
The 17th Annual IMP Conference

9th - 11th September 2001

Work-in-process paper

"A multi-level perspective on the dissolution of business
relationships"

by

Inger Beate Pettersen (Ph.D. student)

Department of Strategy and Management

Norwegian School of Economics and Business Administration

Breiviksveien 40

N-5045 Bergen

Phone: 55 95 94 41

Fax: 55 95 97 80

E-mail: inger.pettersen@nhh.no

July 31, 2001

2

Abstract

This paper presents a multi-level approach to the dissolution of business relationships. A
number of factors are postulated to attenuate the likelihood of relationship dissolution.
Structural aspects, such as contracts, are emphasized in Transaction Cost Theory, whereas
Relational Contract Theory highlights relational aspects, such as boundary spanner
interpersonal bonds. In this study we argue that both macro level phenomena (such as
structural ties) and micro level phenomena (such as interpersonal ties) have a potential impact
upon relationship dissolution. Moreover, since business relationships are seen as inherently
multi-level phenomena, structural and relational aspects would constitute a multi-level issue
in these relationships. Furthermore, we suggest that the potential impact of structural and
interpersonal ties upon the likelihood of relationship dissolution are moderated by properties
connected to the organizational and interorganizational context. Macro level properties, such
as size, formalization and centralization are thus seen to influence organizational members
behavior. According to organization theory and research, individual's behavior, affective
responses, motives and attitude are affected by structure. Related to the phenomena of
business relationships, organizational structure and context may favor or constrain the
development of interpersonal ties across organizational boundaries. Drawing on theoretical
insights from multi-level theory, organization theory and multi-level research on business-to-
business relationships, we suggest that a number of organizational and interorganizational
dimensions moderate the impact of structural and interpersonal ties upon the likelihood of
business relationship dissolution.

3

'A multi-level perspective on the dissolution of business relationships'

The concept of relationship dissolution

Despite the importance of the dissolution of business relationships there has been little

research on the termination phase of interorganizational relations (Hocutt 1998, Baker,

Faulkner and Fisher 1998, Halinen and Täthinen 1999). A number of studies have however

examined factors and events leading to relationship termination (e.g. Michell, Cataquet and

Hague 1992, Gassenheimer, Houston and Davis 1998), but explanations regarding their

impact on the dissolution process is yet lacking (Halinen and Täthinen 1999).

By relationship dissolution we mean the termination of a business-to-business relationship. In

the literature, empirical evidence show that a number of factors are expected to reduce the

likelihood of relationship dissolution.

Research question

Scholars in the various literature fields have put emphasis on distinct aspects in business

relationships, when it comes to potential impact upon the likelihood of relationship

dissolution.

For example, structural aspects, such as contracts, are emphasized in Transaction Cost Theory

(Williamson 1985), whereas Relational Contract Theory (Macneil 1980) highlights relational

aspects (such as boundary spanner interpersonal bonds). In this study both macro level

phenomena (such as structural ties) and micro-level phenomena (such as interpersonal ties)

are postulated to have an impact upon the likelihood of relationship dissolution. Furthermore,

we suggest that the organizational and interorganizational context moderate the potential

impact of structural and interpersonal ties upon the likelihood of relationship.

Drawing on theoretical insights regarding multi-level issues (Rousseau 1985, Klein,

Dansereau and Hall 1994, House, Rousseau and Thomas-Hunt 1995), organizational studies

(e.g. Staw, Sandelands and Dutton 1981, Morand 1995, Morris, Berthon and Pitt 1999) and

interorganizational research (e.g. Seabright, Levinthal and Fichman 1992, Doney and Cannon

1997, Murry and Heide 1998, Humphrey and Ashforth 2000), we claim specific

organizational and interorganizational dimensions to moderate the effect of structural and

interpersonal ties upon the likelihood of relationship dissolution. The above outline lead to the

following research question:

4

Research question: How are organizational and interorganizational dimensions moderating

the impact of structural and interpersonal ties upon the likelihood of relationship dissolution?

Further, we will give an account of factors at both macro and micro levels assumed to reduce

the likelihood of relationship dissolution. Moreover, drawing on organizational theory and

multi-level studies, we claim organizational-level properties to influence organizational

member

behavior. Finally, we present a cross-level model illustrating our theoretical multi-level

proposition.

Macro-level factors attenuating the likelihood of relationship dissolution

In consistency with Transaction Cost Theory, structural bonds in the form of partner-specific

investments are assumed to represent barriers with respect to the termination of business

relationships (Williamson 1985, Anderson and Narus 1990). Structural mechanisms for

coordinating exchange, such as formalization and standardization procedures are also seen as

effective in order to attenuate the likelihood of relationship dissolution (Van de Ven 1976,

Williamson 1985).

According to Resource Dependence Perspectives, organizations enter relationships with other

organizations in order to provide resources they need (Pfeffer and Salancik 1978). Resource

fit between two organizations, therefore, becomes an important criteria with respect to the

likelihood of dissolution.

The Resource Dependence Perspective is in accord with the position claiming that the

dissolution of interorganizational relationships can be studied as the inverse of their

formation. According to this approach organizations would terminate a relationship when the

organization with which it has been doing business no longer provide resources or when

another organization can provide a better offer, a view which excludes the potential impact of

attachments (ties) between organizations. The recogniction of attachments is important

because "...the conditions and processes associated with their formation of exchange

relationships are not the same as those associated with their persistence or severance. The

history of interorganizational relationships influences the conditions and processes leading to

their dissolution" (Seabright , Levinthal and Fichman 1992).

Micro-level factors attenuating the likelihood of relationship dissolution

5

In the relationship marketing literature great emphasis has been put on the key role of

boundary spanners (such as salesmen), among other factors because they frequently play a

significant role in the interface between two firms when establishing and managing business

relationships. Boundary spanners are seen as germane in the relationship-building process as

they facilitate customer trust, and thereby reduce the likelihood of relationship ending (Doney

and Cannon 1997).

In a study examining interpersonal bonds in long-term channel relationships, Nicholson,

Compeau and Sethi (2001) suggest that affective bonds (liking and trust) enhance both

perceived and real switching cost, and thereby weaken the likelihood of relationship

dissolution. Seabright, Levinthal and Fichman (1992) found that individual attachments

reduced the risk of dissolution in an empirical study on client-auditor ties.

Yet, an important body of research postulates that interpersonal bonds between boundary

spanner personnel lower the likelihood of switching (Wathne, Biong and Heide 2000).

Arguments claiming the attenuating effects of social ties upon relationship dissolution are in

accord with Institutional theory (DiMaggio and Powell 1983), social exchange theory (Blau

1964), the theory of social embeddedness (Granovetter 1985, Uzzi 1996), and Relational

Contract Theory (Macaulay 1963, Macneil 1980).

Attenuating effects at multiple levels

In accord with the above outline, a number of factors at multiple levels are expected to

influence the likelihood of relationships dissolution, such as and interorganizational bonds at

the macro-level (e.g. formal contracts and procedures etc.) and interpersonal attachments

between boundary spanners. Since business relationships are inherently multi-level

phenomena (Macaulay 1963), we claim in accordance with House et al. (1995), that a multi-

level perspective can enhance our understanding of factors influencing the likelihood of

relationship ending. In this study we therefore want to examine the impact of both macro- and

micro-level factors on the likelihood of relationship termination.

With macro-level factors we mean structural ties between organizations. Structural ties refer

to partner-specific investments in physical assets and/or formal contracts and organizational

procedures. As the duration of the interorganizational relationship increases structural ties are

assumed to increase.

With micro-level factors we mean interpersonal ties between boundary spanners.

Interpersonal ties englobe personal skills, knowledge, and interpersonal relationships.

6

Boundary spanners are thus seen as the repository of such assets. Previous experience with

boundary spanners thus refers to interpersonal history of learning and socialization during

involvement in exchange activities. Interpersonal ties, however, are related to the tenure of

individuals in boundary spanning roles in the exchange relationship. Consequently, boundary

spanners establish and maintain interpersonal relationships as long as they are involved with

specific exchange activities. Turnover in boundary spanning positions, thus, have the potential

to attenuate business-to-business relationships (Seabright et al. 1992).

Besides the contention that factors at multiple levels influence the likelihood of relationship

ending, we also claim that macro-level properties have an impact upon organizational

members behavior.

Organizations are not black boxes

There is a considerable body of literature demonstrating that organizations affect the behavior

of organizational members. Scholars dealing with interorganizational issues have to a great

extent left behind the rich stream of organization theory (Fichman and Goodman 1996).

During the last decades research on organizations have contributed to open up the black box

of organizations (Porac, Meindl, Stubbart 1996). Individual's behavior, affective responses,

motives and attitude are affected by structure (Berger and Cummings 1979). A number of

organizational dimensions, such as size, formalization and centralization are assumed to

influence decision-making in firms (Butler 1991, Shakleton 1996, Frazier 1999, Lau, Goh and

Phua 1999).

The non-specification of homogeneity, independence and heterogeneity

Related to the phenomena of business relationships and embedded ties, we can think of

several ways in which organizational structure and contexts favor or constrain the

development of interpersonal embedded ties across organizational boundaries. Yet, a common

held practice in studies dealing with inter-firm marketing relationships is the non-specification

of individuals independence, homogeneity or heterogeneity within and between organizations

(Klein, Dansereau and Hall 1994).

The majority of studies, nevertheless, have an implicit assumption of homogeneity or

independence across levels in the organization (and in some cases also homogeneity across

organizational boundaries). We claim that researchers assuming individuals independence are

7

at the same time assuming that organizational members operate in weak environments, with

low or none influence upon micro-level phenomena. When assuming homogeneity among

individuals across organizations, researchers neglect the possibility of heterogeneity among

organizations (and/or that all organizations influence organizational members in the same

way).

Macro influences on individual behavior in business relationships

Although little research have examined how organizational factors might effect interpersonal

relationships in business exchange (Brock Smith 1997), extant studies show interesting

findings. For example, Humphrey and Ashforth (2000) found that exit-voice strategies at the

macro-level influenced the interpersonal relationships between company representatives and

buyers. Moreover, the empirical study showed that"(b)ecause of strong environmental

pressures operating on buyers and suppliers, the interpersonal communications buyers and

supplier agents use does not reflect their individual personalities so much as it does the

situation" (2000:728).

Murry and Heide (1998) explain that "(m)any manufacturers indirectly promote the use of

weak ties by systematically rotating salespeople across retail accounts" (1998:59). Perrien,

Paradis and Banting (1995) revealed that the dissolution of relationships mainly depends on

the seller's organization and policies, and not on competition.

In reference to the above examples, we suggest that organizational dimensions have an impact

on the role boundary spanners play and consequently the potential effect of embedded ties on

relationship outcome. This argument is consistent with House, Rousseau and Hunt (1995)

who argue that that micro phenomena - e.g. a salesperson's behavior - need to be studied in

relation to organizational contextual variables. House et al. (1995) claim that "...the failure to

consider the effect of structural variables on micro phenomena is clearly a serious

omission"(1995:83). The aforementioned position is likewise in a growing number of studies

in organization theory which analyse organizations as multi-level phenomena.

8

Theoretical perspectives

As aforementioned, a number of factors are presumed to reduce the likelihood of relationship

dissolution. Different research streams have however emphasized different aspects and their

effect upon relationship outcome.

In the current study we focus on Transaction Cost Theory (Williamson 1979, 1991), and

Relational Contract Theory (Macaulay 1963, Macneil 1980) in order to elucidate the logic

behind the importance of structural and relational aspects in business relationships.

Although Transaction Cost Theory emphasizes more formal mechanisms and Relational

Contract Theory highlights more informal mechanisms, neither Macneil (1980) nor

Williamson (1979, 1985) reject the existence and importance of both formal and informal

governance mechanisms in business exchange.

In consistence with our research question, we therefore contend that our view is not in conflict

with either Transaction Cost Theory or Relational Contract Theory. Instead we see business

relationships as multi-level phenomena, possessing both structural and relational ties.

Accordingly, we argue that a number of organizational and interorganizational dimensions

moderate the potential impact of interpersonal and structural ties upon the likelihood of

relationship dissolution.

Propositions regarding the relationship between macro and micro phenomena

With respect to interlevel relationships, House et al. (1995) postulate propositions regarding

the relative effects of macro and micro level variables on each other and also the moderating

effects of organizational level on decisions. The authors further discuss under which

conditions individuals (micro variables) tend to have greater impact upon organizational

variables and vice versa. Drawing on theoretical insights on multi-level phenomena

(Rousseau 1985, Klein et al. 1994, House et al. 1995), organization theory and

interorganizational research (extant multilevel studies included), we suggest that a number of

organizational and interorganizational dimensions in business-to-business relationships

moderate the impact of structural and interpersonal ties upon the likelihood of relationship

dissolution.

9

We postulate the following proposition:

Proposition 1: The impact of structural and interpersonal ties on the likelihood of relationship

dissolution are expected to vary dependent on specific organizational and interorganizational

dimensions

In accordance with earlier accounts, we present a theoretical multi-level proposition in the

following model:

Figure 1: Cross-level model

Moderator (z)

Independent variable (x) Dependent variable (y)

In the above model interpersonal ties and structural ties are independent variables (x),

organizational and interorganizational dimensions are presumed moderators (Z), and

relationship dissolution is the dependent variable (y).

The moderating effects of centralization, an example

In the current study we postulate centralization 1 to have an impact upon organizational

member's behavior.

By centralization we refer to the distribution of formal control and power within an

organization (Lau, Goh and Phua 1999). In organizations with high degree of centralization,

concentration of power and control are typically located among a limited number of

organizational members, and likely at higher levels in the organization. In organizations with

low degree of centralization, the distribution of power and control is more decentralized. In

our study we treat centralization as the degree to which purchasing decisions are controlled

and made by the boundary spanner or at higher levels in the organization (Lau, Goh and Phua

1999).

1 In order to give a concrete example, we present only one of the postulated moderators in this paper. Other
moderators in the conceptual model are: Formalization and Size (organizational dimensions), History with
organization and Levels of inclusiveness (interorganizational dimensions).

10

In harmony with our multi-level perspective we thus assume that the degree of centralization

in an organization have an impact on boundary spanner behavior. We are therefore concerned

with the structural relationship a boundary spanner has with respect to the organization he

represents. We assume, for example, that the degree of centralization influence boundary

spanner's degree of autonomy to make buying decisions. Whether boundary personnel act in

an autonomous way or whether buying decisions are taken at higher levels in the organization,

is highly relevant for the potential impact of interpersonal ties upon the likelihood of

relationship dissolution.

Below we show an illustration of the postulated moderated effects of centralization (high-low)

on the effect of interpersonal ties upon the likelihood of relationship dissolution. The effects

of interpersonal ties upon the likelihood of relationship dissolution is expected to be higher

when centralization is low.

Figure 2: Moderating effects of centralization

Centralization (high-low)

Interpersonal ties Relationship dissolution

strenght of relationship

11

References

Anderson, E., and Weitz, B. (1992): "The use of pledges to build and sustain commitment in

distribution channels". Journal og Marketing Research, vol.29, no.1, p.28-34.

Baker, Wayne E., Faulkner, Robert R., and Fisher, Gene A. (1998): "Hazards of the market:

The continuity and dissolution of interorganizational market relationships". American

Sociological Review, vol.63, nr.2, apr.1998, p.147-177

Berger, C. J., Cummings, L.L. (1979): "Organizational structure, attitudes, and behaviors. In

B.M. Staw (ed.): "Research in organizational behavior" (vol. 1, 169-208). Greewhich,

CT: JAI Press.

Blau, Peter M. (1964): "Exchange and power in social life". New York:Wiley.

Brock Smith, J. (1997): "Selling alliances. Issues and Insights". Industrial Marketing

Management, vol.26, p.149-161.

Butler, Richard (1991):"Designing organizations. A decision-making perspective". Routledge.

London and New York.

DiMaggio, Paul J., Powell, Walter W. (1983): "The iron cage revisited: Institutional

Isomorphism and Collective Rationality in Organizational Fields". American

Sociological Review, vol.48:147-60.

Doney, Patricia M., and Cannon, Joseph P. (1997): "An examination of the nature of trust in

buyer-seller relationships". Journal of Marketing, vol.61, april, p.35-51.

Fichman, Mark, and Goodman, (1996): "Customer-supplier ties in interorganizational

relations". Research in Organizational Behavior, vol.18, p.285-329.

Frazier, G. L. (1999): "Organizing and managing channels of distribution". Journal of the

Academy of Marketing Science, vol.27, no.2, p.226-240.

Gassenheimer, J.B., Houston, F.S., Davis, J.C. (1998): "The role of economic value, social

value, and perceptions of fairness in interorganizational relationship retention

decisions". Journal of the Academy of Marketing Science, vol.26 (4), 322-337.

Granovetter, Mark (1985): "Economic action and social structure: The problem of

embeddedness". American Journal of Sociology, vol.91, nov., p.481-510.

Halinen, Aino and Tähtinen, Jaana (1999): "Towards a process theory of relationship

dissolution". Series discussion and working papers 9:1999. Publications of the Turku

School of economics and business administration.

12

Hocutt, MA (1998): "Relationship dissolution model: antecedents of relationship commitment

and the likelihood of dissolving a relationship". International Journal of service

industry management, vol.9 nr.2, 189-.

House, Robert, Rousseau, Denise M., and Thomas-Hunt, Melissa (1995): "THE MESO

PARADIGM: A framework for the integration of micro and macro organizational

behavior". Research in Organizational Behavior, vol.17, p.71-114.

Humphrey, Ronald H., Ashforth, Blake E. (2000): "Buyer-supplier alliances in the automobile

industry: how exit-voice strategies influence interpersonal relationships". Journal of

organizational Behavior, vol.21, 713-730 (2000).

Klein, K. J., Dansereau, F., and Hall, R. J. (1994): "Levels issues in theory development, data

collection, and analysis". Academy of Management Journal, vol.36, no.6, p.195-229.

Lau, Geok-Tcheng, Goh, Mark, Phua, Shan Lei (1999): "Purchase-related factors and buying

center structure. An empirical assessment". Industrial Marketing Management 28,

573- 587.

Macaulay, Stewart (1963): "Non-Contractual Relations in Business: A Preliminary Study".

American Sociological Review , vol.28, p.55-67.

Macneil, I. R. (1980): "The new social contract". New Haven: Yale University Press.

Michell, P.C.N., Cataquet, H., Hague, S. (1992): "Establishing the causes of disaffection in

agency-client relations". Journal of Advertising Research 32 (2), 41-48.

Morand, David A. (1995): "The role of behavioral formality and informality in the enactment

of bureaucratic versus organic organizations". Academy of Management Review,

vol.20, no.4, p.831-872.

Morris, Michael H., Berthon, Pierre, Pitt, Leyland F. (1999): "Assessing the structure of

industrial buying centers with multivariate tools". Industrial Marketing Management

28, 263-276.

Murry, John P., Heide, Jan B. (1998): "Managing promotion program participation within

manufacturer-retailer relationships". Journal of Marketing, vol.62, January 1998, p.58-

68.

Nicholson, Carolyn Y., Compeau, Larry D., Sethi, Rajesh (2001): "The role of interpersonal

liking in building trust in long-term channel relationships". Journal of the Academy of

Marketing Science, vol.29, no.1, p.3-15.

Perrien, Jean, Paradis, Sylvie, Banting, Peter M. (1995): "Dissolution of a relationship. The

salesforce perception". Industrial Marketing Management, vol.24, p.317-327.

13

Pfeffer, Jeffrey, Salancik, Gerald R. (1978): "The external control of organizations: A

Resource Dependence Perspectives. New York: Harper and Row.

Porac, Joseph F., Meindl, James R., Stubbart, Charles (Eds.) (1996): "Cognition within and

between organizations". Sage publications.

Rousseau, Denise M. (1985): "Issues of level in organizational research: Multi-level and

cross- level perspectives". Research in Organizational Behavior, vol.7, p.1-37.

Seabright, Mark A., Levinthal, Daniel A., and Fichman, Mark (1992): "Role of individual

attachments in the dissolution of interorganizational relationships". Academy of

Management Journal, vol.35, no.1, p.122-160.

Shackleton, Ruth (1996): "Retailer internationalization: a culturally constructed

phenomenon". In Wrigley, Neil, Lowe, Michelle (eds.): "Retailing, consumption and

capital. Towards the new retail geography". Longman.

Staw, Barry M., Sandelands, Lance E., and Dutton, Jane E. (1981): "Threat-rigidity effects in

organizational behavior: A multilevel analysis". Administrative Science Quarterly,

vol.26, p.501-524.

Uzzi, Brian (1996): "The sources and consequences of embeddedness for the economic

performance of organizations: The network effect". American Sociological Review,

vol.61, p.674-698.

Van de Ven, A. H. (1976): "On the nature, formation and maintenance of relations among

organizations". Academy of Management Review, vol.1, 24-36

Wathne, Kenneth H., Biong, Harald, and Heide, Jan. B. (2000): "Supplier choice in embedded

markets: Relationships and marketing mix effects". Presented at FIBE XVII,

Norwegian School of Economics and Business administration, January 6-7, 2000.

Williamson, O. E (1979): "Transaction-cost economics: The governance of contractual

relations". The journal of Law and economics. Vol.22, october 1979.

Williamson, O. E. (1985): "The Economic Institutions of Capitalism". New York, The free

press.

