

El Marco e-ASLA:

Soporte a la gestión pública del patrimonio cultural para las pequeñas poblaciones del sudoeste de Europa

Ángel Palazón Sánchez

Dr. M^a Concepción Sanz Miguel

Dr. Jesús Damián García-Consuegra Bleda

S(D)S

The e-ASLA Framework: Cultural Heritage Management for small local authorities in the SUDOE space.

Ángel Palazón Sánchez

Dr. M^a Concepción Sanz Miguel

Dr. Jesús Damián García-Consuegra Bleda

The e-ASLA Framework: Cultural Heritage Management for small local authorities in the SUDOE space.

Summary

1. E-Administration and Digital Humanities.
2. Small local administration: The digital divide
3. The e-ASLA project
4. Future possibilities of e-ASLA
5. Conclusions and future work

1. E-Administration and Digital Humanities.

What is e-Administration?

- Public Administration main objective:
 - Best serve the citizen, on time and spending the minimal amount of resources.
- e-Administration
 - *“Use of Information and Communication Technology to support the communication and information transmission in and outside the public authority”* - e-Government Glossary
- Provides great benefits to administrations and citizens.
 - Perform tasks automatically, or computer aided.
 - ◆ Less paper-work.
 - Citizens can now use Internet to interact with their administrations.
 - Access general information.
 - ◆ Access information about administrative procedures.
 - ◆ Perform administrative procedures.

1. E-Administration and Digital Humanities. Public Administrations and Cultural Heritage

- Public administrations are responsible for much Cultural Heritage management tasks.
 - “Tangible” cultural assets:
 - ◆ Public Museums, Public libraries, Public Monuments, etc.
 - Digitalized resources:
 - ◆ Electronic books, images, virtual visits to monuments and museums...
 - ◆ Public initiatives:
 - Digitalisation projects, provide electronic access to cultural contents to citizens.
- This is part of the competences of different administrations:
 - European Union, Countries, Regions, Local Authorities

1. E-Administration and Digital Humanities. Cultural Heritage Management procedures

- Apply the e-Administration concepts to Cultural Heritage Management.
- Automate the management procedures.
 - Library management.
 - ◆ Digital and “tangible” libraries.
 - Museum management.
 - Digitalization projects.
 - ...
 - (add anything you want)

1. E-Administration and Digital Humanities.

How to automate administrative procedures

- Business process
 - *"Set of logical related tasks, performed to a achieve a defined business goal"* - Davenport & Short.
- Administrative procedures = Business processes
 - Consequence: Apply **business process management** to public administration
- Business process management
 - Apply information technology to the business process definition, developing, execution, and results analysis.
 - Different technologies
 - ◆ "Classical" information systems (Ad-hoc), ERP systems
 - ◆ **Workflow management systems**

1. E-Administration and Digital Humanities.

A gentle introduction to Workflow Management

- Workflow
 - Computable representation of a business process
- Characteristics
 - Modelled by business specialist
 - ◆ Graphical modelling
 - ◆ Each task in a workflow is a computer program
 - A process is a composition of different computer programs
 - ◆ Easy to change without computers knowledge.
 - The system guides the process execution
 - ◆ Users don't need to know what application to use.
 - ◆ The web portal guides them.
 - Eases result evaluation.
 - ◆ Permits trazability and quantitative results measurement.

1. E-Administration and Digital Humanities. Workflow example

- Course proposal.
- Each activity is a computer program.
 - Automatic activity.
 - Human activity.
 - ◆ Web portal.
 - ◆ Chain production like.

1. E-Administration and Digital Humanities. Best-serve citizens with minimal cost.

- The administration should give information to their citizens.
 - Related to administration work
 - ◆ New laws, how to perform administrative procedures
 - General information
 - ◆ About the country, region, city...
 - ◆ Cultural contents
- The citizens need to understand this information.
 - Multiple languages.
- And the citizens want to participate.
 - Solve their needs: Administrative procedures.
 - ◆ Cultural heritage related administrative procedures.

1. E-Administration and Digital Humanities. e-Administration for citizens

- Give digital access to the citizens.
 - Web portal technology.
 - Access to cultural contents.
- Preserve the multilingualism.
 - Give access in citizens language.
 - ◆ Multi-language applications.
 - ◆ Multi-language contents.
- Citizens can take part in Cultural Heritage management, via Internet.
 - As they do for other administrative procedure.

2. Small local administration: The digital divide. Small local authorities

- The focus of this research is Small Local Authorities.
 - < 20000 inhabitants
- They don't have the same resources as national, regional, and big local authorities.
 - Low resources.
 - ◆ Lack of financial support.
 - ◆ Lack of personel.
 - ◆ Lack of formation in new technologies.
 - All local authorities are different.
 - ◆ Different countries, regions.
 - ◆ Do the same things, but in different manner.

2. Small local administration: The digital divide. e-Administration projects

- E-Administration projects for small local authorities are generally not successful.
 - Very small local authorities cannot start projects due to the lack of resources.
 - ◆ They are too small for asking for subventions.
 - Medium local authorities, can start the projects with subventions.
 - ◆ But when the external subvention ends, the project ends.
 - Local authorities diversity is not respected.
 - ◆ Projects are not customized, “one fits for all” don’t work here.
 - **They add extra work for local authority workers.**
- We need a sustainable development model.

3. The e-ASLA project

e-Administration for Small Local Authorities

- The e-ASLA project pretends to solve this problems.
 - <http://www.e-asla.org/>
- e-Administration for Small Local Authorities
 - < 20000 inhabitants
 - In SUDOE space: Spain, Portugal and France
 - Funded by the European Interreg IIIB SUDOE Program
- Partners:
 - Technical
 - ◆ UCLM, UPM, INESC Porto, FEVAL
 - Users
 - ◆ AEC, ADI Mancha-Jucar, AMNA, Camaras municipales etc.
 - ◆ 20+ Local authorities reached, and more interested

3. The e-ASLA project

Proposed solutions

- Develop a technology platform for e-Administration.
 - Reduce the technological complexity.
 - ◆ Use of standard technologies, **open source software** and easy to use developer frameworks.
 - Increase technology reutilization.
 - ◆ Business – process oriented.
- Increase the ease of use
 - Process – oriented portal
 - ◆ Guides workers and citizens.
 - ◆ Administrative procedure – oriented vs data-oriented.
- Maintain the particularities of each local authority.
 - Easy to use business process modeller.
 - ◆ Permits adapting the electronic procedures to each local administration, and by administration workers.

3. The e-ASLA project Benefits

- 20 municipalities will have an internet public portal.
 - General information.
 - ◆ Some cultural information.
 - Electronic tramitation.
- 20 municipalities will have its information digitalized.
 - Includes basic cultural information.
- 12 e-Administration processes will be developed:
 - Urban management, water management, taxes...
- Creation of an open source development framework
 - Permits easy development of more processes.
 - ◆ Cultural Heritage management processes

3. The e-ASLA project

Multilingualism support

- Internet public portal, authority intranet and all the applications have multilingualism support.
 - Applications interface will be translated to:
 - ◆ Spanish, French, Portuguese and English.
 - ◆ More languages may be added.
- Contents may be multilingual.
 - Creation of multilingual contents is supported.
 - But contents depend on the local authorities workers.

3. The e-ASLA project

Diversity support

- Graphical business process modeller.
 - Tool for administration workers, not for programmers.
 - Possibilities:
 - ◆ Adapt the processes to each local administration.
 - ◆ Easy creation of totally new processes.
 - **Note:** New activities need to be implemented.
- Activity bank.
 - Offers implemented programs.
 - Can be used as activities in a process.
 - Parametrizable activities.
- Business process bank.
 - Offers working business processes.
 - A local administration only have to do minor changes.

4. Future possibilities for e-ASLA

e-ASLA framework future possibilities.

- Cultural Heritage management processes can be implemented easily.
 - As other administrative processes could be.
 - ◆ And adapted to each administration.
 - Activities from other administrative processes can be reused.
- Process oriented – portal permits the citizens to interact in these processes.
- Increased access to digital contents.
 - Multilingual portals.
 - Contents digitalization.

5. Conclusions and future work

Final Remarks

- E-Administration reduces the digital gap for small municipalities.
- Also, helps the citizens in accessing multilingual contents
- And opens possibilities for better Cultural Heritage Management, automating the related administrative procedures
- The e-ASLA project provides the basic technological platform to achieve this.

5. Conclusions and future work

Future work

- Use the e-ASLA framework to define cultural assets management processes.
 - Libraries, museums, monuments, digital contents management...
 - Digital humanists can model the processes.
- Create multilingual general contents.
 - Educate the authority workers on the importance of multilingualism.
- Create multilingual cultural contents.
 - Digital humanists needed.

Supporters

- This research is supported by:
 - The Education and Science Council of the Junta of Castilla-La Mancha, and the European Social Fund, at the “Ayudas para la formación y contratación de personal investigador” programme.

- The e-ASLA project is supported by the European Community Interreg IIIB SUDOE Programme

e-ASLA Project Partners

Mancha Jucar-Centro

UCLM
UNIVERSIDAD DE CASTILLA-LA MANCHA

FEVAL

INSTITUCIÓN FERIA DE EXTREMADURA

INESC PORTO

INSTITUTO DE ENGENHARIA DE SISTEMAS
E COMPUTADORES DO PORTO

Thanks for your attention

- You can ask anything you want.
 - Languages supported: Spanish & English
- Contact Information
 - For more information related to this presentation, don't hesitate to ask me:
 - Ángel Palazón Sánchez
 - ◆ Business Process Management and Integration Technologies for e-Administration Researcher
 - ◆ Distributed Information Systems and Software Engineering Group (SIDIS), University of Castilla-La Mancha
 - ◆ E-mail: apalazon@dsi.uclm.es
 - E-ASLA project
 - ◆ <http://www.e-asla.org/>