

Maiden with Seagull

Hrvatsko
muzejsko društvo
Croatian Museum
Association

3rd CONGRESS OF CROATIAN
MUSEUM EXPERTS with
international participation

OPATIJA / 2014

8 - 11 October

Hrvatsko
muzejsko društvo
Croatian Museum
Association

CROATIAN MUSEUM ASSOCIATION

3rd CONGRESS OF CROATIAN MUSEUM EXPERTS
with international participation

OPATIJA, Croatia 8 - 11 October 2014

GENERAL INFORMATION

THIRD ANNOUNCEMENT

CO-ORGANIZED WITH

Faculty of Humanities and Social Sciences, University of Zagreb, Croatia

Faculty of Humanities and Social Sciences, University of Rijeka, Croatia

ICOM Bosnia and Herzegovina

ICOM Croatia

ICOM Macedonia

ICOM Serbia

Slovenian Museum Society

SUPPORTED BY

Ministry of Culture of the Republic of Croatia

Ministry of Science, Education and Sports of the Republic of Croatia

Primorsko-goranska County

City of Zagreb

City of Opatija

CONGRESS TIMELINE

The 3rd CONGRESS OF CROATIAN MUSEUM EXPERTS
with international participation will be held in Opatija,
Republic of Croatia, 8 - 11 October 2014

THIRD ANNOUNCEMENT

ORGANIZING COMMITTEE

Milvana Arko-Pijevac, Marijan Bogatić, Damir Doračić,
Danko Dujmović, Markita Franulić, Ana Hoić, Goranka Horjan,
Andro Krstulović-Opara, Borut Kružić, Slađana Latinović,
Pavica Vilać (Croatian Museum Association)

SCIENTIFIC COMMITTEE

Darko Babić, Ph.D. (Faculty of Humanities and Social Sciences, University of Zagreb, Croatia)
Jacqueline Balen, Ph.D. (Archaeological Museum Zagreb, Croatia)
Adnan Busuladžić, Ph.D. (National Museum of Bosnia and Herzegovina, Sarajevo, BiH)
Jasna Galjer, Ph.D. (Museum of Arts and Crafts Zagreb, Croatia)
Vesna Jurić Bulatović, M.Sc. (Ministry of Culture of the Republic of Croatia)
Lejla Kodrić Zaimović, Ph.D. (Faculty of Humanities and Social Sciences, Sarajevo, BiH)
Nina Kudiš, Ph.D. (Faculty of Humanities and Social Sciences, University of Rijeka, Croatia)
Nataša Lah, Ph.D. (Faculty of Humanities and Social Sciences, University of Rijeka, Croatia)
Jasminka Najcer, Ph.D. (Gallery of Fine Arts Osijek, Croatia)
Dubravka Osrečki-Jakelić, M.Sc. (Museum of Arts and Crafts, Zagreb, Croatia)
Tea Perinčić, Ph.D. (The Maritime and History Museum of the Croatian Littoral, Rijeka, Croatia)
Snježana Pintarić, M.Sc. (Museum of Contemporary Art, Zagreb, Croatia)
Nenad Radić, Ph.D. (Faculty of Humanities and Social Sciences, University Belgrade, Serbia)
Marija Počivavšek, Ph.D. (Slovenian Museum Society, Ljubljana, Slovenia)
Tatjana Vlahović, Ph.D. (Croatian Natural History Museum, Zagreb, Croatia)
Željka Modrić Surina, Ph.D. (Natural History Museum Rijeka, Croatia)
Tomislav Šola, Ph.D. (Faculty of Humanities and Social Sciences, University of Zagreb, Croatia)
Žarka Vujić, Ph.D. (Faculty of Humanities and Social Sciences, University of Zagreb, Croatia)
Goran Zlodi, Ph.D. (Faculty of Humanities and Social Sciences, University of Zagreb, Croatia)

AIM AND PROGRAM OF THE CONGRESS

The aim of the 3rd Congress is to continue to strengthen relationships among Croatian museum experts and build cooperation with museum experts in the region in the moment of global crisis. Therefore, the Congress will focus on museums, collections and information management in the 21st century, embracing the discussion on current situation regarding resources and museums management strategies, as well as digitalization of collections, and new museums collections strategies (accessibility, culling, strengthening in situ conservation, and communication using information technologies). In addition, the aim is to reach an agreement and adopt work guidelines for challenging situations, as well as guidelines for future cooperation, team work, and the development of museum activity in the region.

THIRD ANNOUNCEMENT

///

CONGRESS SECRETARIAT

Croatian Museum Association

Rooseveltoveg trg 5, pp 241

10000 Zagreb, Croatia

Tel. +385 91-210-0909 / Fax +385-51-553- 669

e-mail: congress@hrmud.hr

www.hrmud.hr

///

PAYMENT OF REGISTRATION FEES

Ways of Payment:

by bank transfer to Croatian Museum Association,

ZAGREBAČKA BANKA ZAGREB, Hrvatska, IBAN HR9223600001101471641,

SWIFT ADDRESS: ZABAHR2X.

Payment record should include the purpose of the payment – for the

3 Congress, participant's name and surname, name of the Institution

and the type of fees paid (regular, student or accompanying person fees).

Expenses incurred by international payments will entirely be covered by the payer.

Invoice will be issued to you upon payment.

Cancellations and refunds:

The Congress Secretariat should be notified of cancellations by fax or e-mail.

For the cancellations to 8 October 2014, 50% of fees will be refunded. After 8 October

2014, no refunds will be possible. All refunds will be processed and paid upon the

completion of the conference.

ORGANIZED TRANSPORT FROM ZAGREB -OPATIJA-ZAGREB

All participants in the Congress who will use the organized transport

Zagreb - Opatija- Zagreb will receive the invoice for transportation in the amount of

100,00 kn. Bus from Zagreb to Opatija departs from the main terminal, the lay behind

Hotel Esplanade, on Wednesday 8 Oct. 2014 at at eight o'clock. The carrier is AM Tourist.

Later check-in for organized transport please send to e-mail tajnica@hrmud.hr

THE CONGRESS OFFICE

The Congress will take place at the [Hotel Ambassador](#),

Feliksa Peršića 5 , 51410 Opatija, Croatia

Gsm: +385 91 2100 909, Tel: +385 91 2100 909

THIRD ANNOUNCEMENT

Registration desk is located in the **Hotel Ambassador**. Working hours are from Wednesday to Friday, 8 - 10 October 2014, from 8:00 a.m. to 8:00 p.m.

Congress materials will be given to the participants at the registration desk. Participants are requested to show a copy of payment of the registration fee. The registration fee can be paid **(65€ for participants, 30€ for students and 45 € accompanying persons) on the spot**. Participants are kindly requested to wear their Congress badge throughout the congress in order to be admitted to the scientific sessions and all social events.

///

ORAL PRESENTATIONS

For the plenary presentation is planned duration of 20 minutes. Each oral presentation should be restrained up to 10 minutes.

Discussion will be held at the end of each session.

Please be advised that presentations exceeding the limit will be cut off by the moderators in the interest of time. Presentations should be prepared with the Microsoft PowerPoint.

All presentations can be sent in advance using the electronic mail services (Jumbo mail) until 7 October 2014 to e-mail address congress@hrmud.hr or to the Congress technical service on USB memory stick at least 15 minutes before each program topic.

///

POSTER PRESENTATIONS

The size of the poster panels is 140 cm high and 90 cm wide; fixing material will be available. The posters should include the Title, Author's and Institution's name.

Posters will be displayed throughout the whole duration of the Congress. Poster presentations have to be prepared in a PowerPoint presentation with a maximum of three slides for joint discussions at the end of each program theme.

All poster PowerPoint presentations can be sent in advance using the electronic mail services (Jumbo mail) until 7 October 2014 to e-mail address congress@hrmud.hr or to the Congress technical service on USB memory stick at the least 15 minutes before each program topic.

///

THIRD ANNOUNCEMENT

CONCISE PROGRAM OF THE CONGRESS

Hotel Ambassador, Feliksa Peršića 5, Opatija

Wednesday / October 8 / 2014

- 11:00 - 12:00 Opening ceremony, Hotel Ambassador (Congress hall)
12:00 - 12:40 Plenary lectures (Congress hall)
12:50 - 14:00 Congress programme
Topic: History (Congress hall)
Topic: Museum collections (Mimosa hall)
- 14:00 - 15:30 Lunch break
- 15:30 - 17:00 Congress programme
Topic: Researches (Congress hall)
Topic: Museum collections (Mimosa hall)
- 17:30 - 18:00 Presentation of book: Research of heritage users
18:00 - 19:00 Exhibition opening of The Conservator's Section of Croatian Museum Association (Congress hall)

Thursday / 9 October / 2014

- 9:00 - 9:40 Plenary lectures (Congress hall)
9:50 - 13:30 Congress programme
Topics: Conservation and Restoration, Documentation,
Museum Bursa (Congress hall)
Topic: Exhibitions and permanent displays (Mimosa hall)
- 13:30 - 15:00 Lunch break
- 15:00 - 17:00 Congress programme
Topic: Museum education (Congress hall)
Topic: Marketing and Public relationship (Mimosa hall)
- 17:00 - 17:30 Presentation of Partnership- Proceedings of the 7th Symposium
of Croatian Museum Educators with international
participation (Congress hall)
- 17:30 - 19:30 Sightseeing tour of Opatija with an official tour guide and visit to
The Croatian Museum of Tourism

THIRD ANNOUNCEMENT

Friday / 10 October / 2014

- 9:00 - 9:40 Plenary lectures (Congress hall)
9:50 - 12:30 Congress programme
Topic: Museum management, Development strategies and Legislation
(Congress hall)
13:00 - 13:30 Presentation of the professional excursion
13:30 - 14:30 Round table: Museums working for sustainable Europe - Importance of
museums in the economic development and social cohesion
- 14:30 - 18:00 Break
- 18:00 The gala ceremony of the annual award and the lifetime award
of Croatian Museum Association with occasional programme with dinner
Art Pavilion Juraj Šporer, Park Angiolina 1, Opatija

Saturday / 11 October / 2014

- 9:00-18:00 Professional excursion

More:

[CONGRESS PROGRAMME >>>](#)
