Prof. I. Rudowsky

CIS9.2/BUS31.3 MW11

Spring 2010

SNOW DAY MAKE UP ASSIGNMENT
I. Read the article “IT Doesn’t Matter” by Nicholas Carr and summarize in 2-3 pages his main arguments as to why he believes that the strategic importance of IT has diminished. You may find this interview of interest http://www.nicholasgcarr.com/download/carrinterview.mov
Make sure you address the following:

· In what ways does he mean that IT doesn’t matter?

· Did IT ever matter to Mr. Carr and if so, what brought about the change?
· Explain the impact of the commoditization of IT on the relevance of IT to a company.

· In Mr. Carr’s opinion, how does the lack of importance of IT influence how a company should invest in IT in the future? What things should a company do differently based on this thesis of Mr. Carr?
II. From the article “Does IT Matter? An HBR Debate”, read the pieces by F. Warren McFarlan (pp 5-6) and Paul Strassman (pp. 7-9). How do they address Mr. Carr’s contention that IT doesn’t matter?

III. What do you take away from this discussion that will be of use to you in your future in the business world?

Links to both papers are found on the class website.
