PAGE

The origins of power in buyer-seller relationships

Authors: Joanne Meehan a, Gillian H Wright b
a Liverpool John Moores University

Liverpool Business School

John Foster Building

98 Mount Pleasant

Liverpool

Merseyside L3 5UZ

United Kingdom

Tel: +44 (0)151 231 3876
Email: j.meehan@ljmu.ac.uk
b Manchester Metropolitan University

Research Institute of Business and Management

Aytoun Building

Aytoun Street

Manchester M1 3GH

United Kingdom

Tel: +44 (0)161 247 3953

Email: g.wright@mmu.ac.uk

Corresponding Author:
Dr Joanne Meehan

email: j.meehan@ljmu.ac.uk

Tel: +44 (0)151 231 3876

Fax: +44(0)151 231 3234

Dr Joanne Meehan

Dr Joanne Meehan is a Senior Lecturer in Supply Chain Management and Strategic Purchasing at Liverpool John Moores University. Joanne's background in industry includes 11 years in Purchasing and Commercial Management for a blue-chip organisation. Her research interests centre on power in buyer-seller relationships and sustainability in supply networks. She is actively involved with a number of international bodies to build partnerships to embed academic research into professional practice.

Professor Gillian Wright

Gillian is Head of Research at Manchester Metropolitan University Business School. Her research interests are concerned with the development of customer-responsive service delivery and the information and knowledge sharing infrastructures which support this. She is a member of the Executive Committee of EDAMBA and Editor of Marketing Intelligence and Planning. Her professional background is in decision-support information - as a market analyst in the electronics industry and as a market researcher and clinical trials analyst in pharmaceuticals.
Research Highlights

· We identify how buyers and sellers understand the origins of self perceived and countervailing power
· Inductive focus groups explore buyers and sellers understanding of experienced power and its composition
· An integrated model identifies organizational, individual and relational aspects of power from both sides of the dyad

· An integrated perspective demonstrates multiple embedded realities of power structures

Abstract

Who, or what, holds power in business-to-business buyer-seller relationships is a debate at the heart of power theory. Power in buyer-seller relationships is variously seen as the property of organizations, individuals or relationships yet to be theoretically valid and useful to management, integration of these schools of thought needs to be operationalized. This paper opens up future research avenues through identifying how buyers and sellers understand the origins of power and the nature of self perceived and countervailing power. The paper presents results from 10 focus groups of both buyers and sellers revealing the underlying origins of experienced power. The results support the proposition that power in buyer-seller relationships is a pluralistic concept and that extant theories focused on organizational, individual or relational elements of power are independently too narrow in their reflections of the power construct; rather, they are all part of the same broad construct.
Keywords

Power, buyer-seller relationships, self-perceived power, countervailing power, focus groups
The origins of power in buyer-seller relationships

1.0
Introduction

As organizations’ competitive success becomes increasingly contingent upon buyer-seller relationships, organizations recognize their strategic importance (Laing and Lian 2005). Power as the potential to influence (Dahl 1957; Emerson 1962; Yukl 1989) is implicit in all buyer-seller relationships (Croom et al. 2000). The possession of power is critical, as this can control and direct the partner’s actions. Power is inherently relational and relative to the amount of resistance against the other party that can be overcome (Emerson, 1962). The extant inter-organizational literature recognizes the critical role of power
 ADDIN EN.CITE
(Blois 2005; Cox 2004a; Hingley 2005a; Meehan and Wright 2011; Pinnington and Scanlon 2009; Svensson 2002)
, yet at its heart, there remains a lack of consensus about whom or what holds power in these inter-organizational contexts.
Inter-organizational power research uses organizations, individuals or exchanges as their units of analysis. Across disciplines, the lack of integration of these levels of analysis creates attenuated conceptual positions on the origins of power and leads to three schools of thought. The dominant paradigm in supply chain and purchasing research is that power is a property of organizations
 ADDIN EN.CITE
(Cox 1999; Cox et al. 2004; Sanderson 2004)
, taking a rational approach to power in which individuals are not accommodated. The second school of thought, common in negotiation studies and some marketing streams, attributes power to individual buyers or sellers
 ADDIN EN.CITE
(Bonoma and Johnston 1978; Fern and Brown 1984; Webster and Wind 1972; Wilson 2000)
, focusing on personality and competences. The final school of thought attributes power to relational exchanges
 ADDIN EN.CITE
(Busch and Wilson 1976; Cheng et al. 2001; Ho 1991; Nielson 1998)
.
Buyer-seller research is predominantly narrow in its view of power, focusing on either the personal power of individuals or organizational power. Whilst illuminating particular aspects of buyer-seller relationships, integration is needed to increase its utility. If studies of power in buyer-seller relationships are to be theoretically meaningful and useful in practice, they need to locate the concept of power within the complex dynamics of the three schools of thought (Horton 2003); integrated power is a core theme of this paper. The research questions for this study are, 1) what are the factors contributing to power in buyer-seller relationships, as perceived by buyers and sellers?, 2) What are the differences between self-perceived and countervailing power?, and 3) What is the nature of power as an integration of the influence of organizations, individuals and exchanges?
Through addressing these research questions, this paper contributes to power theory in buyer-seller relationships using empirical research, to identify how buyers and sellers understand the origins of power in buyer-seller relationships. Inductive focus groups explore buyers and sellers understanding of experienced power and its composition. The results suggest that the three schools of thought on the location of power are independently too narrow; instead, they must be treated as part of the same broad, pluralistic construct. The synthesis of these discrete areas offers a more comprehensive representation of power for specific buyer-seller contexts, adding weight to the view of multiple embedded realities of power structures as posited by the Industrial Marketing and Purchasing (IMP) group who operationalize a pluralistic view through the actor bonds, activity links and resource ties within industrial networks (Håkansson and Johanson 1992; Håkansson and Snehota 1995).

2.0
Power in buyer-seller relationships
Power has been defined as “the ability of an actor to influence another to act in the manner that they would not have otherwise” (Emerson 1962, p.32). While there are a number of earlier conceptualizations of power, it is Emerson’s definition that is the commonly-held operationalization of power in inter-organizational studies, even though the concept is neither well-defined nor self-evident (Blois 2005). The lack of clear definition arises partly because despite an established research base relating to power, it has focused largely on power dynamics
 ADDIN EN.CITE
(Cox et al. 2004; Hingley 2005b; Hingley 2005a; Ireland 2004)
 or the use of power
 ADDIN EN.CITE
(Benton and Maloni 2005; Gelderman et al. 2008; Lai 2007; Payan and Nevin 2006)
. Furthermore, much of the broader power research is based on social or intra-organizational contexts, rather than buyer-seller relationships specifically
 ADDIN EN.CITE
(Bradshaw 1998; Elangovan and Xie 2000; Lachman 1989; Munduate and Dorado 1998; Pettigrew and McNulty 1998; Rogers 1974; Somech and Drach-Zahavy 2002)
.

As a universal phenomenon within all social relations (Bierstedt 1950), power has a wide scope and so requires precise definitions for specific research contexts
 ADDIN EN.CITE
(Dahl 1957; Emerson 1962; Hunt and Nevin 1974)
. The application of generic frameworks is therefore problematic, particularly as power is inherently situational, dynamic and potentially unstable (Knoke 1990; Pettigrew and McNulty 1998). Although these issues were raised early in the study of power, there is a paucity of theoretical and empirical studies of buyer-seller relationships that explicitly explore the origins of power. Thus, the debate on who, or what, holds power in buyer-seller relationships remains unresolved.

2.1
Power as a property of organizations

The supply chain management literature views power in inter-organizational relationships as a property of an organization. The Power Regime Theory has driven a substantial amount of research utilising buyer-seller relationships in supply chains as the empirical context
 ADDIN EN.CITE
(Cox 1999; Cox et al. 2001; Cox 2004b; Ireland 2004; Sanderson 2004)
. It is from an operationalized supply chain context that the exchange power matrix emanates. The matrix employs the variables of relative utility and scarcity of resources, classifying the corporate dependencies of the buyer-seller relationship as: buyer dominant, supplier dominant, independent or interdependent. Relative utility, scarcity of resources and the subsequent classifications in the matrix take their intellectual roots from Social Exchange Theory, where power is implicitly deemed to be determined by the dependency of the other party (Emerson 1962). The matrix generates a Power Regime Framework (see Figure 1) by classifying the related dominances and dependencies of each dyad and link in a supply chain. The underlying premise is that a dominance or interdependency of organizations elsewhere in the supply chain may influence individual buyer-seller relationships and can impact on their potential to manage a coherent chain (Cox et al. 2001). Although the power regime approach includes chain dynamics, the exchange considers only tangible, data-rational and economically-orientated factors without accounting for social, individual or relational influences on power. Thus, power is attributed ultimately to organizations.

· Place figure 1 here
The Power Regime Framework has similarities to the Digraph Theories used to represent social power structures in groups (French 1956). Digraph Theories have been used in a number of management applications to demonstrate dependencies or influence
 ADDIN EN.CITE
(Buckley and Lewinter 2003; Grover et al. 2004; Harary 1959)
; they are used in power applications to illustrate potential influence (French 1956) and have been used conceptually to represent the levels of connectedness of individual dyads in a wider group context. Although not empirically tested in the original conceptual research, Digraph theory was used to illustrate the patterns of relations in groups (French 1956) drawing similar conclusions to the Power Regime theorists; that behavior may be influenced by a dominance or independency in the group that originates from outside of the immediate dyad. Distance and scope of power thus became the important considerations in these structural representations of power networks (Buckley and Lewinter 2003).

Supporting the macro view of the attribution of power to organizations, the drive toward integrated supply chains
 ADDIN EN.CITE
(Graham and Ahmed 2000; Lummus and Vokurka 1999; Spekman et al. 1998)
 led to a call for empirical studies using the chain, or the supply network, as the unit of analysis rather than the buyer-seller dyad (Anderson et al. 1994; Ellram and Cooper 1990). In the supply chain domain, the rationale draws on General Systems Theory which claims that segregating and analysing the constituent parts will not provide an overall understanding of these complex systems and networks (Boulding 1956). Others argue however, that power is a socially-orientated construct based on individuals and their needs and perceptions
 ADDIN EN.CITE
(Baker 1990; Bierstedt 1950; Bonoma and Johnston 1978; Caldwell 2003; Cialdini and Goldstein 2004)
. From this position, for power studies to separate buyers and sellers from their social environment is equally problematic (Wilson 2000). Thus, to view power purely as a property of the organization fails to incorporate the impact of individuals, negating the influence of elements such as motivation, personality and emotion (Ho 1991).

2.3
Power as a property of individuals

Much of the extent buyer-seller power research draws on Social Exchange Theory, attributing power to rational organizations and assuming that relationships are formed on the basis of a comparative cost-benefit analysis of options (Blau 1964; Homans 1958). Though Social Exchange Theory has been criticized for reducing social interaction to a purely rational process (Miller 2005), it is not in fact limited to economic dependencies as it incorporates dimensions including approval, prestige (Homans 1958), and ego support (Emerson 1962). These are clearly personal needs of the individuals in contrast to economically-driven organizational requirements.

The sales and purchasing literature supports the notion of power as an attribute of an individual (Zemanek and Pride 1996) arguing that they are at the centre of the buying activity and are the focus for business-to-business marketing strategies (Webster and Wind 1972). Moreover, it has been posited that organizational buying bears the same hallmarks as consumer buying behavior as both are subject to social, friendship and reputation influences
 ADDIN EN.CITE
(Bonoma and Johnston 1978; Fern and Brown 1984; Powers 1991)
. These influences lead to habitual, intuitive and experimental behavior (Wilson 2000), and consequently, personality and motivation embed within the power source (Wilkinson 1996). Power as an attribute of an individual is supported by empirical research that demonstrates that the salesperson is a source of power as buyers interpret their behavior and develop perceptions of their power (Zemanek and Pride 1996).

By not considering the power of the individual, the Power Regime Framework fails to consider the possibility of having a ‘weak’ buyer or seller in an economically powerful organization, or a ‘strong’ buyer or seller in a weak organization as the organizational view of power is based solely on rational, economic considerations. The match between individuals’ power and their organization/context is important as these may not necessarily align. Although the primary considerations of inter-organizational relationships are likely to be commercial, there are social and political considerations that may affect how the relationship is enacted (Caldwell 2003).

The marketing domain supports power as a property of individuals, further confirming the impact of personal needs on power (Powers 1991). Negotiation research from the coalition and social dilemma literature corroborates the importance of addressing needs of individual buyers and sellers - when conflicts arise in negotiations, people can experience cognitive difficulties in reconciling group and individual objectives. Faced with conflict, personal objectives often become salient over group objectives (Mannix 1993). While individual objectives may be consistent with the organizational objectives (for example, the desire to negotiate the best deal), they also could potentially include personal or individual performance factors such as meeting time and deadline targets, the need to be liked by the other party, remuneration, reward, risk and conflict aversion. Conflict can arise when personal and organizational goals are not aligned; in these situations personal objectives take priority (Thorne and Meehan 2005). If personal, non-economic factors impact on the nature of the power dynamic, they too may be a source of power in their own right, and so justify attention in power research.

2.4
Power as a property of the relationship

Social Exchange Theory views power as the property of the social relationship (Blau 1964) - whether between people, organizations or countries, power resides in the interactive, dynamic process of the actors’ relationship
 ADDIN EN.CITE
(Dahl 1957; Emerson 1962; Homans 1958)
. Invariably, buyer-seller behavior occurs in relational contexts
 ADDIN EN.CITE
(Baker 1990; Ho 1991; Podolny 1993)
 and is bi-directional as parties consider each other and alternative options (Ho 1991; Raven 1990). Buyers and sellers hold the relational element of the exchange in their knowledge, experience and feelings for the other party (Rudolph 2001). It has been argued that studies of buyers and sellers must consider their attitudes towards themselves and the other party alongside their interpersonal qualities as these affect the power dynamic and its use (Pettigrew and McNulty 1998).

Social Exchange Theory also posits that individuals behave and interact differently in different situations, affecting their available power sources and how others perceive them (Ho 1991). Institutional pressures create the boundaries of these contexts (Caldwell 2003). Buyer-seller interactions where a market position is less stable are often temporary in nature and are subject to other situational factors created by the relational context.
A fundamental issue in buyer-seller contexts is whether the individual, organization or relationship dimensions of power are distinct or inextricably linked. Power research spans management and social psychology domains yet it lacks integration and consequently it is rare that scholars discuss integrated dimensions of power in relation to the origins of power, as opposed to its use. The first research question derives from these inconsistencies.

Research Question 1: What are the factors contributing to power in buyer-seller relationships, as perceived by buyers and sellers?
2.5 The five-base typology of power

Much of the extant generic power research is rooted in the five-base typology (French and Raven 1959), an early formalization of the concept of power identifying five different sources of power that individuals call upon in relationships. Empirically set in an employee-supervisor context, the typology comprises Reward, Referent, Legitimate, Expert and Coercive Power. The typology is a common measure of power in research in marketing and purchasing contexts
 ADDIN EN.CITE
(Bonoma 1982; Gaski 1986; Lusch 1976; Naumann and Reck 1982; O'Byrne and Leavy 1997)
. Despite its popularity there are criticisms of the use of forced-choice measures in both the original research and the subsequent field studies. Firstly, the use of ipsative, ranked measures forcing negative correlations on some of the bases
 ADDIN EN.CITE
(Kohli and Zaltman 1988; Podsakoff and Schriesheim 1985; Schriesheim et al. 1991)
 inhibits an integrated approach to power; secondly, limited, single-item definitions of each power base fail to adequately represent the content domain of constructs. These issues threatens the content validity of the typology (Nunnally 1978) and can result in ambiguous data and interpretation (Podsakoff and Schriesheim 1985; Schriesheim et al. 1991).
Criticisms are further exacerbated by threats to the external validity. The original research and its subsequent field studies concern situations where a supervisor influences a worker in a work situation (French and Raven 1959). The empirical context has implications for the generalizability of the findings, particularly relating to what was being influenced and the sources of power available in these explicitly hierarchical situations (Munduate and Dorado 1998). Furthermore, the five bases of power are not always available in all situations, depending on the context of the power relationship (Podsakoff and Schriesheim 1985). The context is potentially significant in buyer-seller relationships, where it is probable that the five bases of power, as operationalized in French and Raven’s original research, do not apply, notably legitimate and coercive power and to a large extent, reward power. Supporting the importance of context-specific research, there have been empirical studies in the sales literature which only assess some of the bases in buyer-seller relationships, for example expert and referent power bases (Busch and Wilson 1976). The five bases in the original studies are orientated toward individuals and may not translate easily to organizations.
Further challenges have been made to the measurement referents used in subsequent empirical studies of the five-base typology. It has been argued that the typology is inappropriate as it is attributional in nature rather than behavioral, capturing information about why subordinates comply, not necessarily how their supervisors act (Podsakoff and Schriesheim 1985). Thus, despite its popularity, the five-base typology is demonstrably narrow in its reflection of power and the extent to which it fully reveals the origins of power in buyer-seller contexts is arguably limited.
2.6
Power as a bi-directional construct

Power as a two-way interaction is a key notion: whatever the context, buyer-seller or employee-supervisor, the countervailing, bi-directional dynamic should be central to all power analyses (Heide and George 1988). Indeed, dependency is embedded in the Power Regime Framework (Cox et al. 2001) and Social Exchange Theory (Blau 1964; Emerson 1962). In buyer-seller relationships dependency resides in its ability to facilitate or hinder the satisfaction of the other’s resource needs and wants, and it becomes more critical as both parties integrate (Cox 1999; Cox et al. 2001). Buyers and sellers assess countervailing power, relative to their own in order to assess the competitive success and overall strength of the wider supply chain (Wilkinson 1996). Furthermore, research in the purchasing domain has highlighted the different perceptions of power held by buyers and sellers
 ADDIN EN.CITE
(Campbell 1997; Neuman and Samuels 1996; Spekman et al. 1998)
. Despite the acknowledgement of the importance of bi-directional power, the extant literature tends toward studies of either buyer or seller perceptions of power (Ellram and Cooper 1990; Spekman et al. 1997). Furthermore, these studies focus on general perceptions of inter-organizational relationships and although implied, do not look specifically at perceived power.

Recent research points to a new era of closer alignment and integration between purchasing and marketing (Piercy 2009; Sheth et al. 2009), suggesting that these roles share a number of important similarities. These studies highlight the need to consider both sides of the dyadic exchange to determine self-perceived and countervailing power sources. Although the Power Regime Framework recognizes the importance of a two-way dynamic (Cox et al. 2001), the existing literature does not explore fully the potential differences in perceptions of power (Ellram and Cooper 1990; Spekman et al. 1997). For a truly integrated theory of power in buyer-seller relationships, both of these roles require consideration in empirical research. The gaps in the extant literature lead to our second and third research questions:

Research Question 2: What are the differences between self-perceived and countervailing power?
Research Question 3: What is the nature of power as an integration of the influence of organizations, individuals and exchanges?
3.0
Method

The research questions were addressed through empirical research designed to identify themes that, from a practitioner perspective, constitute power in buyer-seller relationships. The research design was guided by a general intent to seek an understanding of a phenomenon – power - rather than by testing specific research hypotheses (Yin 2003). Given that this research aims to understand power from buyers’ and sellers’ experiences, a critical realist approach underpins the research design, as this argues that to understand a social phenomena, research of it must record and analyse events and experiences of those actors within it (Easton 2010). It is predicated on the assumption that the accounts of buyers and sellers contain their interpretations and conceptualizations of power that direct their behavior.

The critical realist approach asserts that two elements of reality exist, one which is transitive, and another which intransitive (Bhaskar 1978). The transitive element of reality implies that experience needs to be applied to a verb or subject, and requires a direct object to make sense. The prefix, ‘trans’ literally means ‘across’ or ‘through’. Thus, the transitive element reflects the perceptual dimension in critical realism as it implies observation and human interpretation, which leads to a value-laden observation of reality (Bhaskar 1991). The transitive element therefore is changeable as our views and perceptions alter. The second element of the social world proposed in critical realism is intransitive, with properties in direct contrast to the transitive elements. These elements exist independently in a relatively enduring state, and relate to the structures, processes, events and mechanisms of the social world (Joseph 2002). The arguments in the literature on where power is attributed may be reflective of the transitive and intransitive dimensions of power.
The critical realism perspective has important implications for power research. Owing to these different dimensions of reality a researcher cannot concentrate solely on a single unit of analysis, for example, the organization or the individual (Reed 1997). Rather, critical realism argues for a relational perspective where each level of a social situation can be examined, as well as the interactions between these. Therefore, as well as studying practices and activities, it is necessary also to examine abstract social structures (Joseph 2002). As the extant literature reveals ontological debates on whether power is the property of an organization, an individual or a relationship, a critical realist approach is appropriate.

Focus groups were considered appropriate to facilitate the exploration of the experiences of buyers and sellers (Bonoma 1985; Ellram 1996) and develop theory in the buyer-seller domain
 ADDIN EN.CITE
(Jüttner et al. 2007; Lindberg and Nordin 2008; Tate et al. 2010)
. Existing research is predominantly case study based
 ADDIN EN.CITE
(Blois 1998; Cox et al. 2003; Gelderman and van-Weele 2001; Goffin et al. 1997; Graham and Ahmed 2000; Lehtinen 2001; Ratnasingam 2000; Veludo et al. 2001; Watson 1999)
, yet the cases chosen often represent economically-polarized situations making conceptual development problematic. Thus, emergent approaches through focus groups are used to generate data on the origins of power as experienced by buyers and sellers across industries and level of authority (Denzin and Lincoln 1994).

Ten focus groups comprising a total of 44 participants and each consisting of three to eight people facilitated interactions between individuals, allowing them to build on each others’ responses (Stewart and Shamdasani 1990). All participants were from the UK although the relationships discussed may span regional, national and international experience. To improve the generalizability of the findings and to enhance theory development through exploring multiple perspectives (Eisenhardt and Graebner 2007), the participants were at various levels of authority and from various industries, including public and private sector organizations. Table 1 presents the profile of the groups. Each group consisted of either all buyers or all sellers - previous research recommends within-group homogeneity to capitalize on shared experiences (Kitzinger 1994). The decision to have separate events for buyers and sellers was confirmed after an unsuccessful mixed-role pilot group with buyer-seller dyads. In the mixed-role group, participants were distracted from completing the task by their inclination to take advantage of the opportunity to glean information from ‘the other side’. Participants were also reluctant to explore experiences on the origins of power as the relationships represented were live and thus presented an opportunity to damage trust. These issues were not observed in single-role pilot groups.

· Place table 1 here
Participants’ authority and experience ranged from junior through to executive level ensuring power was explored in low-value operational transactions, through to the long-term, high-risk strategic activities. Given that hierarchy within a group may affect responses (Kitzinger 1994), where possible the groups comprised contributors at similar levels. In most cases, group members had working relationships with each other.
Groups were given two activities. The first, a warm-up designed to encourage a wide focus on power and was not used in the results. Participants were given scenarios involving well-known individuals or organizations, and asked to brainstorm the factors contributing to their power, recording their interpretations on flipcharts. All comments were logged by a designated member of the group and there was no requirement to reach consensus. The scenarios were: Richard Branson as a public figure; Tony Blair in world politics; Microsoft in the home computing industry and Prince William in the modern monarchy. A definition of power as ‘the potential to influence’ was given in the briefing to ensure that all responses reflected the passive potential of power rather than the actualized use of power.

In the second activity, participants brainstormed, discussed and documented the range of factors related to why a buyer is powerful, and why a seller is powerful. A retroductive approach allowed the participants to explore their experiences and from these events they identified the underlying dimensions that characterized power in buyer-seller relationships (Easton 2010). By asking all groups, regardless of role, to address both sides of the dyad, issues were elicited relating to perceived self-power and perceived countervailing power contextualized in buyer/seller roles. The briefing included reiteration of the definition of power as ‘the potential to influence’ and a reminder that consensus was not required so that minority views were captured in the outcomes (Kitzinger 1994). To reduce the imposition of the researchers’ own perspectives, they took a non-participatory role, acting only as observers and note-takers (Powney 1988). The context for the exercise was specified as business-to-business situations, though participants were not given a specific unit of analysis (the individual, relationship, organization or network).
Both activities were piloted with one group of buyers, one group of sellers and one mixed group of buyers and sellers (each with four members). The activities were tested for time taken, quality of output, problems encountered, ambiguity and sequencing of activities. Amendments were determined by observation and debriefing sessions with the participants (Boyd and Westfall 1989; DeMaio et al. 2002). The only amendment made related to the need to split by role.
The data from the flipcharts and observers’ notes were transcribed and clustered to find duplicate responses. Though this presented the potential for researcher (mis)interpretation, because the output was predominantly single words/statements (e.g. product knowledge, charisma, volume of business) risks were reduced by the very nature of the data. The variables were examined for face validity and duplication. Variables considered to be duplicated were combined. The remaining variables were coded into themes and structured into subthemes independently by the two researchers. For each theme the researchers sorted by similar topics to determine our definitions and issues within each theme. The two independent classifications were then compared to each other. There were some clear areas of agreement particularly in the organizational context dimension although some ambiguity remained in a number of variables in the individual and relational dimensions. The differences were discussed and a final coding and classification agreed. A qualitative assessment of content validity was conducted and deemed to be satisfactory as the variables identified various facets of power in line with the different schools of thought identified in the literature. The ‘messy’, complex interrelations are noted between dimensions and we discuss this further in the following sections. The themes identified were used to guide our narrative in the results and the voice of the respondents used to illustrate the analysis. Quotes from participant discussions are presented in the results in italics to illustrate the analysis.
4.0
Results

Three integrative themes and seven sub-themes emerge from the data (Figure 2). The Organizational Context comprises the contextual features and market position of the organizations; Individual Characteristics concerns the skills and knowledge of individual buyers and sellers, and Relational Interactions incorporates the perceived approaches used by buyers and sellers. From the results, three clear areas of agreement emerged (organizational, individual and relational variables). However, some ambiguity remained around the delineation of several individual and relational elements as part of the complex experience of buyer-seller power, highlighting the potential inter-relationships between particular aspects of power.
· Place figure 2 here
4.1
An integrated view of the origins of power

Notably, and in line with our first research question, a range of organizational, individual and relational variables representing the origins of power were identified by participants. Power was seen consistently by all the focus groups as multi-dimensional, even in situations of market dominance. Some of the focus groups represented market-leader/large purchaser organizations. They recognized the power afforded to them through their market position, spend and organizational reputation, yet the groups concluded that the potential to influence, “doesn’t only hang on our purse-strings”. Illustrating the integrated view of power, participants agreed that good commercial deals could be leveraged through relationships, knowledge and motivation as well as spend or market position. A buying manager of a multinational organization provided a detailed example of a strong economic position not always resulting in superior commercial outcomes. Following a competitive tendering process for a major IT contract, they believed they had achieved the best possible solution, largely based on the size and term of the contract. Built into the agreement was an obligation for an independent in-sector benchmarking exercise to be completed after 12months that revealed that the buying organization was paying higher than average pricing despite the high contract spend. On investigation, the high prices were attributed to the supplier managing third-party equipment as part of the contract; thus any efforts to reduce costs required the buying organization to commit to equipment replacement, attracting additional capital costs and increasing the buyer’s dependency on the incumbent supplier.
The group explored the example and concluded that the potential to influence in the original contract centred on both party’s knowledge of the market and the services, and how to use their knowledge to maximize their own position. There was a general agreement by all participants that it is the combination of factors that creates the potential to influence in buyer-seller relationships.
Further evidence of the integrated view of power came from a sellers’ focus group. A participant stated that either party can have more potential to influence if they ‘want to win more than the other side’. Whether wanting to win was a source of power or a motivation to exercise power was challenged and debated; participants deemed that possessing this incentive provided a greater potential to influence over someone who lacked the same drive. It is important to distinguish between power as a latent potential to influence, as opposed to the use of power. In relation to incentives and motivations acting as a source of power, it could be argued that these cause attempts to influence and thus act as triggers, rather than being a source of power in their own right. However, following discussions in the focus group on the issue of motivation, a number of individuals still held firm that this acted as an origin of power in their experience. Given the research aims and design consensus was not required and thus it remains in the results.

Other groups noted similar sources of power, namely tenacity and having an uncompromising approach, although the examples used to explain these origins of power were individually-orientated and part of the make-up of their personality, rather than about consequences or the other party per se. As one seller stated, “That’s what commercial people are like. We’re like a dog with a bone, we don’t give up. It’s just our nature – it’s in our blood”. The examples provided by the participants highlight the importance of a combination of situational and personal factors in the potential to influence. Figure 3 illustrates the conceptual structure of the variables arising by theme and subtheme.
· Place figure 3 here
4.2
Power derived from the organizational context

The first theme relating to the origins of power in buyer-seller relationships centres on the organizational context – its commercial attractiveness, market position and issues of dependency. The organizational context is defined as the ability to utilize organizational resources and market position to influence the other party. Barring a change in the competitive environment or a major marketing success, these elements can be extremely difficult to change, particularly by a single buyer or seller, thus remaining relatively constant across a variety of exchanges.
4.2.1
Market environment
The variables in the sub-theme of market environment centre on issues of organizational reputation and the level of competition in the market. These are generic variables related broadly to market position of the focal organization and are viewed from a singular perspective as opposed to the relative balance of power of a two-way view. Discussions of market competition predominantly focused on home organizations and only rarely on the other party. Similarly, organizational reputation was viewed in absolute terms – the reputation of an organization is seen as constant regardless of who the other party is. This is summed up by one of the buyers who stated that they are powerful “because we’re CHEMCO”. Exploration revealed attributes of the organization’s reputation and economic strength that afforded a known presence and provided the buyer or seller with a level of influence.
4.2.2
Commercial attractiveness

Commercial attractiveness variables also refer to the organizational position but in contrast to market environment factors they are perceived relative to the other party. They are internal to a specific situation and cover issues of dependency, contract value, relative economic size of the parties involved and what is being purchased and sold. The conditional nature of these factors demands a two-way assessment. A common view was that dependency and risk are subjective and that the commercial attractiveness of an organization is contingent on who the other party is and their relative position. A seller from the office supplies retail industry commented “we’re a huge organization with a lot of blue-chip clients. We’ve got some major contracts with significant values but we still sell things that aren’t strategic for most organizations and the large fragmented market limits our potential to influence”.
4.3
Power derived from individual characteristics

A core focus of discussion, the individual characteristics of knowledge, skills and profile of buyers and sellers were seen as of central importance. The individual characteristics dimension is about the buyer or seller as a person with the capacity to influence residing in them and their internally-located skills and knowledge. The dimension is more stable as a characteristic as it reflects buyers and sellers in general terms, as opposed to being defined in any specific relationship. Relating to peoples’ latent abilities and inherent personalities, these characteristics remain fairly constant across a range of relationships and contexts.
4.3.1
Knowledge
Participants identified variables related to knowledge of the organizational context and the products/services of both parties. Most of the sellers, regardless of level, spoke knowledgeably of the products and services they sell and had good insight to their markets and competitors. Market and product knowledge was deemed to be a factor in sellers’ ability to influence buyers, particularly as many felt that buyers did not have specialized category knowledge of the products and services they were buying. Several suppliers revealed that buyers regularly ask them to provide competitive intelligence on their markets and also in some cases to help develop specifications for tenders. Thus, suppliers are used as a proxy for independent market data. The potential for suppliers to skew information to increase their ability to influence is high. Adding support to the view that buyers rely on suppliers’ market knowledge, many of the buyers claimed their power originates from being ‘experienced buyers’, inferring that buyers’ negotiation skills rather than technical knowledge provides the potential to influence sellers.

4.3.2
Skills

Some variables - proficiency in negotiation, the ability to read non-verbal communication, leadership, organization and planning are deemed as origins of power in that they provide structure and control over the ability to influence as they “make sure you don’t miss anything or get swayed off course”. Participants agreed that these were areas that could predominantly be learnt by buyers and sellers through training and development courses. It was commented however that these require continued development and refreshing of skills to enhance them. Other variables, including the level of general intelligence, popularity, social skills and the ability to identify the decision-makers, although still skill-based, were considered more difficult to learn through training and imply more inherent personality traits and competencies.
4.3.3
Profile
The profile of buyers and sellers covers their status in the organization, their experience, and relationships. Position and status can be ‘key to my potential to influence as this determines how much they listen to what I say”. Similarly “having the ear of influential people” can increase your own power. Also included under profile are the level of respect and charisma. Respect is more subjective than position in the organization and thus does not exclude less experienced or lower-graded staff. Respect was seen as something that be gained through professionalism and dependability, regardless of the level of interaction. Charisma is also subjective and sits under profile rather than relational interactions, as it relates to buyers’ and sellers’ own perceptions of their charisma, rather than its use.
4.4
Power derived from relational interactions
The relational dimension defines the behaviors demonstrated in the relationship with the other party and thus is context dependent. Reflecting displayed behaviors the relational dimension is more dynamic than the individual dimension of power. In distinguishing them from individual characteristics, relational dimensions are specific to individual buyer-seller contexts rather than about generic, latent skills and knowledge. Relational interactions include the social contact between buyers and sellers and variables in this theme are relative and subjective, particularly as the judgement is generally made by the countervailing party rather than a self-perceived view. In contrast to the organizational context and individual characteristics more emphasis was placed on the outward display of relational factors and decisions to utilize these characteristics was more explicit. The use of charm and attentiveness to the other party was seen as a source of power; “it depends on who we’re working with - we can turn it off and on to suit”. The ability to modify the use of charm and attentiveness implies that these power origins are highly variable across a range of relationships, situations and interactions. Additionally, as the decisions on whether to use these behaviors or not is determined by individual buyers and sellers, their personal role is highlighted.
4.4.1
Relationship focus
The subtheme of relationship focus concerns the behavior of both parties to sustain the relationship. Power derives from the interpersonal attention and respect shown and received which appears to meet a personal need of the buyers and sellers to be valued by the other party. The importance of honesty, empathy and fairness emerged strongly as attributes which increased the other party’s ability to influence them. The desire to work in trusting relationships was high for both buyers and sellers. The potential to influence was described by a buyer who referred to a valued sales manager as a ‘supporting ally’. In this example the sales manager derived the potential to influence through being a trusted source of information and the comment suggests the buyers sees both parties as part of the same team working to allied goals. As well as providing the potential to influence the other party, the comment also suggests that sellers within existing relationships with the buyer would have more power than their competitors as they are perceived as a trusted source, and the information is likely to be valued more.
4.4.2
Outcomes focus
The variables within the outcomes focus dimension represent the style adopted and methods used. In contrast to relationship focus, the outcomes focus theme is about the achievement of end results rather than the rapport between parties. Tenacity, attention to detail, rationality and confidence “put you in the driving seat”, and indicate that buyers and sellers perceive that being in charge of the situation and adopting an objective, procedural approach to achieve the desired results acts as a source of power. A focus on outcomes was not seen as being separate to the relationship but complementary. Focusing on both party’s outcomes acts as an integrator and encourages both sides to search for better solutions, and the rational approach provides evidence that neither party was swayed by inappropriate influence.
4.5
Self-perceived power versus countervailing power

The focus groups consistently identified factors contributing to both self-perceived and countervailing power. Although there were four additional variables identified for the origins of self-perceived power, these were minor extensions and no significant variations emerged. The additions were the range of products/services purchased sold, their quality, personal opinions on the value for money and length of the relationship. The first three of these are minor extensions to existing variables identified. Length of relationship emerged in self-perceived power although as it necessitates a two-way view, relationship length may also affect countervailing power.
The results show that the origins of power, as experienced by buyers and sellers, are relative. The mirroring of self-perceived and countervailing power dimensions adds further support to a relative position as both parties vie for influence through the same mechanisms. An example is knowledge. The seller’s knowledge as a source of power depends on the relative position of the buyer’s knowledge, particularly if the seller seeks to claim positional advantage from it. The relative nature of power can create tensions and conflict in the relationship and also between different dimensions of power. If the seller does have ‘better’ or ‘more’ knowledge than the buyer, the buyer may create knowledge-sharing mechanisms to redress the power imbalance. By sharing their knowledge with the buyer, the seller may be seen to enhance their relationship and outcomes focused dimensions of power, yet will reduce the relative knowledge gap. Similarly, tenacity by one party to reach a particular outcome may damage the ability to adopt an open-minded approach to solutions. The relativity of self-perceived and countervailing power demonstrates the importance of a two-way consideration of power in buyer-seller research. The concept of countervailing power highlights that it is not necessarily how you perceive your own position, but perhaps more important is how the other party perceives you.
5.0
Discussion and conclusions
The results support the proposition that power in buyer-seller relationships is a pluralistic concept and that extant theories focused on organizational, individual or relational elements of power are independently too narrow in their reflections of power; rather, they are all part of the same broad construct providing a mosaic approach to knowledge extension (Weick 1989) of buyer-seller power theory. Emerging from the results are clear themes and subthemes; however, in classifying some variables the boundaries are blurred adding weight to the argument that power is a combination of interrelated factors.
The results confirm that buyers and sellers use the power afforded by the employing organization in their assessment of buyer-seller power. This is consistent with the view that power is a property of an organization
 ADDIN EN.CITE
(Cox 1999; Cox et al. 2004; Sanderson 2004)
 and buyers and sellers do appear to benefit from representing a reputable organization. However, the results emphasize that organizational factors are only one dimension of the origins of power. Also, perhaps surprisingly, the focus is not solely on the market dominance of the employing organization but also the quality and reputation of their products and services. If these goods and services allow transference of influence to the buyer or seller, major implications for organizations emerge in terms of brand reputation and organizational and staff development. Moreover, organizations may require internal integration with buyers and sellers working more closely with marketing and product development teams to ensure they understand brand strategies pursued. Recent research pointing to a new era of closer alignment between purchasing and marketing (Piercy 2009; Sheth et al. 2009) supports the move towards integration. To enable the origins of power to be maximized it is important that the integration advances beyond structural changes and extends to training, development and knowledge sharing.
The results also provide evidence of power as a property of individual buyers and sellers supporting the view that the personalities of those involved in the buying-selling process become embedded within the power source (Wilkinson 1996). As with organizational factors, individual traits alone are only one aspect of power. Motivational and individual factors highlight that the transitive nature of power is directly affected by individual buyers and sellers adding personal and relational traits to the power position. Linkages between corporate strategies and individual targets supports the marketing literature which posits that buyers arbitrate between collective, organizational and personal objectives (Wilson 2000). This is potentially an important relationship as if there are conflicts arising between different goals, research from the negotiation literature posits that personal objectives may become dominant over group objectives (Mannix 1993). Failure to align organizational and individual goals can thus limit the ability to develop inter-organizational opportunities.

Knowledge, quality and reputation as sources of power highlight the integrated view of power; as a source of power on their own, each is insufficient and individual buyers and sellers are required to communicate these areas to the other party. Two-way interaction underpins that power is a property of relationships
 ADDIN EN.CITE
(Busch and Wilson 1976; Cheng et al. 2001; Ho 1991; Nielson 1998)
. Unlike the individually-orientated factors, the dyadic interaction shapes the relational context, which is consistent with the extant research
 ADDIN EN.CITE
(Baker 1990; Ho 1991; Podolny 1993)
. The relational context supports the argument that power in buyer-seller relationships has a two-way dynamic
 ADDIN EN.CITE
(Bonoma and Johnston 1978; Campbell 1997; Svensson 2002; Wilkinson 1996)
.
The theoretical contribution of this paper is an extended definition of the current conceptualizations of power in buyer-seller relationships, which is realized through a deeper understanding of buyers’ and sellers’ experience power and how the combination of organizational, individual and relational elements is understood. Our integrated model of power, as shown in Figure 4 highlights how this combination can be understood. The model identifies organizational, individual and relational aspects of buyer-seller power from both sides of the dyad. Each subtheme is categorised along a constant-dynamic continuum. Constant elements are those that remain fairly stable across a range of relationships and situations. Dynamic elements in comparison are contingent on specific relational contexts; thus they are highly changeable and situational. Subjective assessment of these elements is made by the countervailing party demonstrating the importance of taking a two-way perspective of power in buyer-seller relationships.
· Place figure 4 here
The exploration of buyers’ and sellers’ understanding of experienced power and its origins fills a specific gap in the literature that has previously concentrated on power dynamics
 ADDIN EN.CITE
(Cox et al. 2004; Hingley 2005b; Hingley 2005a; Ireland 2004)
 or the use of power
 ADDIN EN.CITE
(Benton and Maloni 2005; Gelderman et al. 2008; Lai 2007; Payan and Nevin 2006)
. This paper demonstrates that who, or what, holds power is a complex synthesis of: organizational context spanning market environment and commercial attractiveness; individual characteristics of buyers and sellers covering their knowledge, skills and profile; and relational interactions focused on the relationship and the outcomes. Identifying these variables and the synthesis of the discrete areas offers a more comprehensive representation of the origins of power for specific buyer-seller contexts. The integrated perspective adds weight to the view of multiple embedded realities of power structures as posited by the Industrial Marketing and Purchasing (IMP) group who operationalize buyer-seller behavior through actor bonds, activity links and resource ties within industrial networks (Håkansson and Johanson 1992; Håkansson and Snehota 1995). The factors relating to the origins of power in buyer-seller relationships contribute to the advancement of power theory. The origins identified broaden the domain of power. Although not fully mirroring the structure of the five-base typology (French and Raven 1959), all the bases can be found in the results. The specific buyer-seller research context in part may account for the broader representation, corroborating the view that power research needs clearly defined contexts
 ADDIN EN.CITE
(Dahl 1957; Emerson 1962; Hunt and Nevin 1974)
.
A key body of knowledge in the supply chain power literature is the work by the Power Regime Theorists
 ADDIN EN.CITE
(Cox 1999; Cox et al. 2001; Cox 2004b; Ireland 2004; Sanderson 2004)
 that identifies dependencies underpinning power. The results from our research corroborate that dependency is a factor to which power is attributable but extends power beyond purely organizational and economic notions. The organizational factors emerging provide the contextual boundaries of power, yet the individual and relational dynamics also contribute to the levels of power held. The individual and relational elements support the view that organizational buying behavior has social dimensions, which are contingent upon the people involved in the process
 ADDIN EN.CITE
(Bonoma and Johnston 1978; Fern and Brown 1984; Webster and Wind 1972; Wilson 2000)
.

Previous power research has tended towards those relationships where there are substantial and observable economic differences between partners (Caldwell 2003) and based on case studies of large manufacturers buying large volume of high risk, capital-spend items from smaller-scale suppliers (Caldwell 2003; Wilson 2000). The sample in this research extends the reliability of power research in buyer-seller relationships, as experienced by a range of buyers and sellers.
6.0 Implications for management practice, limitations and future research
A fundamental outcome from this research is that power stems from a combination of individual, organizational and relational factors. To raise their power profile therefore, buyers and sellers need to address all three of these areas in relation to how they present and conduct themselves in buyer-seller exchanges. The integration of these factors to maximize power is a significant implication for organizations in terms of strategy development, knowledge sharing, negotiation, and the recruitment and training of buyers and sellers. However, given the ambiguity in classifying a number of the origins of power, notably centered on individual and relational dimensions, clear delineations are not fully resolved; indeed, the ‘messy’ complexity of power may be reflective of buyer-seller experiences. The subtleties of difference were not the primary focus of this research – these questions will be best served through further research that specifically addresses a quantified comparison. Thus, there is a need for further research to explore both the interrelated and parsimonious aspects of power in buyer-seller contexts and the tensions that can arise between these dimensions. Our model of power in Figure 4 provides a theoretical basis for further exploration of the correlations and differences between the different dimensions of power in buyer-seller relationships.
Similarly, in exploring the relational dimension an issue of the nature of power as a latent potential to influence, as opposed to its use, arises. Although some of the relational variables identified imply a dynamic ‘use’ of power, there remain conceptual differences between power and its use which is an important distinction in further theoretical development. A difficulty arises however, if buyers’ and sellers’ experiences of power do not have such clear demarcations in practice. Further research is needed to explore how the different aspects of power relate. The relationships between latent potential to influence, areas that buyers and sellers seek to influence and the use of power all require further exploration.

Given the contribution of inherently individual characteristics in contributing to power, personal factors should be considered when recruiting, training and mentoring buyers and sellers to maximize organizational power bases. The identification of the key factors contributing to power in buyer-seller relationships enables buyers and sellers to assess the strength of their power bases relative to the other party and use these assessments as the basis for development strategies. The identified origins of power also reflect temporal relationships, covering past, current and future considerations. Although outside of the scope of this paper, the role of time in buyer-seller power contexts would make a useful avenue for future research. Given that our model of integrated power identifies both constant and dynamic elements of power at three units of analysis (the organization, the individual and the relationship), a focused evaluation of these against aspects of time is a useful area for further study.
If dependency alone does not maximize power in buyer-seller relationships, additional opportunities for leveraging power are provided. Though in some situations economic market forces and the relative positioning of organizations may be rigid in exchanges, in others the position of either party may be ‘stretched’ through Personal Attributes. The potential to change your position is an important management opportunity for non-market leaders, implying that that the organization is not a passive victim of its environment and that strategies can be developed to alter the power dynamic between buyer and seller. The experienced nature of power suggests that the two functional roles of buyer and seller should be further integrated both academically and within organizational structures, thus moving away from functional purchasing and sales silos. Particular benefit may be gained here through synergy from training, skills and best practice across these roles. The structural integration of these commercial roles also facilitates the development and sharing of knowledge further, enabling this dimension of power to be capitalized upon.
There is a considerable support across disciplines to acknowledge power as a perceived construct
 ADDIN EN.CITE
(Baker 1990; Bierstedt 1950; Bonoma and Johnston 1978; Caldwell 2003; Cialdini and Goldstein 2004; French and Raven 1959; Lukes 1974; Zemanek and Pride 1996)
, and it is posited that these perceptions, shape the actions of buyers and sellers even though they may not represent reality (Cox et al. 2001; Wilkinson 1996). Perceptual power is consistent with any respondent-reported interpretations of power and adds insight and understanding. For example, an inexperienced seller could be apprehensive of an important buyer, particularly if they have high reputational profile. This apprehension, although based on perception, could influence the interaction, and is something that a more experienced buyer could use to their advantage. Further research into perceptions of power combined with the role of time as previously discussed, would make a fruitful avenue for further research.
This research provides the basis for a future research agenda which must also address the limitations we identify. Our findings provide a deeper understanding of power in buyer-seller relationships which could be extended to test the factor structures quantitatively, across industries in fully integrated supply chains and in paired dyads. The paired dyad perspective may be particularly illuminating to explore in detail self-perceived and countervailing power and the interplay of these dimensions in specific situations. Taking an iterative approach employing inductive and deductive methods provides a continuous cycle of research and reflection in line with a critical realist approach that would add value to the wider research communities.
References

Anderson, J. C., Håkansson, H., and Johanson, J. [1994], 'Dyadic business relationships within a business network context', Journal of Marketing, Vol. 58, No. October, pp. 1-15.

Baker, W. E. [1990], 'Market networks and corporate behaviour', American Journal of Sociology, Vol. 96, No. 3, November, pp. 589-625.

Benton, W. C. and Maloni, M. [2005], 'The influence of power driven buyer/seller relationships on supply chain satisfaction', Journal of Operations Managment, Vol. 23, pp. 1-22.

Bhaskar, R. [1978], A realist theory of science (Hassocks: Harvester Press).

Bhaskar, R. [1991], Philosophy and the idea of freedom (Oxford: Blackwell).

Bierstedt, R. [1950], 'An analysis of social power', American Sociological Review, Vol. 15, pp. 730-38.

Blau, P. M. [1964], Exchange and power in social life (New York: John Wiley & Sons, Inc.).

Blois, K. [1998], 'A trust interpretation of business to business relationships: a case-based discussion', Management Decision, Vol. 36, No. 5, pp. 302-08.

Blois, K. [2005], 'Self-interest and not benign power - a comment on Hingley's "power to all our friends"', Industrial Marketing Management, Vol. 34, pp. 859-62.

Bonoma, T. [1985], 'Case research in marketing: Opportunities, problems, and a process', Journal of Marketing Research, Vol. 22, pp. 199-208.

Bonoma, T. V. [1982], 'Major sales: Who really does the buying?', Harvard Business Review, Vol. May-June, No. 60, 3, pp. 111-19.

Bonoma, T. V. and Johnston, W. J. [1978], 'The social psychology of industrial buying and selling', Industrial Marketing Management, Vol. 17, pp. 213-24.

Boulding, K. E. [1956], 'General systems theory - the skeleton of science', Management Science, Vol. 2, No. 3, pp. 197-208.

Boyd, H. W. and Westfall, R. [1989], Marketing research: Text and cases (7th edn.; Boston: Irwin).

Bradshaw, P. [1998], 'Power as dynamic tension and its implications for radical organizational change', European Journal of Work and Organizational Psychology, Vol. 7, No. 2, pp. 121-43.

Buckley, F. and Lewinter, M. [2003], A friendly introduction to graph theory (New Jersey: Prentice Hall).

Busch, P. and Wilson, D. T. [1976], 'An experimental snalysis of a salesman's expert and referent bases of social power in the buyer-seller dyad', Journal of Marketing Research, Vol. XIII, No. Feb, pp. 3-11.

Caldwell, N. [2003], 'The treatment of power in supply chains: power, method and ontology', 12th international IPSERA conference (Budapest.).

Campbell, A. [1997], 'Buyer-supplier partnerships: flip sides of the same coin?', Journal of Business & Industrial Marketing, Vol. 12, No. 6, pp. 417-34.

Cheng, T., Sculli, D., and Chan, F. S.-f. [2001], 'Relationship dominance - rethinking management theories from the perspective of methodological relationalism', Journal of Managerial Psychology, Vol. 16, No. 2, pp. 97-106.

Cialdini, R. B. and Goldstein, N. J. [2004], 'Social influence: Compliance and conformity', Annual Review of Psychology, Vol. 55, No. 591-621.

Cox, A. [1999], 'Power, value and supply chain management', Supply Chain Management: An International Journal, Vol. 4, No. 4, pp. 167-75.

Cox, A. [2004a], 'Business relationship alignment: on the commensurability of value capture and mutality in buyer and supplier exchange', Supply Chain Management: An International Journal, Vol. 9, No. 5, pp. 410-20.

Cox, A.[2004b], 'The art of the possible: relationship management in power regimes and supply chains', Supply Chain Management: An International Journal, Vol. 9, No. 5, pp. 346-56.

Cox, A., Sanderson, J., and Watson, G. [2001], 'Power regimes: A new perspective on managing in supply chains and networks', 10th international annual IPSERA conference (Jonköping, Sweden), pp. 215-27.

Cox, A., et al. [2003], 'Developing supplier relationships: The problems of achieving collaboration in supplier dominance relationships', 12th international IPSERA conference (Budapest), pp. 541-48.

Cox, A. [2004], 'Managing appropriately in power regimes: relationship and performance management in 12 supply chain cases', Supply Chain Management: An International Journal, Vol. 9, No. 5, pp. 357-71.

Croom, S., Romano, P., and Giannakis, M. [2000], 'Supply chain management: an analytical framework for critical literature review', European Journal of Purchasing & Supply Management, Vol. 6, pp. 67-83.

Dahl, R. A. [1957], 'The concept of power', Behavioural Science, Vol. 2, pp. 201-18.

DeMaio, T. J., Rothgeb, J., and Hess, J. [2002], 'Improving survey quality through pre-testing', in David deVaus (ed.), Social Surveys (SAGE Benchmarks in Social Research Methods series, III; London: Sage), 338-51.

Denzin, N. K. and Lincoln, Y. S. [1994], Handbook of qualitative research (Beverley Hills, CA: Sage Publications).

Easton, G. [2010], 'Critical realism in case study research', Industrial Marketing Management, Vol. 39, No. 1, pp. 118-28.

Eisenhardt, K. M. and Graebner, M. E. [2007], 'Theory building from cases: opportunties and challenges', Academy of Management Journal, Vol. 50, No. 1, pp. 25-32.

Elangovan, A. R. and Xie, J. L. [2000], 'Effects of perceived power of supervisor on subordinate work attitudes', Leadership & Organization Development Journal, Vol. 21, No. 6, pp. 319-28.

Ellram, L. [1996], 'The use of case study method in logistics research', Journal Of Business Logistics, Vol. 17, No. 2, pp. 93-138.

Ellram, L. M. and Cooper, M. C. [1990], 'Supply chain management, partnerships, and the shipper-third party relationship', The International Journal of Logistics Management, Vol. 1, No. 2, pp. 1-10.

Emerson, R. M. [1962], 'Power-dependence relations', American Sociological Review, Vol. 27, pp. 31-41.

Fern, E. F. and Brown, J. R. [1984], 'The industrial/consumer marketing dichotomy: A case of insufficient justification', Journal of Marketing, Vol. 48, No. Spring, pp. 68-77.

French, J. R. P. [1956], 'A formal theory of social power', Psychological Review, Vol. 63, No. 3, pp. 181-94.

French, J. R. P. and Raven, B. [1959], 'The bases of social power', in D.Cartwright (ed.), Studies in Social Power (University of Michigan Press), 150-67.

Gaski, J. F. [1986], 'Interrelations among a channel entity's power sources: Impact of the exercise of reward and coercion on expert, referent, and legitimate power sources', Journal of Marketing Research, Vol. XXIII, No. February, pp. 62-77.

Gelderman, C. J., Semeijn, J., and De Zoete, R. [2008], 'The use of coercive influence strategies by dominant suppliers', Journal of Purchasing & Supply Management, Vol. 14, pp. 220-29.

Gelderman, K. and van-Weele, A. [2001], 'Advancements in the use of a purchasing portfolio approach: a case study', 10th international annual IPSERA conference (Jonköping, Sweden), pp. 403-15.

Goffin, K., Szwejczewski, M., and New, C. [1997], 'Managing suppliers: when fewer can mean more', International Journal of Physical Distribution & Logistics Management, Vol. 27, No. 7, pp. 422-36.

Graham, G. and Ahmed, P. [2000], 'Buyer-supplier management in the aerospace value chain', Integrated Manufacturing Systems, Vol. 11, No. 7, pp. 462-268.

Grover, S., Agrawal, V. P., and Khan, I. A. [2004], 'A digraph approach to TQM evaluation of an industry', International Journal of Production Research, Vol. 42, No. 19, pp. 4031 - 53.

Håkansson, H. and Johanson, J. [1992], 'A model of industrial networks', in B Axelsson and G Easton (eds.), Industrial Networks: A New View of Reality (London: Routledge), 28-36.

Håkansson, H. and Snehota, I. [1995], Developing Relationships in Business Networks (London: International Thomson Business Press).

Harary, F. [1959], 'Graph theoretic methods in the management sciences', Management Science, Vol. 5, No. 4 (July), pp. 387-403.

Heide, J. B. and George, J. [1988], 'The role of dependence balancing in safeguarding transaction-specific assets in conventional channels', Journal of Marketing, Vol. 52, No. 1, pp. 20-35.

Hingley, M. K. [2005a], 'Power to all our friends? Living with imbalance in supplier-retailer relationships', Industrial Marketing Management, Vol. 34, No. 848-858.

Hingley, M.K. [2005b], 'Power inbalanced relationships: cases from UK fresh food supply', International Journal of Retail & Distribution Management, Vol. 33, No. 8, pp. 551-69.

Ho, D. Y. F. [1991], 'Relational orientation and methodological individualism', Bulletin of the Hong Kong Psychological Society, Vol. 26/27, pp. 81-95.

Homans, G. C. [1958], 'Social behavior as exchange', American Journal of Sociology, Vol. 63, pp. 597-606.

Horton, K. S. [2003], 'Strategy, practice, and the dynamics of power', Journal of Business Research, Vol. 56, No. 2, pp. 121-26.

Hunt, S. D. and Nevin, J. R. [1974], 'Power in a channel of distribution: Sources and consequences', Journal of Marketing Research, Vol. XI, No. May, pp. 186-93.

Ireland, P. [2004], 'Managing appropriately in construction power regimes: understanding the impact of regularity in the project environment', Supply Chain Management: An International Journal, Vol. 9, No. 5, pp. 372-82.

Joseph, J. [2002], Hegemony: A realist analysis (London: Routledge).

Jüttner, U., Christopher, M., and Baker, S. [2007], 'Demand chain management-integrating marketing and supply chain management', Industrial Marketing Management, Vol. 36, No. 3, pp. 377-92.

Kitzinger, J. [1994], 'The methodology of focus groups: the importance of interactions between research participants', Sociology of Health and Illness, Vol. 16, pp. 103-21.

Knoke, D. [1990], Political networks: The structural perspective (Cambridge, UK: Cambridge University Press).

Kohli, A. K. and Zaltman, G. [1988], 'Measuring multiple buying influences', Industrial Marketing Management, Vol. 17, pp. 197-204.

Lachman, R. [1989], 'Power from what? A reexamination of its relationships with structural conditions', Administrative Science Quarterly, Vol. 34, pp. 231-51.

Lai, C. [2007], 'The effects of influence strategies on dealer satisfaction and performance in Taiwan's motor industry', Industrial Marketing Management, Vol. 36, pp. 518-27.

Laing, A. W. and Lian, P. C. S. [2005], 'Inter-organisational relationships in professional services: towards a typology of service relationships', Journal of Services Marketing, Vol. 19, No. 2, pp. 114-28.

Lehtinen, U. [2001], 'Evolving supply chain structure: problems and management', 10th international annual IPSERA conference (Jonköping, Sweden), pp. 611-19.

Lindberg, N. and Nordin, F. [2008], 'From products to services and back again: Towards a new service procurement logic', Industrial Marketing Management, Vol. 37, No. 3, pp. 292-300.

Lukes, S. [1974], Power: A radical view (London: Macmillan).

Lummus, R. R. and Vokurka, R. J. [1999], 'Defining supply chain management: a historical perspective and practical guidelines', Industrial Management and Data Systems, Vol. 1, pp. 11-17.

Lusch, R. F. [1976], 'Sources of power: Their impact on intrachannel conflict', Journal of Marketing Research, Vol. XIII, No. November, pp. 382-90.

Mannix, E. A. [1993], 'Organizations as resource dilemmas: The effects of power balance on coalition formation in small groups', Organizational Behaviour and Human Decision Processes, Vol. 55, pp. 1-22.

Meehan, J. and Wright, G. H. [2011], 'Power priorities: A buyer-seller comparison of areas of influence', Journal of Purchasing and Supply Management, Vol. 17, No. 1, pp. 32-41.

Miller, K. [2005], Communication theories (New York: McGraw Hill).

Munduate, L. and Dorado, M. A. [1998], 'Supervisor power bases, co-operative behaviour, and organizational commitment', European Journal of Work and Organizational Psychology, Vol. 7, No. 2, pp. 163-77.

Naumann, E. and Reck, R. [1982], 'A buyer's bases of power', Journal of Purchasing and Materials Management, Vol. Winter, pp. 8-14.

Neuman, J. and Samuels, C. [1996], 'Supply chain integration: vision or reality?', Supply Chain Management, Vol. 1, No. 2, pp. 7-10.

Nielson, C. C. [1998], 'An empirical examination of the role of "closeness" in industrial buyer-seller relationships', European Journal of Marketing, Vol. 32, No. 5/6, pp. 441-63.

Nunnally, J. C. [1978], Psychometric theory (2nd edn.; New York: McGraw-Hill).

O'Byrne, D. and Leavy, B. [1997], 'Horizontal power differences - an exploratory study', Dublin City University Business School research papers, Vol., No. 1996-1997 No.28.

Payan, J. and Nevin, J. R. [2006], 'Influence strategy efficacy in supplier-distributor relationships', Journal of Business Research, Vol. 59, pp. 457-65.

Pettigrew, A. and McNulty, T. [1998], 'Sources and uses of power in the boardroom', European Journal of Work and Organizational Psychology, Vol. 7, No. 2, pp. 197-214.

Piercy, N. F. [2009], 'Strategic relationships between boundary-spanning functions: Aligning customer relationship management with supplier relationship management', Industrial Marketing Management, Vol. 38, No. 8, pp. 857-64.

Pinnington, B. D. and Scanlon, T. J. [2009], 'Antecedents of collective-value within business-to-business relationships', European Journal of Marketing, Vol. 43, No. 1/2, pp. 31-45.

Podolny, J. M. [1993], 'A status-based model of market competition', American Journal of Sociology, Vol. 98, No. 4, pp. 829-72.

Podsakoff, P. M. and Schriesheim, C. A. [1985], 'Field studies of French and Raven's bases of power: critique, reanalysis, and suggestions for future research', Psychological Bulletin, Vol. 97, No. 3, pp. 387-411.

Powers, T. L. [1991], Modern business marketing: A strategic planning approach to business and industrial markets (St Pauls MN: West Publishing).

Powney, J. [1988], 'Structured eavesdropping', Research Intelligence, Vol. 28, pp. 10-12.

Ratnasingam, P. [2000], 'The influence of power on trading partner trust in electronic commerce', Internet Research: Electronic Networking Applications and Policy, Vol. 10, No. 1, pp. 56-63.

Raven, B. H. [1990], 'Political applications of the psychology ofinterpersonal influence and social power', Political Psychology, Vol. 11, No. 3, pp. 493-520.

Reed, M. I. [1997], 'In praise of duality and dualism: rethinking agency and structure in organisational analysis', Organisation Studies, Vol. 18, No. 1, pp. 21-42.

Rogers, M. F. [1974], 'Instrumental and intra-resources: The bases of power', American Journal of Sociology, Vol. 79, pp. 1418-33.

Rudolph, P. [2001], 'What supply chain do you want to be in?', 10th international annual IPSERA conference (Jonköping, Sweden), pp. 765-75.

Sanderson, J. [2004], 'Opportunity and constraint in business-to-business relationships: insights from strategic choice and zones of manoeuvre', Supply Chain Management: An International Journal, Vol. 9, No. 5, pp. 392-401.

Schriesheim, C. A., Hinkin, T. R., and Podsakoff, P. M. [1991], 'Can ipsative and single-item measures produce erroneous results in field studies of French and Raven's (1959) five bases of power? An empirical investigation', Journal of Applied Psychology, Vol. 76, No. 1, pp. 106-14.

Sheth, J. N., Sharma, A., and Iyer, G. R. [2009], 'Why integrating purchasing with marketing is both inevitable and beneficial', Industrial Marketing Management, Vol. 38, No. 8, pp. 865-71.

Somech, A. and Drach-Zahavy, A. [2002], 'Relative power and influence strategy: the effects of agent/target organizational power of superiors' choices of influence strategy', Journal of Organizational Behavior, Vol. 23, No. 2, pp. 167-79.

Spekman, R. E., Salmond, D. J., and Lambe, C. J. [1997], 'Consensus and collaboration: norm-regulated behaviour in industrial marketing relationships', European Journal of Marketing, Vol. 31, No. 11/12, pp. 832-56.

Spekman, R. E., Kamauff, J. W., and Myhr, N. [1998], 'An empirical investigation into supply chain management: a perspective on partnerships', Supply Chain Management, Vol. 3, No. 2, pp. 53-67.

Stewart, D. W. and Shamdasani, P. N. [1990], Focus groups: Theory and practice (Newbury Park, London: Sage Publications).

Svensson, G. [2002], 'The measurement and evaluation of mutual dependence in specific dyadic business relationships', The Journal of Business & Industrial Marketing, Vol. 17, No. 1, pp. 56-74.

Tate, W. L., et al. [2010], 'An agency theory perspective on the purchase of marketing services ', Industrial Marketing Management, Vol. 39, No. 5, pp. 806-19.

Thorne, A. and Meehan, J. [2005], 'Change management: Enabling or constraining action', International Journal of Knowledge, Culture and Change Management, Vol. 5, No. 7, pp. 101-10.

Veludo, M. d. L., Purchase, S., and Macbeth, D. K. [2001], 'Contextual factors influencing buyer-supplier relationships in the automotive industry: empirical evidence from Portugal', 10th international annual IPSERA conference (Jonköping, Sweden), pp. 827-37.

Watson, G. [1999], 'Power and value appropriation in the direct-marketing publishing supply chain', Supply Chain Management: An International Journal, Vol. 4, No. 4, pp. 192-98.

Webster, F. E. and Wind, Y. [1972], 'A general model for understanding organizational buying behavior', Journal of Marketing, Vol. 36, No. April, pp. 12-19.

Weick, K. E. [1989], 'Theory construction as disciplined imagination', Academy of Management Review, Vol. 14, No. 4, pp. 516-31.

Wilkinson, I. F. [1996], 'Distribution channel management: power considerations', International Journal of Physical Distribution & Logistics Management, Vol. 26, No. 5, pp. 31-41.

Wilson, D. F. [2000], 'Why divide consumer and organizational buyer behaviour?', European Journal of Marketing, Vol. 34, No. 7, pp. 780-96.

Yin, R. K. [2003], Case study research: Design and methods (3rd edn.; Thousand Oaks, CA: Sage).

Yukl, G. A. [1989], Leadership in organisations (2nd edn.: Englewood Cliffs, Prentice-Hall).

Zemanek, J. E. and Pride, W. M. [1996], 'Distinguishing between manufacturer power and manufacturer salesperson power', Journal of Business & Industrial Marketing, Vol. 11, No. 2, pp. 20-36
Table 1: Focus group participants’ profile

	Focus

Group
	Role
	Number of Participants
	Participant Level
	Industry

	A
	Sellers
	3
	Executive
	Management Consultancy

	B
	Buyers
	4
	Junior/Middle
	County Council

	C
	Sellers
	3
	Junior/Middle
	Engineering Supplies

	D
	Sellers
	5
	Middle/Manager
	Pharmaceuticals

	E
	Buyers
	4
	Manager
	IT Services Provider

	F
	Sellers
	4
	Middle
	Telecommunications

	G
	Buyers
	4
	Manager/Executive
	Automotive Retailer

	H
	Sellers
	4
	Middle
	Office Supplies Retailer

	I
	Buyers
	5
	Middle
	Food manufacturing

	J
	Buyers
	8
	Junior/Middle/Manager
	Industrial Chemical Manufacturing

Figure 1. The Power Regime Framework (applied to an in-flight refuelling equipment supply chain)

Source: Cox et al., (2001)

[image: image1.png]B<D

E
BOE
Key: A-Tanker converter > denotes buyer dominance
B - Equipment assembler < denotes supplier dominance
C - Sub-assembler = denotes buyer-supplierinterdependence

D- Bespoke componentmanufacturer 0 denotes buyer-sellerinterdependence
E - Generic componentmanufacturer

Figure 2. Origins of power in buyer-seller relationships

	THEMES
	SUBTHEMES

	Organizational
	Market Environment

Commercial Attractiveness

	Individual
	Knowledge

Skills

Profile

	Relational
	Relationship Focus

Outcomes Focus

Figure 3. Thematic composition of the origins of power in buyer-seller relationships

	
	 SUB-THEME

	
	Self-Perceived Power Variables
	
	Countervailing Power Variables

	
	
	Market Environment
	

	
	The level of competition in the market
	
	Number of other suppliers/customers used in this sector

	 Organizational
	Your organization’s product development strategy
	
	Their organization’s product development strategy

	
	The reputation of your organization / brand
	
	The reputation of their organization / brand

	
	
	
	

	
	Your level of dependency on them
	Commercial Attractiveness
	Their level of dependency on your organization

	
	The level of business risk/criticality for your organization
	
	The level of business risk/criticality for their organization

	
	The monetary value represented by this situation
	
	Purchase/sales value/volume of this relationship

	
	The economic strength/size of your organization
	
	The economic strength/size of this customer/supplier

	
	The quality of products/services purchased/sold
	
	

	
	The range of products/services purchased/sold
	
	

	Individual
	Your knowledge of the product/service
	Knowledge
	Their knowledge of the product/service

	
	Your knowledge of your organization’s market
	
	Their knowledge of your organization’s market

	
	Your knowledge of their market
	
	Their knowledge of their market

	
	Your knowledge of their organization
	
	Their knowledge of their organization

	
	Your knowledge of your organization’s objectives
	
	Their knowledge of their organization’s objectives

	
	Your personal opinion of the product/service
	
	Their personal opinion of the product/service

	
	Your opinion of the product/service’s VFM
	
	

	
	Your negotiation skills
	Skills
	Their negotiation skills

	
	Your ability to read/react to non verbal communication
	
	Their ability to read/react non verbal communication

	
	Your leadership skills
	
	Their leadership skills

	
	Your level of organization and planning
	
	Their level of organization and planning

	
	Your level of general intelligence
	
	Their level of general intelligence

	
	Your popularity/social skills
	
	Their popularity/social skills

	
	Your ability to identify the decision makers
	
	Their ability to identify the decision makers

	
	Your status/position in the organization
	Profile
	Their status/position in the organization

	
	Your experience in your role
	
	Their experience in their role

	
	Relationships you hold with influential people
	
	Relationships they hold with influential people

	
	The amount of respect others have for you
	
	The amount of respect others have for them

	
	Your charisma
	
	Their charisma

	Relational
	The level of respect you show to them
	Relationship Focus
	The level of respect they show to you

	
	Your commitment to the relationship
	
	Their commitment to the relationship

	
	Your use of charm
	
	Their use of charm

	
	Your fairness to this supplier/customer
	
	Their fairness to you

	
	Your level of honesty with this supplier/customer
	
	Their level of honesty with you

	
	Your attentiveness to your supplier/customer
	
	Their attentiveness to you

	
	The empathy you display to them
	
	The empathy displayed to you

	
	Wanting to ‘win’ against this customer/supplier
	
	Their wanting to ‘win’ against you

	
	Your offers/use of hospitality
	
	Their offers/use of hospitality

	
	Your image/dress/appearance
	
	Their image/dress/appearance

	
	Length of the relationship
	
	

	
	Your confidence displayed
	Outcomes Focus
	Their confidence displayed

	
	Your degree of open-mindedness
	
	Their degree of open-mindedness

	
	Outcome’s ability to contribute to your targets
	
	Ability of outcome to contribute to their targets

	
	Your motivation to achieve results
	
	Their motivation to achieve results

	
	Your tenacity and uncompromising approach
	
	Their tenacity and uncompromising approach

	
	Your methodical approach and attention to detail
	
	Their methodical approach & attention to detail

	
	Your controlled approach
	
	Their controlled approach

	
	Your professionalism
	
	Their professionalism

	
	The level of rationality you applied to the situation
	
	The rationality they applied to the situation

Figure 4: The integrated origins of power model
[image: image2.png]SELF PERCEIVED COUNTERVAILING
POWER POWER

Relational
Interactions

Individual
Characteristics

E

g =

S¥%

g2 commercial market
=l s} attractiveness environment
g{ =

= >

constant dynamic constant

Page 7 of 33

