Critically evaluating the IMP Research Contribution
Stanley J. Paliwoda

Dr Paliwoda is Professor of Marketing and Director of the Doctoral Programme in the Department of Marketing, University of Strathclyde Business School, Glasgow, Scotland.

The Industrial Marketing and Purchasing research group has enjoyed a certain critical acclaim over recent years but their beginnings were inauspicious. The very first conference took place in Manchester in September 1984 with only twenty papers and the statement: “This group came together in 1976 with a common aim to develop collaborative research in an international setting in the field of industrial product marketing and purchasing”. As a research group, they started with a rule that they would exclude professors from joining their circle (Brennan, 2011). More radical yet, they sought to impose conditions on their funders. They asked their universities and funding sources not to badger them for frequent reports and updates on their research progress or summaries but to leave them alone to get on with their research and this was commonly accepted and was put in place. Amazingly, this was as true in Sweden as it was in the UK.
The IMP conference did not take place each year because within its first four years of existence, it was decided to cancel one conference because it was thought that the papers proposed lacked originality and were becoming too much alike. Moreover, the IMP researchers in Manchester already knew what was happening in the other IMP research centres including Bath, Uppsala, Stockholm etc and so, oblivious to any outside the IMP community, thought that there was little that was new to exchange. At this point in time, the original membership base was almost exclusively European with perhaps the exception being David T. Wilson, a Canadian at Penn State University, hence representing a North American interest.
Over the years, the IMP net has widened. There is also a certain contradiction in that there are more countries represented at an IMP conference today than ever before, yet the international focus of the early IMP pioneers has not been maintained throughout. Early objectives had also included the accelerating industrialisation or globalisation of less developed countries and the impact of different cultures of competitive behaviour in world markets. This was a far reaching agenda therefore. Even so, this was a group that made its mark by stating that basic theories were to be rigorously re-examined by empirical research and not allowed to pass unchallenged, so the Table of Contents of the very first IMP conference examines some of the basic theories on exporting and on a product life cycle theory for international trade, as well as foreign market entry strategy and the role of the sales subsidiary within international marketing; communications strategies for foreign market entry and marketing investment in Europe. All were all subject to the same degree of investigation. The five country study which brought IMP critical acclaim, brought many new concepts to the table. The Interaction Model; the concept of the buyer seller environment with its power, dependence and exchange characteristics, the atmosphere then being created between the two parties; the transactions being conducted which were now named episodes and so to the relationships which witnessed adaptations in terms of service and indeed investment that in turn produced organisational change as well. There was the complex interplay between suppliers’ marketing strategies and customers’ pro-active purchasing strategies. The very idea of investing in customers was a concept new to the literature but one which was being found through research, often through company case studies. These constituted real contributions. Psychic distance was another rather controversial contribution as were developments in knowledge relating to the buyer seller relationship across countries. Soon, we were discussing relationship bonds and the nature of exchanges, moving beyond the dyadic relationship to the workings of networks. The concept of reviewing customer portfolios as opposed to the product portfolios which everyone then was examining; was another interesting advance because it connected in a quite different way with product development. Another strategic tool as well as a new way of thinking was being presented. IMP sought empirically derived verifiable truths from their research which was applied within given sectors of industry, and within each end use sector, sought always to explain the demand and supply situation. The explanatory power of the IMP model was therefore new and exciting. Not only were markets being compared but the very tools used to assess these markets were reviewed as well, as between Japan, then, in the 1980’s, an indomitable international power, and the USA.
The early objective of the IMP group was really to share and to inform. This new discussion that they were creating sought to be provocative and challenging and was not idly accepting of the extant literature. It was a fairly well known and accepted practice for IMP authors to send copies of their papers to the key authors of the day to seek to challenge existing thought. Many in so doing, established a reputation for themselves and hence for illustration purposes only ,rather than in a desire to be totally comprehensive, let us consider Johanson and how his work and, in particular, an article in the Journal of Marketing which changed thinking within the marketing profession internationally. This could be said to give rise to a seminal article by Webster (1992) that further accelerated the changing emphasis. Johanson and Vahlne, investigating the stages for internationalisation in 1977, established a platform for research that was universally adopted and gave rise to a retrospective in the Journal of International Business in 2009. Similarly, with Hakansson on networks and Turnbull on the stages of internationalisation. Their published work and the quality of the journals in which they published, added further credibility to their message.
In the very first IMP conference, Malcolm Cunningham presented a paper on “Contemporary Issues in International Marketing” and in addressing the question as to what relevance Marketing has to contemporary problems, cited Peter F. Drucker: “The purpose of a business is to create and keep customers” and again, almost presaging the IMP work that was to follow, made us think of Drucker once more: “Follow effective action with quiet reflection. From the quiet reflection will come even more effective action”. IMP did indeed conduct research with quiet reflection and much sharing of ideas. Cunningham had his own thoughts to voice: “The quest for short term, quick pay-off results by too much ad-hoc research must be constantly challenged”. Marketing academics had a duty that they had to perform to the profession and that was basically to help steer a research led course for marketing:
The marketing philosophy of customer oriented businesses is still of paramount importance but we must ask: ‘are marketing academics able to rise to the challenge of making the philosophy work in practice’? Perhaps too many academics are concerned with the elegance or novelty of their models, or with their own excitement at discovering that the unexplained residual in their multiple regression data has been reduced from 0.6 to 0.5. Often our strategic vision has become lost in minutiae and unimpressive irrelevancies. It is not surprising that there is an increasing array of critics of marketing academics and they are inclined to challenge our credibility and the relevance of our efforts to the major issues in competitive marketing.

These words of Cunningham’s are as valid today as they were in 1984. Cunningham also questioned whether much of our own research had a long term horizon. Too much research had a simple need for a solution and so only a short term horizon. There was a need then for longer term planning of research where the academic researcher was working independently, with an unlimited time scale. Cunningham recognised a need and an opportunity and that opportunity was in international academic collaboration.

This was interpreted as being a challenge to academic researchers to address strategic issues and often through international collaboration with others. Marketing, meanwhile, was being interpreted as a philosophy that was: “a customer-oriented, integrative, and forward looking activity at the interface with the environment...”
The IMP group have never shied away from the fact that markets are dynamic and that there is a need to study interaction, complexity and also resource allocation. Strategic purpose needs to be defined. As a conceptualisation, IMP research contributions have and hopefully, will continue to have a major influence on how we see, plan and interact with these markets. It is to be hoped that this forthcoming conference at Strathclyde, Glasgow, will produce further new insights, some borrowed as before from other disciplines and will engender discussion to continually challenge the status quo, making us ever mindful that marketing to be effective needs the organisation to fully understand the interface with its external environment and interact accordingly.

Sometimes, it is only by looking backwards that we can see how far we have travelled. Yet the test of a good theory is surely how well it has lasted through a range of different challenging situations over time. Twenty seven years appears to be a sufficiently good test and it is sincerely to be hoped that the papers to be presented at Strathclyde, as well as the students both past and present on the doctoral consortium, will meet the challenge of longevity in influencing the direction of marketing as a discipline and as a profession.

References
Anderson, James C., Hakan Hakansson, and Jan Johanson (1994), "Dyadic Business Relationships within a Business Network Context," Journal of Marketing, 58 (October), 1-15
Brennan, Ross (2011), “Characterising IMP”, XXXXXXXXXXXXXXXXXXXXXXXXX
Cunningham, Malcolm T. (1984), “Contemporary Issues in International Marketing”, 1st. IMP Conference, Holly Royde Conference Centre, University of Manchester, September .

Hakansson, Hakan (1989), Corporate Technological Behaviour: Cooperation and Networks, Routledge, London.

Hallén, Lars; Jan Johanson and Nazeem Seyed-Mohamed (1991) 'Interfirm Adaptation in Business Relationships', Journal of Marketing, Vol. 55, No. 2, pp. 29 – 37

Johanson, Jan, Erik Vahlne, (2009), “The Uppsala internationalization process model revisited: from liability of foreignness to liability of outsidership”, Journal of International Business Studies, vol. 40 p 1411-1431.

Johanson, Jan, Jan Erik Vahlne (1977), “The internationalization process of the firm: A model of knowledge development and increasing foreign market commitments, Journal of International Business Studies, vol. 8 no 1 pp23-32.

Johanson, Jan, F. Weidersheim-Paul ((1975), “The internationalization of the firm: four Swedish cases”, Journal of Management Studies, vol. 12 no 3 pp305-322.

Johanson, Jan, Lars Gunnar Mattsson (1987), “Interorganizational relations in industrial systems: a network approach compared with the transaction cost approach”, International Studies of Management and Organization, vol. 17 no 1 pp34-48.

Turnbull, Peter W. (1987),
Turnbull, Peter W. (1987), “A Challenge to the Stages Theory of the Internationalization Process, in Rosson, P. and Reid, S. (Eds.), Managing Export Entry and Expansion. Praeger, New York.

Turnbull, P.W. and Valla, J. (1986), Strategies for International Industrial Marketing, Croom

Helm, London.

Webster, Frederick E. Jr. (1992), The Changing Role of Marketing in the Corporation, The Journal of Marketing, Vol. 56, No. 4 (Oct., 1992), pp. 1-17.
