

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, Lancaster, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Zurich, Switzerland

John C. Mitchell

Stanford University, Stanford, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

C. Pandu Rangan

Indian Institute of Technology Madras, Chennai, India

Bernhard Steffen

TU Dortmund University, Dortmund, Germany

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbrücken, Germany

More information about this series at <http://www.springer.com/series/7409>

Andrea Kö · Enrico Francesconi (Eds.)

Electronic Government and the Information Systems Perspective

7th International Conference, EGOVIS 2018
Regensburg, Germany, September 3–5, 2018
Proceedings

Editors

Andrea Kö
Corvinus University of Budapest
Budapest
Hungary

Enrico Francesconi
Institute of Legal Information Theory
and Techniques
Florence
Italy

ISSN 0302-9743 ISSN 1611-3349 (electronic)
Lecture Notes in Computer Science
ISBN 978-3-319-98348-6 ISBN 978-3-319-98349-3 (eBook)
<https://doi.org/10.1007/978-3-319-98349-3>

Library of Congress Control Number: 2018950464

LNCS Sublibrary: SL3 – Information Systems and Applications, incl. Internet/Web, and HCI

© Springer Nature Switzerland AG 2018

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

The 7th International Conference on Electronic Government and the Information Systems Perspective, EGOVIS 2018, took place in Regensburg, Germany, during September 3–6. The conference belongs to the 29th DEXA Conference Series.

The international conference cycle EGOVIS focuses on information systems and ICT aspects of e-government. Information systems are a core enabler for e-government/governance in all its dimensions: e-administration, e-democracy, e-participation, and e-voting. EGOVIS brought together experts from academia, public administrations, and industry to discuss e-government and e-democracy from different perspectives and disciplines, i.e., technology, policy and/or governance, and public administration.

The Program Committee accepted 19 papers from recent research fields such as open data, digitalization, identity management and e-government architectures, innovation, open government, intelligent systems, and semantic technologies. Beyond theoretical contributions, papers cover e-government experiences from all over the world; cases are presented from Europe and South America.

This proceedings volume is organized into six sections according to the conference sessions.

We were honored that the EGOVIS 2018 keynote speech was given by Prof. Roland Traunmüller: He is one of the pioneers in e-government studies and has contributed for many years to identifying limits and opportunities in the field. Prof. Traunmüller's speech discussed digitalization as challenge for e-government.

The chairs of the Program Committee wish to thank all the reviewers for their valuable work; the reviews raised several research questions to discuss at the conference. We would like to thank Gabriela Wagner for the administrative support and assisting us in proper scheduling.

We wish pleasant and beneficial learning experiences for the readers. We hope that the discussion will continue after the conference between the researchers and contribute to building a global community in the field of e-government.

July 2018

Enrico Francesconi
Andrea Kö

Organization

General Chair

Roland Traunmüller

University of Linz, Austria

Program Committee Co-chairs

Enrico Francesconi

Italian National Research Council, Italy

Andrea Kö

Corvinus University Budapest

Honorary Chairs

Wichian Chutimaskul

King Mongkut's University of Technology, Thailand

Fernando Galindo

University of Zaragoza, Spain

Program Committee

Luis Álvarez Sabucedo

Universidade de Vigo, Spain

Jaro Berce

University of Ljubljana, Slovenia

Francesco Buccafurri

Università degli Studi Mediterranea di Reggio Calabria,
Italy

Alejandra Cechich

Universidad Nacional del Comahue, Argentina

Wojciech Cellary

Poznan University of Economics, Poland

Wichian Chutimaskul

King Mongkut's University of Technology, Thailand

Flavio Corradini

University of Camerino, Italy

Vytautas Cyras

Vilnius University, Lithuania

Joan Francesc Fondevila

Universitat Pompeu Fabra, Spain

Gascón

Enrico Francesconi

Italian National Research Council, Italy

Ivan Futo

National Tax and Customs Administration, Hungary

András Gábor

Corvinus University of Budapest, Hungary

Fernando Galindo

University of Zaragoza, Spain

Francisco Javier García

University of Zaragoza, Spain

Marco

Stefanos Gritzalis

University of the Aegean, Greece

Henning Sten Hansen

Aalborg University, Denmark

Christos Kalloniatis

University of the Aegean, Greece

Nikos Karacapilidis

University of Patras, Greece

Evangelia Kavakli

University of the Aegean, Greece

Bozidar Klicek

University of Zagreb, Croatia

Hun-yeong Kwon

Korea University, South Korea

Andrea Kö

Corvinus University Budapest, Hungary

Herbert Leitold	E-Government Innovation Center EGIZ, Austria
Marian Mach	Technical University of Kosice, Slovakia
Peter Mambrey	University of Duisburg-Essen, Germany
Bálint Molnár	Eötvös Loránd University, Hungary
Mara Nikolaidou	Harokopio University of Athens, Greece
Javier Nogueras	University of Zaragoza, Spain
Monica Palmirani	University of Bologna, Italy
Aljosa Pasic	Atos, Spain
Andrea Polini	UNICAM, Italy
Reinhard Posch	Technical University Graz, Austria
Aires J. Rover	Federal University of Santa Catarina, Brazil
Erich Schweighofer	University of Vienna, Austria
Zoltán Szabó	Corvinus University of Budapest, Hungary
Ella Taylor-Smith	Edinburgh Napier University, UK
Costas Vassilakis	University of the Peloponnese, Greece
Gianluigi Viscusi	EPFL - CDM -CSI, Switzerland
Robert Woitsch	BOC Asset Management, Austria
Chien-Chih Yu	National ChengChi University, China (Taiwan Province)

External Reviewer

Barbara Re	University of Camerino, Italy
------------	-------------------------------

Contents

Digitalization and Transparency

Co-production of Digital Services: Definitions, Frameworks, Cases and Evaluation Initiatives - Findings from a Systematic Literature Review . . .	3
<i>Gustavo Almeida, Claudia Cappelli, Cristiano Maciel, and Yamile Mahecha</i>	
The Effects of Co-creation on Citizens' Intentions to Accept Virtual Civil Servants.	20
<i>Yuting Lin and Her-Sen Doong</i>	
Critical Factors that Impact Process Management Implementation Strategies: A Case Study of a Government Agency	29
<i>Renato Neder, Paulo Augusto Ramalho de Souza, Oliven da Silva Rabêlo, Elisandra Marisa Zambra, Cristiano Maciel, Rodrigo Mello, Samara Vaz da Cunha Trejan, and Alexandre M. dos Anjos</i>	

Challenges in e-Government Technology and e-voting

Improving Opinion Analysis Through Statistical Disclosure Control in eVoting Scenarios	45
<i>Pol Blasco, José Moreira, Jordi Puiggalí, Jordi Cucurull, and David Rebollo-Monedero</i>	
Key Factors in Coping with Large-Scale Security Vulnerabilities in the eID Field	60
<i>Silvia Lips, Ingrid Pappel, Valentyna Tsap, and Dirk Draheim</i>	
Discovering and Analyzing Alignment Problems in a Public Organization . . .	71
<i>Dóra Óri and Zoltán Szabó</i>	
Young People's Views of Municipality Websites: Use, Attitudes, and Perception of Quality.	86
<i>Hanne Sørum</i>	

Knowledge Management in the Context of e-government

Knowledge in Government: New Directions: Keynote – Extended Abstract	103
<i>Roland Traunmüller</i>	

Connecting, Integrating and Empowering Society for Social Control Through Distance Education.	108
<i>Cristiano Maciel, Cassyra L. Vuolo, Taciana M. Sambrano, Alexandre M. dos Anjos, Ana Paula Kuhn, and Claudia Oneida Rouiller</i>	
Critical Success Factors (CSF) to Commercializing Technologies in Universities: The Radar Framework.	123
<i>Jaqueline Vargas González, André Luiz Zambalde, André Grützmann, and Thiago Bellotti Furtado</i>	
Semantic Technologies and the Legal Aspects	
PrOnto: Privacy Ontology for Legal Reasoning.	139
<i>Monica Palmirani, Michele Martoni, Arianna Rossi, Cesare Bartolini, and Livio Robaldo</i>	
Semantic Interoperability of Multilingual Language Resources by Automatic Mapping	153
<i>P. Schmitz, E. Francesconi, N. Hajlaoui, B. Batouche, and A. Stellato</i>	
The Right to Know and Digital Technology: Proactive and Reactive Transparency in the Italian Legal System.	164
<i>Fernanda Faini and Monica Palmirani</i>	
Open Data and Open Innovation	
Quality Issues of Public Procurement Open Data.	177
<i>Csaba Csáki and Eric Prier</i>	
Open Data Research Challenges in the EU.	192
<i>Csaba Csáki and Andrea Kö</i>	
Platforms of Ideas Management and Open Innovation: The Crowdstorm Approach Applied to Public University in Brazil.	205
<i>Karen Moreira Vilas Boas, Andre Luiz Zambalde, Paulo Henrique de Souza Bermejo, Thiago Bellotti Furtado, Rodrigo de Freitas Santos, and Andre Grützmann</i>	
E-government Cases - Data and Knowledge Management	
Emerging Data Governance Issues in Big Data Applications for Food Safety.	221
<i>Salvatore Sapienza and Monica Palmirani</i>	
BI End-User Segments in the Public Health Sector	231
<i>Rikke Gaardboe and Tanja Svarre</i>	

Workload Balancing in the Hungarian Public Administration	243
<i>Péter József Kiss and Gábor Klimkó</i>	
Meeting the Migration Challenges at Local Governance Level by Small Scale Population Projections.	258
<i>Henning Sten Hansen</i>	
Author Index	271