

Mini Literature Analysis on Information Technology Definition

Choo Wou Onn, Shahryar Sorooshian*

Business school, Taylor's university, Malaysia

* E-mail of the corresponding author: Sorooshian@gmail.com

Abstract

Experience of authors highlights a lack of generally accepted definition of information technology, between scholars and in their research reports. In this study, authors aim to review information technology studies to conclude a comprehensive definition to fill the mentioned gap in this part of knowledge.

Keywords: Information technology, Research, New scholars.

1. Introduction

In order to study information technology, it is absolutely essential to define information technology, as well as to identify and investigate the nature of information technology as a new clue for researchers. Within the literature of information technology, there is not any generally accepted information technology definition, since lots of definitions of information technology have been used in different studies.

2. Literature review

In 1995, information technology was defined as computer software and hardware solutions that provide support of management, operations, and strategists in organizations (Thong & Yap 1995). Thong and Yap (1995) state that the goal of having information technology (with all computer applications like MRP/EDI, CAM/CAD) is increasing productively of a cooperation. Two years later, Boar (1997) defines information technology as "those technologies engaged in the operation, collection, transport, retrieving, storage, access presentation, and transformation of information in all its forms ...". Also information technology could be regard as technological aspect of systems of information as it is reported by Hollander et al (1999), information technology is aimed for creation of computer-based systems of information by using computer system in an organization (Sarosa & Zowghi, 2003). Moreover, with looking to the term of business relationships, in 2002, Carr & Smeltzer (2002) explained information technology as the use of automated purchasing systems, supplier links through electronic data interchange, computer-to-computer links with key suppliers and finally systems of information. One year later, in a study by Sarosa & Zowghi (2003) on information technology in Indonesia, information technology was explained as "all the technology that is used by an organization to collect, process, and disseminate information in all its form. Therefore, the component of information technology will include hardware (scanner, printer, computer, etc), software (operating systems, application development language, office application, etc.), and". According to another scholar (Attaran 2003) "Information technology is defined as capabilities offered to organizations by computers, software applications, and telecommunications to deliver data, information, and knowledge to individuals and processes". Besides that, information technology can be defined as recently it is stated by Tan et al. (2009) as application of Information and Communication Technologies tools including computer network, software and hardware required for internet connection. Based on this review and align with aforementioned views, term information technology will cover wide range of information processing and computer application in organizations. It will cover systems of information, Internet, information and communication related technologies, and their infrastructure including computer softwares, networks and hardwares, which processes or transmit information to enhance the effectiveness of individuals and organizations. However, term information technology also includes any computer application and required packages of hardwares, Computer Aided Manufacturing, Computer Aided Design, Electronic Data Interchange and Enterprise Resource planning that positively affects the productivity of cooperation.

3. Conclusion

For conclusion, in this study an information technology was explained and defined to help scholars to cover the multiplicity of this term. This study can help new researchers and young scholars to understand terminology of professional information technology studies.

References

- Attaran, M. (2003). "Information technology and business-process redesign." *Business Process Management Journal* 9(4): 440-458.
- Boar, B. H. (1997). *Strategic thinking for information technology: How to build the IT organization for the information age*, John Wiley & Sons, Inc. New York, NY, USA.
- Carr, A. S. and L. R. Smeltzer (2002). "The relationship between information technology use and buyer-supplier relationships: An exploratory analysis of the buying firm's perspective." *IEEE Transactions on Engineering Management* 49(3): 293-304.
- Hollander, A., E. Denna, et al. (1999). *Accounting, information technology, and business solutions*, McGraw-Hill Higher Education.
- Sarosa, S. and D. Zowghi (2003). "Strategy for adopting information technology for SMEs: Experience in adopting email within an Indonesian furniture company." *Electronic Journal of Information Systems Evaluation* 6(2): 165-176.
- Tan, K. S., S. C. Chong, et al. (2009). "Internet-based ICT adoption: Evidence from Malaysian SMEs." *Industrial Management and Data Systems* 109(2): 224-244.
- Thong, J. Y. L. and C. S. Yap (1995). "CEO characteristics, organizational characteristics and information technology adoption in small businesses." *Omega* 23(4): 429-442.

This academic article was published by The International Institute for Science, Technology and Education (IISTE). The IISTE is a pioneer in the Open Access Publishing service based in the U.S. and Europe. The aim of the institute is Accelerating Global Knowledge Sharing.

More information about the publisher can be found in the IISTE's homepage:

<http://www.iiste.org>

CALL FOR PAPERS

The IISTE is currently hosting more than 30 peer-reviewed academic journals and collaborating with academic institutions around the world. There's no deadline for submission. **Prospective authors of IISTE journals can find the submission instruction on the following page:** <http://www.iiste.org/Journals/>

The IISTE editorial team promises to review and publish all the qualified submissions in a **fast** manner. All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Printed version of the journals is also available upon request of readers and authors.

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

