

5th International Conference
YOCOCU 2016
Youth in Conservation of Cultural Heritage

5th International Conference
YOCOCU 2016
Youth in Conservation of Cultural Heritage

Organized by

In collaboration with

Sponsored by

This publication presents some of the papers from the YOCOCU V International Conference (YOUTH in CONSERVATION of CULTURAL HERITAGE), held in Madrid, in September 2016 under the auspices of the Museo Nacional Centro de Arte Reina Sofía Department of Conservation-Restoration, the Instituto de Geociencias (CSIC-UCM), and the YOCOCU association.

The purpose of the conference is to promote intergenerational exchange and support the participation of young researchers in the conservation and study of cultural heritage. The main themes of the conference were subsequently compiled for publication as a way to make the discussion available to all who might be interested.

The 89 selected articles, representing more than 241 authors from more than 114 institutions and 19 countries, offer a glimpse into the enormous diversity of conference attendees. International participants came from Africa, the Americas, Asia, and Europe and from institutions as varied as the Istituto Italiano di Tecnologia, the University of Isfahan (Iran), Univerzitet u Novom Sadu (Serbia), and Universidad Autónoma Metropolitana (Mexico).

The selected papers reflect a broad range of cultural heritage conservation, from landscapes to time-based media art, including traditional and contemporary manifestations of material culture and intangible values managed by public and private institutions. The scope is addressed by the multidisciplinary approach often found in conservation-restoration practice, covering cases of nondestructive material analysis; technological innovation applied to intervention, diagnosis, and documentation; networks of shared scientific knowledge; outreach; education; and heritage at risk.

A forum for the exchange of experiences, the conference proved to be an exceptional opportunity for engaging new generations of conservator-restorers in sharing and enhancing recently produced knowledge. The goal of this initiative was the dissemination and debate of conservation practice as a strategy to preserve heritage for the future.

Last but not least, we acknowledge the generosity and continued support of the conference participants in preparing their results for publication, and to the organization board who made this project possible.

Mónica Álvarez de Burgo
Director of the Petrophysics Laboratory and the Geomaterials Department of the Instituto de Geociencias
(CSIC-UCM). Chair of YOCOCU 2016.

Natalia Pérez-Ema
President of YOCOCU Spain. Co-chair of YOCOCU 2016.

Jorge García Gómez-Tejedor
Head of the Conservation Department, Museo Nacional Centro de Arte Reina Sofía. Co-chair of YOCOCU 2016.

Index

CONTEMPORARY ART & ARCHITECTURE	13
Nowadays Matter Does Not Matter!	
Carlota Santabárbara Morera.....	14
Home Movie Network	
Clara Sánchez-Dehesa, Salvador Vivancos.....	17
Born-Digital Art: Documentation Models as a Conservation Measure	
Amelia Boogen Ybarra.....	20
Case Study on New Media Art Conservation, Evolution, and Degradation: From the Artwork to the Demonstration Artwork	
Diego Mellado Martínez, Lino García Morales.....	24
Mínimos, a Series by Mikel Díez Alaba: Reinterpretation of the Landscape to Preserve Natural Heritage	
Iraia Anthonisen-Añabeitia, Irene Cádaba-López.....	28
A Walk along the Path: The Restoration of a Spanish Icon at the Museo Nacional Centro de Arte Reina	
Sofía Pilar García Serrano, Rodrigo Martín Navarro, Carlota Santabárbara Morera.....	32
New Insights for Creative Art Processes: Collaboration and Experimentation with Contemporary Artists	
Eva Mariana Fuentes Durán, Rita Lucía Amor García, María Pilar Soriano Sancho.....	36
Study of the Conservation of the Contemporary Sculpture of Granada (Spain)	
María del Carmen Bellido Márquez.....	39
Asilah Arts Festival (Morocco): The City as a Stage and the Rediscovery of Everyday Life	
María Gómez López.....	43
How a District Changes with the Rehabilitation of an Industrial Heritage Building	
David Ramos Ramos.....	47
How Revival of Industrial Heritage Drives Experience Consumption: Case Study of Drugstore	
Dragana Kostica.....	50
Converting Industrial Heritage into Museums: Aragon (Spain) Case Study	
Elena Marcén Guillén.....	53
The Restoration of the Industrial Heritage of the Towns to Create New Social Centers	
Rosalba De Felice.....	57
The Importance of Industrial Heritage: The Case of Ceramica Ligure Vaccari	
Alice Cutullè.....	60

Niels Bohr's Guesthouse: Tradition and Modernity in Denmark	
Carmen García Sánchez.....	63
ARCHITECTURAL AND ARCHEOLOGICAL HERITAGE.....	67
The Heritage of Water in Daganzo (Madrid): Restoration of the Four Sewers Fountain	
Vanesa García Alcocer, José Juste Ballesta, Elsa Soria Hernanz.....	68
Deterioration Assessment of Three Types of Limestones from Pasargadae World Heritage Site in Iran	
Atefeh Shekofteh, Eduardo Molina Piernas, Anna Arizzi, Giuseppe Cultrone, Hossein Ahmadi, Mehdi Yazdi	72
The Preservation of Namibia's Vernacular Architecture: Toward a Sustainable Development of Local Communities	
Rui Maio, Elao Martin, Jon Sojkowski.....	77
Analyze to Assess: Architectural Characteristics of the Traditional Housing of the Casbah of Algiers, Algeria	
Sonia Prieto Sanz	81
Multihazard Risk Mitigation as a Tool to Aid the Sustainable Development of Local Communities and the Preservation of Namibian Vernacular Cultural Heritage	
Rui Maio, Tiago Miguel Ferreira, Elao Martin	85
St Joseph Church (Ghent) Reconversion Project	
Evy Bouwen, Jelena Perusinovic, Lore Van Meerbeek	89
Hygrothermal Study of Mixed Masonry Walls in the Franciscan Conceptionist Convent of Toledo, Spain	
Anna Moll Dexeus, Enrique Azpilicueta Astarloa, Consolación A. Acha Román, Juan Manuel Rojas Rodríguez-Malo.....	93
Consolidation and Reintegration of Burgos Cathedral after the Demolition of the Archbishop's Palace	
Ignacio Mora Moreno	97
Restoration of the Door of the Castle of Villa del Río	
Jaime Cano Juan, Francisco Gabriel Bejarano Navajas	101
Building Stones of the Convent of Trinitarias Descalzas de San Ildefonso in Madrid	
David Martín Freire-Lista, Rafael Fort.....	105
Characterization and Structural Analysis of the Main Facade of Palazzo Pignatelli in Fiumefreddo Bruzio, Italy	
Giulia Forestieri, Alessandro Tedesco, Maurizio Ponte.....	109
The Donjons Residentiel (Inland Campania, Italy): From Knowledge to Conservation and Enhancement	
Assunta Campi.....	114
New Visions for Conservation in Mexico: Case Study of the Exhacienda de San Diego del Jaral	
Angélica González-Franco, Ricardo Muñoz	118
Methods to Evaluate Shelters for Archaeological Sites: Review and Recommendations	
Cristina Cabello Briones	122
Archaeologists and Conservator/Restorers: Teamwork Needed for the Study and Conservation of Archaeological Heritage: The Example of an Iberian Funerary Urn	
Anna Bertral, Maria Carme Belarte, Jaume Noguera	127

From Excavation to Conservation: Evidence from the Latin Colony of Norba (Lazio, Italy)	
Margherita Di Niola.....	131
Hades’s Head: A Greek Hellenistic Masterpiece from Morgantina, Sicily	
Serena Raffiotta.....	134
Valorization of the Roman Dock of Castellabate	
Marco Russo.....	138
MATERIALS	143
Study of a Numismatic Collection Combining Electron Microscopy, Nanoelectrochemical, and Spectrophotometry Techniques	
C. Álvarez-Romero, M.T. Doménech-Carbó, M.L. Martínez-Bazán, T. Pasíes-Oviedo, M. Buendía-Ortuño, A. Doménech-Carbó.....	144
Geopolymers: Innovative Materials for Conservation Work	
Elena Soragni, Sabrina Gualtieri, Laura Samperisi, Elena Bernardi.....	148
Comparison of Traditional and Sustainable Methods for Cleaning Rust Stains on Mosaics of the Cottanello Roman Villa	
Andrea Macchia, Loredana Luvidi, Fernanda Prestileo, Eleonora Maria Stella, Carla Sfameni.....	152
Conservation of a Colossal Statue of Zeus from Soluntum: Scientific and Historical Remarks about the Previous Restorations	
Maria Francesca Alberghina, Monica Álvarez de Buergo, Sagrario Martinez-Ramirez, Giuseppe Milazzo, Salvatore Schiavone, Francesca Spatafora.....	156
Stone Alteration on the Facade of a Building in Oviedo	
Francisco de Zuillaga del Busto, Francisco Javier Alonso Rodríguez.....	160
Salt Weathering and Hygric Expansion of Tuff Rocks in Archaeological Sites in Central Mexico	
Christopher Pötzl, Rubén López-Doncel, Wanja Wedekind, Siegfried Siegesmund.....	164
Development of Compatible and Sustainable Render Systems for Salt-Contaminated Brick Masonries	
Laura Speri, Laura Falchi, Eleonora Balliana, Martina Zuena, Elisabetta Zendri.....	169
Polychrome Plasterworks: Architectural Intention and Restoration	
José Ramón Sola Alonso.....	174
Protecting Adobes by Increasing Their Hydrophobicity Using Alternative Methods	
Maria Stefanidou, Aspasia Karozou, Maria Kapsimani.....	177
Characterization of Patinas on the Main Facade of the Palacio del Infantado (Guadalajara, Spain)	
Carmen Vazquez-Calvo, Mónica Álvarez de Buergo, Rafael Fort.....	181
Monitoring the Traditional Gypsum Calcination Process	
Pedro Bel-Anzué, María-Paz Sáez Pérez, Antonio Almagro, Carlos Rodriguez-Navarro.....	185
Mechanical Properties of Lime Mortar with Additions of Powdered Cactus Fibers and Mechanical Masonry Contribution	
Mauricio Arreola Sánchez, Wilfrido Martínez Molina, Elia M. Alonso Guzmán, Hugo L. Chávez García, Cindy Lara Gómez, Andrés A. Torres Acosta, Cipriano Bernabé Reyes, Judith A. Velázquez Pérez, Rosalía Ruiz Ruiz, Sandra del C. Arguello-Hernández, Amiraís Flores Ponce.....	189

Multi-analytic Approach to the Characterization of Lime Mortars from the Temple of Diana, Mérida (Spain)	
Duygu Ergenç, Rafael Fort	193
The Hydration of Lime Using Nopal Mucilage to Optimize Hydrated Lime Mortars for Conservation of Built Heritage	
Angélica Pérez Ramos, Luis Fernando Guerrero Baca, José Luz González Chávez, Ricardo Prado Núñez	197
Microemulsions for Cleaning Hydrophobic Material from Spanish Wall Paintings	
Paula Pérez Benito, José Luis Regidor Ros, María Pilar Roig Picazo	201
Multi-method Analysis of the 18th-Century Portrait of Count Andras Hadik de Futak	
John Milan van der Bergh, Bojan Miljević, Olivera Brdarić, Vladimir Petrović, Snežana Vučetić, Jonjaua Ranogajec	205
Synthesis and Analysis of Verdigris Pigments of the 19th and 20th Centuries Using Three Modern Techniques	
María Elena Cruz Núñez, Margarita San Andrés, Ruth Chércoles, José Manuel de la Roja, Natalia Sancho, Rocco Mazzeo	210
Earth and Ochre Pigments: Different Compositions, Different Colors	
Águeda Sáenz Martínez, Margarita San Andrés, José Manuel de la Roja, Ruth Chércoles	215
Characterization and Study of Light Stability of Contemporary Encaustic Paint Brands	
Ana M. Bernabé García, M. Teresa Doménech Carbó, Laura Osete Cortina	220
Fibers of Synthetic Origin: An Analytical Approach to Their Composition	
Ruth Chércoles Asensio, Margarita San Andrés Moya, María López Rey, María Antonia García Rodríguez	224
Artificial Patinas in Contemporary Weathering Steel Sculpture	
Ana Crespo, Blanca Ramírez Barat, Emilio Cano	230
Plastics Emitters of Gaseous Pollutants in Contemporary Art Collections: Protocols Review for Its Conservation	
Sara Liébana Molina	234
Calcium Silicate Hydrate Characterization by Spectroscopic Techniques	
Moisés Martín-Garrido, Sagrario Martínez-Ramírez, Gloria Pérez, Ana Guerrero	237
TECHNIQUES FOR CHARACTERIZATION, DIAGNOSIS AND CONSERVATION	
ASSESSMENT	241
Advances in SERS: Devising Contemporary Art Materials Investigation Tools	
Daniela Reggio, Manuel Gómez, Massimo Lazzari	242
Nanodispersions for Deacidification of Painting Canvases	
Chiara Chillè, Lucia Noor Melita, Alexandra Bridarolli, Stephen Hackney, Rodorico Giorgi, Piero Baglioni, Federica Fernandez, Marianne Odlyha, Laurent Bozec	246
Analyzing the Microorganisms Biochemical Alteration Capability in Verdigris Paint Specimens Using VIMP	
Annette S. Ortiz-Miranda, Antonio Doménech-Carbó, María Teresa Doménech-Carbó, Laura Osete-Cortina, Fernando Bolívar-Galiano, Inés Martín-Sánchez	250

Investigation of Surface Active Materials for Paper Cleaning	
Justė Kupčiūnaitė, Milda Liubinienė, Aldona Beganskienė	254
Development of Nanostructured Coatings for the Protection of Textiles and Paper	
Giulia Mazzon, Irene Zanocco, Muhammad Zahid, Ilker Bayer, Athanassia Athanassiou, Laura Falchi, Eleonora Balliana, Elisabetta Zendri	257
An Overview of Nanolime as a Consolidant for Calcareous Substrates	
Jorge Otero, A. Elena Charola, Carol Grissom, Vincenzo Starinieri	262
The Mosaic Panel from Orvieto in the Victoria and Albert Museum: pXRF and SEM-EDX as Tools of Assessment	
Daniela Reggio.....	265
Academic Nude Paintings (Late 19th and Early 20th Century) from the Lisbon Fine Arts Faculty Collection—Initial Insights from a Preliminary Multi-analytical Study	
Ana Mafalda Cardeira, Ana Margarida Cardoso, António Candeias.....	270
Infrared Thermography as a Tool for the Characterization of Stained Glass Windows	
Teresa Palomar, Fernando Agua, María-Angeles Villegas, Miguel Gomez-Heras.....	274
Raman/EDX Noninvasive Microanalysis of Second-Century Stuccos from the Domus Valeriorum in Rome, Italy	
Salvatore Almagia, Luisa Caneve, Stefano Lecci, Adriana Puiu, Valeria Spizzichino, Giacomo Casaril	278
²⁹Si and ¹H NMR Study of Waterproofing Polymerization	
Carlos Fortes-Revilla, María Teresa Blanco-Varela, Sagrario Martínez-Ramírez	282
The Impact of Acid Exposure on Building Stones Studied by X-ray Computed Microtomography	
Soizic Gibeaux, Patricia Vazquez, Tim De Kock, Veerle Cnudde, Vincent Barbin, Céline Thomachot-Schneider.....	286
Evaluation of Nanostructured Coatings for the Protection of Stones	
Silvia Germinario, Giovanni Baldi, Valentina Dami, Andrea Cioni, Federica Fernandez, Patrizia Livreri	290
Biocide Treatments on Limestones Based on Silver Nanocomposites	
Javier Becerra Luna, Ana Paula Zaderenko Partida, Pilar Ortiz Calderón.....	294
Testing of Nanostructured Products for Stone Protection and Consolidation: The Palazzo Alliata Pietratagliata in Palermo	
Maria Lucia Casarino, Federica Fernandez, Maria Francesca Alberghina, Salvatore Gallo, Maurizio Marrale, Luigi Tranchina, Maria Brai, Patrizia Livreri, Renato Giarrusso.....	298
CULTURAL HERITAGE, EDUCATION & DISSEMINATION PROJECTS	303
Cross Phenomena: The Nature-City, Matera: From National Disgrace to European Culture Capital 2019	
Ina Macaione, Enrico Anello, Armando Sichenze, Antonio Ippolito.....	304
The Imbalance of Urban Development between Eastern and Western Tissue: The Case of Taranto (Italy)	
Ina Macaione, Bartolomeo Dichio, Antonio Ippolito, Roberto La Gioia, Enrico Anello.....	308
Wartime Damage to Cultural Heritage and the Croatian Experience in Renovation of Damaged Heritage	
Davor Bešvir	312

The Publicizing of Conservation-Restoration in the Media: Is This a New Effort to Educate the Public on Conservation or Just for Show?	
Elena Ciliberto	316
The Ceramic Murals of the AP-2 Motorway	
Amparo Lozano Sancha	319
San Lorenzo Urban Memory Museum—SLUMM Mapcast	
Andrea Macchia, Laura Rivaroli, Marta Fiacconi, Marta Rivaroli, Alessandra Donnini.....	323
Genius Loci: A Web-Based Initiative to Enhance Archaeological Resources	
Chiara Bozzi, Matteo Tortosa, Alessandro Bona, Ricky Radaelli, Riccardo Valente.....	327
Bell Ringing Nowadays: New Perspectives for an Intangible Heritage	
Eliseo Martínez Roig	330
Dialogue of Knowledge for the Conservation of Cultural Heritage	
Nayeli Pacheco Pedraza	333
The Museum of America in Madrid: A Problematic Colonial Heritage in Postcolonial Times	
Marta Souto Martín, Daniel Palacios González	337
Local Perceptions of Cultural Heritage and Tourism Development	
Lana Gunjić	341
The Rise and Fall of Cultural Megalomania in Spain, 1985–2005: Twenty Years of Good Intentions: Consequences and Solutions	
Alejandra Alonso Tak.....	343
Analysis of the Criteria of Choice of the Variable Determinants of an Economic Index of the Value of the Historic Center of Cartagena	
María Dolores Pujol Galindo, Gemma Ramírez Pacheco, Pablo Aragonés Beltrán.....	346
Partnerships as Strategies of Cultural Policy for the Sustainable Development of Cultural Heritage	
Kristina Radovic.....	350
Case Studies of the Utility of the Application of New Three-Dimensional Technologies for the Study and Diffusion of Heritage from a Historical-Technical Perspective	
Irene Ruiz Bazán, Gianluca Emilio Ennio Vita	353
New Techniques for Documentation and Re-creation: Santa María de la Almudena Church in Madrid, Spain	
Ana Salazar Jurado	357
Using Geographic Information Systems to Study, Systematize, and Account for Cultural Heritage in the Perm Region (the Case of Perm and Usolie)	
Yuliya Vladimirovna Bushmakina, Polina Alexandrovna Balyberdina, Maria Konstantinovna Dmitrieva, Maria Vyacheslavovna Gogoleva.....	360
Maxentius 3D Project	
Saverio Giulio Malatesta, Francesco Lella, Lucia Marsicano, Emanuela D'Ignazio, Eleonora Massacci, Simone.....	365

Genius Loci: A Web-Based Initiative to Enhance Archaeological Resources

Chiara Bozzi,^a Matteo Tortosa,^b Alessandro Bona,^a Ricky Radaelli,^a Riccardo Valente^c

a Università Cattolica del Sacro Cuore, Milan, Italy

b Miasuki, Milan, Italy

c CPolitecnico di Milano, Italy

INTRODUCTION

Archaeology belongs to communities: it defines, enriches, and enhances them.¹ For this reason, the Associazione Culturale Egeria plans to create a Web portal that can offer useful services to citizens, both professional archaeologists and amateurs, involving them directly in the dissemination of archaeological resources where they live. Genius Loci wants to be an archaeological website that offers various types of information depending on who uses it.

Despite accounting for less revenue than manufacturing or services, the tourism sector, which depends on Italy's cultural heritage, is likely to be the most reliable sector of the national economy over the long term.² The mission of Genius Loci will be to take care of and protect our cultural heritage by explaining its value to as many people as possible.

METHODS & METHODOLOGY

The Associazione Culturale Egeria is an association of archaeologists with experience in archaeology-oriented school activities.

Our journey started in November 2015 with an informal survey of more than 100 people to understand which archaeological sites they would like to know more about.

Although our region, northern Milan, includes more than 30 archaeological points of interest, the survey revealed that few people are aware of more than

one or two of the sites closest to their home and that knowledge of even those is poor. We then went further and tried to determine how interested citizens were in learning about the local archaeological sites and what interest there was in the rest of our country.

The results were clear and similar to national survey results: people are interested in cultural heritage sites, but only the main ones are known and visited (figs. 01–02). This is further confirmed by tourism reports. Although tourism is increasing and famous places are seeing more visitors, smaller and lesser-known places have not yet benefited.³

Our study raises several important issues.

1. Knowledge should return to the people. Many cultural activities do not have a significant impact on local and/or nonprofessional audiences.
2. Knowledge should be reachable. Information about archaeological sites is hard to find and irregularly (or never) updated.
3. Knowledge should be easier. Nonspecialists, whether adults or schoolchildren, should be able to learn about local cultural heritage from sources that are understandable without compromising quality.

We decided to develop a program that could connect the three key participants in the archaeological panorama—schools, archaeologists, and interested people (e.g., tourists)—and allow them to participate

Since when does Milan exist, in your opinion?

Note: Right answer is From before Romans - Almost 1/3 (19) of interviewed was really wrong!

Fig. 01. Chiara Bozzi, Milan survey results, 2015. Free to use the picture.

Are there any archeological remains in your city? Have you ever visited them?

Fig. 02. Chiara Bozzi, archeological spots survey results, 2015. Free to use the picture.

in ways that would make the program self-sustaining and keep interest in cultural heritage alive.

We want to promote high-quality archaeology-oriented activities in schools. As a result of these activities, with the help of the students, we will produce shareable data sheets describing local cultural heritage sites of interest. These sheets will provide useful geographic details about local sites, a bibliography, images, addresses, and other information that can be useful for visiting the site.

We proposed to make these sheets available on a Web-based database with a map interface for easy access and the possibility to select specific reports. Because participating schools would include both primary and secondary schools, materials of varying complexity would be presented.

Archaeologists could then supplement, improve, and research the database records. Linking to

relevant articles and publications would result in a georeferenced bibliographic database. Such a research tool does not yet exist but would be extremely useful for the archaeological community.

Sharing the database via the Internet would allow everybody, including tourists, to quickly access information and to provide updates (e.g., new hours of operation, changes in access, or other logistical details).⁴

The portal that would host this database could be expanded to host additional features (including those requested by the audience); for example, it could host a database of teaching sheets, a virtual museum, experimental and laboratory results from our laboratories, and acknowledgment pages our collaborators.⁵

In addition, our related laboratory activities could be inserted into the Italian “school-job interchange,” which requires high school students to gain practical experience. In this way students could actively participate in the enhancement of the cultural heritage of their territory.

RESULTS & DISCUSSION

We submitted our project to Link On Labour, a European prize for young startups in northern Milan. After winning, we used the prize money to start our first round of school activities. These commenced in December 2016 at the Zandonai primary and secondary school in Cinisello Balsamo and will expand to other schools as agreements are signed and fundraising allows. In April 2016 we realized an exhibition that presented the results of our work to the public and provided a tactile visit, thanks to the realization of some 3D printed archaeological finds.

Already in development is an agreement with Virtus Loci, an institutional website that maps and locates interesting buildings in northern Milan.⁶ The agreement will allow us to implement a professional georeference website with a wide area of coverage, jumping from six cities to 33 without even publishing our beta website. The agreement will also allow us to concentrate on future developments, such as smartphone accessibility and new classroom activities (3D scans and reconstructions, conferences, etc.), and to develop communications campaigns.

CONCLUSIONS

Interest in Italian archaeology is high but imperfectly matched to available resources.

Providing people with a way to access the information they want, at the technical depth they want, is likely to attract more people to cultural heritage and make students aware of the resources that surround them. That will in turn improve attendance at and the protection of local points of interest.

Archaeology should stop being seen as a “boring topic” and start being offered to people in ways that are less threatening.

CURRICULUM VITAE

Chiara Bozzi is a freelance archaeologist. She collaborates with the Università Cattolica del Sacro Cuore of Milan as a subject matter expert for the teaching of classical archaeology. She has expertise in the creation of educational workshops.

Matteo Tortosa is a technical product designer at Miasuki.com, a major startup in Milan in the luxury apparel sector. He holds a degree in industrial product design from the Politecnico di Milano. He is interested in new technologies.

Alessandro Bona is an archaeologist and subject matter expert for the teaching of numismatics at the Università Cattolica del Sacro Cuore in Milan. He is also an external collaborator with the Pontificio Istituto di Archeologia Cristiana in Rome.

Ricky Radaelli is an archaeologist. He has worked as a designer of archaeological finds in an international research project involving the University of Manchester, Cambridge University, and the University of South Florida.

Riccardo Valente is an archaeologist. He completed a PhD at the Politecnico di Milano on the application of relevant advanced methods for archaeological excavation (3D photogrammetry).

BIBLIOGRAPHY

- ANSA. “Expo, tutti i numeri di Milano 2015”. 31 October 2015. http://www.ansa.it/canale_expo2015/notizie/news/2015/10/31/expo-tutti-i-numeri-di-milano-2015_95c81616-fb76-4814-a2de-78e8e6b10be0.html [25-07-2016].
- Consorzio Sistema Bibliotecario Nord Ovest. *Virtus Loci—alla scoperta del territorio*. <http://www.virtusloci.it/> [25-07-2016].
- Greco, A. “Il turismo straniero cresce in Italia, ma l’offerta digitale del patrimonio è arretrata.” *La Repubblica*, 18 July 2016. http://www.repubblica.it/economia/2016/07/18/news/il_turismo_straniero_cresce_in_italia_ma_l_offerta_digitale_del_patrimonio_e_arretrata-144329210/ [25-07-2016].

- Ministero dei beni e delle attività culturali e del turismo. “2016. Tutti i numeri dei #museiitaliani”, 7 January 2017. http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Comunicati/visualizza_asset.html_892096923.html [15-03-2016].
- Paterlini, A., and Ripanti, F. “Che cos’è l’archeologia pubblica?” *Archeostorie*, 6 July 2016. <http://www.archeostorie.it/la-versione-di-archeostorie/che-cose-larcheologia-pubblica> [25-07-2016].
- Scurati, M. “Turismo culturale in Italia: tesoro da 12,5 miliardi l’anno”. *InsiemePer—Idee per il Tuo Business*, 1 July 2016. <https://www.insiemeper.eu/it/news/2016/07/turismo-culturale-italia.html> [25-07-2016].
- Soprintendenza Archeologia della Lombardia. *Milano Archeologia*. <http://www.milanoarcheologia.beniculturali.it/> [25-07-2016].

(Endnotes)

- 1 For a definition of *public archaeology*, see Paterlini, A., and Ripanti, F., “Che cos’è l’archeologia pubblica?” *Archeostorie*, 6 July 2016, <http://www.archeostorie.it/la-versione-di-archeostorie/che-cose-larcheologia-pubblica> [25-07-2016].
- 2 The “Report on Tourism 2016” notes that tourism is an important sector for the Italian economy, worth 10% of the gross domestic product. See Scurati, M., “Turismo culturale in Italia: tesoro da 12,5 miliardi l’anno”, *InsiemePer—Idee per il Tuo Business*, 1 July 2016, <https://www.insiemeper.eu/it/news/2016/07/turismo-culturale-italia.html> [25-07-2016].
- 3 In 2016, attendance at Italian museums increased by 12% compared to 2015 (i.e., 1.2 million persons in more), which led to a 12% increase in receipts (up €18.5 million). For example, the Lombard museums were visited by 1.791.931 people. See Ministero dei beni e delle attività culturali e del turismo, “2016. Tutti i numeri dei #museiitaliani”, 7 January 2017, http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Comunicati/visualizza_asset.html_892096923.html [15-03-2016]. The Milan Expo drew 21.5 million visitors (of which only 6.5 million were foreigners) in 184 days. See ANSA, “Expo, tutti i numeri di Milano 2015”, 31 October 2015, http://www.ansa.it/canale_expo2015/notizie/news/2015/10/31/expo-tutti-i-numeri-di-milano-2015_95c81616-fb76-4814-a2de-78e8e6b10be0.html [25-07-2016]). However, tourists visit the same places. Tripadvisor.it’s ranking of the top ten things to do in Milan includes the Dome (with the terraces), the Last Supper, the Vittorio Emanuele II Gallery, the Sforzesco Castle, and the Monumental Cemetery.
- 4 One recent newspaper article stressed the link between tourists and the use of digital platforms for cultural heritage. Greco, A., “Il turismo straniero cresce in Italia, ma l’offerta digitale del patrimonio è arretrata”, *La Repubblica*, 18 July 2016, http://www.repubblica.it/economia/2016/07/18/news/il_turismo_straniero_cresce_in_italia_ma_l_offerta_digitale_del_patrimonio_e_arretrata-144329210/ [25-07-2016].
- 5 An example of an archaeology-themed Web portal was recently presented to the city of Milan thanks to the collaboration of public institutions and four universities. Soprintendenza Archeologia della Lombardia, *Milano Archeologia*, <http://www.milanoarcheologia.beniculturali.it/> [25-07-2016].
- 6 Consorzio Sistema Bibliotecario Nord Ovest, *Virtus Loci—alla scoperta del territorio*, <http://www.virtusloci.it/> [25-07-2016].