

Bridging the Gap of Green IT/IS and Sustainable Consumption

Global Business Review

16(4) 571–593

© 2015 IMI

SAGE Publications

sagepub.in/home.nav

DOI: 10.1177/0972150915581101

<http://gbr.sagepub.com>


Kuan-Siew Khor¹

Ramayah Thurasamy²

Noor Hazlina Ahmad²

Hasliza Abdul Halim²

Lo May-Chiun³

Abstract

'Greening' of business has gained attention across industries and academia. Green information technology (IT) is a critical domain of green information systems (IS) as utilization of environmentally sustainable information and communication technologies (ICTs) facilitates informed decision-making. Green IT and IT for green are at the growth stage among developed countries and at the infancy stage among developing countries. The absence of an established theoretical framework that anchors present and future studies necessitates an examination of peer-reviewed journals and proceedings that are published online. With reference to 10 organizational theories, this study presents an overview of Green IT/IS applications and discusses noteworthy research questions that may guide forthcoming empirical investigations to identify determinants or prospective outcomes of Green IT/IS. Frameworks of a firm's readiness to go green via eco-sustainable IT practices are discussed from diverse theoretical viewpoints to ground implications, in pertinence to heterogeneous approaches towards the adoption of Green IT/IS. The review also presents practical business opportunities to IT managers of socio-economic-oriented organizations. As journals and conference papers are the foremost source of reference, emerging developments of this study may also appear in books and white papers. This article establishes linkages between organizational theories and Green IT/IS implementations and presents suggestions on further extensions for those who wish to investigate this field.

Keywords

Green information technology, green information systems, environmental sustainability, organizational theories, ICT, review

¹ Sunway University Business School, Bandar Sunway, Subang Jaya, Selangor Darul Ehsan, Malaysia.

² School of Management, Universiti Sains Malaysia, Minden, Penang, Malaysia.

³ Universiti Malaysia Sarawak, Faculty of Economics and Business, Sarawak, Malaysia.

Corresponding author:

Khor Kuan Siew, Sunway University Business School, Bandar Sunway, 47500 Subang Jaya, Selangor Darul Ehsan, Malaysia.

E-mail: kuansiewk@sunway.edu.my