

UNIVERSITI PUTRA MALAYSIA

**INFLUENCE OF CITIZEN-CENTRIC PERSPECTIVE ON THE
EFFECTIVENESS OF E-GOVERNANCE SYSTEMS IN MALAYSIA**

SEYED MOHAMMADBAGHER JAFARI

GSM 2012 8

**INFLUENCE OF CITIZEN-CENTRIC PERSPECTIVE
ON THE EFFECTIVENESS OF E-GOVERNANCE SYSTEMS
IN MALAYSIA**

**Thesis submitted to the Graduate School of Management,
Universiti Putra Malaysia, in Fulfillment of the
Requirements for the Degree of Doctor of Philosophy**

July 2012

In dedication to:

My beloved wife Somayeh Sadat,

and my lovely son Seyed AmirAli

For all their encouragement, patience and support

With love and gratitude

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment
of the requirement for the degree of Doctor of Philosophy

**INFLUENCE OF CITIZEN-CENTRIC PERSPECTIVE
ON THE EFFECTIVENESS OF E-GOVERNANCE SYSTEMS
IN MALAYSIA**

By

SEYED MOHAMMADBAGHER JAFARI

July 2012

Chair: **Associate Professor Noor Azman Ali, PhD**

Faculty: **Graduate School of Management**

The rapid evolution of information and communication technologies (ICTs) has created challenges and opportunities for governments all over the world. Nowadays, many citizens are turning to electronic communities. On the other hand, the government costs too much, delivers too little, and is not sufficiently responsive or accountable. These are the push factors for every government to improve its relationship with citizens via advanced technologies. Today, e-government and e-governance are key issues on the agenda of various governments across the world. However, the effectiveness of e-governance systems is contingent upon designing these systems based on citizens' values and needs. Nevertheless, the actual needs, values and objectives of citizens receive minor consideration in current e-governance literature. The current approach in e-governance design is more top-down view, techno-centric and focuses on efficiency (output). There is a strong need for change in e-governance design practice from top-down to bottom-up design. The new approach should be citizen-centric and focuses on effectiveness (outcome, impact) of the systems. Based on this perspective, the citizens' needs and values on

e-governance have to be put first to make these systems effective. This study is an attempt to explore and propose the needs and values of citizens on e-governance systems based on the determinants of information system (IS) success in the DeLone and McLean 2003 (D&M 2003) model of IS success. After conducting a systematic and comprehensive literature review, this study identified new determinants of e-governance success and proposed the citizen-centric e-governance effectiveness model. Using a survey method, 356 valid questionnaires were collected from Malaysian citizens with prior experience on government online services. The structural equation modeling (SEM) technique has been used to evaluate the hypothesized model. The results stress the special importance of information quality, system quality (ease of use, presentation and functionality), service quality-citizen relationship management and public trust in determining citizens' intention to use e-governance systems and their satisfaction with these systems. Moreover, the importance roles of service quality-security and policy environment and regulation as the antecedents of public trust in e-governance systems have been determined. The results also show that access to ICT has a mediating effect between intention to use and the actual use of e-governance systems by the citizens. In addition, the findings highlight the influential roles of actual use and citizens' satisfaction with e-governance systems on their perceived net benefit from these systems. The empirical examination shows that the proposed model has high predictive power on the intention to use, the actual use and satisfaction with e-governance systems by citizens. This study adds to the body of knowledge on citizen-centric e-governance systems. Moreover, it sheds some new insights into D&M 2003 IS success model in e-governance context by finding the factors that represents the citizens' needs and values on these systems and proposing a respecified and extended model. This

model gives a better understanding on the multidimensional and interdependent nature of citizens-centric e-governance systems success and demonstrates the dynamics of the relationships among the important constructs determining the effectiveness of these systems. With this understanding, governments, system developers and practitioners are in a better position not only to identify the needs and values of citizens toward e-governance systems but also to focus on the effectiveness in order to improve the overall success of e-governance systems.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi syarat untuk ijazah Doktor Falsafah

**TERHADAP PENGARUH PERSPEKTIF BERPUSATKAN RAKYAT KE
ATAS KEBERKESANAN SISTEM E-TADBIR URUS
DI MALAYSIA**

Oleh

SEYED MOHAMMADBAGHER JAFARI

Julai 2012

Pengerusi: Profesor Madya Noor Azman Ali, PhD

Fakulti: Sekolah Pengajian Siswazah Pengurusan

Evolusi yang pesat ke atas teknologi maklumat dan komunikasi (ICT) telah mewujudkan cabaran dan peluang bagi kerajaan di seluruh dunia. Kini, kebanyakan rakyat telah berubah kepada komuniti elektronik, namun, kerajaan dengan perbelanjaan yang bertambah, pelaksanaannya kurang berkesan dan tidak responsif sepenuhnya atau bertanggungjawab. Faktor-faktor ini merupakan faktor daya tolak pihak kerajaan untuk memperbaiki hubungannya dengan rakyat melalui kemajuan teknologi terkini. Hari ini, e-kerajaan dan e-tadbir urus merupakan isu penting dalam agenda pelbagai pentadbiran kerajaan di merata dunia. Walau bagaimanapun, keberkesaan sistem e-tadbir urus merupakan tuntutan semasa mereka bentuk sistem ini berdasarkan nilai dan keperluan rakyat. Meskipun begitu, keperluan, nilai dan objektif sebenar rakyat mendapat perhatian yang minor dalam sorotan kajian semasa tentang e-tadbir urus. Pendekatan semasa dalam reka bentuk e-tadbir urus ialah pandangan atas bawah, teknosentrik dan berfokuskan kecekapan (output). Terdapat keperluan yang kuat terhadap perubahan dalam amalan reka bentuk e-tadbir urus dari atas ke bawah kepada reka bentuk bawah ke atas. Pendekatan yang

baharu harus berpusatkan rakyat dan fokus haruslah diberikan kepada keberkesanannya (hasil, impak) sistem tersebut. Berdasarkan perspektif ini, keperluan dan nilai rakyat terhadap e-tadbir urus haruslah diberikan perhatian dan diambil kira terlebih dahulu supaya sistem ini berkesan. Kajian ini merupakan cubaan untuk mengeksplor dan mencadangkan keperluan dan nilai rakyat terhadap sistem e-tadbir urus berdasarkan determinan sukses sistem maklumat (IS) model sukses Delone dan McLean (D&M 2003). Setelah menjalankan sorotan kajian yang sistematik dan komprehensif, kajian ini mengenal pasti determinan baru tentang sukses e-tadbir urus dan mencadangkan model keberkesanannya e-tadbir urus berpusatkan rakyat. Dengan menggunakan kaedah tinjauan, 356 soal selidik yang sah telah dikumpulkan daripada rakyat Malaysia yang mempunyai pengalaman dengan perkhidmatan atas talian kerajaan. Teknik pemodelan persamaan struktur telah digunakan untuk menilai model yang berhipotesis. Keputusan kajian menekankan kepentingan khusus terhadap kualiti maklumat, kualiti sistem (mesra digunakan, persembahan dan keberfungsian), pengurusan hubungan perkhidmatan kualiti rakyat dan kepercayaan publik dalam menentukan hasrat rakyat untuk menggunakan sistem e-tadbir urus dan kepuasan rakyat terhadap sistem tersebut. Di samping itu, kepentingan peranan perkhidmatan kualiti keselamatan dan polisi dan peraturan alam sekitar sebagai anteseden kepercayaan publik terhadap sistem e-tadbir urus telah dikenal pasti. Hasil kajian juga menunjukkan bahawa akses kepada ICT mempunyai kesan pengantara antara hasrat untuk menggunakan dan penggunaan sebenar sistem e-tadbir urus oleh rakyat. Tambahan pula, dapatan mengetengahkan peranan berpengaruh terhadap penggunaan sebenar dan kepuasan rakyat terhadap sistem e-tadbir urus ke atas faedah bersih yang dijangkakan daripada sistem tersebut. Pemerhatian empirikal menunjukkan bahawa model yang dicadangkan mempunyai kuasa prediktif yang

tinggi terhadap hasrat untuk menggunakan, penggunaan sebenar dan kepuasan ke atas sistem e-tadbir urus oleh rakyat. Kajian ini juga berupaya untuk menambah sejumlah ilmu pengetahuan terhadap sistem e-tadbir urus. Lebih-lebih lagi, kajian ini meneroka beberapa pemahaman baru terhadap D&M 2003 model sukses IS dalam konteks e-tadbir urus dengan mencari faktor yang dapat mewakili kehendak dan nilai rakyat terhadap sistem tersebut dan mencadangkan model yang ditentukan semula dan yang diperluaskan. Model ini memberikan pemahaman yang lebih baik terhadap sifat multidimensional dan kesalingbergantungan sistem sukses e-tadbir urus berpusatkan rakyat dan menerangkan kedinamikan hubungan antara konstruk penting yang menentukan keberkesanan sistem tersebut. Dengan pemahaman tersebut, kerajaan, pembina sistem dan pengamal, bukan sahaja lebih berupaya untuk mengenal pasti kehendak dan nilai rakyat terhadap sistem e-tadbir urus, malah dapat memberikan fokus terhadap keberkesanannya supaya dapat menambah baik kejayaan sistem e-tadbir urus secara menyeluruh.

ACKNOWLEDGEMENTS

All the praise to God the Almighty for his blessing and benevolence

I wish to express my sincere gratitude and appreciation to the numerous individuals who have contributed towards the completion of this thesis:

- To my supervisor, Associate Professor Dr. Noor Azman Ali and other members of the supervisory committee, Professor Dr. Murali Sambasivan and Dr. Mohd Fuaad Said, for all their invaluable advice, supervision and assistance during this research. Their encouragement, moral and technical support made this work possible.
- To MAMPU and all Malaysian citizens that contributed directly or indirectly in this research.
- To all staff in Graduate School of Management, Universiti Putra Malaysia who made my whole doctoral journey such a rewarding and fulfilling experience.
- To all my friends in Graduate School of Management and Universiti Putra Malaysia and in Malaysia for all their moral support.
- To my beloved wife, my lovely son and my dear parents and all family members whose continued prayers, constant support and understanding enabled me to complete this work.

Thank you all for your contributions.

May God bless you all.

I certify that a Thesis Examination Committee has met on **09 July 2012** to conduct the final examination of Seyed Mohammadbagher Jafari on his thesis entitled "**Influence of Citizen-centric Perspective on the Effectiveness of e-Governance Systems in Malaysia**" in accordance with the Universities and University Colleges act 1971 and the constitution of the Universiti Putra Malaysia [P.U.(A)106] 15 March 1998. The Committee recommends that the candidate be awarded the degree of Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Azmawani Ab Rahman, PhD

Senior Lecturer

Faculty of Economics and Management

Universiti Putra Malaysia

(Chairperson)

Ainin Sulaiman, PhD

Professor

Faculty of Business and Accountancy

University of Malaya

(Internal Examiner)

Rusli Abdullah, PhD

Associate Professor

Faculty of Computer Science and Information Technology

Universiti Putra Malaysia

(Internal Examiner)

Sushil Sharma, PhD

Professor

Department of Information Systems and Operations Management

Ball State University

(External Examiner)

FOONG SOON YAU, PhD

Professor/Deputy Dean

Graduate School of Management

Universiti Putra Malaysia

Date:

This thesis submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Noor Azman Ali, PhD

Associate Professor

Faculty of Economics and Management

Universiti Putra Malaysia

(Chairman)

Murali Sambasivan, PhD

Professor

Graduate School of Management

Universiti Putra Malaysia

(Member)

Mohd Fuaad Said, PhD

Senior Lecturer

Faculty of Economics and Management

Universiti Putra Malaysia

(Member)

ARFAH SALLEH, PhD, FCPA (Aust)

Professor/Dean

Graduate School of Management

Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at Universiti Putra Malaysia or any other institution.

TABLE OF CONTENTS

	Page
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xvii
LIST OF FIGURES	xxi
LIST OF ABBREVIATIONS	xxiv
 CHAPTERS	
1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 Current Situation of e-Government and e-Governance in Malaysia	4
1.3 e-Governance Implementation Issues and Citizen-Centric Perspective	6
1.4 Problem Statement	11
1.5 Research Questions	15
1.6 Research Objectives	15
1.7 Scope of the Study	16
1.8 Significance of the Study	17
1.9 Definition of Terms	19
1.10 Organization of the Thesis	22
2 LITERATURE REVIEW	23
2.1 Introduction	23
2.2 e-Governance Notion and Definition	23
2.3 Differences between e-Governance and e-Government	33
2.4 e-Governance Models	37
2.5 e-Governance Maturity Models	40
2.6 e-Governance Implementation Issues	46
2.7 Citizen-centric Perspective on e-Governance Effectiveness	52
2.8 Theoretical Background of the Study	55
2.8.1 D&M IS Success Model	58
2.8.2 D&M IS Success Model and e-Governance	62
2.9 Reviewing the Recent Literature for Citizens' Needs on e-Governance Systems	66
2.9.1 Selecting the Recent Literature	66
2.9.2 Analyzing the Selected Literature	70

2.10 Determinants of e-Governance Effectiveness	71
2.10.1 Information Quality Construct	72
2.10.2 System Quality Construct	74
2.10.3 Service Quality Construct	79
2.10.4 New Determinants on e-Governance Success	83
2.10.5 New Measures for Intention to Use, Use, User Satisfaction and Perceived Net Benefit in e-Governance Context	95
2.11 Summary	103
3 THEORETICAL FRAMEWORK AND HYPOTHESES DEVELOPMENT	104
3.1 Introduction	104
3.2 The Antecedents of Public Trust in e-Governance	104
3.2.1 Service Quality-Security and Public Trust	104
3.2.2 Access to Information and Public Trust	106
3.2.3 Policy Environment and Regulation and Public Trust	107
3.3 The Determinants of Citizens Intention to Use and Satisfaction with e-Governance Systems	108
3.3.1 Information Quality, System Quality, Service Quality and Intention to Use e-Governance Systems	109
3.3.2 e-Interaction with Government and Intention to Use e-Governance Systems	111
3.3.3 Public Trust and Intention to Use e-Governance Systems	112
3.3.4 Information Quality, System Quality and Service Quality and User Satisfaction with e-Governance Systems	113
3.3.5 e-Interaction with Government and User Satisfaction With e-Governance Systems	114
3.3.6 Public Trust and User Satisfaction with e-Governance Systems	116
3.4 Assessing the Role of Access to ICT and Connectivity between Intention to Use and the Actual Use of e-Governance Systems	117
3.5 The Relationships among Use, User Satisfaction and Perceived Net Benefit from e-Governance Systems	119
3.6 Citizens-Centric e-Governance Effectiveness Model	120
3.7 Summary	123
4 RESEARCH METHODOLOGY	124
4.1 Introduction	124
4.2 Research Design	124
4.2.1 Research Paradigm	125
4.2.2 Research Approach	126
4.2.3 Research Methodology	128
4.3 Research Setting	132
4.4 Sampling Design	134
4.4.1 Target Population	134

4.4.2	Unit of Analysis	135
4.4.3	Sample Size	136
4.4.4	Sampling Frame and Sampling Method	138
4.5	Data Collection Method	140
4.6	Research Instrument and Questionnaire Design	141
4.6.1	Survey Items	141
4.6.2	Questionnaire Development	142
4.6.3	Positive and Negative Wording in the Questionnaire	143
4.7	Pre-Testing the Instrument	143
4.8	Pilot Study	144
4.9	Analytic Strategy for Assessing the Model	144
4.10	Summary	145
5	DATA ANALYSIS AND FINDINGS	147
5.1	Introduction	147
5.2	Questionnaire Administration	149
5.2.1	Pre-Testing the Survey Instrument	149
5.2.2	Pilot Test	150
5.2.3	Survey Administration and Sample	152
5.2.4	Survey Response Rate	153
5.3	Respondents' Descriptive Statistics	153
5.3.1	e-Government Experience	153
5.3.2	Working Background	154
5.3.3	Respondents' Location	155
5.3.4	Education Level	156
5.3.5	Respondents' Age	157
5.3.6	Respondents' Gender	157
5.3.7	Government Online Services Used Before	158
5.4	Descriptive Statistics of Constructs	160
5.5	Examining the Data for SEM (Data Screening)	161
5.5.1	Identifying Outliers	161
5.5.2	Test of Normality	162
5.5.3	Issue of Multicollinearity	163
5.5.4	Test of Common Method Bias	166
5.6	Construct Validity and Reliability	168
5.6.1	Confirmatory Factor Analysis (CFA)	168
5.6.2	Convergent and Discriminant Validity	169
5.6.3	Reliability	171
5.7	First Order CFA	171
5.7.1	Information Quality	171
5.7.2	System Quality—Ease of Use	174
5.7.3	System Quality—Presentation	175
5.7.4	System Quality—Functionality	178
5.7.5	Service Quality—Citizen Relationship Management	182

5.7.6	e-Interaction with Government	184
5.7.7	Service Quality–Security	188
5.7.8	Intention to Use	189
5.7.9	User Satisfaction	192
5.7.10	Public Trust	194
5.7.11	Perceived Net Benefit	197
5.7.12	Policy Environment and Regulation, Access to Information, Access to ICT and Connectivity and Use	201
5.8	Measurement Model	205
5.9	Structural Model	212
5.9.1	Model Fit Indices	212
5.9.2	Path Analysis	219
5.10	Summary	232
6	DISCUSSION, CONCLUSION AND RECOMMENDATION	234
6.1	Introduction	234
6.2	Theoretical Framework	236
6.3	Discussion and Conclusion Concerning the Hypotheses	237
6.3.1	Roles of Service Quality–Security, Access to Information and Policy Environment and Regulation as Antecedents of Public Trust	238
6.3.2	Roles of Information Quality, System Quality, Service Quality–Citizen Relationship Management, e–Interaction with Government and Public Trust in Intention to Use e-Governance Systems	243
6.3.3	Roles of Information Quality, System Quality, Service Quality–Citizen Relationship Management, e–Interaction with Government and Public Trust in Citizens’ Satisfaction with e-Governance Systems	257
6.3.4	The Mediating Effect of Access to ICT in the Relationship between Intention to Use and Use of e-Governance Systems	266
6.3.5	Relationship between Use, Citizens’ Satisfaction and Perceived Net Benefit of e-Governance Systems	267
6.4	Implications of the Study	271
6.4.1	Theoretical Contribution	272
6.4.2	Practical Contribution	274
6.5	Limitations of the Study	279
6.6	Recommendations for Future Studies	282
6.7	Summary	285
REFERENCES		286
APPENDIXES		310