IMP as Fashion: Past, Present and Future

Debbie Harrison

Background

First of all, what is IMP? It is a tricky question, isn’t it? I started thinking this over for myself, and got confused. So I then started to ask colleagues at BI. Interestingly enough, no one gave me the same (or a straight) answer. Hence I conducted a small and extremely unscientific survey, asking researchers in Norway, Sweden, the UK, Ireland and Switzerland “what are the first 3 things that come into your head when thinking about IMP?” And here are the results. Some of the answers are what you might expect – ‘networks’, ’interaction’, ‘case studies’ – while there are others that you might not – ‘the logo’, and my favourite, ‘nice people’. Which is true, of course! The interesting thing about the graph on the next page is that ‘networks’ as a theory and ‘networks’ in terms of social networks receive almost the same ratings!

What is it possible to say about IMP: Past, Present and Future? Everything and nothing is the only answer to that. In terms of numbers, there are 216 of us here in Copenhagen tonight. There are 676 papers included in the IMP website. The sheer variety reflected in those numbers – mirroring the heterogeneity assumption in the Industrial Networks approach - means that there can be no one view of what IMP is. But how can this variety be characterized?

It is common knowledge that a network looks different depending upon from where you look. Hence it is possible to think about IMP from (at least) three different yet related perspectives. These are Interaction, Relationships and Networks: Research Content, Deliberate and Emergent Networks: IMP mirrors, and Connecting with other Net(work)s respectively, and each theme is discussed in turn below.

[image: image1.wmf]What is ’IMP’?

0

2

4

6

8

10

12

Networks

Projects

Empirical

Theoretical

Interaction

Logo or Label

International

Conference

Relationships

European

Dynamics

Fun /Social

Scandinavia

Informal

1.
Interaction, Relationships and Networks: Research Content

First of all, how has IMP developed? This question can be tackled by thinking about the key assumptions and concepts, and by assessing the main research outputs. The ‘IMP’ label, as applied to this conference, really incorporates three labels that can be used to describe researchers here: the Interaction Approach - where the term ‘IMP’ Group originated -, Industrial Networks, which came later, and the ‘Markets-as-Networks’ label, which could be used to incorporate all (see McLoughlin, 2002 for more detail).

In 1984, and indeed prior to then, IMP was an alternative theory because of a set of assumptions about the nature of buyer-supplier marketing. The Interaction Approach focused at the level of the dyad, the relationship itself rather than the business unit. It argued that economic exchange in industrial markets is interactive because transactions take place in context. In other words, they are embedded within long-standing business relationships that are simultaneously stable and dynamic. The ideas were formulated into the Interaction Model, where interaction involves exchange processes and adaptation processes.

The Interaction Approach was the direct predecessor of the industrial networks approach (portrayed in the 1992 book). The starting point here is that the single dyadic relationship operates in the context of many other relationships. The interconnectedness of direct and indirect relationships becomes key understanding network dynamics. Networks evolve over time, and are emergent in nature. The ARA model involves studying three inter-connected layers of a network. A key assumption is the concept of emergence, in other words, networks as emergent phenomenon.

Many of these works constitute a body of strongly micro, empirical case studies, especially in internationalisation and technical / product development, the research tradition that IMP has become known for. Overall, from the first IMP has focussed on interaction, relationship and network as its 3 levels of analysis, with the first studies focused on co-operation and long-standing exchange between economic actors, followed by the idea of a single dyad as embedded in an network of relationships. Again, it is worth pointing out that it is the relationship, or the relation between organisations is the key here, not the business unit per se.

As a result of this endeavour, we can acknowledge that IMP was – and many would argue still is – ahead of its time as a European tradition focussed on the substance and function of relationships in networks / inter-organisational relationships in inter-organisational networks. There seems to be a tendency to moan about IMP, yet it is worth remembering that the Group has been successful, was ahead of its time, and hasn’t just followed fashion as a colleague of mine at BI once said.

This has resulted in a huge variety of outputs. Table One below is a somewhat unscientific listing of what I consider to be the current main research areas, detailed by the classic levels of analyses; interaction, relationship and network. This table has been constructed from using the scientific works of Gemunden (1997), Easton et al (2002) and Ritter and Gemunden (2003), with the addition of a detailed but very unscientific study of the conference proceedings from IMP Lugano (Fiocca et al (2003)), and the content of the last three IMP special issues in 2002 and 2003.

	LEVEL
	THEME

	INTERACTION (episodes)

	· Interaction Model

- co-operation, exchange and adaptation creates interdependencies and connectedness

· IMP

· Exchange embedded in social, technical and economic interfaces

	RELATIONSHIP (dyad)

	· Relationships as governance mechanisms

· Co-operation, exchange and adaptation

· International

· Customer and supplier interfaces and level of involvement

· Technological innovation

· Power and dependence

· Managing in business relationships

· Knowledge, learning and competence

· Value

· Characteristics of BRs, e.g. trust, atmosphere

· “Dark side” – dissolution, burden, stress

· ICT, Technology and E-commerce

	NETWORK (net and network)

	· How markets work as networks

· Change as mobilising and influencing

· Network position / role and network investments (strategy)

· Supply networks

· Managing in networks

· Portfolios

· Social networks

· Understanding boundaries

· Technological development and innovation

· Networks as governance structures

· Creating value in nets and networks

· ARA and 4 resource models

· Activity and resource interdependencies

· Network dynamics – change and stability

2.
Emergent or Deliberate Networks: IMP Mirrors
How old do you have to be before you can be deemed to be having a mid-life crisis? I don’t mean me - are we as a group having a somewhat early mid-life crisis?

At the 18th Annual Conference in Dijon, there was a panel discussion regarding the direction of the group, and the consequences of possible directions. The word “whither” or “wither” was discussed, in both its meanings. Was IMP in a mature phase of its lifecycle based on past action? What were the reasons for this? If this was negative, what were the strategies for revitalisation? Or where can IMP go in the next 20 years of its development and life? (see Young, 2002 for more detail). The obvious question that arises is what is wrong with where we are now. It can be easy at one of these conferences – especially in recent years - to come away with the rather depressing impression that IMP is not in the mature phase of the lifecycle, but is in fact in decline. Although how we are judging this, I am not sure, and how we will judge this period in 20 years time remains to be seen.

The conference is one of the key features that we have in common as a group. The others are, variously, three models (interaction, ARA and 4-resource), the assumptions made about the world, the web site and richness in empirical studies
. If we take a closer look at some of the assumptions that I have just outlined, it is possible to mirror many of the present criticisms of the organisation – or rather lack of it – in the IMP Group. By that I mean that IMP could hardly be accused of being too centralised.

Unlike other conferences, such as the British Academy of Management, for example, the IMP Group does not have subscription or membership, or an in-house journal. I understand that several people telephoned the organisers of the Lugano conference last year, asking questions such as “Where is IMP?” and “How can I join?”. And I am quite sure this has happened this year too, and in many years prior to Lugano. Is it that researchers expect an organised, formal body controlling a field: are these questions as a result of mere conditioning because of how other conferences and research groups are organised?

If you ask the person sitting next to you to describe the conference, I am willing to bet that one of those words would be “informal” or “informality”. This word is typically used to describe the style of the conference in the conference brochures / publicity material, for example. And indeed, why are we so surprised by this? How we are ‘not-organised’ reflects the emergence assumption about networks. Networks are non-centralised and non-hierarchical. They are simultaneously stable and changing as they evolve over time. No one actor is “in charge” of their evolution. Strategy is in terms of network role and position, rather than the deliberate imposition of a fully formed plan by a single actor. It isn’t a question of controlling networks, but of influencing them.

The issue of informality, amongst other things, makes IMP special to many people here. Yet the fact that there is no control, no central agenda, no formal hierarchy, are things that others perceive to be a problem: we are too old and too big to be as informal as we are. I consider that there is a subtle distinction here. That is, on the one hand there exist informal research links, e.g. sub-groupings, exchanges, writing projects based on common interests, all of which must be expected and is normal in a research area. On the other hand, informality in terms of the most visible IMP “tools” – our conference and website. Partly this is a practical question of how to organise now that there are so many of us at the conferences. Certainly in the past few years the numbers have increased substantially.

But please, lets be positive. More than once have I come away from the conference in recent years feeling slightly depressed. Maybe this really is an early mid-life crisis (for the conference that is, not for me)? Either that, or we need to stop moaning! Do we want more of the same, the same way of working I mean? Do we want the Group to be emergent, based on an aggregation of individual research interests? It is there a need for a central administrative unit, or a hierarchy of members?

Or is it that we would like the Group to be easier to identify, or at least easier to relate to? At present, new people join IMP by relating to the existing body of work, and to existing researchers. Should we introduce some formality? I think that there are at least two questions here. To keep life simple, the first is should we introduce a formal organisation or structure into the Group per se? By this I mean something like a permanent organising committee, with elected positions.

Another question is should we change how we organise the ‘visible’ parts of the group’s existence? One suggestion is to have permanent “special interest” sessions, both at the conferences and outside. Anyone who wanted to could set up a ‘theme group’, say in network dynamics, and membership of the group would be entirely open. These smaller groups of researchers would then be able to have research-led discussions within and outside of the annual conference setting. For example, with smaller workshops, and perhaps using the IMP website for on-line discussions, something that we really do not use it for at the present time. So rather than organising or adding in structure on administrative lines, research-based groupings (or structures) within the umbrella of the conference might be a way to keep us focused on the research content.

Clearly, as individual researchers, we have stronger ties to sub-networks within the group with research visits, email discussions and joint fieldwork taking place. As well as interacting more at the conference, is it useful to interact more outside of the main annual conference – more workshops, use the website, have work in progress papers on the site for discussion forums. Indeed, what would happen if our group of so-called “old men” all retired en-masse tomorrow? Now there is an interesting thought, is it not? Would IMP splinter into the smaller sub groups that already exist as writing communities. Maybe not, who can know. Indeed, is this a problem? Do we need to initiate IMP 3, would it be, I don’t know I can’t count, amongst the researchers in the next generation?

If the conference, website and central models (and a shared history) provide the framework that gives us things in common, what about if we look in the other direction? What do we not have in common? The obvious answer to this is the sheer variety in output that the table I used illustrates barely a fraction of. A huge number of studies have been undertaken, are currently in progress – even a superficial glance at the conference programme illustrates that -

or exist somewhere in our heads as yet another idea if time or money would materialise from somewhere! This variety in the research content can leave us open to criticisms of vagueness and a lack of clarity when concepts are used. There is plenty of scope to go back and re-visit many of the basic assumptions with increased precision.

3.
Connecting with Other Net(work)s

As a result of this endeavour, we can acknowledge that IMP was – and many would argue still is – ahead of its time as a European tradition focussed on the substance and function of relationships in networks. One important challenge is to retain our uniqueness as a way of looking at the world. Someone once stated, “The industrial networks approach…offers a totally different view from that of traditional marketing and buyer behaviour approaches”
. Yet the other day I walked out of work with a colleague from Marketing who is a Transaction Cost Economist, who informed me that “networks are everywhere – I read about them everywhere – they are really fashionable”, and even went as far to say that networks will overtake TCE! I’m not sure about that, but it does illustrate nicely a dual challenge to remain at the leading edge of business marketing research, and to export our message clearly now that so many are using the labels relationships or networks or indeed both.

What is the differentiation in the research content, what is IMP’s research identity, if you will? As I said earlier, the subject – if we can call IMP that – has developed as an alternative theory based on a set of specific features or / and assumptions about buying and selling in industrial markets. How alternative is it now? And indeed, what has happened to the theories that IMP was an alternative to? Haven’t they developed in different directions during the last 20 years? (e.g. see Cova and Salle (2003)). At the first IMP event, problems in the world were defined in a particular way. Others are now defining problems in the real world in a more similar way to what we would consider to be normal in IMP. So does this mean that we are not so unique anymore?

Studying interaction in networks requires relationships to be the foundation for those networks. I think we need to clarify the assumptions we make and be more precise. There is plenty of work to do in studying relationships embedded in networks, not least in studying both sides and looking at the interaction in a very micro way, for instance by focusing on routines. Another example would be to study power as one relationship trying to exert power in the network – dyadic power, if you will. One empirical challenge is to study a relationship from both sides in studying the nature of a relationship (see Ford and Ritter, 2004). This is not easy for the very obvious reasons of gaining access and negotiating confidentiality issues. What benefits would this allow for? One somewhat evident example is to study managerial perceptions of apparently the “same” relationship. Do both parties consider that they are in a relationship?

And thirdly, a point that has been made many times, but is probably worth reiterating, the large number of case studies from the manufacturing and industrial sector reflects how –and indeed from where – the field has developed. Given the proportion of manufacturing industry remaining in many Western economies, it is reasonable, and probably desirable, to encompass other areas, in particular in the service sector (see Axelsson and Wynstra, 2002 for a rare exception), in our empirical work.

In doing so, I hope that we can retain the admirable IMP tradition of combining our literature with other research areas, or importing in ideas, if you will. At the same time, the body of work is wide-ranging and not that easy to communicate in, say, a simple model. The research tends to be micro-level, with the resulting conclusions at the level of mid-range theory. It is mid-range in the sense that interactions and relationships are contextualised and embedded. The ARA model is a good example here – a superficial glace at this model makes it seem largely obvious, yet using it to attempt to capture three inter-related layers of a relationship – or a network – can hardly be described as simple or clear cut. In this way IMP is not “testable” if you will as a complete body of work or as a ‘grand theory’. I personally do not think that forming a single, testable grand theory from the melting pot is desirable. It is overly mechanistic and for me is not the way for IMP to contribute to other areas.

Yet the question remains of how might we connect and contribute to other research fields? Again, this is an issue of variety. In what dimensions might we consider variety in this case? There are several, and in some we are good, yet in others the extent of variety is perhaps not enough.

One key theme with regard to variety is what are we relating to, or connecting to, in terms of research problems? The table that I showed to you earlier illustrates the variety in the problems included within the IMP umbrella. In addition, this is evolving continuously, especially as new people come in. What looks like a marginal theme today, or something that is “not IMP”, who knows, could be crucial in five years time.

How do we relate to other research problems in other areas of investigation? How might we connect and contribute to other research fields? One main comment is that IMP does not only have to position against existing frameworks. We do not necessarily have to continue to position our ideas against where we have traditionally positioned: this may no longer be the best way.

We have an IMP tradition of importing in ideas and combining these in adding to the richness of our concepts and empirical studies. This raises an obvious question of what research areas we are not importing or / and combining with. One example here would be to use social network analysis as a tool to draw a map of the connections amongst actors in a network, and then to analyse the interactive content of the links using IMP ideas (as one of the PhD students at the recent Nordic Workshop).

Research problems: What about exporting IMP ideas, models and frameworks? How broadly we “get the message out” is really up to you, in the areas of organisation theory, economic geography, and so on. The question here is ‘are we clear about our message and what IMP stands for’. One case in point is the network view of strategy. Strategising is a key theme for this conference, and simply by glancing through the programme it is hard not to be impressed by the sheer number of papers covering this theme.

As we all know, strategy is in terms of network position, based on current network role and past investments in relationships. Why not take this concept into the strategy process literature? What does this concept mean for how strategy is formed, or if it can be formed in a deliberative sort of way? Is it possible to plan in networks? This is an example of how we might want to challenge how to view a phenomenon, by connecting with other research areas theoretically. Strategy is in terms of network role and position, rather than the deliberate imposition of a fully formed plan by a single actor. It isn’t a question of controlling networks, but of influencing them. Or have some of these assumptions changed, explicitly or implicitly (and are we aware of this)?

And there is also an issue of connecting to a more managerial audience. The question as to whether or not IMP should be more managerial in nature, with more managerially focused research designs? Ford et al (2003) present a model of managing in networks, plus papers such as Håkansson and Ford’s (2002) ‘how should firms operate in networks’ can perhaps be viewed as some of the responses to the “IMP is not managerial” criticisms. I don’t know the answers here, but the person who stands here in 20 years time might!

Another key dimension of variety for IMP is in terms of the people / researchers involved. If we are all too similar, there is no need to have a network, is there? We need a research network of people with different views of interaction, relationships and networks, applying the basic concepts and models in wide ranging empirical situations. One good example here is Netlog, a project I have been part of at BI. There are 6 PhD students in the project, some with a background in education, a chemical engineer, and variously marketing, strategy and logistics. This neatly illustrates one example of the variety of people in just one research project. They are part of IMP simply by relating to an existing set of literature and problems, yet are not “only” purchasing or marketing people.

In addition, in this conference there is a special session about accounting in networks, and another relating to market forms. Again, this is an example of increasing the variety of IMP participants and IMP themes. What other areas to we wish to engage with? Further, do we wish to formally invite people from other research areas who don’t often attend IMP, such as industrial economists?

So if I could return to the pictures from the start of the presentation. What do we want to retain in IMP? Well, if there is one thing I would say, let us continue to be described as “nice people that study relationships in networks”!

References

Axelsson , B. and Wynstra, F. (2002), Buying Business Services, Wiley: NJ US.

Cova, B. and Salle, R. (2003), When IMP-Don Quixote Tilts His Lance Against The Kotlerian Windmills: Btob Marketing Deeply Changed During The Last 25 Years, Btoc Marketing Too, Proceedings of the 19th Annual IMP Conference, Lugano, Switzerland, 4th-6th September.

Easton, G., Zolkiewski, J., and Bettany, S. (2002), An exploratory taxonomic study of IMP Group conference papers, Proceedings of the 18th IMP Conference, Dijon, France, September.

Fiocca, R., Hatteland, C-J., Juon, I., Snehota, I., and Steigum, L. (2003), Proceedings of the 19th Annual IMP Conference, Lugano, Switzerland, 4th-6th September.

Ford, I. D., Gadde, L-E., Håkansson, H. and Snehota, I. (2003), Managing Business Relationships, second edition, Wiley: Chichester, UK.

	
	

Ford, I.D. and Ritter, T. (2004), Interactions between suppliers and customers in business markets, in: Rethinking Marketing – Developing a New Understanding of Markets, Håkansson, H., Harrison, D. and Waluszewski, A. (eds), Wiley: Chichester: pp. 99-116.

Gemunden, H-G. (1997), The development of IMP — an analysis of the conference proceeding 1984–96, in: HG Gemünden, T Ritter and A Walter, editors, Relationships and networks in international markets, Pergamon/Elsevier, Oxford, pp. 3–12.

Håkansson, H. and Ford, D. (2002), How should companies interact in business networks?, Journal of Business Research, Vol. 55: 133-139.

McLoughlin, D. and Horan, C. (2002), Markets-as-networks: notes on a unique understanding, Journal of Business Research, Vol. 55: 535-543.

Ritter, T. and Gemunden, H-G. (2003), Interorganizational relationships and networks: An overview, Journal of Business Research, Vol. 56 (9): 691-697.
Young, L. (2002), Whither IMP?, Panel Session Discussion Paper, Proceedings of the 18th IMP Conference, Dijon, France, September.

� Department of Strategy and Logistics, Norwegian School of Management BI, Postboks 580, Elias Smiths vei 15, Sandvika, N-1302, Norway, telephone 00 47 67 55 73 69, email Debbie.Harrison@bi.no

� I would like to thank Alexandra Waluszewski, Thomas Ritter, Lena Bygballe, Ann Charlott Pederson, and Håkan Håkansson for their extremely valuable comments on the earlier, longer and much more boring version of this paper. Any errors, offensive remarks, omissions or boring bits remain the responsibility of the author.

� Plus a more intangible “research energy”

� Easton (1992)

PAGE
1

_1156588775.ppt

What is ’IMP’?

What is IMP?

 IMP as Fashion: Past, Present and Future

Debbie Harrison

BI, Norway

What is IMP…nice people doing interesting and fun work!

Three (Network) Pictures

		1.	Interaction, Relationships and Networks: Research Content

		 2.	Emergent or Deliberate Networks: IMP Mirrors

		3.	Connecting with Other Net(work)s

Interaction, Relationships & Networks: Research Content

		Interaction Approach, Industrial Networks, Markets-as-Networks

		Alternative theory – why?

		Interaction Approach

		the relationship

		interactive exchange

		long-term, stable and changing

		exchange processes & adaptation processes

		Industrial Networks

		dyads in context

		direct and indirect

		emergence

		evolve – stable and changing

		

Variety in Outputs from these Mutual Assumptions…

		Interaction		q Interaction Model (adaptation and exchange)
 IMP

		Relationship		Governance, co-operation, international, interfaces, technological innovation, managing, power and dependence, knowledge and learning, value, characteristics of (trust, atmosphere), ”dark side”, ICT

		Network (net)		Markets as networks, change and dynamics, network position and role, supply networks, managing in networks, customer portfolios, social networks, technological development, governance, value, activity interdependencies, resource interdependencies, ARA model, 4- resource model

Interaction, Relationships and Networks: Research Content

		How to use these assumptions?

		Are they still valid?

		What do we want to retain?

		Do we need new assumptions?

		Are we still ’alternative’?

		Variety in output

		Vagueness vs. ”big” theory?

Emergent or Deliberate Networks

		Mid-life crisis?

		Framework for IMP:

		conference

		website

		three models

		assumptions

		rich empirical studies

		Emergence…reflected in the conference

		”how can I join?”

		how to describe the conference?

		social, friends and ”research energy”

Emergent or Deliberate Networks

		Organised common arenas and informal research links

		easier to relate to (from outside and inside)

		workshop-based ’special interest’ sessions as a more permanent feature

		’mass retirements’ – do we need IMP 3?

		

Connecting with Other Net(work)s

		Ahead of its time

		Retaining our uniqueness, our research identity

		leading edge

		exporting

		” The industrial networks approach…offers a totally different view from that of traditional marketing and buyer behaviour approaches”

		”Networks are everywhere – I read about them everywhere – they are really fashionable..I think that networks will overtake TCE”

More about the survey…

		IMPossible!

		Relatively Obscure

		”Old boys”

		Limited outlook

		Frightened of simplifying

		Weak managerially

Connecting with Other Net(work)s

		How alternative? What about the alternatives?

		So much left to do in studying inter-organisational relationships in networks!

		studying relationships from both sides

		dyadic power

		services

		networking dynamics

		clarify our assumptions

Connecting with Other Net(work)s

		Research variety

		Combining / importing

		good at

		evolving all the time

		new people

		”marginal” themes

		existing and new combinations?

		Exporting

		”get the message out!”

		where – up to you

		Strategising

		managerial audience

		Researcher variety

		new people or we get boring

		special session

		invitations

What is ’IMP’?

…nice people doing interesting and fun work!

0

2

4

6

8

10

12

Networks

Projects

Empirical

Theoretical

Interaction

Logo or Label

International

Conference

Relationships

European

Dynamics

Fun /Social

ScandinaviaInformal

