
1

S m a k e b i t e r f r a N i d a r s h i s t o r i e2

Velkommen t i l en rundtur i s lektsh is tor ien min!

S m a k e b i t e r f r a N i d a r s h i s t o r i e 3

Godterier handler om de små gledene i hverdagen. Vi som arbei-

der i Nidar legger vår stolthet i å lage virkelig gode godterier;

godterier som er passe myke, passe porøse, passe seige og som

smaker godt! Det er Stratos, Laban, Troika, Crispo, Smørbukk,

Sfinx, Julemarsipan og mye mer. Noe for enhver smak! Mange av

Nidars godterimerker husker vi fra barndommen og noen har en

historie som går helt tilbake til Nidars begynnelse.

Nidar er en sammensmeltning av fire tidligere godteribedrifter;

Nidar, Lorentz Erbe, Kielland og Bergene. Alle disse bedriftene ble

etablert ved inngangen til forrige århundre. I arbeidet med å

forme den videre retningen for Nidar, er vi opptatt av å forstå

hvor vi kommer fra. Derfor engasjerte vi for få år siden historikerne

Stig Kvaal og Per Østby for å kartlegge bedriftens historie. De har

analysert Nidars utvikling gjennom de mer enn 90 årene bedriften

har eksistert, og har utarbeidet et rikt historiemateriale for oss.

Dette heftet presenterer noen hovedtrekk i Nidars historie basert

på dette arbeidet. Her kan du lese om noe av det som preget

nordmenns forhold til sjokolade og godterier gjennom det forrige

århundret, og hvordan Nidar har tilpasset seg strømningene i det

norske samfunnet.

Jeg vil gjerne takke alle tidligere og nåværende medarbeidere

som sammen har skapt Nidars historie og bidratt til at Nidar i dag

er en sterk, norsk godteriprodusent. Bedriftens historie er en god

arv for oss i arbeidet med å bygge Nidars fremtid.

Bente Brevik
Adm. direktør

S m a k e b i t e r f r a N i d a r s h i s t o r i e4

Da europeerne kom til Sentral-Amerika rundt 1500, oppdaget de

ikke bare en ny verden, men også en kald og bitter sjokolade-

drikk. ”Chocolatl”, en pisket blanding av malte kakaobønner og

vann, var en gudedrikk blant aztekerne. Hos europeerne falt ikke

drikken umiddelbart i smak. Den ble derfor tilsatt ulike smaks- og

søtningsmidler, og ble på denne måten mer populær. Sjokoladen

ble gradvis det spanske hoffets og adelens nye nytelse. Siden ble

sjokoladen spredt til andre katolske land og brukt på forskjellige

måter. Mest kjent er kanskje den franske sjokoladefrokosten,

aristokratiets late og sanselige morgenstund.

Sjokoladefrokosten var ikke for alle. Den var for en overklasse som

hadde mange penger og mye tid. Fra 1700-tallet av skjedde det

nok en endring med både sjokoladen og samfunnet. I vitenska-

pens og industriens tidsalder ble drikken gjenstand for en rekke

eksperimenter. Resultatet kjenner vi: en varm, søt, fettfri kakao,

og den faste og ofte melkeholdige spisesjokoladen. Satt på spissen

kan vi si at drikken først mistet sin guddommelighet, og senere

sin overklassestatus.

I løpet av 1800-tallet ble flere sjokoladefabrikker etablert omkring

i Europa, og fra siste halvdel av århundret skjedde det samme i

Norge. Til å begynne med var markedet begrenset for dette nye

produktet. Sjokoladen var først og fremst en luksusvare for den

urbane eliten. Etter hvert vokste det likevel fram en større kunde-

gruppe. Høyere lønn, og endringer i levemåter og vaner var én

side av saken. En annen årsak var reklame og markedsføring.

Ønsket man å selge en vare, var det ikke nok å ha et godt pro-

dukt. Folk måtte også vite om produktet og ønske å kjøpe det. I

Norge etablerte flere firmaer drops- og sjokoladefabrikker på

denne tiden, deriblant Bergene i 1890, Kiellands i 1891 og Erbe i

1899. Disse er i dag en del av Nidar.

F r a g u d e d r i k k

t i l i n d u s t r i p r o d u k t

Etter hvert kom også sjokoladen til Norge og Trondheim. Da kjøpmann Hans
Jacob Klausen annonserte for sjokolade i Trondhiems Adresse Contoirs
Efterretninger (Adresseavisen) 10. september 1779 reklamerte han for en:
”(...) Slags medicinalisk Chocolade, samme spiist eller paa almindelig
Maade tillaved og drukken, kommer til hielp en kold Mave, tiener Brystet,
er god for Hoste, fordriver Svimmelen, opløser den sey Slim, styrker Livets
Balsomen, og giver Opmuntring til at opfylde Egteskabs Pligter (…)”

S m a k e b i t e r f r a N i d a r s h i s t o r i e 5
© Sterling and Francine Clark Art Institute, W

illiam
stow

n, M
assachusetts, U

SA.Nöel Le Mires akvatint illustrerer det som ble kalt sjokoladefrokosten. I dette og
andre bilder fra 1700-tallet ble sjokoladen ofte knyttet til sanslighet og erotikk.

S m a k e b i t e r f r a N i d a r s h i s t o r i e6

S m a k e b i t e r f r a N i d a r s h i s t o r i e 7

Årene etter unionsoppløsningen i 1905 betegnes ofte som ”den

nye arbeidsdagen”, og var preget av nyskaping og optimistiske

investeringer på en rekke områder. En av gründerne fra denne

tiden het Emil Nilssen. Nilssen hadde vært salgsrepresentant hos

sjokoladefabrikken Freia i Oslo. I 1912 bestemte han seg for å for-

søke å etablere en sjokoladefabrikk i Trondheim. Sammen med sin

gamle venn, aksjemegler Hans Bell, lyktes han å vekke interesse for

sine planer, og greide å skaffe en aksjekapital på 100 000 kroner

for å bygge en fabrikk. 2. mai 1912 ble Munken Chokoladefabrik

A/S stiftet. Det viste seg imidlertid at en annen bedrift også het

Munken. Derfor ble navnet endret til Nidar Chokoladefabrik A/S,

som var basert på det gamle bynavnet Nidaros.

De lokale gründerne måtte starte fra grunnen av. Nye, moderne

fabrikklokaler ble bygd i Ulstadløkkveien på Lade, og disse ble

utstyrt med datidens mest avanserte maskiner fra Tyskland.

I mai 1915 kunne naboene for første gang kjenne den karakteristiske

lukten av sjokolade sive ut fra fabrikken. Bortsett fra framstillingen

av sjokolademassen var produksjonen i hovedsak basert på

manuelt arbeid. Dette var på mange måter en industrialisering av

det gamle konditoryrket, og det var da også konditorer som sto

bak utviklingen av de første sjokoladene.

N i d a r C h o ko l a d e f a b r i k A S

- o p p k a l t e t t e r s i n e g e n b y

Boks benyttet til utstilling i butikk, fra Bergene tidlig på 1900-tallet.

S m a k e b i t e r f r a N i d a r s h i s t o r i e8

S m a k e b i t e r f r a N i d a r s h i s t o r i e 9

Til tross for de råvareproblemene 1. verdenskrig brakte med seg,

viste tiden seg å være svært gunstig for å starte en sjokoladefabrikk.

Sjokolade var i ferd med å bli et dagligdags produkt, og etterspør-

selen økte sterkt. Det økonomiske oppsvinget i Norge ga folk økt

kjøpekraft. Dessuten førte krigen til redusert import. De første årene

etter 1. verdenskrig var preget av optimisme og vekst i verdens-

økonomien. Også Nidar opplevde en eventyrlig vekst. Fra 1918 til

1920 ble omsetningsvolumet firedoblet fra 300 til 1 200 tonn.

Den lokalpatriotismen som ble mobilisert ved etableringen av

Nidar lot seg også lett spore i profileringen av bedriften. Tydeligst

kom det til uttrykk i firmanavnet, men også flere av produktene

hadde navn med en lokal klang, som for eksempel Domen, Bispen,

Munken, Jarlen og Fjeldsæter.

S m a k e b i t e r f r a N i d a r s h i s t o r i e10

S m a k e b i t e r f r a N i d a r s h i s t o r i e 11

S m a k e b i t e r f r a N i d a r s h i s t o r i e12

I 1921 ble høykonjunkturen etter verdenskrigen avløst av en dyp

økonomisk verdenskrise. Denne krisen førte til en sterk nedgang i

statens inntekter. I 1922 foreslo derfor regjeringen å innføre en

luksusskatt på 30 % på sjokolade for å skaffe penger til statskassen.

Dette vakte sterk motstand blant sjokoladefabrikantene, som svarte

med en bredt anlagt motkampanje. Hovedstrategien var å skape

en forståelse av sjokolade som sunn og kostnadseffektiv ernæring.

Dette sto i klar kontrast til det bildet myndighetene forsøkte å

skape av en nærmest syndig luksusvare som burde skattelegges.

Til tross for sterk motstand ble spisesjokolade skattelagt med 33 %

og kokesjokolade med 10 %. Det var et lite lyspunkt at kakaoen

slapp skatt, men mindre penger blant folk, og dyrere sjokolade,

var ingen heldig kombinasjon for Nidar. 1920-årene ble derfor en

tung periode. Den første halvdelen var preget av streik og lockout,

den andre av røde tall i regnskapene. Selv om situasjonen så mørk ut,

lyktes Nidar i å hente inn ny aksjekapital.

1930-tallet ble en tid for nyinvesteringer, modernisering og rasjo-

nalisering. Samtidig var denne perioden preget av stor kreativitet i

utvikling og lansering av nye produkter. Aldri har Nidar hatt så

mange merker som i disse årene. Flere av dagens sjokolader ble

utviklet på denne tiden, deriblant Stratos, Cuba og Sfinx.

I markedsføringen ble det lagt stor vekt på å framstille sjokoladen

som sunn og næringsrik. I første omgang ble det fokusert på det

brede husholdningsmarkedet – sjokolade som sunt og priseffektivt

næringsmiddel. Etter hvert som tidene bedret seg, og folk fikk mer

penger mellom hendene, ble det også lagt større vekt på marke-

det utenfor hjemmet og de mer nytelsespregede aspektene av

sjokoladen.

K r i s e g j ø r

o p p f i n n s o m

S m a k e b i t e r f r a N i d a r s h i s t o r i e 13

S m a k e b i t e r f r a N i d a r s h i s t o r i e14

1: Kong Haakon VII på besøk ved Nidars
paviljong på riksmessen i Trondheim i
1935. 2: I mellomkrigstiden dro folk ut
på tur som aldri før, og sjokoladen fulgte
med i sekken som lettvint og nærende
turniste. Som Nidar påpekte: ”Store
matpakker er en upraktisk og helt unød-
vendig bagasje. Noen plater chokolade i
lommen tar ingen plass. Det løser proviant-
eringsspørsmålet på den enkleste måte.”
3: I 1936 ble den porøse melkesjokoladen
Stratos lansert. I annonsene ble det lagt
vekt på at dette var en “heilt onnorleis”
sjokolade. Annonse i Norsk Ukeblad. 4:
Fra laboratoriet ved Kielland fabrikker,
ca. 1920.

1.

2. 3.

S m a k e b i t e r f r a N i d a r s h i s t o r i e 15

4.

S m a k e b i t e r f r a N i d a r s h i s t o r i e16

Den framgangen Nidar hadde hatt gjennom 1930-årene fikk en

brå slutt da Norge ble okkupert 9. april 1940. Okkupasjonsårene

ble en vanskelig tid. Råvareimporten stoppet helt opp, og råvare-

lagrene krympet fort. De små mengdene sjokolade som ble

produsert, ble derfor rasjonert. I tillegg ble skatten på spisesjokolade

forhøyet til 60 %. I 1942 ble administrasjonen nazifisert etter

diktat fra Nasjonal Samling. Året etter stoppet sjokoladeproduk-

sjonen helt opp.

Dette var en tid hvor folk måtte klare seg uten, eller med svært

lite av en rekke ting som tidligere ble tatt som en selvfølge -

deriblant sjokolade. Etter hvert var det bare minner av en søt

fortid igjen. Kanskje har sjokoladen aldri smakt bedre enn akkurat

da, da den ikke var å få tak i - ikke som et fysisk produkt, men som

et søtlig minne om frihet og bedre tider.

Fo r b u d e n s j o k o l a d e

s m a k e r b e s t

S m a k e b i t e r f r a N i d a r s h i s t o r i e 17

Mens kreativitet tidligere hadde betydd evne til å utvikle stadig

nye sjokolademerker, ble ledelsen og de ansatte nå stilt overfor

helt andre utfordringer. Kreativitet kom snart til å bety evne til å

finne nye løsninger med stadig dårligere tilgang på råvarer.

Okkupasjonstiden stimulerte til oppfinnsomhet og fantasi, og i

stedet for å stoppe produksjonen, søkte Nidar etter nye muligheter.

På laboratoriet ble det utviklet resepter for nye erstatnings-

produkter basert på de råvarene som ennå var å få tak i, og i

fabrikklokalene ble det vist stor evne til å omstille produksjonsut-

styret til nye produkter. De eksotiske kakaobønnene ble erstattet

av mer hverdagslige gulrøtter og poteter og andre tilgjengelige

råvarer. Erstatningsprodukter som Gulrotmarmelade, Kakao-te

og pålegget Perla ble populære innslag på norske kjøkkenbord.

Annonse i Dagsposten, august 1942

S m a k e b i t e r f r a N i d a r s h i s t o r i e18

O p p h e v i n g a v s j o k o l a d e r a s j o n e r i n g e n .

S m a k e b i t e r f r a N i d a r s h i s t o r i e 19

Etter krigen var det tid for gjenreisning og nybygging.

Arbeiderpartiregjeringens resept var planmessig styring og

detaljert regulering av hvordan ressursene skulle disponeres for å

skape vekst og velstand for alle. Dette innebar blant annet at

sjokoladerasjoneringen fra okkupasjonsårene ble opprettholdt.

Spisesjokoladen ble først ”frigitt” i april 1950, mens kakao og

kokesjokolade ikke kom i fritt salg før 1. desember året etter.

Sjokoladeskatten ble suksessivt økt i løpet av de første etterkrigs-

årene. Toppen ble nådd i 1950, da skatten på spisesjokolade ble

hevet til 150 %. Dette var en medvirkende årsak til at Nidar opp-

rettholdt og utvidet produksjonen av husholdningsprodukter,

som ble startet under krigen. Pariserserien, med suppeposer,

essenser, sauser og annet, ble en viktig inntektskilde i en tid med

vanskelig råvaretilgang, høye priser på sukker og kakao og en

stadig høyere sjokoladeavgift.

Etter hvert som råvarene igjen ble tilgjengelige, økte produksjonen

og merkespekteret jevnt og trutt. Produktbredden skulle likevel

aldri nå samme nivå som i mellomkrigstiden. I 1939 hadde Nidar

produsert 230 sjokoladevarianter. I 1950 ble det kun produsert

41. Et smalere produktspekter ga en mer rasjonell utnyttelse av

produksjonsutstyret. Samtidig var det også fordelaktig i forhold til

annonsering og reklame.

D e n h ø y t

s k a t t e d e

s j o k o l a d e n

Første byggetrinn i Nidars fabrikkanlegg på Solbuan stod ferdig i 1954.
Under: Dragéavdeling, dropskokeri, fremstilling av drops og karamellavdelingen.

S m a k e b i t e r f r a N i d a r s h i s t o r i e20

Flere av 1950-tallets sjokolader var preget av
amerikansk populærkultur og et aktivt friluftsideal.

S m a k e b i t e r f r a N i d a r s h i s t o r i e 21

S m a k e b i t e r f r a N i d a r s h i s t o r i e22

1960-tallet blir ofte kalt ”de gyldne årene” for norsk økonomi, og

var preget av en jevn og sterk økonomisk vekst. Samtidig gikk

industrien gjennom omfattende strukturendringer, rasjonalisering

og modernisering. Det europeiske markedet ble stadig åpnere,

og ga norske bedrifter både muligheter og utfordringer. Norske

produsenter kunne nå nye kunder, men utenlandske konkurrenter

kunne også ta markedsandeler i Norge.

Nå blomstret næringsliv og industri, og folks velstand økte. I

denne perioden steg Nidars årsomsetning fra ca. 20 til over 80

millioner kroner. Bedriften begynte igjen å ligne den suksessen

den hadde vært før krigen. Økt salg førte til stadige utvidelser av

produksjonsarealet i nye lokaler på Solbuan. Den nye fabrikken

vokste både i bredden og høyden ute på "bonlandet" utenfor

Trondheim, og vitnet om et moderne industrieventyr.

D e n m o d e r n e

f a b r i k k e n

T idenes sprekeste se igmann b l i r født !

S m a k e b i t e r f r a N i d a r s h i s t o r i e 23

Industrieventyret kunne også oppleves på helt andre måter. Det er
dette bildet mange barn husker - Fabrikken som en katedral i
natten - med lyset strømmende fra vinduene, og den søte duften
fra alt det gode inne i bygningen. Og der inne i Nidars nye funkis-
bygg foregikk omskapningens mysterier i stadig større tempo. Sekker
med sjokoladebønner, sukker og mange slags krydder kom med
båt og bil til fabrikken. Ut strømmet ferdige godterier.

S m a k e b i t e r f r a N i d a r s h i s t o r i e24

I 1970-årene ble det sterkere konkurranse mellom bedriftene.

Produktenes synlighet ble stadig viktigere. Mens 1960-tallet var

preget av rasjonalisering, ble 1970-tallet tiden for nye produkter,

med fokus på merkevarebygging. Det ble viktigere å gjøre sjoko-

laden synlig. At varene ble reklamert for og løftet fram var ikke

nytt. Men det var ikke lenger nok for produktnavnene å beskrive

innholdet, nå skulle de være selvstendige identiteter og merker.

Sjokoladen Geletrøffel ble endret til Troika og ved inngangen til

80-tallet fikk seigmenn navnet Laban.

Sjokoladens identitet ble holdt fram på måter som før hadde vært

utenkelig. Det tidligere fokuset på produksjonsprosesser ble nå

flyttet over på produktutvikling og markedsføring. Dermed ble

også sammensetningen av arbeidsstokken ved Nidar en annen

enn før. Markeds- og salgsavdelingene vokste og fikk en mer

sentral rolle.

I dagligvarehandelen gjorde supermarkedene sitt inntog.

Sjokoladen som før hadde stått i hyllene bak kjøpmannsdisken

måtte nå konkurrere om oppmerksomheten med andre varer. I

selvbetjeningsbutikkene ble det klekket ut nye måter å vise fram

varer på. Og Nidar tilpasset seg den nye virkeligheten, blant

annet ved å stille ut godteriene i fristende ”sjokkselgere” og

”godteritorg” av papp.

Samtidig endret synet på godterier seg litt. Sjokoladen hadde

lenge blitt stemplet som usunn og farlig for tennene. I hele etter-

krigstiden var sjokolade og godterier symbolet på ulykker som

kunne ramme barna. Men så kom fluoren, mer informasjon og

bedre tannhelse. Det dempet kritikken.

S j o k o l a d e n

f å r p e r s o n l i g h e t

S m a k e b i t e r f r a N i d a r s h i s t o r i e 25

S m a k e b i t e r f r a N i d a r s h i s t o r i e26

S m a k e b i t e r f r a N i d a r s h i s t o r i e 27

Vennl igst ikke s l ikk i bros jyren .

S m a k e b i t e r f r a N i d a r s h i s t o r i e28

I løpet av 1970- og 1980-tallet skjedde det store endringer i
norsk næringsliv. De sosialdemokratiske og planinspirerte idea-
lene fra etterkrigstiden ble erstattet av en mer markedsorientert
og liberal måte å tenke på. Jappetiden på 1980-tallet endte med
økonomisk krise.

For bedriften Nidar ble dette en turbulent tid. I 1970 fusjonerte
Nidar med Lorentz Erbe & Søn A/S. I 1975 kjøpte bedriften
Kielland A/S og fusjonerte til slutt med Bergene A/S i 1980.
Sammenslåingene førte til kortvarige endringer i firmanavnet,
som ”Nidar Erbe” og ”Nidar Bergene”. Det var kanskje viktigere at
spekteret av merkevarer på denne måten ble styrket og at
bedriftsorganisasjonen kunne gjøres mer effektiv.

B ø r s o g j a p p e t i d

S m a k e b i t e r f r a N i d a r s h i s t o r i e 29

De strukturelle endringene fortsatte, blant annet gjennom opp-

kjøp av Joker-Is A/S, Dahls A/S og Gimsøy Kloster A/S. Dette førte

til en kraftig utvidelse av produktspekteret. I en periode produserte

og omsatte Nidar-konsernet alt fra seigmenn, mineralvann og øl,

til is og Joika-kaker. I 1987 ble Nidar selv kjøpt opp av Nora A/S

og i 1992 innlemmet i det stadig voksende Orkla-konsernet.

I denne perioden gjennomgikk Nidar også andre viktige for-

andringer. Mange husker den ambisiøse satsingen på eksport-

markedet. Den resulterte blant annet i oppkjøp eller samarbeid

med bedrifter i Skandinavia og Nederland. Ekspansjonen nådde

sitt høydepunkt med oppkjøpet av sukkervareprodusenten

Needlers i England i 1990. Dette ble en kort stund brukt som

eksempel på Nidars suksess. Men etter hvert ble det klart at Nidar

hadde gapt over for mye, og utlandssatsingen ble avviklet.

I denne perioden virker det som om konjunkturer, oppkjøp og

børshandel overskygget Nidars fundament, nemlig produksjon

og utvikling av godterier. Sjokoladen ble på en måte overskygget

av administrative og finansielle utfordringer. Dermed glemte man

nesten bedriftens virkelige kjerne, framstilling av små og hver-

dagslige gleder.

1 9 1 5 1 9 2 1 1 9 6 7 1 9 7 0

1 9 7 5 1 9 7 7 1 9 8 0 1 9 9 7

S m a k e b i t e r f r a N i d a r s h i s t o r i e30

På 1990-tallet kom produktene og produktenes utforming igjen i

fokus. Markedet, det vil si forbrukerne, så ut til å endre holdninger

og ønsker. Levemåte og livsstil endret seg i møtet mellom lokale

tradisjoner og internasjonale tendenser.

I denne perioden etablerte Nidar nye avdelinger og startet viktige

utviklingsprosjekter. Hovedhensikten var å skape bedre og ikke

minst, mer spennende og fristende produkter. Med disse produktene

forsøkte Nidar å fange opp endringer og utviklingstrekk i folks

levemåte og livsstil. Produktene skulle være fristende nytelser, de

skulle smake godt og representere noe nytt.

D e n n y e

f o r b r u k e r e n

S m a k e b i t e r f r a N i d a r s h i s t o r i e 31

På 1970-tallet var markedsføringen sentral, på 1980-tallet var
bedriftsorganisering viktigst. På 90-tallet ble oppmerksomheten
igjen rettet mot innovasjon og merkevarebygging. Gjennom
markedsundersøkelser og økt kompetanse ville Nidar skaffe
seg bedre forståelse av forbrukernes ønsker og behov. Denne
innsikten ble brukt i målrettet innovasjonsarbeid for å skape
nye og mer interessante produkter for Nidar.

I denne perioden utviklet og lanserte Nidar tre nye merker:
Relax, New Energy og Soho. Alle var rettet inn mot det Nidar
oppfattet som de viktigste tendensene i tiden, nemlig ung-
dom, sunnhet, det urbane, likestilling og det globale. Disse
sjokoladene forsøkte hver på sin måte å fange opp disse ten-
densene gjennom navn, utforming, emballasje, reklame og
merkedesign.

S m a k e b i t e r f r a N i d a r s h i s t o r i e32

N y E n e r g i

I løpet av 1990-tallet bedret norsk økonomi seg. Alt tydet på at vi

fortsatt ville få en situasjon med åpne markeder og relativt svak

regulering av næringslivet. Etter de innenlandske fusjonene begynte

utenlandske bedrifter å kjøpe seg inn, eller opp i norske bedrifter.

Utviklingen synes ikke entydig. Mens Kraft Foods’ har kjøpt Freia, er

Nidar fortsatt en viktig del av det stadig voksende, norskeide Orkla-

konsernet.

Samtidig skjedde det viktige endringer i handelens struktur. Tidligere

hadde Nidar solgt til små butikker og lokale kjeder. I likhet med andre

nærings- og nytelsesmiddelbedrifter måtte man nå forholde seg til

fire sentralstyrte handelskjeder. Dette stilte helt nye krav til arbeids-

måten. Det var slutt på selgere med ”varer på bil”. Nå gikk man over

til grossistdistribusjon, og kjedesjefene ble de viktige kontaktene med

handelen.Nidar s t rekker seg l i t t lenger !

S m a k e b i t e r f r a N i d a r s h i s t o r i e 33

S m a k e b i t e r f r a N i d a r s h i s t o r i e34

Siden 1990 har Nidar lansert flere nye produkter. I tillegg er

etablerte og velprøvde merker som Stratos, Troika og Laban blitt

videreutviklet og synliggjort i større grad enn før. Alt dette er et

resultat av strategisk satsing på innovasjon og merkeutvikling. De

tradisjonsrike merkene er blitt hentet fram, redesignet, styrket og

tydeliggjort. Små endringer og spenstig markedsføring har fått

fart på gode, men lite synlige produkter. Samtidig har det åpnet

seg nye kommunikasjons- og reklamemuligheter. Da de reklame-

finansierte tv-kanalene kom, kunne man nå den enkelte forbruker

på en helt annen måte.

Innovasjonsarbeidet henger sammen med en generell kompetanse-

heving i bedriften. Man har lagt større vekt på kunnskap om

markedsføring og salg. Og man har sett betydningen av informa-

sjon, kommunikasjon og identitetsutvikling. Derfor har Nidar inn-

gått samarbeid med ulike kunnskapsprodusenter, samt norske

forskningsmiljøer fra både tekniske og humanistiske fag.

Satsingen på merkevarebygging og innovasjon har vært med på

å gi bedriften sterk vekst og fremgang. Ved årtusenskiftet gikk

Nidar for første gang forbi konkurrenten Freia i totalt godterisalg.

S m a k e b i t e r f r a N i d a r s h i s t o r i e 35

Mørk sjokolade vekker lidenskapen i deg. Allerede på 1700-tallet ble

sjokoladen ansett som et sp kraftig elskovsmiddel at det ble vurdert forbudt for munker, og i en engelsk avisartikkel

fra 1712 advarte man leserne: “Jeg vil råde mine kjære lesere å være særdeles forsiktig med hvordan de

blander romantikk, sjokolade og lignende opphissende ting, som jeg ser som uhyre farlig.”

I dag er denne effekten vitenskapelig bevist. Mørke sjokolade inneholder stoffer som virker på samme måte som forelskelsesrus.

S m a k e b i t e r f r a N i d a r s h i s t o r i e36

Samfunnet har gjennomgått store endringer i løpet av den tiden

som er gått siden Nidar ble etablert i 1912. Det samme har

Nidarsjokoladene. Likevel er det ikke først og fremst sjokoladen,

som fysisk produkt, som har forandret seg mest i løpet av disse

årene. Den største endringen ligger i hvordan den er blitt oppfattet

og forstått.

Dette skyldes flere forhold. Ernæringssituasjonen har jevnt over

blitt bedre, og vi vet mer om hvordan ulike stoffer påvirker helsen.

Dagliglivet og levemåter er endret, og folk har jevnt over bedre

råd. Alt dette, og mer til, har bidratt til at sjokoladen framstår som

noe annet i dag enn i 1912.

S u n n o g s y n d i g

Innrøm at du l iker meg!

S m a k e b i t e r f r a N i d a r s h i s t o r i e 37

S m a k e b i t e r f r a N i d a r s h i s t o r i e38

Vårt forhold til sjokolade er formet i spennet mellom næring og

nytelse. Den gir oss energi og næringsstoffer, og kan i så måte sies

å være sunn. Nytelsen forbindes derimot gjerne med ”synd”, som

gir oss skyldfølelse. Sjokoladen er i så måte flertydig. Den er sunn

og syndig, næring og nytelse, på samme tid. Dette gjør vårt for-

hold til den komplekst.

S m a k e b i t e r f r a N i d a r s h i s t o r i e 39

Sjokolader har kommet og forsvunnet. Noen merker har likevel

overlevd flere tiår. Stratos, som ble unnfanget i ”de harde tredve-

åra”, er stadig populær i dagens nytelsessamfunn. Den er fremde-

les en porøs melkesjokolade, selv om formen og innpakningen har

forandret seg en god del. Dagens mange Stratosvarianter vitner

om tradisjon og fornyelse - og kanskje er det det vi aller helst vil

ha; noe som er kjent og trygt, men som likevel kan by på nye og

spennende overraskelser.

Nidar har gjennom skiftende tider skapt små gleder i hverdagen -

gleder som ikke inngår i de store fortellingene om vår tid, men

som like fullt har vært en viktig del av folks hverdagsliv. Disse små

gledene har avspeilet sin samtid, og forteller oss noe om folks liv i

hverdag og fest.

Slike historier kan handle om den nærende kokesjokoladen for

underernærte barn i mellomkrigstiden, eller gulrotmarmeladen

for et okkupert folk på streng rasjonering under siste verdenskrig.

De kan dreie seg om idrettssjokoladen for en helseopptatt

spinninggenerasjon ved tusenårsskiftet, eller det nye drømme-

samfunnets pirrende nytelsessjokolade etter gammel oppskrift.

S m a k e b i t e r f r a N i d a r s h i s t o r i e40

Nidars samlede produktspekter er stort, og omfatter et hundre-
talls sjokolader. De fleste av disse merkene så dagens lys i
mellomkrigsårene, da nyskapningen var spesielt stor.
Produksjonen var håndverkspreget og nokså enkel å omstille.
Det har aldri vært flere merker på markedet enn det var i
1930-årene. I 1935 hadde Nidar 269 produkter i sin varekatalog.

De aller fleste merkene fra Nidars første år eksisterer bare som
resepter i arkivene, og kanskje i enkeltes minne. En håndfull
merker har imidlertid vært svært seiglivede. Produkter som
Stratos, Gullbrød, Troika (tidligere Gelétrøffel) og Sfinx har
holdt stand i mange tiår, og utgjør i dag et grunnfjell i
vareutvalget.

M e r k e v a r e r

o g b l å k u e r

S m a k e b i t e r f r a N i d a r s h i s t o r i e 41

De første årene ble produktene utviklet av konditorer som ekspe-

rimenterte med smak, konsistens og farger. I løpet av mellom-

krigstiden ble ingeniørene stadig viktigere. I dag drives innova-

sjonsarbeidet i et samarbeid mellom produktutviklere, markedsfø-

ringsfolk og designere.

Sjokoladeproduksjonen har etter hvert blitt sterkt rasjonalisert, og

framstillingen av sjokolade er blitt mer preget av masseproduk-

sjon. Dette har ført til at merkeutvalget er blitt mindre. Maskiner

som skal produsere effektivt og billig kan ikke omstilles for ofte.

Samtidig har markedsføringsfokuset blitt flyttet fra Nidarnavnet

til de enkelte merkene. Dette har gjort det dyrere å opprettholde

et merke. I dag er lansering av nye sjokolademerker en sjelden

begivenhet sammenlignet med hva det var i Nidars ”barndom”.

Dagens nyheter er like gjerne varianter av et solid og innarbeidet

merkeprodukt som nyutviklede sjokolademerker.

Den blå Stratos-sjokoladen, som er Nidars største merke, ble lansert

i 1936. Siden da har ikke selve sjokoladen blitt særlig forandret,

selv om det i perioder har eksistert en fløtesjokoladevariant i

brunt papir og røde varianter med nøtter og mandler.

Innpakningen og reklamen har derimot blitt endret mange ganger.

Mange vil kanskje huske den blå kua som Nidar begynte å bruke

på 1980-tallet. I dag finnes Stratos i en rekke varianter og stør-

relser - og er en sjokolade som passer for de fleste anledninger.

S m a k e b i t e r f r a N i d a r s h i s t o r i e42

Stratos g jennom t idene

1936 1950 1980

S m a k e b i t e r f r a N i d a r s h i s t o r i e 43

1990 2000 2005

S m a k e b i t e r f r a N i d a r s h i s t o r i e44

Dette var en ung pikes spontane uttrykk den første morgen hun begynte i fabrikken, men allerede før arbeidsdagen var

halvt forbi, hadde hun nok fått føle at det ikke er bare chokolade å arbeide i en chokolade-fabrikk heller. Det verket både

i kropp og lemmer, og det var litt vanskelig å avgjøre om det var best å sitte eller stå.

Det er så mange som misunner oss arbeidet, kanskje mest fordi det er en chokoladefabrikk. De tror vi spiser det vi orker.

I begynnelsen spiser vi nok endel, men senere blir det med oss som med brødet og bakerens barn – vi blir lei det. Bortsett

herfra er det ikke så merkelig at vi blir misunt av mange, for vårt arbeide er både interessant og morsomt. Det er særlig

fire ting vi må legge oss sterkt på minne: Punktlighet, renslighet, nøiaktighet, og sist men ikke minst, tempo. Å komme

for sent om morgenen er en kostbar fornøielse, i det vi da ikke får komme inn for kl. 11 1/4, så det koster oss 3 1/2 times

arbeidsfortjeneste å forsove sig.

Rensligheten er så selvskreven at det ikke er stort å nevne i den forbindelse. Det er imidlertid en herlig følelse å slippe å

tenke på vask og reparasjon av forklær og skaut, for disse får vi utlevert rene hver mandag morgen. Stansen i arbeidet på

den ukentlige badedag er også av de ting vi setter stor pris på, for ikke å snakke om de dagene da manicuredamene

kommer og steller våre negler og viser oss hvordan vi skal holde dem istand.

Æ trur æ må værra komme te himlen,

karamælla nedover væggan og

chokolade kor ein sjer

“

F O L K I N I D A R : 1

En av fabrikkarbeiderskene forteller.
(Chokolade Bladet, nr. 12, april 1937: 8-11)

S m a k e b i t e r f r a N i d a r s h i s t o r i e 45

Nøiaktig må vi alle være, først og fremst de av oss som har med mål og vekt

å gjøre. Er en bit blitt lengre eller tykkere enn den skal være, gjør pakkeriet

straks anskrik, og pakkemaskinene der er enda mere nøie på nogen gram

eller millimeter enn det kjøpende publikum.

Plan i arbeidet er et av tidens slagord, og det får vi også lære her i fabrik-

ken. Ingen steder får tilfeldighetene råde lenger, det er system i alt, både

hvordan vi skal sitte eller stå og bruke øine og hender. De av oss som har

vært her siden starten så å si, tenker på hvor rart det var i den tiden da vi

satt 30 stykker bare og pakket ‘Domen’, og i dag pakkes vel omtrent det

samme kvantum av en maskin betjent av 2 arbeidersker.

Et slikt lite hjertesukk som: ‘Uff, æ bli så nervøs når ingeniøren kjæm og stil-

le sæ opp her med den der klokka, stekka og trefjøla si’ – fra en som skulde

under observasjon kan vel av og til forekomme. For utenforstående oplyses

at nevnte redskaper refererer sig til stoppeur, regnestav og blokk, hvormed

utregnes normaltiden for alt arbeide. Nogen tid til å kjede oss får vi ikke, så

dagen går hurtig. ”

S m a k e b i t e r f r a N i d a r s h i s t o r i e46

F O L K I N I D A R : 2
Salgskonsulent
Synnøve Forvik forteller.

I 1978 ble jeg kontaktet av en selger i Bergene som trengte hjelp til jul.
I februar 1979 ble jeg ansatt som selger i Bergene. Da Nidar og
Bergene ble slått sammen til en bedrift i 1980, ble jeg en del av Nidar
Bergene.

Arbeidet mitt har endret seg mye i de årene jeg har vært ansatt i Nidar.
Tidlig på 1980-tallet var det nesten ingen kvinner ansatt som selgere.
De andre selgerne var derfor meget skeptiske til oss. De trodde tyde-
ligvis ikke at vi damene kunne gjøre en like god jobb som dem. Dette
har endret seg og i dag er det like mange kvinner som menn.

Da jeg begynte som selger, kjørte jeg rundt til kundene med produkt-
kataloger og kundekort. Når man kom til en kunde, enten det var en
butikk, en kiosk eller en bensinstasjon, besto jobben i å gå gjennom
vareutvalget og komme med et forslag til hva som måtte bestilles. Om
ettermiddagen, etter runden, sendte jeg bestillingene i posten, slik at
varene kunne kjøres ut til kundene så raskt som mulig.

De andre selgerne

var meget skeptiske

til oss damer.

S m a k e b i t e r f r a N i d a r s h i s t o r i e 47

Det hørte også med til jobben å diskutere rabatt. Prisen til kun-

den ble beregnet ved å trekke fra sjokoladeavgiften, diskutere

rabatt på grunnprisen, for så å legge til sjokoladeavgiften igjen

og beregne moms. Mange kunder syntes dette var en håpløs

beregningsmåte, og den var også en utfordring for oss selgere.

Jeg husker med gru en kunde i Halden som hver gang drev på,

vrei og vrenga på det. Man måtte ta beregningene der og da,

og det var en stor skrekk hver gang.

På begynnelsen av 1970-tallet var varene plassert bak disken,

men gradvis kom produktene mer fram på golvet. Etterhvert

begynte vi å bruke sjokkselgere. Det var ulike eksponeringsløs-

ninger i papp hvor sjokolade og annet godteri ble utstilt.

Salgsarbeidet kom derfor til å handle like mye om å presentere

varene på en god måte som å diskutere vareutvalget med kun-

dene våre.

Betydningen av å ha gode selgere medførte også at Nidar ga

ulike former for oppmuntring til de regionene som solgte over

budsjett. Jeg fikk to turer til USA. Der besøkte vi Wrigley i

Chicago og fikk se oss om i byer som New York, Las Vegas,

Miami Beach og Orlando. Turene var et hyggelig avbrekk i hver-

dagen og en inspirasjon i arbeidet.

I løpet av 1980- og 1990-tallet endret mye seg. Ny teknologi

som f.eks. håndterminaler og mobiltelefonen forenklet og

effektiviserte arbeidet. Den kanskje viktigste endringen var at

man gikk fra å forholde seg direkte til kundene til at Nidar for-

handlet sentralt med fire store kjeder. I forhandlingene blir

pris, sortiment, lanseringer og kampanjer avtalt.

I dag diskuterer ikke salgskonsulentene pris med kundene. De

skal hjelpe kundene med å følge opp planer og kampanjer, og

arrangere konkurranser og arrangementer tilpasset de ulike års-

tidene. Til tross for disse endringene er også mye som før.

Selgerne må følge opp kundene slik at innkjøp, plassering og

sortiment er som det skal. De er kanskje den viktigste kontak-

ten mellom den enkelte kunde og bedriften Nidar.

S m a k e b i t e r f r a N i d a r s h i s t o r i e48

Enhver kulturnasjon med respekt for seg selv har en sjokoladefabrikk og

gamle sjokolademerker. Det er noe ved godterier som appellerer til hjer-

tet. De tradisjonsrike merkene er Nidars grunnmur. Vi har omsorg for å

forvalte det pundet vi har fått. Det ser vi gjennom hele bedriften, der

medarbeiderne – enten de jobber på laboratoriet, i produksjonen eller i

salg – er opptatt av å bidra til å skape godterier av høy kvalitet.

Jeg begynte i Nidar i 1996, i en lederstilling på salgssiden. På denne tiden

hadde det skjedd store endringer i varehandelen. Vi hadde gått fra å ha

mange tusen kunder til å få fire. Derfor måtte vi bygge opp en organisa-

sjon som kunne ivareta denne nye situasjonen på en god måte. Dette var

en stor utfordring og veldig morsomt.

Etter noen spennende år i salg, overtok jeg i 1999 stillingen som admini-

strerende direktør. Å få lede en godterifabrikk er selvsagt drømmejobben!

De fleste synes godterier er hyggelig. Selv motiveres jeg av den utfor-

dringen det er å være med på å skape god, konkurransedyktig industri i

Norge.

Vi er i en bransje som er preget av tøff internasjonal konkurranse. De store

konkurrentene våre er internasjonale giganter som Kraft Foods, Cadbury,

Masterfoods og Nestlé. Og så er det lille Nidar i Trondheim. Vi kan ikke

konkurrere på størrelse, men vi kan lage sjokoladeblandinger som er

skreddersydd for den norske gane. Vi har mulighet til å treffe det norske

sjokolademarkedet bedre enn mange andre – kanskje også bedre enn

våre internasjonale konkurrenter? Dette tror jeg er en viktig mulighet for

Nidar som en liten lokal aktør. Det er morsomt å ha svære og veldig dyk-

tige konkurrenter. Du får en sånn David og Goliat holdning blant alle

ansatte.

Vår visjon er: “De største godterigledene skapt med kjærlighet og innsikt”.

Vi tror at godteri handler om glede. Ordet skape sier noe om den omtanken

F O L K I N I D A R : 3
Adm. dir. Bente Brevik forteller.

Oppslukt av godterier

- med hjerte og hode

S m a k e b i t e r f r a N i d a r s h i s t o r i e 49

og det engasjementet som vi har omkring produktutvikling og produksjon. Så var

det kjærligheten. Jeg tror det er viktig at vi har både hjerte og hode med oss i

alt vi gjør. Nidars historie bærer preg av mange ildsjeler som har hatt et opprik-

tig ønske om å bringe bedriften videre. Innsikt handler ikke bare om kunnskap,

og om å ha kompetanse innenfor det vi gjør. Vi må også forstå hva merkene

betyr for folk flest. I Nidar har vi en oppriktig kjærlighet til de produktene vi lager

og det gir styrke. Samtidig forsøker vi hele tiden å forbedre oss – bli dyktigere.

Med denne oppskriften tror jeg at Nidar kommer til å utvikle seg videre i nye

hundre år!

S m a k e b i t e r f r a N i d a r s h i s t o r i e50

S m a k e b i t e r f r a N i d a r s h i s t o r i e 51

De beste godteriene skapes

med kjærlighet og innsikt

Forfattere: Stig Kvaal og Per Østby

Grafisk utforming: Boks Reklamebyrå

Trykk: RK Grafiske

Foto: SLB og SPOT

Ha det , ska l h i l se f ra resten av s lekta!

M E R K E V A R E R

Mars ipan
Gul lbrød
Mokkabønner
Kremtopper
I fa
Smørbukk
Stratos
Mokkatrøffe l
Krokantrøffe l
Cuba
Sf inx
Tro ika
Nero
Krembanan
Cr i spo
Knott
Laban
Doc '
Hobby
Bamsemums
Smash!
New Energy
Bocca
Nidar
Favor i t ter

L A N S E R T

1915
1915
1917
1920
1930
1935
1936
1936
1937
1938
1939
1939
1950
1957
1958
1960
1965
1970
1973
1975
1988
1991
2002
2003

S m a k e b i t e r f r a N i d a r s h i s t o r i e52

