

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**THE RELATIONSHIP BETWEEN E-GOVERNMENT
SYSTEM AND GOVERNMENT OPERATION
EXCELLENCE IN THE SULTANATE OF OMAN**

MUATASIM ANWAR AHMED AL SALMI

UUM
Universiti Utara Malaysia

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
JULY 2016**

**THE RELATIONSHIP BETWEEN E-GOVERNMENT SYSTEM AND
GOVERNMENT OPERATION EXCELLENCE IN THE SULTANATE OF OMAN**

By

MUATASIM ANWAR AHMED AL SALMI

UUM
Universiti Utara Malaysia

**Thesis Submitted to
School of Technology Management and Logistics
University Utara Malaysia,
in Fulfillment of the Requirements for the Degree of Doctor of Philosophy**

Kolej Perniagaan
(College of Business)
Universiti Utara Malaysia

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

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

MUATASIM ANWAR AHMED AL SALMI

calon untuk Ijazah
(candidate for the degree of)

DOCTOR OF PHILOSOPHY

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

**THE RELATIONSHIP BETWEEN GOVERNMENT OPERATION EXCELLENCE AND E-GOVERNMENT SYSTEM
IN SULTANATE OF OMAN.**

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:
26 Julai 2016.

(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:
26 July 2016.

Pengerusi Viva
(Chairman for Viva)

: **Assoc. Prof. Dr. Mohd Rizal Razalli**

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

: **Prof. Dr. Md Radzai Said**

Tandatangan
(Signature)

Pemeriksa Dalam
(Internal Examiner)

: **Assoc. Prof. Dr. Nor Hasni Osman**

Tandatangan
(Signature)

Tarikh: **26 July 2016**
(Date)

Nama Pelajar
(Name of Student)

: Muatasim Anwar Ahmed Al Salmi

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation)

: THE RELATIONSHIP BETWEEN GOVERNMENT OPERATION
EXCELLENCE AND E-GOVERNMENT SYSTEM IN SULTANATE OF
OMAN.

Program Pengajian
(Programme of Study)

: Doctor of Philosophy

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

: Assoc. Prof. Dr. Norlena Hasnan

Tandatangan

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

: Assoc. Prof. Dr. Shahimi Mohtar

Tandatangan

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisors or in their absence, by the Dean of School of Technology Management and Logistics where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it 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 (UUM) in any scholarly use which may be made of any material in my thesis.

Request 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 School of Technology Management and Logistics Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

UUM
Universiti Utara Malaysia

ABSTRACT

Every government is seeking to provide the best services to demonstrate efficiency and excellence of performance. This goal could be achieved by improving the service performance of entire sectors in society. The government of Sultanate of Oman has realized the importance of moving towards information technology. Therefore, e-Government initiatives were launched in Oman as a part of overall country information technology in 1998. It was first established under the name “Digital Oman”. Every government sector has since upgraded the performance by having its own websites and e-services application. However, there are gaps and loose connections exist among the sectors, which has consequently tarnished the image of Omani E-government. This has led to important questions about the requirement of modification and improvement of such service. Hence, the purpose of this research is to investigate and explore the factors that drive the e-government implementation and affect the government performance as well as the government-citizen relationship in Sultanate of Oman. A survey was conducted among Omani citizens in order to have their feedback and overview of the current e-government in the Sultanate, their technological and behavioral intention in using the e-government system and the governmental operation excellence (GOE) of the system. The outcomes of the study indicate that the e-government system has a direct effect towards GOE. The ‘technology intention to use’ is found to have a mediating effect, while the ‘behavioral intention to use’ has a partially mediating effect on the e-government project approach from citizen's point of view. The study outcomes should offer guidance to conduct e-government projects, especially for the policy makers in the Sultanate of Oman for future researchers. It also can provide a foundation for future researches related to the issues of the government-citizen relationship.

Keywords: e-government, government-citizen relationship, digital oman.

ABSTRAK

Setiap kerajaan sentiasa berusaha untuk memberikankan perkhidmatan yang terbaik dengan mempamerkan kecekapan dan prestasi kecemerlangan. Matlamat ini dapat dicapai dengan meningkatkan prestasi perkhidmatan bagi keseluruhan sektor dalam kemasyarakatan. Kerajaan Kesultanan Oman sedar akan kepentingan era informasi terkini. Justeru itu, pada tahun 1998, e-Kerajaan telah dilancarkan di Oman sebagai sebahagian daripada inisiatif keseluruhan teknologi maklumat negara. Ia telah dilancarkan dengan nama "Digital Oman". Setiap sektor kerajaan telah menaik taraf prestasi dengan memiliki laman web sendiri dan aplikasi e-perkhidmatan. Walaubagaimanapun, wujud jurang dan hubungan yang longgar di antara sektor kerajaan, yang boleh mencemarkan imej e-kerajaan Oman. Ini telah membawa kepada persoalan besar tentang keperluan pengubahsuaian dan penambahbaikan perkhidmatan tersebut. Oleh yang demikian, kajian ini bertujuan untuk menyelidik dan meneroka faktor-faktor yang mendorong pelaksanaan e-kerajaan yang akan memberi kesan kepada prestasi kerajaan serta hubungan kerajaan dengan rakyat di Kesultanan Oman. Satu kajian telah dijalankan di kalangan rakyat awam untuk memperoleh maklumbalas dan pendapat mereka terhadap e-kerajaan di Oman, kepekaan teknologi dan kecenderungan mereka dalam penggunaan sistem e-kerajaan dan kecemerlangan operasi kerajaan (KOK). Keputusan kajian menunjukkan sistem e-kerajaan mempunyai kesan langsung terhadap KOK. "Kepenggunaan teknologi" didapati mempunyai kesan mediasi, manakala "kesanggupan untuk menggunakan" mempunyai sebahagian kesan mediasi dalam pendekatan projek e-kerajaan. Hasil kajian boleh dijadikan sebagai panduan dalam menjalankan projek-projek e-kerajaan, terutamanya dalam penggubalan dasar-dasar kerajaan di Kesultanan Oman. Ia juga boleh dijadikan asas dalam penyelidikan yang berkaitan dengan isu-isu kemasyarakatan sesebuah negara di masa akan datang.

Katakunci: e-kerajaan, hubungan kerajaan-rakyat, digital oman

ACKNOWLEDGEMENT

First and most, I am very grateful to Allah for providing me the power, strength and inspirations required for carrying out this complete study.

I would like also to extend my appreciation to my two supervisors, Prof. Dr. Shahimi Mohtar and Associate Prof. Dr. Norlena binti Hasnan, for their thorough supervision, patience, encouragement and willingness in supporting me throughout this complete study. For them, I would like to express my high sincere gratitude for their guidance and enthusiasm. The completion of this study would not have been possible without their guidance and help.

Finally, I wish to dedicate this complete study to my family as they have always been my strongest supporters throughout the complete study period. I am indebted to all my family members for their love and appreciation during my study period.

TABLE OF CONTENTS

TITLE PAGE	i
CERTIFICATION OF THESIS WORK	ii
PERMISSION TO USE.....	v
ABSTRACT.....	vi
ABSTRAK	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENTS	ix
LIST OF TABLES	xi
LIST OF FIGURES	xii

CHAPTER ONE INTRODUCTION

1.1	Research Background	1
1.2	Problem Statement.....	5
1.3	Research Questions.....	9
1.4	Research Objectives.....	10
1.5	The Significance of the Study.....	11
1.6	Scope of the Study	13
1.7	Operational Terminologies	14
1.8	Thesis Structure	16

CHAPTER TWO LITERATURE REVIEW

2.1	Introduction.....	18
2.2	Government Operation Excellence (Goe).....	19
	2.2.1 Assurance.....	23
	2.2.2 Tangible	24
	2.2.3 Reliability	24
	2.2.4 Responsiveness.....	25
	2.2.5 Empathy	25
2.3	Electronic Government (E-Gov).....	27
	2.3.1 Citizens-Centricity.....	33
	2.3.2 Facilitating Conditions	35
	2.3.3 Effort Expectancy	37
	2.3.4 Performance Expectancy.....	37

2.3.5	Types of E-Government	39
2.3.6	Challenges of E-Government	48
2.3.7	Contributions of E-Government	55
2.3.7.1	Contribution to the Government	55
2.3.7.2	Contribution to Society	55
2.3.7.3	Advantages of E-Government.....	56
2.4	Behavioral Usage	58
2.4.1	Image	59
2.4.2	Social Influence	60
2.4.3	Perceived Behavioural Control	61
2.5	Technological Usage.....	62
2.5.1	Perceived Ease of Use	65
2.5.2	Perceived Usefulness.....	65
2.5.3	Perceived Risk.....	65
2.5.4	Trust in Technology	67
2.6	The Sultanate of Oman E-Government Implementation	68
2.6.1	Sultanate of Oman E-Government Readiness	69
2.6.2	Electronic Oman (E-Oman).....	73
2.6.3	Swot and Tows Analysis of E-Oman	75
2.6.3.1	Swot Analysis	75
2.6.3.1.1	Strength	75
2.6.3.1.2	Weaknesses	76
2.6.3.1.3	Opportunities.....	77
2.6.3.1.4	Threats.....	77
2.6.3.2	Tows Matrix.....	78
2.7	Summary of Chapter	79

CHAPTER THREE CONCEPTUAL FRAMEWORK

3.1	Introduction.....	82
3.2	Underpinning Theories	82
3.2.1	Unified Theory of Acceptance and Use of Technology (Utaut)	83
3.2.2	Attitude (Doi and Tam) Service Quality Theories	84
3.2.3	Implications of Delone and Mclean Model.....	85
3.2.4	Technology Acceptance Model (Tam).....	85

3.2.5	Task Technology Fit (Ttf)	88
3.2.6	Social Cognitive Theory (Sct)	89
3.3	Research Framework of E-Government	89
3.4	Hypothesis Development	95
3.5	Summary of Chapter	97

CHAPTER FOUR RESEARCH METHODOLOGY

4.1	Introduction	99
4.2	Research Design	99
4.2.1	Types of Research Design	100
4.2.2	Sampling Design	101
4.3	Population of Study	103
4.3.1	Sampling Technique	104
4.3.2	Data Collection	105
4.3.3	Data Analysis	107
4.4	Research Instruments	108
4.4.1	Measurement of Variables	108
4.4.2	Dimensions of Variables	109
4.4.3	Items Selection	111
4.5	Method of Analysis	116
4.5.1	Preliminary Analysis	116
4.5.2	Advanced Analysis: Structural Equation Modeling (Sem)	118
4.6	Summary of Chapter	119

CHAPTER FIVE RESEARCH FINDINGS AND DISCUSSION

5.1	Introduction	120
5.2	Analysis of Survey Response	120
5.2.1	Response Rate	121
5.2.2	Non-Response Bias Test	121
5.3	Diagnostic Checking	122
5.3.1	Missing Data	122
5.3.2	Checking for Outliers	122
5.3.3	Normality Test Results	122
5.3.4	Linearity Test	123

5.4	Descriptive Analysis	125
5.4.1	Demographic Distributions of the Respondents.....	125
5.4.2	Evaluation of the Model Quality	127
5.4.3	Measurement Model.....	128
5.4.3.1	Validity Test.....	129
5.4.3.2	Content Validity.....	129
5.4.3.3	Construct Validity	130
5.4.3.4	Convergent Validity.....	133
5.4.3.5	Discriminant Validity.....	135
5.4.3.6	Reliability Test.....	135
5.4.4	Assessment of Higher order Measurement Model.....	137
5.4.4.1	Analysis of R Square (R^2).....	139
5.4.4.2	Blindfolding and Predictive Relevance (Q2) Analysis	140
5.5	Testing of Hypotheses.....	140
5.6	Summary of Chapter	146
 CHAPTER SIX CONCLUSION AND RECOMMENDATION		
6.1	Introduction.....	147
6.2	Recapitulation of Study.....	147
6.3	Reflections to the Research Objectives.....	149
6.4	Research Contributions.....	154
6.5	Implications for Theory	156
6.6	Implications for Practice	157
6.7	Research Limitations	159
6.8	Directions for Future Research	160
6.9	Summary Of Chapter	161
REFERENCES.....		163

LIST OF TABLES

Table 1.1 Operational terminologies.....	15
Table 2.1 Summary of e-government definitions.....	32
Table 2.2 Challenges and recommendations for successful e-government designed for this thesis.....	46
Table 2.3 Challenges and recommendations for successful e-government designed for this thesis.....	49
Table 2.4 10 questions for successful planning and implementation of e-government....	52
Table 2.5 Oman readiness indices during 2010 to 2014 (UN E-Government Survey, 2014)	69
Table 2.6 SWOT and TOWS of e-Oman.....	79
Table 4.1 Population in different regions in Sultanate of Oman (NCSI, 2014)	103
Table 4.2 Summary of E-givernment Measurement instrument variables and sources	112
Table 4.3 Summary of Technology Intention to Use Measurement instrument variables and sources.....	113
Table 4.4 Summary of Behavioral Intention to Use Measurement instrument variables and sources.....	114
Table 4.5 Summary of Government Operation Excellence Measurement instrument variables and sources.....	115
Table 5.1 ANOVA Linearity Test.....	125
Table 5.2 Demographic Distributions of the Respondents.....	126
Table 5.3 Cross Loading Test.....	131
Table 5.4 Convergent Validity.....	133
Table 5.5 Discriminant Validity Test.....	136
Table 5.6 Reliability Test.....	137
Table 5.7 2nd Order assesment results.....	138
Table 5.8 Model Prediction Relevance.....	140
Table 5.9 H1 output.....	141
Table 5.10 H2 Output.....	142
Table 5.11 H3 output.....	144
Table 5.12 H4 output.....	145
Table 5.13 Hypotheses findings Summary.....	146

LIST OF FIGURES

Figure 2.1 SERVQUAL categories applied to GOE developed for this Thesis.....	26
Figure 2.2 E-Government categories developed for this Thesis.....	39
Figure 2.3 BIU categories developed for this Thesis.....	62
Figure 2.4 TIU categories developed for this Thesis.....	67
Figure 2.5 Readiness indices of Oman during 2010 to 2014.....	70
Figure 2.6 GDP of Sultanate of Oman.....	78
Figure 3.1 UTAUT Model (Venkatesh et al., 2003).....	84
Figure 3.2 TAM & TTF (Lu et. al, 2011).....	90
Figure 3.3 TAM & TTF Conceptual model (Lu et. al, 2011).....	91
Figure 3.4 TAM + TTF for e-government.....	91
Figure 3.5 Social Cognitive Theory (SCT) model (Zhou, 2008).....	92
Figure 3.6 Combine TAM, TTF and SCT.....	92
Figure 3.7 Research Framework.....	94
Figure 4.1 Data Collection Procedure.....	107
Figure 5.1 Normality Test.....	123
Figure 5.2 Linearity Test.....	124
Figure 5.3 Original Research Framework.....	128
Figure 5.4 2nd Order framework.....	138
Figure 5.5 2nd Order framework with R square.....	139
Figure 5.6 H1 Output.....	141
Figure 5.7 H2 Output.....	142
Figure 5.8 H3 Output.....	144
Figure 5.9 H4 Output.....	146

LIST OF APPENDECIES

APPENDIX 1 THESIS QUESTIONNAIRE	215
APPENDIX 2 MISSING DATA	230
APPENDIX 3 NORMALITY TEST RESULTS	233
APPENDIX 4 PUBLICATIONS AND CONFERENCES.....	236

UUM
Universiti Utara Malaysia

LIST OF ABBREVIATIONS

E-Government

G2B

G2C

G2E

G2G

ICT

IT

ITA

SCT

TAM

TTF

Electronic government

Government-to-Business

Government-to-Citizens

Government-to-Employees

Government-to-Government

Information and Communication Technology

Information Technology

Information Technology Authority

Social Cognitive Theory

Technology Acceptance Model

Technology Task Fit

UUM
Universiti Utara Malaysia

CHAPTER ONE

INTRODUCTION

1.1 Research Background

In recent years, Internet and Information Technology growth has been the main driver and catalyst for the demand of change in most of the business and service sectors in the world. New technologies and concepts have therefore changed government interaction with business, agencies, organizations and citizens (Lee, 2010; Rokhman, 2011) by establishing new service styles, such as: e-banking, e-commerce, e-voting and others. Digital government or electronic government has been popularized with the term e-government. This refers to the government services provided to citizens through new IT technologies to make provision faster and easier. It was first initiated in the end of 1990s and it is considered as an innovation brought by technological progress from Information Technology growth (Grönlund and Horan, 2005).

Every government is seeking to provide the best services to its country to achieve efficiency and accepted performance. This goal could be achieved by improving the service performance of entire sectors in society. Billions of dollars have been invested by governments in order to undertake their first step towards implementing e-government projects and to implement the best methodology of all attached and correlated electronic-based services like: e-payment, website, e-system, e-application and others. This will permit new channels of interaction and communication between different government sectors and between government and business organizations. This interaction will lead to

The contents of
the thesis is for
internal user
only

REFERENCES

- Aasi, J., Abbott, B.P., Abbott, R., Abbott, T., Abernathy, M.R., Ackley, K., Adams, C., Adams, T., Addesso, P., Adhikari, R.X. and Adya, V., 2015. Advanced ligo. *Classical and Quantum Gravity*, 32(7), p.074001.
- Abanumy, A.N., Mayhew, P. and Al-Badi, A.H., 2003, December. An Exploratory Study of E-government in two GCC Countries. In *The 2003 International Business Information Management Conference*, Cairo, Egypt (pp. 16-18).
- Abanumy, A., Al-Badi, A. and Mayhew, P., 2005. e-Government Website accessibility: in-depth evaluation of Saudi Arabia and Oman. *The Electronic Journal of e-Government*, 3(3), pp.99-106.
- Abdalla, S., 2012. An e-government adoption framework for developing countries: A case study from Sudan.
- Abdulwahab, L. and Dahalin, Z.M., 2010. A conceptual model of Unified Theory of Acceptance and Use of Technology (UTAUT) modification with management effectiveness and program effectiveness in context of telecentre. *African Scientist*, 11(4), pp.267-275.

- Abri, D.A., McGill, T. and Dixon, M., 2009. Examining the Impact of e-Privacy Risk Concerns on Citizens' Intentions to Use e-Government Services: An Oman Perspective. *Journal of Information Privacy and Security*, 5(2), pp.3-26.
- ACCELA, Inc., 2002, government-to-business (g2b) web services for online permitting: vertical applications that drive long-term GDP growth. White paper presented at the meeting of ACCELA, Inc., san Ramon, ca. retrieved February 18, 2015 from http://www.accela.com/goods/includes/assets/g2b_whitepaper_04.pdf
- Accenture, 2004, e-government leadership: high performance, maximum value, government executive series, pp. 3-99
- Ajzen, I., 1991. The theory of planned behavior. *Organizational Behavior and Human Processes*, 50, 179-211.
- Akkoyunlu, B. and Yilmaz-Soylu, M., 2008. A Study of Student's Perceptions in a Blended Learning Environment Based on Different Learning Styles. *Educational Technology & Society*, 11(1), pp.183-193.
- Akman, I., Yazici, A., Mishra, A. and Arifoglu, A., 2005. E-Government: A global view and an empirical evaluation of some attributes of citizens. *Government Information Quarterly*, 22(2), pp.239-257.
- Alaaraj, H., 2015, the mediating effect of employee's trust on e-government and good governance in the public sector of developing countries, [e-thesis], UUM, Malaysia
- Alaaraj, H. and Ibrahim, D.F.W., 2014. The mediating effect of employee's trust on e-government and good governance in the public sector of developing countries. *International Journal of Learning and Development*, 4(3), pp.92-103.

- Alaaraj, H. and Hassan, S., 2014. Developing SWOT/TOWS Strategic Matrix for E-government in Lebanon. IJMRD, UUM, Malaysia.
- Al-Adawi, Z., Yousafzai, S. and Pallister, J., 2005, September. Conceptual model of citizen adoption of e-government. In The Second International Conference on Innovations in Information Technology (IIT'05) (pp. 1-10).
- Alanezi, M.A., Kamil, A. and Basri, S., 2010. A proposed instrument dimensions for measuring e-government service quality. International Journal of u-and e-Service, 3(4), pp.1-18.
- Alavi, M. and MAJIDI, A., 2015. Identifying and Prioritizing Effective Factors on Assessing Service Quality of E-Government. Cumhuriyet Science Journal, 36(3), pp.2526-2534.
- AlAwadhi, S. and Morris, A., 2009. Factors influencing the adoption of e-government services. Journal of Software, 4(6), pp.584-590.
- Al-Azri, A., Al-Salti, Z. and Al-Karaghoul, W., 2010. The successful implementation of e-government transformation: a case study in Oman.
- Al-Busaidy, M.M., 2011. Evaluating the institutional factors affecting e-government implementation (Doctoral dissertation, Brunel University, School of Information Systems, Computing and Mathematics).
- Al-Busaidy, M. and Weerakkody, V., 2010. The e-government implementation directions in Oman: A preliminary investigation.
- Al-Busaidy, M. and Weerakkody, V., 2009. E-government diffusion in Oman: a public sector employees' perspective. Transforming Government: People, Process and Policy, 3(4), pp.375-393.

- Al-Busaidy, M. and El-Haddadeh, R., 2011. Evaluating e-governemnt implementation using an institutioal perspective: a case study of oman. In ECIS.
- Al Esmaeli, S, 2002, Oman e-government strategy, in: higher leadership symposium on e-government: innovation and challenges to the 21st century managers, Muscat, Oman.
- Alegre, J., Sengupta, K. and Lapiedra, R., 2013. Knowledge management and innovation performance in a high-tech SMEs industry. *International Small Business Journal*, 31(4), pp.454-470.
- Al-Gahtani, S.S., 2008. Testing for the applicability of the TAM model in the Arabic context: exploring an extended TAM with three moderating factors. *Information Resources Management Journal*, 21(4), p.1.
- Alghamdi, I.A., Goodwin, R. and Rampersad, G., 2011. E-government readiness assessment for government organizations in developing countries. *Computer and Information Science*, 4(3), p.3.
- Al-Gharbi, K. and Al-Kindi, A., 2010. E-Government Initiative in the Sultanate of Oman: The Case of Ubar. *International Journal of Technology Diffusion (IJTD)*, 1(1), pp.70-74.
- Al-Hadidi, A. and Rezgui, Y., 2014, October. Adoption and diffusion of m-government: Challenges and future directions for research. In *Working Conference on Virtual Enterprises* (pp. 88-94). Springer Berlin Heidelberg.
- Al-Hadidi, A. and Rezgui, Y., 2010, October. Adoption and diffusion of m-government: Challenges and future directions for research. In *Working Conference on Virtual Enterprises* (pp. 88-94). Springer Berlin Heidelberg.

- Aljukhadar, M., Senecal, S. and Nantel, J., 2014. Is more always better? Investigating the task-technology fit theory in an online user context. *Information & Management*, 51(4), pp.391-397.
- Al-Kibsi, G., De Boer, K., Rea, N.P. and Mourshed, M., 2001. Putting citizens on-line, not in line. *The McKinsey Quarterly*, pp.65-65.
- Alkeshar, F.M.A., 2008. *The Acceptance Level Of Electronic Government Initiatives At The Tripoli Immigration Department Of Libya* (Doctoral dissertation, Universiti Utara Malaysia).
- Al-Khoury, A.M. and Bachlaghem, M., 2011. Towards federated e-identity management across GCC–A solution’s framework. *Global Journal of Strategies & Governance*, 4(1), pp.30-49.
- Al-Khoury, A.M. and Bal, J., 2007. Electronic government in the GCC countries. *International Journal of Social Sciences*, 1(2), pp.83-98.
- Al-Khoury, A.M., 2012a. Emerging markets and digital economy: Building trust in the virtual world. *International Journal of Innovation in the Digital Economy (IJIDE)*, 3(2), pp.57-69.
- Al-Khoury, A.M., 2012b. PKI in government digital identity management systems. *European Journal of ePractice*, 4, pp.4-21.
- Al Musawi, A.S., 2012. Chapter-22 e-Learning in Oman.
- Allen, G., 2007. Teaching social behavior in schools-what can governments do?. *Health Education*, 107(1), pp.5-9.

- Almutairi, H. and Subramanian, G.H., 2005. An empirical application of the DeLone and McLean model in the Kuwaiti private sector. *Journal of Computer Information Systems*, 45(3), pp.113-122.
- Al-Rahbi, T., 2011. *Digital Oman Strategy and e-Government (e-Oman)*. Sultanate of Oman, ITA.
- Al-Rahbi, Y., Al-Harrasi, S. and Al-Wahaibi, S., 2012. Technical factors affecting the adoption of e-government. Sultanate of Oman, ITA.
- Alsaghier, H., Ford, M., Nguyen, A. and Hexel, R., 2011. Conceptualising citizen's trust in e-government: Application of Q methodology. *Leading Issues in E-Government*, 1, p.204.
- Al-Shafi, S.H., 2009. *Factors affecting e-Government implementation and adoption in the State of Qatar* (Doctoral dissertation, Brunel University, School of Information Systems, Computing and Mathematics).
- Alshawi, S. and Alalwany, H., 2009. E-government evaluation: Citizen's perspective in developing countries. *Information Technology for Development*, 15(3), pp.193-208.
- Alshehri, M., Drew, S. and AlGhamdi, R., 2013. Analysis of Citizens Acceptance for E-government Services: Applying the UTAUT Model. arXiv preprint arXiv:1304.3157.
- Alshehri, M., Drew, S., Alhussain, T. and Alghamdi, R., 2012. The Effects of Website Quality on Adoption of E-Government Service: An Empirical Study Applying UTAUT Model Using SEM. arXiv preprint arXiv:1211.2410.
- AlShihi, H., 2006. *Critical Factors in the Adoption and Diffusion of E-government Initiatives in Oman* (Doctoral dissertation, Victoria University).

- Al Shihi, H, 2005, barriers to the uptake of, paper presented at 1st VUT business research conference, Melbourne, Australia, retrieved February 18, 2015 from <http://wallaby.vu.edu.au/adt-vvut/uploads/approved/adt-vvut20060904.154748/public/01front.pdf>
- Al Siyabi, K. and Al Habib, A., 2014. Measuring Government's Performance (Services) Oman Service Maturity Model (OSMM). World Academy of Science, Engineering and Technology, International Journal of Social, Behavioral, Educational, Economic, Business and Industrial Engineering, 8(7), pp.2295-2298.
- Alzahrani, M.E. and Goodwin, R.D., 2012. Towards a UTAUT-based model for the study of E-Government citizen acceptance in Saudi Arabia. In Proceedings of World Academy of Science, Engineering and Technology (No. 64). World Academy of Science, Engineering and Technology.
- Alzahrani, A.I., 2011. Web-based e-Government services acceptance for G2C: A structural equation modelling approach.
- Al-Zu'bi, M.I.S., 2012. Electronic government adoption model among business organizations in Jordan (Doctoral dissertation, Universiti Utara Malaysia).
- Ambrose, P. and Johnson, G., 1998. A trust based model of buying behavior in electronic retailing. AMCIS 1998 Proceedings, p.91.
- American educational research association, American psychological association, & national council on measurement in education. (1999) standards for educational and psychological testing. Washington, dc: American educational research association.
- Amit, R. and Zott, C., 2001. Value creation in e-business. Strategic management journal, 22(6-7), pp.493-520.

- Anderson, J, 2006, public strategy making: an introduction (6th ed.), Boston, ma: Houghton Mifflin company
- Armstrong, M. and Taylor, S., 2014. Armstrong's handbook of human resource management practice. Kogan Page Publishers.
- Ashcroft, B., Griffiths, G. and Tiffin, H., 1998. Key concepts in post-colonial studies. Psychology Press.
- Ashrafi, R. and Murtaza, M., 2008. Use and Impact of ICT on SMEs in Oman. *Electronic Journal Information Systems Evaluation*, 11(3), pp.125-138.
- Asubonteng, P., McCleary, K.J. and Swan, J.E., 1996. SERVQUAL revisited: a critical review of service quality. *Journal of Services marketing*, 10(6), pp.62-81.
- Atkinson, R.D. and Castro, D., 2008. Digital quality of life: Understanding the personal and social benefits of the information technology revolution. Available at SSRN 1278185.
- Awan, M.A., 2003, September. E-government: Assessment of GCC (Gulf Co-operating Council) countries and services provided. In *International Conference on Electronic Government* (pp. 500-503). Springer Berlin Heidelberg.
- Aydinli, Ö.F. and Ravesteijn, P., 2010. Business Process Improvement in a Governmental Shared Service Centre: A New Approach to BPR. In *Conference Proceedings of the 2nd International Conference eGovernment and eGovernance*.
- Ayo, C.K., Mbarika, V.W. and Oni, A.A., 2015. The Influence of Trust and Risk on Intention to Use E-Democracy in Nigeria. *Mediterranean Journal of Social Sciences*, 6(6 S1), p.477.

- Ayyash, M.M., Ahmad, K. and Singh, D.S.V., 2011. A questionnaire approach for user trust adoption in palestinian E-government initiative. *American Journal of Applied Sciences*, 8(11), pp.1202-1208.
- Bagchi, K., Cervený, R., Hart, P. and Peterson, M., 2003. The influence of national culture in information technology product adoption. *AMCIS 2003 Proceedings*, p.119.
- Bailard, C.S., 2009. Mobile phone diffusion and corruption in Africa. *Political Communication*, 26(3), pp.333-353.
- Bakr, A. and Ebrahim, W.R., 2009. Towards an eGovernment: the case of the Emirate of Dubai (Doctoral dissertation, University of Westminster).
- Baker, E.W., Al-Gahtani, S.S. and Hubona, G.S., 2007. The effects of gender and age on new technology implementation in a developing country: Testing the theory of planned behavior (TPB). *Information Technology & People*, 20(4), pp.352-375.
- Bannister, F. and Walsh, N., 2002. The virtual public servant: Ireland's public services broker. *Information Polity*, 7(2, 3), pp.115-127.
- Bargas-Avila, J.A., Orsini, S., de Vito, M. and Opwis, K., 2010. ZeGo: development and validation of a short questionnaire to measure user satisfaction with e-government portals. *Advances in Human-Computer Interaction*, 2010, p.6.
- Baron, R.M. and Kenny, D.A., 1986. The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of personality and social psychology*, 51(6), p.1173.

- Bart, Y., Shankar, V., Sultan, F. and Urban, G.L., 2005. Are the drivers and role of online trust the same for all web sites and consumers? A large-scale exploratory empirical study. *Journal of marketing*, 69(4), pp.133-152.
- Barua, M., 2012. E-governance adoption in government organization of India. *International Journal of Managing Public Sector Information and Communication Technologies*, 3(1), p.1.
- Basu, S., 2004. E-government and developing countries: an overview. *International Review of Law, Computers & Technology*, 18(1), pp.109-132.
- Bélanger, F. and Carter, L., 2008. Trust and risk in e-government adoption. *The Journal of Strategic Information Systems*, 17(2), pp.165-176.
- Beer, W., 2011. Cybercrime: Protecting against the Growing Threat. *Global Economic Crime Survey*, retrieved February, 30, p.2012.
- Benjamin, S.M., 2006. Evaluating e-rulemaking: Public participation and political institutions. *Duke Law Journal*, pp.893-941.
- Berg, J., Dickhaut, J. and McCabe, K., 1995. Trust, reciprocity, and social history. *Games and economic behavior*, 10(1), pp.122-142.
- Berry, L.L., 1980. Services marketing is different. *Business*, 30(3), pp.24-29.
- Bertot, J.C., Jaeger, P.T. and McClure, C.R., 2008, May. Citizen-centered e-government services: benefits, costs, and research needs. In *Proceedings of the 2008 international conference on Digital government research* (pp. 137-142). Digital Government Society of North America.

- Bertot, J.C., Jaeger, P.T. and Grimes, J.M., 2010. Using ICTs to create a culture of transparency: E-government and social media as openness and anti-corruption tools for societies. *Government information quarterly*, 27(3), pp.264-271.
- Benbasat, I. and Barki, H., 2007. Quo vadis TAM?. *Journal of the association for information systems*, 8(4), p.7.
- Bezruki, D., Lecoanet, R., Hammer, C. and Sakk, L., 2004. Best Practices: Local Government User Fees. Madison, WI: Wisconsin Legislative Audit Bureau. Retrieved February, 27, p.2007.
- Bloom, N., 1988. What do Employee Attitude Surveys Achieve. *Industrial Marketing Digest*, 13(4), pp.96-104.
- Bonina, C.M. and Cordella, A., 2008. The new public management, e-government and the notion of public value': lessons from Mexico. *GlobDev 2008*, p.11.
- Bonsón, E., Torres, L., Royo, S. and Flores, F., 2012. Local e-government 2.0: Social media and corporate transparency in municipalities. *Government information quarterly*, 29(2), pp.123-132.
- Bose, R., 2004. April. Information technologies for education & training in e-government. In *Information Technology: Coding and Computing, 2004. Proceedings. ITCC 2004. International Conference on (Vol. 2, pp. 203-207)*. IEEE.
- Branch, D. and Cheeseman, N., 2009. Democratization, sequencing, and state failure in Africa: Lessons from Kenya. *African Affairs*, 108(430), pp.1-26.
- Breen, J., 2000. At the dawn of e-government: the citizen as customer. *Government Finance Review*, 16(5), pp.15-20.

- Brewer, G.A., Neubauer, B.J. and Geiselhart, K., 2006. Designing and Implementing E-Government Systems Critical Implications for Public Administration and Democracy. *Administration & Society*, 38(4), pp.472-499.
- Brown, J. D. 1996. Testing in language programs. Upper saddle river, NJ: prentice hall regents.
- Byrne, B.M., 2013. Structural equation modeling with AMOS: Basic concepts, applications, and programming. Routledge.
- Cable, V., 2013. Transparency & trust: enhancing the transparency of UK company ownership and increasing trust in UK business. IDBR, Retrieved November, 10.
- Campello, M. and Graham, J., 2007. Do stock prices influence corporate decisions? Evidence from the technology bubble (No. w13640). National Bureau of Economic Research.
- Cao, Q. and Dowlatshahi, S., 2005. The impact of alignment between virtual enterprise and information technology on business performance in an agile manufacturing environment. *Journal of Operations Management*, 23(5), pp.531-550.
- Carter, L. and Bélanger, F., 2005. The utilization of e-government services: citizen trust, innovation and acceptance factors. *Information systems journal*, 15(1), pp.5-25.
- Carter, L. and Belanger, F., 2004. The influence of perceived characteristics of innovating on e-government adoption. *Electronic Journal of E-government*, 2(1), pp.11-20.
- Castells, M., 2011. The rise of the network society: The information age: Economy, society, and culture (Vol. 1). John Wiley & Sons.

- Cecchini, S. and Raina, M., 2004. Electronic government and the rural poor: The case of Gyandoot. *Information Technologies and International Development*, 2(2), pp.65-75.
- Chadwick, A. and 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*, 16(2), pp.271-300.
- Chan, F.K., Thong, J.Y., Venkatesh, V., Brown, S.A., Hu, P.J. and Tam, K.Y., 2010. Modeling citizen satisfaction with mandatory adoption of an e-government technology. *Journal of the Association for Information Systems*, 11(10), pp.519-549.
- Chang, L., 1994. A psychometric evaluation of 4-point and 6-point Likert-type scales in relation to reliability and validity. *Applied psychological measurement*, 18(3), pp.205-215.
- Chellappa, R.K. and Pavlou, P.A., 2002. Perceived information security, financial liability and consumer trust in electronic commerce transactions. *Logistics Information Management*, 15(5/6), pp.358-368.
- Chen, Y.C. and Thurmaier, K., 2008. Advancing E-Government: Financing Challenges and Opportunities. *Public Administration Review*, 68(3), pp.537-548.
- Chen, Y.N., Chen, H.M., Huang, W. and Ching, R.K., 2006. E-government strategies in developed and developing countries: An implementation framework and case study. *Journal of Global Information Management*, 14(1), p.23.
- Chen, C.M., Delmas, M.A. and Lieberman, M.B., 2015. Production frontier methodologies and efficiency as a performance measure in strategic management research. *Strategic Management Journal*, 36(1), pp.19-36.

- Cheng-Yi Wu, R., 2007. Enterprise integration in e-government. *Transforming Government: People, Process and Policy*, 1(1), pp.89-99.
- Chin, W.W., Marcolin, B.L. and Newsted, P.R., 2003. A partial least squares latent variable modeling approach for measuring interaction effects: Results from a Monte Carlo simulation study and an electronic-mail emotion/adoption study. *Information systems research*, 14(2), pp.189-217.
- Chircu, A.M., Davis, G.B. and Kauffman, R.J., 2000. The role of trust and expertise in the adoption of electronic commerce intermediaries. *Management Information Systems Research Center Working Paper 00-07*.
- Chuttur, M.Y., 2009. Overview of the technology acceptance model: Origins, developments and future directions. *Working Papers on Information Systems*, 9(37), pp.9-37.
- Conklin, A. and White, G.B., 2006, January. E-government and cyber security: the role of cyber security exercises. In *Proceedings of the 39th Annual Hawaii International Conference on System Sciences (HICSS'06) (Vol. 4, pp. 79b-79b)*. IEEE.
- Cooper, D.R., Schindler, P.S. and Sun, J., 2003. *Business research methods*.
- Cooper, R.B. and Zmud, R.W., 1990. Information technology implementation research: a technological diffusion approach. *Management science*, 36(2), pp.123-139.
- Corrocher, N. and Ordanini, A., 2002. Measuring the digital divide: A framework for the analysis of cross-country differences. *Journal of Information technology*, 17(1), pp.9-19.
- Coursey, D. and Norris, D.F., 2008. Models of e-government: Are they correct? An empirical assessment. *Public administration review*, 68(3), pp.523-536.

- Cristobal, E., Flavián, C. and Guinalú, M., 2007. Perceived e-service quality (PeSQ) Measurement validation and effects on consumer satisfaction and web site loyalty. *Managing service quality: An international journal*, 17(3), pp.317-340.
- Cronbach, L.J. and Meehl, P.E., 1955. Construct validity in psychological tests. *Psychological bulletin*, 52(4), p.281.
- Dada, D., 2006. The failure of e-government in developing countries: A literature review. *The Electronic Journal of Information Systems in Developing Countries*, 26.
- Dahl, R.A., 2006. *On political equality*. Yale University Press.
- Dahl, R.A., 2013. *A preface to democratic theory*. University of Chicago Press.
- Dahlberg, T., Mallat, N., Ondrus, J. and Zmijewska, A., 2008. Past, present and future of mobile payments research: A literature review. *Electronic Commerce Research and Applications*, 7(2), pp.165-181.
- Dantzker, M.L. and Hunter, R.D., 2006. *Research methods for criminology and criminal justice: A primer*. Jones & Bartlett Learning.
- Darnell, J., Cahn, S., Turnock, B., Becker, C., Franzel, J. and Wagner, D.M., 2013. *Local health department workforce recruitment and retention: challenges and opportunities*. Washington, DC: Center for State and Local Government Excellence.
- Davison, R.M., Wagner, C. and Ma, L.C., 2005. From government to e-government: a transition model. *Information technology & people*, 18(3), pp.280-299.
- Davis, F.D., 1989. Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS quarterly*, pp.319-340.

- Davis, F.D., Bagozzi, R.P. and Warshaw, P.R., 1989. User acceptance of computer technology: a comparison of two theoretical models. *Management science*, 35(8), pp.982-1003.
- Davison, R.M., Wagner, C. and Ma, L.C., 2005. From government to e-government: a transition model. *Information technology & people*, 18(3), pp.280-299.
- Dawes, S.S., 2002. The future of e-government. Center for Technology in Government, pp.2006-1781.
- De Angelis, F., 2009. Interoperability in e-Government Services (Doctoral dissertation, School Of Advanced Studies-Doctorate course in " Information science and complex systems"(XXI cycle)).
- Deloitte Research, 2000. At the Dawn of e-Government: The Citizen as Customer. Deloitte Consulting.
- Delone, W.H. and Mclean, E.R., 2004. Measuring e-commerce success: Applying the DeLone & McLean information systems success model. *International Journal of Electronic Commerce*, 9(1), pp.31-47.
- Denler, H., Wolters, C. and Benzon, M., 2014. Social cognitive theory. Retrieved from.
- Dillman, D.A., 2000. Mail and web-based survey: The tailored design method. NY: John Wiley & Sons.
- DPEPA, U.N., 2001. Benchmarking E-government: A Global Perspective. United Nation Division for Public Economics and Public Administration – American Society for Public Administration: USA.

- Donnelly, M., Wisniewski, M., Dalrymple, J.F. and Curry, A.C., 1995. Measuring service quality in local government: the SERVQUAL approach. *International Journal of Public Sector Management*, 8(7), pp.15-20.
- Ebrahim, Z., Irani, Z. and Al Shawi, S., 2003. July. e-Government adoption: Analysis of adoption staged models. In *Proceedings of the 3rd European Conference on e-Government*; Jul 3-4, 2003; Trinity College Dublin, Ireland.
- Ebrahim, Z. and Irani, Z., 2005. E-government adoption: architecture and barriers. *Business process management journal*, 11(5), pp.589-611.
- Eiglier, P., Langeard, E. and Lovelock, C.H., 1977. *Marketing consumer services: New insights*. Marketing Science Institute.
- Elliman, T., 2006. Generating citizen trust in e-government using a trust verification agent: a research note. *European and Mediterranean Conference on Information Systems*.
- Elmir, B. and Bounabat, B., 2013. Integrated public e-services interoperability assessment. *International Journal of Information, Science, and Technology*.
- Elsheikh, Y. and Azzeh, M., 2014. What Facilitates the Delivery of Citizen-Centric E-Government Services in Developing Countries: Model Development and Validation Through Structural Equation Modeling. *International Journal of Computer Science & Information Technology*, 6(1), p.77.
- ESCWA. 2007. national profile for the information society in the sultanate of Oman. united nations, New York.
- Esteves, J. and Joseph, R.C., 2008. A comprehensive framework for the assessment of eGovernment projects. *Government information quarterly*, 25(1), pp.118-132.

- Evans, D. and Yen, D.C., 2006. E-Government: Evolving relationship of citizens and government, domestic, and international development. *Government information quarterly*, 23(2), pp.207-235.
- Everitt, B., Landau, S. and Leese, M., 2001. *Cluster analysis*. 4th. Arnold, London.
- Ezz, I., 2003. December. Towards e-government adoption: some organizations challenges for the Egyptian government. In *proceedings of the 2003 International Business Information Management Conference*, December.
- Fairchild, A.M. and Quansah, E.A., 2007. Approaching the digital divide in Sub-Saharan Africa: technological determinism or social constructivism?. *International Journal of Knowledge and Learning*, 3(6), pp.612-627.
- Fang, Z., 2002. E-government in digital era: concept, practice, and development. *International journal of the Computer, the Internet and management*, 10(2), pp.1-22.
- Featherman, M.S. and Pavlou, P.A., 2003. Predicting e-services adoption: a perceived risk facets perspective. *International journal of human-computer studies*, 59(4), pp.451-474.
- Fischer, T., Smith, M.L. and Valk, J.H., 2013. *E-Government for Development: ICTs in the Public Sector and the Evolving Citizen–Government Relationship. Connecting ICTs to Development*.
- Flicek, P., Amode, M.R., Barrell, D., Beal, K., Brent, S., Carvalho-Silva, D., Clapham, P., Coates, G., Fairley, S., Fitzgerald, S. and Gil, L., 2011. *Ensembl 2012. Nucleic acids research*, p.gkr991.

- Fletcher, P.D., 2003. Leaderships and project success: lessons from high-impact government innovations. *New Models of Collaboration: A Guide for Managers* http://www.ctg.albany.edu/publications/online/new_models/essays/leadership.
- Floropoulos, J., Spathis, C., Halvatzis, D. and Tsipouridou, M., 2010. Measuring the success of the Greek taxation information system. *International Journal of Information Management*, 30(1), pp.47-56.
- Fontaine, R.G., Yang, C., Burks, V.S., Dodge, K.A., Price, J.M., Pettit, G.S. and Bates, J.E., 2009. Loneliness as a partial mediator of the relation between low social preference in childhood and anxious/depressed symptoms in adolescence. *Development and psychopathology*, 21(02), pp.479-491.
- Fijnaut, C. and Huberts, L.W. eds., 2002. *Corruption, integrity and law enforcement* (pp. 3-32). Dordrecht: Kluwer law international.
- Fishbein, M. and Ajzen, I., 1977. *Belief, attitude, intention, and behavior: An introduction to theory and research*. Universiti Utara Malaysia
- FIELDS, C.R.I.O., Dimaggio, P.J. and Powell, W.W., 1983. The iron cage revisited: Institutional isomorphism and collective rationality in organizational fields. *American Sociological Review*, 48(2), pp.147-160.
- Fonarow, G.C., Chelimsky-Fallick, C., Stevenson, L.W., Luu, M., Hamilton, M.A., Moriguchi, J.D., Tillisch, J.H., Creaser, J.A. and Albanese, E., 1992. Effect of direct vasodilation vs angiotensin-converting-enzyme inhibition on mortality in advanced heart failure: the Hy-C trial. *J Am Coll Cardiol*, 19, pp.842-850.

- Fornell, C. and Larcker, D.F., 1981. Evaluating structural equation models with unobservable variables and measurement error. *Journal of marketing research*, pp.39-50.
- Friedman, B., Khan Jr, P.H. and Howe, D.C., 2000. Trust online. *Communications of the ACM*, 43(12), pp.34-40.
- Ganesan, S., 1994. Determinants of long-term orientation in buyer-seller relationships. *the Journal of Marketing*, pp.1-19.
- Garland, R., 1991. The mid-point on a rating scale: Is it desirable. *Marketing bulletin*, 2(1), pp.66-70.
- Gay, L.R., Mills, G.E. and Airasian, P.W., 2011. *Educational research: Competencies for analysis and applications*. Pearson Higher Ed.
- Gauld, R. and Goldfinch, S., 2006. *Dangerous enthusiasms: e-Government, computer failure and information systems development*. Univ of Otago Pr.
- Gefen, D., Straub, D. and Boudreau, M.C., 2000. Structural equation modeling and regression: Guidelines for research practice. *Communications of the association for information systems*, 4(1), p.7.
- Gefen, D., Karahanna, E. and Straub, D.W., 2003. Trust and TAM in online shopping: an integrated model. *MIS quarterly*, 27(1), pp.51-90.
- Ghaziri, H., 2003, December. Prerequisites for Building E-Government: The case of the Arab countries. In *proceedings of the 2003 International Business Information Management Conference*, December.

- Giacobbi, Jr, P.R., Hausenblas, H.A. and Penfield, R.D., 2005. Further refinements in the measurement of exercise imagery: The exercise imagery inventory. *Measurement in Physical Education and Exercise Science*, 9(4), pp.251-266.
- Gilbert, D., Balestrini, P. and Littleboy, D., 2004. Barriers and benefits in the adoption of e-government. *International Journal of Public Sector Management*, 17(4), pp.286-301.
- Gil-García, J.R. and Pardo, T.A., 2005. E-government success factors: Mapping practical tools to theoretical foundations. *Government information quarterly*, 22(2), pp.187-216.
- Gil-Garcia, J.R. and Martinez-Moyano, I.J., 2007. Understanding the evolution of e-government: The influence of systems of rules on public sector dynamics. *Government Information Quarterly*, 24(2), pp.266-290.
- Gilmore, A. and D'Souza, C., 2006. Service excellence in e-governance issues: An Indian case study. *JOAAG*, 1(1), pp.1-14.
- Gladwell, M., 2005. The moral-hazard myth. *The New Yorker*, 29, pp.44-49.
- Goodhue, D.L. and Thompson, R.L., 1995. Task-technology fit and individual performance. *MIS quarterly*, pp.213-236.
- Gold, A.H. and Arvind Malhotra, A.H.S., 2001. Knowledge management: An organizational capabilities perspective. *Journal of management information systems*, 18(1), pp.185-214.
- Grant, G. and Chau, D., 2006. Developing a generic framework for e-government. *Advanced Topics in Information Management*, 5, pp.72-94.

- Grazioli, S. and Jarvenpaa, S.L., 2000. Perils of Internet fraud: An empirical investigation of deception and trust with experienced Internet consumers. *IEEE Transactions on Systems, Man, and Cybernetics-Part A: Systems and Humans*, 30(4), pp.395-410.
- Griffin, D. and Halpin, E., 2005. An exploratory evaluation of UK local e-government from an accountability perspective. *The Electronic Journal of e-Government*, 3(1), pp.13-28.
- Grönlund, Å. and Horan, T.A., 2005. Introducing e-gov: history, definitions, and issues. *Communications of the association for information systems*, 15(1), p.39.
- Gu, J.C., Lee, S.C. and Suh, Y.H., 2009. Determinants of behavioral intention to mobile banking. *Expert Systems with Applications*, 36(9), pp.11605-11616.
- Gunter, B., 2006, September. Advances in e-democracy: overview. In B. Gunter ed., *Aslib proceedings* (Vol. 58, No. 5, pp. 361-370). Emerald Group Publishing Limited.
- Hair, J.F., Anderson, R.E., Tatham, R.L. and Black, W.C., 1998. *Multivariate data analysis* New Jersey. USA: Englewood Cliffs.
- Hair Jr, J.F., Money, A.H., Samouel, P. and Page, M., 2007. *Research Methods for Business*.
- Hair, J.F., Sarstedt, M., Ringle, C.M. and Mena, J.A., 2012. An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the academy of marketing science*, 40(3), pp.414-433.
- Hair, J.F., 2010. *Multivariate data analysis*. Pearson College Division.
- Hair, J.F., Ringle, C.M. and Sarstedt, M., 2011. PLS-SEM: Indeed a silver bullet. *Journal of Marketing theory and Practice*, 19(2), pp.139-152.

- Hair Jr, J.F., Sarstedt, M., Hopkins, L. and Kuppelwieser, V.G., 2014. Partial least squares structural equation modeling (PLS-SEM): an emerging tool in business research| NOVA. The University of Newcastle's Digital Repository.
- Hassanzadeh, M., Sharitabadi, S.R. and Derakhshan, M., 2010. Assessment of Service Quality at Central Library of Management and Planning Organization (MPO), Iran. *International Journal of Information Science & Management*, 8(1).
- Hawabhay Rajnish, 2011, validation workshop on e-government strategy 2013- 2017, ministry of information & communication technology, bureau
- Heeks, R., 1999. Information and communication technologies, poverty and development, development informatics. Paper No. 5. University of Manchester.
- Heeks, R., 2002. Information systems and developing countries: Failure, success, and local improvisations. *The information society*, 18(2), pp.101-112.
- Heeks, R., 2002. e-Government in Africa: Promise and practice. *Information Polity*, 7(2, 3), pp.97-114.
- Heeks, R., 2006. Benchmarking eGovernment: Improving the National and International Measurement, Evaluation and Comparison of eGovernment. *Evaluating information systems*, 257.
- Helbig, N., Gil-García, J.R. and Ferro, E., 2009. Understanding the complexity of electronic government: Implications from the digital divide literature. *Government Information Quarterly*, 26(1), pp.89-97.
- Henseler, J., Ringle, C.M. and Sinkovics, R.R., 2009. The use of partial least squares path modeling in international marketing. *Advances in international marketing*, 20(1), pp.277-319.

- Hepworth, M.E., 1989. *Geography of the information economy*. St. Martin's Press.
- Hidayanto, A.N., Febriawan, D., Sucahyo, Y.G. and Purwandari, B., 2014. Factors influencing the use of E-Class. *Journal of Industrial and Intelligent Information* Vol, 2(2).
- Hiller, J.S. and Belanger, F., 2001. Privacy strategies for electronic government. *E-government*, 200, pp.162-198.
- Hirschfeld, B., 2012. *Global Thesis Update: Technology and the Arab Spring*, retrieved April 11, 2012 from <http://worldperspectivesprogram.wordpress.com/2012/04/12/global> (Doctoral dissertation, thesis-updatetechnology-and-the-arab-spring).
- Ho, A.T.K. and Ni, A.Y., 2004. Explaining the adoption of e-government features a case study of Iowa county treasurers' offices. *The American Review of Public Administration*, 34(2), pp.164-180.
- Hong, S.J. and Tam, K.Y., 2006. Understanding the adoption of multipurpose information appliances: The case of mobile data services. *Information systems research*, 17(2), pp.162-179.
- Horst, M., Kuttschreuter, M. and Gutteling, J.M., 2007. Perceived usefulness, personal experiences, risk perception and trust as determinants of adoption of e-government services in The Netherlands. *Computers in Human Behavior*, 23(4), pp.1838-1852.
- Howard, M., 2001. E-government across the globe: how will e-change government. *e-Government*, 90, p.80.

- Hsiao, C.H. and Yang, C., 2011. The intellectual development of the technology acceptance model: A co-citation analysis. *International Journal of Information Management*, 31(2), pp.128-136.
- Huai, J., 2011, August. Quality evaluation of e-government public service. In *Management and Service Science (MASS), 2011 International Conference on* (pp. 1-4). IEEE.
- Huang, Z. and Bwoma, P.O., 2003. An overview of critical issues of e-government. *Issues of Information Systems*, 4(1), pp.164-170.
- Hung, S.Y., Chang, C.M. and Yu, T.J., 2006. Determinants of user acceptance of the e-Government services: The case of online tax filing and payment system. *Government Information Quarterly*, 23(1), pp.97-122.
- Igarria, M., Guimaraes, T. and Davis, G.B., 1995. Testing the determinants of microcomputer usage via a structural equation model. *Journal of management information systems*, 11(4), pp.87-114.
- ITA, 2010, Oman e-government architecture framework (OEGAV) introduction to OEGAV, information technology authority, sultanate of Oman
- Jaeger, P.T., 2003. The endless wire: E-government as global phenomenon. *Government Information Quarterly*, 20(4), pp.323-331.
- Jarvenpaa, S.L. and Staples, D.S., 2000. The use of collaborative electronic media for information sharing: an exploratory study of determinants. *The Journal of Strategic Information Systems*, 9(2), pp.129-154.

- Jose, J., Abidin, M.J.Z. and Jafre, M., 2015. Application of Information and Communication Technology Tools for English Language Teaching in an Omani Context. Special Issue on CALL No. 2.
- Jensen, R., 2007. The digital divide: Information (technology), market performance, and welfare in the South Indian fisheries sector. *The quarterly journal of economics*, pp.879-924.
- Jones, S., Irani, Z. and Sharif, A., 2007, January. E-government evaluation: Reflections on three organisational case studies. In *System Sciences, 2007. HICSS 2007. 40th Annual Hawaii International Conference on* (pp. 105-105). IEEE.
- Johnson, P.D., 2007. Diaspora philanthropy: Influences, initiatives, and issues. *The Philanthropic Initiative*.
- Junglas, I., Abraham, C. and Watson, R.T., 2008. Task-technology fit for mobile locatable information systems. *Decision Support Systems*, 45(4), pp.1046-1057.
- Kaaya, J., 2004. Implementing e-government services in East Africa: Assessing status through content analysis of government websites. *Electronic Journal of E-government*, 2(1), pp.39-54.
- Kamensky, J.M. and Burlin, T.J. eds., 2004. *Collaboration: Using networks and partnerships*. Rowman & Littlefield Publishers.
- Kandiri, J.M., 2006. *ICT policy in Kenya and ways of improving the existing policy*. MSSAM a. Uonbi (Ed.) Nairobi: University of Nairobi.
- Karacapilidis, N., Loukis, E. and Dimopoulos, S., 2005. Computer-supported G2G collaboration for public policy and decision-making. *Journal of Enterprise Information Management*, 18(5), pp.602-624.

- Keramati, A. and Chelbi, A., 2011. The adoption of E-government services by employees in Iran, case study: Rasht municipality. Department of Business Administration and Social Sciences, Lulea University of Technology.
- Kerlinger, F.N., 1986. Foundations of Behavioral Research. Orlando: Holt, Rinehart and Winston.
- Kenny, C., 2003. The Internet and economic growth in less-developed Countries: A case of managing expectations?. Oxford Development Studies, 31(1), pp.99-113.
- Kewan, C., Zhiyu, W., Liang, G., Xin, W. and Guoxi, L., 2011. Design and realization of a new type of glass-cleaning robot [J]. Microcomputer & Its Applications, 9, p.010.
- Khan, G.F., Moon, J., Rhee, C. and Rho, J.J., 2010. E-government skills identification and development: toward a staged-based user-centric approach for developing countries. Asia Pacific Journal of Information Systems, 20(1), pp.1-31.
- Kim, D.Y. and Grant, G., 2010. E-government maturity model using the capability maturity model integration. Journal of Systems and Information Technology, 12(3), pp.230-244.
- Kim, S., Kim, H.J. and Lee, H., 2009. An institutional analysis of an e-government system for anti-corruption: The case of OPEN. Government Information Quarterly, 26(1), pp.42-50.
- Kini, A. and Choobineh, J., 1998, January. Trust in electronic commerce: definition and theoretical considerations. In System Sciences, 1998., Proceedings of the Thirty-First Hawaii International Conference on (Vol. 4, pp. 51-61). IEEE.
- Krad, I., Ibanez, E., Ela, E. and Gao, W., 2015. Operational Impacts of Operating Reserve Demand Curves on Production Cost and Reliability.

- King, W.R. and He, J., 2006. A meta-analysis of the technology acceptance model. *Information & management*, 43(6), pp.740-755.
- Kintana, M.L., Alonso, A.U. and Olaverri, C.G., 2006. High-performance work systems and firms' operational performance: the moderating role of technology. *The International Journal of Human Resource Management*, 17(1), pp.70-85.
- Knabke, T. and Olbrich, S., 2015. The Impact of In-Memory Technology on the Agility of Data Warehouse-based Business Intelligence Systems-a preliminary Study among Experts. In *Wirtschaftsinformatik* (pp. 645-659).
- Koh, C.E. and Prybutok, V.R., 2003. The three ring model and development of an instrument for measuring dimensions of e-government functions. *Journal of Computer Information Systems*, 43(3), pp.34-39.
- Komiak, S.Y., Wang, W. and Benbasat, I., 2004. Trust building in virtual salespersons versus in human salespersons: Similarities and differences. *E-service Journal*, 3(3), pp.49-63.
- Kramer, R.M., 1999. Trust and distrust in organizations: Emerging perspectives, enduring questions. *Annual review of psychology*, 50(1), pp.569-598.
- Krejci, R.V. and Morgan, D.W., 1970. Determining Sample Size for Research Activities, pp.607-610.
- Kumar, S, 2005, collaborative management: are state public agencies in developing countries ready for it? *LMA convention*, 1(1), 161-172.
- Kumar, V., Munir, B., Butt, I., & Persaud, A, 2007, factors for successful adoption: an ideal framework. *Electronic journal of*, 5(1), 63-76.

- Kumar, R, 1996, research methodology: a step-by-step guide for beginners, London: material
- LaVigne, M., 2001. Five Kinds of Know-How Make E-government Work Contact. Center for Technology in Government, E-government, <http://www.netcaucus.org/books/egov2001/>, Accessed April, 18, p.2004.
- Lam, W., 2005. Barriers to e-government integration. *Journal of Enterprise Information Management*, 18(5), pp.511-530.
- Management Sciences (ICM), 2011 International Conference on (Vol. 3, pp. 298-300). IEEE.
- Langard, E., Bateson, J.E. and Lovelock, C.H., *Service Marketing: New Insights from Consumer and Managers*. 1981. Cambridge, MA: Marketing Science Institute.
- La Porte, T.M., Demchak, C.C. and De Jong, M., 2002. Democracy and bureaucracy in the age of the web empirical findings and theoretical speculations. *Administration & Society*, 34(4), pp.411-446.
- Lean, O.K., Zailani, S., Ramayah, T. and Fernando, Y., 2009. Factors influencing intention to use e-government services among citizens in Malaysia. *International Journal of Information Management*, 29(6), pp.458-475.
- Lee, Y. and Kozar, K.A., 2005. Investigating factors affecting the adoption of anti-spyware systems. *Communications of the ACM*, 48(8), pp.72-77.
- Lee, J. and Kim, J., 2007. Grounded theory analysis of e-government initiatives: Exploring perceptions of government authorities. *Government Information Quarterly*, 24(1), pp.135-147.

- Lee, E.J., Kwon, K.N. and Schumann, D.W., 2005. Segmenting the non-adopter category in the diffusion of internet banking. *International Journal of Bank Marketing*, 23(5), pp.414-437.
- Lee, M. & Turban, E, 2001, a trust model for consumer internet shopping, *international journal of electronic commerce*, 6(1):75-91.
- Lee, M.C, 2010, explaining and predicting users' continuance intention toward e-learning: an extension of the expectation–confirmation model, *computers & education* 54:506–516.
- Lee G.G, and Lin H.F, “customer perceptions of e-service quality in online shopping”, *international journal of retail & distribution management*, (2005), vol. 33, no. 2, pp. 161-176.
- Lee, J., Park, S., Baek, I. and Lee, C., 2008, The impact of the brand management system on brand performance in B–B and B–C environments. *Industrial Marketing Management*, 37 (2008), pp. 848-855.
- Lee-Kelley, L., & Kolsaker, A, 2004, the “fit” between supply assumptions and usage drivers. *Electronic government international journal*, 1(2), 130-140.
- Leitold, H., Hollosi, A. and Posch, R., 2002. Security architecture of the Austrian citizen card concept. In *Computer Security Applications Conference*, 2002. Proceedings. 18th Annual (pp. 391-400). IEEE.
- Lessa, L., Negash, S. and Amoroso, D.L., 2011. Acceptance of WoredaNet E-Government Services in Ethiopia: Applying the UTAUT Model.
- Lewicki, R.J. and Bunker, B.B., 1995. Trust in relationships: A model of development and decline. Jossey-Bass.

- Lewis, R.D., 2007. The cultural imperative: Global trends in the 21st century.
- Lewis, W., Agarwal, R. and Sambamurthy, V., 2003. Sources of influence on beliefs about information technology use: An empirical study of knowledge workers. *MIS quarterly*, pp.657-678.
- Li, H. and Suomi, R., 2009. A proposed scale for measuring e-service quality. *International Journal of u-and e-Service, Science and Technology*, 2(1), pp.1-10.
- Lin, C.H., Wu, Y.J., Chang, C.C., Wang, W.H., Lee, C.Y., 2012. The alliance innovation performance of R&D alliances-the absorptive capacity perspective. *Technovation* 32, 282-292
- Linders, D., 2012. From e-government to we-government: Defining a typology for citizen coproduction in the age of social media. *Government Information Quarterly*, 29(4), pp.446-454.
- Loh, C. and Cullen, R., 2005. Political Reform in Hong Kong: the Principal Officials Accountability System. The first year (2002–2003). *Journal of Contemporary China*, 14(42), pp.153-176.
- Lowry, P.B. and Gaskin, J., 2014. Partial least squares (PLS) structural equation modeling (SEM) for building and testing behavioral causal theory: when to choose it and how to use it. *Professional communication, IEEE transactions on*, 57(2), pp.123-146.
- Lu, J., Yao, J.E. and Yu, C.S., 2005. Personal innovativeness, social influences and adoption of wireless Internet services via mobile technology. *The Journal of Strategic Information Systems*, 14(3), pp.245-268.

- Lu, Y., Cao, Y., Wang, B. and Yang, S., 2011. A study on factors that affect users' behavioral intention to transfer usage from the offline to the online channel. *Computers in Human Behavior*, 27(1), pp.355-364.
- Lu, J., Liu, C., Yu, C.S. and Wang, K., 2008. Determinants of accepting wireless mobile data services in China. *Information & Management*, 45(1), pp.52-64.
- Loader, B., 2009, *beyond e-government*. London: Routledge.
- Lu, Z., Feng, Y., Wang, C. and Fang, R., 2011, September. E-Government Satisfaction: A Conceptual Model. In *Information Technology, Computer Engineering and Management Sciences (ICM)*, 2011 International Conference on (Vol. 3, pp. 298-300). IEEE.
- Luftman, J.N., 1996, *competing in the information age: strategic alignment in practice*, oxford university press, New York; oxford, pp. 1-20
- Madu C N, and Madu A A, "dimensions of e-quality", *international journal of quality & reliability management*, (2002), vol. 19, no. 3, pp. 246-259.
- Marc, H. and Seang-Tae, K., 2008. *Digital Governance in Municipalities Worldwide*. National Center for Public Performance, Newark. [http://andromeda.rutgers.edu/~egovinst/Website/PDFs/100% 20City% 20Survey, 202007, p.20](http://andromeda.rutgers.edu/~egovinst/Website/PDFs/100%20City%20Survey,202007,p.20).
- Marche, S. and Mcniven, J.D, 2003, 'e-government and e-governance: the future isn't what it used to be,' *Canadian journal of administrative sciences-revue comedienne des sciences de l administration*, vol. 20, 1, mar, pp 74-86
- Maria Wimmer and Efthimios Tambouris, 2002, *online one-stop government: a working framework and requirements*, in *proceedings of the IFIP world computer congress*, august 26-30, 2002, Montreal

- Marták, J. and Schlosser, Š., 2006. Pertraction of organic acids through liquid membranes containing ionic liquids. *Desalination*, 199(1), pp.518-520.
- Mayer, R., Davis, J., & Schoorman, F, 1995, an integrative model of organizational trust, *Academy of management review*, 20(3):709-734.
- Mcclelland, S. B, 1994, training needs assessment data-gathering methods: part 2 – individual interviews, *European industrial training*, 18(2), 27-31.
- McLeod, A.J. and Pippin, S.E., 2009, January. Security and privacy trust in e-government: Understanding system and relationship trust antecedents. In *System Sciences*, 2009. HICSS'09. 42nd Hawaii International Conference on (pp. 1-10). IEEE.
- McCrae, R.R. and Costa, P.T., 2003. *Personality in adulthood: A five-factor theory perspective*. Guilford Press.
- McGill, T.J. and Hobbs, V.J., 2008. How students and instructors using a virtual learning environment perceive the fit between technology and task. *Journal of Computer Assisted Learning*, 24(3), pp.191-202.
- Mcknight, D., Cummings, L., & Chervany, N, 1998, initial trust formation in new organizational relationships, *academy of management review* 23(3):472-490.
- Mcknight, H., Choudhury, V. & Kacmar, C, 2002, developing and validating trust measures for e-commerce: an integrative typology, *information systems research*, 13(3):334–359.
- Mehta, R., & Sivads, E, 1995, comparing response rates and response CTMTENT in mail versus electronic surveys, *the market research society* 37(4), 429-440.

- Meyerson, D., Weick, K.E. and Kramer, R.M., 1996. Swift trust and temporary groups. *Trust in organizations: Frontiers of theory and research*, 166, p.195.
- McNabb, D.E., 2002. *Research methods in public administration and nonprofit management*. ME Sharpe.
- Melitski, J., Holzer, M. and Norris, D., 2007. *Current Issues and Trends in E-Government Research*.
- Meso, P., Datta, P., and Mbarika, V, 2006, moderating information and communication technologies' influences on socioeconomic development with good governance: a study of the developing countries, *journal of the American society for information science and technology*, vol. 57, no.2, pp.186 – 197
- Michel Helen, 2005, "e-administration, e-government, e-governance and the learning city: a typology of citizenship management using ICTs" *the electronic journal of e-government* volume 3 issue 4, pp 213-218, available online at www.ejeg.com
- Min, Q. and Li, Y., 2012, October. Communication performance model in the context of social communication technology. In *Management of e-Commerce and e-Government (ICMeCG)*, 2012 International Conference on (pp. 360-363). IEEE.
- Mintzberg, H, 1996, managing government, governing management, *Harvard business review*, vol. 76 no. 3, pp. 75-83.
- Mirchandani, D.A., Johnson Jr, J.H., and Joshi, K, 2008, 'viewpoints of citizens towards in Thailand and Indonesia: a multi-group analysis', *Inf Syst front*, 10: 483-497.
- Misuraca, G., 2007. *E-governance in Africa, from theory to action: A handbook on ICTs for local governance*. Idrc.

- Mohammed, S.A. and Sriram, B., 2014. Major challenges in developing a successful e-government: A review on the Sultanate of Oman.
- Moore, G.C. and Benbasat, I., 1991. Development of an instrument to measure the perceptions of adopting an information technology innovation. *Information systems research*, 2(3), pp.192-222.
- Moon, M.J., 2002. The evolution of e-government among municipalities: rhetoric or reality?. *Public administration review*, 62(4), pp.424-433.
- Morawska, A., Sanders, M.R., Haslam, D., Filus, A. and Fletcher, R., 2014. Child adjustment and parent efficacy scale: Development and initial validation of a parent report measure. *Australian Psychologist*, 49(4), pp.241-252.
- NCSI, National Centre for Statistics & Information, 2014, www.ncsi.gov.om
- Naqvi, S.J., Al-Shihi, H. and Ali, S., 2011. Mobile services in Oman: A feedback on SMS-parking service. *Proceedings of Informing Science & IT Education (InSITE-2011)*, pp.18-23.
- NCSI, 2014. National center for statistics and information. [Online] available at: <http://www.ncsi.gov.om> [accessed 20 April 2015].
- Ndou, V., 2004. E-government for developing countries: opportunities and challenges. *The electronic journal of information systems in developing countries*, 18.
- Nikkhahan, B., Aghdam, A.J., & Sohrabi, S, 2009, e-government security: a honey net approach. *International journal of advanced science and technology*, 5, 75-84.
- Nixon, P.G. & Koutrakou, V.N, 2007, e-government in Europe: re-booting the state, London: Routledge.

- Nor, K.M. and Pearson, J.M., 2008. An exploratory study into the adoption of internet banking in a developing country: Malaysia. *Journal of Internet Commerce*, 7(1), pp.29-73.
- Nusair, K. and Kandampully, J., 2008. The antecedents of customer satisfaction with online travel services: a conceptual model. *European Business Review*, 20(1), pp.4-19.
- OECD, 2003, rethinking e-government services: user-centered approaches, organization for economic cooperation and development OECD, OECD publishing, retrieved February 18, 2015 from http://www.planejamento.gov.br/secretarias/upload/arquivos/seges/arquivos/ocde2011/oecd_rethinking_approaches.pdf.
- OECD, 2009, rethinking e-government services: user-centered approaches, organization for economic cooperation and development OECD, OECD publishing, retrieved February 18, 2015 from http://www.planejamento.gov.br/secretarias/upload/arquivos/seges/arquivos/ocde2011/oecd_rethinking_approaches.pdf.
- Oerlemans, L.A., Knobens, J. and Pretorius, M.W., 2013. Alliance portfolio diversity, radical and incremental innovation: The moderating role of technology management. *Technovation*, 33(6), pp.234-246.
- Office of management and budget, 2002, e-government strategy, Washington, D.C.:U.S. government printing office, available from: <http://www.whitehouse.gov/omb/inforeg/egovstrategy.pdf> [accessed 1/11/2013]

- Omari, A., 2013. Technology adoption in the Arabian Gulf countries: The case of e-Government. *International Journal of Computer Science, Engineering and Information Technology*, 3(3), pp.1-8.
- Orlikowski, W. & Baroudi, J, 1991, studying information technology in organizations: research approaches and assumptions. *Information systems research*, 2(1):1-28.
- Osborne D. and Gaebler T, 1992, *reinventing government: how the entrepreneurial spirit is transforming the public sector, public policy and administration*, pp. 1-50
- Osman, M.E.T., 2010. *Educational Portal in Oman: Toward a connected community*. AMARABAC, SQU, Sultanate of Oman.
- Osman, I H., Anouze, A L., Irani, Z., Al-Ayoubi, B., Lee, H., Balci, A., Medeni, T D. and Weerakkody, V., 2014. Cobra framework to evaluate e-government services: a citizen-centric perspective. *Government information quarterly*, 31(2), pp.243-256.
- Palanisamy, R. and Mukerji, B, 2012, security and privacy issues in e-government, *IGI global*, 236-248
- Pallant, J., 2011. *Multivariate analysis of variance. SPSS survival manual*. Crow's nest: Allen & Unwin, 20(11), pp.283-96.
- Papadomichelaki, X. and Mentzas, G., 2012. e-GovQual: A multiple-item scale for assessing e-government service quality. *Government information quarterly*, 29(1), pp.98-109.
- Parasuraman A, Zeithaml V A, and Berry L L, 1988, "SERVQUAL: a multiple-item scale for measuring consumer perceptions of service quality", *journal of retailing*, vol. 64, no. 1, pp. 12-40.

- Parker, G., Tupling, H. and Brown, L B., 1979. a parental bonding instrument. *British journal of medical psychology*, 52(1), pp.1-10.
- Pavlou, P. & Fygenson, M, 2006, understanding and predicting electronic commerce adoption: an extension of the theory of planned behavior. *Miss quarterly*, 30(1):115-142.
- Pavlou, P, 2003, consumer acceptance of electronic commerce: integrating trust and risk with the technology acceptance model. *International journal of electronic commerce*, 7(3):69–103.
- Pavlou, P., & Gefen, D, 2004, building effective online marketplaces with institution-based trust. *Information systems research* 15(1):37–59.
- Payne, G. and Payne, J, 2004, key concepts in social research, sage publications, London,
- Pendergrass, L A, Hansen, J I C., Neuman, J L and Nutter, K J., 2003. Examination of the concurrent validity of scores from the CISS for student-athlete college major selection: a brief report. *Measurement and evaluation in counseling and development*, 35(4), p.212.
- Peterson, R., & Wilson, W, 1992, measuring customer satisfaction: fact and artifact, the *academy of marketing science*, 20(1), 61-71.
- Peter, J., Ryan, M., 1976. An investigation of perceived risk at the brand level. *Journal of marketing research* 13, 184–188.
- Phang, C.W., Sutanto, J., Li Y. & Kankanhalli, A, 2005, senior citizens' adoption of e-government: in quest of the antecedents of perceived usefulness, *proceedings of the 38th Hawaii international conference on system sciences*, IEEE.

- Pina, V., Torres, L. and Royo, S, 2007, are ICTs improving transparency and accountability in the EU regional and local governments? An empirical study, public management, vol. 85.
- Plà, L.M., Sandars, D.L. and Higgins, A.J., 2013. A perspective on operational research prospects for agriculture. *Journal of the Operational Research Society*, 65(7), pp.1078-1089.
- Polit, D.F. and Beck, C.T., 2012. Trustworthiness and integrity in qualitative research. In *Nursing research. Generating and assessing evidence for nursing practice* (pp. 582-601). Wolters Kluwer Health Philadelphia.
- Popham, W J, 2008, All about assessment / a misunderstood grail. *Educational leadership*, 66(1), 82-83.
- Prajogo, D., Chowdhury, M., Yeung, A.C. and Cheng, T.C.E., 2012. The relationship between supplier management and firm's operational performance: A multi-dimensional perspective. *International Journal of Production Economics*, 136(1), pp.123-130.
- Ramayah, T., Lee, J.W.C. and In, J.B.C., 2011. Network collaboration and performance in the tourism sector. *Service Business*, 5(4), pp.411-428.
- Rana, N.P., Dwivedi, Y.K. and Williams, M.D., 2015. A meta-analysis of existing research on citizen adoption of e-government. *Information Systems Frontiers*, 17(3), pp.547-563.
- Ratnasingham, P., 1998. The importance of trust in electronic commerce. *Internet research*, 8(4), pp.313-321.

- Ravanavar, G.M. and Charantimath, P.M., 2012. Strategic formulation using TOWS matrix–A case study. *International Journal of Research and Development*, 1(1), pp.87-90.
- Reffat, R., 2003, May. Developing a successful e-government. In *Proceedings of the Symposium on E-government: Opportunities and Challenge*, Muscat Municipality, Oman, IV1-IV13
- Ramayah, T., Lee, J W C. and In, J B C., 2011. Network collaboration and performance in the tourism sector. *Service business*, 5(4), pp.411-428.
- Reddick, C. G, 2004, a two-stage model of growth: theories and empirical evidence for united states cities, *government information quarterly*, volume 21, issue 1, 2004, pages 51-64
- Reddick, C, 2005, citizen interaction with e-government: from the streets to servers? *Government information quarterly*, 22(1), 38-57.
- Reddick, C.G. ed., 2010. *Politics, Democracy and E-Government: Participation and Service Delivery: Participation and Service Delivery*. IGI Global.
- Reddick, C.G. ed., 2010. *Citizens and E-Government: Evaluating Policy and Management: Evaluating Policy and Management*. IGI Global.
- Reece, B., 2006, literature review, *journal of*, vol. 3 (1)
- Relyea, H, 2002, E-GOV: introduction and overview. *Government information quarterly* 19(1):9-35.
- Ringim, K.J., 2012. *Effect of Business Process Reengineering Factors on Organizational Performance: IT Capability as a Moderator* (Doctoral dissertation, Universiti Utara Malaysia).

- Rogers, L.L., 1976, March. Effects of mast and berry crop failures on survival, growth, and reproductive success of black bears. In Transactions of the North American Wildlife and Natural Resources Conference (Vol. 41, No. 43, pp. 1-438).
- Rogers, Everett, 2003, Diffusion of Innovations, 5th Edition. Simon and Schuster. ISBN 978-0-7432-5823-4.
- Rokhman, A., 2011. e-Government adoption in developing countries; the case of Indonesia. Journal of Emerging Trends in Computing and Information Sciences, 2(5), pp.228-236.
- Romano, C, 1989, research strategies for small business: a case study approach, international small business, 7(4), 35-43.
- Roscoe, J.T., 1975. Fundamental research statistics for the behavioral sciences [by] John T. Roscoe. New York, NY: Holt, Rinehart and Winston.
- Saarinen, K.M., Juntunen-Backman, K., Järvenpää, A.L., Kuitunen, P., Lope, L., Renlund, M., Siivola, M. and Savilahti, E., 1999. Supplementary feeding in maternity hospitals and the risk of cow's milk allergy: a prospective study of 6209 infants. Journal of Allergy and Clinical Immunology, 104(2), pp.457-461.
- Sá, F., Rocha, Á. and Cota, M.P., 2015. Potential dimensions for a local e-Government services quality.
- Sahu, G.P., and Gupta, M.P, 2007, 'users' acceptance of: a study of Indian central excise', international journal of electronic government research, 3 (3):1-21.
- Sambasivan, M., Patrick Wemyss, G. and Che Rose, R., 2010. User acceptance of a G2B system: A case of electronic procurement system in Malaysia. Internet Research, 20(2), pp.169-187.

- Santos J, 2003, "e-service quality - a model of virtual service dimensions", managing service quality, vol.13, no. 3, pp. 233-247.
- Santos, R. and Heeks, R., 2003. ICTs and intra-governmental structures at local, regional and central levels: updating conventional ideas. E-Government Short Papers, 7.
- Sarrayrih, M.A. and Sriram, B., 2015. Major challenges in developing a successful e-government: A review on the Sultanate of Oman. Journal of King Saud University-Computer and Information Sciences, 27(2), pp.230-235.
- Sarstedt, M., Ringle, C.M., smith, d., reams, r. and hair, j.f., 2014. Partial least squares structural equation modeling (PLS-SEM): a useful tool for family business researchers. Journal of family business strategy, 5(1), pp.105-115.
- Saxena, K.B.C., 2005. Towards excellence in e-governance. International Journal of Public Sector Management, 18(6), pp.498-513.
- Schaupp, L.C. and Carter, L., 2005. E-voting: from apathy to adoption. Journal of Enterprise Information Management, 18(5), pp.586-601.
- Schaupp, L.C., Carter, L. and McBride, M.E., 2010. E-file adoption: A study of US taxpayers' intentions. Computers in Human Behavior, 26(4), pp.636-644.
- Schmid, R.F., Bernard, R.M., Borokhovski, E., Tamim, R.M., Abrami, P.C., Surkes, M.A., Wade, C.A. and Woods, J., 2014. The effects of technology use in postsecondary education: A meta-analysis of classroom applications. Computers & Education, 72, pp.271-291.

- Schulman, J.H., Dell, R.D. and Gord, J.C., Schulman, Joseph H., Dell, Robert Dan, Gord and John C., 2000. System of implantable devices for monitoring and/or affecting body parameters. U.S. Patent 6,164,284.
- Sekaran, U, 2000, research methods for business: New York, USA: John Wiley and Sons, Inc.
- Sekaran, U, 2003, research methods for business, a skill building approach (4 ed.): New York.
- Sekaran, U. and Bougie, R., 2011. Research method for business: A skill building approach.
- Seifert, J.W., 2003, January. A primer on e-government: Sectors, stages, opportunities, and challenges of online governance. Library of Congress Washington DC Congressional Research Service.
- Serageldin, I., 2011. Science and the Arab spring. *Issues in Science and Technology*, 27(4), p.27.
- ShaemiBarzaki, A., Baharestan, O. and Akbari, P., 2015. The Analyzing Effect of Using Information Technology and Entrepreneurial Orientation on Organizational Performance in Manufacturing Pharmaceutical Firms. *Advanced Social Humanities and Management*, 1(3), p.2014.
- Shahin, Y., Khan, J.A. and Chetter, I., 2012. Angiotensin converting enzyme inhibitors effect on arterial stiffness and wave reflections: a meta-analysis and meta-regression of randomised controlled trials. *Atherosclerosis*, 221(1), pp.18-33.
- Shapiro, S.P., 1987. The social control of impersonal trust. *American journal of Sociology*, pp.623-658.

- Sharma, S.K., Govindaluri, S.M. and Sharma, R.K., 2013. A two-staged Regression-Neural Network Model for Understanding and Predicting the Quality Determinants of E-Government Services in Oman. International Foundation for Research and Development (IFRD), p.57.
- Sharma, S., 1996. Applied Multivariate Techniques, New York, John Willey & Sons.
- Sharma, A., and Dave, S., 2011, Entrepreneurial orientation: performance level, SCMS Journal of Indian Management, 11 (4), pp. 44-52.
- Silcock, R, 2001, what is? Parliamentary affairs, vol. 54, pp. 88-101.
- Silva, L., 2007. Post-positivist Review of Technology Acceptance Model. Journal of the Association for Information Systems, 8(4), p.11.
- Slyke, C.V., Bélanger, F., Johnson, R.D. and Hightower, R., 2010. Gender-based differences in consumer e-commerce adoption. Communications of the association for information systems, 26(1), p.2.
- Sohn C, and Tadisina S K., 2008, “development of e-service quality measure for the internet-based financial institutions”, total quality management & business excellence, vol.19, no.9, pp. 903-918.
- Sørnes, J.O., Stephens, K.K., Sætre, A.S. and Browning, L.D., 2004. The reflexivity between ICTs and business culture: Applying Hofstede’s theory to compare Norway and the United States. Informing Science, 7(1), pp.1-30.
- Stanley, D.M., Cumming, J., Standage, M. and Duda, J.L., 2012. Images of exercising: Exploring the links between exercise imagery use, autonomous and controlled motivation to exercise, and exercise intention and behavior. Psychology of Sport and Exercise, 13(2), pp.133-141.

- Sukasame, N., 2004. The development of e-service in Thai government. *BU Academic Review*, 3(1), pp.17-24.
- Surjadjaja, H., Ghosh, S. and Antony, J., 2003. Determining and assessing the determinants of e-service operations. *Managing Service Quality: An International Journal*, 13(1), pp.39-53.
- Su KW, Chang HY and Wang KC, 2011, a practical approach for user interface design of a g2b based official document exchange system in Taiwan, *ICIC international*, Taiwan. 6423-6436.
- Tabachnick, B.G., Fidell, L.S. and Osterlind, S.J., 2001. *Using multivariate statistics*.
- Tat-Kei Ho, A., 2002. Reinventing local governments and the e-government initiative. *Public administration review*, 62(4), pp.434-444.
- Tan, C.W., Benbasat, I. and Cenfetelli, R.T., 2008, January. Building citizen trust towards e-government services: do high quality websites matter?. In *Hawaii International Conference on System Sciences, Proceedings of the 41st Annual* (pp. 217-217). IEEE.
- Tan, J. and Qi, J., 2009, September. An acceptance model of wireless mobile data services in China: combining TAM with consumer behavior model. In *2009 5th International Conference on Wireless Communications, Networking and Mobile Computing* (pp. 1-4). IEEE.
- Tan, Y.H., Thoen, W. and Ramanathan, S., 2001, June. A survey of electronic contracting related developments. In *Proceedings of the 14th Bled Electronic Commerce Conference*, Bled, Slovenia.

- Tapscott, D., 1996. *The digital economy: Promise and peril in the age of networked intelligence* (Vol. 1). New York: McGraw-Hill.
- Taylor, S. & Todd, P, 1995a, understanding information technology usage: a test of competing models. *Information systems research*, 6(2):144-176.
- Taylor, S. & Todd, P, 1995b, decomposition and crossover effects in the theory of planned behavior: a study of consumer adoption intentions. *International journal of research in marketing*, 12:137-155.
- The World Bank, 2002, *the e-government handbook for developing countries*, infodev and center for democracy and technology, Washington, dc, USA. Available from: <http://www.cdt.org/egov/handbook/2002-11-14egovhandbook.pdf> [accessed 1/11/2013]
- Thelen, M., 1919. Public Service under Government Operation of the Railroads. *The Annals of the American Academy of Political and Social Science*, 86, pp.17-34.
- Thompson S.H. Teo, T.S.H & Liu, J, 2007, consumer trust in e-commerce in the United States, Singapore and china. *Omega* 35:22–38.
- Thyer, 1993, applying single-case evaluation in social work, *social work online*, 26 699-717
- Tipton, F.B., 1981. Government policy and economic development in Germany and Japan: A Skeptical Reevaluation. *Journal of Economic History*, 41(1), pp.139-150.
- Torres, L., Pina, V. and Royo, S., 2005. E-government and the transformation of public administrations in EU countries: Beyond NPM or just a second wave of reforms?. *Online Information Review*, 29(5), pp.531-553.

- Thorne, C., 1918. Government Operation of American Railroads. The ANNALS of the American Academy of Political and Social Science, 76, pp.84-110.
- Tolbert, C.J. and Mossberger, K., 2006. The effects of e-government on trust and confidence in government. Public administration review, 66(3), pp.354-369.
- Turner, B., Brandenberg, S.J. and Stewart, J.P., 2013. Evaluation of collapse and non-collapse of parallel bridges affected by liquefaction and lateral spreading.
- UN economic and social council, 2003, enhancing the capacity of public management to implement the United Nations millennium declaration, status of and trends in the development
- UN economic and social council, 2012, enhancing the capacity of public management to implement the United Nations millennium declaration, status of and trends in the development
- United Nations. Department of Economic, 2010. United Nations E-government Survey 2010: Leveraging E-government at a Time of Financial and Economic Crisis (Vol. 2). United Nations Publications.
- United Nations. Department of Economic, 2012, united nation's e-government survey 2012: e-government for the people (Vol. 2), pp. 449-472.
- Unger, P. and Dougherty, R., 2013. Accreditation: Facilitating world trade. In International Accreditation Forum. Retrieved July (Vol. 18, p. 2013).
- Van Der Marel, S., Majowicz, A., Kwikkers, K., Van Logtenstein, R., Te Yelde, A.A., De Groot, A.S., Meijer, S.L., Van Deventer, S.I., Petry, H., Hommes, D.W. and Ferreira, V., 2012. Adeno-associated virus mediated delivery of tregitope 167

- ameliorates experimental colitis. *World journal of gastroenterology: WJG*, 18(32), p.4288.
- Varian, H.R., Farrell, J. and Shapiro, C., 2004. *The economics of information technology: An introduction*. Cambridge University Press.
- Vencatachellum, I. and Pudaruth, S., 2010. Investigating E-Government Services Uptake in Mauritius: A User's Perspective. *International Research Symposium in Service Management* ISSN 1694-0938.
- Venkatesh, V, 2000, 'determinants of perceived ease of use: integrating control, intrinsic motivation, and emotion into the technology acceptance model', *information systems research*, 11 (4): 342-365.
- Venkatesh, V., Davis, F.D. and Morris, M.G., 2007. Dead or alive? The development, trajectory and future of technology adoption research. *Journal of the association for information systems*, 8(4), p.267.
- Venkatesh, V., Morris, M., David, G. & David, F, 2003, user acceptance of information technology: toward a unified view, *miss quarterly* 27(3):425–478.
- Venkatesh, V. and Speier, C., 1999. Computer technology training in the workplace: A longitudinal investigation of the effect of mood. *Organizational behavior and human decision processes*, 79(1), pp.1-28.
- Ward J., and Peppard J., 2002, *strategic planning for information systems*, 3rd ed. New York: Wiley, pp. 1-70
- Warkentin, M., Gefen D., Pavlou P.A. & Rose, G, 2002, encouraging citizen adoption of e-government by building trust. *Electronic markets*, 12(3), 157-162.

- Weerakkody, V., Janssen, M. and Dwivedi, Y.K., 2011. Transformational change and business process reengineering (BPR): Lessons from the British and Dutch public sector. *Government Information Quarterly*, 28(3), pp.320-328.
- Wehrich, H., 1982. The TOWS matrix—A tool for situational analysis. *Long range planning*, 15(2), pp.54-66.
- Wells, R.O., 2007. *Differential analysis on complex manifolds (Vol. 65)*. Springer Science & Business Media.
- Wescott, C.G., 2001. E-Government in the Asia-pacific region. *Asian Journal of Political Science*, 9(2), pp.1-24.
- West, D. M, 2004, 'the transformation of services deliverance and citizen attitudes'. *Public management review*, 64 (1): 15-27.
- Wisniewski, M., 1996. Measuring service quality in the public sector: the potential for SERVQUAL. *Total quality management*, 7(4), pp.357-366.
- Wood-Harper, T., Ibrahim, O. and Ithnin, N., 2004, March. An interconnected success factor approach for service functional in Malaysian electronic government. In *Proceedings of the 6th international conference on Electronic commerce* (pp. 446-450). ACM.
- Wolfenbarger, M. and Gilly, M.C., 2003. eTailQ: dimensionalizing, measuring and predicting etail quality. *Journal of retailing*, 79(3), pp.183-198.
- Wong, M., Nishimoto, H., Nishigaki, Y. and Stephen, J., 2013. Use of satisfaction-satisfaction matrix (SSM) to evaluate e-government services from the perspective of Japanese citizens and government service providers. In *24th Australasian conference on information systems (ACIS)* (pp. 1-10). Remit university.

- Wothke, W., 2010. Introduction to structural equation modeling course notes. Carolina del Norte: SAS Institute Inc.
- Wu, A.D., Li, Z. and Zumbo, B.D., 2007. Decoding the meaning of factorial invariance and updating the practice of multi-group confirmatory factor analysis: a demonstration with times data. *Practical assessment, research and evaluation*, 12(3), pp.1-26.
- Wymer W, & Carsten, J, 1992, alternative ways to gather opinion, *HR magazine*, 37(4), 71-80
- Xin-jian, L.W.D.S., 2008. Integration Framework of Multi-source Heterogeneous Spatial Information Based on Web Services [J]. *Microcomputer Information*, 21, p.010.
- Xu, S., Yoon, H.J. and Tourassi, G., 2014. A user-oriented web crawler for selectively acquiring online content in e-health research. *Bioinformatics*, 30(1), pp.104-114.
- Ya Ni, A. and Bretschneider, S., 2007. The Decision to Contract Out: A Study of Contracting for E-Government Services in State Governments. *Public Administration Review*, 67(3), pp.531-544.
- Yang, S., Lu, Y., Gupta, S., Cao, Y. and Zhang, R., 2012. Mobile payment services adoption across time: An empirical study of the effects of behavioral beliefs, social influences, and personal traits. *Computers in Human Behavior*, 28(1), pp.129-142.
- Yang, Z. and Jun, M., 2002. Consumer perception of e-service quality: from internet purchaser and non-purchaser perspectives. *Journal of Business strategies*, 19(1), p.19.
- Yang, Z., Peterson, R.T. and Cai, S., 2003. Services quality dimensions of Internet retailing: An exploratory analysis. *Journal of services marketing*, 17(7), pp.685-700.

- Yee, g., El-Khatib, K., Korba, L., Patrick, K.A.S., Song, R. and Xu Y, 2005, privacy and trust in e-government, electronic government strategies and implementation, 145-190.
- Yimbo, W.O., 2011. Analyzing E-Government in Developing Countries using a Stages Model Approach: A Case Study (Doctoral dissertation, UNIVERSITY OF MINNESOTA).
- Zeithaml, V.A., 1981. HOW CDNSUPER EVALUATION PROCESSES DIFFER BETWEEN GOODS AND SERVECES.
- Zhang, L., Luo, Y.L., Tao, F., Ren, L. and Guo, H., 2010. Key technologies for the construction of manufacturing cloud. *Computer Integrated Manufacturing Systems*, 16(11), pp.2510-2520.
- Zhao, J. J., Truell, A., & Alexander, M. W, 2008, characteristics and effectiveness of the U.S. state e-government-to-business services, *the delta pi epsilon journal*, 1(2), 100-127.
- Zhou, T., 2008, October. Explaining virtual community user knowledge sharing based on social cognitive theory. In 2008 4th International Conference on Wireless Communications, Networking and Mobile Computing (pp. 1-4). IEEE.
- Zhiyuan, F, 2002, in digital era: idea, practice, and development. *International journal of the computer, the internet and management*, vol. 10, no.2, 2002, p 1-22
- Zeithaml V.A, “service excellence in electronic channels”, *managing service quality*, (2002), vol. 12, no.3, pp. 135138.
- Zikmund, W. G, 2000, *business research methods*, Orlando, Philadelphia, USA: the Dryden press, Harcourt college publishers.

Zikmund, W. G, 2003, business research methods (3rd ed.): mason: Thompson.

