B2B INTER-ORGANISATIONAL DIGITALISATION STRATEGIES

- TOWARDS INTERACTION BASED APPROACH

Reimer Ivang, Department of Business studies, Aalborg University, Denmark, ivang@business.aau.dk

Morten Rask, Department of Management, Aarhus School of Business, University of Aarhus, Denmark, mr@morten-rask.dk

Abstract

The digital technology is increasingly important for businesses as it has the capability to enable, support and sometimes influence the overall strategic direction of the corporation. Thus, strategies that define how, why and when companies plan to utilise the digital technology are increasingly important. The purpose of the article is to analyse what different strategic processes are used in the empirical context and further discuss to what extent the widely used strategic continuum (planning – incremental) are sufficient to understand what is happening in the case. We conclude in the article that a strategic continuum spanning from planning to interaction, where the incremental approach is in the middle is more powerful as an analytical tool in relation to the specific cases. The case further document that the areas being successful with utilising the digitalisation strategy have used the interaction approach to digitalisation strategy. The research is conducted in one of Denmark’s biggest companies with an annual turnover of 2.2 billion EUR and over 22.000 employees.

Introduction

Identifying, implementing and using Information Technologies (IT) is a very challenging topic that first was raised decades ago and has been discussed ever since (Bondaruk, 2006). The digital technology and the different possibilities that are represented by implementing the technology internal or external to companies are constantly growing. Implementing new digital applications leads to increasing digitalised buyer–supplier relationships with new opportunities and threats as a result. An example of this can be seen in Ivang and Sørensen (2005) were electronic auctions change existing relationships towards a more competitive nature in spite of sellers wanting to engage in value adding relationships. Rask and Kragh, (2004) however, documents that buyers do not only participate in e-marketplaces with the sole strategy of exploiting suppliers: buyers also use e-marketplaces to find new or alternative suppliers.

The strategic literature contains various perspectives, definitions, and descriptions of how to define the concept of strategy (Mintzberg, Alstrand and Lampel, 1998). The concept of strategy has become an umbrella term, covering a set of practices designed for moving or changing a company into a new position in an existing market, to locate and penetrate a new market, to utilize the digital technology etc.

It is generally agreed in the literature that companies, in order to stay competitive, need a strategy for utilising IT applications in the areas of eBusiness e.g. in relation to customers (Evans, 2000, Cagliano et al., 2003, Birkhofer et al., 2000, Good & Schultz, 2002, Lord, 2000). However, the answer to how this strategy is created and what method will result in the best performance and thus, enable companies to reap the long-term advantages from the investments is widely discussed and there are no clear guidelines. Looking into the literature that deals with e-business strategy, IT strategy and Strategic Information Systems Planning it is clear that they all to a large degree discuss how digital applications are identified, developed and implemented. However, the proposed methods, techniques and procedures are definitely not the same, spanning from comprehensive planning oriented approaches to more loose incremental approaches. This span is not surprising when looking into the literature on strategic approaches as this can also be found in the general strategic literature (Mintzberg, Alstrand and Lampel, 1998, 2001; Farjoun, 2002; Pettigrew, 1985; Drejer og Printz 2006).

Using Salmela & Spil (2002) as our basis it is possible to identify two distinct approaches to developing a digitalisation strategy. We define an approach, as “a set of goals, guiding principles fundamental concepts, and principles” (Iivari et al., 1998). The taxonomy developed by Salmela & Spil (2002) gives an informative insight and is developed as a continuum covering two distinct approaches. The two approaches are placed on the continuum so that at the left side the strategic process starts with analysis, planning and ends with action in the form of implementation. At the right side of the continuum the incremental approach is placed where planning is handled in shorter cycles and thus, the information from implementation is introduced into the planning process on a regular basis. These two distinctive approaches are well research and developed. However, by looking in some of the most recent literature (Bondarouk 2006, Holmqvist & Pessi., 2006, Bhandari et al., 2004) we can see a rough sketch of a third and alternative approach is under development. This approach is more oriented towards improvising and interaction in the sense that actions are the starting point and analysis is introduced as reflection in groups.

Rosabeth Moss Kanter (2002) in her extensive studies, names the capabilities of improvising and acting without the complete plan as some of the distinct differences between pacesetters and laggards in the field of utilising the digital technology. Her studies, thus, is documenting that the capability of placing action prior to and not after analysis are a clear indicator for success in the area of e-Business. The process of developing a digitalisation strategy for the customer – supplier related area, thus, becomes an iterative process where actions in the sense of prototypes and experiments is the basis for strategy development. The results are via reflection converted into new actions and thus the strategy is the result of an intended emergent process.

Our goal with this article is to answer the following question:

What approaches are used to develop strategies for utilising the digital technology towards customers?

Answering this question will enable us to discuss if the findings implicate the basic composition and understanding of the different strategic approaches and secondly, what approaches has been perceived as most successful by the actors in the cases.

Literature review

Looking into the literature it is obvious that the planning and incremental approaches to digitalisation strategy is widely used and described. However, it is also very clear that the interaction-based approach is reaching more and more momentum as research in the area is growing. Each of the three approaches offers different explanations for behaviour in terms of outcome and processes.

The rational planning model, posits that members of organisations will make decisions that will provide maximum benefit to the firm. This approach is typical associated to stable conditions where structures can be identified and the future can be predicted. The predictability is the main argument for engaging in formal procedures involving data collection and analysis. The incremental model utilise a planning terminology but acknowledges that the future not always can be predicted. Therefore the plans must be updated on regular basis. Planning is, however, still possible and beneficial. Finally, the interaction approach to strategy making understands the future as flux and thus it is not possible to predict. Only through actions and the derived reflections will it be possible to understand and act in this ever-changing environment. Based on a literature study, a prediction matrix is developed in table below.

The matrix is created based on Wilson & Woodside(1999) and Wilson (2004) and their Degree of Freedom Analysis (DFA). DFA is in essence a “pattern-matching” between theoretical propositions and observations in a set of data. The researcher notes the degree of match to the theory in terms of “hits and misses” and thus there is created a link between theoretical propositions to case study research. This approach is one way of achieving a critical test, that is, testing the relative empirical strengths of competing theories. The heart of DFA is the development and testing the “prediction matrix”. The prediction matrix sets up the “pattern,” based on theory, to be either confirmed or disconfirmed by the case data. The statements in the prediction matrix are analogous to hypotheses in the sense of traditional statistical hypothesis testing. Below our prediction matrix is presented:
	Statement
	ID
	Indicators
	Planning approach
	Incremental approach
	Interaction approach
	Theoretical Identification

	Size of plan
	1a
	Large, complicated and highly integrated with overall strategy
	Yes
	No
	No
	King (1978), Premkumar & King (1994), Raghunathan & King (1988)

	
	1b
	Smaller and loosely integrated with overall strategy
	No
	Yes
	No
	Sambamurthy et al. (1994), Ciborra (1994)

	
	1c
	Actions, ideas, and prototypes substitute plans. Plan derives from action and reflection
	No
	No
	Yes
	Venkatraman. (2000), Holmqvist og Pessi. (2006)

	Approach to analysis
	2a
	Formal, multiple analyses are used as input to the planning process
	Yes
	No
	No
	Earl (1988), Raghunathan

& Raghunathan (1991), Bergeron et al.

(1991)

	
	2b
	Personal experiences and judgment are used to derive plans
	No
	Yes
	No
	Sambamurthy et al. (1993) Vitale et al (1986)

	
	2c
	Implementation is analysis. Reflection of actions in groups substitute data collection and analysis
	No
	No
	Yes
	Holmqvist og Pessi. (2006), Bhandari et al. (2004)

	Planning organization
	3a
	Planning is based on formal representation by many different groups
	Yes
	No
	No
	Galliers (1987), Earl (1988)

	
	3b
	Planning is based on an informal network of a few key individuals often executives
	No
	Yes
	No
	Pyburn (1983), Vitale et al. (1986), Earl (1993)

	
	3c
	Both network and hierarchy. The interplay of the two is essential
	No
	No
	Yes
	Bhandari et al. (2004)

	Basis for decisions
	4a
	Formal methods and criteria are the basis for decision
	Yes
	No
	No
	Ein-Dor & Segev (1978)

	
	4b
	Shared group understanding of a few key individuals is the basis for decision
	No
	Yes
	No
	Sambamurthy et al. (1994),

Ciborra (1994)

	
	4c
	The result derived from experiments and prototypes. Did the prototype result in the expected value?
	No
	No
	Yes
	Bondarouk (2006), Holmqvist og Pessi. (2006)

	Plan implementation and monitoring
	5a
	Plans are periodically reviewed to adapt to changed circumstances
	Yes
	No
	No
	Galliers (1987)

	
	5b
	Plans are continuously reviewed to adapt to changed circumstances
	No
	Yes
	No
	Earl (1993), Vitale et al. (1986), Sambamurthy

et al. (1993)

	
	5c
	The result of sense-making create the basis for the next step. Organizational members are at the same time enabled and constrained by others in the organization
	No
	No
	Yes
	Bondarouk (2006), Bhandari et al. (2004)

The matrix clearly shows that the three approaches are distinct and thus very different. We will use these three approaches as our analytical model for understanding the different cases. Thus we will use it to validate if there is a need for all three approaches or if the two approaches (planning and incremental) is enough.

Research Methodology

In DFA research the researcher must carefully design data collection forms in order to avoid including items that favor one of the competing theories described in the predictive matrices. In this study we have applied the following approaches to reduce bias in questioning:

1. First an extensive history analysis was conducted in the different business areas. This analysis was focused on what, how and when different digitalisation strategic events had happened. This desk research also included detailed analysis of the documents that documented different digitalisation strategic decisions, including reports, meeting minutes etc.

2. Secondly the first author conducted in-depth interviews. The interviews were semi structured; similar questions were asked of each respondent, but questions were open ended. The questions were across broad areas of decision activities and as such, the interviewer could ask for details on relevant points. In other words, the question order and probes did not follow exactly the same route for all interviews because of elaborations by respondents when answering. The interview format and questions were not designed to operationalise any one theory. The transcripts and archival material were then reviewed by the second author to note the extent to which tenets of the three approaches were supported by the data.

3. Thirdly the results and interpretations were returned to the respondents for final feedback. This means that the authors presented the results for the respondents and misunderstandings and misinterpretations were corrected. We view this as very essential feedback and procedure worked as the ultimate validity check because the respondents got the opportunity to see if they could recognize themselves in our results.

Research Setting

The empirical research was conducted in one of Denmark’s biggest industrial companies. The company has over 22,000 employees and a turnover of above EUR 3.0 billion. The company has production in over 20 countries and sales in over 130 countries, covering all continents on the globe. The company consists of three relatively autonomous divisions with a total of 15 business areas, of which 10 are included in this study. The 10 business areas has been analysed via extensive interviews and dialogues in order to localise the used strategic approach and the achieved success. Each individual business areas (BA) have the direct responsibility for marketing and sales. The BAs serve customers worldwide and work as an independent sales organization. The BAs focuses on developing new products and additions and features to original product designs. Today, competition is increasingly able to produce products that can substitute the company’s products and therefore competition is ever increasing.
The company is producing and selling mechanical products used in heating, cooling and air conditioning processes. The company only operates on the B2B markets, thus, only sells their products to other businesses typically original equipment manufactures (OEM) who integrate these components into sophisticated equipment that is used in a large number of different industries and among consumers or to resellers (wholesalers or distributors). Typically, frame agreements covering one or several years are signed and the products are supplied on a weekly or monthly basis. The products are not pure commodities, such as Maintenance, Repair and Operation (MRO) supplies. However, over the years, the company has experienced how the industry has evolved and how the evaluation of some of the products have gone from very complex and highly unique products through a process of standardisation to be regarded as nearly a commodity, where price is an increasingly important issue in the communication between buyer and supplier.

The company is the market leader within many of the markets, where it operates. It produces components for technical equipment and systems to control dynamic processes. The products are highly technical and work in different processes within the target areas of heating, cooling and air conditioning. The research was conducted from April to November, 2006
Findings

The analysis clearly shows the different key actors in the different cases interpret and understand the environment as being stable and slow moving. The actors’ main argument for this perception of the environment (markets, customer relations, technological development etc.) is that the products and customer relationships have not changed significant in the many years that the company has been operating. This finding would, in relation to above discussion about strategic approach and the perception of environment, indicate that the actors mainly was using planning approaches because the stable market conditions is by the actors understood as predictable. However, the findings, that the below matrix document, interestingly shows that there is a large span of strategic approaches in the company.

	
	Statement 1 - Size of Plan
	Statement 2 - Approach to analysis
	Statement 3 - Planning organization
	Statement 4 - Basis for decisions
	Statement 5 - Plan Implementation and monitoring
	Plan-

ning
	Incre-

mental
	Interaction

	Cases
	1A
	1B
	1C
	2A
	2B
	2C
	3A
	3B
	3C
	4A
	4B
	4C
	4A
	4B
	4C
	
	
	

	1
	X
	
	
	X
	
	
	X
	
	
	X
	
	
	X
	
	
	100%
	0%
	0%

	2
	X
	
	
	
	X
	
	X
	
	
	X
	
	
	X
	
	
	80%
	20%
	0%

	3
	X
	
	
	
	X
	
	X
	
	
	X
	
	
	X
	
	
	80%
	20%
	0%

	4
	X
	
	
	
	X
	
	X
	
	
	
	X
	
	X
	
	
	60%
	40%
	0%

	5
	
	X
	
	X
	
	
	
	X
	
	
	X
	
	X
	
	
	40%
	60%
	0%

	6
	
	X
	
	X
	
	
	
	X
	
	
	X
	
	
	X
	
	20%
	80%
	0%

	7
	
	
	X
	
	X
	
	
	X
	
	
	
	X
	
	
	X
	0%
	40%
	60%

	8
	
	X
	
	
	
	X
	
	
	X
	
	
	X
	
	
	X
	0%
	20%
	80%

	9
	
	
	X
	
	
	X
	
	
	X
	
	
	X
	
	
	X
	0%
	0%
	100%

	10
	
	
	X
	
	
	X
	
	
	X
	
	
	X
	
	
	X
	0%
	0%
	100%

	Hits
	100%
	100%
	75%
	25%
	0%
	75%
	100%
	100%
	75%
	75%
	100%
	100%
	100%
	50%
	100%
	
	
	

	Misses
	0%
	13%
	0%
	33%
	50%
	0%
	0%
	13%
	0%
	0%
	13%
	0%
	17%
	0%
	0%
	
	
	

We find three groups of cases, namely the planning, incremental and interaction oriented cases. The findings in the above matrix illustrate the cases on the left of the table and there scores related to the planning, incremental and interaction strategic orientation on the right of the table with the identification of the current indicators in between. At the bottom of the table, the hits and misses of each indicator related to the case’s strategic orientation is calculated. For example have the case 8 hit in indicator 1B where the indicator 1C was expected.

There are several interesting findings in the matrix. We will only deal with the ones that we find the most interesting in relation to the purpose of this article: (1) the hits in relation to the different strategic approaches, (2) Implications for the basic composition and understanding of the different approaches, and (3) what approaches has been perceived as most successful by the actors in the case.

The hits in relation to the different strategic approaches

Looking at the different hits in relation to the strategic approaches it is clear that all three approaches are represented in the case. This means that the present research documents the fact that the interaction-based approach to digitalisation strategy is used in the empiric setting. Thus, the interaction-based approach needs some research attention.

Looking deeper into the findings it is clear that the incremental approach is the approach that has the highest amount of hits. This also means that the incremental approach as analytical tool is not distinct enough for our purpose. We therefore get a more powerful analytical tool by adding the interaction approach to the strategic continuum. In the cases where the incremental and the interaction approach was used there was a very distinct difference between how the two practiced. It was obvious that the actors using the incremental approach still had a tendency to leave planning to executives and implementation to employees at lover ranks of the organisation. This means that planning and implementing capabilities was split. This was not the case in the interaction cases. These findings can be seen in several of the statements e.g. statement five as executives that were not involved in implementation had a need for different types of monitoring and reporting processes. This need was not so significant in the interaction cases because the executives was involved in the implementation and thus got first hand information.

All in all our research documents that the strategic continuum developed by Salmela and Spil (2002) misses out on essential explanatory power. The reason for this is that the continuum consisting of planning to incremental approaches misses a third approaches to digitalisation strategy namely the interaction-based approach.

Implications for the basic composition and understanding of the different approaches

Based on the above table it is clear that the incremental approach is the approach that has the highest amount of hits. Thus, it is the approach that is most represented in the empiric reality. The reason for this is probably that in the reality there will often be an element of incrementalisem in many of the cases. The incremental element is often represented because human beings accumulate learning and approach each situation every day with a mindset, a recipe they have acquired from the past, which they use to understand the present in order to design actions to cope with it (Stacy, 2003).

In the empiric reality it was very clear that incremental approach often took the form of planning processes that did not succeed as a result of the high complexity that characterise the context of inter-organisational digitalisation. In other words, the actors ventured into the project of defining eBusienss strategy with a planning mentality. But when the planning approach clashed with the high degree of complexity that exist in the area of utilising the digital technology in the inter-organisational area (towards customers) the processes often had to divert to the beginning because the findings changed the basic understandings of the strategic work. In other situations the planning processes was so comprehensive that the time used on data gathering and analysis was so extensive that the reality changed and the projects lost their relevancy. As an example one strategic project was based on a very big customer but in the process of planning the customer was bought by a competitor and the project therefore lost the relevancy.

These results implicate the discussion relating to the different strategic approaches in different ways. Firstly it can be discussed if there is a need to work with two or three different approaches. The results from this analysis indicate that the incremental approach often is planning approaches that de trail and therefore have to start all over. Therefore one potential result of this result could be to cancel the incremental approach and simply work with a continuum spanning from planning to interaction. The research clearly shows that these two are distinctive and very different. Therefore they are purified and can function as distinct theoretical categories. Whereas the incremental approach in the empiric reality receives hits both related to planning and interaction, therefore fulfilling the borderline between planning and interaction. However, we call for more research in this field to determine if two or three approaches are the most correct theoretical arsenal.

What approaches has been perceived as most successful by the actors in the case.

The last finding relates to the success of implementing and utilising the digital technology towards customers. Looking at the empirical data it is obvious that the cases where the actors have understood and performed inter-organisational digitalisation strategy as a interaction and sense-making activity has been most successful. In this relation our results confirm Moss Kanters (2002) results relating to pacesetters and laggards. The success reached by the actors using the interaction-based approaches became very obvious when the results of our analysis were presented to the company. For many of the actors these presentations were the first time that they meet their colleagues from the other BUs. When meeting the especially the actors using the planning approaches was astonished to learn how far the actors using the interaction-based approaches was in utilising the digital technology.

From the discussions that these meetings generated it was obvious that the interaction-based approaches had enabled the actors to progress very far with the digital technology in relation to digital tool and applications offered to the customers, the extent to which customers use these tools and to what degree the digital technology is regarded as a natural part of everyday business. It is important to understand that when we are discussing success with utilising the digital technology we use the terminology success in a relative manner. So looking at the 10 different BUs it was obvious that the actors using the interaction-based approach were the most successful. However, if these BUs and their results would be evaluated as successful relating to other cases, competitors or industries is not a part of our evaluation.

One reason to why the interaction-based approach was the most successful can be related to the fact that the actors could be put into two distinct groups: (1) believers and (2) non-believers of the digital technology. By this we mean that in the cases where actors was using the interaction approach it was obvious that these actors was believing in the digital technology and thus these actors was occupied with locating where and how to set the technology into practice and not so much if and why. The cases that was using the planning and incremental approaches was very much dealing with cost/benefit analysis and return on investment calculations. This indicates that the actors to a higher degree was non-believers and thus was searching for arguments etc. to convince people to place the digital technology on the agenda and allocate resources. This means that the believers are using the interaction approach to locate the areas where the digital technology makes the biggest impact and extending the boundary for what is possible and thereby innovating and introducing new tools to the customers. Thereby the believers constantly are dealing with the questions of how and where to apply the digital technology in relation to customers and not why and if. The non-believers are more focused on arguing and thus focusing on the why and if questions. Thus they are not progressing at the same speed as the believers. While this means that the believers progress fast in the beginning it also means that they make many mistakes and that several systems and solutions are created. The non-believers can learn from this and thus create more effective solutions from the beginning and thereby have the possibility over time to catch up and even overtake the believers.

Conclusion and discussion

The research described in this article clearly document that several different strategic approaches have been used, in the empirical context, to create strategies for utilising the digital technology in the supplier-customer relationship. The study also clearly documents that the interaction approaches are being used by the actors in the cases and thus, there are evidence in the cases that the interaction approach is an additional approach to the planning and incremental approaches. There is also evidence in the cases that indicate that the interaction approaches have been the most successful. This incites us to conclude that based on the current study the most optimal strategic approaches for developing inter-organisational digitalisation strategies is the interaction approaches. We now ask the question why the interaction approaches are the most optimal and if it makes sense that these approaches are the most successful?

To discuss this question we draw on the work of C. Perez (2002) and her insights on technological revolutions and bubbles. Perez (2002) describes how the world has experienced five different technical revolutions. Where of the ICT revolution is the most recent. Interestingly Perez (2002) documents that the five different revolutions have progressed two similar consecutive periods (1) the early installation period, which consists of an irruption stage and a frenzy stage, and (2) the deployment period, which consists of a synergy stage and a maturity stage. The two overall periods are typically separated by a downturn of crash. Using this map as our guide we agree with Jelassi & Enders (2006) in the notion that the current ICT revolution is in the early synergy stage of the deployment period. The main argument for placing the ICT revolution in this stage is the bursting of the dot.com bubble that occurred in 2000 and the early 2001. This crash is according to Perez (2002) a typical event that indicates that the installation period is ending and the beginning of the deployment period. The first stage of the deployment period is the synergy phase, which is described as a period where a vast interaction process must take place among engineers, manager, sales and service people and obviously consumers, about how the new technology can be utilised. The reason for this is that the world of computers, flexible production and the internet has a different logic. Suddenly, in relation to the new technologies, the old habits and regulations become obstacles. This means that a new context must be created; a new “common sense” must emerge and propagate (Perez, 2002). It is in other words not sufficient just to have the appropriate technology in place. In addition, managers need to be willing and able to abandon previous ways of doing things and start using the new technology in such a way that it actually creates value.

In relation to this article we ask ourselves what strategic approaches are the most appropriate when the goal is to create new understandings and engage in processes that result in the emergence of a new common sense. The current research clearly shows that interaction approach was used and we also found strong indicators that this approach were the most successful. In the light of Perez (2002) and the above description we must state that this is not a surprise. The synergy stage is a stage where a lot of experimentation has to be conducted in order to locate where and how the technology can be utilised. This means that there are not clear boundaries and stable structures that can serve as basis for predictions as the planning literature states. Therefore the strategic work must open for innovation and the creation of the unknown. In this context the interaction approach are the most appropriate and therefore there is a need for more research in this area. We have not in our literature review been able to find a well defined interaction approach to developing a inter-organisational digitalisation strategy and therefore we inline with Salmela og Spil (2002) call for more research on the interaction and emergent approach to developing a inter-organisational digitalisation strategy. Fuglsang & Sundbo (2005) directly state that this approach in the general strategy literature is not well developed and this indicates to us that there is a clear cab that needs research.
These findings incite us to start formulating how the process of creating strategy is conducted when innovation, interaction and sense-making is conducted. We will in this article only deal with some of the basic elements of the approach, as our future research specifically will deal with this area. Utilising the digital technology in the customer – supplier context is closely connected to innovation and thus is experienced as highly unpredictable and insecure. The new strategic approach is coined; the interaction based approach because interaction in very dynamic and flux situations best are conducted via interaction (Weick, 1995). The interaction based approach is designed as a open-ended innovative process and therefore the actors do not have a well defined plan to seek comfort in. The interaction-based approach should be understood as a process defined by a set of value creating activities that together creates the room and possibilities for strategising to occur. We propose the following model as overall framework for the strategic work. Most importantly the model starts with action and introduces analysis as reflection.

 The above outlined process is below framed as a figure. As can be seen in the figure the process of developing and implementing digital solutions via the interaction-based approach is very different from other similar innovation models as the “Innovation funnel” (Dooley and O’sullivan, 2000) and the second and third generation “stage-gate” (Cooper,1994), because the below process has focus on actions and the thereof obtained interaction. The other traditional models undergo traditional planning process with data collection, analysis, formulation and implementation.

The starting point in the model is typically an action or “chaos” as Weick et al., (2005) describes it. The actions will work as interruptions to the existing flow of understanding and thus initiate reflection and sense-making. This sense-making is the basis for individual and group based interaction that can initiate reconceptualization of existing meaning structures and thus make individuals and organisations capable of making the impossible, possible. During the reflection phase the experiences are grouped and categorised so that the experiences of individuals are accessible for a larger group op organisational actors (Weick et al., 2005). To aid the reflection this phase will often involve the use of theoretical models, concepts, external or internal actors etc. According to Boundaruk (2006) the spreading of the experiences and reflections is an essential phase that distinguishes individual and organisational experience based interaction. When using the experience based interaction in an organisational setting the exchange and spreading of the experiences is an essential task as these experiences can act as interruptions and this initiate the sense-making that is so essential. The exchange and spreading of experiences include many different formal and informal activities as conversations, meetings, presentations etc. It is in this phase that the experiences through conversation start to exist and thereby the basis for future actions is created (Taylor and Van Every, 2000).

The creation of a common understanding involve a common accept and respect of different ideas, conceptions and understandings. The goal is not to agree on one single “correct” understanding but to a higher degree to see it as an exchange of different meanings of how the digital technology can be used in a the customer – supplier relationship. It is sense-making activities were all the actors through conversation articulates their experiences, understandings, interpretations and reflections. If there exist a big disagreement in this phase it is often a good idea to redo the experiment in a new setting. In the last phase the “now what” (Weick et al., 2005) question is asked. Should the experiment continue or should it be discarded. The process as it is described above should not be regarded as a linear process but much more as an iterative and cyclic process.

References

Bergeron,F.,Buteau,C.,& Raymond, L. (1991). Identification of strategic information systems opportunities: Applying and comparing two methodologies. MIS Quarterly, 15(1), 89–101.
Bhandari, G., Bliemel, M., Harold, A. & Hassanein, K. (2004). Flexibility in e-Business Strategies: A Requirement for Success. Global Journal of Flexible Systems Management, Vol. 5, Nos. 2&3, pp 11-22

Birkhofer, B., Schögel, M. & Tomczak, T. (2000). Transaction- and Trust-Based Strategies in Ecommerce - a Conceptual Approach. Electronic Markets, Vol.10, No.3,

Bondarouk, Tanya.V. 2006) Action-oriented group learning in the implementation of information technologies: results from three case studies. European Journal of Information Systems, 15. pp. 42-53.

Cagliano, R., Caniato, F. & Spina, G. (2003). E-business strategy: how companies are shaping their supply chain through the internet. International Journal of Operations & Production Management, Vol. 23 No. 10, pp. 1142-62.

Ciborra, C. (1994). The Grassroots of IT and Strategy. In Ciborra, C. and Jelassi, T. (eds.). Strategic Information Systems. Chichester: John Wiley & Sons, pp. 3-24.

Cooper R. G. (1994). Third-Generation new product processes. Journal of innovation management, 11, pp. 3-14.

Dooley L. & O’sullivan, D. (2000). System innovation manager. Production planning & control, 11, 4, pp. 369-379

Drejer, A., & Printz, L. (2006). Luk op – nye strategier i en brydningstid. København. Jyllandspostens Forlag
Earl, M.J. (1993). Experiences in Strategic Information Systems Planning. MIS Quarterly, Marts 1993, pp. 1- 24.

Earl, M. J. (1988). Formulation of information systems strategies: Emerging lessons and frameworks. In M. Earl (Ed.), Information management: The strategic dimension. Oxford: Clarendon Press.

Earl,M. J. (1993). Experiences in strategic information systems planning. MIS Quarterly, 17(1),1–24.

Ein-Dor,P., & Segev,E. (1978). Organisational context and the success of management information systems. Management Science, 24(10),1064–1077.

Evans, C. (2001). An e-strategy for online business. Information systems management, fall 2001.

Farjoun, M. (2002). Towards an organic perspective on strategy. Strategic Management Journal, Jul 2002, 23, 7, p. 561
Fuglsang, L. & Sundbo, J. (2005). The Organizational Innovation System: Three Models. Journal of Change Management, Vol. 5, No. 3, pp. 329-344.
Galliers,R. D. (1987). Information systems planning in the United Kingdom and Australia—a comparison of current practice. Oxford Surveys in Information Technology, 4,223–255.

Good, D.J. & Schultz, R.J. (2002). E-commerce strategies for business-to-business service firms in the global environment. American Business Review, June 2002, Vol. 20, Iss. 2, p. 111 (8 pgs).

Holmqvist, M., & Pessi, K., (2006). Agility through scenario development and continuous implementation: a global aftermarket logistics case. European Journal of Information Systems Volume 15, Issue 2.

Iivari, J., Hirschheim, R. and Klein H., (1998) A Paradigmatic Analysis Contrasting Information Systems Development Approaches and Methodologies, Information Systems Research, Vol.9, No.2, June, pp.164-193.
Ivang, R. & Sørensen, O. J., (2005) E-Markets in the Battle Zone between Relationship and Transaction Marketing, Electronic Markets. 2005 ; vol. 15, nr. 4, s. 393-404
King, W. R. (1978). Strategic Planning for management information systems, MIS Quarterly,

March 1978.

Rosabeth Moss Kanter
Levitt, B. & March, J. (1988). Organisational learning. Annual Review of Sociology,

14, pp. 319– 40.
Lord, C. (2000). The Practicalities of developing a successful e-business strategy. Journal of business strategy, Vol. 21, No. 2, pp. 40-7.
Mintzberg, H., Ahlstrand, B. & Lampel, J. (1998). Strategy Safari: A Guided Tour Through the Wilds of Strategic Management. New York: Free Press.
Perez, C. (2002). Technological Revolutions and Financial Capital. Cheltenham, UK
Pettigrew, A. M. (1985a). Context and action in the transformation of the firm. Journal of Management Studies 24(6), pp. 649-670.
Premkumar, G. & King, W. R. (1994). The evaluation of SISP. Information & Management, 26, pp. 327–340.

Premkumar, G. & King, William R. (1992). An empirical assessment of information systems

planning and the role of information systems in organizations. Journal of Management Information

Premkumar, G. & King, WR. (1994). Organizational Characteristics and Information Systems

Planning: An Empirical Study. Information Systems Research. , 5(2), 75-109.

Pyburn,P. J. (1983). Linking the MIS plan with corporate strategy: An exploratory study. MIS Quarterly, 7(2), 1–14.

Raghunathan, T. S., & King, W. R. (1988). The impact of information systems planning on the organisation. Omega, 16(2), 85-93
Raghunathan,B.,& Raghunathan,T. S. (1991). Information systems planning and effectiveness: An empirical analysis. Omega, 2/3,125–135.
Rask, M., & Kragh, H. (2004). Motives for e-marketplace participation: Differences and similarities between buyers and suppliers. Electronic Markets, 14 (4), 270-283.
Salmela, H. & Spil, T.A. (2002). Dynamic and emergent information systems strategy formulation and implementation. International Journal of Information Management (22:6), pp. 441-460.

Sambamurthy, V., Zmud, R. W. & Byrd, T. A. (1994). The comprehensiveness of IT planning

processes: A contingency approach. Journal of Information Technology Management, 5(1), pp. 1- 10.

Sambamurthy,V.,Venkatraman,S.,& DeScantis, G. (1993). The design of information technology planning systems for varying organizational contexts. European Journal of Information Systems, 2(1),23–35.

Stacey, R. (2007), Strategic Management and Organizational Dynamics: The Challenge of Complexity, Prentice-Hall, Harlow,

Stacey, R. (2003), Strategic Management and Organizational Dynamics: The Challenge of Complexity, Prentice-Hall, Harlow,

Taylor, J. R. & Every, E. J. Van (2000). The Emergent Organization: Communication as Its Site and Surface. Erlbaum, Mahwah, NJ
Venkatraman, N. (2000). Five Steps to a Dot-Com Strategy: How To Find Your footing on the

Web. Sloan Management Review, Spring 2000, 41, 3, p. 15

Vitale, M. R., Ives, B. & Beath, C. M. (1986). Linking information technology and corporate

strategy: An organizational view. Proceedings of the Seventh International Conference on

Information Systems. New York: ACM, 265–276.

Vitale, M. R. Ives, B.,& Beath,C. M. (1986). Linking information technology and corporate strategy: An

organizational view. In Proceedings of the Seventh International Conference on Information Systems, San Diego, Callifornia,265–276.

Weick, K. E. (1995). Sensemaking in organizations. Thousand Oaks, CA: Sage publications.
Weick, K E., Sutcliffe, K. M. & Obstfeld, D. (2005). Organizing and the Process of Sense-making

Wilson, E. J., & Woodside, A. G. (1999). Degrees-of-Freedom Analysis of Case Data in Business Marketing Research - A Review of Selected Models for a Prediction Matrix of Relationship Activities. Industrial Marketing Management, 28 (3), 215-229.

Wilson, H. N. (2004). Towards rigour in action research: a case study in marketing planning. European Journal of Marketing, 38 (3/4), 378-400.
Experiment

Reflection

Knowledge is spread and shared

Discussion and common understanding

Common adaptation and decision

New Idea

Experiment

Reflection

Knowledge is spread and shared

Discussion and common understanding

Common adaptation and decision

New idea or further development of existing idea

PHASE 2

Ideas occur from interaction with customers or other departments in the company

Idea is tested in collaboration with a customer who is interested in participating in the experiment

Knowledge and experience create basis for reflection, which emerge as a common understanding in the team

Through formal and informal channels is the knowledge spread and shared in the organization

The created knowledge is discussed by the team members from both the network and the hierarchical organizations

On the basis of the common understanding a decision and adaptations are decided – shall we kill or scale

The experiment is to continue. A new team is formed and more customers, markets, applications are involved

The experiment is initiated and new experiences are created.

Knowledge and experience create basis for reflection, which emerge as a common understanding in the team

Through formal and informal channels is the knowledge spread and shared in the organization

The created knowledge is discussed by the team members from both the network and the hierarchical organizations

On the basis of the common understanding a decision and adaptations are decided – shall we kill or scale

PHASE 1

PAGE
1

