
UNIVERSITI TEKNOLOGI MARA 

WEBMASTER ENHANCE SKILL FOR 
E-GOVERNMENT WEBSITES IN 

COMPLIANCE WITH 
PROVIDER BASED EVALUATION (ProBE) 

STANDARD 

AZLIN BINTIRAMLI 

Computing Project submitted in partial fulfillment 
of the requirements for the degree of 

Master of Science in Information Technology 

Faculty of Computer and Mathematical Sciences 

January 2017 


ABSTRACT 

This study focuses and identify the skills and competency of webmaster in government 
sector using a Digital Government Competency & Capability Readiness (DGCCR) 
conceptual framework. DGCCR initiative Information System (IS) to upgrade the 
capabilities and competencies of civil servants to operate in the digital work environment. 

For evaluation Government Portal Assessment is using Provider-Based Evaluation 
(ProBE). Provider-Based Evaluation (ProBE) was introduced in 2014 to replace 
Malaysia Government Portals & Websites Assessment (MGPWA) to ensure the quality 
portal and meet government standards. Probe criteria set taking into account the 
characteristics of Government Online Service (GOS) at international level. However, 
agencies are given the opportunity to assess portal and web site for self-assessment, the 
provision of services provided to customers for Inside-Out and services that meet the 
needs of the people (citizen-centricity). Hon. Tan Sri KSN in FCC 39th Meeting dated 2 
April 2015, has decided to develop a curriculum INT AN to improve the skills of the 
webmaster and content portal so that more people-friendly agency (citizen -centric). 
Aiming to improve the ranking Online Service Index (OSI) Malaysia in the UN E-
Government Survey globally. 

With this findings, can plan a training road map for webmaster and government staff to 
sharpen their skill that related with ProBE and MUSE criteria. Webmaster also can fulfill 
the expectation from the top management. 

Keywords - Citizen-centric, Government Portal Assessment, Provider Based Evaluation 
(ProBE) 

ii 


ACKNOWLEDGEMENT 

It is a great pleasure having full support from people around me throughout this study. 
First and foremost, I would like to express my appreciation to my supervisor, Puan Wan 
Adilah Wan Adnan (Assoc. Prof. Dr.) for her valuable support, encouragement, guidance 
and persistence throughout the course of my dissertation. Her continued support, advice 
and constructive criticism led me to the right way. 

Special thank you to the i-IMATEC (Kluster Inovasi Teknologi Pengurusan) especially to 
my Boss Dr. Ashara Banu Binti Mohamed and Dr. Azlena Haron and Sub Kluster 
Pembangunan Kepakaran ICT team from the government sector for their invaluable 
assistance and support. Without them, this independent study would not have been 
possible. 

My special appreciation goes to my family especially my father, Mr. Ramli Bin Iwan for 
his encouragement throughout this study. He gave me the confidence to begin my 
Master's Program and has supported me in many ways. Without his support, this work 
would not have been possible. 

I also would like to give special gratitude to my siblings for the love, care and support in 
everything I do. I should thank all my friends who helped me during this dissertation and 
my study in UiTM. Last but not least, I would like to thank The Almighty for His 
blessings to help me in completing this work. 

"THANK YOU ALL" 

iii 


TABLE OF CONTENTS 

Page 
AUTHOR'S DECLARATION I 
ABSTRACT II 
ACKNOWLEDGEMENT III 
ABLE OF CONTENTS IV 
LIST OF TABLES VII 
LIST OF FIGURES VIII 

CHAPTER ONE: INTRODUCTION 

1. 
1.1 

1.2 
1.3 
1.4 
1.5 
1.6 
1.7 
1.8 

Introduction 
Project Background 
1.1.1 Contributed to the improvement and increase of Online Services 
1.1.2 Sources designed for ProBE Direction 
1.1.3 E-Government Portal Assessment Instrument 
1.1.4 Role Webmaster 
1.1.5 Important of possessing the right skill for webmaster 
Problem Background 
Problem Statement 
Research Question 
Objectives 
Scope 
Significance 
Thesis Overview 

1 
4 
5 
6 
9 

10 
10 
11 
13 
13 
13 
14 
15 

iv 


CHAPTER TWO: LITERATURE REVIEW 

2. Literature Review 
2.1 Introduction 16 
2.2 Mandate 18 
2.3 Framework of e-Government 18 

2.3.1 The Stages of E-Government 20 
2.3.2 Analysis e-Government Ranking Survey 2015 22 
2.3.3 The Role of Web Portals in e-Government 23 
2.3.4 E-Government in Support of Sustainable Development 24 

2.4 UN e-Government Survey 25 

2.5 Digital Government Competency & Capability Readiness (DGCCR) 26 
2.5.1 Fundamental 27 
2.5.2 Initiate and Identify DGCCR Skill Set 28 
2.5.3 Term and Definition of People Capability Maturity Model 29 

2.6 Citizen-centricity 29 
2.7 Role of ICT Professional 30 

2.7.1 Roles of webmaster 31 
2.8 Training 32 
2.9 Conclusion 33 

CHAPTER THREE: RESEARCH METHODOLOGY 

3. RESEARCH METHODOLOGY 
3.1 Introduction 34 
3.2 Research Direction 36 

3.2.1 Definition and purpose of Content Analysis 3 6 
3.2.2 Uses of Content Analysis 39 

3.3 Content Analysis Findings 40 
3.3.1 Formulation of the research question or objectives 41 
3.3.2 Selection of communication content and sample 42 
3.3.3 Developing content (subject) categories 43 

3.3.4 Finalizing unit of analysis 44 
3.3.5 Analyzing the collected data 45 

3.4 Observation Method 46 
3.5 e-Government 49 
3.6 Conclusion 49 

v 


