

ORGANIZING COMMITTEE

Vlatka Rajčić, University of Zagreb, vrajcic@grad.hr
Barbara Vodopivec, University of Ljubljana,
barbara.vodopivec@fgg.uni-lj.si
Antonija Buljan, Croatian Conservation Institute, Split,
abuljan@h-r-z.hr
Roko Žarnić, University of Ljubljana, roko.zarnic@fgg.uni-lj.si

CONFERENCE TOUR

June 1, 2012

Medieval castle of Klis (<http://en.wikipedia.org/wiki/Klis>)

Medieval town of Trogir


(<http://en.wikipedia.org/wiki/Trogir>)

Archaeological site of Roman town of Salona

(<http://en.wikipedia.org/wiki/Salona>)

Roman Diocletian Palace in Split

(http://en.wikipedia.org/wiki/Diocletian's_Palace)


CONFERENCE VENUE

The Conference will take place in:

Atrium Hotel, Domovinskog rata 49a, 21000 Split, Croatia
(<http://www.hotel-atrium.hr>)

Accommodation can also be booked through:

<http://www.split24.com/hr/hoteli-split/> or
<http://www.adria24.com/hr/hotel/dalmacija/split/>


INTERNATIONAL CONFERENCE ON CULTURAL HERITAGE PRESERVATION

29 May - 1 June, 2012
Split, Croatia


CONFERENCE BACKGROUND

The 'International Conference on Cultural Heritage Preservation' will take place during the concluding stage of the EU FP7 Coordinated Action project "European Cultural Heritage Identity Card, EU-CHIC" (FP7-ENV-2008-1 no 226995: see www.eu-chic.eu). It aims to present new research and developments in the preservation and conservation of cultural heritage across Europe, and its neighbouring countries. It will also present the latest results from other EU research funded projects.

CONFERENCE THEMES AND ROUND TABLE

Theme 1

1.1 Documenting cultural heritage - history and innovation

History of cultural heritage documentation; impact of the digital era on cultural heritage documentation; good practice examples

1.2 Surveying and monitoring techniques and systems

Methods, tools and techniques applicable to cultural heritage survey and monitoring systems

1.3 Damage risk assessment

Mitigation of natural hazard due to sudden events (earthquake, fire, floods etc.) and long-term impacts (deterioration processes, climate change, anthropic pressures)

1.4 Policy making, legal and economic aspects of cultural heritage preservation

Knowledge based decision making procedures, and awareness transfer; sustainable tourism developments; EU Cultural Heritage Label; EU directives; standardization (CEN, ICOMOS CIPA)

Theme 2

On-going projects relating to cultural heritage preservation and the future of cultural heritage research in Europe

Partner presentations on related cultural heritage projects: Climate for Culture; SMooHS; Perpetuate; 3ENCULT; Enumeric; DC-Net; Carare; Net-Heritage - JPI; national projects, and others.

Round Table

From current to future research in Cultural Heritage

Discussion on the future financing and research requirements of European Cultural Heritage.

SHORT AGENDA

May 29, 2012 at 8 p.m.

Welcome cocktail at Conference Venue

May 30, 2012 from 10 a.m. to 5 p.m.

Opening of Conference and Theme 1 Session

May 30, 2012 at 7 p.m.

Conference Dinner

May 31, 2012 from 10 a.m. to 5 p.m.

Theme 2 Session and Round Table

June 1, 2012 from 10 a.m. to 5 p.m.

Heritage site visits: Klis Medieval Castle; Salona Roman Town and archaeological site; Trogir Medieval Town; and the Roman Palace of Dioklecian, Split

CALL FOR PAPERS

Conference participants are kindly invited to present their research and professional results in the form of Articles that will be electronically published on a CD after the event. Articles will be peer-reviewed and selected from submitted 2 page extended Abstracts before publishing.

Together with Proceedings of the two previous EU-CHIC Workshops, the selected Abstracts will be published in a printed form before the Conference.

Other essential information regarding the submission of papers, and Abstract and Full Paper templates are available on www.eu-chic.eu Abstracts and papers should be sent to the e-mail address: heritage@grad.hr

IMPORTANT DATES

Submission of extended Abstract: April 15, 2012

Notification of acceptance of Abstract: April 30, 2012

Submission of Full Paper: July 15, 2012

Comments delivered to authors: August 15, 2012

Submission of revised Full Paper: September 15, 2012

REGISTRATION

Early registration fee until April 30, 2012: 300 EURO

Late registration fee until May 30, 2012: 350 EURO

Please, register on the web page: www.eu-chic.eu

SCIENTIFIC COMMITTEE

Jacques Akerboom, Monumentenwacht Noord-Brabant, Netherlands

Johanna Leissner, Fraunhofer, Germany

Rocco Mazzeo, University of Bologna, Italy

Ingval Maxwell, EU-CHIC Advisory Committee, Scotland

Antonia Moropoulou, National Technical University of Athens, Greece

Terje Nypan, Riksantikvaren, Norway

Isabel Rodriguez-Maribona, Tecnalia, Spain

Alfredo M. Ronchi, EC Medici Framework, Politecnico di Milano, Italy