

Journal of Government & Civil Society

Journal of Government
and Civil Society

Volume 8

No. 1

Pages 1 - 160

April 2024

ISSN 2579-4396

Daftar Isi (Table of Content)

Journal of Government & Civil Society

- Assessing the Challenges and Opportunities for Implementing New and Renewable Energy Policy in Indonesia: A Qualitative Study
- 1 – 20 **Asep Nurjaman Nurjaman¹, Vina Salviana Darvina Soedarwo², Djoko Sigit Sayogo³, Rachmad K. Dwi Susilo²**
- (¹ Department of Governmental Science, Universitas Muhammadiyah Malang, Indonesia)*
(² Department of Sociology, Universitas Muhammadiyah Malang, Indonesia)
(³ Department of Management, Universitas Muhammadiyah Malang, Indonesia)
- Relationship Between E-Government, E-Participation, Human Development, and Its Effect on Democracy in Asia
- 21 – 42 **Jaka Raharja¹, Zuly Qodir¹**
- (¹ Department of Government Affairs and Administration, Universitas Muhammadiyah Yogyakarta, Indonesia)*
- How Is E-Government Readiness and Its Impact on Muhammadiyah Citizens? (An Analysis of Ponorogo Internet Program Enters RT)
- 43 – 57 **Dian Suluh Kusuma Dewi¹, Dwiana Binti Yulianti², Ekapti Wahjuni Djuwitaningsih³**
- (^{1,2,3} Department of Government Studies, Faculty of Social and Political Science, Universitas Muhammadiyah Ponorogo)*
- Makassar City Climate Change Handling Policy
- 58 – 76 **Aswar Annas¹, Resky Amalia P¹**
- (¹ State Administration Science Study Program, Faculty of Administrative Sciences, Universitas Pepabri Makassar, Indonesia)*
- The Phenomenon of Ambivalence in Policy Implementation: How Muhammadiyah Universities Protect Women against Sexual Violence
- 77 – 90 **Ria Angin¹, Fauziah Fauziah², Kahar Haerah³**
- (^{1,3} Government Studies, Faculty of Social and Political Sciences, Universitas Muhammadiyah Jember)*
(² Legal Studies, Faculty of Law, Universitas Muhammadiyah Jember)

Exploring Global Research Trends in Sports Tourism Policy: Formulating Indonesia's Future Policies

91 – 108

Kisman Karinda¹, Tawakkal Baharuddin², Kittisak Jermsittiparsert³

(¹ Department of Government Science, Universitas Muhammadiyah Luwuk, Indonesia)

(² Department of Government Science, Universitas Muhammadiyah Makassar, Indonesia)

(³ Faculty of Education, University of City Island, Cyprus)

Investigating E-Government Adoption: The Intention to Use MyASN Application by Indonesian National Civil Service Agency (NCSA)

109 – 134

Silfa Kurnia Aditya¹, Husna Alfiani², Dana Indra Sensuse³, Sofian Lusa⁴, Prasetyo Adi Wibowo Putro⁵, Sofianti Indriasari⁶

(^{1,2,3,5,6} Faculty of Computer Science, University of Indonesia, Depok, Indonesia)

(⁴ Master's Degree of Tourism Department, Trisakti Institute of Tourism, Indonesia)

Analysing the Urban Housing Challenge in Harare, Zimbabwe through the Wicked Policy Problems Framework

135 – 160

Leon Poshai¹, Alouis Chilunjika², Kudakwashe Intauno³

(¹ Governance and Public Management, Midlands State University, Zimbabwe)

(² School of Public Management, Governance and Public Policy, University of Johannesburg, South Africa)

(³ Department of Development & Governance, University of Duisburg-Essen, Germany)

Relationship Between E-Government, E-Participation, Human Development, and Its Effect on Democracy in Asia

Jaka Raharja^{1*}, Zuly Qodir¹

¹ Department of Government Affairs and Administration, Universitas Muhammadiyah Yogyakarta, Indonesia

* Email Correspondence: jaka.raharja.psc22@mail.umy.ac.id

ABSTRACT

This research explores the relationship between E-Government, E-Participation, Human Development, and their influence on peace in Asia. The purpose of this study is to uncover how the implementation of E-Government and the level of E-Participation affect Human Development, how Human Development impacts democracy, and how the third variable influences democracy in Asian countries. This study uses a quantitative approach and analyzes data from various reports to examine the construction of E-Government, E-Participation, Human Development, and Democracy using Smart Pls 3. The results of the study indicate that there is a positive and significant influence between E-government and E-Participation, secondly, E-Government does not affect Human Development. Third, Human Development influences Democracy positively and significantly. Fourth, E-government through Human Development does not affect Democracy, but E-Participation through Human Development influences democracy positively and significantly.

Keywords: E-Government, e-participation, human development index, democracy

ABSTRAK

Penelitian ini mengeksplorasi hubungan antara E-Government, E-Participation, Human Development, dan pengaruhnya terhadap demokrasi di Asia. Tujuan dari penelitian ini adalah untuk menyelidiki bagaimana penerapan E-Government dan tingkat E-Participation mempengaruhi Pembangunan Manusia, dan selanjutnya, bagaimana Pembangunan Manusia berdampak pada demokrasi serta bagaimana pengaruh ketiga variabel terhadap demokrasi di negara-negara Asia. Studi ini menggunakan pendekatan kuantitatif, menganalisis data dari berbagai laporan untuk mengkaji konstruksi E-Government, E-Participation, Human Development, dan Democracy menggunakan Smart Pls 3. Hasil penelitian menunjukkan ada pengaruh yang positif dan signifikan antara E-government dengan E-Participation, kedua E-Government tidak mempengaruhi Human Development. Ketiga, Human Development mempengaruhi Demokrasi secara positif dan signifikan. Keempat, E government melalui Human Development tidak mempengaruhi Demokrasi, tetapi E-Participation melalui Human Development mempengaruhi demokrasi secara positif dan signifikan.

Kata Kunci: E-Government, e-participation, human development index, demokrasi

INTRODUCTION

Asia is a vast continent with significant cultural, political, and economic diversity. Asian countries have different historical and development backgrounds, but all are faced with challenges and opportunities presented by digital transformation and global competition to improve the efficiency, transparency, and accessibility of public services, several Asian countries have implemented E-Government strategies and initiatives within their governance systems (Kaya, 2020; Warf, 2014; Wu et al., 2020). Countries such as Singapore, South Korea, and Japan have been leaders in developing sophisticated and integrated e-government systems. They have adopted digital technology and innovation to provide accessible public services and enable citizen participation in government decision-making. Through online portals, mobile applications, and social media platforms, citizens can interact directly with the government, provide feedback, and involve themselves in the policy-making process (Andita et al., 2022; Goede, 2019; Haneem et al., 2020; Rahman et al., 2020).

It is crucial to keep in mind that a country's level of democracy is not fixed and can be changed by a number of factors in a global context where many nations want to achieve democracy (Jati, 2021; Tomala & Zajêcki, 2019). Institutions and organizations frequently assess and examine the degree of democracy in a nation using reliable assessment tools, such as the Democracy Index created by the Economist Intelligence Unit. The Democracy Index combines important elements to assess democracy, covering topics like the election process, civil freedoms, the effectiveness of the government, political engagement, and political culture. The index evaluates the effectiveness of the government in addressing societal requirements by offering a summary of a nation's democratic status (Economist Intelligence Unit, 2022; Laishram & Kumar, 2021).

By giving citizens greater access and facilitating interactions between citizens and government, e-government helps expand democracy (Lee-Geiller & Lee, 2019). Although many countries around the world want democracy, some face difficulties in building and maintaining a strong democratic system, but the advancement of information technology and The internet has significantly contributed to the democratic process in numerous nations (Aziz & Hasna, 2020; Xu et al., 2022). However, in a democratic government, the interaction between representatives of the people and their citizens is the focus. This is because democratic government allows citizens to participate actively in the process of making policies, development, and services (Dedi, 2021). E-government allows citizens to access public services, participate in decision-making, and get information about the government. This can help strengthen democracy and promote democratic systems that are more inclusive and responsive to societal needs (Ariyanti et al., 2021).

The purpose of implementing E-Government is to increase openness, effectiveness, community involvement, and government responsibility. by using e-government is

expected to be able lighten the work of bureaucrats, provide public services quickly and accurately, and improve reciprocal relations between government and society (Alhassan et al., 2021; Alshamsi et al., 2019). The public can more simply and effectively access government information, conduct administrative tasks, offer suggestions and feedback, and take part in public decision-making processes thanks to online platforms and electronic communication tools (Stoica & Ghilic-Micu, 2021).

ICT plays a pivotal role in both E-participation and E-government, distinct yet interconnected concepts in governance (UN E-Government Survey, 2023). However, they have a complementary function in increasing the efficiency and involvement of citizens in government procedures. The primary distinction between E-Government and E-Participation lies in their emphasis. E-Participation prioritizes the utilization of information and communication technology to engage citizens actively in decision-making processes. Conversely, E-Government places greater emphasis on leveraging technology to enhance the efficiency and accessibility of public services (Boureggh et al. 2023). Within the realm of E-Participation, individuals can share their input, opinions, and suggestions through a government-provided online platform. In this way, the government can encourage wider public participation, explore citizens' aspirations, and strengthen the legitimacy of public policies (Demirhan 2023). However, the interconnection between E-Government and E-Participation has demonstrated a symbiotic relationship, where E-Government serves as the technical infrastructure supporting the more efficient execution of E-Participation initiatives (Boon et al. 2020). The impact of e-government on e-participation is shaped by various factors, including technical, social, and political elements, as well as perceived usefulness and perceived ease of use. Research findings underscore the significance of these factors in influencing the relationship between e-government and e-participation (Aljazzaf, Al-Ali, and Sarfraz 2020).

Additionally, The Human Development Index (HDI) serves as a metric for assessing the quality of life and levels of human development across Asian nations. It encapsulates the endeavor towards enhancing overall human welfare and elevating living standards. This concept involves aspects such as health, education, living standards, gender equality, and individual freedom. Human development aims to increase individuals' ability to live with dignity, have fair access to resources, and be able to participate actively in social, political, and economic life (Utami 2020). Countries characterized by high levels of human development typically exhibit more robust democratic systems and experience advancements that have a positive impact on democracy. This is because a high level of human development can create a society that is more educated, healthier and has better access to information, thereby encouraging more active political participation and supporting the development of democracy (Shahraki and Ghaderi 2021)

Apart from that, The Human Development Index serves as a significant metric for examining the correlation between E-Government, E-Participation, and democracy in Asia. HDI, a measure of a country's human development level, is intertwined with e-participation as a mediating factor in this analysis. E-Participation, through online platforms, increases political awareness, broadens participation in public decision-making, and strengthens human development. This helps improve the quality of democracy by encouraging people's active participation in political and development processes (Esselimani, Sagsan, and Kiralp 2021).

Overall, E-Government, E-Participation, HDI, and democracy are interrelated and influence each other in the Asian context. E-Government development and the quality of democracy have a complex relationship, where the application of technology can contribute to transparency and accountability by strengthening public services through innovations such as online portals, mobile applications, and social media platforms. These innovations have opened up new spaces for active citizen participation in government processes (Chen & Aklikokou, 2021; Park & Kim, 2020). On the other hand, authoritarian regimes can also use e-government to strengthen their authority. Therefore, the influence of e-government on democracy depends heavily on the current political context, regulations in force, and the way the government uses them (Jaramillo, 2021; Kalathil, 2020). Therefore, it is important to examine the relationship between E-Government, E-Participation, HDI, and democracy to understand the dynamics of governance in Asia as a whole and see how these factors interact with each other to form more effective and inclusive governance.

THEORY DEVELOPMENT AND HYPOTHESIS

E-Government and E-Participation

E-Government and E-Participation share a strong correlation as they work together to enhance the efficiency and engagement of the public in governmental processes. E-Government creates a technological foundation that enables governments to provide public services digitally, such as mobile applications, online portals, and e-payment systems. With good E-Government adoption, public participation can be increased because people can more easily access government information and interact with public services (Ali & Anwar, 2021; Ghareeb et al., 2019). E-Participation, on the other hand, plays a role in encouraging the active participation of citizens through online platforms, such as social media, discussion forums, and electronic polls. With E-Participation, the public can provide input, convey aspirations, and participate in policymaking, thus strengthening public involvement in government decision-making processes (F. Hidayat et al., 2021). In conclusion, the symbiotic link between e-government and e-participation offers chances to improve government accountability, responsiveness, and transparency to societal needs. Additionally, this can support the advancement of sustainable development and the

bolstering of democracy (Abdulkareem et al., 2022). Therefore, this study hypothesizes that:

H1 E-Government influences E-Participation positively and significantly

E-Government and Human Development

E-government and human development are linked and have a mutually beneficial influence on one another. Human development may benefit from the use of information and communication technology (ICT) in governance, or “e-government,” when it is implemented. Through the effective adoption of E-Government, the accessibility of essential public services, such as education, healthcare, employment, and other necessities, can be enhanced. This contributes to improving the quality of life and human development by providing easier and more efficient access to resources that are important for individual and societal development (Maulina & Andriyani, 2020; Muliawaty & Hendryawan, 2020). In addition, E-Government can also increase government efficiency and transparency. By utilizing technology, the government can improve service quality, reduce bureaucracy, and increase accountability. Consequently, these improvements resulting from E-Government implementation can positively influence the components that contribute to the Human Development Index (HDI), including enhanced education, increased accessibility to healthcare services, and economic empowerment. In other words, E-Government can help improve the social and economic dimensions which are the basis for human development (Diva Cantika & Harapan Tua RFS, 2021). Therefore, this study hypothesizes that:

H2 E-Government influences Human Development positively and significantly

E-Participation and Human Development

E-Participation and Human Development maintain a close connection as the active engagement of citizens in decision-making processes and community development contributes to the advancement of the Human Development Index (HDI). Through E-Participation, the community can play a role in conveying aspirations, providing input, and being involved in policymaking. By giving citizens wider access and increasing their involvement in the decision-making process, E-Participation can strengthen the dimensions of political participation and social engagement which are an important part of human development (Pirannejad et al., 2019).

The elements that affect HDI are positively impacted by community development involvement. Through E-Participation, people can be involved in issues that affect their lives, such as education, health, environment, and gender equality. By giving their voices, citizens can influence public policies and ensure that their needs are considered (Dema, Astinah, and Yusmaeni 2020; Hidayat et al. 2018). Thus, E-Participation can encourage more inclusive social and economic development, increase access to basic services, and strengthen the human dimension which is the foundation of HDI. Therefore, this study hypothesizes that:

H3 E-Participation influences Human Development positively and significantly

Human Development and Democracy

Human Development and Democracy share a closely intertwined relationship with the social and political progress of a nation. The Human Development Index (HDI) evaluates a nation's level of human development by considering factors such as life expectancy, education, and income. Democracy, on the other hand, is a system of government that involves the active participation of citizens, protection of human rights, freedom of opinion, and the existence of a fair and transparent election mechanism (Damanik and Lubis 2022). A strong and inclusive democracy tends to provide space for better human development, because it involves citizens in making political decisions, encourages the sharing of power, and upholds individual and collective rights (Ahmad et al., 2022).

An effective and inclusive democracy can provide opportunities for citizens to influence policies and engage in social and economic issues that affect their lives. This has an impact on increasing access to education, health services, decent work, and participation in economic and political activities. In a strong democracy, citizens have the freedom to express their aspirations, get involved in civil society organizations, and take part in elections and decision-making processes (Leiwakabessy and Amaluddin 2020; Saukani, Nurdin, and Aji 2020). thus, the interplay between Human Development and Democracy highlights that sustainable human development is often observed within a robust and inclusive democratic framework, enabling active citizen participation, freedom, and the protection of human rights. therefore, this study hypothesizes that:

H4 Human Development influences Democracy positively and significantly

RESEARCH METHOD

Data

Drawing from established reliability in previous studies (Alhassan & Adam, 2021; Hussain et al., 2020; Bashar & Tsokos, 2019). this research relies on multiple secondary data sources. The study primarily utilizes three reputable data sources: the UNDP Survey 2022, the UN E-Government Survey 2022, and data from the Economic Intelligence Unit 2022. data taken from 41 countries in Asia, namely Tajikistan, China, Thailand, North Korea, Timor-Leste, Bahrain, Turkmenistan, Viet Nam, Uzbekistan, Yemen, Afghanistan, Bhutan, Cambodia, India, Bangladesh, Indonesia, Laos, Lebanon, Malaysia, United Arab Emirates, Maldives, Qatar, Myanmar, Brunei Darussalam, Nepal, Oman, Iran, Philippines, Kyrgyzstan, Saudi Arabia, Sri Lanka, Syria, Mongolia, Pakistan, Iraq, Japan, Singapore, Jordan, Kazakhstan, Kuwait, South Korea. By using this data source, this study was able to gain significant insights into the relationship between the variables studied. Variables, indicators, and data sources are described in Table 1.

There is data from some countries that are not available. Missing values in the indicators in this study can be replaced with the average value of the available data. If the amount of data available for an indicator is less than 5%, using the average value of the existing data can be a common approach to fill the void (Edeh et al., 2023).

Table 1. Variables, Indicators, and Data Sources

Variable	Indicator	Data sources
E Participation	E-Participation Index	UN E-Government Survey (2022)
E-Government Development	Human Capital Index	UN E-Government Survey (2022)
	Online Service Index	
	Telecommunication Infrastructure Index	
Human Development	Human Development Index	UNDP (2022)
Democracy	Electoral Process and Pluralism	Economic Intelligence Unit (2022)
	Functioning Of Government	
	Political Participation	
	Political Culture	
	Civil Liberties	

Data Analysis and Research Model

For data analysis in this study, SmartPLS 3 software was used. PLS-SEM provides the required flexibility to effectively combine theory and data, making it suitable for exploratory research employing secondary data (Hair et al., 2019). The data analysis process with

SmartPLS comprises multiple stages, starting with the evaluation of indicator validity and reliability. At this stage, tests are carried out to make sure the indicators used have sufficient validity. Validity can be tested in two different ways: convergently and discriminantly. Hypothesis testing is the final step (Hair et al., 2019). At this stage, statistical tests were carried out to test the hypotheses proposed in the study. The study utilized the bootstrapping method, which involves multiple iterations to create a sampling distribution of tested coefficients. Analysis of the bootstrapping results involved examining T-Statistics and P-Values. Hypotheses were accepted if the P-Value was below 0.05 and the T-Statistics value was less than 1.96. Leveraging SmartPLS, the research conducted a comprehensive analysis to evaluate the validity, reliability, and interrelationships among the variables studied.

Figure 1. Research Model

RESULTS

Table 2. Construct Validity and Reliability

	Cronbach's Alpha	rho_A	Composite Reliability	AVE
Democracy	0.929	0.960	0.945	0.775
E-Government	0.896	0.905	0.935	0.827
E-Participation	1,000	1,000	1,000	1,000
Human Development	1,000	1,000	1,000	1,000

Cronbach's Alpha should ideally be higher than 0.7 to be considered reliable. Both the AVE and the Composite Reliability ought to be higher than 0.7. (Hair et al., 2019; Sarstedt et al., 2022). The deductions drawn from the data presented in Table 2 indicate that all

the research constructs demonstrate a high degree of validity and reliability. The E-Participation and Human Development structure has great validity and reliability. Composite Reliability: 0.935, Rho_A: 0.905, Cronbach's Alpha: 0.896, and AVE: 0.775. The Democracy construction also has a Cronbach's Alpha value of 0.929, rho_A 0.960, and Composite Reliability of 0.945. The findings suggest that the indicators employed to assess these frameworks exhibit consistency and reliability. Consequently, the data presented validates the quality and appropriateness of the model utilized in this study.

Table 3. Discriminant Validity; Fornel-Larcker Criterion

	Democracy	E-Government	E-Participation	Human Development
Democracy	0.881			
E-Government	0.135	0.910		
E-Participation	0.559	0.412	1.000	
Human Development	0.358	0.442	0.661	1.000

Table 4. Cross Loadings

	Democracy	E-Government	E-participation	Human Development
Civil Liberties	0.943	0.138	0.583	0.336
Electoral Process and Pluralism	0.864	0.029	0.405	0.164
Functioning Of Government	0.907	0.189	0.662	0.330
Human Capital Index	0.055	0.881	0.331	0.349
Human Development Index	0.358	0.442	0.661	1.000
Online Service Index	0.226	0.908	0.444	0.378
Political Culture	0.828	0.166	0.487	0.394
Political Participation	0.856	-0.017	0.418	0.242
Telecommunication Infrastructure Index	0.078	0.938	0.342	0.427
E Participation Index	0.599	0.412	1.000	0.661

The Fornell and Larcker criteria are used in the evaluation model to check the reliability of differences. The Fornell and Larcker criteria state that no single construction variance can be greater than the average AVE value. Cross-loading is an indicator capacity term to appear significantly on construction projects that originate from different construction projects. With the help of these two guidelines, one can assess the uniqueness of the design and ensure that it does not have excessive correlation, indicating that the measurement model used is valid (Hair et al., 2019). In Table 3, The fact that all Average Variance Extracted (AVE) values exceed the squared correlation between associated constructs implies that the Fornell-Larcker criterion for discriminant validity is satisfied. According to Chin in Henseler et al., 2015 the criterion for cross-loading validity is satisfied when each indicator's loading on its respective construct is higher than its loading on other constructs. The cross-loading analysis, as depicted in Table 4, confirms the fulfillment of discriminant validity, as no indicator shows a higher loading on a construct it is not intended to measure. Tables 3 and 4 collectively demonstrate that the examined constructs meet the criteria for discriminant validity using both Fornell-Larcker and cross-loading methods. This indicates that the constructs can be distinguished from each other and possess sufficient discriminant validity.

Hypothesis Test

Table 5. Direct Effects

	Original sample	Means	Standard Deviation	T Statistics	P Value	
E-Government ->E Participation	0.412	0.407	0.113	3,652	0.000	accepted
E-Government ->Human Development	0.205	0.205	0.116	1,771	0.077	rejected
E-Participation ->Human Development	0.577	0.583	0.091	6,329	0.000	accepted
Human Development -> Democracy	0.358	0.375	0.114	2,496	0.013	accepted

Table 6. Indirect Effects

	Original sample	Means	Standard Deviation	T Statistics	P Value	
E-Government - >Human Development -> Democracy	0.073	0.079	0.053	1,388	0.166	rejected
E-Participation - >Human Development -> Democracy	0.207	0.222	0.099	2098	0.036	accepted

In addition to examining the impacts of endogenous factors on exogenous variables, the bootstrap resampling method also studies the effects of endogenous variables on endogenous variables. A test is considered significant if the T statistic exceeds 1.96 and the P value is below 0.05. The results presented in Table 5 indicate a significant and positive direct effect of E-Government adoption on electronic participation, as evidenced by the t statistic value of 3.652. Second, the relationship between e-government and human development lacks statistical significance, as indicated by a p-value of 0.077. This suggests that the utilization of e-government by the study group did not influence human development. Third, a significant direct effect between electronic participation and human development was found, with a statistical t-value of 6.329. This demonstrates how electronic participation significantly and favorably affects human development. Finally, with a t statistic value of 2.496, Democracies and human development are strongly correlated. This demonstrates that democracy is positively and significantly influenced by human development.

Based on Table 6, the p-value of 0.166 suggests that within the sampled population, there is no significant association between e-government, human development, and democracy. meaning that e-government does not affect human development and does not affect the human development of democracy. Second, with a p-value of 0.036, there is a significant direct effect from E-Participation to Human Development and Human Development to Democracy. This demonstrates that in the sample used, e-participation significantly influences both human development and human development of democracy.

DISCUSSION

Based on the analysis results, several findings emerge. Firstly, it's evident that E-government exerts an influence on E-Participation, indicating a strong potential for E-Government to impact E-Participation positively. With an effective e-government system in place, Governments have the capacity to offer citizens easily accessible and interactive online platforms to engage in decision-making processes. Citizens can offer feedback, make ideas, and express their wants and goals through the e-government platform. In addition, e-government also allows the government to publish public information openly and transparently. This provides easier access for citizens to understand public policies, budgets, and other government programs (Abdulkareem et al., 2022; Alarabiat et al., 2021). With better knowledge of government actions, With the availability of e-government, citizens can engage in discussions and provide more informed contributions. The existence of e-government can streamline the process, facilitating public participation in legislation. With an online platform that allows citizens to provide feedback on new draft laws or regulations, the decision-making process can become more inclusive. Citizens can provide direct input and influence the final policy outcome (Aljazzaf et al. 2020; Molnár 2022). The research by Lee and Shi (2020) show that E-government and e-participation significantly influence the behavior and perceptions of government among citizens in both Korea and China. Technology adoption is influenced by ease of use and trust in digital platforms. E-participation improves civic engagement and public service delivery. In China, various sectors play a role in shaping intentions towards data sharing, underscoring the critical significance of trust and security in the adoption of technology. These findings have substantial implications for policymakers, emphasizing the need to enhance the efficacy of e-government services and promote citizen engagement in the digital age.

Second, E-Government does not affect Human Development encompasses multiple dimensions of human well-being, including health, education, poverty alleviation, and gender equality (Arisman 2018). Although E-Government can provide easy access and efficiency in the provision of public services, its impact on Human Development is still highly dependent on the social, economic, and political context in each country (Hussain et al. 2020; Khan, Ju, and Hassan 2019; Silal and Saha 2021). In developing countries in Asia, human development supporting institutions such as education and health institutions have not optimally used e-government due to limited infrastructure, this can affect the impact of e-government on human development. Effective e-government in these sectors can provide significant benefits for human development (Al Mudawi, Beloff, and White 2020). Utilizing e-government in the education sector can enhance accessibility, quality, and efficiency in education. For instance, e-learning platforms offer broader and more flexible access to education, along with enriched educational resources like online learning modules, video lessons, and virtual discussions (Shahadat et al. 2012; Sultana, Sultana,

and Shahabul 2018). The same applies to the health sector. In addition, E-Government also does not directly affect important aspects of Human Development such as education and health. These factors still depend on government policies that involve adequate budget allocations, holistic education strategies, and equitable and quality health services (Fajar and Indrawati 2020; Mahendra 2020).

Third, E Participation affects Human Development. E-Participation enables individuals to engage in decision-making processes that influence their lives. This active involvement can foster a sense of ownership and responsibility among citizens towards public policies, consequently enhancing their quality of life and overall well-being. Through digital platforms and social networks, citizens can interact with governments and express their opinions on relevant issues (Silal and Saha 2021). In the context of Human Development, inclusive public participation can strengthen democracy, produce policies that are more responsive to community needs, and strengthen social justice and respect for human rights (Janowski, Estevez, and Baguma 2018; Khan, Krishnan, and Arayankalam 2022). E-Participation can also contribute to educational development. With access to information and educational resources through digital platforms, citizens can access a wider range of learning opportunities and upgrade their skills. Communities that are actively involved in the learning process can create an educational environment that is more inclusive and centered on individual needs, enabling better development of human potential (Al-Omairi et al. 2021; Jiang, Meng, and Zhang 2019).

Fourth, Human Development affects Democracy, high Human Development supports the creation of a more inclusive and participatory society. When individuals have broad access to quality education, good health, and a decent life, they tend to have a better understanding of their rights and the importance of participation in decision-making processes. Educated and healthy individuals tend to be more able to actively contribute to public discussions, elections, and other participatory activities which are pillars of democracy (Couture and Breux 2017; Iqrima, Zakso, and Supriadi 2019; Singh and Sharma 2017). When people have equitable access to education, information, and economic opportunities, they can develop critical skills, analyze multiple perspectives, and make informed decisions. Individuals who have this capability are more likely to be involved in constructive debates and discussions, which enrich the democratic process with diverse views (Abednego and Astrika 2019). Not only that, but strong Human Development can also reduce poverty and socioeconomic inequality, which can threaten political stability (Khan et al. 2020).

Finally, looking at the role of the mediating variable, namely Human Development, namely E-Government through Human Development does not affect democracy, and E-Government through Human Development does not directly affect democracy. Although E-Government can provide easy access and efficiency in the provision of public services,

and Human Development plays a role in improving the quality of life of individuals and communities, their influence on democracy has a more complex relationship. Then, E-Participation Through Human Development Affects Democracy, E-Participation through Human Development has significant potential to influence democracy. E-Participation, characterized by citizens' active involvement in governmental decision-making processes facilitated by information and communication technology, holds the potential to substantially reinforce and broaden democratic principles through human development. Specifically, it can enhance the quality of life and welfare of both individuals and society as a whole. Additionally, citizens in developing nations can have better access to the education, information, and skills required to participate in a democracy.

Although technology can improve the accessibility and efficiency of government services, there are still challenges related to the diversity of technological infrastructure in various regions, as well as data security issues that can hinder the widespread adoption of this technology luas (Iswandari 2021) In addition, it also includes barriers to effective citizen participation. This includes low levels of digital literacy in some regions, as well as unequal access to technology which can limit community participation in democratic processes. Furthermore, the complexity of encouraging human development in a democratic context also needs further attention. Even though technology can provide access to information and education, there are still challenges related to gaps in access to technological and educational infrastructure in society which can hamper efforts for equitable human development. Apart from that, Ensuring community participation in democratic processes poses certain complexities regarding its potential positive impact on overall human development, including advancements in health, education, and overall welfare (Pérez-Morote et al., 2020; Zainal & Megasari, 2019; Obaid et al., 2022).

IMPLICATIONS, LIMITATIONS, AND FUTURE RESEARCH

Theoretical implications of this research suggest that in the Asian context, the connections between e-government, e-participation, human development, and democracy are intricate and interlinked, displaying complex dynamics. These findings highlight the importance of considering local social, economic, and political factors in understanding the impact of information and communications technology on human development and democracy in developing countries. The practical implication is the need for a holistic approach in developing e-government and e-participation policies that considers local context and ensures equal access to information technology and quality education. This can help increase people's active participation in decision-making processes and strengthen the foundations of inclusive and responsive democracy in Asia.

Some limitations of this research include the use of secondary data which may have limitations in describing the dynamic situation in the field, especially because some data

may be incomplete or not available for all countries. In addition, this research focuses on countries in Asia only, so the findings and conclusions may not be directly applicable to contexts outside the region. Furthermore, the use of the PLS-SEM method allows comprehensive exploration but can have weaknesses in estimating causal relationships between variables. Therefore, additional research is warranted, incorporating diverse methodological approaches to enhance comprehension of the interplay between e-government, e-participation, human development, and democracy, as well as their practical ramifications.

The development of more comprehensive theoretical models could also be a focus of future research. This will help in understanding the mechanisms underlying the influence of E-Government and E-Participation on Human Development and democracy, as well as the mediating and moderating factors that may influence this relationship.

CONCLUSION

From the explanation above, it may be inferred that e-government itself does not directly affect human development in Asia. This can be the result of inadequate e-government adoption in educational and healthcare organizations. However, e-participation, which involves the active participation of citizens in decision-making processes through electronic platforms, has the potential to influence human development. Through e-participation, citizens can have a bigger role in shaping policies that affect their lives, fight for justice, and strengthen their rights.

Then, E-Government through Human Development does not directly affect democracy. Although E-Government can provide easy access and efficiency in the provision of public services, its influence on basic aspects of democracy such as active participation and collective decision-making still depends on other factors, such as the social, political, and cultural context. Meanwhile, E-Participation through Human Development has significant potential in influencing democracy. Democracy can be reinforced by encouraging citizens to actively participate in decision-making processes that are supported by information and communication technology, as well as through enhancing people's welfare and quality of life. Active and inclusive participation of citizens in the political process, supported by quality education and access to information, can make an important contribution to creating responsive and sustainable policies. It is in this context that Human Development plays an important role. Strong human development can create more inclusive, educated, and healthy societies, which in turn can increase political participation and the quality of democracy. Therefore, to strengthen democracy, it is necessary to continue to encourage E-Participation through Human Development, by providing equal access to information technology, improving education, health, and social equality, and creating an environment that supports the active participation of citizens in the political process.

REFERENCES

- Abdulkareem, Abdulrazaq Kayode, Zulfah Jumoke Abdulkareem, Abdulrasaq Ajadi Ishola, and Iyiola Tomilayo Akindele. 2022a. "Does E-Government Impact e-Participation? The Influence of Trust in e-Government." *International Review of Public Administration* 27(2):91-110. doi: 10.1080/12294659.2022.2071540.
- Abdulkareem, Abdulrazaq Kayode, Zulfah Jumoke Abdulkareem, Abdulrasaq Ajadi Ishola, and Iyiola Tomilayo Akindele. 2022b. "Does E-Government Impact e-Participation? The Influence of Trust in e-Government." *International Review of Public Administration* 27(2):91-110. doi: 10.1080/12294659.2022.2071540.
- Abednego, B. A., and L. Astrika. 2019. "Pengaruh Tingkat Pendidikan Dan Tingkat Ekonomi Terhadap Partisipasi Politik Pemilih Pemula Dalam Pilkada Dki Jakarta 2017 Di Kecamatan Cakung Jakarta Timur." *Journal of Politic and Government* 8(4):111-20.
- Ahmad, Tusawar Iftikhar, Abdul Rehman, Abid Mehmood, and Nosheena Sattar. 2022. "Nexus among Democracy, Human Resource Development, and Income Inequality: Three Stage Least Square Estimation for 47 Developing Economies." *IRASD Journal of Economics* 4(4):607-20. doi: 10.52131/joe.2022.0404.0102.
- Al-Omairi, Laila, Hosam Al-Samarraie, Ahmed Ibrahim Alzahrani, and Nasser Alalwan. 2021. "Students' Intention to Adopt e-Government Learning Services: A Developing Country Perspective." *Library Hi Tech* 39(1):308-34. doi: 10.1108/LHT-02-2020-0034.
- Alarabiat, A., D. Soares, and E. Estevez. 2021. "Determinants of Citizens' Intention to Engage in Government-Led Electronic Participation Initiatives through Facebook." *Government Information Quarterly* 38(1). doi: 10.1016/j.giq.2020.101537.
- Alhassan, Muftawu Dzang, and Ibrahim Osman Adam. 2021. "The Linkages between ICT Access, e-Government and Government Effectiveness and Its Effect on Corruption." *International Journal of Technology, Policy and Management* 21(4):344. doi: 10.1504/ijtpm.2021.10043458.
- Alhassan, Muftawu Dzang, Ibrahim Osman Adam, and Alhassan Musah. 2021. "E-Government Development at the Global Level." *International Journal of Technology Diffusion* 12(2):17-31. doi: 10.4018/ijtd.2021040102.
- Ali, Bayad Jamal, and Govand Anwar. 2021. "Factors Influencing the Citizens' Acceptance of Electronic Government." *International Journal of Engineering, Business and Management* 5(1):48-60. doi: 10.22161/ijebm.5.1.5.
- Aljazzaf, Zainab M., Sharifa Ayad Al-Ali, and Muhammad Sarfraz. 2020. "E-Participation Model for Kuwait e-Government." *International Journal of Advanced Computer Science and Applications* (2):192-99. doi: 10.14569/ijacsa.2020.0110226.

- Alshamsi, Obeid, Ali Ameen, Osama Isaac, Gamal S. A. Khalifa, and Amiya Bhemic. 2019. "Examining the Impact of Dubai Smart Government Characteristics on User Satisfaction." *International Journal of Recent Technology and Engineering* 8(2 Special Issue 10):319-27. doi: 10.35940/ijrte.B1053.0982S1019.
- Andita, Citra, Fatina Ardelia, Dita Rahmaditiani Junaidi, Muhammad Fatur Rahman, and Mawar. 2022. "Perbandingan Implementasi E-Government Antara Jepang Dan Korea Selatan." *Saraq Opat: Jurnal Administrasi Publik* 4(2):84-93.
- Arisman, A. 2018. "Determinant of Human Development Index in ASEAN Countries." *Signifikan: Jurnal Ilmu Ekonomi* 7(1):113-22. doi: 10.15408/sjie.v7i1.6756.
- Ariyanti, D., V. Nawangsih, RARA RizaAisyah, and ... 2021. "Mewujudkan Lingkungan Demokratis Melalui Edukasi Pemilu Dengan Asas Luberjurdil." *Ikra-Ith ...* 4(3):219-29.
- Aziz, Muhammad Saiful, and Sofia Hasna. 2020. "The Problem of E-Democracy and Its Impact on Political Participation in Indonesia." (March 2021). doi: 10.2991/assehr.k.201219.071.
- Bashar, A. K. M. Raquibul, and Chris P. Tsokos. 2019. "Statistical Parametric Analysis on Democracy Data." *OALib* 06(10):1-18. doi: 10.4236/oalib.1105828.
- Boon, Lim Seng, Jalaluddin Abdul Malek, Mohd Yusof Hussain, and Zurinah Tahir. 2020. "Participation in E-Government Services and Smart City Programs: A Case Study of Malaysian Local Authority." *Planning Malaysia* 18(3):300-312. doi: 10.21837/PM.V18I13.794.
- Boureggh, Adel Saleh, K. M. Maniruzzaman, Ismaila Rimi Abubakar, Faez S. Alshihri, Tareq I. Alrawaf, Sayed M. S. Ahmed, and Manal Saleh Bouregghah. 2023. "Investigating the Prospect of E-Participation in Urban Planning in Saudi Arabia." *Cities* 134(January). doi: 10.1016/j.cities.2022.104186.
- Chen, Lijun, and Apetogbo Komlan Aklikokou. 2021. "Relating E-Government Development to Government Effectiveness and Control of Corruption: A Cluster Analysis." *Journal of Chinese Governance* 6(1):155-73. doi: 10.1080/23812346.2019.1698693.
- Couture, Jérôme, and Sandra Breux. 2017. "The Differentiated Effects of Health on Political Participation." *European Journal of Public Health* 27(4):599-604. doi: 10.1093/eurpub/ckw245.
- Damanik, Darwin, and Irsyad Lubis. 2022. "Analisis Pengaruh Demokrasi, Jumlah Penduduk, Dan Indeks Pembangunan Manusia Terhadap Pertumbuhan Ekonomi Di Pulau Sumatera." *Seminar Nasional Pariwisata Dan Kewirausahaan (SNPK)* 1:503-15. doi: 10.36441/snpk.vol1.2022.80.

- Dedi, Agus. 2021. "Implementasi Prinsip- Prinsip Demokrasi." *Jurnal Moderat* 7(1):1-9.
- Dema, Herman, Andi Astinah, and Yusmaeni Yusmaeni. 2020. "Partisipasi Masyarakat Terhadap Pembangunan Sumber Daya Manusia Di Desa Ongko Kecamatan Maiwa Kabupaten Enrekang." *PRAJA: Jurnal Ilmiah Pemerintahan* 8(1):64-70. doi: 10.55678/prj.v8i1.228.
- Demirhan, Kamil. 2023. "The Sustainability of E-Participation in Local Governments/ : The Case of Municipalities in Ankara The Sustainability of E-Participation in Local Governments/ : The Case of Municipalities in Ankara * Yerel Yönetimlerde E-Katýlýmýn Sürdürülebilirliði/ : Anka." (July).
- Diva Cantika, Diva Cantika, and Harapan Tua RFS. 2021. "Elemen Sukses Pelayanan E-Government Dalam Penanggulangan Kemiskinan Di Dinas Sosial Kota Pekanbaru." *Jurnal Ilmu Administrasi Negara (JUAN)* 9(1):49-60. doi: 10.31629/juan.v9i1.3228.
- Economist Intelligence Unit. 2022. "Frontline Democracy and the Battle for Ukraine."
- Edeh, Ejike, Wen-Juo Lo, and Jam Khojasteh. 2023. *Review of Partial Least Squares Structural Equation Modeling (PLS-SEM) Using R: A Workbook*. Vol. 30.
- Esselimani, Sami, Mustafa Sagsan, and Sevki Kiralp. 2021. "E-Government Effect on Participatory Democracy in the Maghreb: Indirect Effect and Government-Led Participation." *Discrete Dynamics in Nature and Society* 2021. doi: 10.1155/2021/6642998.
- Fajar, Muhammad Ade, and Lili Indrawati. 2020. "Pengaruh Belanja Pendidikan, Belanja Kesehatan Dan Belanja Perumahan Dan Fasilitas Umum Terhadap Indeks Pembangunan Manusia (Studi Kasus Pada Pemerintah Daerah Kabupaten Cianjur)." *Indonesian Accounting Research Journal* 1(Education, Health, Housing, Public Facilities, Expenditure, Human Development Index):1-11.
- Ghareeb, Abeer Mosaad, Nagy Ramadan Darwish, and Hesham A. Hefney. 2019. "E-Government Adoption: Literature Review and a Proposed Citizen-Centric Model." *Electronic Government* 15(4):392-416. doi: 10.1504/EG.2019.102592.
- Goede, Miguel. 2019. "E-Estonia: The e-Government Cases of Estonia, Singapore, and Cura«ao." *Archives of Business Research* 7(2):216-27. doi: 10.14738/abr.72.6174.
- Hair, Joseph F., Jeffrey J. Risher, Marko Sarstedt, and Christian M. Ringle. 2019. "When to Use and How to Report the Results of PLS-SEM." *European Business Review* 31(1):2-24. doi: 10.1108/EBR-11-2018-0203.
- Haneem, Faizura, Hussin Abu Bakar, Nazri Kama, Nik Zalbiha, Nik Mat, Razatulshima Ghazali, and Yasir Mahmood. 2020. "Recent Progress of Blockchain Initiatives in Government A Review of Asian Countries." *IJACSA) International Journal of Advanced Computer Science and Applications* 11(11):344-51.

- Henseler, Jörg, Christian M. Ringle, and Marko Sarstedt. 2015. "A New Criterion for Assessing Discriminant Validity in Variance-Based Structural Equation Modeling." *Journal of the Academy of Marketing Science* 43(1):115–35. doi: 10.1007/s11747-014-0403-8.
- Hidayat, Asep, Engkus Engkus, Nanang Suparman, Fajar Tri Sakti, and Irma Irmaniar. 2018. "E-Participation Melalui Implementasi Program Pesan Singkat Penduduk (Pesduk)." *Jurnal Penelitian Komunikasi* 21(2):187–200. doi: 10.20422/jpk.v21i2.544.
- Hidayat, Fuad, Budi Setiyono, Ika Putranti, Ida Dwimawanti, Hartuti Purnaweni, and M. Elfan Kaukab. 2021. "What Controls E-Participation? Government Presence on the Internet and Government Ineffectiveness." doi: 10.4108/eai.9-10-2020.2304744.
- Hussain, Sadam, Alireza Nasiri, Muhammad Shahid Akram, and Fatima Zahra. 2020. "The Relationship between Gross Domestic Product and Human Development Index: Evidence from 11 Middle East Countries." *RMC Journal of Social Sciences and Humanities* 1(2):41–48. doi: 10.46256/rmcjsochum.v1i2.78.
- Iqrima, Nur, Amrazi Zakso, and Supriadi Supriadi. 2019. "Tingkat Partisipasi Politik Pemilih Pemula Pada Pilkada Gubernur 2018 Ditinjau Dari Jenis Kelamin Dan Pendidikan." *Proceedings International Conference on Teaching and Education (ICoTE)* 2(2):256. doi: 10.26418/icote.v2i2.38238.
- Iswandari, Bunga Asoka. 2021. "Jaminan Atas Pemenuhan Hak Keamanan Data Pribadi Dalam Penyelenggaraan E-Government Guna Mewujudkan Good Governance." *Jurnal Hukum Ius Quia Iustum* 28(1):115–38. doi: 10.20885/iustum.vol28.iss1.art6.
- Janowski, T., E. Estevez, and R. Baguma. 2018. "Platform Governance for Sustainable Development: Reshaping Citizen-Administration Relationships in the Digital Age." *Government Information Quarterly* 35(4):S1–16. doi: 10.1016/j.giq.2018.09.002.
- Jaramillo, Gustavo Lema. 2021. "Utopia or Dystopia/ : A Review of E-Government Influence on China ' s Authoritarian and Estonia ' s Democratic Consolidation ." (December):1–41.
- Jati, Wasisto Raharjo. 2021. "The Situation of Declining Indonesian Democracy (THC Insights No.27/09 June 2021)." (27).
- Jiang, Junyan, Tianguang Meng, and Qing Zhang. 2019. "From Internet to Social Safety Net: The Policy Consequences of Online Participation in China." *Governance* 32(3):531–46. doi: 10.1111/gove.12391.
- Kalathil, Shanthi. 2020. "The Evolution of Authoritarian Digital Influence." *Prism* 9(1):32–51.
- Kaya, Tugberk. 2020. *E-GOVERNMENT SERVICES IN SOUTH ASIA: CHALLENGES AND OPPORTUNITIES*.

- Khan, Anupriya, Satish Krishnan, and Jithesh Arayankalam. 2022. "The Role of ICT Laws and National Culture in Determining ICT Diffusion and Well-Being: A Cross-Country Examination." *Information Systems Frontiers* 24(2):415–40. doi: 10.1007/s10796-020-10039-y.
- Khan, Areeba, Sulaman Hafeez Siddiqui, Shahid Hussain Bukhari, and Syed Muhammad Hashim Iqbal. 2020. "Human Development, Political Stability and Economic Growth: The Way Forward." *Review of Economics and Development Studies* 6(2):451–61. doi: 10.47067/reads.v6i2.213.
- Khan, Noor Hashim, Yanbing Ju, and Syed Tauseef Hassan. 2019. "Investigating the Determinants of Human Development Index in Pakistan: An Empirical Analysis." *Environmental Science and Pollution Research* 26(19):19294–304. doi: 10.1007/s11356-019-05271-2.
- Laishram, Chinglen, and Pawan Kumar. 2021. "Democracies or Authoritarians? Regime Differences in the Efficacy of Handling Covid-19 in 158 Countries." *Indian Journal of Public Administration* 67(3):470–83. doi: 10.1177/001955612111042977.
- Lee-Geiller, Seulki, and Taejun (David) Lee. 2019. "Using Government Websites to Enhance Democratic E-Governance: A Conceptual Model for Evaluation." *Government Information Quarterly* 36(2):208–25. doi: 10.1016/j.giq.2019.01.003.
- Lee, J., and J. Shi. 2020. "Citizens' Use of e-Government and e-Participation Applications and Public Values in Korea and China." Pp. 373–75 in *ACM International Conference Proceeding Series*, edited by E. S.-J. and L. J. School of Public Administration, University of Nebraska at Omaha, Omaha, NE, United States: Association for Computing Machinery.
- Leiwakabessy, Erly, and Amaluddin Amaluddin. 2020. "A Modified Human Development Index, Democracy and Economic Growth in Indonesia." *Humanities & Social Sciences Reviews* 8(2):732–43. doi: 10.18510/hssr.2020.8282.
- Mahendra, A. 2020. "Analisis Pengaruh Pengeluaran Pemerintah Sektor Pendidikan Dan Kesehatan, Inflasi Dan Kemiskinan Terhadap Indeks Pembangunan Manusia Dengan Pertumbuhan Ekonomi Sebagai Variabel Moderating Di Indonesia." *Jurnal Manajemen Dan Bisnis* 20(September):174–86. doi: 10.54367/jmb.v20i2.1010.
- Maulina, Ulfa, and Devi Andriyani. 2020. "Pengaruh Pengeluaran Pemerintah Sektor Pendidikan, Kesehatan Dan Tpk Terhadap Ipm Di Indonesia." *Jurnal Ekonomika Indonesia* 9(1):34. doi: 10.29103/ekonomika.v9i1.3171.
- Molnár, Péter. 2022. "MEASURING E-GOVERNMENT AND E-PARTICIPATION." (January 2020).

- Al Mudawi, Naif, Natalia Beloff, and Martin White. 2020. "Issues and Challenges: Cloud Computing e-Government in Developing Countries." *International Journal of Advanced Computer Science and Applications* 11(4):7-11. doi: 10.14569/IJACSA.2020.0110402.
- Muliawaty, Lia, and Shofwan Hendryawan. 2020. "Peranan E-Government Dalam Pelayanan Publik (Studi Kasus: Mal Pelayanan Publik Kabupaten Sumedang)." *Jurnal Ilmu Administrasi* 11(2):101-12.
- Obaid, Tareq, Bilal Eneizan, Samy S. Ab. Naser, Ghaith Alsheikh, Ahmed Ali Atieh Ali, Hussein Mohammed Esmail Abualrejal, and Nadhmi A. Gazem. 2022. "Factors Contributing to an Effective E- Government Adoption in Palestine." *Lecture Notes on Data Engineering and Communications Technologies* 127(January):663-76. doi: 10.1007/978-3-030-98741-1_55.
- Park, Chul Hyun, and Koomin Kim. 2020. "E-Government as an Anti-Corruption Tool: Panel Data Analysis across Countries." *International Review of Administrative Sciences* 86(4):691-707. doi: 10.1177/0020852318822055.
- Pérez-Morote, Rosario, Carolina Pontones-Rosa, and Montserrat Núñez-Chicharro. 2020. "The Effects of E-Government Evaluation, Trust and the Digital Divide in the Levels of e-Government Use in European Countries." *Technological Forecasting and Social Change* 154(March):119973. doi: 10.1016/j.techfore.2020.119973.
- Pirannejad, Ali, Marijn Janssen, and Jafar Rezaei. 2019. "Towards a Balanced E-Participation Index: Integrating Government and Society Perspectives." *Government Information Quarterly* 36(4):101404. doi: 10.1016/j.giq.2019.101404.
- Rahman, Abdul, Evi Satispi, and Dwiky Lucky Adiyasha. 2020. "Perbandingan E-Government Antara Singapura Dan Jepang/ : Perspektif Determinan Dan Perannya Dalam Mengefektifkan Pemerintahan Dan Mengendalikan Korupsi." *Jurnal Administrasi Publik* 6(2):177-99.
- Sarstedt, Marko, Joseph F. Hair, Mandy Pick, Benjamin D. Liengaard, Lăcrămioara Radomir, and Christian M. Ringle. 2022. "Progress in Partial Least Squares Structural Equation Modeling Use in Marketing Research in the Last Decade." *Psychology and Marketing* 39(5):1035-64. doi: 10.1002/mar.21640.
- Saukani, Mohd Nasir Mohd, Iing Nurdin, and Rizqon Halal Syah Aji. 2020. "The Influence of Human Capital and Welfare on the Quality of Democracy in Indonesia." *Jurnal Cita Hukum* 8(3). doi: 10.15408/jch.v8i3.18297.
- Shahadat, Md, Hossain Khan, Mahbub Hasan, Che Kum, and Clement Prof. 2012. "Barriers To the Introduction of Ict Into Education in Developing Countries: The Example of Bangladesh." *International Journal of Instruction July* 5(2):1694-609.

- Shahraki, Mahdi, and Simin Ghaderi. 2021. "The Impact of Public Health Expenditures and the Quality of Democracy on Social Welfare in Countries with High Human Development Index." 1:1-4.
- Silal, P., and D. Saha. 2021. "Impact of National E-Participation Levels on Inclusive Human Development and Environmental Performance: The Mediating Role of Corruption Control." *Government Information Quarterly* 38(4). doi: 10.1016/j.giq.2021.101615.
- Singh, Ummed, and Amit Kumar Sharma. 2017. "Democracy and Factors of Human Development/ : An Analysis of Selected Asian Countries." 07(05):12-20.
- Stoica, Marian, and Bogdan Ghilic-Micu. 2021. "E-Government in Romania - A Case Study." *IBIMA Business Review* 2020. doi: 10.5171/2020.608643.
- Sultana, Monira, Monira Sultana, and Haque Md. Shahabul. 2018. "The Cause of Low Implementation of ICT in Education Sector Considering Higher Education: A Study on Bangladesh." *Canadian Social Science* 14(12):67-73. doi: 10.3968/10804.
- Tomala, Magdalena, and Rafa³ Zajęcki. 2019. "Impact of the 2008 - 2009 Financial Crisis on Democratisation Processes in the European Union." 13(2). doi: <https://doi.org/10.34862/rbm.2019.2.2>.
- UN E Government Survey. 2023. "E-Participation Index." Retrieved April 7, 2023 (<https://publicadministration.un.org/egovkb/en-us/About/Overview/E-Participation-Index>).
- Utami, farathika putri. 2020. "Pengaruh Indeks Pembangunan Manusia (IPM), Kemiskinan Dan Pengangguran Terhadap Pertumbuhan Ekonomi Di Provinsi Aceh." *Jurnal Samudra Ekonomika* 4(2):101-13.
- Warf, Barney. 2014. "Asian Geographies of E-Government." *Eurasian Geography and Economics* 55(1):94-110. doi: 10.1080/15387216.2014.941375.
- Wu, Cheng Feng, Shian Chang Huang, Tsangyao Chang, Chei Chang Chiou, and Hsin Pei Hsueh. 2020. "The Nexus of Financial Development and Economic Growth across Major Asian Economies: Evidence from Bootstrap ARDL Testing and Machine Learning Approach." *Journal of Computational and Applied Mathematics* 372:112660. doi: 10.1016/j.cam.2019.112660.
- Xu, Ping, Kristin Johnson, and Ashlea Rundlett. 2022. "E-Participation in Contemporary China: A Comparison with Conventional Offline Participation." *Chinese Public Administration Review* 13(3):150-61. doi: 10.1177/15396754221107115.
- Zainal, F., and N. F. Megasari. 2019. "Politicizing the Virtual Space: The Position of Net-Citizens in the Practice of Digital Democracy in Indonesia." *Jurnal Ilmiah Manajemen Publik Dan Kebijakan Sosial* 306(1):306-26.