

**DEVELOPING ELECTRONIC PARTICIPATION FRAMEWORK
FOR PUBLIC POLICY FORMULATION IN MALAYSIA**

MOHAMAD AIZI BIN SALAMAT

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
2015**

Awang Had Salleh
Graduate School
of Arts And Sciences

Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(*Certification of thesis / dissertation*)

Kami, yang bertandatangan, memperakukan bahawa
(*We, the undersigned, certify that*)

MOHAMAD AIZI SALAMAT

calon untuk Ijazah
(*candidate for the degree of*)

PhD

telah mengemukakan tesis / disertasi yang bertajuk:
(*has presented his/her thesis / dissertation of the following title:*)

**"DEVELOPING ELECTRONIC PARTICIPATION FRAMEWORK FOR PUBLIC
POLICY FORMULATION IN MALAYSIA"**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(*as it appears on the title page and front cover of the thesis / dissertation*).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada : **22 Ogos 2013.**

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
August 22, 2013.

Pengerusi Viva:
(*Chairman for VIVA*)

Prof. Dr. Che Su Mustafa

Tandatangan
(*Signature*)

Pemeriksa Luar:
(*External Examiner*)

Assoc. Prof. Dr. Mohamad Noorman Masrek

Tandatangan
(*Signature*)

Pemeriksa Dalam:
(*Internal Examiner*)

Prof. Dr. Zulkhairi Md Dahalin

Tandatangan
(*Signature*)

Nama Penyelia/Penyelia-penyelia:
(*Name of Supervisor/Supervisors*)

Prof. Dr. Shahizan Hassan

Tandatangan
(*Signature*)

Tarikh:
(*Date*) **August 22, 2013**

Permission to Use

In presenting this thesis in fulfillment 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
UUM College of Arts and Sciences
Universiti Utara Malaysia
06010 UUM Sintok

Abstrak

Penyertaan elektronik (e-penyertaan) adalah domain penyelidikan yang memberi tumpuan kepada pembangunan teknologi maklumat dan komunikasi (ICT) untuk menyokong penyertaan dalam proses tadbir urus negara. Salah satu masalah dalam melaksanakan proses di Malaysia adalah kekurangan penyertaan rakyat dalam memberikan input yang akan digunakan dalam proses penggubalan dasar awam di negara ini. Di samping itu, terdapat kekurangan kajian tentang e-penyertaan dan rangka kerja yang menyokong penggubalan dasar awam. Oleh itu, dalam kajian ini, penyelidik cuba untuk melihat bagaimana rakyat boleh terlibat dan bagaimana mereka boleh memainkan peranan dalam proses merangka dasar-dasar awam di negara ini dengan menggunakan mekanisme teknologi maklumat. Objektif utama kajian ini adalah untuk membangunkan satu rangka kerja bagi pelaksanaan e-penyertaan dalam proses penggubalan dasar awam. Untuk mencapai objektif ini, tahap persepsi dan kepuasan rakyat berkaitan inisiatif e-penyertaan dalam penggubalan dasar awam dan proses pelaksanaan dikenal pasti. Soal selidik, temu bual, pemerhatian, dan analisis dokumen yang berkaitan merupakan kaedah yang digunakan dalam kajian ini. Teori Rangkaian Aktor (ANT) dari perspektif sosio-teknologi telah digunakan dalam kajian ini untuk menganalisis pembangunan rangka kerja e-penyertaan. Rangka kerja e-penyertaan yang dicadangkan akan dinilai menggunakan Kaedah Delphi untuk mendapatkan kata sepakat daripada pakar yang dilantik. Hasilnya, rangka kerja e-penyertaan untuk rakyat di Malaysia telah berjaya dibangunkan. Rangka kerja e-penyertaan ini membolehkan rakyat bersama-sama untuk menyumbang ke arah penggubalan dasar awam. Dari perspektif teori, rangka kerja menunjukkan bahawa ANT menyediakan asas yang kukuh untuk proses pembuatan dasar dengan menjajarkan sifat heterogen penyertaan awam. Dari segi amalannya, diharapkan penggunaan ICT akan membolehkan penyertaan daripada orang ramai dengan lebih meluas dan seterusnya menyumbang kepada amalan demokrasi.

Katakunci: Penyertaan rakyat, Penyertaan Elektronik, Dasar Awam, Teori Rangkaian Aktor (ANT), Kaedah Delphi

Abstract

Electronic participation (e-participation) is a research domain that focuses on the development of information and communication technology (ICT) to support participation in a nation's governance processes. One of the problems in implementing this process in Malaysia is the lack of participation from its citizens in providing inputs to be used in the nation's public policy formulation processes. In addition, there is a lack of research on e-participation and framework that supports the public policy formulation. Therefore, in this study, the researcher attempts to look at how the public can involve and play their part in the process of drafting the nation's public policies by utilizing the information technology mechanism. The main objective of this study is to develop a framework for the implementation of e-participation in the public policy formulation processes. To achieve this objective, the public's levels of perception and satisfaction with the current Government's e-participation initiatives in the public policy formulation and implementation process are identified. Questionnaires, interviews, observations, and analysis of relevant documents were the methods used in this study. Actor Network Theory (ANT) from the socio-technological perspective was applied in this study in order to analyze the development of the e-participation framework. The proposed e-participation framework was then assessed using the Delphi Method to seek the consensus from the experts appointed. As a result, the e-participation framework for public participation in Malaysia was successfully developed. This e-participation framework enables people to jointly contribute towards the formulation of public policy. From the theoretical perspective, the framework implies that ANT provides a strong foundation for policy making process of aligning the heterogeneous nature of public participation. In practice, the ICT tools for public participation will hopefully enable a wider participation in contributing to a democratic practice.

Keywords: Citizen participation, Electronic participation, Public policy, Actor Network Theory (ANT), Delphi Method

Acknowledgement

I would like to express my heartiest gratefulness to God for His divine blessings, which has made it possible to complete this thesis successfully and for giving me the opportunity to work under the supervision of Professor Dr Shahizan bin Hassan, which always provides innovative inputs, encouragement and constructive comments on my research, as well as guidance for publication. Without his supervision, this thesis would not have been completed. He always shares his experience not only on research but also about life, parenting, work and networking, among many others. In particular, I also thank Syakiran, Jafri and Farhan for their help and comments on my work. I also had great time with them outside research.

I also extend my gratitude to the staff from the Awang Had Salleh Graduate School of Arts and Sciences, Universiti Tun Hussein Onn Malaysia, and Malaysian Ministry of Higher Education for their support during my candidature and providing scholarships and travel supports to pursue doctoral studies and attend international conferences. I wish to give heartfelt thanks to my parent (Hj Salamat Othman and Hajjah Kamidah Hj Idris), siblings (Afiq and Alauddin), relatives and friends for their help and support. Without them, it would not be possible to come through the various stages of this life.

Finally, I sincerely express my heartiest gratefulness to God for giving me such a wonderful wife (Emelda Nurul Aida) to live with. Her inspiration, warmth, support and patience in educating our children (Danish Haikal and Darwisy Rayyan), organizing our daily routine and enriching our life are truly appreciated.

Table of Contents

Permission to Use	i
Abstrak.....	ii
Abstract.....	iii
Acknowledgement	iv
Table of Contents.....	v
List of Tables	ix
List of Figures.....	xi
List of Appendices	xiii
Glossary of Term	xiv
List of Abbreviations	xv
CHAPTER ONE INTRODUCTION	1
1.1 Background.....	1
1.2 Problem Statement.....	4
1.3 Research Questions.....	10
1.4 Research Objective	11
1.5 Significance of the study.....	11
1.6 Scopes of Study.....	13
1.7 Structure of Thesis	14
CHAPTER TWO LITERATURE REVIEW	16
2.1 Introduction.....	16
2.2 Electronic Government (EG)	18
2.3 Relationship of E-government, E-governance, and E-participation	19
2.4 Democracy	24
2.5 Public Participation.....	27
2.5.1 Participation in Classical Theory	30
2.5.2 Rationale for Public Participation in Planning Process	32
2.5.3 From Public Participation to E-participation	33
2.5.4 E-participation and its Implication on the Study	38
2.6 Current E-participation Framework.....	42
2.6.1 E-participation Framework and its Implication to the Study.....	46

2.7 E-participation in Other Countries.....	48
2.8 Malaysian EG.....	50
2.8.1 Approach to Realising the Vision.....	51
2.8.2 Malaysian EG Conceptual Model.....	53
2.8.3 EG: E-participation in Malaysian Context and limitation	54
2.9 Public Policy Formulation	57
2.9.1 Context and Key Factors of Public Policy in Malaysia	58
2.9.2 Public Policy Making Process	61
2.9.3 Formulation of Policy in Malaysia: Institutional Framework and Practice	67
2.9.4 Policy – Cabinet Approval Process.....	75
2.9.5 Public Policy Formulation Process and limitation.....	78
2.10 Discussion on E-government and E-participation in the Context of Malaysia..	80
2.11 Conclusion	82
CHAPTER THREE METHODOLOGY.....	85
3.1 Introduction.....	85
3.2 Research Approach	86
3.2.1 Participant	89
3.2.2 Questionnaire Development.....	91
3.2.3 Pilot Test	93
3.2.4 Data Collection	94
3.2.5 Data Analysis	96
3.3 Framework Development.....	96
3.3.1 Framework Evaluation.....	100
3.4 Conclusion	105
CHAPTER FOUR STUDENTS’ PERCEPTION TOWARDS	
PARTICIPATION IN PUBLIC POLICY FORMULATION PROCESS..	107
4.1 Introduction.....	107
4.2 Study Findings	107
4.3 Perception about Participation in Government Policy Formulation	109
4.4 Analysis on E-participation and its Related Aspects	116
4.5 Analysis on Internet Usage	121
4.6 Students’ Perception on Public Policy Formulation in Terms of	
E-participation.....	123

4.7 Summary of Findings and Chapter Conclusion	132
--	-----

CHAPTER FIVE THE REQUIREMENTS FOR E-PARTICIPATION

FRAMEWORK.....	135
5.1 Introduction.....	135
5.2 Level of E-participation Framework.....	137
5.2.1 Level 1: E-information.....	138
5.2.2 Level 2: E-consultation	139
5.2.3 Level 3: E-Decision Making	139
5.3 Main Requirements of E-participation Framework	139
5.3.1 Citizens Building Block.....	141
5.3.2 Documents Building Block.....	142
5.3.3 Organizations Building Block.....	143
5.3.4 Delivery Methods Building Block	144
5.3.5 Technologies Building Block	147
5.4 The Proposed E-participation Framework in Public Policy Formulation.....	158
5.5 Conclusion	161

CHAPTER SIX E-PARTICIPATION FRAMEWORK EVALUATION:

DELPHI METHOD	163
6.1 Introduction.....	163
6.2 The Delphi Method Process	163
6.2.1 Expert Panel Selection	163
6.2.2 Qualifications of an expert.....	165
6.2.3 Round 1	168
6.2.3.1 First Round Questionnaire	168
6.2.3.2 Feedback from the first round questionnaire	170
6.2.4 Round 2.....	174
6.2.4.1 Feedbacks from the Second Round Questionnaire	176
6.2.4.2 Round 2: Basic elements in E-participation Framework	176
6.2.4.3 Round Two: Building Blocks of E-participation Framework.....	181
6.3 Conclusion on Experts' Opinion.....	192
6.4 Conclusion	194

CHAPTER SEVEN SUMMARY, CONTRIBUTION, DISCUSSION, RECOMMENDATION AND CONCLUSION	195
7.1 Summary	195
7.2 Contribution	201
7.3 Discussion	202
7.4 Recommendation	205
7.5 Conclusion	207
REFERENCES.....	211

List of Tables

Table 2.1: Comparison between Government and Governance	22
Table 2.2: Types of participation	41
Table 2.3: A framework of ICT exploitation for e-participation	45
Table 2.4: Comparison of available frameworks	47
Table 2.5: The factors and issues considered during policy development	59
Table 3.1: Summary of research design.....	86
Table 3.2: Desired certainty and certainty factors	90
Table 3.3: Comparisons of Classical, Policy, and Decision Delphi	104
Table 4.1: Respondents' demography.....	108
Table 4.2: Respondents' concern about public policy formulation	110
Table 4.3: Respondent participation in public policy formulation process	111
Table 4.4: The importance and benefit of public participation.....	112
Table 4.5: Respondents' perception towards participation in public policy formulation process.....	113
Table 4.6: Respondents' view on medium of participation	115
Table 4.7: Respondents' view on Internet approach.....	117
Table 4.8: Respondents' view on satisfaction in participation in public policy formulation process online.....	119
Table 4.9: Respondents' view on people's participation level	120
Table 4.10: Respondents' view on Internet usage	122
Table 4.11: Respondents' view on importance of Internet	122
Table 4.12: Chi-square test on Perceptions of Public Policy Concern allocation by gender.....	123
Table 4.13: Chi-square test on perceptions of the important of public policy allocation by gender.....	124
Table 4.14: Chi-square test on perceptions of the communication medium of participation in public policy formulation by gender	125
Table 4.15: Chi-square test on perceptions of the trust criteria to participate in public policy formulation using Internet by gender.....	126
Table 4.16: Chi-square test on perceptions of the transparency criteria to participate in public policy formulation using Internet by gender.....	127

Table 4.17: Chi-square test on perceptions of the responsiveness criteria to participate in public policy formulation using Internet by gender.....	128
Table 4.18: Chi-square test on perceptions of the accessibility criteria to participate in public policy formulation using Internet by gender.....	129
Table 4.19: Chi-square test on perceptions of the secrecy criterion to participate in public policy formulation using Internet by gender.....	130
Table 4.20: Chi-square test on perceptions of the current level of participation in public policy formulation by gender.....	131
Table 4.21: Chi-square test on perceptions of the current level of participation in public policy formulation by gender.....	132
Table 5.1 Group of actors, actors, and their roles in e-participation framework.....	150
Table 6.1 Expert panel for Delphi Method	166
Table 6.2 First round survey questions	169
Table 6.3 Significance of the role of public participation in public policy formulation.....	172
Table 6.4 Decision for level of consensus	176
Table 6.5 Question on the three elements of e-participation	177
Table 6.6 Summary of 3 basic elements of e-participation framework.....	181
Table 6.7 Feedbacks received from the experts on participation from the actors in community building block	183
Table 6.8 Feedbacks received from the experts on the elements in delivery method building block	189

List of Figures

Figure 2.1: Theoretical framework	16
Figure 2.2: Structure of literature review and its link to the study	17
Figure 2.3: Field of studies in EG	19
Figure 2.4: Types of democracy	27
Figure 2.5: Five-stage top-down and bottom-up e-participation framework.....	44
Figure 2.6: 7Ps Sustainable e-participation implementation model	46
Figure 2.7: Malaysia EG vision	51
Figure 2.8: Public and business service categories	52
Figure 2.9: Conceptual model for Malaysia EG services	54
Figure 2.10: myGovernment portal	55
Figure 2.11: Policy life cycle	61
Figure 2.12: Policy formulation institutional framework	71
Figure 2.13: Central and authorised agencies for planning, coordinating, and evaluating policy and programme.....	73
Figure 2.14: Decision maker environment process	77
Figure 2.15: General overview of public policy formulation process in Malaysia	79
Figure 3.1: Research Design.....	85
Figure 4.1: Respondents' voicing of opinion.....	112
Figure 4.2: Electronic participation (e-participation) criteria that enable people to participate in public policy formulation using Internet according to degree of importance.....	118
Figure 5.1. The conceptual diagram of e-participation platform for citizen participation in public policy formulation	154
Figure 5.2. Proposed E-participation framework for public policy formulation in Malaysia.....	160
Figure 6.1. Strategies that should be used by the Government to encourage public participation in public policy formulation	171
Figure 6.2. Barriers in effective implementation of e-participation in public policy formulation.....	173
Figure 6.3. Experts' feedbacks on e-information element in e-participation framework	178

Figure 6.4. Experts’ feedbacks on e-consultation element in e-participation framework	179
Figure 6.5. Experts’ feedbacks on e-decision making element in e-participation framework	180
Figure 6.6. Groups of actors that should be included in the community building block.....	182
Figure 6.7. Feedbacks received from the experts about the Government’s public policy mission, vision, and value	184
Figure 6.8. The feedbacks received from the experts on the four main elements in organisation building block.....	186
Figure 6.9. Five main elements in organisation building block.....	188
Figure 6.10. Delivery method building block and e-participation platform	189
Figure 6.11. Technology building block and e-participation platform	191
Figure 6.12. Feedbacks received from the experts on the elements in technology building block	192
Figure 6.13. The experts’ opinion on five building blocks of e-participation framework.....	193

List of Appendices

Appendix A

Questionnaire of citizen participation in public policy formulation process in Malaysia

Appendix B

Study of understanding about public participation and e-participation in the public policy formulation

1. First Round
2. Second Round

Glossary of Term

Actor Network Theory: treats entity and materiality as enacted and relational effect and explores the configuration and reconfiguration of those relations.

Delphi Method: to search consensus-building by using a series of questionnaires produced through multiple iterations from the collected data provided by selected subjects.

E-consultation: citizen provides feedback to government; to contribute their views and opinion.

E-decision making: a relation based on partnership with government and citizens actively engage to the policy making process.

E-government: the use of ICTs to exchange information and services with citizens, businesses, general public and government agencies to achieve better government.

E-information: government produces and delivers information for use by citizen.

E-participation: interaction to government that emphasises on the role of ICT to enlarge the space for discussion and inclusion of opinions of stakeholders into government process.

Formative Research Methodology: used to develop and improve the instructional design theories or model.

Grounded theory analysis: method that uses a systematic set of procedures to develop an inductively derived theory about a phenomenon.

Public policy: related to public interest since it somehow affected all actors and it is in relation to the government objective.

Public policy formulation: efforts of the government in addressing issues affecting the public.

List of Abbreviations

ANT	Actor Network Theory
CG	Community Group
EG	Electronic Government
EPU	Economic Planning Unit
FRM	Formative Research Methodology
GTP	Government Transformation Programme
G2C	Government-to-Citizen
G2B	Government-to-Business
G2G	Government-to-Government
ICT	Information Communication and Technology
ICU	Implementation Coordination Unit
INTAN	Institut Tadbiran Awam Negara
IAGPs	Inter-Agency Planning Groups
MAMPU	Malaysian Administrative Modernisation and Management Planning Unit
MDC	Multimedia Development Corporation
MSC	Multimedia Super Corridor
NDC	National Development Council
NDPC	National Development Planning Committee
NEC	National Economic Council
NEP	New Economy Policy
NGO	Non-Government Organization
NKRA	National Key Result Areas
NSC	National Security Council
OECD	Organization for Economic Co-operation and Development
OPP	Obligatory Passage Point
OPPs	Outline Perspective Plans
PEMANDU	Performance Management & Delivery Unit
SG	Spokesperson Group
TG	Technical Group
TWGs	Technical Working Groups

CHAPTER ONE

INTRODUCTION

1.1 Background

Information and Communication Technology (ICT) have revolutionised human life in myriad ways. The impacts of ICT developments are clearly seen in many areas. For instance, the Government uses ICT to modernise its governance processes. ICT is the most powerful and suitable tool to improve the effectiveness and efficiencies of governance processes as well as to reduce the costs of human errors.

Taking advantage from the rapid expansion of ICT, in 1996, Malaysia launched the Multimedia Super Corridor (MSC) to accelerate its entry into the information age. Putrajaya is the new federal administrative capital where the concept of Electronic Government (EG) was introduced. As one of the seven MSC flagships, EG aims to reinvent the perception of Malaysian public and private sectors towards the public sector. Simultaneously, vital information processed within the Government is streamlined. EG initiatives have already utilised new ICT technologies to decrease administrative costs and improve service delivery to public (Commission of the European Communities, 2003). This remarkable innovation is mainly focused on solving everyday problems faced by the public in dealing with Government agencies.

Numerous nations around the world spend a large amount of money to implement ICT technology for the effectiveness of its governance process. Many evidences have clearly shown the effectiveness of EG implementation in delivering high quality standards of information and services in the public and private sectors as well as increasing the efficiency of management systems in the private sectors.

The contents of
the thesis is for
internal user
only

REFERENCES

- Addison, T. (2003). E-commerce project development risks: evidence from a Delphi survey, *International Journal of Information Management*, 23(1), 25-40.
- Ahmed, N. (2006). An Anthology of E-Participation Models E-Participation and EGovernment: Understanding the Present and Creating the Future. Chapter V, In *Report of the Ad Hoc Expert Group Meeting at Budapest, Hungary*, United Nations: New York.
- Ainsworth, S., Hardy, C., & Harley, B. (2005). Online consultation: E-democracy and E-resistance in the case of the development gateway. *Management Communication Quarterly*, 19(1), 120–145.
- Aizi, M.S. & Shahizan, H. (2011). An Actor Network Theory (ANT) approach to Malaysian e-participation framework. *2011 International Conference on Social Science and Humanity*. IPEDR 5(2011) IACSIT Press, Singapore.
- Al-Kodmany, K. (2000). Public participation: Technology and democracy. *Journal of Architectural Education*, 53 (4), 220–228.
- Alasf, S. (1998). *Scientific Research: Concept, Tools and Method*. Jordan: Dar Al Feker.
- Alashari, A. (2007). *A Brief in Scientific Research Method*. Jeddah: Al-Khawarizmi Center.
- Albrecht, S. (2006). Whose voice is heard in online deliberation? A study of participation and representation in political debates on the Internet. *Information, Communication and Society*, 9(1), 62–82.
- Aldridge, J. & Fraser, B.(2000). A cross-cultural study of classroom learning environment in Australia and Taiwan, *Learning Environment Research*, 3(2), 101 -134.
- 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.
- Andrews, A. (2005). South Africa: Case Study on Citizen Participation in Setting and Monitoring Environmental Standards. (Capricorn Park/A Science Park In Cape T Own) *Proceeding of the 5th International Conference on Environmental Compliance and Enforcement*, 155-162.
- Arnstein, S.R. (1969). A ladder of Citizen Participation. *Journal of the American Planning Association*, 35(4), 216-224.
- Atkinson, C. J. (2002). The Multidimensional Systemic Representation of Actor Networks: Modelling Breast Cancer Treatment Decision-Making. *Proceedings of the 35th Hawaii International Conference on System Sciences*.

- Avdic, A., Hedström, K., Rose, J. & Grönlund, Å. (2010). Understanding eParticipation. *Contemporary PhD eParticipation Studies in Europe*, Örebro University library.
- Aykac, S. S. (2009). *An Actor-Network Theory (ANT) approach to Turkish E-Government gateway initiative*. 1st International Conference on eGovernment & eGovernance (ICEGEG 2009), Ankara, Turkey.
- Badescu, G., Sum, P. & Uslander, E.M. (2004). Civil Society Development and Democratic Values in Romania and Moldova. *East European Politics & Societies*, 18(2), 316-341.
- Barber, B. (1984). *Strong Democracy: Participatory Politics for a New Age*. Berkeley: University of California Press.
- Barr, S. (2001). *President Searching for a Few Good E-Government Ideas*. Washington Post, 10 August 2001
- Bazeley, P. (2004). Issues in Mixing Qualitative and Quantitative Approaches to Research, in Buber, Renate, Johannes Gadner & Lyn Richards (eds), *Applying Qualitative Method to Marketing Management Research*, Houndsmill: Palgrave Macmillan, 141-156.
- Beckers, D. (1998). Research on virtual communities: an empirical approach. *PDC '98 / CSCW '98 Workshop on Designing Across Borders: The Community Design of Community Networks*.
- Beech, B. (1999). Go the extra mile - use the Delphi Technique, *Journal of Nursing Management*, 7, 281-288.
- Bekkers, V. (2004). Virtual policy communities and responsive governance: Redesigning on-line debates. *Information Polity*, 9(3/4), 193–203.
- Bell, J. (1993). *Doing your Research Project*. Buckingham, England: Open University Press.
- Berman, J. & Witzner, D. J. (1997). Technology and democracy. *Social Research*, 64(3), 1313–1319.
- Betancourt, V. (2005). *E-government: An opportunity for citizen participation in the era of digital development*. Retrieved from: <http://www.apc.org/en/news/all/world/e-government-opportunity-citizen-participation-era>
- Bimber, B. (2001). Information and political engagement in America: The search for effects of information technology at the individual level. *Political Research Quarterly*, 54(1), 53–67.

- Bingham, L. B., Nabatchi, T. & O'leary, R. (2005). The new governance: Practices and processes for stakeholder and citizen participation in the work of government. *Public Administration Review*, 65(5), 547–558.
- Birkland, T.A. (2005). *An Introduction to the Policy Process: Theories, Concepts, and Models of Public Policy Making*. New York: M.E Sharpe.
- Bradburn, N. (1983). Response effects. In Rossi, P., Wright, J. & Anderson, A. (Eds.), *Handbook of survey research*. 289-328, New York: Academic Press.
- Bradley, L. & Stewart, K.(2003). A Delphi study of Internet banking, *Marketing Intelligence & Planning*, 21(5), 272 – 281.
- Brodie, E., Cowling, E. & Nissen, N. (2009). *Understanding Participation: A literature Review* National Council for Voluntary Organisations. Retrieved September, 15, 2013 from: <http://www.ivr.org.uk/images/stories/Institute-of-Volunteering-Research/Migrated-Resources/Documents/U/Pathways-literature-review-final-version.pdf>
- Brody, S.D., Godschalk, D.R. & Burby, R.J. (2003). Mandating Citizen Participation in Plan Making: Six strategic planning choices. *Journal of the American Planning Association*, 69(3), 245-264.
- Burn, J. & Robins, G. (2003). Moving towards eGovernment: a case study. *logistics Information Management*, 16 (1), 25-35.
- Callon, M. (1986). Some elements of a sociology of translation: Domestication of the scallops and the fishermen of St Briec Bay. Retrieved September 13, 2009 from [http://www.vub.ac.be/SOCO/tesa/RENCOM/Callon%20\(1986\)%20Some%20element%20s%20of%20a%20sociology%20of%20translation.pdf](http://www.vub.ac.be/SOCO/tesa/RENCOM/Callon%20(1986)%20Some%20element%20s%20of%20a%20sociology%20of%20translation.pdf)
- Callon, M. (2002). “Writing and (Re)writing Devices as Tools for Managing Complexity” , in J. law and Mol, A. (Eds) *Complexities: Social Studies of Knowledge-Practices*. London: Duke University Press.
- Cantrill, J.A., Sibbald, B., Buetow, S. (1996). The Delphi and nominal group techniques in health services research. *International Journal of Pharmacy Practice*, 4,67–74.
- Carlitz, R. D. & Gunn, R. W. (2002). Online rulemaking: A step toward E-governance. *Government Information Quarterly*, 19(4), 389–405.
- Cawood, J. & Simpson, S. (2000). *Can Public Policy Widen Participation in Cyberspace? Networks, Interests and Initiatives in North West England*. Paper presented at Directions in Advanced Computing Conference, Seattle, WA.
- Chadwick, A. (2003). Bringing E-democracy back in - Why it matters for future research on e-governance. *Social Science Computer Review*, 21(4), 443–455.

- Chadwick, A. & May, C. (2003). Interaction between states and citizens in the age of the Internet: "E-government" in the United States, Britain, and the European Union. *Governance - An International Journal Of Policy And Administration*, 16(2), 271–300.
- Chang, W.Y. (2005). Online civic participation, and political empowerment: Online media and public opinion formation in Korea. *Media, Culture and Society*, 27(6), 925–935.
- Charalabidis, Y., Koussouris, S. & Kipenis, L. (2009), *Report on the Objectives, Structure and Status of eParticipation Initiative Projects in the European Union*
- Ciborra, C.U. (2000). *A Critical Review of the literature on the Management of Corporate Information Infrastructures*, in C. Ciborra (ed.) *From Control to Drift: The Dynamics of Corporate Information Infrastructures*. Oxford: Oxford University Press.
- Clift, S. (2000). An Internet of Democracy. *Communications of the ACM*, 43(11), 31–32.
- Cohen, F. & Manion, Y. (1995). *Community organization*. Boston: Houghton Mifflin.
- Coleman, S. & Götze, J. (2001). *Bowling Together: Online Public Engagement in Policy Deliberation*. UK: Hansard Society.
- Commission of the European Communities. (2003). *Communication from the Commission to the Council, The European Parliament, The European Economic and Social Committee and the Committee of the Regions: The Role of Egovernment For Europe's Future*. Retrieved from: http://Ec.Europa.Eu/Information_Society/Eeurope/2005/Doc/All_About/Egov_Communication_En.Pdf
- Cressman, D. (2009). *A brief overview of Actor-Network Theory: Punctualization, Heterogeneous Engineering & Translation*, ACT Lab/Center for Policy Research on Science & Technology, School of Communication, Simon Fraser University.
- Creswell, J.W. (1994). *Research Design - Qualitative and Quantitative Approaches*. USA: Sage Publication.
- Custer, R. L., Scarcella, J. A., & Stewart, B. R. (1999). The modified Delphi technique: A rotational modification. *Journal of Vocational and Technical Education*, 15 (2), 1-10.
- Czinkota, M.R. & Ronkainen, I.A. (1997). International business and trade in the next decade: report from a Delphi study, *Journal of International Business*, 28(4), 827-844. Retrieved from <http://www.jstor.org/pss/155496>
- Dahl, R A, (1999). *Democracy and its critics*, Stockholm: Ordfront.

- Dahl, R.A. (1971). *Polyarchy: Participation and opposition*. New Haven: Yale University Press.
- Daneke, G. A. & Steiss, A.W. (1978). *Planning and Policy Analysis for Public Administrators*, in John W. Sutherland (ed.), *Management Handbook for Public Administrators*, New York: Van Nostrand and Reinhold Company.
- Davenport, T. (1997). Ten Principles of Knowledge Management and Four Case Studies. *Knowledge and Process Management*, 4(3), 187-208.
- Day, D. (1997). Citizen participation in the planning process: an essentially contested concept? *Journal of Planning literature*, 11(3), 421-434.
- Delbecq, A. L., Van de Ven, A. H. & Gustafson, D. H. (1975). *Group Techniques for Program Planning*. Glenview, Scott, Foresman.
- Deloitte & Touche (2003). *At the Dawn of e-Government: The Citizen as Customer*. Retrieved April, 24, 2013 from: <http://www.publicnet.co.uk/publicnet/fe000620.htm>
- Desanctis, G. & Poole, M. S. (1994). Capturing the Complexity in Advanced Technology Use: Adaptive Structuration Theory. *Organization Science*. 5, 121-147.
- Detlor, B., & Finn, K. (2002). *Towards a framework for government portal design: The government, citizen, and portal perspectives*. In A. Gronlund (Ed.), *Electronic government: Design, applications, and management*. Hershey, Pennsylvania: Idea Group, 99-119.
- Dewey, J. (1916). *Democracy and Education*. The Macmillan Company.
- Dodd, J.D. & Boyd, M.H. (2000). Capacity Building – linking Community Experience to Public Policy. *Population and Public Health Branch*, Atlantic Regional Office, Health Canada.
- Dutta-Bergman, M. J. (2005). Access to the Internet in the context of community participation and community satisfaction. *New Media and Society*, 7(1), 89–109.
- Dutton, W.H. (2007). *E-Democracy: Reconfiguring Participation in Governance and Public Policy Digest of Electronic Government policy and regulation*. Retrieve 4 January 2009, from [http://app.guro.go.kr/eforum/script/%B1%E2%Cl%B6%BF%AC%BC%B3%B9%AE\(%BF%B5%B9%AE\).pdf](http://app.guro.go.kr/eforum/script/%B1%E2%Cl%B6%BF%AC%BC%B3%B9%AE(%BF%B5%B9%AE).pdf)
- Dye, T.R. (2008). *Understanding Public Policy*. USA: Pearson.

- Eckman, C. A. (1983). Development of an instrument to evaluate intercollegiate athletic coaches: A modified Delphi study. *Unpublished doctoral dissertation*, West Virginia University, Morgantown.
- Ellingsen, G., Munkvold, & Glenn. (2007). Common Information Spaces along the illness trajectories of chronic patients. *Proceedings of the Tenth European Conference on Computer-Supported Cooperative Work*, 291-310.
- Elwood, S. A. (2001). GIS and collaborative urban governance: Understanding their implications for community action and power. *Urban Geography*, 22(8), 737-759.
- Elyas Omar (1974). *Policy analysis and development in Malaysia*. Malaysia: National Institute of Public Administration.
- Encyclopædia Britannica. (2009). *A Theory of Justice*. Retrieved 17 June 2009, from Encyclopedia Britannica
Online:<http://www.britannica.com/EBchecked/topic/591085/A-Theory-of-Justice>
- EPU. (2004). Development Planning in Malaysia, Retrieved May, 5, 2009 from:
http://www.epu.gov.my/c/document_library/get_file?uuid=87293fd8-ba57-4fe0-a65a-52f8f925c397&groupId=283545
- Esposito, J. L. (2002). Interactive, multiple-method questionnaire evaluation research: A case study. *International Conference in Questionnaire Development, Evaluation, and Testing (QDET) Methods*. Retrieve from:
http://www.jpsm.umd.edu/qdet/final_pdf_papers/Esposito.pdf
- Faucher, J.B.P.L., Everett, A.M., & Lawson, R. (2008). Applying a modified Delphi approach to determine the current state of the concept of knowledge. *Proceedings of the 39th Annual Meeting of the Decision Sciences Institute*, Baltimore, Forthcoming.
- Fernández-Maldonado, A. M. (2005). Virtual cities as a tool for democratization in developing countries. *Knowledge, Technology and Policy*, 18(1), 43-61.
- Fishkin, J.S. (1995). *The Voice of the People: Public Opinion and Democracy*. Yale: University Press.
- Friedrich, C.J. (1963). *Man and His Government*. New York: McGraw-Hill.
- Frewer, L., Rowe, G., Marsh, R. & Reynolds, C. (2001). Public Participation Methods: Evolving and Operationalising An Evaluation Framework. *Developing and testing a toolkit for evaluating the success of public participation exercises*. Retrieve from:
http://www.dh.gov.uk/prod_consum_dh/groups/dh_digitalassets/@dh/@en/documents/digitalasset/dh_4076192.pdf

- Fulla, S. & Welch, E. (2002). Framing virtual interactivity between government and citizens: A study of feedback systems in the Chicago Police Department. *Proceedings of the 35th Annual Hawaii International Conference on System Sciences*. Computer Society Press.
- Gerston, L.N. (2004). *Public Policy Making: Process and Principles*. New York: M.E Sharpe.
- Gimmler, A. (2001). Deliberative democracy, the public sphere and the Internet. *Philosophy and Social Criticism*, 27(4), 21–39.
- Godschalk, D. R., Brody, S. & Burby, R. (2003). Public Participation in Natural Hazard Mitigation Policy Formulation: Challenges for Comprehensive Planning. *Journal of Environmental Planning and Management*, 46(5), 733-754.
- Gordon, T. & Pease, A. (2006). RT Delphi: an efficient ‘Round-less’ almost real time Delphi method, *Technology Forecasting and Social Change*, 73(4), 321-333. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0040162505001435>
- Goss, S. (1999). *Managing working with the public*. Kogan Page. london. Available at: www.oblongdesigncollective.org.uk/recwb/wb/media/goodpractisecommcohesion.pdf
- Gronlund, A. & Horan, T. (2004). Introducing e-gov: history, definitions, and issues. *Communications of the AIS*, 15, 713-729.
- Groves, R. M., (1987). Research on survey data quality. *Public Opinion Quarterly*, 51, 156-172.
- Glaser, B. G. (1995). A look at Grounded Theory: 1984 to 1994. In Glaser, B.G. (Ed.), *In Grounded Theory 1984-1994* (pp. 3-17). Mill Valley: Sociology Press.
- Glaser, B.G. & Strauss, A.L. (1967). *The Discovery of Grounded Theory: Strategies for Qualitative Research*. New York: Aldine de Gruyter.
- Glaser, B.G. (1998). *Doing Grounded Theory: Issues and Discussions*. Mill Valley: Sociology Press.
- Grant, J. (1994). *The drama of democracy: Contention and dispute in community planning*. Toronto: University of Toronto Press.
- Gordon, T. & Pease, A. (2006). RT Delphi: an efficient ‘Roundless’ almost real time Delphi method, *Technology Forecasting and Social Change*, 73(4), 321-333.
- Goss, S. (1999). *Managing working with the public*. London: Kogan Page.

- Grobelaar, S.S. (2007). *R&D in the National system of innovation: A system dynamic model*. (Doctoral dissertation, Pretoria University). Retrieved from: <http://upetd.up.ac.za/thesis/available/etd-07212007-130132/unrestricted/00front.pdf>
- Grönlund, Ä. (2002). Introduction to the special issue on E-democracy in practice. *e-Service Journal*, 2(1), 3.
- Gross, T. (2000). Technological support for e-democracy: History and perspectives. *Proceedings 11th International Workshop on Database and Expert Systems Applications*, Greenwich, UK.
- Gupta, M., Prabhat, K. & Jaijit, B. (2004). *Government Online Opportunities & Challenges*. New Delhi: Tata Mcgraw Hill.
- Gupta, U.G. & Clarke, R.E. (1996). Theory and Applications of the Delphi Technique: A bibliography (1975-1994), *Technological Forecasting and Social Change*, 53, 185-211.
- Habermas, J. (1970). *On Systematically Distorted Communication, Towards On Theory of Communication*. Inquiry 13: 205-18. Critical sociology, editor: Paul Conerton, translated by Kamal Pooladi, Tehran, Markaz pub. Fourth print.
- Hacker, K. L. & van Dijk, J. (2000). *Digital Democracy: Issues of Theory and Practices*. London: Sage.
- Hacker, K. L. (2004). The potential of computer-mediated communication (CMC) for political structuration. *Javnost-The Public*, 11(1), 5–25.
- Hagemann, C. (2002). Participation in and contents of two Dutch political party discussion lists on the Internet. *Javnost-The Public*, 9(2), 61–76.
- Halcomb, E.J. & Andrew, S. (2005). Triangulation as a method for contemporary nursing research. *Nurse Researcher*, 13(2), 71-82.
- Hanseth, O. (2004). Actor network theory and information systems: What's so special. *Information Technology & People*, 17(2), 116-123.
- Hanseth, O. & Braa, K. (1998). Technology as a Traitor: Emergent SAP Infrastructure in a Global Organisation. *Proceedings of the Nineteenth International Conference on Information Systems, ICIS'98*, Helsinki.
- Haruta, C. & Radu, B. (2010). Citizen Participation In The Decision Making Process At local And County levels In The Romanian Public Institutions, *Transylvanian Review of Administrative Sciences*, 31, 76-92.
- Hasson, F., Keeney, S., & McKenna, H. (2000). Research guidelines for the Delphi survey technique. *Journal of Advanced Nursing*, 32 (4), 1008-1015.
- Held, D. (1996). *Models of Democracy*. Cambridge: Blackwell Publishers.

- Hill, K. Q., & Fowles, J. (1975). The methodological worth of the Delphi forecasting technique. *Technological Forecasting and Social Change*, 7, 179-192.
- Holzer, M. & Seang-Tae Kim, (2008). Digital Governance in Municipalities Worldwide, *National Center for Public Performance*. Retrieved from <http://unpanl.un.org/intradoc/groups/public/documents/aspa/unpan012905.pdf>
- Horowitz, D.L. (1989). Is there a third World Policy process? *Policy Sciences*, 22, 197-212.
- Horrigan, J.B. (2005). On Demand Citizens: EGovernment at High Speed. *Pew Internet & American life Project*, Washington, USA.
- Howard, P. N. (2005). Deep democracy, thin citizenship: The impact of digital media in political campaign strategy. *Annals of the American Academy of Political and Social Science*, 597, 153–170.
- Howell, D.C. (1995). *Fundamental statistics for the behavioral sciences*. 3rd edition. CA: International Thomson publishing.
- Hsu, C.C & Sandford, B.A. (2007). The Delphi Technique: Making Sense of Consensus. *Practical Assessment, Research & Evaluation*, 12(10), 1-8. Retrieved from <http://pareonline.net/pdf/v12n10.pdf>
- Hudson, W. E. (1998). *American in Peril: Seven challenges to America's future*. New Jersey: Chatham House publisher.
- Hudson-Smith, A., Evans, S. & Batty, M. (2005). Building the virtual city: Public participation through edemocracy. *Knowledge, Technology and Policy*, 18(1), 62–85.
- Hughes, L. (2006). *Four key elements of e-government*. Retrieve 15 November 2008 from <http://www.b-eye-network.com/view/2638>
- Hummel, R. (1994). The Bureaucratic Experience: A Critique of life in the Modern Organization, in Alkadry, M.G., (2003). *Deliberative Discourse between Citizens and Administrators: If Citizens Talk, will the Administrators listen?* *Administration & Society*, 35(2), 184-209.
- Ibrahim, A. (2009). *Creating Collaborative Platform Based On Ant*. Unpublished Master's thesis, Universiti Utara Malaysia.
- Ibrahim, H. (2006). *An Approach to the Development of Information Technology Transfer Methodology Based on Actor-Network Theory*. Unpublished Doctoral dissertation, Universiti Utara Malaysia.

- Information Society Commission. (2003). *E-Government – More Than an Automation of Government Services*. Retrieved from:
<http://www.isc.ie/downloads/egovernment.pdf>
- International Association for Public Participation. (2007). *IAP2's Code of Ethics for Public Participation Practitioners*. Retrieved 10 March 2009, from
<http://iap2.affiniscape.com/displaycommon.cfm?an=1&subarticlenbr=8>
- Irvin, R.A. & Stansbury, J. (2004). Citizen Participation in Decision-Making: Is It Worth the effort?, *Public Administration Review*, (64)(1), 55-65.
- Islam, M.S. (2008). Towards a sustainable e-Participation implementation model. *European Journal of ePractice*, 5, 1-12.
- Ivankova N. V., Creswell J. W. & Stick, S. L. (2006). Using mixed methods sequential explanatory design: From theory to practice. *Field Methods*, 18(3), 3-20.
- Jacobs, J. M. (1996). Essential assessment criteria for physical education teacher education programs: A Delphi study. *Unpublished doctoral dissertation*, West Virginia University, Morgantown.
- Jacobs, R. (1996). *local politics*. Vermont: Gower.
- Jairath N. & Weinstein J. (1994). The Delphi methodology: a useful administrative approach. *Canadian Journal of Nursing Administration*, 7, 29–42.
- Jensen, J.L. (2003a). Public spheres on the Internet: Anarchic or government-sponsored – A comparison. *Scandinavian Political Studies*, 26(4), 349–374.
- Jensen, J.L. (2003b). Virtual democratic dialogue? Bringing together citizens and politicians. *Information Polity: The International Journal of Government and Democracy in the Information Age*, 8(1/2), 29–47.
- Johnson, R.B. & Onwuegbuzie, A.J. (2004). Mixed methods research: A research paradigm whose time has come. *Educational Researcher*, 33(7), 14-26.
- Johnson, T. J. & Kaye, B. K. (2004). Wag the blog: How reliance on traditional media and the Internet influence credibility perceptions of Weblogs among blog users. *Journalism and Mass Communication Quarterly*, 81(3), 622–642.
- Jones, M. R. (1998). Information systems and the double mangle: Steering a course between the Scylla of embedded structure and the Charybdis of strong symmetry. Larsen, T., Levine, L. & DeGross, J. (Eds), *Information systems: Current issues and future changes*. Proceedings of the IFIP WG8.2/8.6 Joint Working Conference. Helsinki, Finland. 287-302.
- Kangas, J. & Store, R. (2003). Internet and teledemocracy in participatory planning of natural resources management. *landscape and Urban Planning*, 62(2), 89–101.

- Kanstrup, A.M., Rose, J. & Torpe, L. (2006). A multi-perspective approach to eparticipation. Demo-Net – The Participation Network: European Research Workshop: in conjunction with the *7th Mediterranean Conference on Information Systems*, 3-6.
- Karsten, H. (2000). *Weaving tapestry: collaborative information technology and organizational change*. Jyvaskyla, Finland: Jyvaskyla University Printing House.
- Kearns, I., Bend, J. & Stern, B. (2002). *E-participation in local government*. London: IPPR.
- Keller, G. & Warrack, B. (2003). *Statistics for management and Economics*. 6th Edition. CA: Pacific Grove, Brooks/Cole.
- Khanna, P. (2005). Activists take politics to a new frontier. *Computing Canada*, 31(13), 20.
- Koch, A. (2005). Cyber citizen or cyborg citizen: Baudrillard, political agency, and the commons in virtual politics. *Journal of Mass Media Ethics*, 20(2/3), 159–175.
- Komito, L. (2005). e-Participation and Governance: Widening the net. *The Electronic Journal of eGovernment*, 3(1), 39-48.
- Koulolias, V. (2007). *Interview with Vasilis Koulolias, Executive Director of Gov2U*. Retrieve from: <http://www.egovblog.com/2007/03/21/interview-with-vasilis-koulolias-executive-director-of-gov2u/>
- Kweit, M.G. & Kweit, R.W. (2007). Participation, Perception of Participation, and Citizen Support. *American Politics Research*, 35(3), 407-425.
- Landeta, J. (2006). Current validity of the Delphi method in social sciences. *Technological Forecasting and Social Change*, 73, 467-482.
- Langley, A. (1999). Strategies for theorizing from process data. *Academy of Management Review*, 24(4), 691-710.
- Langton, S. (1978). *Citizen Participation in America*. Massachusetts: Lexington Books.
- Latour, B. (1993). *We have never been Modern*. Cambridge, MA: Harvard University Press.
- Latour, B. (1999a). *On Recalling ANT*. in J. Law and J. Hassard (Eds) *Actor-Network Theory and After, Sociological Review Monographs*. London: Wiley-Blackwell.
- Latour, B. (2005). *Reassembling the Social: An Introduction to Actor-Network Theory*. Oxford: Oxford University Press.

- Law, J. (2004). *After Method: Mess in Social Science Research*, Routledge, London.
- Leatherman, J. & Howell, M. (2000). *Meaningful Input to Public Policy: Citizen Participation Strategies*. Retrieved from: <http://www.oznet.ksu.edu/library/agec2/mf2493.pdf>
- Lebec, M. & Luft, J. (2007). A mixed method analysis of learning in online teacher professional development: A case report. *Contemporary Issues in Technology and Teacher Education*. 7(1), 554-574.
- Leedy, P. D. & Ormrod, J. E. (2005). *Practical research: Planning and design*. New Jersey: Prentice Hall.
- Leong, H. K. (2000). Citizen participation and policy making in Singapore. *Asian Survey*, 40(3), 436- 455.
- Leong, H. K. (1992). Dynamics of Policy-Making in Malaysia: The Formulation of the New Economic Policy and the National Development Policy. *Asian Journal of Public Administration*, 14(2), 204-227.
- Lester J.P., Steward, J.J. & Hedge, D.M. (2000). *Public Policy An Evolutionary Approach*. Unites States: Edition Thomson.
- Linstone, H.A., & Turoff, M. (1975). *The Delphi method: Techniques and applications*. Reading: Addison-Wesley.
- Linstone H.A.(1978). *The Delphi technique*. Handbook of Futures Research. Westport, CT: Greenwood.
- Ljungberg, J., Bergquist, M., Ihlström, C. & Åkesson, M. (2008). *Combining Actor Network Theory and Genre Theory to Understand the Evolution of Digital Genres*. *Proceedings of JAIS Theory Development Workshop*, 8-20.
- Lourenco, R. P. and Costa, J. P. (2006). Discursive e-Democracy support. *Proceedings of the 39th Annual Hawaii International Conference on System Sciences*. Computer Society Press.
- Lowndes, V., Pratchett, L. & Stoker, G. (2001) Trends in public participation: part 2 – Citizens’ perspectives. *Public Administration*, 79(1), 205-222.
- Ludwig, B. G. (1994). Internationalizing Extension: An exploration of the characteristics evident in a state university Extension system that achieves internationalization. *Unpublished doctoral dissertation*, The Ohio State University, Columbus.
- Luhrs, R., Albrecht, S., Lubcke, M. & Hohberg, B. (2003). How to grow? Online consultation about growth in the City of Hamburg: Methods, techniques, success factors. In R. Traunmüller (Ed.), *EGOV 2003* (Vol. 1NCS 2739, pp. 79–84). Berlin: Springer-Verlag.

- Macintosh, A. & Whyte, A. (2006). eParticipation in policy-making: the research and the challenges. In Cunningham, P. & Cunningham, M. (Eds.), *Exploiting the Knowledge Economy: Issues, Applications, Case Studies*. Amsterdam: IOS Press.
- Macintosh, A., Malina, A. & Whyte, A. (2002). Designing e-democracy for Scotland. *Communications: The European Journal of Communications*, 261-278.
- Macintosh, A. (2004). Characterising E-participation in Policy-Making. *Proceedings of the 37th Hawaii International Conference on System Sciences*, 1-10.
- Macintosh, A. (2002). *Using information and communication technologies to enhance citizen engagement in the policy process*. Prepared for the OECD PUMA Group. International teledemocracy Centre: Napier University.
- Macintosh, A. (2003). *The need for semantic technologies to Support Policy-Making*. Retrieved from: http://www.imu.iccs.gr/events/kmworkshop/index_files/01-Ann%20Macintosh.doc
- MacKenzie, Donald & Wajcman, J. (1999) *The social shaping of technology*. 2nd ed. Buckingham: Open University Press.
- MAMPU. (1997a). *Electronic Government Flagship Application: Blueprint for Electronic Government Implementation*. Kuala Lumpur: Malaysian Administrative Modernisation and Management Planning Unit.
- MAMPU, (1997b). *Electronic Government Flagship Application: Electronic Government Information Technology Policy and Standards*. Kuala Lumpur: Malaysia Administrative Modernisation and management Planning Unit.
- Markoff, J. (2000). A Newer, lonelier crowd Emergers in Internet Study. *New York Times*. Retrieved from <http://www.nytimes.com>
- Martin, P.P. (2004). *Virtual environments for citizen participation: principal bases for design*. Retrieve from: http://www.e-zarticipa.org/en/files/e_Participa.VirtualEnvironmentsForCitizenParticipation.doc
- McMaster, Vidgen & Wastell (1998). Networks of Association and Due Process in IS Development. *Proc. of the IFIP Conference on Information Systems: Current Issues and Future Changes*, Helsinki.
- McMillan, J. H. & Schumacher, S. (2010). *Research in education: Evidence based inquiry*, UK: Allyn and Bacon Inc.
- Merriam, S.B. (1998). *Qualitative research and case study applications in education: revised and expanded from Case Study Research in Education*. Hoboken: John Wiley.
- Miller, I. & Freund, J. E. (1985). *Probability and statistics for engineers*. 3rd edition. New Jersey: Prentice-hall.

- Modell, S. (2005). Triangulation between case study and survey methods in management accounting research: An assessment of validity implications. *Management Accounting Research*, 16, 231-254.
- Mohsin Ahmad & Raha Othman. (2007). Implementation of electronic government in Malaysia: The status and potential for better service to the public, *Public Sector ICT Management Review*, 1(1), 2-10.
- Mitchell, V. M. (1991). The Delphi technique: an exposition and application, *Technology Analysis and Strategic Management*, 3(4), 333.
- Mitev, N. (2000). Toward social constructivist understandings of IS success and failure: introducing a new computerized reservation system. *International Conference on Information Systems*, Brisbane, Queensland, Australia.
- Monteiro, E. (2000). *Actor-Network Theory and Information Infrastructure: From Control to Drift*, Oxford: Oxford University Press.
- Monteiro, E., & Hanseth, O. (1995). Social shaping of information infrastructure: on being specific about the technology. In W. J. Orlikowski, J. Walsham, M. R. Jones & J. I. De Gross (Eds.), *Information Technology and Changes in Organizational Work*, 325-34, London: Chapman & Hall.
- Moreno-Jimenez, J. M. & Polasek, W. (2003). E-democracy and knowledge. A multicriteria framework for the new democratic era. *Institute for Advanced Studies, Economics Series, Vienna: Department of Economics and Finance Economics Series*: 142.
- Mouffe, C. (1993). *Return of the Political*. London: Verso.
- Mouton, J. & Marais, H. C. (2001). *Basic Concepts in the Methodology of the Social Science*. Pretoria: Human Sciences Research Council.
- Muhammad, A. O. & Mokhtar, M. Y. (2006). Pelaksanaan Projek Kerajaan Elektronik (Electronic Government - EG) - Satu Penilaian. *Public Sector ICT Management Review*, 1(1), 51-59.
- Muhammad Mustafa Kamal, (2009). An analysis of e-Participation research: moving from theoretical to pragmatic viewpoint, *Transforming Government: People, Process and Policy*, 3(4), 340 – 354.
- Muhammad Rais, A.K. & Salmah, K. (1999). E-Government: Reinventing Service Delivery. In Muhammad Rais, A.K. (Ed.), *Reengineering the Public Service: leadership and Change in Electronic Age* (pp. 183 – 204). Malaysia: Pelanduk.
- Murphy M.K., Black N., Lamping D.L., McKee C.M., Sanderson C.F.B., & Askham J. (1998). Consensus development methods and their use in clinical guideline development. *Health Technology Assessment*, 2(3).

- Murray, W. F., & Jarman, B. O. (1987). Predicting future trends in adult fitness using the Delphi approach. *Research Quarterly for Exercise and Sport*, 58 (2), 124-131.
- Myers, B., Kappelman, I. & Prybutok, V. (1997). A comprehensive model for assessing the quality and productivity of the information systems function. *Information Resources management Journal*, 4-33.
- Myers, M.D. (1994). A disaster for everyone to see: An interpretive analysis of a failed IS project. *Accounting, Management and Information Technology*, 4(4), 185-201.
- Nachmias, D. & Rotem, A. (2005). *E-Participation in Israeli local Governments: A Comparative Analysis*. Retrieve from:
<http://www.rotembd.co.il/publications/E-participation%20in%20Israeli%20local%20Governments.pdf>
- Nagel, J. (1987). *Participation*. Englewood Cliffs, New Jersey: Prentice Hall.
- Navarra, D.D. & Cornford, T. (2012). The State and Democracy After New Public Management: Exploring Alternative Models of E-governance, *The Information Society Journal*, 28(1), 37-45.
- Nelms, K. R. & A. L. Porter (1985). EFTE: An Interactive Delphi Method, *Technological Forecasting & Social Change*, 28, 43-61.
- Neuman, W. L. (2007). *Basics of social research: qualitative and quantitative approaches*. Boston: Pearson.
- Nevo, D. & Chan Y. E. (2007). A Delphi study of knowledge management systems: Scope and requirements, *Information & Management*, 44(6), 583–597.
- Norland-Tilburg, E. V. (1990). Controlling error in evaluation instruments. *Journal of Extension*, [On-line], 28(2). Available at <http://www.joe.org/joe/1990summer/tt2.html>
- Norris, P. (2001). *Digital divide: Civic engagement, information poverty, and the Internet worldwide*. Cambridge: Cambridge University Press.
- Nwana, E. (1988). *Planning in local government*. Chicago: Milton.
- OECD. (2001). *Citizen as partners – information, consultation and public participation in policy making*. Retrieved from:
<http://213.253.134.43/oecd/pdfs/browseit/4201131E.PDF>
- OECD. (2004). *Promise and Problems of E-Democracy: challenges of Online Citizen Engagement*. Retrieved 17 September 2008, from
<http://wwwl.oecd.org/publications/e-book/4204011E.PDF>

- OECD. (2003a). *2nd OECD Symposium on E-Government*. Paris: OECD.
- OECD. (2003b). *E-government Imperative*. Retrieved 15 August 2008, from <http://213.253.134.43/oecd/pdfs/browseit/4203071E.PDF>
- Okot-Uma, R. (2002). *Electronic governance: re-inventing good governance*. Commonwealth Secretariat, London. Retrieved June, 14, 2013 from: <http://wwwl.worldbank.org/publicsector/egov/Okot-Uma.pdf>
- Oppenheim, A. N. (1992). *Questionnaire design, interviewing and attitude measurement*. London: Pinter Publishers.
- Osborne, D. & Plastrik, P. (2006). *The Price of Government: Getting the Results we need in an Age of Permanent Fiscal Crisis*. New York: Perseus Books Group.
- Ott, M. C. (1972). Foreign policy formulation in Malaysia. *Asian survey : a bimonthly review of contemporary Asian affairs*, 12(3).
- Panopoulou, E., Tambouris, E. & Tarabanis, K. (2008). *Framework for eParticipation Good Practice*. Retrieved July, 14, 2013 from: www.european-e-participation.eu
- Pardo, T. (2000). *Realizing the Promise of Digital Government: It's More than building a Web Site*. Center of Technology in Government, University of Albany.
- Park, H. S. (2002). Case study: Public consensus building on the Internet. *Cyberpsychology and Behavior*, 5(3), 233–239.
- Pateman, C. (1970). *Participation and Democratic Theory*. London: Cambridge University Press.
- Perlembagaan Persekutuan. Retrieve 13 January 2009, from http://www.digitalibrary.my/dmdocuments/malaysiakini/338_Perlembagaan_Persekutuan.pdf
- Petrides, L.A. & Nodine, T.R. (2003). Knowledge management in education: Defining the landscape. *Institute for the study of knowledge management in education*.
- Phang, C.W. & Kankanhalli, A. (2008). A Framework of ICT Exploitation for E-Participation Initiatives. *Communications of ACM*, 51(12), 128-132.
- Phillips, A. (1991). *Engendering Democracy*. UK: Polity Press.
- Plato (1995). *The Statesman*. London: Cambridge University Press.
- Polat, R. K. (2005). The Internet and political participation - Exploring the explanatory links. *European Journal of Communication*, 20(4), 435–459.
- Powell, B.G. Jr. (1982). *Contemporary Democracies: Participation, Stability and Violence*. USA: Harvard University Press.

- Powell C. (2003). Myths and realities of the Delphi technique. *Journal of Advanced Nursing*, 41, 376–82.
- Przeworski, A. & Ferdinando, L. (1997). Democracy and Development. In Axel H. (eds.). *Democracy's victory and crisis*. New York: Cambridge University Press.
- Radhakrishna, R. B., Francisco, C. L., & Baggett, C. D. (2003). An analysis of research designs used in agricultural and extension education. *Proceedings of the 30th National Agricultural Education Research Conference*, 528-541.
- Ragin, C. C. (1994). *Constructing Social Research*. London: Pine Forge Press.
- Rahman, H. (2007). E-Government Readiness: from the Design Table to the Grass Roots. *Proceeding of Conference on Theory and Practice of Electronic Governance*, 225-232.
- Rauch, W. (1991). The Decision Delphi. *Technological Forecasting & Social Change*, 15(3), 159-169.
- Redburn, F.S. & Buss, T. (2003). *Modernizing Democracy*. National Academy of Public Administration, USA.
- Reigeluth, C.M. & Frick, T.W. (1999). *Instructional-design theories and models*. Hillsdale: Lawrence Erlbaum Associates.
- Reyes, G.E. (2001). The Policy Making Process and Models for Public Policy Analysis. Retrieved February, 15, 2010 from: <http://sincronia.cucsh.udg.mx/poan.htm>
- Rhodes, J. (2004). South African, Rural ICT Implementation: A Critical Retrospective Application of latour's Due Process Model. *Australasian Journal of Information Systems* 11(2), 46-56.
- Rifkin, S.B., Muller, F. & Bichmann, W. (1988). Primary health care: On measuring participation. *Social Science and Medicine*, 26(9), 931–940.
- Rifkin, S.B. & Kangere, M. (2002). What is Participation? CBR : a participatory strategy in Africa, Chapter 3, In Hartley, S. (Ed) Centre for International Child Health (CICH), London.
- Riley, T.B. (2004). *E-Governance vs. E-Government*. Retrieve at 25 July 2008, from http://www.i4donline.net/issue/nov03/egovernance_full.htm
- Ripley, R.B. & Franklin, G.A. (1982). *Bureaucracy and Policy Implementation*, IL: Dorsey Press.
- Rubin, A. & Babbie, E. (1997). *Research methods for social work*. 3rd edition. CA: Pacific Grove, Brooks/Cole.

- Sæbø, Ø., Rose, J. & Flak, L.S. (2008). The shape of eParticipation: characterizing an emerging research area, *Government Information Quarterly*, 25, 400-428.
- Sæbø, Ø. & Päivärinta, T. (2005). Autopoietic cybergenres for e-Democracy? Genre analysis of a Web-based discussion board. *Proceedings of the 38th Annual Hawaii International Conference on System Sciences*. Computer Society Press.
- Scholl, W., König, C., Meyer, B. & Heisig, P. (2004). The future of knowledge management: an international delphi study, *Journal of Knowledge Management*, 8(2), 19 – 35.
- Sakowicz, M. (2004). How Should e-Government Be Evaluated? Different Methodologies and Methods. *NISPAcee occasional papers*, 5(2), 18-26.
- Sanford, C. & Rose, J. (2008). Characterizing eParticipation. *International Journal of Information Management*, 28(1), 406-421.
- Sarker, S., Sarker, S., & Sidorova, A. (2006). Understanding business process change failure: An actor-network perspective. *Journal of Management Information Systems*, 23, 51-86.
- Sartori, G. (1987). *The Theory of Democracy*. London: Chatman House publisher.
- Schumpeter, J. (1947). *Capitalism, socialism and democracy*. New York: Harper & Brothers.
- Sergeant, J. & Steele, J. (1999). *Who asked you? The citizen's perspective on participation*. London: Improvement and Development Agency.
- Shulman, S. W., Schlosberg, D., Zavestoski, S. & Courard-Hauri, D. (2003). Electronic rulemaking - A public participation research agenda for the social sciences. *Social Science Computer Review*, 21(2), 162–178.
- Smith, B.L. (2003). Public Policy and Public Participation Engaging Citizens and Community in the development of Public Policy. Health Canada
- Sokolova, M. (2006). *The Place of civil society actors in e-gov programming*. Retrieved from http://www.policy.hu/sokolova/sokolova_research_april.pdf
- Soria, C., Thorleifdottir, A. et al. (2007). DEMO-net: D 5.2: eParticipation: *The potential of new and emerging technologies*. Retrieved from: http://www.demo-net.org/what-is-it-about/research-papers-reports-1/deliverables/demo_net-deliverable-5-2-e-participation-the-potential-of-new-and-emerging-technologies
- Špaček, D. (2008). *Citizen-centric government and selected practice of e-participation in the Czech regional public administration*. Retrieve from:

<http://www.eur.nl/fileadmin/ASSETS/fsw/Tufan/EGPA2008/Papers/PSGI/Spacek.pdf>

- Squires, G. D. (2002). *Urban Sprawl: Causes, Consequences, and Policy Responses*. USA: Urban Institute.
- Stanforth, C. (2006). *Using Actor-Network Theory to Analyze E-Government Implementation in Developing Countries*, The Massachusetts Institute of Technology Information Technologies and International Development, 3 (3) 35–60.
- Stern, P.N. (1995). Grounded Theory Methodology: Its Uses and Processes. In Glaser, B.G. (ed.) *Grounded Theory 1984-1994*, 29-39.
- Steyaert, J. (2000). Local governments online and the role of the resident - Government shop versus electronic community. *Social Science Computer Review*, 18(1), 3–16.
- Strauss, A.L., & Corbin, J. (1998). *Basics of Qualitative Research: Techniques and Procedures for Developing Grounded Theory*. CA: Sage.
- Suh, S.Y. (2005). *Promoting Citizen Participation in e-Government: From the Korean Experience in e-Participation*, Retrieved from: <http://unpanl.un.org/intradoc/groups/public/documents/un/unpan020076.pdf>
- Tamarah, A. & Amer, A. (2010). A General Framework for E-Government: Definition Maturity Challenges, Opportunities, and Success, *European Journal of Scientific Research* (39)(1), 29-42.
- Tambouris, E., Iliotas, N. & Tarabanis, K. (2007a). A framework for assessing eParticipation projects and tools. *Proceedings of the 40th Annual Hawaii International Conference on System Sciences*, 1-10.
- Tambouris, E., Iliotas, N., Kaliviotis, D. & Tarabanis, K. (2007b). A framework for scoping eParticipation. *Proceedings of the 8th Annual International Conference on Digital Government Research*.
- Tatnall, A & Burgess, S. (2002). Using Actor-Network Theory to Research the Implementation of a B-B Portal for Regional SMEs in Melbourne, Australia. *15th Bled Electronic Commerce Conference – ‘eReality: Constructing the eEconomy’*. Bled, Slovenia
- Tatnall, A. & Gilding, A. (1999). Actor-network theory and information systems research. *10th Australasian Conference on Information Systems (ACIS)*, Wellington, Victoria University of Wellington.
- Taylor, W. (2004). "The e-volution of the i-society in the business of e-government", *Future Challenges for E-government*. Institute of Public Administration Australia No. 2, Australian Government Information Management Office, Canberra.

- Taylor, J. & Burt, E. (2005). Voluntary organizations as e-democratic actors: Political identity, legitimacy and accountability and the need for new research. *Policy and Politics*, 33(4), 601–616.
- Thangaratnam, S. & Redman, C. WE. (2005). The Delphi technique. *The Obstetrician & Gynaecologist*, 7, 120–125.
- Thompson, D.F. (1976). *John Stuart Mill and Representative Government*. USA: Princeton University Press.
- Trinidad, S., Aldridge, J. & Fraser, B. (2005). Development and use of an online learning environment survey. *Journal of Educational Technology*, 21(1), 60–81.
- Tsaliki, L. (2002). Online forums and the enlargement of public space: Research findings from a European project. *Javnost-The Public*, 9(2), 95–112.
- Tynan, B. & Colbran, S. (2006). Podcasting, student learning and expectations. Annual Conference of the Australasian Society of Computers in Learning in Tertiary Education, Sydney, Australia.
- Ulziikhutag, O. & Sukhbaatar, S. (2006) *e-Government Key Challenges to Enhance Citizen Participation*. Retrieved from: <http://www.apdip.net/projects/e-government/capblg/casestudies/Mongolia-Ulziikhutag.pdf>
- United Nations. (2003). *UN Global E-Government Survey 2003*. Retrieved from: <http://unpanl.un.org/intradoc/groups/public/documents/un/unpan016066.pdf>
- United Nations. (2004). *UN Global E-Government Readiness Report 2004: Towards Access for Opportunity*. Retrieved from: <http://www.unpan.org/egovernment5.asp>
- United Nations. (2005). *UN Global E-Government Readiness Report 2005: From E-government to E-Inclusion*. Retrieve from: <http://unpanl.un.org/intradoc/groups/public/documents/un/unpan021888.pdf>
- United Nations. (2008). *United Nations e-Government Survey 2008: From e-Government to Connected Governance*, Retrieved from: <http://unpanl.un.org/intradoc/groups/public/documents/UN/UNPAN028607.pdf>
- United Nations. (2012). *United Nations e-Government Survey 2008: From e-Government to Connected Governance*, Retrieved from: <http://unpanl.un.org/intradoc/groups/public/documents/un/unpan048065.pdf>
- Van Dijk, J. & Hacker, K.L. (2000). Models of Democracy and Concepts of Communication, in Hacker, K.L. & van Dijk, J. (eds.) *Digital Democracy issues of theory and practice*. CA: Sage Publications.

- Vans, J. (1990). *Political analysis*. New York: Pitman.
- Van Meter, K. (1990) Methodological and Design Issues: Techniques for Assessing the Representatives of Snowball Samples, *NIDA Research Monograph*, 31-43.
- Van Zolingen, S. & Klaassen, C. (2003). Selection processes in a Delphi study about key qualifications in senior secondary vocational education. *Technological Forecasting & Social Change*, 70(4), 317-340. Retrieved from <http://www.sciencedirect.com/science/article/pii/S0040162502002020>
- Verba et al., (1995). Voice and Equality: Civic Volunteerism in American Politics, in Badescu, G., Sum, P. & Uslander, E.M. (2004). Civil Society Development and Democratic Values in Romania and Moldova, 2004 *East European Politics&Societies*, (18)(2), 316-341.
- Walsham, G. & Sahay, S. (1999). GIS for district-level administration in India: Problems and opportunities, *MIS Quarterly*, 23(1), 39-66.
- Webb, W. & Auriacombe, C. (2006). Research Design in Public Administration: Critical Considerations. *Journal of Public Administration*, 41(3). 588 - 602.
- West, D.M. (2004). E-Government and the Transformation of Service Delivery and Citizen Attitudes. *Public Administration Review*, 64(1), 15-27.
- West, D.M. (2005). *Digital Government: Technology and Public Sector Performance*. New York: Princeton University Press.
- Whyte, A. & Macintosh, A. (2003). Representational politics in virtual urban places. *Environment and Planning*, 35(9), 1607-1627.
- Wilhem, A. (2000). *Democracy in the Digital Age: Challenges to Political life in Cyberspace*. New York: Routledge.
- Williams, S. H. (1976). Citizen participation in city and regional planning: an effective American methodology, *Town Planning Review*, 47, 349-358.
- Williamson, G.R. (2005). Illustrating triangulation in mixed-methods nursing research. *Nurse Researcher*, 12, 7-17.
- Wimmer, M.A. (2007). *Ontology for an e-participation virtual resource center*. Retrieved from: <http://www.demo-net.org/demo/dissemination/repository/icegov-l64-wimmer.pdf>
- Wimmer, M. & Bicking, M. (2006). *Roadmapping eGovernment RTD 2020: visions and conceptions of European Citizenship*. eGov Monitor.
- Winkler, R. (2007). Online Deliberation: Towards a research framework for the assessment of online debates. *Understanding eParticipation: Contemporary PhD eParticipation research in Europe*. Örebro University library

- Witkin, B. R. (1984). *Assessing needs in educational and social programs*. San Francisco, CA: Jossey-Bass Publishers.
- Yin, R.K. (1994). *Case study research: design and methods*. Newbury Park: Sage.
- Yin, R.K. (2003). *Case Study Research: Design and Methods*. Beverly Hills, CA: Sage Publications.
- Young, I.M. (1990). *Throwing like a girl and other essays, in Feminist Philosophy and Social Theory*. USA: Indiana University Press.
- Yang, K. (2006). Trust and citizen involvement decisions: Trust in citizens, trust in institutions, and propensity to trust. *Administration & Society*, 38(5), 573-595.
- Zhiyuan, F. (2002). E-Government in Digital Era: Concept, Practice, and Development. *International Journal of The Computer, The Internet and Management*, (10)(2),1-22.
- Zipfinger, S. (2007). *Computer Aided Delphi: An Experimental Study of Comparing Round Based with Real Time Implementation of the Method*. Austria: Trauner Verlag.
- Zuraidah, Z., Farida, I. R., Anning I. N. A., Gunggut, H. & Umemoto, K. (2011). Language-in-Education Policy: A Study of Policy Adjustment Strategy in Malaysia, *International Journal of Education and Information Technologies*, 2(5), 157-165.