
D
O

 N
O

T CO
PY

IT Doesn’t Matter

by Nicholas G. Carr

Reprint r0305b

With Letters to the Editor

D
O

 N
O

T CO
PY

HBR Case Study r0305a
Leadership Development:
Perk or Priority?
Idalene F. Kesner

HBR at Large r0305b
IT Doesn’t Matter
Nicholas G. Carr

Is Silence Killing Your Company? r0305c
Leslie Perlow and Stephanie Williams

Global Gamesmanship r0305d
Ian C. MacMillan, Alexander B. van Putten,
and Rita Gunther McGrath

The High Cost of Accurate Knowledge r0305e
Kathleen M. Sutcliffe and Klaus Weber

Hedging Customers r0305f
Ravi Dhar and Rashi Glazer

The Nonprofit Sector’s r0305g
$100 Billion Opportunity
Bill Bradley, Paul Jansen, and Les Silverman

Best Practice r0305h
Diamonds in the Data Mine
Gary Loveman

Frontiers r0305j
Don’t Trust Your Gut
Eric Bonabeau

May 2003

D
O

 N
O

T CO
PY

Copyright © 2003 by Harvard Business School Publishing Corporation. All rights reserved. 5

n 1968, a young Intel engineer named
Ted Hoff found a way to put the cir-
cuits necessary for computer process-

ing onto a tiny piece of silicon. His in-
vention of the microprocessor spurred a
series of technological breakthroughs –
desktop computers, local and wide area
networks, enterprise software, and the
Internet – that have transformed the
business world. Today, no one would dis-
pute that information technology has
become the backbone of commerce. It
underpins the operations of individual
companies, ties together far-flung sup-
ply chains, and, increasingly, links busi-
nesses to the customers they serve.
Hardly a dollar or a euro changes hands
anymore without the aid of computer
systems.

As IT’s power and presence have ex-
panded, companies have come to view it
as a resource ever more critical to their

success, a fact clearly reflected in their
spending habits. In 1965, according to a
study by the U.S. Department of Com-
merce’s Bureau of Economic Analysis,
less than 5% of the capital expenditures
of American companies went to infor-
mation technology. After the introduc-
tion of the personal computer in the
early 1980s, that percentage rose to 15%.
By the early 1990s, it had reached more
than 30%, and by the end of the decade
it had hit nearly 50%. Even with the re-
cent sluggishness in technology spend-
ing, businesses around the world con-
tinue to spend well over $2 trillion a
year on IT.

But the veneration of IT goes much
deeper than dollars. It is evident as well
in the shifting attitudes of top manag-
ers. Twenty years ago, most executives
looked down on computers as prole-
tarian tools – glorified typewriters and

I

IT
Doesn’t
Matter

by Nicholas G. Carr

As information technology’s power and ubiquity have

grown, its strategic importance has diminished. The

way you approach IT investment and management will

need to change dramatically.

H B R AT L A R G E

D
O

 N
O

T CO
PY

calculators – best relegated to low level
employees like secretaries, analysts, and
technicians. It was the rare executive
who would let his fingers touch a key-
board, much less incorporate informa-
tion technology into his strategic think-
ing. Today, that has changed completely.
Chief executives now routinely talk
about the strategic value of information
technology, about how they can use IT
to gain a competitive edge, about the
“digitization” of their business models.
Most have appointed chief information
officers to their senior management
teams, and many have hired strategy
consulting firms to provide fresh ideas
on how to leverage their IT investments
for differentiation and advantage.

Behind the change in thinking lies a
simple assumption: that as IT’s potency
and ubiquity have increased, so too has
its strategic value. It’s a reasonable as-
sumption, even an intuitive one. But it’s
mistaken. What makes a resource truly
strategic – what gives it the capacity to
be the basis for a sustained competitive
advantage – is not ubiquity but scarcity.
You only gain an edge over rivals by
having or doing something that they
can’t have or do. By now, the core func-
tions of IT – data storage, data process-
ing, and data transport – have become
available and affordable to all.1 Their
very power and presence have begun to
transform them from potentially strate-
gic resources into commodity factors of
production. They are becoming costs
of doing business that must be paid by
all but provide distinction to none.

IT is best seen as the latest in a series
of broadly adopted technologies that
have reshaped industry over the past
two centuries – from the steam engine
and the railroad to the telegraph and
the telephone to the electric generator
and the internal combustion engine.
For a brief period, as they were being
built into the infrastructure of com-
merce, all these technologies opened
opportunities for forward-looking com-

panies to gain real advantages. But as
their availability increased and their
cost decreased–as they became ubiqui-
tous – they became commodity inputs.
From a strategic standpoint, they be-
came invisible; they no longer mattered.
That is exactly what is happening to in-
formation technology today, and the
implications for corporate IT manage-
ment are profound.

Vanishing Advantage

Many commentators have drawn paral-
lels between the expansion of IT, par-
ticularly the Internet, and the rollouts
of earlier technologies. Most of the
comparisons, though, have focused on
either the investment pattern associ-
ated with the technologies – the boom-
to-bust cycle–or the technologies’ roles
in reshaping the operations of entire in-
dustries or even economies. Little has

been said about the way the technolo-
gies influence, or fail to influence, com-
petition at the firm level. Yet it is here
that history offers some of its most im-
portant lessons to managers.

A distinction needs to be made be-
tween proprietary technologies and
what might be called infrastructural
technologies. Proprietary technologies
can be owned, actually or effectively,
by a single company. A pharmaceutical
firm, for example, may hold a patent on
a particular compound that serves as
the basis for a family of drugs. An in-
dustrial manufacturer may discover an
innovative way to employ a process
technology that competitors find hard
to replicate. A company that produces
consumer goods may acquire exclusive

rights to a new packaging material that
gives its product a longer shelf life than
competing brands. As long as they re-
main protected, proprietary technolo-
gies can be the foundations for long-
term strategic advantages, enabling
companies to reap higher profits than
their rivals.

Infrastructural technologies, in con-
trast, offer far more value when shared
than when used in isolation. Imagine
yourself in the early nineteenth century,
and suppose that one manufacturing
company held the rights to all the tech-
nology required to create a railroad. If it
wanted to, that company could just
build proprietary lines between its sup-
pliers, its factories, and its distributors
and run its own locomotives and railcars
on the tracks. And it might well operate
more efficiently as a result. But, for the
broader economy, the value produced

by such an arrangement would be triv-
ial compared with the value that would
be produced by building an open rail
network connecting many companies
and many buyers. The characteristics
and economics of infrastructural tech-
nologies, whether railroads or telegraph
lines or power generators, make it inev-
itable that they will be broadly shared–
that they will become part of the gen-
eral business infrastructure.

In the earliest phases of its buildout,
however, an infrastructural technology
can take the form of a proprietary tech-
nology. As long as access to the technol-
ogy is restricted – through physical lim-
itations, intellectual property rights,
high costs, or a lack of standards–a com-
pany can use it to gain advantages over
rivals. Consider the period between the
construction of the first electric power
stations, around 1880, and the wiring of
the electric grid early in the twentieth
century. Electricity remained a scarce

6 harvard business review

H B R AT L A R G E • IT Doesn’t Matter

Nicholas G. Carr is HBR’s editor-at-large. He edited The Digital Enterprise, a collec-
tion of HBR articles published by Harvard Business School Press in 2001, and has
written for the Financial Times, Business 2.0, and the Industry Standard in addition
to HBR. He can be reached at ncarr@hbsp.harvard.edu.

When a resource becomes essential to competition but

inconsequential to strategy, the risks it creates become

more important than the advantages it provides.

D
O

 N
O

T CO
PY

resource during this time, and those
manufacturers able to tap into it – by,
for example, building their plants near
generating stations – often gained an
important edge. It was no coincidence
that the largest U.S. manufacturer of
nuts and bolts at the turn of the century,
Plumb, Burdict, and Barnard, located its
factory near Niagara Falls in New York,
the site of one of the earliest large-scale
hydroelectric power plants.

Companies can also steal a march on
their competitors by having superior in-
sight into the use of a new technology.
The introduction of electric power again
provides a good example. Until the end
of the nineteenth century, most man-
ufacturers relied on water pressure or
steam to operate their machinery.Power
in those days came from a single, fixed
source – a waterwheel at the side of a
mill, for instance–and required an elab-
orate system of pulleys and gears to
distribute it to individual workstations
throughout the plant. When electric
generators first became available, many
manufacturers simply adopted them as
a replacement single-point source, using
them to power the existing system of
pulleys and gears. Smart manufacturers,
however, saw that one of the great ad-
vantages of electric power is that it is eas-
ily distributable–that it can be brought
directly to workstations. By wiring their
plants and installing electric motors in
their machines, they were able to dis-
pense with the cumbersome, inflexible,
and costly gearing systems, gaining an
important efficiency advantage over
their slower-moving competitors.

In addition to enabling new, more ef-
ficient operating methods, infrastruc-
tural technologies often lead to broader
market changes. Here, too, a company
that sees what’s coming can gain a step
on myopic rivals. In the mid-1800s, when
America started to lay down rail lines in
earnest, it was already possible to trans-
port goods over long distances – hun-
dreds of steamships plied the country’s
rivers. Businessmen probably assumed
that rail transport would essentially fol-
low the steamship model, with some in-
cremental enhancements. In fact, the
greater speed, capacity, and reach of

the railroads fundamentally changed the
structure of American industry. It sud-
denly became economical to ship fin-
ished products, rather than just raw
materials and industrial components,
over great distances, and the mass con-
sumer market came into being. Compa-
nies that were quick to recognize the
broader opportunity rushed to build
large-scale, mass-production factories.
The resulting economies of scale al-
lowed them to crush the small, local
plants that until then had dominated
manufacturing.

The trap that executives often fall
into, however, is assuming that oppor-
tunities for advantage will be available
indefinitely. In actuality, the window for
gaining advantage from an infrastruc-
tural technology is open only briefly.
When the technology’s commercial po-
tential begins to be broadly appreciated,
huge amounts of cash are inevitably in-
vested in it, and its buildout proceeds
with extreme speed. Railroad tracks,
telegraph wires, power lines – all were
laid or strung in a frenzy of activity (a
frenzy so intense in the case of rail lines
that it cost hundreds of laborers their
lives). In the 30 years between 1846 and
1876, reports Eric Hobsbawm in The
Age of Capital, the world’s total rail
trackage increased from 17,424 kilome-
ters to 309,641 kilometers. During this
same period, total steamship tonnage
also exploded, from 139,973 to 3,293,072
tons. The telegraph system spread even
more swiftly. In Continental Europe,
there were just 2,000 miles of telegraph
wires in 1849; 20 years later, there were
110,000. The pattern continued with
electrical power. The number of central
stations operated by utilities grew from
468 in 1889 to 4,364 in 1917, and the av-
erage capacity of each increased more
than tenfold. (For a discussion of the
dangers of overinvestment, see the side-
bar “Too Much of a Good Thing.”)

By the end of the buildout phase, the
opportunities for individual advantage
are largely gone. The rush to invest leads
to more competition, greater capacity,
and falling prices, making the technol-
ogy broadly accessible and affordable.
At the same time, the buildout forces

may 2003 7

IT Doesn’t Matter • H B R AT L A R G E

users to adopt universal technical stan-
dards, rendering proprietary systems
obsolete. Even the way the technology
is used begins to become standardized,
as best practices come to be widely un-
derstood and emulated. Often, in fact,
the best practices end up being built
into the infrastructure itself; after elec-
trification, for example, all new facto-
ries were constructed with many well-
distributed power outlets. Both the
technology and its modes of use be-
come, in effect, commoditized. The only
meaningful advantage most companies
can hope to gain from an infrastructural
technology after its buildout is a cost
advantage – and even that tends to be
very hard to sustain.

That’s not to say that infrastructural
technologies don’t continue to influ-
ence competition. They do, but their
influence is felt at the macroeconomic
level, not at the level of the individual
company. If a particular country, for in-
stance, lags in installing the technol-
ogy – whether it’s a national rail net-
work, a power grid, or a communication
infrastructure – its domestic industries
will suffer heavily. Similarly, if an in-
dustry lags in harnessing the power of
the technology, it will be vulnerable to
displacement. As always, a company’s
fate is tied to broader forces affecting
its region and its industry. The point is,
however, that the technology’s poten-
tial for differentiating one company
from the pack – its strategic potential –
inexorably declines as it becomes acces-
sible and affordable to all.

The Commoditization of IT

Although more complex and malleable
than its predecessors, IT has all the hall-
marks of an infrastructural technology.
In fact, its mix of characteristics guar-
antees particularly rapid commoditi-
zation. IT is, first of all, a transport mech-
anism–it carries digital information just
as railroads carry goods and power grids
carry electricity. And like any transport
mechanism, it is far more valuable when
shared than when used in isolation. The
history of IT in business has been a his-
tory of increased interconnectivity and
interoperability, from mainframe time-

D
O

 N
O

T CO
PY

sharing to minicomputer-based local
area networks to broader Ethernet net-
works and on to the Internet. Each stage
in that progression has involved greater
standardization of the technology and,
at least recently, greater homogeniza-
tion of its functionality. For most busi-
ness applications today, the benefits of
customization would be overwhelmed
by the costs of isolation.

IT is also highly replicable. Indeed, it
is hard to imagine a more perfect com-
modity than a byte of data – endlessly
and perfectly reproducible at virtually
no cost. The near-infinite scalability of
many IT functions, when combined
with technical standardization, dooms
most proprietary applications to eco-
nomic obsolescence. Why write your
own application for word processing
or e-mail or, for that matter, supply-
chain management when you can buy
a ready-made, state-of-the-art applica-
tion for a fraction of the cost? But it’s
not just the software that is replicable.
Because most business activities and
processes have come to be embedded
in software, they become replicable, too.
When companies buy a generic appli-
cation, they buy a generic process as
well. Both the cost savings and the in-
teroperability benefits make the sacri-
fice of distinctiveness unavoidable.

The arrival of the Internet has accel-
erated the commoditization of IT by
providing a perfect delivery channel for
generic applications. More and more,
companies will fulfill their IT require-
ments simply by purchasing fee-based
“Web services” from third parties –
similar to the way they currently buy
electric power or telecommunications
services. Most of the major business-
technology vendors, from Microsoft to
IBM, are trying to position themselves
as IT utilities, companies that will con-
trol the provision of a diverse range of
business applications over what is now
called, tellingly, “the grid.” Again, the
upshot is ever greater homogenization
of IT capabilities, as more companies
replace customized applications with
generic ones. (For more on the chal-
lenges facing IT companies, see the side-
bar “What About the Vendors?”)

Finally, and for all the reasons al-
ready discussed, IT is subject to rapid
price deflation. When Gordon Moore
made his famously prescient assertion
that the density of circuits on a com-
puter chip would double every two
years, he was making a prediction
about the coming explosion in process-
ing power. But he was also making a
prediction about the coming free fall in
the price of computer functionality. The
cost of processing power has dropped
relentlessly, from $480 per million in-
structions per second (MIPS) in 1978
to $50 per MIPS in 1985 to $4 per MIPS
in 1995, a trend that continues un-
abated. Similar declines have occurred
in the cost of data storage and trans-
mission. The rapidly increasing afford-
ability of IT functionality has not only
democratized the computer revolu-
tion, it has destroyed one of the most
important potential barriers to com-

petitors. Even the most cutting-edge
IT capabilities quickly become avail-
able to all.

It’s no surprise, given these charac-
teristics, that IT’s evolution has closely
mirrored that of earlier infrastructural
technologies. Its buildout has been every
bit as breathtaking as that of the rail-
roads (albeit with considerably fewer
fatalities). Consider some statistics. Dur-
ing the last quarter of the twentieth cen-
tury, the computational power of
a microprocessor increased by a factor
of 66,000. In the dozen years from 1989
to 2001, the number of host computers
connected to the Internet grew from
80,000 to more than 125 million. Over
the last ten years, the number of sites
on the World Wide Web has grown
from zero to nearly 40 million. And
since the 1980s, more than 280 million
miles of fiber-optic cable have been in-
stalled – enough, as BusinessWeek re-

8 harvard business review

H B R AT L A R G E • IT Doesn’t Matter

Too Much of a Good Thing
As many experts have pointed out, the overinvestment in information

technology in the 1990s echoes the overinvestment in railroads in the

1860s. In both cases, companies and individuals, dazzled by the seem-

ingly unlimited commercial possibilities of the technologies, threw large

quantities of money away on half-baked businesses and products. Even

worse, the flood of capital led to enormous overcapacity, devastating

entire industries.

We can only hope that the analogy ends there. The mid-nineteenth-

century boom in railroads (and the closely related technologies of the

steam engine and the telegraph) helped produce not only widespread

industrial overcapacity but a surge in productivity. The combination set

the stage for two solid decades of deflation. Although worldwide economic

production continued to grow strongly between the mid-1870s and the

mid-1890s, prices collapsed – in England, the dominant economic power

of the time, price levels dropped 40%. In turn, business profits evaporated.

Companies watched the value of their products erode while they were in

the very process of making them. As the first worldwide depression took

hold, economic malaise covered much of the globe.“Optimism about a

future of indefinite progress gave way to uncertainty and a sense of agony,”

wrote historian D.S. Landes.

It’s a very different world today, of course, and it would be dangerous

to assume that history will repeat itself. But with companies struggling to

boost profits and the entire world economy flirting with deflation, it would

also be dangerous to assume it can’t.

D
O

 N
O

T CO
PY

cently noted, to “circle the earth 11,320
times.” (See the exhibit “The Sprint to
Commoditization.”)

As with earlier infrastructural tech-
nologies, IT provided forward-looking
companies many opportunities for com-
petitive advantage early in its buildout,
when it could still be “owned”like a pro-
prietary technology. A classic example
is American Hospital Supply. A leading
distributor of medical supplies, AHS
introduced in 1976 an innovative system
called Analytic Systems Automated
Purchasing, or ASAP, that enabled hos-
pitals to order goods electronically. De-
veloped in-house, the innovative system
used proprietary software running on
a mainframe computer, and hospital
purchasing agents accessed it through
terminals at their sites. Because more
efficient ordering enabled hospitals to
reduce their inventories–and thus their
costs–customers were quick to embrace
the system. And because it was propri-
etary to AHS, it effectively locked out
competitors. For several years, in fact,
AHS was the only distributor offering
electronic ordering, a competitive ad-
vantage that led to years of superior
financial results. From 1978 to 1983,
AHS’s sales and profits rose at annual
rates of 13% and 18%, respectively – well
above industry averages.

AHS gained a true competitive ad-
vantage by capitalizing on characteris-
tics of infrastructural technologies that
are common in the early stages of their
buildouts, in particular their high cost
and lack of standardization. Within a
decade, however, those barriers to com-
petition were crumbling. The arrival of
personal computers and packaged soft-
ware, together with the emergence of
networking standards, was rendering
proprietary communication systems un-
attractive to their users and uneconom-
ical to their owners. Indeed, in an ironic,
if predictable, twist, the closed nature
and outdated technology of AHS’s sys-
tem turned it from an asset to a liability.
By the dawn of the 1990s, after AHS had
merged with Baxter Travenol to form
Baxter International, the company’s se-
nior executives had come to view ASAP
as “a millstone around their necks,” ac-

cording to a Harvard Business School
case study.

Myriad other companies have gained
important advantages through the in-
novative deployment of IT. Some, like
American Airlines with its Sabre reser-
vation system, Federal Express with its
package-tracking system, and Mobil Oil
with its automated Speedpass payment
system, used IT to gain particular op-

erating or marketing advantages – to
leapfrog the competition in one process
or activity. Others, like Reuters with its
1970s financial information network or,
more recently, eBay with its Internet
auctions, had superior insight into the
way IT would fundamentally change an
industry and were able to stake out com-
manding positions. In a few cases, the
dominance companies gained through

may 2003 9

IT Doesn’t Matter • H B R AT L A R G E

What About the Vendors?
Just a few months ago, at the 2003 World Economic Forum in Davos,

Switzerland, Bill Joy, the chief scientist and cofounder of Sun Micro-

systems, posed what for him must have been a painful question: “What

if the reality is that people have already bought most of the stuff they want

to own?” The people he was talking about are, of course, businesspeople,

and the stuff is information technology. With the end of the great buildout

of the commercial IT infrastructure apparently at hand, Joy’s question is

one that all IT vendors should be asking themselves. There is good reason

to believe that companies’ existing IT capabilities are largely sufficient for

their needs and, hence, that the recent and widespread sluggishness in

IT demand is as much a structural as a cyclical phenomenon.

Even if that’s true, the picture may not be as bleak as it seems for ven-

dors, at least those with the foresight and skill to adapt to the new environ-

ment. The importance of infrastructural technologies to the day-to-day

operations of business means that they continue to absorb large amounts

of corporate cash long after they have become commodities – indefinitely,

in many cases. Virtually all companies today continue to spend heavily

on electricity and phone service, for example, and many manufacturers

continue to spend a lot on rail transport. Moreover, the standardized

nature of infrastructural technologies often leads to the establishment

of lucrative monopolies and oligopolies.

Many technology vendors are already repositioning themselves and

their products in response to the changes in the market. Microsoft’s

push to turn its Office software suite from a packaged good into an annual

subscription service is a tacit acknowledgment that companies are losing

their need – and their appetite – for constant upgrades. Dell has succeeded

by exploiting the commoditization of the PC market and is now extending

that strategy to servers, storage, and even services. (Michael Dell’s essen-

tial genius has always been his unsentimental trust in the commoditiza-

tion of information technology.) And many of the major suppliers of

corporate IT, including Microsoft, IBM, Sun, and Oracle, are battling to

position themselves as dominant suppliers of “Web services” – to turn

themselves, in effect, into utilities. This war for scale, combined with the

continuing transformation of IT into a commodity, will lead to the further

consolidation of many sectors of the IT industry. The winners will do very

well; the losers will be gone.

D
O

 N
O

T CO
PY

IT innovation conferred additional ad-
vantages, such as scale economies and
brand recognition, that have proved
more durable than the original techno-
logical edge. Wal-Mart and Dell Com-
puter are renowned examples of firms
that have been able to turn temporary
technological advantages into enduring
positioning advantages.

But the opportunities for gaining IT-
based advantages are already dwin-
dling. Best practices are now quickly
built into software or otherwise repli-
cated. And as for IT-spurred industry
transformations, most of the ones that
are going to happen have likely already
happened or are in the process of hap-
pening. Industries and markets will con-
tinue to evolve, of course, and some will
undergo fundamental changes – the fu-
ture of the music business, for example,
continues to be in doubt. But history
shows that the power of an infrastruc-
tural technology to transform industries
always diminishes as its buildout nears
completion.

While no one can say precisely when
the buildout of an infrastructural tech-
nology has concluded, there are many
signs that the IT buildout is much closer
to its end than its beginning. First, IT’s
power is outstripping most of the busi-
ness needs it fulfills. Second, the price of
essential IT functionality has dropped
to the point where it is more or less
affordable to all. Third, the capacity of
the universal distribution network (the
Internet) has caught up with demand –
indeed, we already have considerably
more fiber-optic capacity than we need.
Fourth, IT vendors are rushing to posi-
tion themselves as commodity suppli-
ers or even as utilities. Finally, and most
definitively, the investment bubble has
burst, which historically has been a clear
indication that an infrastructural tech-
nology is reaching the end of its build-
out. A few companies may still be able
to wrest advantages from highly spe-
cialized applications that don’t offer
strong economic incentives for repli-
cation, but those firms will be the ex-
ceptions that prove the rule.

At the close of the 1990s, when Inter-
net hype was at full boil, technologists

10 harvard business review

H B R AT L A R G E • IT Doesn’t Matter

0

50

100

150

200

250

300

350

Railroad track
worldwide,
in thousands
of kilometers

1841 1846 1851 1856 1861 1866 1871 1876

Railways

U.S. electric utility
generating capacity,
in megawatts

0

50

100

150

200

Number of
host computers
on the Internet
(in millions)

Information Technology

1990 1992 1994 1996 1998 2000 2002

0

3,000

6,000

9,000

12,000

15,000

1920191719121907190218991889

Electric Power

The Sprint to Commoditization
One of the most salient characteristics of infrastructural technologies is

the rapidity of their installation. Spurred by massive investment, capacity

soon skyrockets, leading to falling prices and, quickly, commoditization.

Sources: railways: Eric Hobsbawm, The Age of Capital (Vintage, 1996);
electric power: Richard B. Duboff, Electric Power in Manufacturing,
1889–1958 (Arno, 1979); Internet hosts: Robert H. Zakon, Hobbes’
Internet Timeline (www.zakon.org/robert/internet/timeline/).

D
O

 N
O

T CO
PY

offered grand visions of an emerging
“digital future.” It may well be that, in
terms of business strategy at least, the
future has already arrived.

From Offense to Defense

So what should companies do? From a
practical standpoint, the most impor-
tant lesson to be learned from earlier
infrastructural technologies may be
this: When a resource becomes essen-
tial to competition but inconsequential
to strategy, the risks it creates become
more important than the advantages it
provides. Think of electricity. Today, no
company builds its business strategy
around its electricity usage, but even a
brief lapse in supply can be devastating
(as some California businesses discov-
ered during the energy crisis of 2000).
The operational risks associated with
IT are many – technical glitches, obso-
lescence, service outages, unreliable
vendors or partners, security breaches,
even terrorism–and some have become
magnified as companies have moved
from tightly controlled, proprietary sys-
tems to open, shared ones. Today, an IT
disruption can paralyze a company’s
ability to make its products, deliver its
services, and connect with its customers,
not to mention foul its reputation. Yet
few companies have done a thorough
job of identifying and tempering their
vulnerabilities. Worrying about what
might go wrong may not be as glam-
orous a job as speculating about the fu-
ture, but it is a more essential job right
now. (See the sidebar “New Rules for IT
Management.”)

In the long run, though, the greatest
IT risk facing most companies is more
prosaic than a catastrophe. It is, simply,
overspending. IT may be a commodity,
and its costs may fall rapidly enough to
ensure that any new capabilities are
quickly shared, but the very fact that it
is entwined with so many business
functions means that it will continue to
consume a large portion of corporate
spending. For most companies, just stay-
ing in business will require big outlays
for IT. What’s important–and this holds
true for any commodity input – is to be
able to separate essential investments

from ones that are discretionary, un-
necessary, or even counterproductive.

At a high level, stronger cost man-
agement requires more rigor in evalu-
ating expected returns from systems in-
vestments, more creativity in exploring
simpler and cheaper alternatives, and a
greater openness to outsourcing and
other partnerships. But most companies
can also reap significant savings by sim-
ply cutting out waste. Personal comput-
ers are a good example. Every year, busi-
nesses purchase more than 100 million
PCs, most of which replace older mod-
els. Yet the vast majority of workers who
use PCs rely on only a few simple appli-
cations–word processing, spreadsheets,
e-mail, and Web browsing. These appli-
cations have been technologically ma-
ture for years; they require only a frac-
tion of the computing power provided

by today’s microprocessors. Neverthe-
less, companies continue to roll out
across-the-board hardware and software
upgrades.

Much of that spending, if truth be
told, is driven by vendors’ strategies. Big
hardware and software suppliers have
become very good at parceling out new
features and capabilities in ways that
force companies into buying new com-
puters, applications, and networking
equipment much more frequently than
they need to. The time has come for IT
buyers to throw their weight around, to
negotiate contracts that ensure the long-
term usefulness of their PC investments
and impose hard limits on upgrade
costs. And if vendors balk, companies
should be willing to explore cheaper so-
lutions, including open-source applica-
tions and bare-bones network PCs, even

may 2003 11

IT Doesn’t Matter • H B R AT L A R G E

New Rules for IT Management
With the opportunities for gaining strategic advantage from information

technology rapidly disappearing, many companies will want to take a hard

look at how they invest in IT and manage their systems. As a starting

point, here are three guidelines for the future:

Spend less. Studies show that the companies with the biggest IT invest-

ments rarely post the best financial results. As the commoditization of IT

continues, the penalties for wasteful spending will only grow larger. It is

getting much harder to achieve a competitive advantage through an IT

investment, but it is getting much easier to put your business at a cost

disadvantage.

Follow, don’t lead. Moore’s Law guarantees that the longer you wait to

make an IT purchase, the more you’ll get for your money. And waiting

will decrease your risk of buying something technologically flawed or

doomed to rapid obsolescence. In some cases, being on the cutting edge

makes sense. But those cases are becoming rarer and rarer as IT capabili-

ties become more homogenized.

Focus on vulnerabilities, not opportunities. It’s unusual for a company

to gain a competitive advantage through the distinctive use of a mature

infrastructural technology, but even a brief disruption in the availability of

the technology can be devastating. As corporations continue to cede con-

trol over their IT applications and networks to vendors and other third par-

ties, the threats they face will proliferate. They need to prepare themselves

for technical glitches, outages, and security breaches, shifting their atten-

tion from opportunities to vulnerabilities.

D
O

 N
O

T CO
PY

if it means sacrificing features. If a com-
pany needs evidence of the kind of
money that might be saved, it need only
look at Microsoft’s profit margin.

In addition to being passive in their
purchasing,companies have been sloppy
in their use of IT. That’s particularly true
with data storage, which has come to
account for more than half of many
companies’ IT expenditures. The bulk of
what’s being stored on corporate net-
works has little to do with making prod-
ucts or serving customers – it consists

of employees’ saved e-mails and files,
including terabytes of spam, MP3s, and
video clips. Computerworld estimates
that as much as 70% of the storage ca-
pacity of a typical Windows network is
wasted – an enormous unnecessary ex-
pense. Restricting employees’ ability to
save files indiscriminately and indefi-
nitely may seem distasteful to many
managers, but it can have a real impact
on the bottom line. Now that IT has
become the dominant capital expense
for most businesses, there’s no excuse
for waste and sloppiness.

Given the rapid pace of technology’s
advance, delaying IT investments can be

12 harvard business review

H B R AT L A R G E • IT Doesn’t Matter

another powerful way to cut costs –
while also reducing a firm’s chance of
being saddled with buggy or soon-to-
be-obsolete technology. Many compa-
nies, particularly during the 1990s,
rushed their IT investments either be-
cause they hoped to capture a first-
mover advantage or because they feared
being left behind. Except in very rare
cases, both the hope and the fear were
unwarranted. The smartest users of
technology – here again, Dell and Wal-
Mart stand out–stay well back from the

cutting edge, waiting to make purchases
until standards and best practices solid-
ify. They let their impatient competitors
shoulder the high costs of experimenta-
tion, and then they sweep past them,
spending less and getting more.

Some managers may worry that be-
ing stingy with IT dollars will damage
their competitive positions. But studies
of corporate IT spending consistently
show that greater expenditures rarely
translate into superior financial results.
In fact, the opposite is usually true. In
2002, the consulting firm Alinean com-
pared the IT expenditures and the fi-
nancial results of 7,500 large U.S. com-

Studies of corporate IT spending consistently show

that greater expenditures rarely translate into superior

financial results. In fact, the opposite is usually true.

panies and discovered that the top per-
formers tended to be among the most
tightfisted. The 25 companies that de-
livered the highest economic returns,
for example, spent on average just 0.8%
of their revenues on IT, while the typical
company spent 3.7%. A recent study by
Forrester Research showed, similarly,
that the most lavish spenders on IT
rarely post the best results.Even Oracle’s
Larry Ellison, one of the great technol-
ogy salesmen, admitted in a recent in-
terview that “most companies spend too
much [on IT] and get very little in re-
turn.” As the opportunities for IT-based
advantage continue to narrow, the pen-
alties for overspending will only grow.

IT management should, frankly, be-
come boring. The key to success, for the
vast majority of companies, is no longer
to seek advantage aggressively but to
manage costs and risks meticulously. If,
like many executives, you’ve begun to
take a more defensive posture toward IT
in the last two years, spending more fru-
gally and thinking more pragmatically,
you’re already on the right course. The
challenge will be to maintain that disci-
pline when the business cycle strength-
ens and the chorus of hype about IT’s
strategic value rises anew.

1.“Information technology” is a fuzzy term. In this
article, it is used in its common current sense, as de-
noting the technologies used for processing, storing,
and transporting information in digital form.

Reprint r0305b; HBR OnPoint 3566
To place an order, call 1-800-988-0886.

D
O

 N
O

T CO
PY

Every magazine has an ideal, or an ideal-
ized, reader.For Harvard Business Review,
he or she is an executive of uncommon
intelligence and curiosity: the brightest
CEO you know or can imagine, perhaps.
We like to pretend that our ideal reader
has chartered us to prepare a briefing
every month.On the agenda,we’ve been
told, should be three kinds of items.

First, our reader says, bring me im-
portant new ideas, research, or insights:
“Boss, here’s something you should
know.”

Second, bring me important eternal
truths, rediscovered and refreshed: “Boss,
here’s something you shouldn’t forget.”

Third, bring me into the picture
about important issues and arguments:
“Boss, here’s something you will want
to know about.”

New ideas, truths, and disputes: When
we do our job well, HBR is a forum
where you get some of each, and all of
it is important. Nicholas G. Carr’s “IT
Doesn’t Matter,” published in the May
2003 issue, falls into the third category.
It takes one side of an argument that’s
undeniably urgent and important to
business leaders.

In 2000, nearly half of U.S. corporate
capital spending went to information

technology. Then the spending col-
lapsed and the Nasdaq with it, and in
every boardroom–and in every technol-
ogy company–people began to wonder:
What happened? What was that spend-
ing about? What’s changed? What has
not? And what do we do now? What is
our technology strategy, and how does
it affect our corporate strategy?

Forcefully, Carr argues that invest-
ments in IT, while profoundly impor-
tant, are less and less likely to deliver
a competitive edge to an individual
company. “No one would dispute that
information technology has become
the backbone of commerce,” Carr says.
“The point is, however, that the tech-
nology’s potential for differentiating
one company from the pack – its strate-
gic potential – inexorably diminishes as
it becomes accessible and affordable
to all.”

Unsurprisingly, “IT Doesn’t Matter”
has generated an enormous amount of
controversy. Our ideal reader wants that
give-and-take, argument and counter-
argument, the better to understand the
issues. Always in such cases, people are
more likely to write to us when they
disagree with an article’s point of view
than when they agree with it. Always

in such cases, a few people mistake the
argument. (In this instance, the most
common misperception is that the arti-
cle says that IT is dead and that it will
not continue to be a source of dramatic,
even transformational change. It doesn’t
say that. Instead, it says the odds are that
the benefits of such changes will inure
to whole industries rather than any one
competitor. Instead of seeking advantage
through technology, Carr argues, com-
panies should manage IT defensively –
watching costs and avoiding risks.)

And always in such cases, some very
smart, thoughtful people present urgent,
cogent, and forceful challenges to the
article’s conclusions.

We have received so many thoughtful
letters that we have decided to publish
them here, together with Carr’s reply.
That decision reflects – among other
things – one way in which the ubiquity
of IT has created new opportunities for
us and for all publishers to interact with
readers. It also reflects HBR’s continuing
commitment to offer readers a forum
full of thoughtful voices, bringing you
what’s newly learned, what’s fiercely
argued, and what truly matters.

Thomas A. Stewart
Editor

harvard business review • june 2003 1

sre t o t h e E d i t o rL e t t

Does IT Matter?
An HBR Debate 1 Introduction by Thomas A. Stewart

Letters from:
2 John Seely Brown and John Hagel III
5 F. Warren McFarlan and Richard L. Nolan
7 Paul A. Strassmann

Other readers

17 Reply from Nicholas G. Carr

Order the article,“IT Doesn’t Matter”

E-mail us at hbr_letters@hbsp.harvard.edu

10

http://harvardbusinessonline.hbsp.harvard.edu/relay.jhtml?name=itemdetail&id=3566&referral=8280
mailto:hbr_letters@hbsp.harvard.edu

D
O

 N
O

T CO
PY

Letter from John Seely Brown
and John Hagel III

John Seely Brown, Former Chief Scientist,

Xerox, Palo Alto, California

John Hagel III, Management Consultant

and Author, Burlingame, California

Nicholas Carr’s article “IT Doesn’t Mat-
ter” (May 2003) is an important, per-
haps even seminal, piece. It effectively
captures the zeitgeist among senior
managers of large enterprises and gives
eloquent voice to the backlash that has
swept through management suites re-
garding IT’s business value.

As Carr’s article says, businesses have
overestimated the strategic value of IT.
They have significantly overspent on
technology in the quest for business
value. They need to manage large por-
tions of their IT infrastructures more
rigorously to reduce capital investment
requirements and operating costs. As
companies become more dependent on
IT platforms for their day-to-day opera-
tions, they must focus on potential vul-
nerabilities and more aggressively man-
age for reliability and security. But such
ideas are not inconsistent with the view
that IT remains a profound catalyst for
the creation of strategic differentiation.

In capturing today’s management
mood so effectively,Carr provides a valu-
able service. And yet his article is poten-
tially dangerous, for it appears to en-
dorse the notion that businesses should
manage IT as a commodity input be-
cause the opportunities for strategic dif-
ferentiation with IT have become so
scarce.By giving voice to this perspective
and making it so compelling, Carr is
likely to perpetuate a misguided view.

The choice of article title is even more
unfortunate. It may grab readers’ atten-
tion, but it is misleading: Carr is not
claiming that IT does not matter; rather,
his main assertion is that IT is diminish-
ing as a source of strategic differentiation.
Unfortunately, given today’s business
climate, many readers will remember
the article’s title and forget its nuance.

The lesson to be learned from the past
several decades is that IT by itself rarely,
if ever, confers strategic differentiation.

Yet, IT is inherently strategic because of
its indirect effects–it creates possibilities
and options that did not exist before.
Companies that see, and act on, these
possibilities before others do will con-
tinue to differentiate themselves in the
marketplace and reap economic rewards.
IT may become ubiquitous, but the in-
sight required to harness its potential
will not be so evenly distributed.Therein
lies the opportunity for significant stra-
tegic advantage.

The experiences of the past several
decades suggest three broad lessons re-
garding IT:

Extracting value from IT requires in-
novations in business practices. Com-
panies that mechanically insert IT into
their businesses without changing their
practices for exploiting the new capabil-
ities will only destroy IT’s economic
value. Unfortunately, all too many com-
panies do this. For that reason, the re-
search findings by Alinean and For-
rester–that IT spending rarely correlates
with superior financial results – are not
surprising.

In October 2001, the McKinsey Global
Institute published a study on “U.S. Pro-
ductivity Growth, 1995–2000.” That
study was the first disciplined attempt to
look at the correlation between IT in-
vestments and productivity by industry
sector. The results were revealing. The
study found a significant positive corre-
lation between IT investments and pro-
ductivity in only six out of 59 industries.
The other 53 sectors, accounting for 70%
of the economy, in aggregate saw negli-
gible productivity improvements as a re-
sult of their IT investments.

Why only six industries? In each of
these sectors,one or more companies in-
troduced significant innovations in busi-
ness practices to leverage their IT capa-
bilities.This set into motion competitive
pressures that forced other companies

in the sector to implement comparable
business practices. The classic example
was retailing,where Wal-Mart innovated
continuously around new generations
of IT. Even as competitors adopted Wal-
Mart’s practices, the retailing giant fo-
cused on the next wave of innovations,
preserving a significant productivity ad-
vantage (on the order of 40%) relative to
competitors.

Significant opportunities for innova-
tion continue to occur because advances
in IT create possibilities not previously
economically available. With few excep-
tions, companies have tended to think
too narrowly about the possibilities. In
particular, many companies have be-
come locked into the view that IT can re-
duce transaction costs but then think of
transaction costs as encompassing only
the transfer of bits and data from one
place to another. Viewed more broadly,
transaction costs encompass such chal-
lenging business issues as the creation
of meaning, the building of trust, and
the development and dissemination of
knowledge. These dimensions of trans-
action costs often represent significant
bottlenecks to performance improve-
ments and competitive advantage. Com-
panies like Cisco in their e-learning ini-
tiatives are just beginning to explore the
innovations in business practices re-
quired to exploit IT’s potential for ad-
dressing such business challenges.

Companies also think too narrowly
about IT’s possibilities when they focus
so heavily on business practices within
the enterprise. In fact, many opportuni-
ties for business-practice innovations ex-
tend beyond the walls of the enterprise
to include relationships with other com-
panies. Rather than think in narrow
transactional terms, as evidenced by the
first wave of business-to-business mar-
ketplaces, executives would be far better
advised to think in terms of opportuni-

harvard business review • june 2003 2

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

D
O

 N
O

T CO
PY

ties to build long-term relationships with
companies possessing complementary
assets and capabilities. Companies like
Li & Fung, with its orchestration model
based on a loosely coupled approach to
process management spanning thou-
sands of companies, suggest opportuni-
ties for redefining relationships among
companies and, in the process, creating
significant differentiation.

In short,many executives have started
to view IT as a commodity because they
have not thought aggressively enough
about how IT can bring about new busi-
ness practices. The differentiation is not
in IT itself but in the new practices it en-
ables. IT does indeed matter. Although
IT may be ubiquitous and increasingly
less expensive, the insight and ability re-
quired for it to create economic value
are in very short supply. It is far different
from commodities like wheat and alu-
minum,where the processing operations
are well understood and the economic
advantage lies in being able to source
the commodity at lower cost.

IT’s economic impact comes from in-
cremental innovations rather than “big
bang”initiatives. In highlighting the sig-
nificant opportunities for new business
practices enabled by IT, we do not want
to be misinterpreted as advocating big
bang efforts to transform companies
overnight. If we’ve learned one thing
from the 1990s, it’s that big bang, IT-
driven initiatives rarely produce ex-
pected returns; they are complicated and
expensive, take a long time to imple-
ment, and are fraught with risk. Rather
than create economic value, more often
than not they destroy it.

The companies most successful in har-
nessing IT’s power typically proceed in
waves of relatively short-term (often six
to 12 months) operating initiatives de-
signed to test and refine specific innova-
tions in business practices. Changing

business practices creates unintended
consequences. By “chunking up” inno-
vations in business practices and tying
these initiatives to explicit operating per-
formance metrics, management can cre-
ate tighter feedback loops and accelerate
the learning process. If done right, these

innovations can also reduce the finan-
cial risks by generating near-term re-
turns that can help fund subsequent
waves of operating initiatives.Politically,
this kind of incremental approach, with
its relentless focus on tangible near-term
returns, also helps deepen organiza-
tional support for new business practices
while neutralizing potential opposition.

The strategic impact of IT invest-
ments comes from the cumulative ef-
fect of sustained initiatives to innovate
business practices in the near term. If
IT’s economic value comes from very tac-
tical near-term initiatives to innovate busi-
ness practices,aren’t we in fact conceding
that IT has lost its power to provide stra-
tegic differentiation? Aren’t we just say-
ing that IT can provide tactical advantage
that will be quickly copied by competi-
tors? Far from it. The strategic differen-
tiation emerges over time, based less on
the specific innovations in business prac-
tices at any point in time and much more
on the ability to continually innovate
around IT’s evolving capabilities.

To understand this point, it is essential
to differentiate the characteristics of IT
as an infrastructure technology relative
to the variety of other infrastructure tech-
nologies cited by Carr – steam engines,
railroads, electricity, and telephones. In
each of those prior areas, the underlying
technology burst forth in one relatively
concentrated innovation.While the tech-

nology’s performance continued to im-
prove after it was introduced, the rate of
improvement was far more modest and
reached a point of diminishing returns
much sooner than we have seen in the
decades since the introduction of digital
technology. Thus, the ability to contin-

ually innovate business practices around
these technologies also reached a pe-
riod of diminishing returns. Another
result was that these prior generations
of technology produced a dominant de-
sign or architecture relatively quickly –
for example, the standardization of rail-
way gauges or alternating-current spec-
ifications. The emergence of these dom-
inant designs or architectures catalyzed
the various industry shakeouts and
helped to further standardize the use of
these technologies.

IT thus far has followed a very differ-
ent path. Improvements in processing
power, storage capacity, and bandwidth
have continued at a rapid and sustained
pace. Indeed, these performance im-
provements have had a multiplicative
effect, coming together, for example, to
form entirely new ways of storing, dis-
tributing, and accessing data. Not only
are smart things getting smarter,but this
technology is also being used to make
dumb things smarter through such ex-
tensions as MEMS,RFID,and telematics.
IT is also extending its reach to biologi-
cal organisms, redefining the ways we di-
agnose, treat, and even design life forms.

This sustained pace and expanding
range of digital technology innovation
continues to precipitate fundamental
new opportunities for thinking about
how we organize such technology. We
are now on the cusp of a shift to distrib-

harvard business review • june 2003 3

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

If we’ve learned one thing from the 1990s, it’s that big bang,

IT-driven initiatives rarely produce expected returns.

D
O

 N
O

T CO
PY

uted service architectures that will un-
leash entirely new capabilities at least as
significant as the shift from proprietary
and centralized mainframe architec-
tures to more distributed client-server
architectures. Far from settling down
into a dominant design or architecture,
IT has crashed through several genera-
tions of architectures and continues to
generate new ones. In fact, the emerging
service-oriented architectures enable a
kind of radical incrementalism that tran-
scends what one might expect from sim-
ple incrementalism.Coupled with a strat-
egy focused on both short-term wins and
long-term goals, this new incremental-
ism is a source of competitive advantage.

The underlying technology compo-
nents may be widely and cheaply avail-
able, but the skills required to organize
them into high-value architectures are
still in very short supply, and a new gen-
eration of skills must be developed with
each new generation of architecture.
These new architectures amplify the
possibilities enabled by the perfor-
mance improvements in the underlying
technology components.

The gap between IT’s potential and
business’s realization of that potential
has not narrowed. Instead, it has steadily
widened over the past several decades.
This gap creates enormous instability in
the business world. Wherever there is so
much potential for instability, there is
also fertile ground for new strategies.

To further amplify the effect of these
performance improvements in terms of
real business-practice innovation and to
convert tactical advantage into strategic
advantage, something else is required.
Companies need to align themselves
around a long-term view of the chal-
lenges and opportunities brought about
by IT. Senior managers need a shared
but high-level view of the kinds of mar-
kets they are likely to be operating in

and the kinds of companies they will
need to become if they are to continue
creating economic value. This long-term
view helps to focus and prioritize near-
term innovations in business practices,
thereby helping to build a sustainable
strategic advantage across multiple
waves of initiatives. It is exactly this kind
of long-term view that guides Dell and
Wal-Mart in their ongoing use of IT to
create strategic advantage.

Without this view, even the most ag-
gressive near-term incremental initia-
tives run the risk of becoming dispersed
over too many fronts. The continuing
performance improvements of IT create
far more possibilities than any company
can or should pursue. The temptation in
this kind of environment is to launch
too many initiatives. The result is that
few, if any, of the near-term initiatives
produce the expected results. Without
focusing on the long-term, companies
will have difficulty building momentum
across multiple waves of operating ini-
tiatives. Each new wave responds to the
events of the moment rather than driv-
ing toward a common destination. The
focus remains entirely on near-term ini-
tiatives rather than on building a more
sustained capability to innovate and
leverage IT’s new capabilities.Short-term
tactical advantage remains just that–tac-
tical and transitory. In such a world, it is
easy to see why management could
come to believe that IT does not pro-
duce significant strategic differentiation.

Paradoxically, technology vendors
themselves are somewhat responsible
for the widespread belief that IT doesn’t
produce significant strategic differentia-
tion. For too long, they have built their
businesses around big bang, IT-centric
selling propositions. Rather than help
companies understand that IT is only a
tool, technology vendors have tended
to present it as a panacea.“Buy this tech-

harvard business review • june 2003 4

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

Rather than help companies understand that IT is only a tool,

technology vendors have tended to present it as a panacea.

“Buy this technology and all your problems will be solved.”

nology and all your problems will be
solved.” It is a seductive proposition.
Rather than focusing on the enormous
challenge of innovating in business prac-
tices and creating the discipline required
to generate economic value from these
innovations, vendors have convinced
many companies that signing a purchase
order would deliver the required value.
They even managed to convince compa-
nies, for a while, that they needed to buy
a lot of the technology because the only
way to stay competitive was through
massive IT implementations. When the
anticipated results didn’t materialize, the
backlash began to gather force in execu-
tive suites. Executives swing from one
extreme to the other. If IT doesn’t solve
all their business problems, then it must
not matter, at least in terms of strategic
value. We still need it to run our busi-
ness, but let’s buy as little as we can and
squeeze the vendors as much as we can.

It has never been true that IT matters
in isolation. It only matters in the context
of a concerted effort to innovate based
on new possibilities and opportunities
created by the technology. Then it mat-
ters–and will continue to–a lot.

That’s a far more difficult message for
IT vendors to communicate to custom-
ers. It’s an even more difficult message
for the vendors to execute against. It
means changing their economic model,
selling model, organizational model,
and product strategies in fundamental
and very painful ways. Yet, the alterna-
tive for technology vendors is to cope
with the growing belief that IT really
doesn’t matter, at least in terms of its po-
tential for strategic differentiation. In
the end, that will be a far more painful
world for them to confront. It will also
be a tragedy for businesses that continue
to miss the opportunities IT creates.

John Seely Brown
and John Hagel III

D
O

 N
O

T CO
PY

Letter from F. Warren McFarlan
and Richard L. Nolan

F. Warren McFarlan, Albert H. Gordon

Professor of Business Administration,

Harvard Business School, Boston

Richard L. Nolan, William Barclay Harding

Professor of Business Administration,

Harvard Business School, Boston

In no other area is it more important to
have a sense of what you don’t know than
it is in IT management. The most dan-
gerous advice to CEOs has come from
people who either had no idea of what
they did not know, or from those who
pretended to know what they didn’t.
Couple not knowing that you don’t
know with fuzzy logic, and you have the
makings of Nicholas Carr’s article.

Carr’s examples of railroads and elec-
tric power played out over 80 years, (not
40, as he suggests), turning society, busi-
ness organizations, and lifestyles inside
out. The deeper societal impacts came
during the second 40 years, as society’s
insights on how to use the technology
changed. It is worth noting that al-
though these technologies mutated sig-
nificantly (for trains, it meant moving
from 15 miles an hour to 80 miles an
hour), the mutation was on a totally dif-
ferent and much smaller scale than IT’s.

The cost performance of IT technolo-
gies over the first 40 years changed by
roughly 10 to the seventh, and for the
foreseeable future will continue to
evolve at the same rate. That is in sharp
contrast to a train, which after 80 years
moved six times faster than it had in the
earlier period.This is impressive,but not
nearly as dramatic as a computer pro-
duced in 2000, which runs 10 million
times faster than a 1960s’ computer.

Carr’s graph on information technol-
ogy stands as a subject lesson for Darrell
Huff’s well-known book How to Lie with
Statistics. Carr’s chart would look very
different if he had tracked the number of
MIPS or CPU cycles on the network
from 1990 to 2002.Even using a log scale
on the vertical axis would be barely
enough to tilt a vertical straight line
enough to create something resembling
the curves of the other two schematics in

Carr’s article.With this explosion of cost-
effectiveness has come the ability to
do things truly differently. American
Hospital Supply’s distribution software
and American Airlines’ SABRE reserva-
tion system are examples of victories in
past technologies. The firms were the
first in their industries to see technol-
ogy’s transforming potential, they had
the courage to invest in its performance,
and they used it to gain a significant
competitive edge. It is naive to assume
that other sharply discontinuous tech-
nologies will not offer similar transfor-
mation opportunities in the future.

In our view, the most important thing
that the CEO and senior management
should understand about IT is its associ-
ated economics. Driven by Moore’s Law,
those evolving economics have enabled
every industry’s transaction costs to de-
crease continually, resulting in new eco-
nomics for the firm and creating the fea-
sibility of products and services not
possible in the past. The economics of fi-
nancial transactions have continually
dropped from dollars to cents. New en-
trants have joined many industries and
have focused on taking strategic advan-
tage of IT’s associated economics. Com-
pany boundaries have become perme-
able,organic,and global in scope through
IT networks and the Internet.

As the pace of doing business in-
creases, the CEO and senior manage-
ment team must be aware of how IT can
change rules and assumptions about
competition. The economics of conduct-
ing business will likewise continue to im-
prove–providing opportunities for busi-
nesses to expand the customer value
proposition by providing more intangi-
ble information-based services. For ex-
ample, the automobile value proposition
continues to expand with technology

that continuously senses road conditions
and applies the appropriate wheel trac-
tion and suspension system pressures.

CEO and senior management must
understand that historical constraints of
every kind continue to be knocked off
IT because it is a “universal information-
processing machine.” Before e-mail and
the Internet, the cost of communica-
tions was seen as limiting IT’s wider use.
Packet switching was invented as a way
to digitize voice, data, and video in a
matter that enabled digital computers
(and its associated economics) to com-
municate, and the cost of communica-
tion sharply and suddenly dropped. Sim-
ilar situations have transpired with the
advent of digitized photography, use of
radio frequencies for various handheld
IT appliances, and the development of
such products as elevators that call in to
the service center or to a computer that
automatically dispatches collective soft-
ware or people when a part or system is
about to fail. Often, only the senior man-
agement team’s imagination limits new
IT-based opportunities.

Our research suggests the following:
New technologies will continue to

give companies the chance to differenti-
ate themselves by service, product fea-
ture, and cost structure for some time to
come. The first mover takes a risk and
gains a temporary advantage (longer if
there are follow-on possibilities). The
fast follower is up against less risk but
also has to recover lost ground. Charles
Schwab versus Merrill Lynch and Wal-
greens versus CVS are examples of this
playing out over the past decade. Our
advice to the CEO is to look at IT use
through several different lenses. One
lens should be focused on improving
cost savings and efficiencies. Another
should be focused on the incremental

harvard business review • june 2003 5

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

D
O

 N
O

T CO
PY

improvement of organizational struc-
ture,products, and services.Still another
should be focused on the creation of stra-
tegic advantage through extending com-

petitive scope, partnerships (customers
and other parties), the changing of the
rules of competition, and the provision
of new IT-based services to extend the
customer value proposition.

Unless nurtured and evolved, IT-
enabled competitive applications, like
many competitive advantages, don’t en-
dure. Even historic strategic systems like
American Hospital Supply’s (after a de-
cade of financial malnourishment) may
wind up turning into a strategic liability.
Others, however, like American Airlines’
SABRE have shown extraordinary ro-
bustness and have permitted the survival
of otherwise doomed organizations.

Evaluating these opportunities as well
as thinking through their implications
and timing, is vitally important, nonbor-
ing work. The new technologies will
allow new things to be transformed in
nonlinear ways. Radio-frequency identi-
fication devices for grocery stores, smart
cards, and automated ordering systems
for hospital physicians are all examples
of new process targets that technologies
will soon address. In the more distant fu-
ture we will see the improved creation of
drugs and treatments through the ability
to rapidly and more deeply analyze huge
databases. Understanding the potential
and then deciding when the time is right
to seize these transformative applica-
tions will be neither routine nor boring
for the CEO or CIO.

Letter from Jason Hittleman

Jason Hittleman, IT Director,

RKA Petroleum Companies,

Romulus, Michigan

I largely agree with Nicholas Carr’s sug-
gestions on how companies should re-
spond to the unbearable reality that IT
is becoming more of a commodity. But
why does Carr suggest that IT manage-
ment should become boring? Are lead-
ership tasks such as managing risk and
reining in costs any less engaging or
challenging than seeking competitive
advantage is?

Competitive advantage should never
be the sole objective of IT. Rather, man-
aging costs and assessing risk must be-
come standard objectives as well. By fo-
cusing on systems and processes, more
so than on just technologies, and by cou-
pling the suggestions outlined in the
article with an approach that embraces
the mission of the company, IT man-
agement can remain challenging and
rewarding.

IT will always matter–it will just mat-
ter in different ways now. IT must con-
tinue to support the business – not just
through the logical application of tech-
nologies but also through the logical ap-
plication of common sense.

Jason Hittleman

harvard business review • june 2003 6

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

Grid computing, standardization of
components, and open systems, far from
stifling differentiation, provide a stable
platform to build on and offer new ways

of differentiating, either by cost
structure,product,or service. Just
as literacy stimulated innovation,
so do open systems and grids.

Outsourcing the commodity
infrastructure is a great way to

control costs,build competence,and free
up resources, which can be used to com-
bine data bits in creative ways to add
value.Relatively bulletproof operational
reliability will be a key part of the price
of success. Back-office or server farms,
help desks, and network operations will
be outsourced to specialists to attain this
reliability (at rock-bottom costs). Pack-
ages like SAP further help remove com-
modity maintenance activities and allow
firms to better analyze customer infor-
mation and provide service at the sharp
end. The package of skills needed inside
an organization is changing very fast for
competition in the information age.

The jobs of the CTO and CIO are and
will be of unparalleled importance in the
decades ahead. Max Hopper of Ameri-
can Airlines and Paul Strassmann of Kraft
and NASA are not the last of a dying
breed of dinosaurs,but prototypes of the
leadership skills needed for survival.

If you take 1955 (with the IBM 701) as
the start date and use 80 years as a tech-
nology cycle, 2035 may not be far off the
mark for playing much of this out. Even
then, the special recombinant nature of
this technology makes us uncomfortable
calling an end date. We wish Carr were
right, because everyone’s golf handicap
could then improve. Unfortunately, the
evidence is all to the contrary.

F. Warren McFarlan
and Richard L. Nolan

The jobs of CTO and CIO are and

will be of unparalleled importance

in the decades ahead.

D
O

 N
O

T CO
PY

Letter from Paul A. Strassmann

Paul A. Strassmann, Executive Advisor,

NASA; Former CIO of General Foods,

Kraft, Xerox, the Department of Defense,

and NASA

Nicholas Carr pronounces information
technology strategically irrelevant to
businesses and recommends adoption
of the following policies: Cut IT bud-
gets; do not invest in information tech-
nology innovations; invest only after
others have succeeded (follow, do not
lead); delay IT investments because
prices are dropping and everything will
be less expensive later; refocus from
seeking opportunities to managing vul-
nerabilities and risks; disregard innova-
tive offerings because vendors are seek-
ing added revenues and are therefore
suspect; and delay innovation as the pre-
ferred way for cutting IT costs. These
recommendations are a departure from
policies that have been pursued for the
past 50 years. Therefore, each of the as-
sertions Carr makes to support them
warrants a commentary.

Assertion: IT has lost its strategic
value. Carr argues that IT is no longer
strategic because it has ceased to be a
scarce good, and he contends that profit
margins on IT-related innovations will
consequently disappear. He does not
support this argument with research
findings (except for a reference to my
own research and a misunderstood ex-
ample from the Alinean Corporation).
He bases his conclusions entirely on his
reasoning, by analogy, that IT must fol-
low the patterns that arose as businesses
adopted steam engines, railroads, tele-
phones, electric generators, and inter-
nal combustion motors. But any proof
that rests entirely on analogies is flawed.
This technique was used to uphold me-
dieval dogma, and it delayed the ad-
vancement of science by centuries.

Carr’s logic is defective because his
examples deal exclusively with capital-
intensive goods. Capital investments in
machinery do indeed exhibit diminish-
ing returns as markets saturate and the
difference between marginal costs and
marginal revenues disappears, but in-

formation goods are not subject to such
effects.The marginal cost of information
goods – especially of software, which
now accounts for the dominant share
of information technology costs – does
not rise with increased scale. It drops as-
ymptotically toward zero.Therefore,any
firm that can steadily reduce marginal
costs by deploying IT can make infor-
mation technology investments enor-
mously profitable and can generate a
rising strategic value.

Assertion: IT is a commodity that
does not offer a competitive distinc-
tion and therefore does not provide a
competitive advantage. It is true that
Microsoft desktops running on Intel
processors have become widespread,
but they account for less than 12% of IT
budgets, and that number is declining.
Most IT products are diverse – they cer-
tainly are not commodities. And while
many business processes do rely on stan-
dardized desktops, are those processes
therefore doomed to uniformity? In
other words, does partial standardiza-
tion wipe out opportunities for gaining
competitive advantage? The evidence
does not support such a conclusion.

Competitive advantage is not the re-
sult of personal computers. It is the result
of effective management by skilled and
highly motivated people. Since 1982 I
have shown (in numerous publications)
that firms using identical information
technologies and spending comparable
amounts on IT display an enormous
variability in profitability. My research,
now confirmed by other investigators,
has demonstrated that profitability and
IT spending are unrelated, even if iden-
tical technologies are used.

Assertion: Because IT is an infra-
structural technology that is easily ac-
quired and copied, it cannot offer a
competitive advantage. Easy availabil-
ity of information technology makes it
increasingly valuable. E-mail, fax, and

cell phones gain in utility as they be-
come more widely used, because they
can be acquired on attractive terms. I
have spent 40 years of my career imple-
menting information technologies; for
the first 30 years, that was a great pain.
The technology was expensive, faulty,
insecure, hard to manage, and unstable.
I finally see the advent of an era in
which low-cost ownership of informa-
tion technologies is possible. This will be
accomplished through services in which
the vendors assume most of the risks of
failure while increasing ease of use for
billions of people.

Carr’s advice to back off from infor-
mation technologies just as they emerge
from a long gestation period is mistimed
and abortive. Information technology
must be easily acquired and made avail-
able to everyone so that the global com-
munity can increase the standard of liv-
ing through easier communications and
lower-cost business transactions. Wide-
spread availability creates new business
opportunities.

Assertion: The influence of IT will
henceforth be macroeconomic and
not a means for competitive differen-
tiation. The proposition that IT benefits
will flow to consumers and not to firms
is a contradiction. Sustainable profits
materialize when benefits accrue to cus-
tomers. There are as yet enormous gains
in value to be delivered in health, edu-
cation, entertainment, business services,
and especially government. Extending
the benefits of the global division of
labor and the inclusion of billions of
new consumers into the global market-
place will generate trillions of dollars of
new revenues. Enabling the global mar-
ketplace to function effectively will re-
quire enormous new IT investments by
individual firms. Surely there will be
millions of enterprises that will be able
to take advantage of such opportuni-
ties. The lower entry costs for using the

harvard business review • june 2003 7

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

D
O

 N
O

T CO
PY

power of information technologies will
make that feasible. Carr completely dis-
regards the explosive growth of small
businesses, a development made possi-
ble by the Internet. Information tech-
nology is a killer of bureaucracies and
a reducer of overhead expenses; those
qualities increase its microeconomic vi-
ability. Asserting that benefits will ac-
crue only to the economy at large and
not to individual firms is a prescription
for opting out of the information-based
competitive races in the years to come.

Assertion: IT is primarily a transport
technology, and because it is open to
everyone, it offers no advantage. This
proposition is a misunderstanding of
what IT is all about. Message transport
is not the primary reason why organiza-
tions deploy IT. Information technology
adds value mainly by improving the
management of information intelli-
gence and collaboration among indi-
viduals, groups, and organizations. The
transport function is essential, but IT’s
importance as a conduit is only tertiary.
The value is in the message itself, not in
the means of conveyance!

Information technologies now pro-
vide the primary means for extending
the value of a firm’s knowledge capital.
They help companies manage the ex-
ploding accumulation of scientific, re-
search, customer, engineering, property,
and intellectual assets. Computers are
the repositories of intelligence about
customers, suppliers,and products; those
repositories constitute the most valu-
able knowledge assets for any firm that
realizes returns greater than its cost of
financial capital. It is noteworthy that
information technology is now recog-
nized as the means for waging informa-
tion warfare – a term that I apply not
only to the military but also to com-
mercial confrontations.

I have shown in published articles
how and why firms’knowledge capital is

now worth more than the assets re-
ported on conventional financial state-
ments. I have shown how people be-
come enormously empowered when
aided by information technologies be-
cause these tools magnify their ability to
perform complex tasks. By trivializing
information technologies as electronic

messengers, Carr would prevent organi-
zations from understanding how to de-
ploy IT in such a way that it can be the
weapon of choice in competitive con-
tests.

Assertion: IT functions will be ho-
mogenized, and proprietary applica-
tions are therefore doomed. Citing the
proliferation of off-the-shelf, standard
applications, such as Microsoft Office,
Carr predicts that information practices
will march inexorably toward homo-
geneity. In such an environment of
sameness, he says, no companies will be
able to realize competitive gains.

The use of a standard software pack-
age does not doom an organization to
homogeneity that destroys value. I sus-
pect that Carr used the same software to
write his essay that I did to write this cri-
tique, yet we have arrived at opposite
conclusions! I consider the standardiza-
tion of communication protocols, Web
services, database languages, and appli-
cations to be a value-enhancing devel-
opment, not a value detractor. I am par-
ticularly in favor of open systems that
will make systems integration – now an
enormous, resource-sapping burden –
easy and financially attractive. Stan-
dards spare IT executives from unceas-
ing difficulties in assuring the interop-
erability of routine business processes.

With standards in place, the IT staff can
finally concentrate on what is indeed
value enhancing for the enterprise, such
as applications that reflect the firm’s dis-
tinctive characteristics and allow it to
share information easily with customers
and suppliers. Applications that were
completely custom-designed in the

past – and that Carr praises – inhibited
the economic contributions of IT.

Assertion: Corporations will adopt
generic applications; business pro-
cesses will therefore be uniform and
without competitive advantage. This
assertion can be contradicted by anyone
who has had experience with one-code-
fits-all “enterprise” software suites that
claim to deliver answers to most busi-
ness-systems problems. Even the most
tightly controlled generic application
suite (SAP’s enterprise resource plan-
ning application) can deliver completely
different results for look-alike firms.

For routine business processes, ge-
neric applications can be useful in re-
ducing the total cost of ownership of
computer systems. But such applica-
tions have also been known to destroy
firms that have attempted to squeeze
unique company processes into generic
molds. Carr’s prediction that generic ap-
plications will take over is not supported
by firms’rising reluctance to install com-
prehensive enterprise solutions. In fact,
by insisting on data and protocol inter-
operability, firms are seeking greater
freedom to combine applications from a
growing diversity of software offerings.

Assertion: Existing IT capabilities
are largely sufficient for corporate
needs. It is hubris to assert that we have

harvard business review • june 2003 8

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

After 50 years of cyclical growth, there is not a shred

of evidence that IT developments have reached a plateau,

as did innovations in industrial-age machinery.

D
O

 N
O

T CO
PY

already attained the pinnacle of what is
ultimately achievable. The history of
that assertion is a history of failures. The
Chinese burned their fleet when they
thought nothing further could be gained
from overseas trade. The leaders of the
Soviet Union retained their bankrupt
central planning system because they
considered it perfect for managing the
economy.

Corporations are confronting in-
creased uncertainty about markets, com-
petition, resources, employee attitudes,
and the impact of legislation. The cor-
porate environment requires more com-
plex coordination than ever before, and
there is less time for taking corrective
measures. As a result, there is a need for

more and better information technolo-
gies. Carr’s view that the time has come
to arrest further IT developments and
take a static posture is a prescription for
inaction as challenges keep rising.

Assertion: Widespread adoption of
best-practices software makes IT-based
advantages disappear for everyone.
The dissemination of information about
best business practices is indeed gain-
ing, and competitors are therefore get-
ting smarter and faster. But Carr’s view–
that wins cannot be sustainable if every-
one has access to the same means for
engaging in contests – disregards the
dynamics of competition. The prolifera-
tion of knowledge about how to design
ever faster sailing boats has jacked up
the cost of participating and increased
the difficulty of winning, but it has not
discouraged races. The dissemination of
business best practices means survival
today requires speed and innovation –

and greater adoption of information
technologies. The arrival of a new in-
formation-based best practice is usually
seen by the more aggressive leaders as
a signal to commence yet another round
of more expensive competition with
more, not less, IT.

Assertion: IT is arriving at the end of
its growth cycle and is reaching satu-
ration. After 50 years of cyclical growth,
there is not a shred of evidence that IT
developments have reached a plateau,
as did innovations in industrial-age
machinery. Physical mechanics impose
limits on the size and performance of lo-
comotives, turbines, airplanes, refriger-
ators, and trucks; there are no such con-
finements to information technologies,

as far as we can tell. Software can endow
computing devices with unrestricted
variability in features and functions. The
capability of a software-enriched global
network has no boundaries. The current
cyclical correction to the excesses of the
past decade is a crucible for generating
more and better innovation.

Assertion: IT risks now exceed ad-
vantages, requiring shifts in executive
attention. The need to pay more atten-
tion to IT risks is indisputable, but I do
not agree that the risks exceed the ad-
vantages. Carr advises executives to
adopt a reclusive posture – to withdraw
from the search for new opportunities.
He recommends pursuing cost reduc-
tions through cutting off IT instead of
searching for opportunities in the
steady stream of new ideas.

I favor cost cutting, especially for any
bloated computing capacity that was
acquired in a frenzy of hype without

an enterprise architecture or alignment
with a strategic plan. And I share Carr’s
concerns about information security,
network reliability, and systems corrup-
tion. But cutting off innovative invest-
ments is not the way to address those
problems. The cure for most of the so-
called “legacy” systems is radical inno-
vation, such as shifting the accountabil-
ity for systems performance to vendors,
who will then have to face up to the re-
sponsibility of delivering reliable and
robust applications. I have examined
such options. An examination of a large
collection of applications shows that the
most financially attractive way of deal-
ing with existing risks is to replace the
systems. Instead of feeding the increas-
ingly costly IT infrastructure and throw-
ing money at rising software mainte-
nance costs, companies should be ready
to engage in yet another IT investment
cycle to replace old systems.

• • •
Carr’s assertions and recommendations
could inhibit the most innovative and
value-creating means available for in-
creasing the economic benefits to en-
terprises and customers. Information
technologies are too important to be
pronounced irrelevant.

Paul A. Strassmann

harvard business review • june 2003 9

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

The dissemination of business best practices means

survival today requires speed and innovation – and

greater adoption of information technologies.

D
O

 N
O

T CO
PY

Letter from Marianne Broadbent,
Mark McDonald, and
Richard Hunter

Marianne Broadbent, Group Vice Presi-

dent and Gartner Fellow, Global Head

of Research, Executive Programs, Gartner

Mark McDonald, Vice President and

Research Director, Executive Programs,

Gartner

Richard Hunter, Vice President and Gart-

ner Fellow, Executive Programs, Gartner

Nicholas Carr’s well-written article takes
the view that IT is now like other infra-
structures and that, on average, the com-
panies that are the biggest investors in
IT are not the most successful in terms
of business performance. He contends
that firms should now focus on carefully
managing costs and risks and not get
carried away with IT’s strategic role.

Carr is correct that hardware and
network connectivity are commodity
businesses and that some IT infrastruc-
ture services have evolved into com-
modity services. But the article misses a
big part of the story. IT does matter, but
not because of hardware or even stan-
dard commercial software. It is because
the intelligent and innovative applica-
tion of information solves business
problems and creates customer value at
high speed, low cost, and the right scale.
To put it simply, it’s not about the box;
it’s about what’s inside the box.

Carr is right that the simple posses-
sion of infrastructure technology was
for a time a source of competitive ad-
vantage. In the 1970s, the Dallas Cow-
boys’ Tex Schram used a computer to
manage information on NFL draft
choices, assess the strengths of other
football teams, and perform additional
tasks that increased the Cowboys’ abil-
ity to use information competitively.
But the advantage disappeared when
other teams began using computers.
The source of competitive advantage
shifted from simply having a computer
to knowing how to use it.

Carr’s examples are of companies
looking for competitive advantage from
the intrinsic performance characteris-
tics of the hardware. In the case of

American Hospital Supply, the charac-
teristic was connectivity; at American
Airlines, it was management of large
amounts of complex data. In high tech,
whenever you rely on hardware capa-
bility as a competitive technology, it’s
only a matter of time before others
catch up.

The differentiation is about informa-
tion, business processes, and applica-
tions. Sustainable advantage comes
from consistently delivering greater
value to customers. This comes from the
“information” in information technol-
ogy – that is, it comes from better un-
derstanding the customer, applying that
understanding to your products, ser-
vices, and processes, and integrating
these to deliver on an improved value
proposition.

That’s what Wal-Mart and Dell have
done. They have continuously used in-
formation better and with greater align-
ment to their value proposition. It’s true
that these companies have also contin-
uously reinvested in new hardware and
software platforms. But the sheer scale
of their investment in infrastructure
isn’t the most important factor. Why
have competitors been unable to copy
Wal-Mart’s and Dell’s successes? The an-
swer lies in large part in Wal-Mart’s and
Dell’s ability to integrate IT into busi-
ness processes – their “benefit conver-
sion” ability.

It has been known for many years
that the biggest investors in IT don’t get
the most value from the technologies. It
is a key message in the Weill and Broad-
bent book Leveraging the New Infra-
structure: How Market Leaders Capitalize
on Information Technology (Harvard

Business School Press, 1998) and in
much subsequent work. What makes
the difference is a set of benefit conver-
sion factors that influence how well in-
vestments in IT-enabled business initia-
tives are turned into real business value.
These factors include clear decision
rights, accountability for IT-related de-
cisions, integrated business and tech-
nology planning and execution, and the
existence and reinforcement of strong
collaborative behaviors. Many of these
are not about IT as such but about ef-
fective executive processes, effective
accountabilities, and business focus.

The major messages we have been
giving CIOs over the past two years
have been that they should manage
costs and risks aggressively and work
with business colleagues to design IT
governance thoughtfully. Beyond that,
as in any business area, executives must
understand the need for risk-managed
innovation.

Innovation through electronically
enabled services, processes, and prod-
ucts has only just begun. As in the past,
the benefits will go to firms where the
business focus is clear and disciplined
and where there is well-informed and
integrated decision making across the
organization. The danger is that by
scanting the fantastic potential for in-
novation that lies ahead in IT, Carr will
lead executives to focus only on con-
trolling IT costs. That is a necessary dis-
cipline, but it is not the route to real
business advantage.

Marianne Broadbent,
Mark McDonald,

and Richard Hunter

harvard business review • june 2003 10

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

D
O

 N
O

T CO
PY

Letter from Bruce Skaistis

Bruce Skaistis, President, eGlobal CIO,

Tulsa, Oklahoma

In “IT Doesn’t Matter,” Nicholas Carr is
essentially issuing a warning: Organiza-
tions need to get realistic about what IT
can and cannot do for them. In spite of
all the hype, wireless systems and other
exciting new computer technologies
aren’t going to create lasting strategic
advantages.

I also think Carr is trying to help us
learn from the mistakes we made during
the late 1990s, when companies were
making huge investments in e-business
initiatives in an attempt to achieve com-
petitive and strategic advantages. Many

of those investments never produced sig-
nificant benefits–many of the initiatives
were never completed. With the benefit
of hindsight, Carr is telling us most of
those gigantic efforts were never going
to deliver real strategic advantage, even
if they had been successful.

IT does matter, and organizations
should do the following to make sure
their IT efforts and resources continue
to matter:

Aim your IT efforts and resources at
helping the business achieve its strate-
gic objectives. Use IT to optimize and
streamline critical business processes;
speed up access to accurate informa-
tion about operations, customers, and
competitors; and integrate systems with
customers and suppliers. Establish an
active, effective IT management or gov-
ernance structure, so leaders company-
wide can participate in establishing tech-
nology priorities, allocating resources,
and monitoring performance.

Focus on using IT to respond quickly
to changing conditions and require-
ments. Everything in business today has
to be done faster than ever, and every-

Letter from Vladimir Zwass

Vladimir Zwass, Distinguished Professor

of Computer Science and MIS, Fairleigh

Dickinson University, Teaneck, New Jersey,

zwass@fdu.edu

Two of the other articles in your May
2003 issue best refute Nicholas Carr’s
claim that “IT Doesn’t Matter.” As Gary
Loveman describes in “Diamonds in the
Data Mine,” Harrah’s Entertainment
“has outplayed its competition” by bas-
ing its deep service orientation on how
valuable its different kinds of customers
are. The firm determines this value by
mining the multifaceted and volumi-
nous transactional information in its
database. This is a textbook example of
the strategic deployment of informa-
tion technology to gain competitive ad-
vantage. Daniel Corsten and Nirmalya
Kumar report in their Forethought ar-
ticle,“Profits in the Pie of the Beholder,”
that the suppliers that comprehensively
adopt the IT-based “efficient consumer
response”practices in their relationships
with Sainsbury’s Supermarkets attain
higher levels of economic performance
than do their peers. This is an excellent
example of the successful use of inter-
organizational systems for competitive
advantage.

The hardware and software compo-
nents of information technology do in-
deed provide the infrastructure for data
storage, communication, and process-
ing. This basic aspect of IT is certainly
being commoditized. However, as these
and other examples show, information
systems can be embedded in a com-
pany’s organizational and interorga-
nizational processes and combined in-
extricably with other capabilities and
assets to produce superior performance.
Dell’s pull-based order processing and
Wal-Mart’s supplier-relationship man-
agement come to mind. The implemen-
tation of these IT-based systems does
not come cheaply and requires contin-
ual retargeting, yet it underlies the suc-
cess of many firms.

Vladimir Zwass

harvard business review • june 2003 11

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

thing is subject to immediate change.
Therefore, IT decisions have to be made
more quickly. Put critical IT initiatives at
the top of the priority list. And slot them
on a fast track; they need to be com-
pleted in the shortest time possible and
updated frequently. (After all, your com-
petitors are probably just a few steps
behind.)

Focus on optimizing the cost effec-
tiveness and performance of IT re-
sources. Despite the fact that IT invest-
ments are typically among the largest
a company makes, IT resources haven’t

always been under the same pres-
sure as other functional areas to
improve overall corporate perfor-
mance and reduce costs. Now that
some of the IT mystique has been
eliminated,corporate IT has to play
by the same rules as everyone else.
That means refocusing the entire

company on the importance of IT per-
formance and cost effectiveness; creat-
ing new IT management structures to
monitor performance and cost effec-
tiveness; consolidating resources; and
streamlining processes.

Focus on minimizing IT risks. Carr
rightfully concludes that minimizing IT
risks is a critical issue for all companies.
Almost every day there is a new story
about a major company or government
agency having their networks hacked or
their Web sites attacked.Every company
should have some of its most talented
people worrying about how to manage
its IT efforts and outsourcing relation-
ships; protect its networks, systems, and
information; and mitigate other IT risks.

In a very straightforward way,Carr has
put a stake in the heart of the misdi-
rected thinking about IT that flourished
in the free-spending 1990s. It’s time for
enterprises to be realistic about IT’s role
in their future. IT can produce signifi-
cant strategic and competitive benefits
for an organization–but only when it is
used effectively.

Bruce Skaistis

Now that some of the IT mystique

has been eliminated, corporate IT

has to play by the same rules as

everyone else.

D
O

 N
O

T CO
PY

Letter from Mark S. Lewis

Mark S. Lewis, Executive Vice President of

New Ventures, Chief Technology Officer, EMC

Corporation, Hopkinton, Massachusetts

I agree with Nicholas Carr that the com-
petitive edge gained by companies
through IT in the past was not due to
the fact that they had IT and others did
not. It was due to how they used it, to the
innovative business processes and mod-
els they created around new informa-
tion technologies. Now, Carr tells us,
best practices are being built into the
infrastructure itself. He writes off any
further strategic differentiation by ar-
guing that IT is like other “infrastruc-
ture technologies” that lost their com-
petitive potential once they became
“accessible and affordable to all.”

Carr’s historical analogies to other
infrastructure technologies are not
convincing. Information technology
has infinite and constantly expanding
functionality, while Carr’s other tech-
nologies – steam engines, railroads,
electricity, telephones – have narrow
functionality.

Electricity, for example, is simply
a source of energy; it hasn’t changed
much since we found a way to harness
it. And it can, and probably will, be re-
placed by another source of energy. Un-
like electricity, IT is very different from
what it was 30 or even ten years ago.
The technologies used for processing,
storing, and transporting information
continue to expand. Also growing is the
demand for IT, with more businesses
and types of organizations, more pro-
cesses and activities, and more and more
consumers at home and on the go in
need of its productivity-enhancing func-
tions. Should we believe Carr, who says
that the buildout is over, or should we
listen to Alan Greenspan, who argues
that “there are still significant opportu-
nities for firms to upgrade the quality of
their technology and with it the level of
productivity”? Or perhaps we should lis-
ten to genomics expert Craig Venter,
who says that at least a decade or two
will go by before computing can catch
up with the current needs of biological

investigation. Or maybe we should ob-
serve the millions of businesses and peo-
ple around the world who are currently
without affordable access to IT.

The key difference between IT and
Carr’s other “infrastructure technolo-
gies”is that the latter perform functions
that lie outside human capabilities. By
contrast, much of IT mirrors and ampli-
fies the brain’s key information-handling
activities: processing, storage, and trans-
mission. In addition, IT is a tool that au-
tomates and facilitates activities that
otherwise would be done manually.
Strategic advantage comes from how we

apply IT, the unique and differentiating
ways in which we marry information
technologies with our intellectual capi-
tal: our business models, our organiza-
tional cultures, our creativity.

IT never mattered. What matters are
the people who invent information
technologies and who deploy and use
them. Like any other human endeavor,
IT has its share of failures, foibles, and
fads. Computer scientist Michael Der-
touzos reminded us that “IT acts like a
magnifying lens, amplifying manage-
ment’s strengths but also its weak-
nesses.”Carr’s advice to avoid “waste and
sloppiness” applies to any investment
or purchase we make. A few years of
over-investment followed by a few years
of under-investment due to general eco-
nomic and psychological conditions can-
not change the nature of information
technologies nor the industry built
around them.

In my job, I talk with a lot of business
executives and IT managers around
the world. These conversations paint
a very different future from the one
Carr predicts. Rather than “ceding con-
trol” to a few large IT utilities guaran-

teed to use their monopoly status to
raise profits and squash innovation, the
executives I’ve spoken with are de-
manding more choice, more flexibility,
and more advanced IT. They, unlike
Carr, do not confuse the way they buy
IT – increasingly moving toward a con-
sumption-based model –with a lack of
strategic importance.

In the next generation of IT, there can
be no compromises. The use of IT is
analogous to innovations in transporta-
tion, not power utilities. Common stan-
dards like roads and airports exist, but
the cars we choose to drive and our

methods of travel are based on individ-
ual preference. IT utilities will exist, but
businesses will derive unique benefits
from how they leverage specific tech-
nologies.

The greatest improvements in IT eco-
nomics have come when customers
were able to take control from “full-
solution”providers and utilize the most
cost-effective technology applicable for
their needs. There is no going back. In
the foreseeable future, customers will
require the simplicity and affordability
of complete IT solutions but will still
want to be creative and use their brains
to do more with IT and, yes, gain com-
petitive advantage. I just think of walk-
ing into our living room and telling
my kids that we now have a “TV utility”
and the only channel we get is C-SPAN.
I don’t think they would consider this
a step forward.

Mark S. Lewis

harvard business review • june 2003 12

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

IT never mattered. What matters are the people who

invent technologies and who deploy and use them.

D
O

 N
O

T CO
PY

Letter from Tom Pisello

Tom Pisello, CEO and Founder,

Alinean Corporation, Orlando, Florida

How a company manages its informa-
tion technology – aligning investments
with core business goals – is more stra-
tegic now than ever. Nicholas Carr’s
article “IT Doesn’t Matter”draws atten-
tion to the very heart of the question
CIOs and CFOs struggle with most:
“What’s most important when it comes
to IT investments?” With dollars being
scrutinized, the question merits closer
examination.

In specific market segments and over
the long term, it is true that companies

spending frugally on IT are demon-
strating superior overall results. But
dig deeper and you’ll find that there is
no consistent correlation between IT
spending levels and financial perfor-
mance; two companies investing the
same amounts in identical technologies
will yield vastly different results.

What does this mean? What a com-
pany invests in, and how well it is ap-
plied to improve business practices,
counts far more than how much is
spent.

On the flip side, the worst-perform-
ing companies – those delivering the
lowest return on shareholder invest-
ment–are equally penurious in their IT
investment. Our research indicates that
this laggardly group spends well below
the industry average of 3.7% of revenue
on IT (as do the top performers).

Examination of industry averages
reveals certain best practices of compa-
nies deriving strategic impact from IT
investments; one of these is the ability
to quickly adapt plans to shifting mar-
ket conditions. Best-performing compa-
nies have been able to scale back spend-
ing in this slow economy. When and if a
shift occurs back toward favoring inno-
vation, these same companies are likely
to be adept at scaling back up.

Unfortunately, commoditization of
technologies does not translate into
making the best IT implementations
easily replicable. That’s because every
organization has unique needs and pri-
orities. However, one trend in particular
holds great promise: Cheap, standards-
based hardware and software are the
single biggest driver of innovation, pre-
cisely because the heavy lifting can now
be focused on activities that deliver
much more value. (From databases, for
instance, has sprung the promise of

truly individualized
customer contact;
from the rudiments
of factory planning
come supply chains

that can shift production within days
of changes in customer demand or of
geopolitical turmoil.)

Information technology is expected
to manage companies’ most vital and
valuable intellectual assets and is the
only tool companies have to turn this
knowledge into the kind of competitive
weapon that redefines industries – and
its leaders. For this very reason, IT will
continue to play an important role in
our personal lives and in the companies
that employ us. Those who recognize
the importance of good management,
not spending levels, will ultimately reap
the rewards.

Tom Pisello

harvard business review • june 2003 13

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

There is no consistent correlation between IT

spending levels and financial performance.

Letter from Roy L. Pike

Roy L. Pike, Vice President of Information

Technology and CIO, Millennium Chemi-

cals, Hunt Valley, Maryland

Everyone will agree with Nicholas Carr
that the storage, transmission, and pro-
cessing of digital information has be-
come a utility service. We outsourced
our global enterprise software data
center in 1998. The problem is that since
most executives think of IT in much
broader terms, many readers may be
misled unless they read the definition of
IT he provides in the footnote.

In its broadest context, information
technology is all about productivity.
And nothing can be more strategic right
now for manufacturing and service in-
dustries than improving productivity.
During the 1980s and 1990s, IT gave rise
to huge improvements in productivity
by changing the way individuals work–
providing direct access to information
and eliminating hordes of information
gatherers and intermediaries who added
no value to their businesses.

What Carr misses completely is that,
after having improved the productivity
of individual workers, IT still has the po-
tential to improve productivity dramat-
ically, this time by changing the way
businesses work together. The new stra-
tegic task for IT is all about creating in-
tegrated business relationships in which
suppliers, producers, and customers act
as if they were in one company, sharing
information on inventories, production,
demand forecasts, lead times,and maybe
costs and pricing. For decades, the solu-
tion to supply chain inefficiencies was
inventory. Today, inventory is the prob-
lem. The savings in material inventories
and streamlined delivery that IT can de-
liver will dwarf the efficiencies that have
already been achieved.

Linking intercompany business pro-
cesses is not using IT as a utility. A few
standards have emerged in some indus-
tries, but there are practically no inter-
industry standards. By linking business
processes, IT is and will remain of stra-
tegic importance for the next ten years.

Roy L. Pike

D
O

 N
O

T CO
PY

Letter from Vijay Gurbaxani

Vijay Gurbaxani, Faculty Chair, Professor

of Information Systems, Director of the

Center for Research on IT and Organiza-

tions, Graduate School of Management,

University of California, Irvine

Nicholas Carr’s article makes many of
the same points that Max Hopper made
in HBR in 1990. In “Rattling SABRE –
New Ways to Compete on Information”
(May–June), he also argued that com-
puting was becoming a utility. So these
arguments aren’t new. Nevertheless,
while many of Carr’s arguments are
sound, the situation is subtler than he
would like us to believe.

The scarce resource never was tech-
nology, as Carr assumes; it was always
the set of managerial capabilities needed

to create value with that technology.
These capabilities involve more than
just managing the technology itself.
They also encompass the ability to un-
derstand how investments in organiza-
tional capital complement and magnify
the payoffs from technology and the
ability to produce relevant information
from the systems through sophisticated
decision-making techniques. Recent re-
search has demonstrated that compa-
nies spend five or ten times as much on
management practices that accompany
technology introductions as they do on
the technology itself. What’s more, as
technology evolves and becomes in-
creasingly complex, these management
skills become ever scarcer.

Most companies struggle to imple-
ment a sophisticated information-based
strategy. One has only to read two other
articles in the May 2003 HBR – Gary
Loveman’s insightful “Diamonds in the
Data Mine,” which describes how Har-
rah’s mined its customer information to
dramatically improve its performance,
and Eric Bonabeau’s “Don’t Trust Your

Gut,” which demonstrates the value of
sophisticated decision-support tools–to
understand why so much of what com-
panies can do with information tech-
nology will never be found in a stan-
dard software package and why some
companies will pull it off while others
won’t.

Carr argues that companies don’t
need to develop their own technology
management capabilities: They can just
buy computing services that embody
best practices. But that assumes, first of

all, that such utilities exist. Check out
the current utility-computing models of
the technology service providers – they
are a long way from being utilities.

And when they are developed, the
economics of software dictates that such
shared systems must focus on a com-
mon denominator so they can be widely
used. These common systems will not fit
a company’s processes out of the box;
the firm will either need to customize
the systems or change its business pro-
cesses to accommodate the software.
Neither approach is straightforward or
always desirable. And as anyone who
uses software knows, software is far
from ideal.

What’s more, even if companies share
infrastructure and common application
systems, they will not necessarily end
up with identical systems or use them in
similar ways. Executives will face a mul-
titude of choices as to how they want
to structure their databases and appli-
cations, what data they will collect, what
information will flow out of their sys-
tems, and how they will manage it.

Still, I agree with Carr that the move
to a common infrastructure is inevita-
ble, though it will take a lot longer than
he implies. Wal-Mart refuses to join in-
dustry exchanges because it believes its
supply chain practices are unparalleled.
And look how long it has been taking
General Motors, DaimlerChrysler, and
Ford to build their business-to-business
exchange,Covisint, to provide the shared
infrastructure and systems that will fa-
cilitate trade in the automobile indus-
try. After investing billions of dollars,
the exchange has gained only limited
traction; the technological challenges
and organizational changes needed are
massive.

But the fundamental point is this: The
move to a common infrastructure does
not reduce the opportunities for com-
petitive advantage; it increases them.
Using these shared platforms, all firms
will have the opportunity to build cus-
tomized applications that exploit com-
plex technological capabilities to give
rise to new business strategies. When
much of our investment in technology
goes into shared infrastructure, the in-
vestments that we make in customiza-
tion will be much more valuable.

Vijay Gurbaxani

harvard business review • june 2003 14

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

The move to a common infrastructure is inevitable.

But it does not reduce opportunities for competitive

advantage. It increases them.

D
O

 N
O

T CO
PY

Letter from Steven Alter

Steven Alter, Professor of Information

Systems, University of San Francisco School

of Business and Management, San Francisco,

alter@usfca.edu

The argument in “IT Doesn’t Matter”
goes roughly like this: Kidneys don’t
matter. Kidneys are basically a com-
modity. Just about everyone has kid-
neys. People with one kidney often lead
full lives with no problems. There is no
evidence that CEOs with superior kid-
neys are more successful than CEOs
with average kidneys. In fact, CEOs who
spend more on their kidneys often don’t
do as well.

The title “IT Doesn’t Matter”conveys
a fallacy. An accurate but less catchy title
would have been “IT Is Not the Head-
line.” In my executive MBA courses on
information systems, I use a similarly
mistitled HBR case study to demon-
strate why IT is essential but is not the
headline. The 1997 case “The IT System
That Couldn’t Deliver” concerns man-
agement lapses in developing a new
laptop-based tool for life insurance
salespeople. The students read the case
study before class and e-mail me a brief
statement identifying “the system” and
describing what it produces and how
well it operates. Their answers are typi-
cally all over the map. As the discussion
unfolds, it becomes clear that “the sys-
tem” is neither the software itself nor
the information system being created.
Rather, it is a work system of selling in-
surance that has not been improved as
hoped. The students usually realize that
the mistakes in the case might not have
happened if the CEO, CFO, and CIO had
understood that the headline was the
new work system, not the information
system.

Still, while IT is not the headline, it
certainly matters (just like kidneys) be-
cause the work systems cannot operate
without IT.

Steven Alter

Letter from Cathy Hyatt

Cathy Hyatt, IT Consultant, San Francisco

If Nicholas Carr’s article were correct,
every CEO would get the same answer
to the question “What is the cheapest IT
solution?” Just as with electricity, com-
panies’ needs would vary only in quan-
tity, not quality. However, those of us
who have spent our careers in IT know
that the answer to this question is al-
ways,“It depends.”

And what it depends on, more than
anything else, is the company’s strategy.
Typically, competitive strategy leans to-
ward one of two forms: being the low-
cost provider of a commodity product or
service, or being a value-added provider
of a differentiated product or service.
Because of the variety and complexity

of IT, there is a vast number of “correct”
IT solutions and investment strategies
for either of these approaches – but the
set of solutions that works for one will
not be the same as the set that works for
the other. This, I think, makes IT man-
agement, which includes the selection,
maintenance, and deployment of new
and ongoing IT capability, a key strategic
issue.

Carr says the main problem with IT
management is overspending. If only
those IT managers would get together
and put pressure on their vendors, he
says, this could be controlled. But he
misses an important point related to the
strategic use of IT. Let’s say a business
wants a particular new IT capability that
would dramatically boost its differenti-
ation or cost advantage. If the new prod-
uct or service is incompatible with the
outdated hardware and software that IT
management has frugally kept in ser-
vice past its vendor-supported life cycle,
the firm will lose out on a key strategic
advantage. Those of us who have expe-

rienced this problem know that a com-
pany’s hardware and software can be
intricately intertwined; sometimes a sin-
gle piece of outdated software can derail
the deployment of important new func-
tionality with real strategic value.

Finally, Carr’s analogy comparing the
ubiquity of IT with that of electricity is
only effective up to a point. The com-
plexity and variety of IT, its evolving
standards in many important areas, and
its incredible innovation argue against
his premise that its ubiquity eliminates
its strategic value. IT’s history of inno-
vation undermines his assertion that
technology-related business transfor-
mations are complete. The fact that IT

spending does not correlate with finan-
cial success may be related to this, as
effective business-process changes are
frequently made after the initial de-
ployment of technology. An example
might be a business where CRM soft-
ware delivers real advantage over a com-
petitor that, although equally able to
purchase the same package, is unable
to successfully deploy or use it.

To improve the business results
gained from IT, corporate leaders must
continue to increase its alignment with
strategy. To do this, most will need to
gain a greater understanding of IT, bet-
ter integrate IT leadership into their
strategic planning processes, and insist
on greater and greater strategic and
leadership capability from their IT pro-
fessionals. Getting IT “right” is a diffi-
cult problem that many executives face,
and while some will appreciate the sil-
ver bullet Carr offers, most, I expect, will
find his naïveté discouraging.

Cathy Hyatt

harvard business review • june 2003 15

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

Hardware and software can be intricately intertwined.

Sometimes a single piece of outdated software can

derail the deployment of important new functionality

with real strategic value.

D
O

 N
O

T CO
PY

Letter from Chris Schlueter Langdon

Chris Schlueter Langdon, Assistant Profes-

sor of Information and Operations Manage-

ment, Marshall School of Business, Univer-

sity of Southern California, Los Angeles

I am an information systems strategy
professor, so it would be expected that
I would disagree with Nicholas Carr’s
provocative assertion that IT doesn’t
matter. Indeed, I do. While I agree with
much of Carr’s excellent – but incom-
plete –analysis, I disagree with his con-
clusion.

Certain areas in IT have become com-
moditized and continue to be commod-
itized. Just like the phone system: A busi-
ness user does not have to be a network
engineer to use it; the phone is a plug-
and-play utility available to anyone.
The same is basically true for office-
productivity software and computer net-
works – although many would argue
that it is still much easier to plug in a
new phone or fax machine than it is to
hook up a PC to the Internet at home or
to share a printer.

The analogy with the phone system
breaks down at the point where Carr’s
analysis stops. Information systems, and
software applications in particular, dif-
fer in versatility and adaptability. To ex-
aggerate somewhat – but only a little –
anything is possible with software, if not
today, then tomorrow.

Increasingly, value added is being
shifted from mechanical systems and
their operations into software. For in-
stance, much of the value added in the
phone system is being provided by
voice-over-IP software. The history of
modern production is intimately tied to
the automation of business processes.
First, companies used steam engines,
then conveyor belts, and today we use
information systems, and especially soft-
ware, to automate business activities.
We might call it “softwarization.” Com-
panies in many industries now use ERP
and CRM software to automate back-
office and customer-related activities.
And this softwarization is not a one-step
affair, like flipping a switch, but an on-
going process. Value added is constantly

being shifted into or embedded in soft-
ware, with mature areas obviously be-
coming commoditized.Examples include
computerized antilock brakes, credit

cards and calling cards, airline ticketing,
and yield-management systems.

Why would this process stop? Why
would there suddenly be only mature
areas? Are there not enough business
activities left to be automated? Would
it be too difficult or expensive to auto-
mate the remaining ones? The very com-
moditization of mature infrastructure
technology reduces unit cost, which in
turn frees up funding for continued soft-
warization without necessarily increas-
ing total IT budgets.

Two trends ensure that the sky is the
limit for softwarization. Carr mentioned
the popular one – Moore’s Law, which
establishes that hardware will become
more powerful and cheaper over time.
Even more important are advances in
how increased processing power can
be used – which leads us into the world
of systems and software architecture
design, with its fast-growing jungle of
acronyms and ideas. One key advance
in this field has been the recent break-
through of object-oriented program-
ming. The concept and some tools, such
as the Smalltalk programming language,
have been around for decades, but only
very recently has the concept been
turned into commercially viable imple-
mentations.

The bottom line is that powerful
hardware combined with more flexible
software will continue to fuel a process
in which value added is increasingly
achieved with information systems.
While mature areas do indeed get com-

moditized and probably outsourced,
new softwarization should receive more,
not less, of top management’s attention.
Why? As Michael Porter argues,“[Busi-

ness] activities are the basic unit of com-
petitive advantage.” As these activities
get automated using software, top man-
agement’s attention should shift to in-
formation systems architecture design.

Chris Schlueter Langdon

harvard business review • june 2003 16

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

To exaggerate somewhat – but only a little – anything is

possible with software, if not today, then tomorrow.

D
O

 N
O

T CO
PY

Reply from Nicholas G. Carr

First and most important, let me thank
these correspondents (and the many
others I’ve heard from) for taking the
time to so clearly and thoroughly ex-
press their points of view. Whatever the
broader merits of my article, it has at
least succeeded in setting off an impor-
tant and long overdue debate about
the role of information technology
in business. That debate can only be
constructive.

Let me quickly restate the gist of my
argument, which at times gets lost in
the responses. As IT’s core functions –
data processing, storage, and transmis-
sion–have become cheaper, more stan-
dardized, and more easily replicable,
their ability to serve as the basis for com-
petitive advantage has steadily eroded.
Given this continuing and indeed inex-
orable trend, companies would be wise

to manage IT as a commodity input,
seeking to achieve competitively neces-
sary levels of IT capability at the lowest
possible cost and risk.

I find nothing in these letters to con-
tradict that argument. As many of the
writers point out, the way companies
organize processes and use information
plays a critical role in their ability to dis-
tinguish themselves from competitors.
That’s always been true and always will
be true. But that does not mean that
the information systems involved in
managing processes and information
are the source of the distinctiveness. It
is better, I would argue, to start with
the assumption that the technology is
generic – that its functionality can be
easily and quickly copied–and that the
more tightly an advantage is tied to the
technology, the more transient it will
be. I would certainly be wary of follow-
ing Paul Strassmann’s recommendation
that executives “be ready to engage in
yet another IT investment cycle,” as if
spending more money on IT is itself

a strategy. Many companies have taken
that approach in the past, and most
have come to regret it.

At the same time, I would disagree
with Mark Lewis’s suggestion that “IT
never mattered.”In the past, proprietary
computer systems could indeed be the
basis of long-lasting advantages, as the
story of American Hospital Supply in
my article shows. Dismissing the former
strategic relevance of IT makes it too easy
to ignore how IT’s role in business has
changed. And that can lead to strategic
miscalculations. As Warren McFarlan
and Richard Nolan point out, the value
of being a first mover hinges on the
speed with which fast followers catch
up. As IT’s power and presence have
grown, fast followers have been able to
catch up – or spring ahead – ever more
quickly. Given the high cost of being an

early investor in new IT functionality,
a first mover strategy becomes harder to
justify. Just because we continue to see
new innovations in IT does not mean
that it pays to be a pioneer.

Finally, I want to say that Jason Hit-
tleman is right to chide me for suggest-
ing that rigorous cost control and risk
management are “boring.” I used the
term as a contrast to what John Seely
Brown and John Hagel call “big bang”
thinking in IT management – the “IT
changes everything” school of thought
that distorted so many business deci-
sions during the 1990s. It was, however,
an unfortunate word choice, and I apol-
ogize to the many dedicated IT profes-
sionals whose hard and valuable work is
leading to a more efficient and prag-
matic use of information systems – and
to a more realistic understanding of
those systems’ limitations.

Nicholas G. Carr

harvard business review • june 2003

Does IT Matter? An HBR Debate • W E B E X C L U S I V E

Just because we continue to see new innovations in IT

does not mean that it pays to be a pioneer.

17

