

UNIVERSITI TEKNOLOGI MARA

ELECTRONIC GOVERNMENT MATURITY

STAGE, USER'S ADOPTION AND

SATISFACTION LEVEL


MAS ANOM ABDUL RASHID

Thesis submitted in fulfilment of the requirements

For the degree of

Doctor of Philosophy

Faculty of Business Management

January 2012

ABSTRACT

E-government is the use of information communication technology in delivering public service via internet (web-based). Western countries are convinced that the information society will result in economic and social benefits. The Organisation for Economic Cooperation and Development believes that information infrastructures are expected to stimulate economic growth, increase productivity, create jobs and improve the quality of life, and that is why Malaysia in its New Economic Model 2010 (NEM, 2010) has put government public service as the second pillar to upgrade the quality of the citizens' lives. To achieve e-government success, the government has to evaluate each e-government project at every government administration level, namely the federal, state, local and municipal. Since e-government at the state level is equally important to ensure the overall success of Malaysian e-government, this research has been conducted in Pahang, one of the states in Malaysia, to determine the extent of e-government implemented based on the United Nation E-Government Maturity Stage Model. The study covers the aspects of e-government maturity stage, infrastructure, website quality, user's adoption and user's satisfaction level. The research design used in this study was the quantitative method based on the descriptive analysis of the website content, criteria set by MAMPU and the quantitative data from the surveys. A total of 16 websites which are directly administered by the state government had been chosen to be observed for two months. Questionnaires were distributed to 440 samples of the administrative staff at all the District and Land Offices in the state of Pahang to gain their responses. A total of 340 responses were received (77.3% response rate) and the results showed that e-government maturity level in Pahang was at the minimal level of the third stage of the UN-DEPA maturity model, which was the interactive stage. It was also found that infrastructures, website quality, i.e. content and usability as well as user's needs, trust and acceptance are the main predictors of user's satisfaction of e-government. The most common transactions performed in Pahang was getting news and information as well as downloading forms. To increase the level of e-government user's adoption, the state government has to develop more citizen-centric online services to ensure efficiency and effectiveness of the public service. The government has to continuously measure e-government maturity stage and user's satisfaction level as these will provide the indicator of the overall success of Malaysian e-government. The success of the New Economic Model's second pillar which is the Government Transformation Programme depends on the effectiveness and efficiency of e-government in delivering better public service as part of the government's effort to achieve Vision 2020.

ACKNOWLEDGEMENT

Alhamdulillah, I finally completed my thesis. With this, I would like to thank Allah s.w.t for providing me with the necessary strength, blessing, perseverance and energy in completing this study.

First and foremost I would like to express my deepest gratitude to my supervisors, Associate Professor Dr Narehan Hassan and my co-supervisor, Associate Professor Dr Rudzi Munap from the Faculty of Business Management at UiTM Puncak Alam, whom have been supportive in making this dream come true.

In addition, I would like to convey my utmost gratitude to my close friend, Tuan Haji Abdul Razak Said who has also helped me in the completion of this thesis. To my loving and dearest husband, Mohd Noor Azman Othman (Dr), this success can never be mine if not for his wonderful support, faith and perseverance in seeing me through my ups and downs. The confidence he showed me has helped me pursue the route and the topics of my interests. This is the result of his support and patience.

Alhamdulillah, these people have given me guidance in every issue I encountered in completing my study. They gave words of encouragement and showed tremendous understanding when I could not break through.

To all my children who understand the constraints that I have to face in completing this study, Zaid, Syaza, Na'em and Marsha may Allah s.w.t bless all of you. This success is all yours. Lastly, I would like to dedicate this thesis to my father Abdul Rashid Busu Bakar and my late mother, Allahyarhamah Maimunah Ismail who passed away on the 8th of Ramadhan 1433 (18 August 2010).

TABLE OF CONTENT

TITLE PAGE	I
CANDIDATES DECLARATION	ii
ABSTRACT	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	x
LIST OF FIGURES	xiii
LIST OF ABBREVIATIONS	xiv

CHAPTER ONE: INTRODUCTION

1.1	Introduction	1
	1.1.1 E-Government	3
	1.1.2 E-Government Definition	4
	1.1.3 Characteristics Of E-Government	5
	1.1.4 E-Government Functions	6
	1.1.5 Delivery Models Of E-Government	8
	1.1.6 E-Government Maturity	9
	1.1.7 Maturity Stage Model	10
1.2	Background Of The Study	16
	1.2.1 Multimedia Supercoridor (Msc) : Malaysia E-Government	17
	1.2.2 Malaysia New Economic Model	19

1.2.4	New Behaviour Of Government 2.0: The New Generation	22
1.2.5	Malaysia E-Government Challenges	23
1.2.6	Malaysia’s “No Wrong Door Policy”	25
1.2.7	Malaysia E-Government Performance	25
1.2.8	E-Government User’s Satisfaction	26
1.2.9	E-Government Scenario In Pahang	27
1.3	Problem Statement	31
1.4	Research Objectives	33
1.5	Research Questions	34
1.6	Significance Of The Study	34
1.7	Scope Of The Study	35
1.8	Limitation Of The Study	36
1.9	Definition Of Terms	37
1.10	Organisation Of The Thesis	38

CHAPTER TWO: LITERATURE REVIEW

2.1	Introduction	40
2.2	Malaysian Ict Policy Targets	40
2.2.1	Pahang State E-Government	42
2.3	E-Government Evaluation Methods	43
2.3.1	E-Government And Citizen Attitudes	45
2.3.2	E-Government Maturity Model As A Tool To Determine The Road Ahead	46
2.3.3	Malaysia E-Government Maturity Model	48
2.3.4	Benchmarking As A Measuring Tool	49