
Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan

boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun

pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak

boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi

kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah

dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

PELAKSANAAN SISTEM KERAJAAN ELEKTRONIK DAN IMPAKNYA

TERHADAP ORGANISASI DAN MASYARAKAT SETEMPAT:

KAJIAN KES MAJLIS BANDARAYA ALOR SETAR

MOHAMAD FARID BIN YUSOFF

KERTAS PROJEK YANG DIKEMUKAKAN

SEBAGAI MEMENUHI SYARAT PENGIJAZAHAN

 SARJANA PENGURUSAN AWAM

(MPM)

PUSAT PENGAJIAN KERAJAAN

KOLEJ UNDANG-UNDANG, KERAJAAN DAN

PENGAJIAN ANTARABANGSA

UNIVERSITI UTARA MALAYSIA

JULAI 2015

ii

PERAKUAN HAK CIPTA

Hak cipta terpelihara. Tidak dibenarkan mengeluar ulang dan atau membuat

salinan mana-mana bahagian bab, ilustrasi atau isi kandungan ilmiah ini dalam

apa jua bentuk dan dengan cara apa jua pun sama ada secara elektronik, fotokopi,

mekanika, rakaman atau cara lain sebelum mendapat izin bertulis daripada Dekan

Pusat Pengajian Kerajaan, Universiti Utara Malaysia.

iii

Abstract

This research aimed to study on the implementation of electronic government system in

selected local authorities, Alor Setar City Council (MBAS) and its impacts on the

organization and the local community. Electronic government was introduced on 1999

through Multimedia Super Corridor (MSC) which was one of the plans under Vision

2020. In Malaysia, the main aim on introducing electronic government was to make it

acts as a medium to transform government sector and also as the trigger of MSC

development success. Electronic government system is also a transformation in

enhancing service quality by local authorities towards local community. Therefore,

government has taken several proactive initiatives in enhancing the electronic based

administration and management of country, starting from the local authority level.

Besides that, people had been exposed with consumers towards information and

communication technology (ICT) which made the implementation of electronic

government system, as people demands a service that is effective, efficient, practical,

and fast in line with progress of the nation. The implementation of electronic

government especially in local authorities has not only changed the way of service

providing, it also changes the communication structure of the authorities with local

people. The people get benefits in connecting with local authorities’ service and getting

information by using the application provided by the local authorities. However, this

study found that there are still some constraints that dampen the process in

implementing electronic government fully in the local authority level because of lacks of

innovation in providing services.

iv

Abstrak

Kajian ini adalah bertujuan untuk melihat pelaksanaan sistem kerajaan elektronik di

PBT terpilih di negeri Kedah iaitu Majlis Bandaraya Alor Setar (MBAS) dan impaknya

terhadap organisasi dan juga masyarakat setempat. Kerajaan elektronik telah

diperkenalkan di Malaysia pada tahun 1999 melalui projek Multimedia Super Koridor

(MSC) yang juga merupakan salah satu teras dalam wawasan 2020. Di Malaysia,

tujuan utama kerajaan elektronik diperkenalkan adalah sebagai medium untuk

mentransformasi sektor awam dan juga sebagai pencetus kejayaan pembangunan MSC.

Sistem kerajaan elektronik merupakan satu transformasi dalam memoden dan

meningkat kualiti perkhidmatan yang disediakan oleh PBT kepada masyarakat

setempat. Oleh yang demikian, kerajaan telah mengambil beberapa inisiatif dan intensif

yang proaktif dalam membangunkan sistem pentadbiran dan pengurusan negara

berasaskan elektronik khususnya dalam peringkat PBT. Selain itu, masyarakat yang

telah mendapat pendedahan yang meluas mengenai pengguna terhadap teknologi

maklumat dan komunikasi (ICT) juga telah mendorong dalam pelaksanaan sistem

kerajaan elektronik kerana, rakyat inginkan satu perkhidmatan yang bukan sahaja

efektif dan efisyen tetapi mudah, cepat, dan berkesan seiring dengan kemajuan negara.

Pelaksanaan kerajaan elektronik khususnya dalam PBT bukan sahaja dapat mengubah

cara penyampaian perkhidmatan malah turut sama mengubah corak hubungan PBT

dengan masyarakat setempat. Rakyat dapat memanfaatkan sepenuhnya perkhidmatan

PBT melalui penggunaan aplikasi kerajaan elektronik khususnya PBT dalam

mendapatkan perkhidmatan serta maklumat. Namun, kajian ini mendapati masih lagi

terdapat kekangan yang membataskan pelaksanaan kerajaan elektronik secara

sepenuhnya dalam pelaksanaan sistem kerajaan elektronik dalam peringkat PBT kerana

kurangnya inovasi dalam penyampian perkhidmatan.

v

PENGHARGAAN

Bismillahir Rahmanir Rahim.

Assalamualaikum Warahmatullahi Wabarakatuh dan salam sejahtera.

Syukur kehadrat ilahi dengan limpah dan kurniaNya saya dapat menyempurnakan kajian

ini. Sekalung penghargaan dan jutaan terima kasih ditujukan kepada Pihak Berkuasa

Tempatan Negeri Kedah, Majlis Bandaraya Alor Setar, Pensyarah dan warga Universiti

Utara Malaysia serta sahabat sekalian atas komitmen dan sokongan.

Saya amat berbesar hati kerana tanpa bantuan daripada banyak pihak adalah mustahil

untuk saya menyiapkan kajian ini. Oleh itu, di kesempatan yang ada ini, ingin saya

mengucapkan jutaan terima kasih kepada pihak yang terlibat secara langsung atau tidak

langsung dalam usaha saya menghasilkan kajian ini di antaranya ialah setinggi-tinggi

terima kasih buat Puan Noor Faizzah Binti Dollah selaku penyelia kerta projek saya, dan

pihak pengurusan serta semua kakitangan Majlis Bandaraya Alor Setar. Seterusnya

kepada mereka yang tidak disenaraikan namanya dalam teks ini, budi dan jasa anda

semua tetap di kenang hingga ke akhir hayat.

Tidak lupa juga kepada ahli keluarga saya terutama ibu yang telah berkorban, memberi

dorongan serta semangat kepada saya selama ini, semoga dipanjangkan umur, murah

rezeki dan sihat hingga ke akhir hayat. Akhir sekali buat rakan-rakan seperjuangan,

terima kasih dan selamat maju jaya dalam kerjaya masing-masing.

Wassalam...

vi

SENARAI JADUAL

Jadual 1.1 : Peratus Penggunaan Telefron Selular Mengikut Kawasan Bandar dan Luar

 Bandar

Jadual 1.2 : Penggunaan Internet Di Rumah Mengikut Kegunaan Utama

Jadual 1.3 : Penggunaan Internet Di Rumah Mengikut Kawasan Bandar dan Kawasan

 Luar Bandar

Jadual 2.1 : United Nations E-Government Survey 2012

Jadual 2.2 : The 2013 Waseda University World e-Government Ranking

Jadual 2.3 : The 2014 Waseda University World e-Government Ranking

Jadual 2.4 : United Nations E-Government Survey 2014

Jadual 2.5 : Peringkat-peringkat Kerajaan Elektronik

Jadual 4.1 : Transaksi Online MBAS Tahun 2013

Jadual 4.2 : Transaksi Online MBAS Tahun 2014

Jadual 5.1 : Jadual Penglibatan Masyarakat (E-Participation) Dalam Sistem Kerajaan

Elektronik

Jadual 5.2 : Kadar Penggunaan Internet Di Rumah Mengikut Kawasan Bandar dan

Luar Bandar

Jadual 5.3 : Kadar Isi Rumah Yang Mempunyai Kemudahan Komputer Peribadi

Mengikut Negeri

Jadual 5.4 : Bilangan Pembangunan dan Kemudahan Internet Mengikut Negeri

vii

SENARAI GAMBARAJAH

Rajah 2.1 : Aplikasi Perdana Koridor Raya Multimedia (MSC)

Rajah 2.2 : Struktur Agenda NITA

Rajah 2.6 : Model Penerimaan Teknologi

Rajah 3.1 : Carta Alir Metadologi

Rajah 3.2 : Logo Majlis Bandaraya Alor Setar

viii

SENARAI SINGKATAN

AIPM Anugerah Inovasi Perdana Menteri

AISA Anugerah Inovasi Sektor Awam

BDA Big Data Analytics

CAPAM Pertubuhan Komanwel Bagi Pentadbiran Awam

e-OSC Electronic- One Stop Centre

e-PBT Electronic-Pihak Berkuasa Tempatan

ESD Election Services delivery

ETP Program Transformasi Ekonomi

GTP Program Transformasi Kerajaan

G2B Government to Business

G2C Government to Citizen

G2G Government to Government

GLC Government Link Company

HRM Human Resource Management

ICT Information Communication and Technology

IKS Industri Kecil dan Sederhana

INTAN Institut Tadbir Awam Negara

IT Teknologi Maklumat

JITIK Jawatankuasa Internet dan Kerajaan Internet

KLCC Kuala Lumpur City Center

KLIA Kuala Lumpur International Airport

KPI Key Performance Indicators

ix

LASDEC Local Authorities System Development Center

MAMPU Malaysian Administrative Modernization and Management

Planning Unit

MBAS Majlis Bandaraya Alor Setar

Mbps Megabait Per Sesaat

MIMOS National R and D Center in ICT

MDEC Malaysia Development Corporation

MSC Multimedia Super Coridor

MyGert Pasukan Tindakan Kecemasan Komputer Malaysia

MyIx Malaysia Internet Exchange

myNIC my. Domain Registry

NBI National Broadband Initiative

NITA National IT Agenda

NITC National Information Technology Council

NITF National IT Framework

OECD Organisation for Economic Co-operation and Development

PBB Pertubuhan Bangsa-Bangsa Bersatu

PBT Pihak Berkuasa Tempatan

PKI Public Key Infrastructure

PUTRA Pusat Transformasi Putra Terengganu

RMK-8 Rancangan Malaysia Ke-8

RMK-9 Rancangan Malaysia Ke-9

SPS Seberang Perai Selatan

SPT Seberang Perai Tengah

SPU Seberang Perai Utara

x

TAM Technology Acceptance Model

TNB Tenaga Nasional Berhad

TRA Theory of Reasoned Action

UN United Nations

UUM Universiti Utara Malaysia

WIFI Wireless Fidelity

xi

SENARAI KANDUNGAN

KANDUNGAN MUKASURAT

Perakuan ii

Abstract iii

Abstrak iv

Penghargaan v

Senarai Jadual vi

Senarai Gambarajah vii

Senarai Singkatan viii

Senarai Kandungan xi

BAB 1.0: PENDAHULUAN

1.1 Pengenalan 1

1.2 Tujuan Kajian 6

1.3 Permasalahan Kajian 6

1.4 Objektif Kajian 15

1.5 Persoalan Kajian 16

1.6 Konsep Kerajaan Elektronik 17

 1.6.1 Konsep E-Government 17

 1.6.2 Konsep e-PBT 20

 1.6.3 Konsep Penyampaian Perkhidmatan 26

xii

1.7 Hipotesis Kajian 31

1.8 Skop Kajian 31

1.9 Kepentingan Kajian 33

1.10 Limitasi Kajian 34

1.11 Kesimpulan 38

BAB 2.0: ULASAN KARYA

2.1 Pengenalan 39

2.2 Latar Belakang Kerajaan Elektronik (e-government) 40

2.3 Pelaksanaan Sistem Kerajaan Elektronik Di Malaysia 47

2.4 Pelaksanaan Sistem Kerajaan Elektronik Dalam Organisasi 62

2.5 Penerimaan Rakyat Terhadap Pelaksanaan Sistem Kerajaan Elektronik 76

2.6 Model Penerimaan Teknologi (TAM) 87

2.7 Pengaplikasian Model Penerimaan Teknologi (TAM) dalam MBAS 94

2.8 Kesimpulan 96

BAB 3.0: METODOLOGI KAJIAN

3.1 Pengenalan 97

3.2 Reka Bentuk Kajian 98

3.3 Pengumpulan Data 99

 3.3.1 Data Primer 99

 3.3.2 Data Sekunder 100

xiii

3.4 Kawasan Kajian 101

3.5 Model Kajian 102

3.6 Kesimpulan 102

BAB 4.0: ANALISIS DATA DAN DAPATAN KAJIAN

4.1 Pengenalan 104

4.2 Latar Belakang Kajian Kes 105

4.3 Pelaksanaan Sistem Kerajaan Elektronik Kepada Kakitangan 107

4.4 Pelaksanaan Sistem Kerajaan Elektronik Kepada Masyarakat 114

4.5 Impak Pelaksanaan Sistem Kerajaan Elektronik 120

4.6 Pencapaian Objektif 135

4.7 Kesimpulan 139

BAB 5.0: PERBINCANGAN, RUMUSAN DAN CADANGAN

5.1 Pengenalan 140

5.2 Perbincangan Hasil Kajian 140

5.3 Rumusan Kajian 144

5.4 Cabaran Pelaksanaan Sistem Kerajaan Elektronik oleh MBAS 152

5.5 Penerimaan dan Penggunaan Rakyat terhadap Sistem Kerajaan Elektronik 155

 PBT

5.6 Langkah-Langkah yang Telah Diambil oleh Kerajaan 158

5.7 Batasan Kajian 162

5.8 Cadangan Kepada Organisasi 163

xiv

 5.8.1 Memperkenalkan Perkhidmatan Online Kepada OKU 164

 5.8.2 Kajian Perbandingan Pengguna Perkhidmatan Online dan 164

 Pengguna Perkhidmatan Kaunter

 5.8.3 Kajian Perbandingan Pengguna Perkhidmatan Online dan 165

 Pengguna Perkhidmatan Kaunter

5.9 Cadangan Kajian Lanjutan 166

5.10 Kesimpulan 167

Bibliografi 170

Lampiran 185

1

BAB SATU

PENDAHULUAN

1.1 Pengenalan

Dunia teknologi kian dilihat semakin rancak dalam arus pembangunan di semua aspek

mendorong kerajaan untuk terus melangkah jauh ke hadapan bagi merealisasikan impian

kerajaan untuk menjadi sebuah kerajaan yang mengaplikasikan teknologi sebagai

medium utama dalam pengurusan dan pembangunan kerajaan. Rasionalis pelbagai skim

subsidi serta peruntukan tertentu terutamanya dalam bidang teknologi maklumat dan

komunikasi (ICT) khususnya yang telah diumunkan dalam Bajet 2015 negara oleh

Perdana Menteri, Yang Amat Berhormat Datuk Seri Najib Tun Razak dilihat dapat

mempercepatkan pertumbuhan ekonomi dan juga peluang pekerjaan yang banyak

kepada rakyat. Disamping itu, beliau juga berkata melalui peruntukan yang disuntik ini

juga membolehkan kerajaan terus menanam semagat dan berazam untuk menjadikan

Malaysia sebagai sebuah negara moden dan berinovatif dalam dalam platform ketiga

teknologi yang menjurus kepada teknologi pengkomputeran awam, mobility, sosial dan

revolusi pengumpulan data kompleks (Big Data). Ini secara langsung dan tidak

langsung dapat memberi impak yang positif khususnya dalam sektor ICT negara.

(Utusan Malaysia, 28 Oktober 2014).

The contents of

the thesis is for

internal user

only

170

Bibliografi

Ab. Aziz Yusof. (2000). Perubahan dan kepimpinan. Cetakan kedua: Penerbit

Universiti Utara Malaysia.

Adams, D.A., Nelson, R.R. & Todd, P.A. (1992). Perceived usefulness, ease of use, and

usage of information technology: A replication. MIS Quarterly. Vol.16, No. 2, pp.

227 - 247.

Ajzen, I., &Fishbein, M. (1980). Understanding attitudes and predicting social

behaviour. Eaglewood Cliffs, NJ: Prentice Hall.

Al-Omari, A., & Al-Omari, H. (2006). E-Government Readiness Assessment Model.

Computer Science. Vol.2, No.11, pp. 841-845.

Aminuddin Hassim & Sheila Bavanandam. (2011). Leadership in an environment of

turbulent change. Kuala Lumpur. National Institute of Public Administration

(INTAN).

Anna Ya Ni. & Bretschneider, S. (2005). Why does state government contract out their

e-government services? Proceedings of the 38
th

 Hawaii International Conference

on System Science.

Akesson, M., Skalen, P. & Edvarsson, B. (2008). E-government and service orientation:

gaps between theory and practice. International Journal of Public Sector

Management. Vol. 21, No. 1, pp. 74-92.

Amoretti, F. (2007). International organization ICT policies. E-democracy and e-

government for political development. Review of Policy Research. Vol. 24, No. 4,

pp. 331-344.

Ari-Veikko Anttiroiko. (2008). Electronic government. Concepts, methodologies, tools

and applications. Hershey: Information Science Reference.

Asgarkhani, M. (2005). The effectiveness of e-service in local government: A case

study. The Electronic Journal of E-Government. Vo. 3, No. 4, pp. 157-166

Baptisa, M. (2005). E-government and state reform: Policy dilemmas for Europe. The

Electronic Journal of E-Government. Vol. 3, No. 4, pp. 167-174.

Cinca, C.S, Tomas, M.R. & Tarragona, P.P. (2008). Determinants of e-government

extension. Online Information Review. Vol. 33, No.3, pp. 476-498.

171

Chun Yu & Paul Jen-Hwa Hu. (2007). Examining the impact of institutional framework

on e-government infrastructures: A study of Hong Kong Experiences. Proceedings

of the 40
th

 Annual Hawaii International Conference on System Sciences.

Davis, F.D. (1989). Perceived usefulness, perceived easy of use, and user acceptance of

information technology. MIS Quarterly. Vol. 13, No. 3, pp. 319-340.

Davison, R. Wagner, C. & Ma, L. (2005). From government to e-government: A

transition Model. Information Technology and People. Vol. 18, No. 2, pp. 280-

299.

De, R. (2006). The impact of Indian e-government initiatives: Issues of poverty and

vulnerability reduction. Regional Developmnt Dialogue. Vol. 27, No. 2, pp. 88-

100.

Deakins, J.E., & Dillion, S.M. (2002). E-government in New Zealand: The local

authority perspective. The International Journal of Public Sector Management.

Vol. 9, No. 1, pp. 48-63.

Dong, Y.K., & Grant, G. (2010). E-government maturity model using the capability

maturity model integration. Journal of System and Information Technology. Vol.

12, No. 3, pp. 230-244.

EPU. (2013). Unit Perancangan Ekonomi, Jabatan Perdana Menteri. Fakta dan

Maklumat Sosioekonomi Malaysia 2013. Putrajaya. Jabatan Perdana Menteri.

Fairweather, N.B., & Rogerson (2006). Towards morally defensible e-government

interactions with citizens. Info, Comm and Ethics in Society. Vol. 4, No. 5, pp.

173-180.

Fazilah Mohd Othman, Muslimin Wallang, Rozita Abd Mutalib dan Zalinah Ahmad.

(2008). Kerajaan elektronik: Ke arah penyampaian perkhidmatan awam berkesan.

Public Sector ICT Management Review. Vol. 2, No. 1, pp. 1-12.

Garson, G.D. (2003). Public information technology: Policy and management issues.

Hershey, PA: Idea Group Publishers.

Garson, G.D. (2006). Public information technology and e-governance: Managing the

virtual state. Sudbury, MA: Jones and Bartlett.

Hasmiah Kasimin. (2011). Kerajaan elektronik: Perspektif pengguna. Bangi. Penerbit

Universiti Kebangsaan Malaysia.

Heeks, R. (2006). Implementing and managing e-government: An international text.

New Delhi. Vistaar Publications.

Hsu, F.M., Chen, T.Y., & Wang, S. (2009). Efficiency and satisfaction of electronic

records management systems in e-government in Taiwan. The Electronic Library.

Vol. 27, No. 3, pp. 461-473.

172

Ibrahim Ariff & Goh Chen Chuan. (1998). Multimedia Super Coridor. Kuala Lumpur:

Leeds Publications.

INTAN. (2011). Development with a human touch: Maximising human capital potential.

Kuala Lumpur. Institut Tadbiran Awam Negara (INTAN)

INTAN. (2011). Segera berubah. Kuala Lumpur. Institut Tadbiran Awam Negara

(INTAN).

Ismail Adam. (2011). Outcome-base: Public service delivery. Kuala Lumpur: Universiti

Tun Abdul Razak.

Jabatan Perkhidmatan Awam Malaysia (JPA). (2009). Transformasi pengurusan sumber

manusia sektor awam Malaysia abad ke-21. Kuala Lumpur. MPH Group Printing.

Jain, P. (2002). The catch-up state: E-government in Japan. Japanese Studies. Vol. 29,

No. 3, pp. 239-259.

Jasber Kaur & Noor Dalila. (2008) Malaysian electronic government adoption barriers.

Public Sector ICT Management Review. Vol. 2, No. 1, pp. 38-43.

Kharel, P., & Shakya, S. (2012). E-government implementation in Nepal: A challenges.

International Journal of Advanced Research in Computer Science and Software

Engineering. Vol. 2 , No. 1.

Kifle, H., & Low Kim Cheng. (2009). E-government implementation and leadership:

The Brunei case study. Electronic Journal of E-Government. Vol. 7, No. 3, pp.

271-282.

Kolsaker, A., & Lee-Kelley, L. (2008). Citizens attitudes towards e-government and e-

governance: a UK study. International Journal of Public Sector. Vol. 21, No. 7,

pp. 723-738.

Latif Al-Hakim. (2007). Global electronic government. Theory, applications and

benchmarking. Hershey: Idea Group Publishing.

Lee, Y., Kozar, K.A., & Larsen, K.R.T. (2003). The technology acceptance model: past,

present and future. Communication of association for information systems. Vol. 12,

No. 50, pp. 752 – 780.

Lu, H., & Yongsheng, J. (2009). A review of technology acceptance model in the e-

commerce environment. Paper presented at International Conference on

Management of e-Commerce and e-Government.

Lu, J., Liu, C., & Yu, C.S. (2005). Facilitating conditions wireless trust and adoption

intention. The Journal of Computer Information Systems. Vol. 1, No. 46, pp.17.

Magiswary Dorasamy & Maniam Kaliannan. (2008). Providing government service

online: an empirical survey of e-government at Majlis Perbandaran Subang Jaya

(MPSJ). Public Sector ICT Management Review. Vol. 2, No.1, pp. 22-28.

173

Malaysia. (2008). Akta Kerajaan Tempatan 1976 (Akta 171): Internasional Law Book

Services (ILBS).

MAMPU. (1997). The civil service of Malaysia: Building an IT culture. Kuala Lumpur:

Percetakan Nasional Malaysia Berhad.

MAMPU. (2013). e-PBT Book: Memperkasa penyampaian perkhidmatan PBT menerusi

penggunaan ICT. Putrajaya: Jabatan Perdana Menteri.

Mariam Rehman, Vatcharaporn Esichaikul & Muhammad Kamal. (2010). Factors

influencing e-government adoption in Pakistan. Transforming Government,

People, Process and Policy. Vol. 6, No. 3, pp. 258-282.

Mazlan Yusoff & Zahari Othman. (2013). Digital transformation: Powering Malaysia

towards realizing vision 2020. Proceedings of The National Digital Conference.

Putrajaya. 2-3 July 2013

McClure, D., L. (2002). Electronic Government Challenges to Effective Adoption of the

Extensible Markup Language: United States General Accounting Office. United

States of America.

Mokhtar Mohd Yusof & Muhammad Abkari Omar. (2006). Pelaksanaan projek kerajaan

elektronik (Electronic Government-EG) satu penilaian. Public Sector ICT

Management Review. Vol. 1, No. 1, pp. 51-59.

Moudler, E. (2001). E-government. If you build it, will they come? PublicManagement

Review. Vol. 83, No. 8, pp. 102-122.

Muhammad Abdul Karim. (2003). Technology and Improved Service Delivery:

Learning Points from the Malaysian experience. International Review of

Administrative Sciences. Vol. 69, No. 2, pp. 191-204.

Muhammad Akbari Omar. (2006). Pelaksanaan projek kerajaan elektronik satu penilaian

Kolej Universiti Teknikal Kebangsaan Malaysia. Public Sector ICT Management

Review. Vol. 1, No. 1, pp. 51-59.

Muhammad Rais Abdul Karim. (1999). Reengineering the public service: Leadership

and change in an electronic age. Subang Jaya. Pelanduk Publications.

Muhammad Rais Abdul karim & Nazariah Mohd Khalid. (2003). E-government in

Malaysia. Subang Jaya: Pelanduk Publications (M) Sdn Bhd.

Ndou, V. (2004). E-government for developing countries: Opportunities and challenges.

Electronic Journal on Information Systems in Developing Countries. Vol. 18, No.

1, pp 1-24.

Noore Alam Siddiquee. (2005). Innovations in governance and service delivery: E-

government experiments in Malaysia. Network of Asia-Pacific Schools and

Institutes of Public Administration and Governance (NAPSIPAG) Annual

Conference.

174

Noore Alam Siddiquee. (2007). Public service innovations policy transfer and

governance in the asia pacific region: The Malaysian experience. Journal Of

Administration and Governance. Vol. 2, No. 1.

Noore Alam Siddiquee. (2008). Service delivery innovations and governance: The

Malaysian experience. Transforming Government: People, Process and Policy.

Vol. 2, No 3, pp. 194-213.

Noraidah Sahari et al. (2011). Kemudahan capaian dan penggunaan e-kerajaan di

Malaysia. Persidangan Kebangsaan Ekonomi Malaysia ke VI (PERKEM VI).

Ekonomi Berpendapatan Tinggi: Transfromasi kearah peningkatan inovasi,

produktiviti dan kualiti hidup Melaka bandaraya bersejarah 5-7 Jun. (pp.173-180).

Melaka.

Normalini Md. Kassim, Ramayah.T. & Sherah Kurnia. Antecedents and outcomes of

human resource information system (HRIS) use. International Journal

Productivity and Performance Management. Vol. 61, No. 6, pp. 603-623.

Norozina Yahya. (2008). ICT in service delivery in TNB. Public Sector ICT

Management Review. Vol. 2, No. 2, pp. 26-32.

Norsshita Mat Nayan, Halimah Badioze Zaman & Tengku Mohammad Tengku Sembuk.

(2010). E-kerajaan: Analisis konsep dan pelaksanaan di Malaysia. Proceedings of

regional conference on knowledge integration in ICT. (pp. 248-256). Kuala

Lumpur

OECD. (2001). Engaging Citizens in Policy-Making: Information. Consultation and

Policy Participation.

OECD. (2002). ICT and Business Performance – Empirical Findings and Policy

Implications: OECD.

OECD. (2003). The E-Government Imperative. OECD E-Government Studies: OECD,

Paris.

Ooh Kim Lean., Suhaiza Zailani, T. Ramayah & Yudi Fernando. (2009). Factors

influencing intention to use e-government services among citizens in Malaysia.

International Journal of Information Management. Vol. 29, No.1, pp. 458-475.

Pei,W.L. & Jun, Y.H. (2010). Using the technology acceptance model to explore online

shopping behavior: Online experiences as a moderator. IEEE.

Pelan Induk Pembangunan Luar Bandar. (2010). Kementerian Kemajuan Luar Bandar

dan Wilayah: Putrajaya.

Perkhidmatan Awam Malaysia. (1996). Ke arah kecemerlangan melalui ISO 9000:

Pembaharuan dan kemajuan dalam pentadbiran awam 1996. Kuala Lumpur: Unit

Pemodenan Tadbir Malaysia (MAMPU).

175

Perkhidmatan Awam Malaysia. (1999). Menuju alaf baru: Pembaharuan dan kemajuan

dalam perkhidmatan awam 1999. Kuala Lumpur: Unit Pemodenan Tadbir

Malaysia (MAMPU).

Pekeliling Perkhidmatan Bilangan 6. (2005). Dasar Latihan Sumber Manusia Sektor

Awam.

Ramlah Hussien, Nor Shariza Abdul Karim, & Mohd Hassan Selamat. (2007). The

impact of technological factors on the information systems success in the

electronic-government context. Business Process Management Journal. Vol. 13,

No. 5, pp. 613-627.

Reddick, C.G. (2010). Politics, democracy and e-government. Participation and service

delivery. Hershey: Information Science Reference.

Reddick, C.G., & Frank, H.A. (2007). E-government and its influence on managerial

effectiveness: A survey of Florida and Texas city managers. Financial

Accountability & Management Journal. Vol. 23, No. 1, pp. 1-27.

Rorissa, A., & Demissie, A. (2009). The state of the e-government services in Africa:

An analysis relevant websites. Proceedings of the 42
nd

 Hawaii International

Conference on System Sciences.

Rouse, P.D. (2004). Technology acceptance and sense making: Exploring the

antecedents and moderating trigger conditions related to perceived usefulness and

perceived ease of use (Dissertation, St. Ambrose University, 2004).

Roy, J. (2006). E-government and local governance in Canada: An examination of front

line challenges and federal tensions. International Journal of E-government

Research. Vol. 1, No. 1, pp. 219-255.

Russell, E.W. & Bvuma, D.G. (2001). Alternative service delivery and public service

transformation in South Africa. International Journal of Public Sector

Management. Vol. 14, No. 3, pp. 241-265.

Siti Hajar Mohd Idris, Hasmiah Kasimin, Zulridah Md Noor, &Noraidah Sahari. (2012).

Menguji tahap kepuasan perkhidmatan ekerajaan dengan pendekatan model

integrasi. Jurnal Ekonomi Malaysia. Vol. 46, No. 2, pp. 55-62.

Sarikas, O.D. & Weerakkody, V. (2007). Realising integrated e-government service: A

UK local government perspective. Transforming Government: People, Process

and Policy. Vol.1, No. 2, pp. 153-173.

Shackleton, P., Fisher, J. & Dawson, L. (2006). E-government services in the local

government context: an Australian case study. Business Process Management. Vol.

12, No. 1,pp. 88-100.

Shaidin Shafie. (2007). E-Government and Initiatives in Malaysia and The Role of The

National Archives of Malaysia in Digital Records Management. Kuala Lumpur:

National Archives of Malaysia.

176

Suruhanjaya Komunikasi dan Multimedia Malaysia. (2013). Buku Maklumat Statistik

2013.

Symonds, M. (2001). Government and the Internet: Quick Fixes. The Economist. 355,

13-36.

Symonds, M. (2001). A Survey of Government and the Internet. The Economist.

355(8176). S3-S5.

Umi Asma’ Mokhtar & Zawiyah Mohamad Yusof. (2009). Electronic records

management in the Malaysian public sector: The existence of policy. Records

Management Journal. Vol. 19, No. 3, pp. 231-244.

Umi Asma’ Mokhtar & Zawiyah Mohamad Yusof. (2009). Polisi pengurusan rekod

elektronik dalam sektor awam di Malaysia. Jurnal Teknologi Maklumat dan

Multimedia. Vol. 7, pp. 51-67.

Taylor, S. & Todd, P.A. (1995). Understanding information technology usage: test of the

competing models. Information Systems Research. Vol. 6, No. 2, pp. 76 - 144.

Teicher, j., Hughes, O. & Dow, N. (2002). E-government: a new route to public sector

quality. Managing Service Quality. Vol. 12, No. 6, pp. 384-393.

Tengku Azmi Tengku Majid. (2008). Aplikasi ICT di kalangan industry kecil dan

sederhana. Public Sector ICT Management Review. Vol. 2, No. 2, pp. 40-42.

Tengku Mohd Azzman Shariffadeen. (2004). National ICT Policy Planning Intervention

in Malaysia. 18-21 Februari 2004. SiTEXPO. Casablanca, Morocco.

Trosha.I., Jerram. C. & Hill. S.R. (2011). Exploring the public sector adoption of HRIS.

Industrial Management and Data Systems. Vol. 111, No.3, pp. 470-488.

Venkatesh, V. & Davis, F.D. (2000). A theoretical extension of the technology

acceptance model: four longitudinal field studies. Management Science. Vol. 46,

No.1, pp.186 – 204.

Wauters, P. (2006). Benchmarking e-government policy within the e-Europe

programme. Aslib Proceedings: New Information Perspective. Vol. 58, No. 5, pp.

389-403.

Welch, E.W., Hinnant,C.C., & Moon, M.J. (2004). Linking citizen satisfaction with e-

government by building trust in government. Journal of Public Administration

Research and Theory. Vol.15, No. 3, pp. 371-391.

West, D.M. (2004). E-government and the transformation of service delivery and

citizens attitudes. Public Administration Review. Vol. 64, No. 1, pp. 15-27.

Winkel, O. (2007). Electronic government and network security: a viewpoint.

Transforming Government: People, Process and Policy. Vol. 1, No. 3, pp. 220-

229.

177

Wixom, B., & Watson, H. (2001). An empirical investigation of the factors affecting

data warehousing success. MIS Quarterly. Vol. 25, No. 1, pp.17-32.

Ying, Z. & Qi, Z. (2010). Influence Factors of Technology Acceptance Modelin Mobile

Learning. Paper presented at Fourth International Conference on Genetic and

Evolutionary Computing.

Yousef Elsheikh, Cullen, A. & Hobbs, D. (2008). E-government in Jordan: Challenge

and opportunities. Transforming Government: People, Process and Policy. Vol. 2,

No. 2, pp. 83-103.

Zafir Mohd Makhbul & Fazilah Mohamaf Hasun. (2011). Prinsip pengurusan sumber

manusia. Petaling Jaya. Leeds Publications.

Sumber Internet:

30 Dasar Kerajaan Berjiwa Rakyat. (2010). Kerajaan Negeri Pulau Pinang. Pejabat

Setiausaha Kerajaan Negeri Pulau Pinang. 21 Mei 2010. Diakses pada 02 Mac

2015 daripada

http://www.penang.gov.my/index2.php?option=com_flippingbook&view=book&i

d=6

ACELG. Australian Centre of Excellence for Local Government. (2014). Service

delivery review. A how to manual for local government. Diakses pada 25 Mac

2015 daripada http://www.acelg.org.au/

Bernama. (2014). Malaysia Negara Keenam Mudah Diserang Jenayah Siber. Diakses

pada 11 Mac 2015 daripada

http://web6.bernama.com/bernama/v3/bm/news_lite.php?id=1071050

Bernama. (2005). Sistem Penyampaian Perkhidmatan Awam Masih Jadi Isu. 7

Disember 2005. Diakses pada 05 Mac 2015 daripada

Http://Www.Bernama.Com.My/Bernama/V3/Bm/

Credibility review of the malaysian states e-government web sites. Diakses pada 20

April 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad

=rja&uact=8&ved=0CDMQFjAD&url=http%3A%2F%2Fworkspace.unpan.org%

2Fsites%2Finternet%2FDocuments%2FUNPAN043278.pdf&ei=xOtCVLrwN6La

http://www.penang.gov.my/index2.php?option=com_flippingbook&view=book&id=6
http://www.penang.gov.my/index2.php?option=com_flippingbook&view=book&id=6
http://www.bernama.com.my/bernama/v3/bm/
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDMQFjAD&url=http%3A%2F%2Fworkspace.unpan.org%2Fsites%2Finternet%2FDocuments%2FUNPAN043278.pdf&ei=xOtCVLrwN6LamAXNk4CQCw&usg=AFQjCNHzPHwoqnzvN5URVOZ6wo8iDLFFCw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDMQFjAD&url=http%3A%2F%2Fworkspace.unpan.org%2Fsites%2Finternet%2FDocuments%2FUNPAN043278.pdf&ei=xOtCVLrwN6LamAXNk4CQCw&usg=AFQjCNHzPHwoqnzvN5URVOZ6wo8iDLFFCw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDMQFjAD&url=http%3A%2F%2Fworkspace.unpan.org%2Fsites%2Finternet%2FDocuments%2FUNPAN043278.pdf&ei=xOtCVLrwN6LamAXNk4CQCw&usg=AFQjCNHzPHwoqnzvN5URVOZ6wo8iDLFFCw&bvm=bv.77648437,d.dGY

178

mAXNk4CQCw&usg=AFQjCNHzPHwoqnzvN5URVOZ6wo8iDLFFCw&bvm=b

v.77648437,d.dGY

Dasar Keselamatan ICT. Diakses pada 18 April 2015 daripada

http://www.mosti.gov.my/index.php?option=com_content&view=article&id=2034

&Itemid=616&lang=bm

Dasar Keselamatan ICT. Jabatan Peguam Negara. Diakses pada 20 Januari 2015

daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved

=0CCUQFjAB&url=http%3A%2F%2Fwww.agc.gov.my%2Fpdf%2Fpekeliling%

2Fpelbagai%2FDasar_Keselamatan_ICT_Jabatan_Peguam_Negara.pdf&ei=LdUP

VPLKJdWMuASBioDoAw&usg=AFQjCNFTtANi5hiDXwJS_SDa8-

iHoAmv0Q&bvm=bv.74649129,d.c2E

Dasar dan Pembangunan Negara. Diakses pada 06 Mac 2015 daripada

 http://www3.pmo.gov.my/RancanganWeb/Rancangan1.nsf/RM9View?openview

E-Pihak Berkuasa Tempatan (e-PBT). Diakses pada 08 Mac 2015 daripada

Http://Www2.Epbt.Gov.My/Portal/

eUser. Australian Bureau of Statistics (2004). Diakses pada 09 April 2015 daripada

http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4363.0.55.0012004-

05?OpenDocument

Halatuju Pembangunan ICT Negara. Diakses pada 20 Mac 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad

=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.vodppl.upm.edu.m

y%2Fuploads%2Fdocs%2FNOTA%25208KOM3362_HalaTujuICT.ppt&ei=aGd

DVMXyB4OPmwWKuYLYBw&usg=AFQjCNFwMzapIHC4wCMtrTktuqu4gkv

2sw&bvm=bv.77648437,d.dGY

Ida. (2009). Singapore Infocomm Statistics. Diakses pada 05 Mac 2015 daripada

Http://Www.Cicc.Or.Jp/English/News/E-Govranking2011e.Pdf\

IKIM. (2012). Kemampuan E-Government Pertingkatkan Sistem Penyampaian

Perkhidmatan. Diakses pada 12 Mac 2015 daripada

http://www.ikim.gov.my/index.php/en/artikel/7537-kemampuan-e-government-

pertingkatkan-sistem-penyampaian-perkhidmatan

Innovation in Governance Research Group. Diakes pada 09 Mac 2015 daripada

http://www.innovation-in-governance.org/

 Karnival Kerajaan Elektronik dan Inovasi Negeri Kelantan. Diakses pada 20 Mac 2015

daripadahttp://www.stadium.kelantan.gov.my/index.php?option=com_k2&view=it

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDMQFjAD&url=http%3A%2F%2Fworkspace.unpan.org%2Fsites%2Finternet%2FDocuments%2FUNPAN043278.pdf&ei=xOtCVLrwN6LamAXNk4CQCw&usg=AFQjCNHzPHwoqnzvN5URVOZ6wo8iDLFFCw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDMQFjAD&url=http%3A%2F%2Fworkspace.unpan.org%2Fsites%2Finternet%2FDocuments%2FUNPAN043278.pdf&ei=xOtCVLrwN6LamAXNk4CQCw&usg=AFQjCNHzPHwoqnzvN5URVOZ6wo8iDLFFCw&bvm=bv.77648437,d.dGY
http://www.mosti.gov.my/index.php?option=com_content&view=article&id=2034&Itemid=616&lang=bm
http://www.mosti.gov.my/index.php?option=com_content&view=article&id=2034&Itemid=616&lang=bm
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Fwww.agc.gov.my%2Fpdf%2Fpekeliling%2Fpelbagai%2FDasar_Keselamatan_ICT_Jabatan_Peguam_Negara.pdf&ei=LdUPVPLKJdWMuASBioDoAw&usg=AFQjCNFTtANi5hiDXwJS_SDa8-iHoAmv0Q&bvm=bv.74649129,d.c2E
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Fwww.agc.gov.my%2Fpdf%2Fpekeliling%2Fpelbagai%2FDasar_Keselamatan_ICT_Jabatan_Peguam_Negara.pdf&ei=LdUPVPLKJdWMuASBioDoAw&usg=AFQjCNFTtANi5hiDXwJS_SDa8-iHoAmv0Q&bvm=bv.74649129,d.c2E
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Fwww.agc.gov.my%2Fpdf%2Fpekeliling%2Fpelbagai%2FDasar_Keselamatan_ICT_Jabatan_Peguam_Negara.pdf&ei=LdUPVPLKJdWMuASBioDoAw&usg=AFQjCNFTtANi5hiDXwJS_SDa8-iHoAmv0Q&bvm=bv.74649129,d.c2E
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Fwww.agc.gov.my%2Fpdf%2Fpekeliling%2Fpelbagai%2FDasar_Keselamatan_ICT_Jabatan_Peguam_Negara.pdf&ei=LdUPVPLKJdWMuASBioDoAw&usg=AFQjCNFTtANi5hiDXwJS_SDa8-iHoAmv0Q&bvm=bv.74649129,d.c2E
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Fwww.agc.gov.my%2Fpdf%2Fpekeliling%2Fpelbagai%2FDasar_Keselamatan_ICT_Jabatan_Peguam_Negara.pdf&ei=LdUPVPLKJdWMuASBioDoAw&usg=AFQjCNFTtANi5hiDXwJS_SDa8-iHoAmv0Q&bvm=bv.74649129,d.c2E
http://www3.pmo.gov.my/RancanganWeb/Rancangan1.nsf/RM9View?openview
http://www2.epbt.gov.my/portal/
http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4363.0.55.0012004-
http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4363.0.55.0012004-
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.vodppl.upm.edu.my%2Fuploads%2Fdocs%2FNOTA%25208KOM3362_HalaTujuICT.ppt&ei=aGdDVMXyB4OPmwWKuYLYBw&usg=AFQjCNFwMzapIHC4wCMtrTktuqu4gkv2sw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.vodppl.upm.edu.my%2Fuploads%2Fdocs%2FNOTA%25208KOM3362_HalaTujuICT.ppt&ei=aGdDVMXyB4OPmwWKuYLYBw&usg=AFQjCNFwMzapIHC4wCMtrTktuqu4gkv2sw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.vodppl.upm.edu.my%2Fuploads%2Fdocs%2FNOTA%25208KOM3362_HalaTujuICT.ppt&ei=aGdDVMXyB4OPmwWKuYLYBw&usg=AFQjCNFwMzapIHC4wCMtrTktuqu4gkv2sw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.vodppl.upm.edu.my%2Fuploads%2Fdocs%2FNOTA%25208KOM3362_HalaTujuICT.ppt&ei=aGdDVMXyB4OPmwWKuYLYBw&usg=AFQjCNFwMzapIHC4wCMtrTktuqu4gkv2sw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.vodppl.upm.edu.my%2Fuploads%2Fdocs%2FNOTA%25208KOM3362_HalaTujuICT.ppt&ei=aGdDVMXyB4OPmwWKuYLYBw&usg=AFQjCNFwMzapIHC4wCMtrTktuqu4gkv2sw&bvm=bv.77648437,d.dGY
http://www.cicc.or.jp/English/News/E-Govranking2011e.Pdf/
http://www.innovation-in-governance.org/
http://www.stadium.kelantan.gov.my/index.php?option=com_k2&view=item&id=75:karnival-kerajaan-elektronik-dan-inovasi-negeri-kelantan-2013-keik2013&Itemid=322&lang=bm

179

em&id=75:karnival-kerajaan-elektronik-dan-inovasi-negeri-kelantan-2013-

keik2013&Itemid=322&lang=bm

Kerajaan Malaysia. Pekeliling Am Bilangan 2 Tahun 1999:Jawatankuasa It Dan Internet

Kerajaan (Jitik).Diakses pada 05 Mac 2012 daripada

Http://Www.Mampu.Gov.My/Web/Guest/Keurusetiaan

Laporan Ekonomi Tahun 2013/2014. Prestasi Ekonomi dan Prospek. Diakses pada 12

Mac 2015 daripada

http://www.treasury.gov.my/index.php?option=com_content&view=article&id=27

35:laporan-ekonomi-2013-2014&Itemid=2478&lang=ms

Laporan Tahunan Egcom. (2009). Jawatankuasa Penyelarasan Kerajaan Elektronik.

Mampu. Diakses pada 06 Mac 2015 daripada

Http://Www.Mampu.Gov.My/Pdf/Pam/Pa022006.Pdf

Laporan Tahunan EGCOM 2010. Diakses pada 21 Mac 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad

=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2

Fdocuments%2F10228%2F41832%2FLaporan%2BEGCOM.pdf%2F73c5e66e-

c767-4ab8-bc23

249cf990fac2&ei=MG9MVPHrC6PTmgX26oDoBA&usg=AFQjCNFkzjcgRVzd

LkbCJRAZdCeV1OnJ_Q&bvm=bv.77880786,d.dGY

Majlis Bandaraya Alor Setar (MBAS). Diakses pada 03 Mac 2015 daripada

http://www.mbas.gov.my/home

Mampu. (2005). E-Government. Diakses pada 08 Mac 2012 daripada

Http://Www.Mampu.Gov.My/Web/Guest;Jsessionid=C2ca675502bda9309e2feadf

78b9d2f7

MIMOS. Diakses pada 16 April 2015 daripada http://www.mimos.my/

Multimedia Super Koridor. Diakses pada 29 Mac 2015 daripada

Http://Www.Mscmalaysia.My/

National Health Survey: Users' Guide -Electronic Publication. Diakses pada 20 April

2015 daripada

http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4363.0.55.0012004-

05?OpenDocument

National InformationTechnology Council (NITC). Diakses pada 16 Mei 2015 daripada

http://nitc.kkmm.gov.my/

Pejabat Setiausaha Kerajaan Negeri Kedah. Diakses pada 20 Oktober 2014 daripada

http://psuk.kedah.gov.my/home4/new.php?jab=psuk&isi=content3&id1=8

http://www.stadium.kelantan.gov.my/index.php?option=com_k2&view=item&id=75:karnival-kerajaan-elektronik-dan-inovasi-negeri-kelantan-2013-keik2013&Itemid=322&lang=bm
http://www.stadium.kelantan.gov.my/index.php?option=com_k2&view=item&id=75:karnival-kerajaan-elektronik-dan-inovasi-negeri-kelantan-2013-keik2013&Itemid=322&lang=bm
http://www.mampu.gov.my/web/guest/keurusetiaan
http://www.mampu.gov.my/pdf/PAm/pa022006.pdf
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F41832%2FLaporan%2BEGCOM.pdf%2F73c5e66e-c767-4ab8-bc23%20249cf990fac2&ei=MG9MVPHrC6PTmgX26oDoBA&usg=AFQjCNFkzjcgRVzdLkbCJRAZdCeV1OnJ_Q&bvm=bv.77880786,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F41832%2FLaporan%2BEGCOM.pdf%2F73c5e66e-c767-4ab8-bc23%20249cf990fac2&ei=MG9MVPHrC6PTmgX26oDoBA&usg=AFQjCNFkzjcgRVzdLkbCJRAZdCeV1OnJ_Q&bvm=bv.77880786,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F41832%2FLaporan%2BEGCOM.pdf%2F73c5e66e-c767-4ab8-bc23%20249cf990fac2&ei=MG9MVPHrC6PTmgX26oDoBA&usg=AFQjCNFkzjcgRVzdLkbCJRAZdCeV1OnJ_Q&bvm=bv.77880786,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F41832%2FLaporan%2BEGCOM.pdf%2F73c5e66e-c767-4ab8-bc23%20249cf990fac2&ei=MG9MVPHrC6PTmgX26oDoBA&usg=AFQjCNFkzjcgRVzdLkbCJRAZdCeV1OnJ_Q&bvm=bv.77880786,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F41832%2FLaporan%2BEGCOM.pdf%2F73c5e66e-c767-4ab8-bc23%20249cf990fac2&ei=MG9MVPHrC6PTmgX26oDoBA&usg=AFQjCNFkzjcgRVzdLkbCJRAZdCeV1OnJ_Q&bvm=bv.77880786,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F41832%2FLaporan%2BEGCOM.pdf%2F73c5e66e-c767-4ab8-bc23%20249cf990fac2&ei=MG9MVPHrC6PTmgX26oDoBA&usg=AFQjCNFkzjcgRVzdLkbCJRAZdCeV1OnJ_Q&bvm=bv.77880786,d.dGY
http://www.mampu.gov.my/web/guest;jsessionid=C2CA675502BDA9309E2FEADF78B9D2F7
http://www.mampu.gov.my/web/guest;jsessionid=C2CA675502BDA9309E2FEADF78B9D2F7
http://www.mimos.my/
http://www.mscmalaysia.my/
http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4363.0.55.0012004-%20%20%20%20%2005?OpenDocument
http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/4363.0.55.0012004-%20%20%20%20%2005?OpenDocument
http://nitc.kkmm.gov.my/
http://psuk.kedah.gov.my/home4/new.php?jab=psuk&isi=content3&id1=8

180

Pekeliling Am Bilangan 3 Tahun 2000. Rangka Dasar KeselamatanTeknologi Maklumat

dan Komunikasi Kerajaan. Diakses pada 20 Mei 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved

=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F1

0228%2F21226%2FPekeliling%2BAm%2BBilangan%2B3%2BTahun%2B2000.p

df%2Fb00b1258bb1541b89a35312ac7d7d221&ei=hLtDVPf2AoLXmgWkiYGQD

g&usg=AFQjCNEW_o33ZTX1lene bpb8sAJ0mPPw&bvm=bv.77648437,d.dGY

Pelaksanaan Kerajaan Elektronik. Diakses pada 20 Mei 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved

=0CB4QFjAA&url=http%3A%2F%2Fdisac.intan.my%2Fisac%2FPelaksanaanKer

ajaanElektronik.pdf&ei=_GxDVLq7AoGUmwWv7YGoDw&usg=AFQjCNFRUJ

ReYKDyRkLXDXpHutlMMlw_A&bvm=bv.77648437,d.dGY

Pelan Strategik MAMPU. Diakses pada 09 Mac 2015 daripada

Http://Www.Mampu.Gov.My/Pdf/Flipbook/Pstrategik-Mampu/

Portal Rasmi Majlis Bandaraya Alor Setar. Diakeses pada 12 Mac 2015 daripada

http://www.mbas.gov.my/home

Press Release Waseda University International e-Government Ranking 2013 March,

25th 2013.

 Diakses pada 20 Mac 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad

=rja&uact=8&ved=0CDEQFjAD&url=http%3A%2F%2Fwww.egov.waseda.ac.jp

%2Fpdf%2FPress

_Released_on_eGov_ranking_2013.pdf&ei=At5AVLn5LqLemAXD7YHICw&us

g=AFQjCNHFYBdMeHRaO6aATiJXJngjkHvPoQ&bvm=bv.77648437,d.dGY

Program e-Melaka.Diakses pada 11Mac 2015 daripada

http://www.emelaka.gov.my/my/index.php/emelaka

Program MSC Melaka.Diakses pada 11Mac 2015 daripada

http://www.emelaka.gov.my/my/index.php/msc-melaka

Rancangan Malaysia Ke Sembilan (RMK-9). (2008). Pembangunan ICT Negara.

Diakses pada 10 Mac 2015 daripada www.aspirasidigital.net.my

Sistem e-Aduan Kerajaan Negeri Terengganu.Diakses pada 20 April 2015 daripada
http://www.terengganu.gov.my/maxc2020/eaduan/nr/logmasuk.php

Suruhanjaya Komunikasi dan Multimedia. (2011). Diakses pada 13 Mac 2015 daripada

Http://Www.Skmm.Gov.My/Attachment/Resources/Skmmq1_2011_Mal01.Pdf

Transaksi online Majlis Bandaraya Alor Setar (2013). Diakses pada 28 April 2015

daripada http://www.mbas.gov.my/747

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F21226%2FPekeliling%2BAm%2BBilangan%2B3%2BTahun%2B2000.pdf%2Fb00b1258bb1541b89a35312ac7d7d221&ei=hLtDVPf2AoLXmgWkiYGQDg&usg=AFQjCNEW_o33ZTX1lene%20bpb8sAJ0mPPw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F21226%2FPekeliling%2BAm%2BBilangan%2B3%2BTahun%2B2000.pdf%2Fb00b1258bb1541b89a35312ac7d7d221&ei=hLtDVPf2AoLXmgWkiYGQDg&usg=AFQjCNEW_o33ZTX1lene%20bpb8sAJ0mPPw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F21226%2FPekeliling%2BAm%2BBilangan%2B3%2BTahun%2B2000.pdf%2Fb00b1258bb1541b89a35312ac7d7d221&ei=hLtDVPf2AoLXmgWkiYGQDg&usg=AFQjCNEW_o33ZTX1lene%20bpb8sAJ0mPPw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F21226%2FPekeliling%2BAm%2BBilangan%2B3%2BTahun%2B2000.pdf%2Fb00b1258bb1541b89a35312ac7d7d221&ei=hLtDVPf2AoLXmgWkiYGQDg&usg=AFQjCNEW_o33ZTX1lene%20bpb8sAJ0mPPw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fwww.mampu.gov.my%2Fdocuments%2F10228%2F21226%2FPekeliling%2BAm%2BBilangan%2B3%2BTahun%2B2000.pdf%2Fb00b1258bb1541b89a35312ac7d7d221&ei=hLtDVPf2AoLXmgWkiYGQDg&usg=AFQjCNEW_o33ZTX1lene%20bpb8sAJ0mPPw&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fdisac.intan.my%2Fisac%2FPelaksanaanKerajaanElektronik.pdf&ei=_GxDVLq7AoGUmwWv7YGoDw&usg=AFQjCNFRUJReYKDyRkLXDXpHutlMMlw_A&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fdisac.intan.my%2Fisac%2FPelaksanaanKerajaanElektronik.pdf&ei=_GxDVLq7AoGUmwWv7YGoDw&usg=AFQjCNFRUJReYKDyRkLXDXpHutlMMlw_A&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fdisac.intan.my%2Fisac%2FPelaksanaanKerajaanElektronik.pdf&ei=_GxDVLq7AoGUmwWv7YGoDw&usg=AFQjCNFRUJReYKDyRkLXDXpHutlMMlw_A&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB4QFjAA&url=http%3A%2F%2Fdisac.intan.my%2Fisac%2FPelaksanaanKerajaanElektronik.pdf&ei=_GxDVLq7AoGUmwWv7YGoDw&usg=AFQjCNFRUJReYKDyRkLXDXpHutlMMlw_A&bvm=bv.77648437,d.dGY
http://www.mampu.gov.my/pdf/flipbook/pstrategik-mampu/
http://www.mbas.gov.my/home
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDEQFjAD&url=http%3A%2F%2Fwww.egov.waseda.ac.jp%2Fpdf%2FPress_Released_on_eGov_ranking_2013.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNHFYBdMeHRaO6aATiJXJngjkHvPoQ&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDEQFjAD&url=http%3A%2F%2Fwww.egov.waseda.ac.jp%2Fpdf%2FPress_Released_on_eGov_ranking_2013.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNHFYBdMeHRaO6aATiJXJngjkHvPoQ&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDEQFjAD&url=http%3A%2F%2Fwww.egov.waseda.ac.jp%2Fpdf%2FPress_Released_on_eGov_ranking_2013.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNHFYBdMeHRaO6aATiJXJngjkHvPoQ&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDEQFjAD&url=http%3A%2F%2Fwww.egov.waseda.ac.jp%2Fpdf%2FPress_Released_on_eGov_ranking_2013.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNHFYBdMeHRaO6aATiJXJngjkHvPoQ&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=4&cad=rja&uact=8&ved=0CDEQFjAD&url=http%3A%2F%2Fwww.egov.waseda.ac.jp%2Fpdf%2FPress_Released_on_eGov_ranking_2013.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNHFYBdMeHRaO6aATiJXJngjkHvPoQ&bvm=bv.77648437,d.dGY
http://www.emelaka.gov.my/my/index.php/emelaka
http://www.emelaka.gov.my/my/index.php/msc-melaka
http://www.aspirasidigital.net.my/
http://www.terengganu.gov.my/maxc2020/eaduan/nr/logmasuk.php
http://www.skmm.gov.my/Attachment/Resources/SKMMQ1_2011_MAL01.pdf

181

Transaksi online Majlis Bandaraya Alor Setar (2014). Diakses pada 28 April 2015

daripada http://www.mbas.gov.my/755

Tun Dr. Mahathir. (1996). Ucapan Dalam Perasmian Multimedia Asia di Putra World

Trade Centre, Kuala Lumpur. Diakses pada 25 April 2015 daripada

http://www.mahathir.com/malaysia/speeches/1996/1996-08-01.php

Unit Perancang Ekonomi. Jabatan Perdana Menteri.Diakses pada 20 Mac 2015 daripada

http://www.epu.gov.my/web/guest/ict

Undang-Undang Malaysia. Akta 171. Akta Kerajaan Tempatan 1976. Diakses pada 15

Mac 2015 daripada Http://Www.Agc.Gov.My/Akta/Vol.%204/Akta%20171.Pdf

United Nations Public Administration Country Studies (UNPACS). United Nations E-

Government Survey2012. Diakses pada 01 Mac 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved

=0CCUQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2F

egovkb%2FDocuments%2Fun%2F2012Survey%2Funpan048065.pdf&ei=91NDV

Pv0OubXmAXLnYDQDA&usg=AFQjCNFyzH8asJfGAMq2fCWonVXiy4_KxA

&bvm=bv.77648437,d.dGY

United Nations Conference on Trade and Development. Commission on Science and

Technology for Development (2013).Diakses pada 20 Mac 2015 daripada

http://unctad.org/en/Pages/cstd.aspx

United Nations Public Administration Country Studies (UNPACS). United Nations E-

Government Survey2014. Diakses pada 20 Mac 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad

=rja&uact=8&ved=0CCMQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegov

kb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2014-Survey%2FE-

Gov_Complete_Survey-

2014.pdf&ei=ik9DVPixDaLWmgWpw4DgBw&usg=AFQjCNHz_1KqhpO0NYSi

6k7MVkKkr27xgA&bvm=bv.77648437,d.dGY

Waseda University (2011) World E-Government Ranking. Diakses pada 15 Mac 2015

daripada Http://Www.Cicc.Or.Jp/English/News/E-Govranking2011e.Pdf

 Waseda University. Diakses pada 20 Februari 2015

daripadahttp://www.waseda.jp/eng/news14/140528_egov.html

WASEDA –IAC 10thinternationale-governmentranking2014. Diakses pada 12April

2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad

=rja&uact=8&ved=0CCwQFjAC&url=http%3A%2F%2Fe-

gov.waseda.ac.jp%2Fpdf%2F2014_E

http://www.mahathir.com/malaysia/speeches/1996/1996-08-01.php
http://www.agc.gov.my/Akta/Vol.%204/Akta%20171.pdf
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2012Survey%2Funpan048065.pdf&ei=91NDVPv0OubXmAXLnYDQDA&usg=AFQjCNFyzH8asJfGAMq2fCWonVXiy4_KxA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2012Survey%2Funpan048065.pdf&ei=91NDVPv0OubXmAXLnYDQDA&usg=AFQjCNFyzH8asJfGAMq2fCWonVXiy4_KxA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2012Survey%2Funpan048065.pdf&ei=91NDVPv0OubXmAXLnYDQDA&usg=AFQjCNFyzH8asJfGAMq2fCWonVXiy4_KxA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2012Survey%2Funpan048065.pdf&ei=91NDVPv0OubXmAXLnYDQDA&usg=AFQjCNFyzH8asJfGAMq2fCWonVXiy4_KxA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCUQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2012Survey%2Funpan048065.pdf&ei=91NDVPv0OubXmAXLnYDQDA&usg=AFQjCNFyzH8asJfGAMq2fCWonVXiy4_KxA&bvm=bv.77648437,d.dGY
http://unctad.org/en/Pages/cstd.aspx
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCMQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2014-Survey%2FE-Gov_Complete_Survey-2014.pdf&ei=ik9DVPixDaLWmgWpw4DgBw&usg=AFQjCNHz_1KqhpO0NYSi6k7MVkKkr27xgA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCMQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2014-Survey%2FE-Gov_Complete_Survey-2014.pdf&ei=ik9DVPixDaLWmgWpw4DgBw&usg=AFQjCNHz_1KqhpO0NYSi6k7MVkKkr27xgA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCMQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2014-Survey%2FE-Gov_Complete_Survey-2014.pdf&ei=ik9DVPixDaLWmgWpw4DgBw&usg=AFQjCNHz_1KqhpO0NYSi6k7MVkKkr27xgA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCMQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2014-Survey%2FE-Gov_Complete_Survey-2014.pdf&ei=ik9DVPixDaLWmgWpw4DgBw&usg=AFQjCNHz_1KqhpO0NYSi6k7MVkKkr27xgA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCMQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2014-Survey%2FE-Gov_Complete_Survey-2014.pdf&ei=ik9DVPixDaLWmgWpw4DgBw&usg=AFQjCNHz_1KqhpO0NYSi6k7MVkKkr27xgA&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&cad=rja&uact=8&ved=0CCMQFjAB&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2Fegovkb%2FDocuments%2Fun%2F2014-Survey%2FE-Gov_Complete_Survey-2014.pdf&ei=ik9DVPixDaLWmgWpw4DgBw&usg=AFQjCNHz_1KqhpO0NYSi6k7MVkKkr27xgA&bvm=bv.77648437,d.dGY
http://www.cicc.or.jp/English/News/E-Govranking2011e.Pdf
http://www.waseda.jp/eng/news14/140528_egov.html
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0CCwQFjAC&url=http%3A%2F%2Fe-gov.waseda.ac.jp%2Fpdf%2F2014_E%20Gov_Press_Release.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNGWCwxaonpDQ5XZgHTE7ChdtOQVvQ&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0CCwQFjAC&url=http%3A%2F%2Fe-gov.waseda.ac.jp%2Fpdf%2F2014_E%20Gov_Press_Release.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNGWCwxaonpDQ5XZgHTE7ChdtOQVvQ&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0CCwQFjAC&url=http%3A%2F%2Fe-gov.waseda.ac.jp%2Fpdf%2F2014_E%20Gov_Press_Release.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNGWCwxaonpDQ5XZgHTE7ChdtOQVvQ&bvm=bv.77648437,d.dGY

182

Gov_Press_Release.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNGW

CwxaonpDQ5XZgHTE7ChdtOQVvQ&bvm=bv.77648437,d.dGY

World Congress IT. Mexico 2014. Diakses pada 25Mac 2015 daripada

http://wcit2014.org/wcit-2014/

World E-Government Ranking 2012. Diakses pada 27Mac 2015 daripada

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved

=0CCEQFjAA&url=http%3A%2F%2Funpan3.un.org%2Fegovkb%2FPortals%2F

egovkb%2FDocuments%2Fun%2F2012-Survey%2FChapter-1-World-e-

government-

rankings.pdf&ei=rAtfVOC5Fc7huQTszIL4BQ&usg=AFQjCNHCf2irN5UrmwV_

G9s8Hh6KLbisLA&bvm=bv.79189006,d.c2E

Sumber Surat Khabar:

Berita Harian. (2009). Sistem e-PBT tingkat kecekapan: Guna aplikasi lengkap, stabil,

mudah dan seragam. (25 November).

Berita Harian. (2013).Perlis bakal jadi negeri pertama miliki capaian internet

berkelajuan tinggi. (16 Disember).

Berita Harian. (2014). Microsoft serah anugerah kecemerlangan e-kerajaan. (29

September).

Berita Harian. (2014). Terengganu tambah baik sistem e-aduan.

Berita Harian. (2014). Persidangan Pertubuhan Komanwel bagi pentadbiran Awam dan

Pengurusan (CAPAM) 2014. (18 Okotober).

Berita Harian. (2014). 9,889 Sekolah terima capaian internet. (11 November).

Berita Harian. (2014). Malaysia Paling Tinggi Akses Internet Guna Telefon Pintar.

 (29 Oktober).

Berita Harian. (2014). Johor tambah Wifi percuma. (12 November).

Berita Harian. (2014). Penggunaan Internet jalur lebar meningkat. (11 November).

Berita Harian. (2015). Aktiviti BDA lebih RM1b menjelang 2020. (24 April).

http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0CCwQFjAC&url=http%3A%2F%2Fe-gov.waseda.ac.jp%2Fpdf%2F2014_E%20Gov_Press_Release.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNGWCwxaonpDQ5XZgHTE7ChdtOQVvQ&bvm=bv.77648437,d.dGY
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0CCwQFjAC&url=http%3A%2F%2Fe-gov.waseda.ac.jp%2Fpdf%2F2014_E%20Gov_Press_Release.pdf&ei=At5AVLn5LqLemAXD7YHICw&usg=AFQjCNGWCwxaonpDQ5XZgHTE7ChdtOQVvQ&bvm=bv.77648437,d.dGY
http://wcit2014.org/wcit-2014/
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC
http://www.google.com.my/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CC

183

Bernama. (2013). 700,000 ribu penduduk luar bandar dapat manfaat akses ICT daripada

PI1M sejak 2007. (12 September).

Bernama. (2014). Malaysia negara keenam mudah diserang jenayah siber.

(23 September).

Habibah Omar. (2005). Penggunaan komputer masih di tahap rendah. Utusan

Malaysia.(19 Februari).

Khartini Hamir. (2013). Kepentingan ICT kejayaan pelaksanaan e-Kerajaan. The World

News 2. (28 May).

Nurrul Huda Ahmad Lutfi. (2013). 700,000 ribu penduduk luar bandar dapat manfaat

akses ICT daripada PI1M sejak 2007. Bernama. (12 September).

Saufi Hamzah. (2007). Mutu perkhidmatan awam meningkat. Perubahan antarabangsa

akui naik kepada 57 peratus. Berita Harian. (15 Julai).

Utusan Malaysia.(1996). MSC: 7 langkah Akan Dimajukan. (2 Ogos).

Utusan Malaysia. (2005). Kadar Penggunaan komouter dalam kalangan rakyat. (19

Februari).

Utusan Malaysia. (2012). 90 Peratus urusan perkhidmatan awam dalam talian menjelang

2015. (18 Disember).

Utusan Malaysia. (2011). Kadar penebusan jalur lebar melibihi 50 peratus. (14 Januari).

Utusan Malaysi. (2014). Melayu perlu jujur, ubah mentality. (14 September).

Utusan Malaysia. (2014). Bajet: Tumpuan ICT wujud pekerjaan untuk rakyat. (28

Oktober)

Utusan Malaysia. (2014). Penjawat awam perlu berani zahirkan idea melalui tindakan

inovatif. (30 Oktober)

Zuniadah Zainon. (2010). Jalur lebar untuk semua. Utusan Malaysia. (24 Mac).

184

Sumber Temubual:

I. Nama: Encik Rasyidi Bin Othman

Jawatan: Ketua Bahagian Sumber Manusia Majlis Bandaraya Alor Setar

 (MBAS)

Tarikh: 23.03.2015 (Isnin)

Masa: 10.00 Pagi-11.00 Pagi

Tempat: Jabatan Khidmat Pengurusan MBAS

II. Nama: Encik Bohari Bin Md. Yusoff

Jawatan: Pegawai Komunikasi Kemasyarakatan Majlis Bandaraya Alor Setar

(MBAS)

Tarikh: 30.03.2015 (Isnin)

Masa : 12.00 Tenghari- 1.00 Petang

Tempat: Pejabat Bahagian Komunikasi Kemasyarakatan MBAS.

III. Nama: Encik Ahmad Suhairi Bin A.Bakar

Jawatan: Penolong Pegawai Teknologi Maklumat Majlis Bandaraya Alor Setar

(MBAS)

Tarikh: 23.03.2015 (Isnin)

Masa: 02.00 Petang- 03.00 Petang

Tempat: Pejabat Bahagian Teknologi Maklumat MBAS.

	Mukasurat Hakcipta
	Tajuk Mukasurat
	PERAKUAN HAK CIPTA
	Abstract
	Abstrak
	PENGHARGAAN
	SENARAI JADUAL
	SENARAI GAMBARAJAH
	SENARAI SINGKATAN
	SENARAI KANDUNGAN
	BAB SATU: PENDAHULUAN
	1.1 Pengenalan
	1.2 Tujuan Kajian
	1.3 Permasalahan Kajian
	1.4 Objektif Kajian
	1.5 Persoalan Kajian
	1.6 Konsep Kerajaan Elektronik
	1.7 Hipotesis Kajian
	1.8 Skop Kajian
	1.9 Kepentingan Kajian
	1.10 Limitasi Kajian
	1.11 Kesimpulan

	BAB DUA: ULASAN KARYA
	2.1 Pengenalan
	2.2 Latar Belakang Kerajaan Elektronik (E-Governemnt)
	2.3 Pelaksanaan Sistem Kerajaan Elektronik di Malaysia
	2.4 Pelaksanaan Sistem Kerajaan Elektronik dalam Organisasi
	2.5 Penerimaan Rakyat Terhadap Pelaksanaan Sistem Kerajaan Elektronik
	2.6 Model Penerimaan Teknologi (TAM)
	2.7Pengaplikasian Model Penerimaan Teknologi (TAM) dalam MBAS
	2.8 Kesimpulan

	BAB TIGA: METODOLOGI KAJIAN
	3.1 Pengenalan
	3.2 Reka Bentuk Kajian
	3.3 Pengumpulan Data
	3.4 Kawasan Kajian
	3.5 Model Kajian
	3.6 Kesimpulan

	BAB EMPAT: ANALISIS DATA DAN DAPATKAN KAJIAN
	4.1 Pengenalan
	4.2 Latar Belakang Kajian Kes
	4.3 Pelaksanaan Sistem Kerajaan Elektronik MBAS Kepada Kakitangan
	4.4 Pelaksanaan Sistem Kerajaan Elektronik MBAS Kepada Masyarakat
	4.5 Impak Pelaksanaan Sistem Kerajaan Elektronik
	4.6 Pencapaian Objektif
	4.7 Kesimpulan

	BAB LIMA: RUMUSAN DAN CADANGAN
	5.1 Pengenalan
	5.2 Perbincangan Hasil Kajian
	5.3 Rumusan Kajian
	5.4 Cabaran Pelaksanaan Sistem Kerajaan Elektronik Oleh MBAS
	5.5 Penerimaan dan Penggunaan Rakyat Terhadap Sistem Kerajaan ElektronikPBT
	5.6 Langkah-Langkah Yang Telah Diambil Oleh Kerajaan
	5.7 Batasan Kajian
	5.8 Cadangan Kepada Organisasi
	5.9 Cadangan Kajian Lanjutan
	5.10 Kesimpulan

	Bibliografi
	LAMPIRAN

