

DAFTAR PUSTAKA

- Al-Aufi, A. S., Al-Harthi, I., AlHinai, Y., Al-Salti, Z., & Al-Badi, A. (2017). Citizens' perceptions of government's participatory use of social media. *Transforming Government: People, Process and Policy*, 11(2), 174–194. <https://doi.org/10.1108/TG-09-2016-0056>
- Ali Al-Busaidi, K. (2014). SWOT of social networking sites for group work in government organizations. *VINE: The Journal of Information and Knowledge Management Systems*, 44(1), 121–139. <https://doi.org/10.1108/VINE-06-2012-0019>
- Alzahrani, A. I. (2022). A periodical analysis of e-government maturity in Saudi Arabia. *Transforming Government: People, Process and Policy*, 16(1), 18–31. <https://doi.org/10.1108/TG-05-2021-0083>
- Amosun, T. S., Chu, J., Rufai, O. H., Muhideen, S., Shahani, R., & Gonlepa, M. K. (2022). Does e-government help shape citizens' engagement during the COVID-19 crisis? A study of mediational effects of how citizens perceive the government. *Online Information Review*, 46(5), 846–866. <https://doi.org/10.1108/OIR-10-2020-0478>
- Angra, S., & Ahuja, S. (2016). Analysis of Student's Data Using Rapid Miner. *Journal on Today's Ideas-Tomorrow's Technologies*, 4(2), 109–117.
- Aprilla, D., Baskoro, D. A., Ambarwati, L., & Wicaksana, I. W. S. (2013). Belajar data mining dengan rapidminer. *Jakarta: Gramedia Pustaka Utama*.
- Bataineh, L., & Abu-Shanab, E. (2016). How perceptions of E-participation levels influence the intention to use E-government websites. *Transforming Government: People, Process and Policy*, 10(2), 315–334. <https://doi.org/10.1108/TG-12-2015-0058>
- Bélanger, F., & Hiller, J. S. (2006). A framework for e-government: privacy implications. *Bus. Process. Manag. J.*, 12, 48–60.
- Bellström, P., Magnusson, M., Pettersson, J. S., & Thorén, C. (2016). Facebook usage in a local government. *Transforming Government: People, Process and Policy*, 10(4), 548–567. <https://doi.org/10.1108/TG-12-2015-0061>

- Belyakova, O. V. (2021). *Digital Transformation Of Public Administration: Achievements And Problems*. <https://doi.org/10.15405/epsbs.2021.04.02.22>
- Berthold, S., Fischer-Hübner, S., Martucci, L., & Pulls, T. (2013). Crime and punishment in the cloud: accountability, transparency, and privacy. In *DIMACS/BIC/A4Cloud/CSA International Workshop on Trustworthiness, Accountability and Forensics in the Cloud (TAFC)*.
- Bertot, J. C., Jaeger, P. T., & 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. *Gov. Inf. Q.*, 27, 264–271.
- Bhattacharya, D., Gulla, U., & Gupta, M. P. (2012). E-service quality model for Indian government portals: citizens' perspective. *Journal of Enterprise Information Management*, 25(3), 246–271.
<https://doi.org/10.1108/17410391211224408>
- Bingham, L. B., O'Leary, R., & Carlson, C. (2014). Frameshifting: Lateral thinking for collaborative public management. In *Big ideas in collaborative public management* (pp. 13–26). Routledge.
- Boyd, danah m., & Ellison, N. B. (2007). Social Network Sites: Definition, History, and Scholarship. *Journal of Computer-Mediated Communication*, 13(1), 210–230. <https://doi.org/10.1111/j.1083-6101.2007.00393.x>
- Brainard, L. A. (2016). An internet utopia? Government use of web technologies to engage citizens in the US. *International Journal of Organization Theory and Behavior*, 19(4), 459–478. <https://doi.org/10.1108/IJOTB-19-04-2016-B003>
- Bryer, T. A., & Zavattaro, S. M. (2011). Social Media and Public Administration. *Administrative Theory & Praxis*, 33(3), 325–340.
<https://doi.org/10.2753/ATP1084-1806330301>
- Carlo Bertot, J., Jaeger, P. T., & Grimes, J. M. (2012). Promoting transparency and accountability through ICTs, social media, and collaborative e-government. *Transforming Government: People, Process and Policy*, 6(1), 78–91. <https://doi.org/10.1108/17506161211214831>
- Cartwright, A., & Shaw, C. (2020). Evidence based social media use: an

- exploratory UK investigation into residents' perceptions of police Facebook use. *Safer Communities*, 19(2), 61–71. <https://doi.org/10.1108/SC-09-2019-0033>
- Criado, J. I., Rojas-Martín, F., & Gil-Garcia, J. R. (2017). Enacting social media success in local public administrations. *International Journal of Public Sector Management*, 30(1), 31–47. <https://doi.org/10.1108/IJPSM-03-2016-0053>
- Dai, M., He, W., Tian, X., Giraldi, A., & Gu, F. (2017). Working with communities on social media. *Online Information Review*, 41(6), 782–796. <https://doi.org/10.1108/OIR-01-2016-0002>
- De Vries, M. G. (1986). The IMF in a changing world, 1945–85. In *The IMF in a Changing World, 1945–85*. International Monetary Fund.
- Feroz Khan, G., Young Yoon, H., Kim, J., & Woo Park, H. (2014). From e-government to social government: Twitter use by Korea's central government. *Online Information Review*, 38(1), 95–113. <https://doi.org/10.1108/OIR-09-2012-0162>
- Fissi, S., Gori, E., & Romolini, A. (2022). Social media government communication and stakeholder engagement in the era of Covid-19: evidence from Italy. *International Journal of Public Sector Management*, 35(3), 276–293. <https://doi.org/10.1108/IJPSM-06-2021-0145>
- Fox, C., Baines, S., Wilson, R., Jalonens, H., Narbutaite Aflaki, I., Prandini, R., Bassi, A., Ganugi, G., & Aramo-Immonen, H. (2021). *A new agenda for co-creating public services*.
- Gálvez-Rodríguez, M. del M., Haro-de-Rosario, A., García-Tabuyo, M., & Caba-Pérez, C. (2019). Building online citizen engagement for enhancing emergency management in local European government. *Online Information Review*, 43(2), 219–238. <https://doi.org/10.1108/OIR-09-2016-0286>
- Gandía, J. L., Marrahí, L., & Huguet, D. (2016). Digital transparency and Web 2.0 in Spanish city councils. *Government Information Quarterly*, 33(1), 28–39. <https://doi.org/https://doi.org/10.1016/j.giq.2015.12.004>
- Gil-Garcia, J. R. (2012). *Enacting Electronic Government Success: An Integrative*

- Study of Government-Wide Websites, Organizational Capabilities, and Institutions.*
- Gil-Garcia, J. R. (2016). *Integrating Conceptual Approaches to E-government Background: Understanding the E-government Concept*.
- Gough, D., Thomas, J., & Oliver, S. (2017). An introduction to systematic reviews. *An Introduction to Systematic Reviews*, 1–352.
- Gronlund, A. (2007). Electronic government. In *Encyclopedia of Digital Government* (pp. 634–642). IGI global.
- Grönlund, Å., & Horan, T. (2004). Introducing e-Gov: History, Definitions, and Issues. *Communications of the Association for Information Systems*, 15, 713–729. <https://doi.org/10.17705/1CAIS.01539>
- Guillamón, M.-D., Bastida, F., & Benito, B. (2011). The Determinants of Local Government's Financial Transparency. *Local Government Studies*, 37(4), 391–406. <https://doi.org/10.1080/03003930.2011.588704>
- Guo, J., Zhang, C., Wu, Y., Li, H., & Liu, Y. (2018). Examining the determinants and outcomes of netizens' participation behaviors on government social media profiles. *Aslib Journal of Information Management*, 70(4), 306–325. <https://doi.org/10.1108/AJIM-07-2017-0157>
- Hao, xiaoling, Zheng, D., Zeng, Q., & Fan, W. (2016). How to strengthen the social media interactivity of e-government. *Online Information Review*, 40(1), 79–96. <https://doi.org/10.1108/OIR-03-2015-0084>
- Harrison, T. M., & Sayogo, D. S. (2014). Transparency, participation, and accountability practices in open government: A comparative study. *Gov. Inf. Q.*, 31, 513–525.
- Hart, C. (1998). The Literature review in research. *Doing a Literature Review: Releasing the Social Science Research Imagination*, 1–25.
- Hidayat, S. E., Rafiki, A., & Al Khalifa, M. H. (2019). The social media adoption of public sector in the Kingdom of Bahrain. *Journal of Advances in Management Research*, 16(1), 23–37. <https://doi.org/10.1108/JAMR-11-2017-0105>
- Higgins, J. P. T., Thomas, J., Chandler, J., Cumpston, M., Li, T., Page, M. J., &

- Welch, V. A. (2019). *Cochrane handbook for systematic reviews of interventions*. John Wiley & Sons.
- Holmes, D. (2001). *E-Gov. E-Business strategies for government*. London: Nicholas Brealey Publishing.
- Homburg, V., & Moody, R. (2022). Weibo to the Rescue? A study of social media use in citizen–government relations in China. *Transforming Government: People, Process and Policy*, 16(1), 128–139. <https://doi.org/10.1108/TG-06-2021-0101>
- Hu, X., Dong, B., & Lovrich, N. (2022). “We are all in this together:” police use of social media during the COVID-19 pandemic. *Policing: An International Journal*, 45(1), 106–123. <https://doi.org/10.1108/PIJPSM-05-2021-0072>
- Husin, M. H., Evans, N., & Deegan, G. (2016). Achieving adoption and effective usage of Web 2.0 among employees within Australian government organizations. *Journal of Systems and Information Technology*, 18(1), 41–63. <https://doi.org/10.1108/JSIT-04-2015-0031>
- Indrajit, R. E. (2004). *Electronic government: strategi pembangunan dan pengembangan sistem pelayanan publik berbasis teknologi digital*. -.
- Janssen, K. (2011). The influence of the PSI directive on open government data: An overview of recent developments. *Government Information Quarterly - GOVT INFORM QUART*, 28, 446–456. <https://doi.org/10.1016/j.giq.2011.01.004>
- Janssen, M., & van den hoven, J. (2015). Big and Open Linked Data (BOLD) in Government: A Challenge to Transparency and Privacy? *Government Information Quarterly*, 32, 363–368. <https://doi.org/10.1016/j.giq.2015.11.007>
- Kaplan, A. M., & Haenlein, M. (2012). Social media: back to the roots and back to the future. *J. Syst. Inf. Technol.*, 14, 101–104.
- KhanKS, K., & KleijnenJ, A. (2003). Five steps to conducting a systematic review. *JR Soc Med*, 96(3), 118–121.
- Kietzmann, J. H., Hermkens, K., McCarthy, I. P., & Silvestre, B. S. (2011). Social media? Get serious! Understanding the functional building blocks of social

- media. *Business Horizons*, 54(3), 241–251.
<https://doi.org/https://doi.org/10.1016/j.bushor.2011.01.005>
- Kim, J. Y., Park, J. M., & Im, J. S. (2015). Relationship maintenance strategies on the Facebook pages of current US Senators. *Journal of Communication Management*, 19(3), 224–238. <https://doi.org/10.1108/JCOM-11-2012-0089>
- Kosack, S., & Fung, A. (2014). Does Transparency Improve Governance? *Annual Review of Political Science*, 17, 65–87. <https://doi.org/10.1146/annurev-polisci-032210-144356>
- Kottler, P. K. L. K. (2016). *Handbook Of Research Of Effective Advertising Strategies In The Social Media Age*. IGI Global.
- Landi, S., Costantini, A., Fasan, M., & Bonazzi, M. (2022). Public engagement and dialogic accounting through social media during COVID-19 crisis: a missed opportunity? *Accounting, Auditing & Accountability Journal*, 35(1), 35–47. <https://doi.org/10.1108/AAAJ-08-2020-4884>
- Layne, K., & Lee, J. (2001). Developing Fully Functional E-Government: A Four Stage Model. *Government Information Quarterly*, 18, 122–136.
[https://doi.org/10.1016/S0740-624X\(01\)00066-1](https://doi.org/10.1016/S0740-624X(01)00066-1)
- 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, 446–454.
<https://doi.org/10.1016/j.giq.2012.06.003>
- Lorini, V., Castillo, C., Peterson, S., Rufolo, P., Purohit, H., Pajarito, D., De Albuquerque, J., Buntain, C., & Pajarito Grajales, D. F. (2021). *Social Media for Emergency Management: Opportunities and Challenges at the Intersection of Research and Practice*.
- Lourenço, R. P. (2015). An analysis of open government portals: A perspective of transparency for accountability. *Government Information Quarterly*, 32(3), 323–332. <https://doi.org/https://doi.org/10.1016/j.giq.2015.05.006>
- Luna-Reyes, L. F., Bertot, J. C., & Mellouli, S. (2014). Open Government, Open Data and Digital Government. *Gov. Inf. Q.*, 31, 4–5.
- Ma, L. (2016). What Drives the Adoption of Social Media Applications by the

- Public Sector?: Evidence from Local Health Departments. *International Journal of Public Administration in the Digital Age (IJPADA)*, 3(4), 76–93. <https://doi.org/10.4018/IJPADA.2016100106>
- Malawani, A. D., Nurmandi, A., Purnomo, E. P., & Rahman, T. (2020). Social media in aid of post disaster management. *Transforming Government: People, Process and Policy*, 14(2), 237–260. <https://doi.org/10.1108/TG-09-2019-0088>
- Mansoor, M. (2021). An interaction effect of perceived government response on COVID-19 and government agency's use of ICT in building trust among citizens of Pakistan. *Transforming Government: People, Process and Policy*, 15(4), 693–707. <https://doi.org/10.1108/TG-01-2021-0002>
- Matheus, R., Janssen, M., & Janowski, T. (2021). Design principles for creating digital transparency in government. *Government Information Quarterly*, 38(1), 101550. <https://doi.org/https://doi.org/10.1016/j.giq.2020.101550>
- Misuraca, G. (2007). *E-governance in Africa, from theory to action: A handbook on ICTs for local governance*. Idrc.
- Mukwevho, J., & Ngoepe, M. (2019). Taking archives to the people. *Library Hi Tech*, 37(3), 374–388. <https://doi.org/10.1108/LHT-11-2017-0228>
- Naeem, M., & Ozuem, W. (2021). Exploring the use of social media sites for health professionals' engagement and productivity in public sector hospitals. *Employee Relations: The International Journal*, 43(5), 1029–1051. <https://doi.org/10.1108/ER-08-2020-0391>
- Nasrullah, R. (2015). Media sosial: Perspektif komunikasi, budaya, dan sosioteknologi. *Bandung: Simbiosa Rekatama Media*, 2016, 2017.
- Nelson, H. D. (2014). *Systematic reviews to answer health care questions*. Lippincott Williams & Wilkins.
- Nielsen, L. (2011). *Classifications of countries based on their level of development: How it is done and how it could be done [Electronic resource]*. IMF Working Paper.–2011.–Mode of access: <http://www.relooney.fatcow.com>
- OECD. (2003). *The e-government imperative*. OECD Publishing.

- Okoli, C., & Schabram, K. (2010). A Guide to Conducting a Systematic Literature Review of Information Systems Research. *Research Methods & Methodology in Accounting EJournal*.
- PAI, M., McCULLOCH, M., GORMAN, J. D., PAI, N., ENANORIA, W., KENNEDY, G., THARYAN, P., & COLFORD Jr, J. M. (2004). Clinical Research Methods. *THE NATIONAL MEDICAL JOURNAL OF INDIA*, 17(2).
- Panayiotou, N., & Stavrou, V. (2019). A proposed maturity assessment framework of the Greek local government Web Electronic Services. *Transforming Government: People, Process and Policy*, 13(3/4), 237–256. <https://doi.org/10.1108/TG-03-2019-0018>
- Pinem, A. A., Immanuela, I. M., Hidayanto, A. N., & Phusavat, K. (2018). Trust and its impact towards continuance of use in government-to-business online service. *Transforming Government: People, Process and Policy*, 12(3/4), 265–285. <https://doi.org/10.1108/TG-02-2018-0008>
- Poellhuber, B., Anderson, T., Racette, N., & Upton, L. (2013). Distance students' readiness for and interest in collaboration and social media. *Interactive Technology and Smart Education*, 10(1), 63–78. <https://doi.org/10.1108/17415651311326455>
- Priharsari, D. (2022). Systematic Literature Review di Bidang Sistem Informasi dan Ilmu Komputer. *Jurnal Teknologi Informasi Dan Ilmu Komputer*, 9(2), 263–268.
- Ramírez, Y., & Tejada, Á. (2019). Digital transparency and public accountability in Spanish universities in online media. *Journal of Intellectual Capital*, 20(5), 701–732. <https://doi.org/10.1108/JIC-02-2019-0039>
- Ramírez, Y., Tejada, Á., & Sánchez, M. P. (2022). Determinants of online intellectual capital disclosure by Spanish local governments. *Journal of Intellectual Capital*, 23(2), 249–289. <https://doi.org/10.1108/JIC-03-2020-0086>
- Reddick, C., & Anthopoulos, L. (2014). Interactions with e-government, new digital media and traditional channel choices: citizen-initiated factors.

- Transforming Government: People, Process and Policy*, 8(3), 398–419.
<https://doi.org/10.1108/TG-01-2014-0001>
- Reddick, C., Zheng, Y., & Perlman, B. (2020). Channel choice in China.
Transforming Government: People, Process and Policy, 14(1), 81–100.
<https://doi.org/10.1108/TG-11-2019-0105>
- Rodrigues, J. de L., Gomes, S. C., & Borges, F. Q. (2021). Electronic participation via Facebook: the potential from Brazilian municipalities.
Transforming Government: People, Process and Policy, 15(4), 442–462.
<https://doi.org/10.1108/TG-06-2019-0049>
- Roengtam, S., Nurmandi, A., Almarez, D. N., & Kholid, A. (2017). Does social media transform city government? A case study of three ASEAN cities.
Transforming Government: People, Process and Policy, 11(3), 343–376.
<https://doi.org/10.1108/TG-10-2016-0071>
- Rolandsson, B. (2020). The emergence of connected discretion. *Qualitative Research in Organizations and Management: An International Journal*, 15(3), 370–387. <https://doi.org/10.1108/QROM-04-2019-1746>
- Ruddell, R., & Jones, N. (2013). Social media and policing: matching the message to the audience. *Safer Communities*, 12(2), 64–70.
<https://doi.org/10.1108/17578041311315030>
- Saxena, S. (2018). Asymmetric Open Government Data (OGD) framework in India. *Digital Policy, Regulation and Governance*, 20(5), 434–448.
<https://doi.org/10.1108/DPRG-11-2017-0059>
- Schmidhuber, L., Stütz, S., & Hilgers, D. (2019). Outcomes of open government. *International Journal of Public Sector Management*, 32(5), 489–507.
<https://doi.org/10.1108/IJPSM-02-2018-0056>
- Seigler, D. J. (2017). Social media responsiveness in the public sector: A study of social media adoption in three functional areas of local government.
International Journal of Organization Theory & Behavior, 20(1), 72–99.
<https://doi.org/10.1108/IJOTB-20-01-2017-B003>
- Shah, S. H. H., Lei, S., Ali, M., Doronin, D., & Hussain, S. T. (2020). Prosumption: bibliometric analysis using HistCite and VOSviewer.

- Kybernetes*, 49(3), 1020–1045.
- Snyder, H. (2019). Literature review as a research methodology: An overview and guidelines. *Journal of Business Research*, 104, 333–339.
<https://doi.org/https://doi.org/10.1016/j.jbusres.2019.07.039>
- Spagnuelo, D., Bartolini, C., & Lenzini, G. (2016). *Metrics for Transparency* (Vol. 9963). https://doi.org/10.1007/978-3-319-47072-6_1
- Splendiani, S., & Capriello, A. (2022). Crisis communication, social media and natural disasters – the use of Twitter by local governments during the 2016 Italian earthquake. *Corporate Communications: An International Journal*, 27(3), 509–526. <https://doi.org/10.1108/CCIJ-03-2021-0036>
- Stephen H., H., Norris, D. F., & Fletcher, P. D. (2003). Electronic Government at the Local Level. *Public Performance & Management Review*, 26(4), 325–344. <https://doi.org/10.1177/1530957603252580>
- Stickle, B., Kulig, T. C., Creel, S., Meyer, K. N., Maynard, B., & Jeanes, G. C. (2022). Human trafficking awareness and reporting: insights from Tennessee police websites and Twitter. *Policing: An International Journal*, 45(6), 1051–1063. <https://doi.org/10.1108/PIJPSM-04-2022-0064>
- Tang, Z., Zhou, Z., Xu, F., & Warkentin, M. (2022). Apps within apps: predicting government WeChat mini-program adoption from trust–risk perspective and innovation diffusion theory. *Information Technology & People*, 35(3), 1170–1190. <https://doi.org/10.1108/ITP-06-2020-0415>
- Taprial, V. P. (2012). *Understanding Social Media*. Ventus Publishing ApS.
- Tassabehji, R., Hackney, R., & Maruyama, T. (2019). Evaluating digital public services: A contingency value approach within three exemplar developing countries. *Information Technology & People*.
- Tsai, J.-Y., Sweeter, J., & Candello, E. (2022). Examining response engagement in online interactions between US government agencies and citizens. *Journal of Communication Management*, 26(1), 1–17. <https://doi.org/10.1108/JCOM-07-2021-0078>
- United, N. (2008). *Division for Publik Administration, and Development Management. United Nations E- Government Survey*.

- Valle-Cruz, D. (2019). Public value of e-government services through emerging technologies. *International Journal of Public Sector Management*, 32(5), 530–545. <https://doi.org/10.1108/IJPSM-03-2018-0072>
- Wakefield, D., Sklair, A., & Gibson, A. (2011). Philanthropy and Media Social. *The Institute of Philanthropy*.
- Walby, K., & Gumienny, C. (2020). Public police's philanthropy and Twitter communications in Canada. *Policing: An International Journal*, 43(5), 755–768. <https://doi.org/10.1108/PIJPSM-03-2020-0041>
- Wang, C., & Medaglia, R. (2017). Governments' social media use for external collaboration. *Transforming Government: People, Process and Policy*, 11(4), 572–595. <https://doi.org/10.1108/TG-02-2017-0009>
- Yang, K., & Pandey, S. K. (2011). Further dissecting the black box of citizen participation: When does citizen involvement lead to good outcomes? *Public Administration Review*, 71(6), 880–892.
- Yang, S., & Stewart, B. (2019). @Houstonpolice: an exploratory case of Twitter during Hurricane Harvey. *Online Information Review*, 43(7), 1334–1351. <https://doi.org/10.1108/OIR-09-2018-0279>
- Yavetz, G., & Aharony, N. (2020). Social media in government offices: usage and strategies. *Aslib Journal of Information Management*, 72(4), 445–462. <https://doi.org/10.1108/AJIM-11-2019-0313>
- Yavetz, G., & Aharony, N. (2021). Social media for government information dissemination: content, characteristics and civic engagement. *Aslib Journal of Information Management*, 73(3), 473–496. <https://doi.org/10.1108/AJIM-07-2020-0201>
- Zavattaro, S. M., & Brainard, L. A. (2019). Social media as micro-encounters. *International Journal of Public Sector Management*, 32(5), 562–580. <https://doi.org/10.1108/IJPSM-02-2018-0059>
- Zhu, R., Song, Y., He, S., Hu, X., Hu, W., & Liu, B. (2022). Toward dialogue through a holistic measuring framework – the impact of social media on risk communication in the COVID-19. *Information Technology & People*, 35(7), 2518–2540. <https://doi.org/10.1108/ITP-05-2021-0363>

Zweers, K., & Planque, K. (2001). Electronic government in the US. From an organization-based perspective towards a client oriented approach. *LAW AND ELECTRONIC COMMERCE*, 12, 91–120.

