆ, *University of Rijeka*
Moral enhancement and distributed intelligence: Is the age of Plato's guardians upon us?

10:30–10:50 Coffee break

10:50–11:50 Session VIII

ANÍBAL MONASTERIO ASTOBIZA, *University of Oxford*
The ethics of AI and AI based modelling of ethics

SANDRO SKANSI, *University College Algebra, Zagreb*
Deep learning and the rise of connectionism in artificial intelligence

11:50–13:30 Lunch break

13:30–14:30 Session VIII

ROSALLIA DOMINGO, *Central European University, Budapest*
Cyborg embodiment: Exploring the concept of body and technology hybridity in Mamoru Oshii's *Ghost in the Shell*

JASMIN POLJAK, JOSIP NAGLIĆ, *Natural Science and Graphics School Rijeka*
The division of responsibility between the publisher and the user of upgrade

14:30 Closing of the conference

20:00 Conference dinner

ZAGREB APPLIED ETHICS CONFERENCE 2017: THE ETHICS OF ROBOTICS AND ARTIFICIAL INTELLIGENCE

is supported by


Matica hrvatska – Matrix Croatica
