

En analyse av Nokias nedgang

Høsten
2017

SOL3 Organisasjonsteori

Kandidatnumre:
2
328
329
362

6479 ord (2495 og 3984)

Nokia: The Disconnected Company
	

	

1
	

Executive Summary

Denne oppgaven tar for seg selskapet Nokia. I 1998 ble Nokia den ledende

mobiltelefonprodusenten i verden. Etter å ha opparbeidet seg en slik dominant

markedsposisjon, endret strategien seg til å bli mer defensiv. Istedenfor å søke vekst og nye

markeder, fokuserte selskapet på å opprettholde og utnytte den sterke posisjonen de allerede

hadde. På fem år gikk Nokia fra å ha 80 prosent markedsandel til å opphøre som

mobiltelefonprodusent. Det var nettopp denne utviklingen som gjorde Nokia til en spennende

bedrift å se nærmere på. Hovedformålet med denne oppgaven er derfor å undersøke hvorfor

Nokia opplevde en slik signifikant nedgang.

Oppgave 1 tar for seg Nokias organisasjonskultur. I vekstperioden på 1990-tallet var Nokias

organisasjonskultur preget av høy risikotoleranse og innovasjon, samt sterk kundeorientering.

Dette endret seg med den defensive strategien som ble innført på 2000-tallet, spesielt etter at

selskapet fikk en ny administrerende direktør i 2006. Med utgangspunkt i Barneys teori om

organisasjonskultur som kilde til konkurransefortrinn skal vi besvare følgende problemstilling:

I hvilken grad kan kulturendringen i Nokia ha svekket konkurransefortrinnet som selskapet

hadde? Våre funn viser at konkurransefortrinnet nettopp ble svekket som følge av

kulturendringen. Kort oppsummert skyldes dette at den nye kulturen undergravde kreativitet og

innovasjon, som tidligere var en sentral del av Nokias organisasjonskultur. Funnene våre må

imidlertid ses i sammenheng med at teorigrunnlaget har svakt empirisk grunnlag, samt at andre

faktorer enn organisasjonskultur kan være med på å avgjøre hvorvidt en organisasjon har

konkurransefortrinn.

Oppgave 2 ser nærmere på ledelsens handlinger under nedgangsperioden. Kildene våre antyder

nemlig at ledelsen var en vesentlig medvirkende faktor til Nokias nedgang. På bakgrunn av

Weitzel og Jonssons modell for organisatorisk tilbakegang skal vi derfor ta for oss

problemstillingen: I hvilken grad har ledelsens handlinger vært avgjørende for Nokias nedgang

og hvordan burde ledelsen ha handlet for å forhindre den? Våre funn er basert på intervjuer

med tidligere medarbeidere og ledere i Nokia. Kort oppsummert var det hovedsakelig den rigide

og byråkratiske organisasjonsstruktur som hindret ledelsen å implementere de nødvendige

endringene for å overleve i bransjen. I tillegg førte organisasjonsstrukturen til ineffektiv

kommunikasjon og trege beslutningsprosesser. Av den grunn mener vi at dersom Nokia hadde

hatt en mer organisk struktur, ville ledelsen ha vært bedre rustet til å takle de nye

markedsforholdene som oppstod på 2000-tallet. Igjen må funnene våre ses i lys av Weitzel og

Jonssons modell har svakt empirisk grunnlag.

	

2
	

Oppgave 1

1. Innledning

“Kultur er vår strategi”, sa Nokias sjef for mobiltelefonavdelingen i 1998 (Alänge og Miconnet,

2001). Samme år ble Nokia den ledende mobilprodusenten i verden, og frem til 2007 hadde

selskapet 80 prosent markedsandel i verdens smarttelefonmarked (Bouwman, Harry et al,

2014). Nokia klarte imidlertid ikke å opprettholde sin markedsposisjon, og innen 2013 hadde

denne andelen falt til 3 prosent (Cord, 2014). Parallelt med denne utviklingen skjedde det en

ledelsesendring som fikk ringvirkninger for Nokias organisasjonskultur. På bakgrunn av dette

har vi utformet følgende problemstilling: I hvilken grad kan kulturendringen i Nokia ha svekket

konkurransefortrinnet som selskapet hadde?

Innledningsvis vil de mest sentrale aspektene ved de ulike kulturene beskrives. Deretter følger

en redegjørelse av Barneys (1986) VRIO-modell om organisasjonskultur som kilde til

vedvarende konkurransefortrinn. Basert på teorigrunnlaget skal til slutt problemstillingen

drøftes.

2. Kontekst

Nokia begynte som en liten finsk bedrift i 1865, men først i 1977 bestemte ledelsen å rette seg

mot det internasjonale markedet. Nokia utviklet seg til å bli en bedrift med høy risikotoleranse

og stor aksept for å ta initiativ (Alänge og Miconnet, 2001). Samtidig gjorde Nokias flate

struktur det mulig å kommunisere effektivt på alle nivåer, noe som ytterligere styrket

innovasjons- og tilpasningsevnen til bedriften.

Da Olli-Pekka Kallasvuo ble utnevnt som ny administrerende direktør i 2006, opplevde Nokia

en tydelig kulturendring der innovasjon og produktutvikling ble valgt bort til fordel for

profittmaksimering (Bouwman, Harry et al, 2014). Den nye ledelsen bidro til økt byråkrati,

kontroll og detaljstyring. Dessuten fikk organisasjonen et eierskifte; fra finske til amerikanske

investorer, som implementerte aggressive tiltak for å oppnå høye profittmarginer og kortsiktige

gevinster (Bouwman, Harry et al, 2014).

	

3
	

3. Teori

Organisasjonskultur er vanskelig å definere på en entydig måte. Bang (2013) oppsummerer

fenomenet som et sett av felles verdier, normer og virkelighetsoppfatninger som utvikler seg

mellom medlemmene i organisasjonen når de samhandler med hverandre og omgivelsene.

3.1 - Begrunnelse av VRIO-modellen

Vi har valgt å bruke VRIO-rammeverket til Barney (1986) da dette gir en unik innfallsvinkel

på analysen av Nokias kultur. Barneys teori vil være særlig behjelpelig til å forstå

kulturendringens implikasjoner for Nokias posisjon i markedet siden selskapets

organisasjonskultur har endret seg vesentlig. Resultatet av analysen vil da kunne belyse om

kulturendringen bidro til Nokias nedgang.

3.2 - Barneys VRIO-modell

Barneys (1986) VRIO-rammeverk kan belyse hvorvidt en organisasjonskultur er egnet til å gi

vedvarende konkurransefortrinn, altså dens evne til å generere vedvarende og overlegne

resultater. Dette innebærer at avkastningen på bedriftens investeringer er høyere enn for

bransjegjennomsnittet. Barney identifiserte tre attributter som alle må være oppfylt i en

organisasjonskultur for å kunne frembringe vedvarende konkurransefortrinn; den må være

verdifull, sjelden, samt umulig å imitere (Barney, 1986). Disse er illustrert i Figur 1.

	

4
	

Det første kriteriet om en verdifull organisasjonskultur handler om at kulturen skal bidra til å

tilføre bedriften økonomisk verdi. Ifølge litteraturen er organisasjonskulturer som har en

signifikant positivt økonomisk effekt karakterisert ved sterke verdier og et tankesett som

oppmuntrer til kreativitet og innovasjon (Peters og Waterman, 1982, referert i Barney, 1986).

Et annet kjennetegn ved slike kulturer er at de har verdier som sentrerer seg rundt

kundetilfredshet, fordi et tett bånd mellom ansatte og kunder kan resultere i rettidig

markedsinformasjon, produktutvikling sammen med kunden og økt merkevarelojalitet (Porter,

1982, referert i Barney, 1986). Disse fordelene kan gi økt salg og økte marginer. Til slutt

påpeker Barney (1986) at en organisasjonskultur som støtter og verdsetter de ansatte er et viktig

kjennetegn for en verdifull kultur, da dette bidrar til å maksimere produktiviteten til de ansatte.

Videre innebærer det andre kriteriet om en sjelden organisasjonskultur at kulturen har

egenskaper og karakteristikker som konkurrentene ikke har. Litteraturen viser at sjeldne

kulturer kan oppstå som følge av unike personligheter tilknyttet organisasjonen, eller en unik

organisasjonshistorie (Smircich, 1983, referert i Barney, 1986). Dette er fordi organisasjoner er

sosiale oppfinnelser som gjenspeiler de unike personlighetene og erfaringene til menneskene

som jobber der (Barley, 1983, referert i Barney, 1986).

Det siste kriteriet om ikke-imiterbarhet betyr at organisasjonskulturen ikke kan imiteres av

andre bedrifter. Barney (1986) fastslår at det nærmest er umulig å imitere verdifulle og sjeldne

organisasjonskulturer, fordi kultur består av verdier, symboler og tankesett som er vanskelig å

observere og beskrive. Som nevnt over reflekterer kulturen ofte den unike historien til

organisasjonen. Dersom en bedrift er historisk forskjellig fra bedriften den ønsker å imitere

organisasjonskulturen til, kan det oppstå naturlige barrierer for imitasjonen. Til slutt påpeker

litteraturen at det er krevende å endre kulturen innad i organisasjonen (Porras og Berg, 1978,

referert i Barney, 1986). Dette betyr likeledes at det er krevende å imitere og implementere

andre organisasjonskulturer, da den opprinnelige kulturen vil forsøke å motsette seg endringer.

I sum hevdes det at dersom en kultur er verdifull og sjelden, vil dette mest sannsynlig implisere

ikke-imiterbarhet, og kan følgelig anses som en kilde til konkurransefortrinn.

For organisasjonskulturer som tilfredsstiller de tre kravene over fremhever Barney (1986)

viktigheten av at ledelsen undersøker hvilke karakteristikker ved kulturen som gir

konkurransefortrinn. Dette legger til rette for vedlikehold og utvikling av disse kulturelle

særegenhetene, som igjen kan motvirke at dårlig ledelse svekker konkurranseevnen over tid.

	

5
	

3.3 - Kritikk av modellen

Det kan diskuteres hvorvidt Barneys VRIO-analyse er et velegnet verktøy for å si noe om en

organisasjonskultur kan gi vedvarende konkurransefortrinn. Butler og Priem (2001) mener

Barneys kriterier er tautologiske – de vil per definisjon alltid være sanne. Eksempelvis er

verdifull og sjeldenhet tvetydige begreper og derfor ikke velegnet for empirisk undersøkelse

siden de er vanskelige å måle (Butler og Priem, 2001).

I tillegg kan et svakt empirisk grunnlag være med på å svekke VRIO-modellen. I 2001

publiserte Barney og Arikan 166 empiriske artikler med hensikt å støtte modellen, der 162 (98

prosent) var konsistent med dens logikk (Barney og Arikan, 2001 referert i Newbert, 2007).

Newbert (2007) poengterer likevel at utvalget av artikler ikke er representativt for alle

organisasjoner, men heller valgt ut fordi de allerede viser noe støtte til teorien. Han påpeker at

det er viktig med mer forskning innenfor emnet før teorien kan verifiseres.

4. Drøfting

På bakgrunn av teorigrunnlaget vil vi i denne delen av oppgaven undersøke hvordan den

tidligere kulturen ga Nokia konkurransefortrinn, for deretter å analysere i hvilken grad

kulturendringen påvirket dette fortrinnet.

4.1 - Organisasjonskulturen før 2000-tallet

Som påpekt av Alänge og Miconnet (2001) hadde Nokia opprinnelig en flat

organisasjonsstruktur som påvirket organisasjonskulturen. Sistnevnte ble karakterisert av høy

grad av individuelt initiativ der de ansatte ikke var forhindret fra å foreslå endringer fordi

samtlige ledere var tilgjengelige og mottakelige for nye forslag (Alänge og Miconnet, 2001).

Med andre ord oppfordret kulturen til kreativitet og innovasjon, noe som ifølge teorien er et

viktig kjennetegn for bedrifter med positive økonomiske resultater (Barney, 1986). Videre bidro

den høye graden av individuelt initiativ til at de ansatte følte seg verdifulle. I lys av teorien vil

en kultur som verdsetter sine ansatte medføre økt produktivitet, noe som har en positiv

økonomisk effekt (Barney, 1986). Dermed kan det hevdes at den opprinnelige kulturen til Nokia

kunne bidra direkte til positive økonomiske resultater, noe som igjen innebærer at den var

verdifull.

Når det gjelder kriteriet om en sjelden organisasjonskultur må det nasjonale kulturaspektet

trekkes inn. Det finske konseptet Nöyryys omtales som et av de mest sentrale kjennetegnene til

	

6
	

den opprinnelige organisasjonskulturen i Nokia (Alänge og Miconnet, 2001). Begrepet kan

defineres som et sett av normer som setter ydmykhet i sentrum, å ikke ta noe for gitt og å vise

respekt for suksessen man oppnår. Alänge og Miconnet (2001) trekker inn Nöyryys som en av

de normene de ansatte var bevisste på. Som Barney (1986) poengterer er verdier og normer ofte

gitte og vanskelige å beskrive, så denne bevisstheten viser hvor gjennomtrengende Nöyryys var

i Nokias kultur. I verdenssammenheng kan dette betraktes som en høyst unik karakteristikk og

dermed oppfylles det andre kriteriet for at kulturen gir konkurransefortrinn.

Vedrørende det siste kriteriet om ikke-imiterbarhet, viser litteraturen at det er nesten umulig å

kopiere verdifulle og sjeldne organisasjoner (Barney, 1986). I Nokia sitt tilfelle synes dette å

være riktig. Selv om det var det individuelle initiativet som var sentralt for at Nokias kultur

kunne karakteriseres som verdifull, kan det hevdes at en imitering av dette krever unike

personligheter som er i stand til å skape en organisasjon der det åpnes for innovasjon på akkurat

denne måten. I tillegg spiller den sjeldne nasjonalkulturen en vesentlig rolle, noe som gjør

Nokias kultur enda mindre imiterbar i verdenssammenheng.

Samlet sett oppfordret Nokias opprinnelige kultur til innovasjon, noe som gjorde at de lettere

kunne tilpasse seg de nye markedsforholdene i den stadig endrede bransjen de opererte i. Videre

var Nöyryys en sentral del av kulturen, noe som ble gjenspeilet gjennom de ansattes holdninger.

Dette bidro til å gjøre kulturen sjelden og ikke-imiterbar. Dermed synes det at den opprinnelige

kulturen til Nokia oppfyller alle de tre kriteriene som gir en bedrift konkurransefortrinn. Dette

er forenlig med den sterke markedsposisjonen som gjorde Nokia ledende på

mobiltelefonmarkedet frem til begynnelsen av 2000-tallet.

4.2 - Organisasjonskulturen på 2000-tallet

Nokias verdier, som inkluderte kundetilfredshet og kontinuerlig læring, stod sterkt i kulturen

før 2000-tallet. Dette la til rette for en verdifull organisasjonskultur, der kunden stod i sentrum

og de ansatte ble verdsatt (Alänge og Miconnet, 2001). Etter at kontrollkulturen ble innført

skjedde det en endring der måling av kvantifiserbare aktiviteter stod sentralt. Kundeservice

hadde tidligere vært viktig for Nokia (Alänge og Miconnet, 2001). Med økt fokus på

kostnadsstyring og kortsiktig profitt kan det imidlertid tenkes at ledelsen ville nedprioritere

ekstrarolleatferd og sekundæraktiviteter, noe som kan gi tapt verdi i forhold til svakere

kjennskap til konsumentene. Med andre ord, manglende fokus på kundeservice kan resultere i

	

7
	

en svekket kultur for å være kundeorientert, som igjen kan gjøre organisasjonskulturen mindre

verdifull.

Videre impliserer verdien kontinuerlig læring en aksept for å kunne feile, samt at ansatte bruker

tid på arbeidsoppgaver som verken er synlige i topp- eller bunnlinjen, for eksempel innovasjon

og produktutvikling. Dette strider mot en kultur der alt som er kvantifiserbart telles og

kontrolleres, med mål om størst mulig profitt. Intervjuer med Nokia-ansatte bekrefter at den

nye kontrollkulturen undergravde kreativitet og innovasjon i selskapet (Alänge og Miconnet,

2001). For Nokia var dette katastrofalt, da de opererte i et marked som stadig krever nyvinning

og produktutvikling. Et lavere fokus på dette kan gjøre organisasjonskulturen mindre verdifull

i form av tapte fremtidige inntekter og lavere markedsandeler.

Argumentasjonen over antyder at den nye ledelsen ikke klarte å etterleve Nokias verdier i like

stor grad som før. Dette er alvorlig siden det fremkommer av flere intervjuer med de ansatte at

det var måten ledelsen etterlevde verdiene på, og ikke verdiene i seg selv som tilførte

organisasjonskulturen styrke (Bouwman, Harry et al, 2014). Det kan dermed se ut til at

organisasjonskulturen mistet en del av sin verdi etter kontrollkulturens inntog. Det første

kriteriet om en verdifull organisasjonskultur virker dermed lite sannsynlig å være oppfylt.

Når det gjelder kriteriet om en sjelden organisasjonskultur er det interessant å undersøke

hvordan eierskifte fra finske til amerikanske eiere påvirket den eksisterende kulturen.

Organisasjonskulturen hadde dype røtter i finsk kultur og hadde lenge vært preget av den finske

mistroen til autoritet (Alänge og Miconnet, 2001). Da amerikansk lederstil ble implementert

fikk kulturen nye trekk i form av større aksept for maktavstand og høyere grad av sentralisering,

noe som førte til at den mistet enkelte aspekter ved sin finske sjeldenhet. Dessuten kan det

trekkes frem at Nokia gradvis har blitt et mer internasjonalt selskap med ansatte fra hele verden,

noe som kan svekke den finske særegenheten Nöyryys (Alänge og Miconnet, 2001). Samlet sett

kan det dermed argumenteres for at organisasjonskulturen har gått fra å være sterkt forankret i

finsk kultur, til å bli mer preget av amerikanske eierskap og internasjonale ansatte. Med andre

ord har selskapet gått fra å ha en sjelden organisasjonskultur, til en som ikke skiller seg vesentlig

fra konkurrentenes.

Resonnementet over peker i retning av at den nye kulturen etter lederskiftet verken var utpreget

verdifull eller sjelden. Sett i sammenheng med det teoretiske rammeverket (Barney, 1986) kan

en derfor anta at heller ikke det tredje kriteriet om ikke-imiterbarhet er tilfredsstilt. På den ene

	

8
	

siden er det vanskelig for konkurrentene å fange opp nøyaktig hvordan Nokias

organisasjonskultur utspiller seg i praksis, da de ikke kan observere de ansattes holdninger,

verdier eller tankesett slik de fremkommer i selskapets daglige virke. På den andre siden vil

ikke de naturlige historiske barrierene være like sterke, fordi Nokias kultur etter lederskiftet

ikke speiler historien i like stor grad som tidligere.

I sum taler argumentasjonen for at to av de tre kriteriene ikke er tilstrekkelig oppfylt, samt at

det er tvetydighet rundt det siste kriteriet. Barneys (1986) rammeverk viser imidlertid at alle de

tre kriteriene må være oppfylt samtidig, noe som innebærer at kulturen etter lederskiftet tvilsomt

kan anses som et vedvarende konkurransefortrinn. Figur 2 oppsummerer funnene fra vår

analyse.

Det følger av analysen at Nokias kulturendring i stor grad har bidratt til å svekke selskapets

konkurransefortrinn. Dette underbygges av det faktum at selskapet gikk fra å være ledende i

markedet, til å tape store markedsandeler på 2000-tallet. Et spørsmål som reiser seg er dermed

om den negative utviklingen kunne ha vært unngått dersom Nokia hadde bevart den

opprinnelige organisasjonskulturen. I henhold til Barneys (1986) teori kan det se ut som det var

vanskelig for Kallasvuo å bevare de kulturelle særegenhetene grunnet dårlig vedlikehold og

utvikling av den tidligere ledelsen. Eksempelvis kunne en bevisstgjøring rundt de aspektene

	

9
	

ved kulturen som skapte konkurransefortrinn virket motvirkende mot tiltak fra den nye ledelsen

som undergravet disse fortrinnene.

5. Konklusjon

I lys av Barneys (1986) VRIO-rammeverk har denne oppgaven analysert i hvilken grad

kulturendringen i Nokia kan ha svekket konkurransefortrinnet som selskapet hadde. Dette er et

interessant spørsmål fordi Nokia gjennomgikk en markant kulturendring samtidig som de

opplevde et stort fall i markedsandelen sin.

Organisasjonskulturen til Nokia var opprinnelig sterkt forankret i en ledelse som etterlevde

organisasjonens verdier. Som resultat vokste det frem en kultur der ansatte følte seg verdsatt,

og som oppfordret til individuelt initiativ og innovasjon. Fordi kulturen kan karakteriseres som

verdifull, sjelden og ikke-imiterbar, var den et konkurransefortrinn for Nokia. Lederskiftet i

2006 førte imidlertid til en kontrollkultur som kom i konflikt med kulturen som fostret

innovasjon. I motsetning til tidligere var ikke lenger de etterlevde verdiene forenlig med de

uttrykte verdiene. Drøftingen vår viser at kulturendringen i stor grad medvirket til å svekke

konkurransefortrinnet som den tidligere kulturen frembrakte.

Samtidig er det viktig å fremheve at teoriens svake empiriske grunnlag, samt dens kriterier som

kan hevdes å være tautologiske, kan ha hatt påvirkning for analysen. At Nokia mistet

konkurransefortrinnet kan være forårsaket av andre omstendigheter enn kulturendringen som

teorien ikke kan forklare, eksempelvis tilgjengelig kunnskap og teknologi. Vi ønsker også å

bemerke at det kan ha vært forhold ved det endrede markedet som ville gjort at heller ikke den

gamle kulturen til Nokia hadde vært egnet til å opprettholde konkurransefortrinnet, og at vi må

ta dette under betraktning i vår analyse.

Samlet sett mener vi likevel at oppgaven gir en verdifull innsikt i organisasjonskulturen til

Nokia; kulturen var essensiell for selskapets suksess, men samtidig sentral for dens nedgang.

	

	

10
	

6. Referanser

Alänge, S, & Miconnet, P. (2001). Nokia: An “Old” Company in a “New Economy”. Paper

presented at the 21st Strategic Management Conference. Hentet 11. september 2017 fra

http://publications.lib.chalmers.se/records/fulltext/175938/local_175938.pdf

Bang, H. (2013). Organisasjonskultur: En begrepsavklaring. Tidskrift for norsk

psykologiforening. 45(3), 326-336. Hentet 20. september 2017 fra

http://www.psykologtidsskriftet.no/index.php?seks_id=318400&a=2

Barney, J. (1986), Organizational Culture: Can It Be a Source of Sustained Competitive

Advantage? Academy of management review. 11(3), 656-665. Hentet 17. september 2017 fra

https://www.jstor.org/stable/pdf/258317.pdf?refreqid=excelsior%3Ac6753930ba11165e965e4

4be6f4fa5b3

Bouwman, H et al. (2014). How Nokia failed to nail the Smartphone market. Paper presented

at the 25th European Regional Conference of the International Telecommunications Society.

Hentet 11. september 2017 fra http://hdl.handle.net/10419/101414

Butler, J.E & Priem R.L. (2001). Is the Resource-Based “View” a Useful Perspective for

Strategic Management Research? Academy of management review, 26(1), 22-40. Hentet 17.

september 2017 fra

https://www.jstor.org/stable/pdf/259392.pdf?refreqid=excelsior:7f9b460f42f2a930f862a9943

0bc897b

Cord, D. J. (2014). The Decline and Fall of Nokia. Borgå: Schildts & Söderströms.

Newbert, S.L. (2007). Empirical Research on the Resource-based View of the Firm: An

Assessment and Suggestions for Future Research. Strategic Management Journal. 28, 121-

146. Hentet 19. september 2017

fra http://misweb.cbi.msstate.edu/~COBI/faculty/users/gpt12/files/autoweb/MGT4563/23527

669.pdf

	

11
	

Oppgave 2

1. Innledning

I 2011 ble den rystende meldingen om at “Nokia, vår plattform brenner” sendt ut til alle Nokias

ansatte (Cord, 2014). Selskapets indre tilstand var helt klart en brennende plattform;

omsetningstallene var kraftig redusert og Nokia tapte en stadig større andel av

smarttelefonmarkedet til sine konkurrenter. To år senere var situasjonen så prekær at hele

selskapets mobiltelefondrift ble avviklet. Journalister og finanseksperter forklarte nedgangen

med at ledelsen hadde feilet (Cord, 2014). Dette bekreftes av en studie av Laamanen et. al

(2016) der ledelsen ble identifisert som den viktigste faktoren for å forklare Nokias oppløsning.

Formålet med denne oppgaven er derfor å besvare problemstillingen: I hvilken grad har

ledelsens handlinger vært avgjørende for Nokias nedgang og hvordan burde ledelsen ha

handlet for å forhindre den?

I det følgende vil situasjonen i mobiltelefonbransjen kort beskrives før det redegjøres for

Weitzel og Jonssons (1989) modell for organisatorisk nedgang. Til slutt skal problemstillingen

drøftes i lys av teorigrunnlaget.

2. Kontekst

Utviklingen i mobiltelefonbransjen på 2000-tallet ble kjennetegnet av digital konvergens eller

sammenslåing av ulike maskiner i en enhet (Cord, 2014). Mobiltelefoner ble utviklet til

konvergente enheter bestående av digitale assistenter, kamera, internett og andre apparater.

Senere skulle de kalles for smarttelefoner. I 2006 var Nokia ledende i bransjen og leverte

smarttelefoner med svært gode spesifikasjoner. Året etter ble den første iPhonen lansert, og til

tross for at denne ikke hadde den høye tekniske standarden til Nokia, vant den konsumentene

med sitt grensesnitt og design. Dette hadde Nokia store problemer med å respondere på, noe

som skulle vise seg å være begynnelsen på bedriftens nedgang. I 2013 ble hele Nokias

mobiltelefondrift solgt.

3. Teori

Ifølge Weitzel og Jonsson (1989, s.94) opplever en organisasjon nedgang når den ikke klarer

“å forutse, gjenkjenne, unngå, nøytralisere eller tilpasse seg eksterne og interne forhold som

truer organisasjonens langsiktige overlevelsesevne”.

	

12
	

3.1 Begrunnelse av teori

Modellen utarbeidet av Weitzel og Jonsson (1989) er hensiktsmessig for å analysere

organisatorisk nedgang fordi den skiller mellom de ulike stegene og de underliggende

forholdene i en nedgangsprosess. Modellen forklarer dessuten hvilke handlinger som kan

hindre prosessen og passer derfor godt til å forstå Nokias nedgang i lys av ledelsens handlinger.

Resultatet av analysen vil kunne gi oss svar på hvorvidt ledelsens handlinger har vært

avgjørende for Nokias nedgangsprosess, samt hva som kunne vært gjort for å forhindre den.

3.2 Weitzel og Jonssons modell for organisatorisk nedgang

Weitzel og Jonsson (1989) deler nedgangsprosessen i fem steg – Blinded, Inaction, Faulty

Action, Crisis og Dissolution. Denne oppgaven vil kun omhandle de tre første stegene siden de

er best egnet til å gi svar på hva ledelsen kunne gjort for å reagere på utviklingen i markedet.

På grunn av de raske endringene er det lite sannsynlig at Nokia ville overlevd gjennom en

omfattende reorganisering, og vi velger derfor å se bort ifra den fjerde fasen.

En viktig egenskap ved modellen er at ledelsen har mulighet til å ta grep i de fire første fasene

for å forhindre videre nedgang (Weitzel og Jonsson, 1989). Av Figur 1 fremgår det at tiltakene

i de utvalgte fasene består av god informasjon, samt rask og riktig handling.

	

13
	

Det første steget – Blinded – fokuserer på organisasjonens manglende evne til å oppdage trusler

som kan påvirke dens aktivitet (Weitzel og Jonsson, 1989). Truslene inkluderer blant annet

utdaterte strukturer, kompliserte beslutningsprosesser, kommunikasjonsproblemer og mangel

på klare mål (Lorange og Nelson, 1987, referert i Weitzel og Jonsson, 1989). En av grunnene

til at organisasjonen overser disse problemene er at ledelsen fokuserer på kvantitative endringer,

eksempelvis endringer i omsetningstall. Imidlertid kan nedgangsprosessen ha startet lenge før

den er synlig i kvantitative prestasjonsmål. Et annet kjennetegn ved den første fasen er at

organisasjonen ofte fokuserer på å overholde de eksisterende prosedyrene fremfor å tilpasse seg

miljøet den opererer i (Robbins og Barnwell, 2006). For å hindre videre nedgang er ledelsen

nødt til å utnytte tilgjengelig informasjon på en god måte. Hvis de derimot ignorerer

informasjon fra omgivelsene, vil organisasjonen gå over til det andre steget i

nedgangsprosessen.

Under Inaction-fasen er tegnene på nedgangen synliggjort i form av reduserte omsetningstall,

men likevel velger organisasjonen å gjennomføre få tiltak (Robbins og Barnwell, 2006). Ifølge

forfatterne skyldes dette at ledelsen tror problemene er midlertidige (Weitzel og Jonsson, 1989).

En utfordring i denne fasen er at ledelsen ofte opplever en økende grad av indre forpliktelse til

de handlingene som har bidratt til problemene, fordi de ikke vil innse egne feil (Weitzel og

Jonsson, 1989). Dette gjør det spesielt vanskelig å implementere nye, krevende løsninger.

Videre påpeker Weitzel og Jonsson (1989) at passiviteten kan forårsakes av at ledelsen blir mer

autoritær og mindre visjonær fordi det settes spørsmålstegn ved deres personlige kompetanse.

Følgelig inkluderer de ikke andre i beslutningsprosesser, samt fokuserer på

effektivitetsproblemer fremfor å ta kritiske beslutninger. I tillegg kan det være at ledelsen

mangler den nødvendige kunnskapen for å håndtere de nye forholdene. Den eneste muligheten

for å stoppe nedgangsprosessen er ledelsens overbevisning om at konkrete tiltak er nødvendige.

Forfatterne peker blant annet på viktigheten av mer kommunikasjon og effektivitet i

beslutningstakingen, samt å øke heterogeniteten i koalisjoner som er ansvarlige for

beslutningene.

Det tredje steget – Faulty Action – er en forverring av nedgangsprosessen fordi ledelsen ikke

mestrer å løse de eksterne og interne problemene i organisasjonen. Ifølge Weitzel og Jonsson

(1989) kan ikke lenger “business as usual” forsvares, og ledelsen blir tvunget til å ta

beslutninger under tidspress. Resultatet er raske og mindre hensiktsmessige løsninger, fremfor

kreative alternativer. Slike løsninger kan være tiltak for å øke effektiviteten og redusere

kostnader, men med den samme organisasjonsstrukturen og maktstrukturen som tidligere.

	

14
	

Videre har ledelsen en tendens til å sentralisere beslutningstakingen og hente relevant

informasjon fra færre kilder. I tillegg føler ansatte ofte stor usikkerhet, og de største talentene

forlater som regel organisasjonen. Det eneste alternativet for å stoppe den negative utviklingen

er å innføre konkrete tiltak som er nært knyttet til årsaker for nedgangen.

3.3 Kritikk av teori

En svakhet ved Weitzel og Jonssens (1989) modell er at den har et lite empirisk grunnlag.

Grunnen til dette er at bedrifter som opplever nedgang ofte har mindre tid, og er mindre

samarbeidsvillige til forskningsprosjekter.

Videre kan ikke modellen forklare nedgangen til alle bedrifter fordi de kan være påvirket av

store eksterne sjokk, for eksempel global finanskrise eller naturkatastrofer, som gjør at en

bedrift vil hoppe over faser. Dessuten kan bedrifter motta støtte fra institusjoner som gjør at de

kan reise seg fra en mulig nedgang uten å iverksette tiltakene som ellers ville vært krevd.

Modellen tar heller ikke høyde for at de ulike fasene gjerne er mindre distinkte i virkeligheten.

Eksempelvis kan en organisasjon i starten av nedgangsprosessen befinne seg i fasene Blinded

og Inaction samtidig.

4. Drøfting

I denne delen av oppgaven vil vi først undersøke om ledelsens handlinger samsvarer med

kjennetegnene som Weitzel og Jonsson tillegger fasene Blinded, Inaction og Faulty Action. For

hver fase vil vi også drøfte hva ledelsen kunne ha gjort annerledes for å bryte

nedgangsprosessen.

4.1 Blinded

Det er flere indikasjoner på at Nokia gikk inn i Blinded-fasen etter at Apple lanserte iPhone. I

2004 ble organisasjonsstrukturen endret i retning av en mer byråkratisk struktur (Cord, 2014).

Nokia hadde lenge hatt en spektakulær vekst, og ledelsen så behovet for en høyere grad av

sentralisering i organisasjonen. En matrisestruktur med mindre autonomi i de ulike avdelingene

ble derfor innført. Imidlertid var ikke matrisestrukturen velegnet til å håndtere digital

konvergens. I utgangspunktet var strukturen utformet slik at Nokia kunne generere mest mulig

profitt i markedene de allerede hadde en sterk tilstedeværelse, som det kinesiske og indiske

markedet. Som resultat ble potensiell ny virksomhet ignorert fordi organisasjonsstrukturen ikke

kunne imøtekomme de nye mulighetene. Dette samsvarer med Weitzel og Jonsson (1989) som

	

15
	

påpeker at en uegnet struktur kan være en av årsakene til ignorering av essensielle signaler fra

omgivelsene.

I tillegg vokste organisasjonen vertikalt, noe som førte til tregere beslutningsprosesser og

ineffektiv kommunikasjon. Eksempelvis ble kundetilbakemeldinger og beskjeder fra ansatte

ofte fortynnet på vei opp de ulike nivåene til toppledelsen. Det samme gjaldt for beskjeder fra

toppledelsen til medarbeiderne. Dermed kan det tenkes at den vertikale veksten førte til større

avstand mellom medarbeiderne som hadde kontakt med kundene og de som tok beslutninger.

Økt avstanden mellom kunder og beslutningstakere gjør at kundeperspektivet blir mindre tatt

hensyn til i beslutningstakingen, samt at produkter blir dårligere tilpasset kundenes behov.

Denne interne utviklingen var derfor et hinder for at ledelsen skulle klare å respondere på digital

konvergens.

På horisontalt nivå var heller ikke kommunikasjonen optimal. Intervjuer med tidligere

medarbeidere avslører at de var uvitende om hva som hendte utenfor sin egen avdeling (Cord,

2014). Dette kan eksemplifiseres av at designere og ingeniører jobbet helt isolert. En annen

ulempe ved matrisestrukturen var at medarbeiderne måtte arbeide innenfor en tosidig

autoritetsstruktur. I et intervju hevder en ansatt at han rapporterte til hele fjorten sjefer, og en

annen sier at han fikk motstridende beskjeder fra de ulike sjefene sine (Cord, 2014). Dette viser

tydelig at ledelsen ikke lykkes med å bruke matrisestrukturen til å øke samhandlingen i

organisasjonen. Tvert imot gjorde matrisestrukturen at både mål og kommandolinjer ble uklare.

Følgelig kan det tenkes at medarbeiderne måtte bruke mye tid på intern rapportering fremfor

arbeid som var relevant for å møte endringene i markedet.

Samlet sett viser argumentasjonen over at ledelsen bidro til at Nokia beveget seg inn i Blinded-

fasen etter at iPhone ble lansert. Det kritiske øyeblikket i mobiltelefonindustrien ble feilaktig

undervurdert samtidig som selskapet overså en rekke interne problemer. Selv om strukturen var

forholdsvis ny, kan det hevdes at den var utdatert siden matrisestrukturen hindret Nokia fra å

utforske nye muligheter å drive virksomhet på. Strukturens svakheter forplantet seg videre

gjennom organisasjonen og bidro til kompliserte beslutningsprosesser,

kommunikasjonsproblemer og mangel på klare mål. Dette er i tråd med kjennetegnene til den

første fasen av nedgangsmodellen. Som Weitzel og Jonsson (1989) påpeker kan det tenkes at

ledelsen overså disse problemene fordi de var opptatte av kvantitative prestasjonsmål. Dette

harmonerer godt med at Nokias ledere overvåket omsetningstallene på daglig basis. Historiske

data vil imidlertid ikke fange opp de ovennevnte problemene. Eksempelvis hadde selskapet 50

	

16
	

prosent markedsandel i smarttelefonmarkedet mot slutten av 2007, og salgstallene viste heller

ingen foruroligende negativ trend. Dette kan forklare hvorfor ledelsen ikke oppfattet at Nokia

hadde entret den første fasen i nedgangsprosessen.

For å overkomme de første problemene som fører til organisatorisk nedgang påpeker Weitzel

og Jonsson (1989) viktigheten av god informasjon. I Nokias tilfelle kunne dette blitt oppnådd

gjennom tett kontakt med markedet og tydelige kommunikasjonslinjer. En flat struktur hadde

derfor vært mer hensiktsmessig for Nokia. Fordi selskapet opererte i en kompleks bransje med

raske endringer, burde ledelsen ha innført en mer organisk struktur. Det kan argumenteres for

at Nokias matrisestruktur hadde flere aspekter ved mekanistisk struktur fordi den hadde høy

grad av sentralisering, vertikal fremfor horisontal kommunikasjon, samt individuell

spesialisering der medarbeiderne jobbet isolert.

Organiske strukturer er bedre egnet enn mekanistiske strukturer til å hente informasjon om de

nye markedsforholdene fordi de er mer desentraliserte (Burns og Stalker, 1961). En sentralisert

ledelse er ofte distansert fra kundene, og har derfor dårligere forutsetninger for å fange opp nye

kundepreferanser. Derimot kunne en desentralisering bidratt til å gi større ansvar til

medarbeiderne som faktisk var i kontakt med kundene, og dermed inkludert kundene i

beslutningstakingen. Videre karakteriseres organiske strukturer av at kommunikasjonen foregår

horisontalt, noe som hadde muliggjort bedre kommunikasjon på tvers av avdelingene. Mer

markedsinformasjon, kombinert med en struktur som la til rette for nye måter å drive

virksomhet på, ville antageligvis åpne ledelsens øyne for de nye vekstområdene i markedet.

Dette kunne bidratt til å skifte fokus fra Kina og India til USA, der etterspørselen etter digital

konvergens var størst.

Likeså kunne ledelsen ha iverksatt et adekvat informasjons- og overvåkningssystem for å

forbedre tilgangen på nødvendig informasjon (Timmermans, 2017). Istedenfor å fokusere

utelukkende på kvantitative prestasjonsmål, burde ledelsen ha vektlagt kvalitative metoder for

å kontrollere den interne tilstanden i selskapet og de eksterne forholdene. Eksempelvis hadde

medarbeiderundersøkelser avdekket dårlig kommunikasjon, uklare mål og uklare

kommandolinjer, samt bidratt til å gi ledelsen informasjon om hvordan de opplevde situasjonen.

Videre hadde markedsundersøkelser og overvåkning av konkurrenter vært behjelpelig til å

identifisere nye markedstrender og kundepreferanser, samt finne ut hvilke produkter

konkurrentene satset på.

	

17
	

4.2 Inaction

Imidlertid lyktes ikke ledelsen med å implementere de nødvendige tiltakene. Ifølge Weitzel og

Jonsson (1989) innebar dette at Nokia avanserte til Inaction-fasen, noe som underbygges av

flere forhold. Eksempelvis var et av de store feilgrepene manglende fokus på softwareutvikling.

Nokia sto ved Symbian til tross for at dette operativsystemet var lite egnet til å utvikles i samme

retningen som kundenes forventninger. Som det fremgår av Cord (2014) hadde Nokia ønsket

seg et “open-source” operativsystem i mange år, men det hastet ikke da Symbian tidligere hadde

generert meget gode resultater. Da de til slutt forsøkte å bevege seg i den retningen hadde

Android allerede utviklet sitt system. Nokia mistet dermed fordelen ved å være first-mover.

Ifølge teorien var det nettopp Symbians tidligere suksess som økte ledelsens forpliktelse og

styrket deres tro på denne løsningen. Dette kan forklare hvorfor de forble passive i utviklingen

i software-markedet, til tross for at Nokia observerte en klar negativ endring i sine

markedsandeler. Eksempelvis falt markedsandelen i smarttelefonmarkedet fra 50 til 35 prosent

i perioden 2007 til 2008 (Cord, 2014). Som nevnt overvåket ledelsen på daglig basis selskapets

omsetningstall, så den negative trenden ble utvilsomt fanget opp umiddelbart. Det er derfor

svært betenkelig at ledelsen likevel ikke foretok noen alvorlige beslutninger.

For å forstå mangelen på handling må den ses i sammenheng av finanskrisen som brøt ut i 2007.

Av rapporter fremgår det nemlig at den negative utviklingen i verdensøkonomien fikk skylden

for Nokias nedgang i salg og markedsandeler (Cord, 2014). Ved å skylde på finanskrisen kunne

problemene feies bort som midlertidige og noe ledelsen ikke hadde skyld i. Dette er i tråd med

teorien som tilsier at ledelsen kan utsette å gjennomføre alvorlige endringer fordi de tror

situasjonen vil gå over. Det er klart at krisen og valutasvingningene påvirket Nokia negativt,

men det var feil å legge skylden utelukkende på finanskrisen. En medarbeider hevder at Nokia

brukte situasjonen i verdensøkonomien til å skjule omfanget av problemene forårsaket av

konkurrentene (Cord, 2014). Dette kan belyse hvorfor ikke ledelsen tok noen banebrytende grep

for å bryte Inaction-fasen.

Som påpekt av Weitzel og Jonsson (1989) kan også passiviteten forårsakes av at ledelsen blir

mer autoritær og mindre visjonær. Det fremgår av intervjuer med ansatte at mangel på visjonær

og inspirerende ledelse fra Kallasvuo var et gjennomtrengende problem (Cord, 2014). Her sier

teorien at en slik lederstil vil føre til fokus på effektivitet fremfor kritiske beslutninger. Dette

bekreftes av at Nokia ikke innførte noen fundamentale grep for å komme ut av den vanskelige

	

18
	

situasjonen, men fokuserte først og fremst på å minimere kostnadene. Cord (2014) setter likevel

spørsmålstegn ved påstanden om fullstendig mangel på visjonært lederskap. Vanjoki, lederen

for mobiltelefonavdelingen, hadde nemlig alltid en klar visjon. Derimot sier de ansatte som ble

intervjuet at Vanjoki aldri var en del av det sentrale beslutningsorganet som toppledelsen

representerte, noe som førte til at visjonen hans aldri kom frem i Nokia. Dette peker i retning

av at Kallasvuo ikke involverte andre i sine beslutningsprosesser, noe som ifølge teorien også

er et resultat av den mer autoritære og mindre visjonære lederstilen. Når dette ses i sammenheng

med at bransjen Nokia opererte i krevde innovasjon, kreativitet og rask respons, kan det hevdes

at mangel på en visjonær leder som var åpen for andres idéer, var kritisk for at Nokia forble

passive.

Et annet aspekt som kunne vært avgjørende for Nokias nedgang er lederens bakgrunn. Samtlige

av Nokias tidligere ledere hadde bakgrunn som ingeniører og hadde derfor sterk teknologisk

kompetanse. Etter å ha utviklet produkter for Nokia i flere år kan det hevdes at de i tillegg hadde

en god forståelse for dynamikken i markedet som bedriften opererte i. Kallasvuo hadde derimot

en annen bakgrunn. Han var en forretningsmann med juristutdannelse, og jobbet som Nokias

finansdirektør før han ble valgt som øverste leder i selskapet. Som teorien fremhever kan

Inaction også være forårsaket av ledelsens manglende kunnskap eller ferdigheter til å håndtere

de nye forholdene. Det er dermed ikke usannsynlig at Nokia fortsatte å være passiv mot

endringene fordi Kallasvuo manglet industrispesifikk og teknologisk kunnskap til å lede

selskapet til å være innovativ og raskt respondere på den økende konkurransen fra Apple og

Samsung. Dette kan også ses i sammenheng med den ovennevnte manglende inkluderingen av

andre som hadde bedre teknologisk og bransjespesifikk kunnskap enn Kallasvuo.

Basert på diskusjonen over kan det konkluderes med at ledelsen i høy grad var ansvarlige for

at nedgangsprosessen fikk fortsette. For å snu utviklingen kunne imidlertid ledelsen innført flere

tiltak for å fremme rask handling. Eksempelvis hevder Weitzel og Jonsson (1989) at det er

viktig å øke heterogeniteten i koalisjoner som er ansvarlige for beslutningene i bedriften.

Kallasvuo burde dermed lagt større vekt på å inkludere flere personer med forskjellig bakgrunn,

slik at han kunne få ulike perspektiver inn i beslutningsprosessene. Dette kunne oppnås ved

større desentralisering av beslutninger, noe som også ble pekt på som et hensiktsmessig tiltak i

Blinded-fasen. Basert på Cords (2014) intervjuer med de ansatte var spesielt den innovative

teknologiske tankegangen manglende i Nokias nedgangstid. Dermed kan det konkluderes at

dersom flere personer med teknologisk innsikt og innovativ tankegang hadde blitt involvert,

ville Nokia unngått problemer med passivitet.

	

19
	

Som Weitzel og Jonssen (1989) påpeker er også effektiv kommunikasjon og beslutningstaking

sentral. Som nevnt var den kompliserte matrisestrukturen et alvorlig hinder for kommunikasjon

i Nokia. Igjen kunne endringer i retning av en mer organisk struktur redusere dette hinderet, og

følgelig forebygge passiviteten. Et annet tiltak for å motvirke passiviteten er å skape krisefølelse

i bedriften. Det var først i 2011, etter at Elop ble valgt til Nokias nye administrerende direktør,

at ledelsen kom med et brev som hadde en slik hensikt. Gitt at rettidig respons var essensielt i

Nokias bransje kan det hevdes at dette kom altfor sent. Med andre ord burde kriseforståelsen

etableres tidligere.

4.3 Faulty Action

Med Elop som administrerende direktør forverret Nokias økonomiske situasjon seg drastisk. I

perioden 2010 til 2013 falt selskapets markedsandel i smarttelefonmarkedet fra 33 til 3 prosent

(Laamanen et al., 2016). En slik aksentuert tilbakegang er ifølge Weitzel og Jonsson (1989) et

typisk trekk ved Faulty Action, og flere hendelser understreker at den tredje fasen i

nedgangsprosessen gjorde seg gjeldende i Nokia.

De første tegnene på at ledelsen aktet å foreta handlinger kom etter at Elop sendte ut sitt burning

platform-brev til samtlige av Nokias ansatte. Elop hadde blitt ansatt for å sette til verks radikale

endringer for å bryte “business as usual”-holdningen. Cord (2014) hevder imidlertid at

beslutningen om å inngå et langsiktig partnerskap med Microsoft var Elops største feil. En

tidligere toppsjef påstår at den eneste måten Nokia kunne overleve på var å utvikle sitt eget

operativsystem (Cord, 2014). Dermed kan det hevdes at partnerskapet ikke var en

hensiktsmessig løsning, men en faulty action. I tillegg førte partnerskapet til at medarbeiderne

opplevde stor usikkerhet rundt sin egen fremtid, og mange forlot mange Nokia for andre store

aktører i mobilindustrien (Cord, 2014). Som nevnt identifiserer Weitzel og Jonsson en slik

reaksjon som en karakteristikk på Faulty Action-fasen. Samtidig må handlingen ses i lys av

tidspresset selskapet var under. Det hastet å lansere et operativsystem som kunne konkurrere

mot Apples, da Nokia fremdeles ikke hadde lykkes med dette etter tre års forsøk. Allikevel kan

det hevdes at Elop utførte en faulty action fordi partnerskapet var lite hensiktsmessig da den

bidro til å begrense Nokias handlingsrom, samt svekke moralen i selskapet.

Alliansen med Microsoft ble gjennomført for å motvirke den sene produktutviklingen som

lenge hadde vært et problem for Nokia, og på den måten øke effektiviteten i selskapet (Cord,

2014). I motsetning til det Weitzel og Jonsson (1989) tilskriver Faulty Action-fasen, ble ikke

	

20
	

Elops beslutninger implementert med den samme organisasjons- og maktstrukturen. Derimot

forsøkte Elop å rette opp de mange strukturelle problemene som Nokia led under, blant annet

ved å redusere byråkratiet og få raskere fremgang i beslutningsprosesser (Cord, 2014). I tillegg

var han i tett kontakt med medarbeiderne på de nedre sjiktene i organisasjonen, og forbedret

kommunikasjonen ved å integrere de ulike avdelingene. En ansatt i Nokia forteller at Elop

snakket med omtrent hundre medarbeidere. Dette tilsier at Elop forsøkte å hente relevant

informasjon fra flere kilder, og ikke færre kilder slik som Weitzel og Jonsson (1989) hevder er

typisk for Faulty Action. Derfor kan det hevdes at under Elop gikk beslutningstakingen i retning

av mer desentralisering, noe som også er motstridende med Weitzel og Jonssons modell.

Samlet sett kan det likevel argumenteres for at Nokia gikk gjennom Faulty Action-fasen fordi

ledelsen ikke klarte å løse de eksterne og interne problemene. Et betimelig spørsmål er hvorfor

ikke Elops tiltak bidro til å snu den negative trenden, ettersom de var nært tilknyttet årsakene

for nedgangen. I henhold til Weitzel og Jonsson (1989) er den riktige handlingen å søke mer

kreative løsninger på problemene. Nokia mistet handlingsrom til å være kreative ved å binde

seg til Microsoft, fordi de da var avhengige av Microsofts innovasjonsevne. Derfor hadde det

vært mer hensiktsmessig om de hadde tilrettelagt for intern innovasjon, og fortsatt forsøke å

lage sitt eget operativsystem.	De tidligere problemene med at operativsystemet ikke klarte å

innfri kundenes forventninger, ville antakeligvis bli overkommet fordi Elop hentet informasjon

fra medarbeiderne som hadde tett kontakt med kundene. Det kan også tenkes at synergieffekter

oppstod som følge av at de ulike avdelingene fikk samarbeide, noe som ville resultere i bedre

informasjonsdeling internt og mer kreativitet i utviklingsprosessen. Et annet viktig moment er

at dersom ledelsen hadde holdt utviklingen av operativsystemet internt, ville dette bidratt til å

redusere usikkerheten til medarbeiderne, samt forhindre at organisasjonen mistet verdifull

kompetanse. Ikke minst hadde muligens moralen blant medarbeiderne blitt opprettholdt på et

tidspunkt da dette var særdeles viktig.

5. Konklusjon

Basert på Weitzel og Jonssons (1989) modell for organisatorisk nedgang har denne oppgaven

redegjort for hvilken grad ledelsens handlinger har vært avgjørende for Nokias nedgang, samt

undersøkt hvordan ledelsen burde ha handlet for å forhindre den. Problemstillingen er relevant

fordi en studie av Laamanen et. al (2016) utpeker ledelsen som den viktigste årsaken til at

selskapet opphørte.

	

21
	

Våre funn samsvarer med Laamanen et. al (2016) og vi har avdekket flere forhold i hver av de

tre fasene – Blinded, Inaction og Faulty Action - som kobler ledelsens handlinger direkte til

nedgangsperiodens fremdrift: (1) ledelsen var blinde fordi organisasjonsstrukturen forhindret

dem fra å fange opp nødvendig informasjon om markedet, (2) de var passive grunnet manglende

visjonær ledelse, (3) ledelsen handlet feilaktig ved å inngå strategisk samarbeid med Microsoft

fremfor å stole på egen innovasjonsevne.	Roten til problemene var den rigide og byråkratiske

organisasjonsstrukturen som gjorde endringer trege og vanskelig å implementere. Ledelsen var

bundet av en organisasjonsstruktur som ikke var tilpasset den høyteknologiske og innovative

mobiltelefonindustrien. Vi mener derfor at et skift mot organisk struktur kunne bidratt til bedre

kommunikasjon og informasjon, samt raskere og mer effektive beslutningsprosesser. Øvrige

forhold som kunne forhindret Nokias nedgang inkluderer et adekvat informasjons- og

overvåkningssystem, en høyere grad av bransjespesifikk kunnskap blant ledelsen, samt mer

heterogenitet i beslutningsorganet.

Videre viser våre funn at Weitzel og Jonssons modell er et velegnet verktøy for å forklare

Nokias nedgang. Som nevnt er modellen blitt kritisert for at fasene gjerne er med glidende i

virkeligheten, men vi har likevel identifisert distinkte faser av Nokias nedgangsprosess. Våre

konklusjoner kunne imidlertid blitt styrket ved å ha sett dem i sammenheng med handlingene

som var avgjørende for veksten til Nokias konkurrenter. Det ville vært interessant å undersøke

hvorvidt disse handlingene var fraværende hos Nokia, eller om de samsvarer med våre funn om

hvilke handlinger Nokias ledelse burde implementert for å unngå nedgangen.

Nokias nedgang eksemplifiserer hvordan ledelsen i store selskaper har en tendens til å lene seg

på tidligere suksesser, slik at faktorer som truer overlevelsesevnen blir undervurdert. Ledelsen

oppdaget at Nokias plattform var “brennende” fire år for sent, og beslutningene som da ble tatt

var ikke tilstrekkelige for å forhindre oppløsningen som etterhvert ble et faktum.

	

22
	

6. Referanseliste

Burns, T. & Stalker, M. (1961). The Management of Innovation. Oxford: Oxford University

Press.

Cord, D. J. (2014). The Decline and Fall of Nokia. Borgå: Schildts & Söderströms.

Laamanen, T., Lamberg, J. & Vaara, E. (2016). Explanations of Success and Failure in

Management Learning: What Can We Learn From Nokia’s Rise and Fall. Academy of

Management Learning & Education, 15(1), 2-25. Hentet 18. oktober 2017 fra

http://dx.doi.org/10.5465/amle.2013.0177

Robbins, S. P. & Barnwell, N. (2006). Organisation Theory: Concepts and Cases. (5. utg.)

Melbourne: Pearson.

Timmermans, B. (2017). Organizational Growth and Decline [Videoklipp]. Hentet 5.

november 2017 fra https://nhh.instructure.com/courses/79/modules/items/1504

Weitzel, W. & Jonsson, E. (1989). Decline in Organizations: A Literature Integration and

Extension. Administrative Science Quarterly. 34(1), 91-109. Hentet 9. oktober 2017

fra http://www.jstor.org/stable/2392987

