

**MODEL FOR E-GOVERNMENT INITIATIVE IN PUBLIC SECTOR IN
JORDAN**

ALI MOHAMMAD AL-NAIMAT

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
2015**

Permission to Use

In presenting this thesis in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Awang Had Salleh Graduate School of Arts and Sciences. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed to:

Dean of Awang Had Salleh Graduate School of Arts and Sciences

UUMCollege of Arts and Sciences

Universiti Utara Malaysia

06010 UUM Sintok

Abstrak

E-kerajaan telah menarik perhatian secara global sejak ia diperluaskan dalam perkhidmatan awam melalui penggunaan teknologi maklumat dan komunikasi (ICT). Ia memberi akses kepada maklumat, meningkatkan ketelusan dan kecekapan. Kebanyakan kerajaan berminat untuk melaksanakan inisiatif e-kerajaan yang jaya. Walau bagaimanapun, pelaksanaan e-kerajaan bukanlah satu tugas yang mudah kerana negara membangun tidak dapat melaksanakan model e-kerajaan sedia ada yang sebahagian besarnya dibangunkan dalam konteks negara maju. Terdapat bukti yang menunjukkan kebanyakan projek e-kerajaan di negara membangun seperti Jordan mengalami masalah selepas fasa perlaksanaan. Oleh yang demikian, objektif kajian ini adalah untuk membangunkan model pelaksanaan e-kerajaan bagi sektor awam di Jordan. Dalam kajian ini, data telah dikumpul melalui temubual tidak berstruktur. Tiga puluh orang responden yang terlibat dalam projek e-kerajaan seperti pengurus, pengurus besar dan pembuat keputusan dari peringkat lain telah dipilih daripada tiga kementerian di Jordan iaitu Kementerian Teknologi Maklumat dan Komunikasi, Kementerian Pendidikan dan Kementerian Buruh. Faktor kejayaan awalan untuk pelaksanaan e-kerajaan di Jordan telah dikenal pasti dan dianalisis secara kualitatif. Teknik *Delphi* juga digunakan untuk menentukan dan mengesahkan faktor kejayaan kritikal (CSFs). Sebuah model inisiatif e-kerajaan Ali, Syazwan & Ruzaini yang baru telah dibangunkan dalam kajian ini. Model ini mempunyai empat peringkat: (1) kemunculan dan penyebaran maklumat; (2) komunikasi dua hala; (3) integrasi dan (4) E-demokrasi. Dapatkan kajian juga telah mengenalpasti tujuh CSF yang perlu diambil kira untuk melaksanakan model ini, iaitu sokongan pengurusan atasan, visi dan strategi, pembiayaan, infrastruktur teknologi maklumat (IT), keberkesanan penggunaan komputer, kesedaran dan penolakan terhadap perubahan. Kajian ini menyumbang kepada bidang pengetahuan dalam Teori Teknikal Social yang membawa kepada pembangunan model inisiatif e-kerajaan bagi sektor awam di Jordan. Data empirik dari kajian ini boleh memberi input kepada agensi kerajaan untuk merancang, mereka bentuk dan melaksanakan projek ICT pada masa hadapan di Jordan.

Kata Kunci: E-kerajaan, Model Inisiatif E-kerajaan, Faktor Kejayaan Kritikal, Teknik *Delphi*.

Abstract

E-government has become a global interest since it extended the public services through information communication technology (ICT) to allow access to information, improve transparency and efficiency. Many governments are interested to implement successful e-government initiatives. However, e-government implementation is not a simple task since the developing countries cannot directly adopt the implementation of e-government model which is mainly built in the context of developed countries. Previous studies have shown that many e-government projects in developing countries, like Jordan have encountered various problems after implementation phase. Hence, the objective of this study is to develop an e-government initiative model for the public sector in Jordan. In this study, unstructured interviews were conducted as a method for collecting the data. Thirty respondents involved in e-government projects such as managers, general managers and other levels of decision makers were selected from three Jordanian ministries namely the Ministry of Information and Communication Technology, Ministry of Education and Ministry of Labour. The initial success factors for e-government initiatives in Jordan were identified and analyzed qualitatively. Delphi technique was also used to determine and validate the critical success factors (CSFs). Ultimately, a novel Ali, Syazwan & Ruzaini's e-government initiatives model for has been developed in this research. The model has four stages: (1) Emerging and Information Dissemination; (2) Two-Way Communication; (3) Integration and (4) E-democracy. The findings also revealed seven CSFs that should be taken into account to implement the e-government model which include top management support, vision and strategy, funding, information technology (IT) infrastructure, user computer efficacy, awareness and resistance to change. This study contributes to the body of knowledge in Socio Technical Theory (STT) toward the development of e-government initiatives model for public sector in Jordan. The empirical data from the study may provide input for government agencies to plan, design and implement future ICT projects in Jordan.

Keywords: E-government, E-government Initiatives Model, Critical Success Factors (CSF), Delphi Technique.

Acknowledgement

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

My deepest thanks to Almighty Allah for giving me the opportunity to complete my PhD thesis. I am grateful to the Almighty Allah. May peace and blessing of Allah be upon His beloved Prophet Muhammad (SAW), his family, and his companions.

In this occasion I would like to express my gratitude to a number of people whose admission, permission, and assistance contribute to finish my long story with PhD.

My deepest and warmest gratitude to my supervisor Assoc. Prof. Dr. Wan Rozaini bt Sheik Osman for her assistance and patience in ensuring that the study reached completion. I am grateful for her understanding, advice, encouragement, and for making me confident in my work with timely feedback. I read the Fatihah for my second supervisor's soul Assoc. Prof. Dr. Mohd Syazwan Abdullah (God bless his soul and makes the resting place of paradise). I am grateful for his continuous guidance, fruitful feedback, moral support, and sharing of all his research experiences throughout these challenging years. I pray for him from the bottom of my heart to be in Heaven Insha'Allah.

I like to express my great appreciation to Assoc. Prof. Abdul Bashah Mat Ali, Dr. Farzana Kabir Ahmad, Dr. Rosli Bin Mohammed, Dr. Mohd. Khairie Ahmad and Dr.Kamarul Faizal Hashim for the useful comments and suggestions to improve my thesis.

On a more personal level, I would also like to express my gratitude to my parents who were the real teachers who educated and encouraged me. I pray for them from the bottom of my heart to give them Baraka in their life. I will never forget the help of my two brothers who were very cooperative and helpful to me, Bssam and Essam, as well as my sisters. My gratitude also goes to all my colleagues in the PhD journey,

among them are Feras, Moath, Mejhem and Omar Tarawneh, Wa'el Naimat, Dr. Mohammad Noor Al-Adwan, Ibrahim shamayleh and many others, specifically for the discussions and sometimes the heated arguments on the better ways to perform my research.

Thank You All Very Much

Table of Contents

Permission to Use.....	i
Abstrak	ii
Abstract	iii
Acknowledgement.....	iv
Table of Contents	vi
List of Tables.....	xi
List of Figures	xii
List of Appendices	xiii
List of Abbreviations.....	xiv
CHAPTER ONE INTRODUCTION	1
1.1 Background	1
1.2 Problem Statement	6
1.3 Research Questions	8
1.4 Research Objectives	9
1.5 Scope of Study	9
1.6 Research Strategy.....	11
1.7 Research Contributions.....	14
1.8 Thesis Organization	15
CHAPTER TWO LITERATURE REVIEW	18
2.1 Introduction	18
2.2 Definition of concept.....	19
2.2.1 E-government.....	19
2.2.2 Critical Success Factors	22
2.3 Categories of E-government	22
2.3.1 Government to Citizen (G2C).....	23
2.3.2 Government to Businesses (G2B).....	24
2.3.3 Government to Government (G2G)	25
2.3.4 Government to Employee (G2E)	26

2.4 Models of E-government Implementation	26
2.4.1 Layne and Lee's Four-Stage Model.....	27
2.4.2 United Nation's (UN / ASPA) Five Stage Model.....	30
2.4.3 Gartner's Four Stage Model.....	33
2.4.4 Deloitte & Touch's Six-Stage Model	35
2.4.5 Hiller & Blanger's Five-Stage Model.....	37
2.4.6 Moon's Five-Stage Model	39
2.4.7 World Bank's Three-Stage Model	41
2.4.8 Chandler and Emanuel's Four-Stage Model.....	43
2.4.9 Howard's Three-Stage Model.....	44
2.4.10 UK's Five Stage Model	45
2.4.11 PPR's Four Stage Model.....	48
2.4.12 West's Four Stage Model.....	51
2.4.13 Watson & Mundy's Three Stage Model	52
2.4.14 Siau & Long's Five Stage Model.....	54
2.4.15 Accenture's Five- Stage Model.....	56
2.4.16 Asia Pacific's Six-Stage Model	58
2.5 Comparative Analysis of E-Government Implementation Models.....	63
2.6 E-Government in Developing Countries.....	65
2.6.1 Benefits of E-government Implementation in Developing Countries	68
2.6.2 Barriers of E-government initiatives in Developing Countries	72
2.6.2.1 Strategy Barriers	74
2.6.2.2 Technology Barriers	75
2.6.2.3 Policy Barriers	77
2.6.2.4 Organisational Barriers	78
2.7 Jordan E-government Implementation	80
2.7.1 Overview of Jordan	80
2.7.2 E-government in Jordan	82
2.7.3 The Stages of E-government Model in Jordan.....	87
2.7.4 E-government Services in Jordan	89
2.8 Theories in E-Government Studies	95

2.8.1 Social Technology Theory (STT)	96
2.9 Review on Past Related Works on Critical Success Factors for the Implementation of E-government Initiatives	97
2.9.1 Organization Factors	101
2.9.2 Technology Factors.....	104
2.9.3 People Factors	106
2.10 Summary	108
CHAPTER THREE RESEARCH METHODOLOGY.....	110
3.1 Introduction	110
3.2 Research Methodology Phases.....	112
3.3 Phases One: Preliminary Phase	113
3.4 Phases Two: Theoretical Phase	114
3.5 Phase Three: Practical Phase.....	116
3.5.1 Preparation Process	118
3.5.2 Execution Process	120
3.5.2.1 Phenomenological study.....	121
3.5.2.2 Data Collection Methods	124
3.5.2.3 Interview Technique	125
3.5.2.4 Interview Translation.....	128
3.5.2.5 Respondents Background	129
3.5.3 Analysis Process	134
3.5.4 Verification Process	134
3.5.4.1 The Delphi Process	136
3.6 Phases Four: Development phase	137
3.7 Summary	139
CHAPTER FOUR FINDING & DEVELOP E-GOVERNMENT IMPLEMENTATION MODEL	140
4.1 Introduction	140
4.2 Data Analysis	140
4.3 Organizational Factors Analysis	146

4.3.1 Financial support.....	146
4.3.2 Policy and Legal Issues.....	150
4.3.3 Top Management Support.....	153
4.3.4 Reward System	155
4.3.5 Vision & Strategy	157
4.3.6 Change Management	160
4.3.7 Leadership Support	161
4.3.8 Organizational Structure	164
4.4 Technology Factors Analysis	166
4.4.1 Information Technology (IT) Infrastructure	166
4.4.2 Quality.....	169
4.4.3 Accessibility.....	171
4.4.4 Collaboration.....	174
4.4.5 User-Friendly	176
4.4.6 Security	178
4.4.7 Information Technology (IT) Standards	179
4.4.8 Flexibility	180
4.5 People Factors Analysis	182
4.5.1 Awareness	183
4.5.2 User Computer Efficacy.....	186
4.5.3 Resistance to Change	189
4.5.4 Training.....	191
4.5.5 Trust	193
4.6 Verification CSFs.....	196
4.7 Process of the Delphi Technique.....	196
4.7.1 Identifying Expert Based on Experience	198
4.7.2 Results of Round One	199
4.7.3 Results of Round Two	202
4.7.4 Results of Round Three	205
4.8 Critical Success Factors for E-government Implementation in Jordan.....	205
4.8.1 Top Management Support.....	206

4.8.2 Vision & Strategy	207
4.8.3 Funding	208
4.8.4 IT Infrastructure	210
4.8.5 User Computer Efficacy.....	211
4.8.6 Change Management	212
4.8.7 Resistance to Change	213
4.9 Ali, Syazwan & Ruzaini's Four Stage E-government Implementation Model..	214
4.10 Discussion and Summary	222
CHAPTER FIVE CONCLUSION AND FUTURE WORKS	226
5.1 Introduction	226
5.2 Research Summary.....	226
5.2.1 Preliminary phase.....	227
5.2.2 Theoretical Study	227
5.2.3 Practical Phase	229
5.2.4 Development phase	231
5.3 Research Contributions	233
5.3.1 Conceptual Model for E–government Implementation	233
5.3.2 Critical Success Factors for E-government Implementation in Jordan....	234
5.3.3 Merging Practical Findings with Experts' View.....	235
5.4 Limitations of the Research	235
5.5 Recommendations for Future Work.....	237
REFERENCES.....	240

List of Tables

Table 2.1 A Summary Comparison of the e-Government Implementation Models ..	61
Table 2.2 Properties and Characteristic of Previous E-government Implementation Models.....	64
Table 2.3 Benefits of E-government Implementation.....	69
Table 2.4 Summary of Success Factors of E-government Implementation in Developing Countries.....	99
Table 3.1 Study the Respondents' Background Information	130
Table 4.1 The Schedule Expert Reviewers Meetings	199
Table 4.2 Interval Scale for the Importance of Implementation	200
Table 4.3 Delphi First Round Results	201
Table 4.4 Delphi Second Round Results.....	204

List of Figures

Figure 1.1. Development Stages of Model for E-government Implementation initiatives in Jordan	13
Figure 2.1. Relationship between Major E-government Stakeholders (Adopted from Siau & Long, 2005).....	23
Figure 2.2. Layne and Lee's Four Stage Models, (Adopted from Layne & Lee, 2001)	28
Figure 2.3. United Nation's (UN / ASPA) Five Stage Model (Adopted from United Nations, 2008)	31
Figure 2.4. Gartner Group Model (Adopted from Zarei et al., 2008)	34
Figure 2.5. World Bank's Model (Adopted from Al-Hashmi & Darem, 2003)	42
Figure 2.7. Public Sector Process Rebuilding (PPR) model (Adopted from Andersen & Henriksen, 2006).....	48
Figure 2.8. Jordan Geographical Location.....	81
Figure 2.9. E-readiness in the Arab World (Adapted from UN, 2008).....	83
Figure 2.10. ICT Penetration Rates per 100 Inhabitants as % (Adapted from Hwang & Mohammed, 2008)	86
Figure 2.11. Jordan E-Transformation Current and Target Maturity (Adopted from MoICT, 2013)	88
Figure 2.12. Jordan E-government Portal (www.jordan.gov.jo)	92
Figure 2.13. The National Contact Centre services	93
Figure 3.1. Research Process	112
Figure 3.2. Inputs, Activities and Deliverable of Preliminary phase	114
Figure 3.3. Inputs, Activities and Deliverable of Theoretical Phase	116
Figure 3.4. Inputs, Activities and Deliverable of Practical Phase.....	117
Figure 3.5. Inputs, Activities and Deliverable of Development phase	138
Figure 4.1. Nvivo Coding Structure.....	142
Figure 4.2. Numbers of References Reviewed by Responders on Success Factors that Influence the Implementation of E-government Initiatives in Jordan.	143
Figure 4.3. Main Success Factors and Sub-success Factors of E-government Implementation	1
Figure 4.4. Illustrates the Organizational Factor and Sub-success Factors that will lead to Successful E-government Implementation in Jordan.....	146
Figure 4.5. Illustrates the Technology Factor and Sub-success Factors that will lead to the Success of E-government Implementation in Jordan.....	166
Figure 4.6. Illustrates the People Factor and Sub-success Factors that will lead to the Success of the E-government Implementation in Jordan	182
Figure 4.7. Experts Review Process.....	197
Figure 4.8. Ali, Syazwan & Ruzaini's Four Stages Model (2014)	216
Figure 5.1. Theoretical Steps	228
Figure 5.2. Practical Steps.....	230
Figure 5.3. Development phase.....	232

List of Appendices

Appendix A Interview Questionnaire (English Version).....	264
Appendix B Example of a Translated Interview with the E-government Director of Government Management (English Version)	271
Appendix C Interview Questionnaire (Arabic Version)	278
Appendix D Example of Interview with the E-government Director of Government Management (Arabic Version).....	284
Appendix E Official Letter for Data Collection.....	290
Appendix F Certificate of Thesis Editing & Proofreading	292
Appendix G Official Letters from Jordanian Ministries to Confirm Data Collection from this Ministries	293
Appendix H Revealed of the Names of the Participants in the Data Collection Process	296
Appendix I Official Letter for Experts Review.....	299
Appendix J Experts Interview Questionnaire	300
Appendix K Example of Interview with the E-government Experts	306
Appendix L Session Dering Interview	314
Appendix M Some of the CV for Experts.....	316
Appendix N Session Dering Experts Interview	341

List of Abbreviations

CSFs	Critical Success Factors
MoICT	Ministry of Information and Communication Technology
IT	Information Technology
E-government	Electronic government
CS	Computer systems
MIS	Management Information Systems
QSR	Qualitative Solutions & Research
G2G	Government-to-Government
G2B	Government-to-Business
G2C	Government-to-Citizen
G2E	Government-to-Employee
ICT	Information and Communication Technology
IS	Information Systems
STT	Social Technology Theory
ICDL	International Computer Driving License
SPSS	Statistical Package for Social Sciences
CPD	Continuing Professional Development
UK	United Kingdom
USA	United States of America
PMO	Program Management Office
PKI	Public Key Infrastructure
SGN	Secure Government Network
GNB	Government National Backbone
UN	United Nation
ASPA	American Society for Public Administration
NGO	Non-Governmental Organizations

CHAPTER ONE

INTRODUCTION

This chapter describes the broad overview and explains the purpose of the study.

This chapter is divided into several sections which begin with an overview of the research background, problem statement, research questions and research objectives.

In addition, the explanation on the research scope, research strategy, research contributions and the overall thesis organization has been provided, which assist in understanding the research groundwork.

1.1 Background

The rapid developments in ICT have a profound impact on organizations, governments and society. It also has promoted emerging fields such as e-commerce, e-learning, e-health and e-government as a way to disseminate information to public. E-government is one of interesting ICT applications which has been identified to be an important field of research (Alshehri & Drew, 2010). E-government can be defined as the use of ICT, especially Internet-based applications, phones, and other digital means to deliver e-government services (Basu, 2004; Rahman, 2007).

The World Bank (2011) on the other hand has defined e-government as:

“The use of information technologies (such as Wide Area Networks, the Internet, and mobile computing) by government agencies has the ability to transform relations with citizens, businesses, and other arms of government. These technologies can serve a variety of different ends: better delivery of government services to citizens, improved interactions with business and industry, citizen empowerment through access to information, or more efficient government management. The resulting benefits can be less corruption, increased transparency, greater convenience, revenue growth, and/or cost reductions”.

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdalla, S. (2012). An e-government adoption framework for developing countries: a case study from Sudan. Cranfield University.
- Abdallah, S., & Fan, I. S. (2012). Framework for e-government assessment in developing countries: case study from Sudan. *Electronic Government, an International Journal*, 9(2), 158-177.
- Abdullah, M. S., Al-Naimat, A. M., Sheikh Osman, W. R., & Kabir Ahmad, F. (2012). Comparison of popular e-government implementation models. *AWERProcedia information Technology and Computer Science*, 1.
- AbuAli, A., Alawneh, A., & Mohammad, H. (2010). Factors and rules effecting in e-government. *European Journal of Scientific Research*, 39(2), 169-175.
- Abu-Samaha, A., & Abdel Samad, Y. (2007). Challenges to the Jordanian electronic government initiative. *Journal of Business Systems, Governance and Ethics*, 2(3), 101-109.
- Adler, M., & Ziglio, E. (Eds.). (1996). *Gazing into the oracle: the Delphi method and its application to social policy and public health*. Jessica Kingsley Publishers.
- Akhavan, P., Jafari, M., & Fathian, M. (2006). Critical success factors of knowledge management systems: a multi-case analysis. *European business review*, 18(2), 97-113.
- Akman, I., Yazici, A., Mishra, A., & Arifoglu, A. (2005). E-Government: A global view and an empirical evaluation of some attributes of citizens. *Government Information Quarterly*, 22(2), 239-257.
- Al-Adawi, Z., Yousafzai, S., & Pallister, J. (2005, September). Conceptual model of citizen adoption of e-government. In *The Second International conference on Innovation Technology (IIT05)* (pp. 1-10).
- Alateyah, S., Crowder, R. M., & Wills, G. B. (2012). Towards an integrated model for citizen adoption of E-government services in developing countries: A Saudi Arabia case study. *International Journal of Digital Society*, 3(3/4), 666-676.
- AlAwadhi, S., & Morris, A. (2009). Factors Influencing the Adoption of E-government Services. *Journal of Software (1796217X)*, 4(6).
- Alawneh, A., Al-Refai, H., & Batiha, K. (2013). Measuring user satisfaction from e-Government services: Lessons from Jordan. *Government Information Quarterly*.
- Al-Azri, A., Al-Salti, Z., & Al-Karaghouli, W. (2010). The successful implementation of e-government transformation: A case study in Oman.

- AlFawwaz, B. M., ALShatnawi, A. M., Hunaiti, Z., & Harfoushi, O. (2013). e-Government: Evolving Relationship of Citizens, Government and Domestic Development—Case of Jordan.
- Al-Hashmi, A., & Darem, A. B. (2008). Understanding phases of E-government project. *New Delhi: Retrieved from http://www.csi-sigegov.org/emerging_pdf/17_152-157.pdf*.
- Alisa, R., & Bušatlić, A. P. D. S. (2013). THE NEW DIGITAL GOVERNMENT IN TURKEY AND IN B&H. *eurotecs'13*, 42.
- Alkhaleefah, M., Alkhawaldeh, M., Venkatraman, S., & Alazab, M. (2010). Towards understanding and improving e-government strategies in Jordan. In *International Conference on e-Commerce, e-Business and e-Service* (Vol. 66, pp. 1871-1877).
- Alkhaleefah, M., Alkhawaldeh, M., Venkatraman, S., & Alazab, M. (2010). Towards understanding and improving e-government strategies in Jordan. In *International Conference on E-Commerce, E-Business and E-Service, World Academy of Science, Engineering and Technology* (No. 66, pp. 1871-1877).
- Al-Kaabi, R. (June 01, 2010). Secure and failure factors of e-government projects implementation in developing country: A study on the implementation of Kingdom of Bahrain. *Proceedings of World Academy of Science, Engineering and Technology*, 66, 128-131.
- Al-Khatib, H. (2009). A citizen oriented e-government maturity model. *Brunel University, Londres*.
- Al-Khoury, A. M. (2013). e-Government in Arab Countries: A 6-Staged Roadmap to Develop the Public Sector. *Journal of Management & Strategy*, 4(1).
- Almarabeh, T., & AbuAli, A. (2010). A general framework for e-government: definition maturity challenges, opportunities, and success. *European Journal of Scientific Research*, 39(1), 29-42.
- Almarabeh, T., & Adwan, O. (2013). A Detailed Study of E-government Readiness in Jordan. *International Journal of Computer Science Issues (IJCSI)*, 10(6).
- Al-Mushayt, O. S., Perwej, Y., & Haq, K. (2012). Electronic-government in Saudi Arabia: A positive revolution in the peninsula. *arXiv preprint arXiv:1205.3986*.
- Al Nagi, E., & Hamdan, M. (2009). Computerization and e-Government implementation in Jordan: Challenges, obstacles and successes. *Government Information Quarterly*, 26(4), 577-583.
- Alomari, M. K., Sandhu, K., & Woods, P. (2014). Exploring Citizen Perceptions of Barriers to E-government Adoption in a Developing Country. *Transforming Government: People, Process and Policy*, 8(1), 7-7.
- Alomari, M. K., Sandhu, K., & Woods, P. (2010). Measuring social factors in e-government adoption in the Hashemite Kingdom of Jordan. *International Journal of Digit Society (IJDS)*, 1, 163-72.

- Alomari, M., Woods, P., & Sandhu, K. (2012). Predictors for e-government adoption in Jordan: Deployment of an empirical evaluation based on a citizen-centric approach. *Information Technology & People*, 25(2), 207-234.
- Al-Omari, H. (2006). E-Government Architecture In Jordan: A Comparative Analysis. *Journal of computer science*, 2(11).
- Alonso, J., Ambur, O., Amutio, M. A., Azañón, O., Bennett, D., Flagg, R., ... & Sheridan, J. (2009). Improving access to government through better use of the web. *World Wide Web Consortium*.
- Al-Onizat, H. H., Oqeili, S., & Hijazi, B. (2013). E-GOVERNMENT PERFORMANCE IN JORDAN. *European Scientific Journal*, 9(31).
- Al-Rashidi, H. (2010, April). Examining internal challenges to e-government implementation from system users perspective. In *proceedings of the European and Mediterranean Conference on Information Systems*.
- Alshehri, M. A., & Drew, S. (2010). E-Government Fundamentals. In *IADIS International Conference on ICT, Society and Human Beings 2010*. IADIS International Association for Development of the Information Society.
- Alsmadi, I. (2011). Security Challenges For Expanding E-governments' Services. *International Journal of Advanced Science & Technology*, 37.
- Al-Sobhi, F., & Weerakkody, V. (2010). The role of intermediaries in facilitating e-government diffusion in Saudi Arabia. EMCIS2010
- Alsohybe, N. T., & Adviser-Vucetic, J. (2007). The implementation of e-government in the republic of Yemen: an empirical evaluation of the technical and organizational readiness.
- Altameem, T., Zairi, M., & Alshawi, S. (2006, November). Critical success factors of e-government: a proposed model for e-government implementation. In *Innovations in Information Technology*, 2006 (pp. 1-5). IEEE.
- Alterio, M., & McDrury, J. (2013). *Learning through storytelling in higher education: Using reflection and experience to improve learning*. Routledge.
- Amoretti, F. (2006). The Digital Revolution and Europe's constitutional process. E-democracy between ideology and Institutional practices. In *VII Congreso Espanol De Ciencia Politica Y De La Administration*.
- Anastacio, M. M. B., Blanco, J. A. R., García, L. J., & Villalba, A. A. D. (2013). E-GOVERNMENT: BENEFITS, RISKS AND A PROPOSAL TO ASSESSMENT INCLUDING CLOUD COMPUTING AND CRITICAL INFRASTRUCTURE.
- Andersen, K. V., & Henriksen, H. Z. (2006). E-government maturity models: Extension of the Layne and Lee model. *Government information quarterly*, 23(2), 236-248.

- Angelopoulos, S., Kitsios, F., & Papadopoulos, T. (2010). New service development in e-government: identifying critical success factors. *Transforming Government: People, Process and Policy*, 4(1), 95-118.
- Apostolou, D., Mentzas, G., Stojanovic, L., Thoenissen, B., & Pariente Lobo, T. (2011). A collaborative decision framework for managing changes in e-Government services. *Government Information Quarterly*, 28(1), 101-116.
- Asgarkhani, M. (2005). The effectiveness of e-service in local government: a case study. *The electronic journal of e-government*, 3(4), 157-166.
- Atteridge, A. (2012). *Escaping the " King's Dilemma": a Comparative Study of the Moroccan and Jordanian Monarchies* (Doctoral dissertation).
- Axelsson, K., Melin, U., & Lindgren, I. (2013). Public e-services for agency efficiency and citizen benefit—Findings from a stakeholder centered analysis. *Government Information Quarterly*, 30(1), 10-22.
- Backus, M. (2001). E-governance in Developing Countries. *IICD Research Brief*, 1.
- Baum, C., & Di Maio, A. (2000). Gartner's four phases of e-government model. *Gartner Group*.
- Basu, S. (2004). E-government and developing countries: an overview. *International Review of Law, Computers & Technology*, 18(1), 109-132.
- Baxter, P., & Jack, S. (2008). Qualitative case study methodology: Study design and implementation for novice researchers. *The qualitative report*, 13(4), 544-559.
- Bazeley, P., & Richards, L. (2000). *The NVivo qualitative project book*. Sage.
- Benbasat, I., Goldstein, D. K., & Mead, M. (1987). The case research strategy in studies of information systems. *MIS quarterly*, 11(3).
- Bergold, J., & Thomas, S. (2012). Participatory research methods: A methodological approach in motion. *Historical Social Research/Historische Sozialforschung*, 191-222.
- Bernard, H. R. (2011). *Research methods in anthropology*. Rowman Altamira.
- Bhatia, D., Bhatnagar, S. C., & Tominaga, J. (2009). How do manual and e-government services compare? Experiences from India. *Information and communications for development 2009: Extending reach and increasing impact*, 67-82.
- Bhatnagar, S. C. (2002). E-government: lessons from implementation in developing countries. *Regional Development Dialogue*, 23(2; SEAS AUT), 164-175.
- Bhatti, T. R. (2005, September). Critical success factors for the implementation of enterprise resource planning (erp): empirical validation. In *The Second International Conference on Innovation in Information Technology* (p. 110).

- Borgatta, E. F., & Borgatta, M. L. (1992). *Encyclopedia of sociology*. Maxwell Macmillan International.
- Bostrom, R. P., & Heinen, J. S. (1977). MIS problems and failures: a socio-technical perspective, part II: the application of socio-technical theory. *MIS quarterly*, 11-28.).
- Boynton, A. C., & Zmud, R. W. (1984). An assessment of critical success factors. *Sloan Management Review (pre-1986)*, 25(4), 17-27.
- Brinkmann, S., & Kvale, S. (2008). Ethics in qualitative psychological research. *The Sage handbook of qualitative research in psychology*, 263-279.
- Brislin, R. W. (1970). Back-translation for cross-cultural research. *Journal of cross-cultural psychology*, 1(3), 185-216.
- Burn, J., & Robins, G. (2003). Moving towards e-government: a case study of organisational change processes. *Logistics Information Management*, 16(1), 25-35.
- Bwalya, K. J. (2009). Factors affecting adoption of e-government in Zambia. *The Electronic Journal of Information Systems in Developing Countries*, 38.
- Bwalya, K. J., Du Plessis, T., & Rensleigh, C. (2012). Multi-Dimensional Factors Impacting on E-Government Adoption in Botswana, Mozambique, and Malawi. *Adoption of Virtual Technologies for Business, Educational, and Governmental Advancements*, 58.
- Carroll, J. M., & Swatman, P. A. (2000). Structured-case: a methodological framework for building theory in information systems research. *European Journal of Information Systems*, 9(4), 235-242.
- Center for Democracy and Technology. (2002). *E-Government Handbook*. Retrieved March 22, 2011, from <http://www.cdt.org/egov/handbook/>.
- Chaijenkij, S. (2010). *Success Factors in E-government Policy Development and Implementation: The e-Revenue Project in Thailand* (Doctoral dissertation, RMIT University).
- Chandler, S., & Emanuels, S. (2002). Transformation not automation. In *Proceedings of 2nd European Conference on E-government* (pp. 91-102).
- Chase, S. (2005). Narrative inquiry: Multiple lenses, approaches, voices. In N. K. Denzin & Y. S. Lincoln, *The Sage handbook of qualitative research* (3rd ed., pp. 651-680). Thousand Oaks, CA: Sage.
- Chatfield, A. T., & Alhujran, O. (2009). A cross-country comparative analysis of e-government service delivery among Arab countries. *Information Technology for Development*, 15(3), 151-170.
- Chen, A. J., Pan, S. L., Zhang, J., Huang, W. W., & Zhu, S. (2009). Managing e-government implementation in China: A process perspective. *Information & Management*, 46(4), 203-212.

- Chen, H. B., Zhou, J. M., & Zhou, C. F. (2013). Increase the Innovation Dynamics by Information and Communication Technology (ICT): Examples of E-Government. *Applied Mechanics and Materials*, 423, 2720-2723.
- Chen, J., Yan, Y., & Mingins, C. (2011, November). A Three-Dimensional Model for E-Government Development with Cases in China's Regional E-Government Practice and Experience. In *Management of e-Commerce and e-Government (ICMeCG), 2011 Fifth International Conference on* (pp. 113-120). IEEE.
- Chen, Y. N., Chen, H. M., Huang, W., & Ching, R. K. (2006). E-government strategies in developed and developing countries: An implementation framework and case study. *Journal of Global Information Management (JGIM)*, 14(1), 23-46.
- Chowdhury, H. G., Habib, M. W., & Kushchu, I. (2006). Success and failure factors for e-Government projects implementation in developing countries: A study on the perception of government officials of bangladesh. In *The Proceedings of Euro mGov* (pp. 3-5).
- Ciborra, C., & Navarra, D. D. (2005). Good governance, development theory, and aid policy: Risks and challenges of e-government in Jordan. *Information technology for development*, 11(2), 141-159.
- Clayton, M. J. (1997). Delphi: a technique to harness expert opinion for critical decision-making tasks in education. *Educational Psychology*, 17(4), 373-386.
- Coursey, D., & Norris, D. F. (2008). Models of e-government: Are they correct? An empirical assessment. *Public Administration Review*, 68(3), 523-536.
- Creswell, J. W. (1997). Qualitative inquiry and research design. Thousand Oaks, CA: Sage.
- Creswell, J. W. (1998). Qualitative inquiry and research design: Choosing among five traditions Sage. *Thousand Oaks, CA*.
- Creswell, J. W. (2009). Research design: Qualitative, quantitative and mixed methods approaches (3rd ed.). Thousand Oaks, California: Sage Publication, Inc.
- Creswell, J. W. (2014). *Research design: Qualitative, quantitative, and mixed methods approaches*. Los Angeles, Calif: SAGE Sage.
- Creswell, J. W., Hanson, W. E., Plano, V. L. C., & Morales, A. (2007). Qualitative research designs selection and implementation. *The Counseling Psychologist*, 35(2), 236-264.
- Crichton, C., Davies, J., Gibbons, J., Harris, S., Shukla, A., & Tsui, A. (2009, January). Semantics-driven development for electronic government applications. In *System Sciences, 2009. HICSS'09. 42nd Hawaii International Conference on*(pp. 1-10). IEEE.
- Cummings, T. G. (1978). Self-regulating work groups: A socio-technical synthesis. *Academy of Management Review*, 3(3), 625-634.
- Czarniawska, B. (2004). *Narratives in social science research*. Sage.

- Dada, D. (2006). The failure of e-government in developing countries: A literature review. *The Electronic Journal of Information Systems in Developing Countries*, 26.
- Daft, R. L., & Lengel, R. H. (1986). Organizational information requirements, media richness and structural design. *Management science*, 32(5), 554-571.
- Dalkey, N., & Helmer, O. (1963). An experimental application of the Delphi method to the use of experts. *Management science*, 9(3), 458-467.
- Davcev, L., Shajnoski, K., & Madzova, V. (2013). E-Government as an Efficient Tool toward Good Governance. *Balkan Social Science Review*, (1), 157-175.
- Deloitte & Touche (2001), “The citizen as customer”, *CMA Management*, Vol. 74 No. 10, p. 58.
- Denscombe, M. (2010). *The Good Research Guide: For Small-Scale Social Research Projects: for small-scale social research projects*. McGraw-Hill International.
- Deraman, R., Salleh, H., & Rahim, F. A. (2012). Implementing e-Purchasing in construction organizations: an exploratory study to identify organizational critical success factors. *International Journal of Business and Management Studies*, 4(6), 209-225.
- Dickinson, R. A., Ferguson, C. R., & Sircar, S. (1984). Critical success factors and small business. *American Journal of Small Business*, 8(3), 49-57.
- Djeflat, P. A. (2009). Building Knowledge Economies for job creation, increased competitiveness, and balanced development. *Unpublished paper presented at the World Bank Middle East and North Africa, Tunis*.
- Dos Santos, E. M., & Reinhard, N. (2012). Electronic Government Interoperability Identifying the Barriers for Frameworks Adoption. *Social Science Computer Review*, 30(1), 71-82.
- Dos Santos, E. M., & Reinhard, N. (2007). Setting interoperability standards for e-government: an exploratory case study. *Electronic Government, An International Journal*, 4(4), 379-394
- Drew, M. A. S. J. (2011). E-government principles: implementation, advantages and challenges. *International Journal of Electronic Business*, 9(3), 255-270.
- Duquenoy, P., Bakry, W. E. M., & Abdeghaffar, H. (2005). E-government: a new vision for success. European and Mediterranean Conference on Information Systems.
- Dwivedi, Y. K., Weerakkody, V., & Janssen, M. (2012). Moving towards maturity: challenges to successful e-government implementation and diffusion. *ACM SIGMIS Database*, 42(4), 11-22.
- Dzhusupova, Z., Janowski, T., Ojo, A., & Estevez, E. (2011). Sustaining Electronic Governance Programs in Developing Countries. In *Proceedings of the 11th European Conference on eGovernment (ECEG 2011)* (pp. 203-212).

- Ebbers, W. E., & Van Dijk, J. A. (2007). Resistance and support to electronic government, building a model of innovation. *Government Information Quarterly*, 24(3), 554-575.
- Ebrahim, Z., & Irani, Z. (2005). E-government adoption: architecture and barriers. *Business Process Management Journal*, 11(5), 589-611.
- Eilu, E. (2009). A Systematic approach to designing and implementing E-Government systems in the developing world.
- Elkadi, H. (2013). Success and failure factors for e-government projects: A case from Egypt. *Egyptian Informatics Journal*, 14(2), 165-173.
- El-Qawasmeh, E. (2011). Assessment of the Jordanian E-Government: An Empirical Study. *Journal of Emerging Trends in Engineering & Applied Sciences*, 2(4).
- Elsheikh, Y., Cullen, A., & Hobbs, D. (2008). e-Government in Jordan: challenges and opportunities. *Transforming Government: People, Process and Policy*, 2(2), 83-103.
- Englandier, M. (2012). The interview: Data collection in descriptive phenomenological human scientific research*. *Journal of Phenomenological Psychology*, 43(1), 13-35.
- Esteves, J., & Joseph, R. C. (2008). A comprehensive framework for the assessment of eGovernment projects. *Government Information Quarterly*, 25(1), 118-132.
- Evangelia, F., & Alexandra, V. (2012). E-Government Administration in Public Sector: The case of Greece. *Science Journal of business Management*, 2012.
- Evans, D., & Yen, D. C. (2006). E-Government: Evolving relationship of citizens and government, domestic, and international development. *Government information quarterly*, 23(2), 207-235.
- Fallah, M., & Montazer, G. A. (2005). E-Government Model Adoption: A Comparative Study among Multi-Stage E-Government Implementation Frameworks. *Tarbiat Modarres University, Tehran, Iran*.
- Fallah, M. (2007). *The obstacles and guidelines of establishing E-government in Iran* (Doctoral dissertation, MSc. Thesis, Luleå University of Technology, Sweden).
- Fan, J., Zhang, P., & Yen, D. C. (2014). G2G information sharing among government agencies. *Information & Management*, 51(1), 120-128.
- Fang, Z. (2002). E-government in digital era: concept, practice, and development. *International journal of the Computer, the Internet and management*, 10(2), 1-22.
- Fgee, E. B., & Alkallas, M. I. (2013, January). E-government in Libya: Constraints, potentials and implementation. In *Computer Applications Technology (ICCAT), 2013 International Conference on* (pp. 1-7). IEEE.

- Fletcher, A. J., & Marchildon, G. P. (2014). Using the Delphi Method for Qualitative, Participatory Action Research in Health Leadership. *International Journal of Qualitative Methods*, 13, 1-18.
- Foley, P., & Alfonso, X. (2009). e-Government and the Transformation Agenda. *Public Administration*, 87(2), 371-396.
- Foley, P., & Montfort, D. (2008). Realising the transformation agenda: enhancing citizen use of eGovernment. *European Journal of ePractice*, 4, 44-58.
- Furuholz, B., & Wahid, F. (2008, January). E-government Challenges and the Role of Political Leadership in Indonesia: the Case of Sragen. In *Hawaii International Conference on System Sciences, Proceedings of the 41st Annual* (pp. 411-411). IEEE.
- Gascó, M. (2003). New technologies and institutional change in public administration. *Social Science Computer Review*, 21(1), 6-14.
- Gebauer, J., & Lee, F. (2008). Enterprise system flexibility and implementation strategies: aligning theory with evidence from a case study. *Information Systems Management*, 25(1), 71-82.
- Gilbert, D., Balestrini, P., & Littleboy, D. (2004). Barriers and benefits in the adoption of e-government. *International Journal of Public Sector Management*, 17(4), 286-301.
- Gil-García, J. R., & Pardo, T. A. (2005). E-government success factors: Mapping practical tools to theoretical foundations. *Government Information Quarterly*, 22(2), 187-216.
- Goings, D. A., Young, D., & Hendry, S. H. (2003). Critical factors in the delivery of e-government services: perceptions of technology executives. *Communications of the International Information Management Association*, 3(3), 2-15.
- Goulding, C. (2002). *Grounded theory: A practical guide for management, business and market researchers*. Sage.
- Grant, G., & Chau, D. (2006). Developing a generic framework for e-government. *Advanced Topics in Information Management*, 5, 72-94.
- Groenewald, T. (2004). A Phenomenological Research Design Illustrated. *International journal of qualitative methods*, 3(1).
- Group, T. W. B. (2011, September 2013). *Jordan Overview*. Retrieved 30/1/2014, from <http://www.worldbank.org/en/country/jordan/overview>.
- Ha, H., & Coghill, K. (2006). E-Government in Singapore—A Swot and Pest Analysis. *Asia-Pacific Social Science Review*, 6(2), 103-130.
- Hafeez, S., & Sher, S. W. (Eds.). (2006). *United Nations Global E-Government Readiness Report 2005: From E-Government to E-Inclusion* (Vol. 6). United Nations Publications.

- Hallowell, M. R., & Gambatese, J. A. (2009). Qualitative research: application of the Delphi method to CEM research. *Journal of construction engineering and management*, 136(1), 99-107.
- Hamilton, F., Pavan, P., & McHale, K. (2011). Designing Usable e-Government Services for the Citizen-Success Within User Centred Design. *International Journal of Public Information Systems*, 7(3).
- Haque, S., Memon, R., & Shaikh, A. (2013). E-Government Using Grid Technology: Developing a Grid Framework for G2g E-Communication and Collaboration System. *International Journal of Independent Research and Studies*, 2(1), 8-15.
- Harrison, T. M., Guerrero, S., Burke, G. B., Cook, M., Cresswell, A., Helbig, N. ... & Pardo, T. (2012). Open government and e-government: Democratic challenges from a public value perspective. *Information Polity*, 17(2), 83-97.
- Haque, S., & Pathrannarakul, P. (2013). E-Government towards good governance: A global appraisal. *Journal of E-Governance*, 36(1), 25-34.
- Heeks, R. (2002). Information systems and developing countries: Failure, success, and local improvisations. *The information society*, 18(2), 101-112.
- Heeks, R. (2003). *Most eGovernment-for-development projects fail: how can risks be reduced?* (p. 5). Manchester: Institute for Development Policy and Management, University of Manchester.
- Heeks, R. (2005). e-Government as a Carrier of Context. *Journal of Public Policy*, 25(1), 51-74.
- Heeks, R., & Bailur, S. (2007). Analyzing e-government research: Perspectives, philosophies, theories, methods, and practice. *Government information quarterly*, 24(2), 243-265.
- Hiller, J. S., & Belanger, F. (2001). Privacy strategies for electronic government. *E-government*, 200, 162-198.
- Hogarth, R. M. (1978). A note on aggregating opinions. *Organizational Behavior and Human Performance*, 21(1), 40-46.
- Hossan, C. G., Habib, M. W., & Kushchu, I. (2006). Success and Failure Factors for e-Government projects implementation in developing countries: A study on the perception of government officials of Bangladesh. In *Proceedings of the 2nd European Conference on Mobile Government, Mobile Government Consortium International*.
- Howard, M. (2001). E-government across the globe: how will' e'change government. *e-Government*, 90, 80.
- Huang, Z., & Bwoma, P. O. (2003). An overview of critical issues of e-government. *Issues of Information Systems*, 4(1), 164-170.

- Hung, S. Y., Chang, C. M., & Yu, T. J. (2006). Determinants of user acceptance of the e-Government services: The case of online tax filing and payment system. *Government Information Quarterly*, 23(1), 97-122.
- Hwang, J., & Syamsuddin, I. (2008, November). Failure of e-government implementation: A case study of south Sulawesi. In *Convergence and Hybrid Information Technology, 2008. ICCIT'08. Third International Conference on* (Vol. 2, pp. 952-960). IEEE.
- Hwang, J., & Mohammed, A. B. (2008, November). Approaching e-Democracy: A case study analysis from Jordan. In *Convergence and Hybrid Information Technology, 2008. ICCIT'08. Third International Conference on* (Vol. 2, pp. 932-939). IEEE.
- Irani, Z., Al-Sebie, M., & Elliman, T. (2006, January). Transaction stage of e-government systems: identification of its location and importance. In *System Sciences, 2006. HICSS'06. Proceedings of the 39th Annual Hawaii International Conference on* (Vol. 4, pp. 82c-82c). IEEE.
- Irani, Z., & Codner, N. (2007). Transforming Government: People, Process and Policy. *Transforming Government: People, Process and Policy*, 1(4).
- Irani, Z., Love, P. E., & Jones, S. (2008). Learning lessons from evaluating eGovernment: Reflective case experiences that support transformational government. *The Journal of Strategic Information Systems*, 17(2), 155-164.
- Islam, G. Z., Khan, M. I., & Mazady, M. (2008, December). Developing a Model of E-governance for Urban and Rural Areas of Bangladesh. In *Computer and Information Technology, 2008. ICCIT 2008. 11th International Conference on* (pp. 587-592). IEEE.
- Jaesung Sim, B. P. A. (2003). *Critical success factors in data mining projects* (Doctoral dissertation, University of North Texas).
- Jamil, M. R., & Ahmad, N. (2009, December). Present status and critical success factors of e-Commerce in Bangladesh. In *Computers and Information Technology, 2009. ICCIT'09. 12th International Conference on* (pp. 632- 637). IEEE.
- Jain, V., & Kesar, S. (2011). E-government implementation challenges at local level: a comparative study of government and citizens' perspectives. *Electronic Government, An International Journal*, 8(2), 208-225.
- Jantjies, S. O. (2010). *An evaluation of e-government within the Provincial Government Western Cape (PGWC)* (Doctoral dissertation, Stellenbosch: University of Stellenbosch).
- Järvinen, P. (2000, July). Research Questions Guiding Selection of an Appropriate Research Method. In *ECIS* (pp. 124-131).
- Järvinen, P. (2013). A data model based approach for visual analytics of monitoring data.
- Jenkins, G. (2002). Observations from the trenches of Electronic Government. *Ubiquity*, 2002(January), 5.

- Kahreh, M. S., Mirmehdi, S. M., & Eram, A. (2013). Investigating the critical success factors of corporate social responsibility implementation: evidence from the Iranian banking sector. *Corporate Governance*, 13(2), 184-197.
- Kalsi, N. S., Kiran, R., & Vaidya, S. C. (2009). Effective E-Governance for good governance in India. *International Review of Business Research Papers*, 5(1), 212-229.
- Kanaan, R. K. (2009). Making sense of e-government implementation in Jordan: a qualitative investigation. De Montfort University.
- Karokola, G., & Yngström, L. (2009, July). Discussing E-Government Maturity Models for the Developing World-Security View. In *ISSA* (pp. 81-98).
- Karunasena, K., & Deng, H. (2012). Critical factors for evaluating the public value of e-government in Sri Lanka. *Government Information Quarterly*, 29(1), 76-84.
- Ke, W., & Wei, K. K. (2004). Successful e-government in Singapore. *Communications of the ACM*, 47(6), 95-99.
- Keller, R. (2005, November). Analysing Discourse. An Approach From the Sociology of Knowledge. In *Forum: Qualitative Social Research* (Vol. 6, No. 3).
- Khan, G. F., Moon, J., Rhee, C., & Rho, J. J. (2010). E-government skills identification and development: toward a staged-based user-centric approach for developing countries. *Asia Pacific Journal of Information Systems*, 20(1), 1-31.
- Khan, G. F., Moon, J., Park, H. W., Swar, B., & Rho, J. J. (2011). A socio-technical perspective on e-government issues in developing countries: A scientometrics approach. *Scientometrics*, 87(2), 267-286.
- Khandelwal, V. K., & Ferguson, J. R. (1999). Critical success factors (CSFs) and the growth of IT in selected geographic regions. In *System Sciences, 1999. HICSS-32. Proceedings of the 32nd Annual Hawaii International Conference on* (pp. 13-pp). IEEE.
- Khanh, N. T. V. (2014). The critical factors affecting E-Government adoption: A Conceptual Framework in Vietnam. *arXiv preprint arXiv:1401.4876*.
- Khasawneh, S., Jalghoum, Y., Harfoushi, O., & Obiedat, R. (2011). E-Government Program in Jordan: From Inception to Future Plans. *International Journal of Computer Science Issues (IJCSI)*, 8(4).
- Kim, S., & Lee, H. (2004). Organizational factors affecting knowledge sharing capabilities in e-government: an empirical study. In *Knowledge Management in Electronic Government* (pp. 281-293). Springer Berlin Heidelberg.
- Komba, M. M., & Ngulube, P. (2011). E-government Adoption in Developing Countries: Trends in the use of Models. *ESARBICA Journal: Journal of the Eastern and Southern Africa Regional Branch of the International Council on Archives*, 30(1), 162-176.

- Krishnan, S., Teo, T. S., & Lim, V. K. (2013). Examining the relationships among e-government maturity, corruption, economic prosperity and environmental degradation: A cross-country analysis. *Information & Management*, 50(8), 638-649.
- Kumar, R., & Best, M. L. (2006). Impact and sustainability of e-government services in developing countries: Lessons learned from Tamil Nadu, India. *The Information Society*, 22(1), 1-12.
- Kumar, V., Mukerji, B., Butt, I., & Persaud, A. (2007). Factors for Successful e-Government Adoption: a Conceptual Framework. *Electronic Journal of E-government*, 5(1).
- Lagzian, F., Abrizah, A., & Wee, M. C. (2013). An identification of a model for digital library critical success factors. *Electronic Library, The*, 31(1), 5-23.
- Lam, J., & Lee, M. (2005, January). Bridging the digital divide-The roles of Internet self-efficacy towards learning computer and the Internet among elderly in Hong Kong, China. In *System Sciences, 2005. HICSS'05. Proceedings of the 38th Annual Hawaii International Conference on* (pp. 266b-266b). IEEE.
- Lam, W. (2005). Barriers to e-government integration. *Journal of Enterprise Information Management*, 18(5), 511-530.
- Lang, T. (1995). An overview of four futures methodologies. *Manoa Journal of Fried and Half-Fried Ideas*.
- LaVigne, M. F., Pagano, C. M., Dawes, S. S., & Pardo, T. A. (2002). *Making a case for local e-government*. Center for Technology in Government, University at Albany, SUNY.
- Layne, K., & Lee, J. (2001). Developing fully functional E-government: A four stage model. *Government information quarterly*, 18(2), 122-136.
- Lee, A., & Levy, Y. (2014). The effect of information quality on trust in e-government systems' transformation. *Transforming Government: People, Process and Policy*, 8(1), 76-100.
- Lee, C. B. P., & Lei, U. (2007, December). Adoption of e-government services in Macao. In *Proceedings of the 1st international conference on Theory and practice of electronic governance* (pp. 217-220). ACM.
- Lee, J. (2010). 10 year retrospect on stage models of e-Government: A qualitative meta-synthesis. *Government Information Quarterly*, 27(3), 220-230.
- Lee, S. M., Tan, X., & Trimi, S. (2005). Current practices of leading e-government countries. *Communications of the ACM*, 48(10), 9.
- Lester, S. (1999). An introduction to phenomenological research. *Stan Lester Developments*, 1-4.
- Li, Q., & Elhadi, O. A. (2013, January). The E-Government in Sudan: Challenges, Barriers and Prospects. In *2014 International Conference on Global Economy, Commerce and Service Science (GECSS-14)*. Atlantis Press.

- Liaquat Ali, I., & Venkat Sunitha, V. (2007). E-government in developing countries: opportunities and implementation barriers.
- Liao, S. H., & Jeng, H. P. (2005). E-government implementation: Business contract legal support for Taiwanese businessmen in Mainland China. *Government Information Quarterly*, 22(3), 505-524.
- Linders, D. (2012). From e-government to we-government: Defining a typology for citizen coproduction in the age of social media. *Government Information Quarterly*, 29(4), 446-454.
- Linstone, H. A., & Turoff, M. (Eds.). (1975). The Delphi method: Techniques and applications.
- Linstone, H. A., & Turoff, M. (2002). The Delphi Method. *Techniques and applications*, 53.
- Iivari, N. (2009). “Constructing the users” in open source software development: An interpretive case study of user participation. *Information Technology & People*, 22(2), 132-156.
- Lowther, M. L. (2012). A qualitative study of counsellors’ experience of compassion fatigue.
- Ludwig, B. (1997). Predicting the future: Have you considered using the Delphi methodology. *Journal of extension*, 35(5), 1-4.
- Madon, S. (2005). Governance lessons from the experience of telecentres in Kerala. *European Journal of Information Systems*, 14(4), 401-416.
- Madzova, V., Sajnoski, K., & Davcev, L. (2013). E-Government as an Efficient Tool towards Good Governance (Trends and Comparative Analysis throughout Worldwide Regions and within West Balkan Countries). *Balkan Social Science Review*, 1.
- Mahmood, Z. (Ed.). (2013). *E-Government Implementation and Practice in Developing Countries*. IGI Global.
- Martin, P. Y., & Turner, B. A. (1986). Grounded theory and organizational research. *The Journal of Applied Behavioral Science*, 22(2), 141-157.
- Martínez Zamorano, D., & van Bohemen, J. (2009). Implementing strategic change through projects: Identifying CSFs within the setting of SMEs
- Masrek, M. N., Karim, N. S. A., & Hussein, R. (2007). Investigating corporate intranet effectiveness: a conceptual framework. *Information Management & Computer Security*, 15(3), 168-183.
- Masrom, M., Lim, E. A., & Din, S. (2013). Security and Quality Issues in Trusting E-Government Service Delivery. *Managing Trust in Cyberspace*, 197.
- Maxwell, J. A. (2012). *Qualitative research design: An interactive approach* (Vol. 41). Sage publications.

- May, L., Cosgrove, S., L'Archeveque, M., Talan, D. A., Payne, P., Jordan, J., & Rothman, R. E. (2013). A Call to Action for Antimicrobial Stewardship in the Emergency Department: Approaches and Strategies. *Annals of emergency medicine*, 62(1), 69-77.
- Mayoh, J., & Onwuegbuzie, A. J. (2013). Toward a Conceptualization of Mixed Methods Phenomenological Research. *Journal of Mixed Methods Research*, 1558689813505358.
- McCaslin, M. L., & Scott, K. W. (2003). The five-question method for framing a qualitative research study. *The Qualitative Report*, 8(3), 447-461.
- McMillan JH & Schumacher S 1993. Research in Education: A Conceptual Introduction. New York: Harper Collins.
- Mhlanga, F. S. (2006). A Developing Country's Information and Communication Technology Infrastructure in Perspective: A Vision For The 21st Century. *Journal of Integrated Design and Process Science*, 10(1), 71-78.
- Miheso, S. C. (2013). *Adoption Of Integrated Financial Management Information System (ifmis) By The National Government In Kenya* (Doctoral dissertation, University of Nairobi).
- Millard, J. (2004). Reorganisation of government back-offices for better electronic public services. In *Electronic Government* (pp. 363-370). Springer Berlin Heidelberg.
- Mishra, A., & Mishra, D. (2012). E-government: exploring the different dimensions of challenges, implementation, and success factors. *ACM SIGMIS Database*, 42(4), 23-37.
- Misra, H. (2009, November). Managing rural citizen interfaces in e-governance systems: a study in Indian context. In *Proceedings of the 3rd international conference on Theory and practice of electronic governance* (pp. 155-162). ACM.
- Mitchell, V. W. (1991). The Delphi technique: an exposition and application. *Technology Analysis & Strategic Management*, 3(4), 333-358.
- Mofleh, S. I. (2008). Developing countries and ICT initiatives: lessons learnt from Jordan's experience. *The Electronic Journal of Information Systems in Developing Countries*, 34.
- Mohamed, A. R. (2011). E-Governance vs. E-Readiness in Urban Municipal Governments in Tamil Nadu, India. *Global Strategy and Practice of E-governance: Examples from Around the World* MoICT (2003), "REACH initiative", available at: www.moict.gov.jo/moict_Reach.aspx (accessed September 20, 2011).
- Mohammad, H., Almarabeh, T., & Ali, A. A. (2009). E-government in Jordan. *European Journal of Scientific Research*, 35(2), 188-197.
- MoICT (2006). *Ministry of Information and Communications Technology (MoICT) Jordan e-Government Program e-Government Strategy*. retrieved 15/3/2014, from

- http://www.thieswittig.eu/docs/MPC_Strategies/Jordan/Jordan_e-GovernmenStrategy.pdf.
- MoICT (2013). *e-Government Strategy 2014-2016*. retrieved 15/3/2014, from <http://www.fgdc.gov/nsdi-plan/nsdi-strategic-plan-2014-2016-FINAL.pdf>.
- Moody, D. L. (2005). Theoretical and practical issues in evaluating the quality of conceptual models: current state and future directions. *Data & Knowledge Engineering*, 55(3), 243-276.
- Moon, M. J. (2002). The Evolution of E-Government among Municipalities: Rhetoric or Reality?. *Public administration review*, 62(4), 424-433.
- Moon, M. J., Lee, J., & Roh, C. Y. (2014). The Evolution of Internal IT Applications and e-Government Studies in Public Administration Research Themes and Methods. *Administration & Society*, 46(1), 3-36.
- Morgan, D. L. (2007). Paradigms lost and pragmatism regained methodological implications of combining qualitative and quantitative methods. *Journal of mixed methods research*, 1(1), 48-76.
- Morse, J. M., Barrett, M., Mayan, M., Olson, K., & Spiers, J. (2002). Verification strategies for establishing reliability and validity in qualitative research. *International journal of qualitative methods*, 1(2).
- Morse, M. (2013). A quality of interrelating: describing a form of meaningful experience on a wilderness river journey. *Journal of Adventure Education & Outdoor Learning*, (ahead-of-print), 1-14.
- MORSHIDI, A. H., & HAMID, F. A. (2010). E-Government and Malaysia: A Theoretical Consideration.
- Mphindi, H. (2008). Digital Divide and e-governance in South Africa. *Research, Innovation and Partnerships*.
- Mundy, D., & Musa, B. (2010). Towards a framework for e-government development in Nigeria. *Electronic Journal of E-government*, 8(2), 148-161.
- Myers, M. D. (2013). *Qualitative research in business and management*. Sage.
- Myers, M. D., & Avison, D. (Eds.). (2002). *Qualitative research in information systems: a reader*. Sage.
- Nabafu, R., & Maiga, G. (2012). A Model of Success Factors for Implementing Local E-government in Uganda. *Electronic Journal of e-Government*, 10(1).
- Nasr, O., Ali, A., & Galal-Edeen, G. H. (2012). PROPOSED DEVELOPMENT MODEL OF E-GOVERNMENT TO APPROPRIATE CLOUD COMPUTING. *International Journal of Reviews in Computing*, 9.

- Ndou, V. (2004). E-government for developing countries: opportunities and challenges. *The Electronic Journal of Information Systems in Developing Countries*, 18.
- Ndukwe, O., & CHAIRMAN, E. V. (2005). Furthering the digital revolution in Nigeria in the era of technology convergence. *A speech on the occasion of his induction into the Technology Hall of Fame of the Obafemi Awolowo University Ile-Ife, Friday, 11*.
- Ng, K., & Hase, S. (2008). Grounded Suggestions for Doing a Grounded Theory Business Research. *Electronic Journal of Business Research Methods*, 6(2).
- Nieswiadomy, M., & Cobb, S. L. (1993). Impact of pricing structure selectivity on urban water demand. *Contemporary Economic Policy*, 11(3), 101-113.
- Nkwe, N. (2012). E-Government: Challenges and Opportunities in Botswana. *International Journal of Humanities and Social Science*, 2(17), 39-48.
- Nograšek, J. (2012). Change Management as a Critical Success Factor in e-Government Implementation. *Business Systems Research Journal*, 2(2), 13-24.
- Nograšek, J. (2012). Change Management as a Critical Success Factor in e-Government Implementation. *Business Systems Research Journal*, 2(2), 13- 24.
- Nurdin, N., Stockdale, R., & Scheepers, H. (2011). Understanding organizational barriers influencing local electronic government adoption and implementation: the electronic government implementation framework. *Journal of theoretical and applied electronic commerce research*, 6(3), 13-27.
- Nurdin, N., Stockdale, R., & Scheepers, H. (2012). Organizational Adaptation to Sustain Information Technology: The Case of E-Government in Developing Countries. *Electronic Journal of e-Government*, 10(1).
- Obeidat, R. A., & Abu-Shanab, E. A. (2010). Drivers of E-government and E- business in Jordan. *Journal of Emerging Technologies in Web Intelligence*, 2(3), 204-211.
- Odat, A., & Khazaaleh, M. (2012). E-Government Challenges and Opportunities: A Case Study of Jordan. *International Journal of Computer Science Issues (IJCSI)*, 9(5).
- Palvia, S. C. J., & Sharma, S. S. (2007). E-government and e-governance: definitions/domain framework and status around the world. In *International Conference on E-governance*.
- Pardo, T. A., Nam, T., & Burke, G. B. (2012). E-Government Interoperability Interaction of Policy, Management, and Technology Dimensions. *Social Science Computer Review*, 30(1), 7-23.
- Park, M. J., Dulambazar, T., & Rho, J. J. (2013). The effect of organizational social factors on employee performance and the mediating role of knowledge sharing: focus on e-government utilization in Mongolia. *Information Development*, 0266666913494908.
- Payne, G. and J. Payne (2004) Key Concepts in Social Research. London: Sage.

- Persson, A., & Goldkuhl, G. (2005, February). Stage-models for public e-services-investigating conceptual foundations. In *2nd Scandinavian Workshop on e-Government, Copenhagen*.
- Pinnegar, S., & Daynes, J. G. (2007). Locating narrative inquiry historically: Thematics in the turn to narrative.
- Planet, L., & Walker, J. (2012). *Lonely Planet Jordan*. Lonely Planet.
- Podder, B. (2013). *Evaluating local e-Government in New Zealand: a socio-technical approach* (Doctoral dissertation, AUT University).
- Prajapati, M., & Sharma, A. (2013). Role OF Web 2.0 IN E-Governance. *arXiv preprint arXiv:1310.5439*.
- Prananto, A., & McKemmish, S. (2007). 114. Critical Success Factors for the Establishment of e-Government: A Critical Analysis of the Indonesian Cabinet Secretariat's Legal Document Retrieval System (LDRS) Project.
- Rahman, H. (2007, December). E-Government readiness: from the design table to the grass roots. In *Proceedings of the 1st international conference on Theory and practice of electronic governance* (pp. 225-232). ACM.
- Rajapakse, J. (2011, November). e-Government adoption in developing countries: Lessons learned from a Sri Lankan case study. In *Research and Innovation in Information Systems (ICRIIS), 2011 International Conference on*(pp. 1-6). IEEE.
- Reddick, C. G. (2004). A two-stage model of e-government growth: Theories and empirical evidence for US cities. *Government Information Quarterly*, 21(1), 51-64.
- Richards, L., & Morse, J. M. (2012). *Readme first for a user's guide to qualitative methods*. Sage.
- Richards, T. J., & Richards, L. (1994). Using computers in qualitative research. *Methods*, 1, 1.
- Pina, V., Torres, L., & Royo, S. (2010). IS E-GOVERNMENT LEADING TO MORE ACCOUNTABLE AND TRANSPARENT LOCAL GOVERNMENTS? AN OVERALL VIEW. *Financial Accountability & Management*, 26(1), 3-20.
- Polkinghorne, D. E. (1989). Phenomenological research methods. In *Existential-phenomenological perspectives in psychology* (pp. 41-60). Springer US.
- Rockart, J. F. (1978). A new approach to defining the chief executive's information needs.
- Rockart, J. F. (1982). *The changing role of the information systems executive: a critical success factors perspective*. Massachusetts Institute of Technology.
- Rogers, M. R., & Lopez, E. C. (2002). Identifying critical cross-cultural school psychology competencies. *Journal of school psychology*, 40(2), 115-141.

- Rokhman, A. (2011). E-Government Adoption in Developing Countries; the Case of Indonesia. *Journal of Emerging Trends in Computing and Information Sciences*, 2(5), 228-236.
- Roulston, K. (2013). Interviews in Qualitative Research. *The Encyclopedia of Applied Linguistics*.
- Roulston, K. (2010). *Reflective interviewing: A guide to theory and practice*. Sage.
- Rubin, H. J., & Rubin, I. S. (2012). *Qualitative interviewing: The art of hearing data*. Sage Publications.
- Saatçioğlu, Ö. Y., Deveci, D. A., & Cerit, A. G. (2009). Logistics and transportation information systems in Turkey: e-government perspectives. *Transforming Government: People, Process and Policy*, 3(2), 144-162.
- Sagheb-Tehrani, M. (2007). Some steps towards implementing E-government. *ACM SIGCAS Computers and Society*, 37(1), 22-29.
- Sahay, S., & Avgerou, C. (2002). Introducing the special issue on information and communication technologies in developing countries. *The Information Society*, 18(2), 73-76.
- Sahraoui, S. (2007). E-inclusion as a further stage of e-government?. *Transforming Government: People, Process and Policy*, 1(1), 44-58.
- Salem, F. (2006). Exploring e-government barriers in the Arab states. *Policy Briefs Series, Policy Brief*, 2.
- Salem, F. (2007). Benchmarking the e-government bulldozer: beyond measuring the tread marks. *Measuring business excellence*, 11(4), 9-22.
- Saleh, Z. I., Obeidat, R. A., & Khamayseh, Y. (2013). A Framework for an E-government Based on Service Oriented Architecture for Jordan. *International Journal of Information Engineering & Electronic Business*, 5(3).
- Salkind, N.J., 2009. Exploring Research, seventh ed. Pearson Education, Inc., N.J., US.
- Sang, S., & Lee, J. D. (2009, February). A conceptual model of e-government acceptance in public sector. In *Digital Society, 2009. ICDS'09. Third International Conference on* (pp. 71-76). IEEE.
- Sang, S., Lee, J. D., & Lee, J. (2009). E-government adoption in ASEAN: the case of Cambodia. *Internet Research*, 19(5), 517-534.
- Sarkar, S. (2010). Rituals in E-government implementation: An analysis of failure. In *Electronic Government* (pp. 226-237). Springer Berlin Heidelberg.
- Saunders, M. N., Saunders, M., Lewis, P., & Thornhill, A. (2011). *Research methods for business students*, 5/e. Pearson Education India.

- SCACCHI, W. (1982). The web of computing: Computer technology as social organization. *Advances in computers*, 21, 1-9.
- Scholl, H. J. (2003, January). E-government: a special case of ICT-enabled business process change. In *System Sciences, 2003. Proceedings of the 36th Annual Hawaii International Conference on* (pp. 12-pp). IEEE.
- Schuppan, T. (2009). E-Government in developing countries: Experiences from sub-Saharan Africa. *Government Information Quarterly*, 26(1), 118-127.
- Schwester, R. (2011). Examining the barriers to e-government adoption. *Leading Issues in E-government Research*, 1, 32.
- Schwester, R. (2009). Examining the barriers to e-government adoption. *Electronic Journal of e-Government*, 7(1), 113-122.
- Seifert, J. W. (2003, January). A primer on e-government: Sectors, stages, opportunities, and challenges of online governance. Library of Congress Washington DC Congressional Research Service.
- Shafi, A. S., & Weerakkody, V. (2009). Understanding citizens' behavioural intention in the adoption of e-government services in the state of Qatar. In *ECIS*(pp. 1618-1629).
- Shahkooh, K. A., Saghabi, F., & Abdollahi, A. (2008, April). A proposed model for e-Government maturity. In *Information and Communication Technologies: From Theory to Applications, 2008. ICTTA 2008. 3rd International Conference on* (pp. 1-5). IEEE.
- Shajari, M., & Ismail, Z. (2012). Trustworthiness: A key Factor for Adoption Models of e-Government Services in Developing Countries. *International Conference on Education and Management Innovation IPEDR vol.30 (2012) © (2012) IACSIT Press, Singapore*.
- Shakya, S., & Kharel, P. (2013). Comparative Study of Electronic Government Infrastructure of Nepal with SAARC Nations. In *The International Conference on E-Technologies and Business on the Web (EBW2013)* (pp. 274-279). The Society of Digital Information and Wireless Communication.
- Shareef, M. A., Archer, N., Kumar, V., & Kumar, U. (2010). Developing fundamental capabilities for successful e-government implementation. *International Journal of Public Policy*, 6(3), 318-335.
- Shareef, M. A., Kumar, V., Kumar, U., & Dwivedi, Y. K. (2011). e-Government Adoption Model (GAM): Differing service maturity levels. *Government Information Quarterly*, 28(1), 17-35.
- Shareef, S. M., Jahankhani, H., & Dastbaz, M. (2012). E-Government Stage Model: Based on citizen-centric approach in regional government in developing countries. *International Journal of Electronic Commerce Studies*, 3(1), 145-164

- Sharp, J. (2010). *Jordan: Background and US Relations*. DIANE Publishing.
- Shin, S. (2008). Implementing e-government in developing countries: its unique and common success factors. American Political Science Association.
- Siau, K., & Long, Y. (2005). Synthesizing e-government stage models—a meta-synthesis based on meta-ethnography approach. *Industrial Management & Data Systems*, 105(4), 443-458.
- Siddiquee, N. A. (2006). Innovations in Governance and Service Delivery: E-government Experiments in Malaysia. *Network of Asia-Pacific Schools and Institutes of Public Administration and Governance (NAPSIPAG)*, 366.
- Sinjeri, L., Vrcek, N., & Bubas, G. (2010, May). E-government development in Croatia: ICT infrastructure, management, and human capital at local level. In *MIPRO, 2010 Proceedings of the 33rd International Convention* (pp. 1148-1153). IEEE.
- Souqia, F. H. (2011). *Opportunities and Challenges of Open-source Initiatives in the Palestinian e-Government Program* (Doctoral dissertation, National University).
- Stanforth, C. (2010). Analysing e-government project failure: comparing factorial, systems and interpretive approaches. *Centre for Development Informatics. ISBN*, 978-1.
- Stanimirovic, D., & Vintar, M. (2013). Conceptualization of an Integrated Indicator Model for the Evaluation of e-Government Policies. *Electronic Journal of e-Government*, 11(1).
- Stake, R. E. (1995). *The art of case study research*. Sage.
- Stephens, P., & Shotick, J. (2002). Re-evaluation of the computer self-efficacy model: development and use of the business computer self efficacy scale. *Issues in Information Systems*, 3, 590-596.
- Stitt-Gohdes, W. L., & Crews, T. B. (2005). The Delphi technique: A research strategy for career and technical education.
- Sukasame, N. (2004). The development of e-service in Thai government. *BU Academic Review*, 3(1), 17-24.
- Swingewood, A. (1991). *A short history of sociological thought*. London: Macmillan.
- Syamsuddin, I. (2011). Evaluation of e-government initiatives in developing countries: an ITPOSMO approach. *International Research Journal of Applied and Basic Sciences*, 2(12), 439-446.
- Tadros, I., Hammami, S., & Al-Zoubi, K. (2008, April). Government Resources Planning and user satisfaction for Jordan e-government. In *Information and Communication Technologies: From Theory to Applications, 2008. ICTTA 2008. 3rd International Conference on* (pp. 1-7). IEEE.
- Tesch, R. (2013). *Qualitative research: Analysis types and software*. Routledge.

- The World Bank Group, (2011). *e-Government - Definition of E-Government*. Retrieved February 10, 2014, from <http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTINFORMATIONANDCOMMUNICATION/DCOMMUNICATIONANDTECHNOLOGIES/EXTEGOVERNMENT/0,,contentMDK:20507153~menuPK:702592~pagePK:148956~piPK:216618~theSitePK:702586,00.html>.
- Themistocleous, M., Irani, Z., & Love, P. E. (2005, January). Developing e-government integrated infrastructures: a case study. In *System Sciences, 2005.HICSS'05. Proceedings of the 38th Annual Hawaii International Conference on* (pp. 228-228). IEEE.
- Thornhill, A., Saunders, M., & Lewis, P. (2008). *Research methods for business students*. Pearson Education Limited.
- Torres, L., Pina, V., & Acerete, B. (2005). E-government developments on delivering public services among EU cities. *Government Information Quarterly*, 22(2), 217-238.
- Tripathi, R., & Gupta, M. P. (2013). Evolution of E-Government Stage Models in Last One Decade. *Public Administration Reformation: Market Demand from Public Organizations*, 262.
- Trkman, P. (2010). The critical success factors of business process management. *International Journal of Information Management*, 30(2), 125-134.
- Trochim, W. M. (2006). *Qualitative measures. Research Measures Knowledge Base*, (pp.361-9433). Retrieved on 13 May 2010 from <http://www.socialresearchmethods.net/kb/qualval.php>.
- Van Manen, M. (1990). *Researching lived experience: Human science for an action sensitive pedagogy*. Suny Press.
- Venkatesh, V., Sykes, T. A., & Venkatraman, S. (2013). Understanding e-Government portal use in rural India: role of demographic and personality characteristics. *Information Systems Journal*.
- Wahid, F. (2011). 'Explaining failures of e-government implementation in developing countries: A phenomenological perspective', seminar Nasional Aplikasi teknologi informasi 2011 [SNATI 2011], Yogyakarta.\, 17-18 June 2011 ISSN: 1907-5022.
- Walker, A. M., & Selfe, J. (1996). The Delphi method: a useful tool for the allied health researcher. *International Journal of Therapy and Rehabilitation*, 3(12), 677-681.
- Wang, Y. S., & Liao, Y. W. (2008). Assessing eGovernment systems success: A validation of the DeLone and McLean model of information systems success. *Government Information Quarterly*, 25(4), 717-733.
- Wagner, C., Cheung, K., Lee, F., & Ip, R. (2003). Enhancing e-government in developing countries: managing knowledge through virtual communities. *The Electronic Journal of Information Systems in Developing Countries*, 14.

- Wee, S. (2000). Juggling toward ERP success: keep key success factors high. *ERP news*, 1-5.
- Weerakkody, V., Baire, S., & Choudrie, J. (2006, January). E-government: the need for effective process management in the public sector. In *System Sciences, 2006. HICSS'06. Proceedings of the 39th Annual Hawaii International Conference on* (Vol. 4, pp. 74b-74b). IEEE.
- Weerakkody, V., El-Haddadeh, R., & Al-Shafi, S. (2011). Exploring the complexities of e-government implementation and diffusion in a developing country: Some lessons from the State of Qatar. *Journal of Enterprise Information Management*, 24(2), 172-196.
- Wei, L. (2010, August). The Myths of E-Government in Developing Countries. In *Management and Service Science (MASS), 2010 International Conference on* (pp. 1-4). IEEE.
- Wilson, H., Daniel, E., & McDonald, M. (2002). Factors for success in customer relationship management (CRM) systems. *Journal of marketing management*, 18(1-2), 193-219.
- Wilson, K. L., & Boldeman, S. U. (2012). Exploring ICT integration as a tool to engage young people at a Flexible Learning Centre. *Journal of Science Education and Technology*, 21(6), 661-668.
- Wood-Harper, T., Ibrahim, O., & Ithnin, N. (2004, March). An interconnected success factor approach for service functional in Malaysian electronic government. In *Proceedings of the 6th international conference on Electronic commerce* (pp. 446-450). ACM.
- Yanqing, G. (2010, August). E-Government: Definition, Goals, Benefits and Risks. In *Management and Service Science (MASS), 2010 International Conference on* (pp. 1-4). IEEE.
- Yigitcanlar, T. (2003, May). Bridging the gap between citizens and local authorities via e-government. In *Symposium on E-government* (pp. 10-12).
- Yildiz, M. (2007). E-government research: Reviewing the literature, limitations, and ways forward. *Government Information Quarterly*, 24(3), 646-665.
- Yin, R. K. (2009). *Case study research: Design and methods* (Vol. 5). sage.
- Yong, J. S. (2004, October). Promoting Citizen-Centred Approaches to E-Government Programmes—Strategies and Perspectives from Asian Economies. In *Second APEC High-Level Symposium on E-Government, Acapulco, Mexico. (6-8 October 2004)*.
- Zarei, B., Ghapanchi, A., & Sattary, B. (2008). Toward national e-government development models for developing countries: A nine-stage model. *The international information & library review*, 40(3), 199-207.

Zhang, Y. J., & Hsieh, C. T. (2010). Chinese citizens' opinions on e-government benefits, issues and critical success factors. *Electronic Government, An International Journal*, 7(2), 137-147.

Zikmund, W.G. (2003), Essentials of Marketing Research, 2nd ed., Thomson, London.