
THE EMC2020 – KRAKÓW (POLAND)
The next European Mineralogical Conference (emc2020) will be held
in Kraków (Poland). This major conference will be organized by the
Mineralogical Society of Poland on behalf of the following European
mineralogical societies: the Deutsche Mineralogische Gesellschaft, the
Mineralogical Society of Great Britain & Ireland, the Mineralogical
Society of Finland, the Österreichische Mineralogische Gesellschaft, the
Russian Mineralogical Society, the Sociedad Española de Mineralogía,
the Société Française de Minéralogie et de Cristallographie, the Società‘
Italiana di Mineralogia e Petrologia, and the Swiss Society of Mineralogy
and Petrology. The European Mineralogical Union will also participate.

The Mineralogical Society of Poland (PTMin) was established 17 April
1969. According to the statute, “PTMin supports the development of
mineralogical sciences and propagates them in the Polish society”. The
headquarters of the society is in Kraków at the AGH University of
Science and Technology. There are regional branches of the PTMin
in Warszawa, Wrocław, Sosnowiec, and Kielce. The Mineralogical
Society of Poland has been a member of the International Mineralogical
Association (IMA) since 1973, and, in 1999, the society joined the
European Mineralogical Union (EMU). Representatives from PTMin
serve on several IMA commissions. In 2016, the Mineralogical Society
of Poland had over 200 members, including 12 honorary members.
There is, in the PTMin, a fascination with science and an enthusiasm
for mineralogy that will ensure a high-level academic symposium at
emc2020, while the rich history of the city, various tourist attractions,
and optimal location will make emc2020 in Kraków a great summer
destination.

The city dates back to the 7th century and has traditionally been one
of the leading centres of Polish and European academic, cultural, and
artistic life. It was the capital of Poland from 1038 to 1569. The academic
traditions of the city have deep historical roots: Nicolaus Copernicus
(1473–1543), the Polish astronomer who formulated the heliocentric
model of the universe, attended the Jagiellonian University, which had
been established in 1364.

In 1978, UNESCO approved the first ever sites for its new World Heritage
List, including Kraków’s Old Town. Kraków is also classified as a “global
city” by the Globalization and World Cities Research Network, with
the ranking of “high sufficiency”.

The downtown area, Main Market Square, is surrounded by a web of
small streets, and the “Planty” park is the city’s historical (and actual)
centre, displaying untouched architecture and containing numerous
museums, cultural events, restaurants, hotels, and an international
crowd of visitors and tourists. Modern infrastructure, efficient public
transportation and famous Polish hospitality make Kraków a safe and
friendly place for visitors from all over Europe.

The emc2020 conference will occur in the ICE Congress Center from
Sunday, 6 September 2020 until Thursday, 10 September 2020. The
ICE Congress Center in Kraków has three main halls at its disposition:
the Auditorium, the Theatre Hall and the Chamber Hall, which can
accommodate a maximum of 2,100, 600 and 300 attendees, respec-
tively. Aside from the unique Auditorium Hall, the Theatre Hall (second
largest) is especially noteworthy in that its folding seats will allow the
floor area to be increased if being used for banquets or exhibitions.
The center itself is able to accommodate 3,200 participants and offers
a complex of smaller conference venues with moveable walls, a glazed
three-floor foyer with a view of Wawel (King’s Castle, one of the most
important landmarks in Kraków), a multifunctional exhibition hall,
and support areas.

Details of the conference will appear in Elements, in both the the EMU
and PTMin news sections. For more information on Kraków, visit http://
www.krakow.travel/en/.

On behalf of the Organizing Committee:
Tomasz Bajda and Ewa Słaby

Old town in Kraków (Poland)

ICE Congress Center (exterior)

ICE Congress Center (part of interior)

www.ptmin.agh.edu.pl

Mineralogical Society
of Poland

www.eurominunion.org

European
Mineralogical Union

ElEmEnts April 2018138

http://www.krakow.travel/en/
http://www.krakow.travel/en/

