
!DEE
 magazine

Inspiratie magazine van Hollandia.
November 2012, jaargang 10 , nummer 28

 Evolutie in
 gastronomie

Zelf ijs maken | Jordi Roca, designer of desserts | Hollandia en Landal GreenParks

Smaakevoluties | Grenzeloos zuivel | Menumanager | Debic dessertlijn

02 !DEE

De gastronomie heeft de laatste jaren een fl inke evolutie ondergaan en dat biedt kansen.

De consument doet, dankzij multimedia en reizen, veel meer kennis op van eten en dat vraagt

om een bepaalde kwaliteit en variatie. We eten immers niet drie keer per dag hetzelfde broodje

met kaas. Ging men in de jaren ‘80 en ’90 nog uit eten bij de Italiaan of Chinees.

Tegenwoordig zijn er vele mogelijkheden; van Grieks tot Spaans en van Mexicaans tot

Marokkaans om maar enkele voorbeelden te noemen. Ook voor de chef en patissier komt er

steeds meer informatie beschikbaar. Neem nu alleen al het aantal technieken en ingrediënten

dat er de laatste jaren is bijgekomen en waar we onze kookstijl mee kunnen verfi jnen.

De wereld lijkt sneller te draaien en trends volgen elkaar steeds sneller op. Gasten worden

slimmer en zijn, vol verwachting, op zoek naar variatie.

Nog geen vijf jaar geleden at je bij het revolutionaire restaurant ElBulli voor het eerst zwart

gefermenteerde knofl ookteen, toentertijd een uitermate exclusief ingrediënt. Je was dan één

van de gelukkigen die als één van de eersten op de wereld deze smaaksensatie mocht ervaren.

Vijf jaar later is deze soort knofl ook zelfs in de supermarkt verkrijgbaar en daarmee dan ook

de normaalste zaak van de wereld. We bevinden ons in een wereld die groeit in diversiteit

en zodoende evolueert. Als chef zullen we up-to-date moeten blijven. Wanneer we blijven

evolueren, biedt dat kansen om jezelf te onderscheiden én te groeien.

In deze uitgave zullen we daarop inhaken door je inspiratie te bieden op het gebied van roomijs

en deze (zoete) techniek óók toe te passen op hartige ingrediënten. Daarnaast vertelt Jordi

Roca, op dit moment één van de meest vooruitstrevende personen in de gastronomie, in een

exclusief interview over de ontwikkelingen die hij ziet in de keuken, hoe nieuwe gerechten tot

stand komen en wat er op dit moment omgaat in zijn creatieve bovenkamer.

In de receptencollectie vind je, zoals je van ons gewend bent, 4 volledig uitgewerkte gerechten

waarbij we de verschillende werelden met elkaar kruisen. Bovendien vind je ook een aantal

creatieve toepassingen op zuivel om je gasten mee te verrassen. En last but not least een

3-gangen menu met kostprijsberekening om de zakelijke kant van het verhaal niet uit het oog te

verliezen en gezond het nieuwe jaar in te gaan.

We wensen je nog veel leesplezier,

Het Hollandia team

Voorwoord

Evolutie in
gastronomie

04 Techniek in beeld

 IJS
 Zelf ijs maken is weer helemaal van deze tijd.

08 Interview

 Jordi Roca
 Designer of desserts.

12 Recepten

 Smaakevoluties
 Nieuwe inzichten die voorheen als onmogelijk werden beschouwd.

22 !DEE in de keuken

 Hollandia en Landal GreenParks
 Beleving als inspiratiebron bij de Hollandia recepturen.

24 Grenzeloos

 Zuivel
 Verschillende smaken en structuren realiseren op basis van room als puur ingrediënt.

28 Rendement

 Menumanager
 Praktisch rekenen en je rendement berekenen aan de hand van een driegangenmenu.

34 Convenience voor professionals

 Debic dessertlijn
 Gemak in bereidingen, eindeloze mogelijkheden.

Uitgave van FrieslandCampina Professional

Postbus 137, 5670 AC Nuenen

Tel.: 040-295 1201

E-mail: hollandia.nl@frieslandcampina.com

Website: www.hollandia.nl

Redactie: Maurice Janssen, André van Dongen,

Tom van Meulebrouck

Recepten: André van Dongen,

Tom van Meulebrouck

Fotografi e: Kasper van ’t Hoff, El Celler de Can Roca,

Eddy Kellele, David Ruano

Ontwerp en realisatie: Force451

Copyright: Niets uit deze uitgave mag zonder

voorafgaande toestemming van de uitgever

worden overgenomen. FrieslandCampina

Professional noch Force451 kan aansprakelijk

worden gesteld voor eventuele zet- of drukfouten.

C O L O F O N

03

04 !DEE

Techniek in beeld

ijsDe Italianen verspreidden deze

ijskoude delicatesse al over de gehele

wereld toen er nog geen vrieskasten

bestonden. Wereldwijd is ijs het meest

bestelde dessert in restaurants.

Vaak wordt ijs kant-en-klaar ingekocht.

Dankzij de opkomst van kleinere

ijsmachines en de pacojet is het zelf ijs

maken weer helemaal van deze tijd.

Om het volledige onderwerp ijs te behandelen hebben we het artikel in twee

delen gesplitst. In deze ‘Techniek in beeld’ meer over de historie van roomijs,

wat er komt kijken bij het maken van ijs en de rol van de verschillende

ingrediënten. Om alvast te inspireren kom je ook een aantal ijsrecepturen tegen

die volgens Hollandia de nieuwe trends van 2013 worden. In de volgende editie

van !DEE zullen we dan formules van roomijs maken. Ook krijg je meer inzicht

in de bereidingen van moderne smaken. IJs is er van klassiek tot en met modern,

voor de ultieme smaakbeleving!sTerug naar de ijstijd

De ontdekking van ijs wordt toegeschreven aan de ontdek-

kingsreiziger Marco Polo, die leefde in de dertiende eeuw.

Bij terugkeer van zijn reis naar China zou hij de eerste

ijsrecepten en formules hebben meegenomen naar Venetië.

In China bestaan echter nauwelijks aanwijzingen dat er

rond deze tijd ijs werd gegeten. Wel maakten de Arabieren

in de negende eeuw een mengeling van fruitsap, honing

en sneeuw. Dit grofkorrelige 'ijs' werd Sharab (vrij vertaald

sorbet) genoemd. Dankzij de ontdekking dat het smeltpunt

van ijs daalt in combinatie met zout kon vruchtenijs/sorbet

worden vervoerd en daardoor meer worden verspreid.

Het eerste roomijs werd gemaakt door een Fransman die

werkte voor het Engelse gerechtshof. Hij werd goed betaald om

het recept exclusief voor het Engelse koningshuis te serveren.

Het recept bleef echter niet lang geheim en verspreidde zich

snel over Europa. In de gebieden rondom grote Italiaanse

steden als Venetië, Milaan en Bologna openden veel ijssalons

hun deuren. Toen aan het eind van de negentiende eeuw een

economische crisis uitbrak, emigreerden de Italianen massaal

om elders op de wereld een ijssalon of restaurant te beginnen.

Zo brak de ijsconsumptie wereldwijd door.

Wetenschap.

Hoe maken we roomijs?

Roomijs bestaat uit vier elementen: ijskristallen, vetbolletjes,

suiker en andere droge bestanddelen en luchtbellen. De mate-

rie is echter nog veel complexer. Om het goed te begrijpen is

het beter om uit te leggen hoe ijs wordt gemaakt.

In een typisch roomijs, dat industrieel is geproduceerd, zit

55-65% water waaraan wettelijk 5% melkvet wordt toegevoegd

(anders mag het product geen roomijs worden genoemd).

Hieraan worden nog niet-vette melkbestanddelen toegevoegd,

een percentage suiker en emulgatoren of stabilisatoren zoals

gelatine en eigeel. Deze mix wordt vaak gehomogeniseerd

en gepasteuriseerd, gerijpt in de koeling en vervolgens geturbi-

neerd in een ijsmachine.

De zacht fl uwelen structuur van ijs wordt alleen verkregen

door het mengsel onder voortdurende beweging te bevriezen.

Zo blijven de ijskristallen klein en wordt er lucht in het meng-

sel geklopt. De ijskristallen zijn van belang voor de structuur

van het ijs: te grote kristallen geven een zanderig gevoel in de

mond. De lucht in het mengsel zorgt voor volume en voor de

zachte en romige smaak, aangezien lucht niet kan bevriezen.

05

Techniek in beeld

De invloed van de ingrediënten

Zoals eerder beschreven, bestaat ijs uit een aantal sleutel-

ingrediënten. Door de hoeveelheden van deze ingrediënten

aan te passen, kunnen we verschillende soorten ijs met een

bepaalde structuur en smaak maken. Hieronder beschrijven

we de verschillende ingrediënten.

Melkvet

Het melkvet heeft een belangrijke invloed op de stabiliteit en

de romigheid van het ijs. Roomijs met meer vet smelt minder

snel dan ijs met weinig melkvet. Roomijs met een hoog vetge-

halte laat lang een vetfi lm achter in de mond. Dit betekent dat

een grotere hoeveelheid vet langer de tijd nodig heeft om in de

mond te smelten. Daardoor is de smaakperceptie ook minder

intens dan bij ijs met een lager vetgehalte.

Niet-vette melkbestanddelen

De droge, niet-vette melkbestanddelen in melk, room, gecon-

denseerde melk of melkpoeder dragen ook bij aan de structuur.

Een groot deel van deze bestanddelen bestaat namelijk uit

melkeiwit. Dit zorgt voor opslag of luchtigheid in het ijs en

beschermt ook de vetbolletjes, voor een stabiele structuur

van het ijs. Om deze niet-vette melkbestanddelen juist te

doseren, wordt in de recepturen gebruikgemaakt van mager

melkpoeder. Mager melkpoeder bevat geen vette bestanddelen

en is een pure droge stof waarvan een groot deel uit melkeiwit

bestaat. Zodoende kunnen we de ijsformule exact per gram

aanpassen.

Suikers

Suikers hebben een belangrijke invloed op smaak en verlagen

ook het vriespunt. In de recepturen van ijs maken we gebruik

van verschillende suikers. Elke suiker heeft een verschillend

vriespunt en een andere zoetkracht. Het is de uitdaging voor

de chef om op de juiste wijze het vriespunt en de smaak van

het ijs te beïnvloeden. Voor hartig ijs kan bijvoorbeeld gebruik

worden gemaakt van maltodextrine. Dit is een restproduct

van suiker dat bijna geen zoetkracht heeft. Het wordt gebruikt

om de suiker en de droge stof in het ijsmengsel te vervangen.

In de volgende 'Techniek in beeld' kun je uitvoerig lezen over

de verschillende soorten suikers en het gebruik in je roomijs.

Emulgatoren en stabilisatoren

Emulgatoren en stabilisatoren hebben ook een belangrijke

functie in roomijs. Traditioneel wordt eigeel gebruikt voor de

smaak. Ook helpt eigeel om een sterke emulsie te verkrijgen,

waardoor de vetbolletjes in de ijsmix goed verdeeld blijven en

het product een goede stabiliteit geven. In veel commerciële

ijssoorten wordt eigeel als emulgator tegenwoordig vervangen

door mono- of diglicerides. Stabilisatoren in de ijsmix zorgen

zoals het woord al zegt voor stabiel ijs dat niet snel wegsmelt

wanneer het opwarmt. Traditioneel werd hiervoor gelatine

gebruikt. Tegenwoordig zijn er speciale, samengestelde

poeders beschikbaar die zowel de emulgator als de eidooier

vervangen. Deze poeders geven ook structuur aan het ijs en

gaan het vormen van ijskristallen tegen, zonder dat het veel

invloed heeft op de smaak van het ijs.

Coole
trends
van
2013

Gorgonzola

Een pittig roomijsje met gorgonzola past

zowel in zoete als in hartige gerechten,

als aanvulling op een nagerecht met

kaas of als onderdeel van de amuse.

Combineer het ijs met peer of walnoten.

Vanille-ijs zal misschien wel altijd het best verkopende product blijven in een restaurant of ijssalon. Er is echter nog zoveel

meer mogelijk in de wondere wereld van ijs om gasten te verrassen. Bijvoorbeeld hartig ijs, waar men in eerste instantie

raar van zal opkijken. Toch is het een trend die overal in de wereld komt opzetten en succes heeft. Zo vind je in Tokyo

bijvoorbeeld extreme smaken als octopus en kalfstong. Ook in het traditionele Italië kom je steeds meer ijsjes met hartige smaken

tegen. Was ijs daar in het verleden alleen een verkoelende zoete zomertraktatie, nu maken de Italiaanse ijsbereiders ijs dat het

hele jaar door kan worden verkocht en op elk moment van de dag kan worden gegeten. Laat je inspireren door onderstaande ver-

rassende ijssoorten. De recepturen zijn terug te vinden op www.hollandia.nl.

07

Bearnaise

Een warme saus, gepresenteerd als ijs,

zal uw gasten versteld doen staan.

Vul het hoorntje met asperges of tartaar

van rundvlees als amuse of onderdeel

van een voorgerecht.

Zee-egel

Zee-egel heeft een aparte smaak

die nergens mee te vergelijken is.

Het jodium-achtige combineert zeer

goed met zoet en gaat uitstekend

samen met viooltjes.

Dennenboom

Een infusie van dennennaalden in

combinatie met gekaramelliseerde

pijnboompitten maakt van dit ijs de

perfecte afsluiter voor het kerstmenu.

Chocolade

Een goed basisrecept voor chocolade-ijs is

moeilijk te vinden. Geef chocolade-ijs nog

meer diepgang door de room te laten

infuseren met kruiden of specerijen.

Bellini

Bellini is afgeleid van de cocktail die

wordt geschonken in de beroemde

'Harry’s Bar' in Venetië. De combinatie

van perzik en prosecco is zowel geschikt

voor in de zomer als voor bijvoorbeeld

het vieren van het nieuwe jaar.

Dulse zeewier

Zoet ijs met zeewier lijkt in eerste

instantie een onmogelijke combinatie.

De smaak komt dicht in de buurt

van groene thee, maar dan minder

dominant.

Interview

Hij is de jongste van drie broers die het op één na beste

restaurant ter wereld runnen: El Celler de Can Roca in

Girona, Spanje. Het restaurant dat wordt geprezen om zijn

onbegrensde creativiteit wordt verdeeld in drie specialisa-

ties: zoet, zout en vloeibaar. Joan geeft leiding aan de

keuken, die het best kan worden omschreven als innovatief

met zeer veel respect voor de traditionele Catalaanse

keuken. Josep leidt de voorkant van het restaurant en de

imposante wijncollectie. Jordi is verantwoordelijk voor de

desserts, die een ware revolutie teweegbrengen in de

restaurantpatisserie. Een interview met één van de meest

vooruitstrevende patissiers van dit moment:

"Hoe moeten we je noemen? Een chef, een patissier of een ijsbereider?"

"Ik ben een dessertbereider die erg veel van ijs houdt en veel opsteekt van

de hartige keuken. Graag pas ik ook de technieken uit de zoete keuken toe

op hartige gerechten. Neem als voorbeeld de gekaramelliseerde olijven die

worden geserveerd als amuse in een bonsaiboom, zodat de gasten ze zelf

vers kunnen plukken uit de boom."

"Van een bescheiden Catalaanse bar in de jaren zestig is Can Roca

uitgegroeid naar drie Michelinsterren. Als je terugkijkt op deze

ontwikkeling, wat zie je dan als mijlpaal?"

"We hadden nooit gedacht dat we een restaurant als dit zouden kunnen

hebben. We hebben erg veel geluk dat we kunnen doen wat we graag doen

en onze gasten kunnen laten genieten. Ik denk dat de sterke familieband

en het feit dat we zijn grootgebracht in een restaurant ons heeft laten

inzien welke offers je moet brengen om te kunnen groeien tot waar we nu zijn."

"Je Catalaanse roots, gecombineerd met een culinaire opleiding,

zijn sterk beïnvloed door pastry chef Damian Allsop. Wat was precies zijn

invloed op jou, als jonge chef? En wat is jouw stijl van koken eigenlijk?"

"Damian was er verantwoordelijk voor dat ik me meer op de zoete keuken

ben gaan richten. Hij liet me het belang van een perfecte techniek zien.

Ik ben hem zeer dankbaar dat ik via hem de liefde voor het vak heb

gevonden en de perfecte basis van de patisserie geleerd heb.

Naast Damian is Albert Adria ook van grote invloed op mij geweest.

Hij liet me inzien hoe je conceptueel kunt denken en bracht mij in

aanraking met innovatieve technieken. Ik zou mijn dessertstijl noemen…

eh weet ik eigenlijk nog niet. Ik volg mijn gevoel en durf risico’s te nemen

en te streven om het onmogelijke, mogelijk te maken."

Fotografi e:

David Ruano en El Celler de Can Roca

Jordi Roca
 Designer of desserts

Jordi’s favorieten
Favoriete product/ingrediënt
“Bergamot citroenen! Toen voor het eerst

een kist bergamot citroenen in de keuken

arriveerde en ik het aroma rook, was ik

verkocht. Deze bijzondere citrusvrucht staat

aan de basis van de desserts die ik op basis

van parfums heb gecreëerd.”

Favoriete techniek
“Distilleren. Met de Rotavapor kunnen

we bij El Celler vluchtige aroma’s

concentreren, die op geen andere wijze of

met geen enkele andere techniek kunnen

worden vervaardigd.”

Favoriete restaurant
“Can Roca, het restaurant van mijn ouders.

Het is de keuken waarin ik ben opgegroeid

en die zal altijd de basis blijven waaruit

mijn broers en ik blijven evolueren.”

Favoriete suiker
“Moscovado suiker. Dit is suiker in zijn

puurste vorm. Het is een ongeraffi neerde

rietsuiker, die meer smaak bevat door de

melasse die nog aanwezig is. Hierdoor krijgt

de suiker een diepe karamelsmaak die mijn

desserts rijker maakt qua smaak.”

Favoriete ijs
“Het vanille-softijs, zoals we dat maken bij

mijn ijssalon ‘Rocambolesc’. Op basis van

Tahiti vanille wordt het ijs rechtstreeks

vanuit de ijsmachine getapt in de hoorn of

beker. Op deze manier hoef ik minder suiker

te gebruiken, wat de smaak ten goede

komt. Bovendien is de structuur zeer glad,

wat zorgt voor een ware smaakexplosie in

de mond.”

Favoriete hartige gerecht
“Rijst à la cazuela, zoals mijn moeder

die elke zondag maakt. Een traditioneel

Catalaans rijstgerecht dat vaak wordt

vergeleken met de Valenciaanse paella.”

Favoriete dessert
“Crème Catalana, ook een gerecht met

veel historie. Het dessert is vergelijkbaar

met een crème brûlée. Alleen wordt de

crème Catalana nog verrijkt met kaneel

en citroen. In het restaurant serveer ik dit

als een moderne versie met een fruitsoep

en krokantje van Granny Smith appels en

citroen, begeleid met ijs van kaneel.”

09

"Je broers Joan en Josep zijn verantwoor-

delijk voor savory en wijn. Jij voor de zoete

kant van de keuken. Hoe werken jullie

samen en hoe inspireren jullie elkaar?"

"We bespreken een nieuw gerecht eerst

altijd met ons drieën. Het is heel verrijkend

om elk gerecht te bekijken vanuit drie

invalshoeken. Door erover na te denken,

krijg je meer diepgang. We vullen elkaar aan

als een geoliede machine en dat is tevens

de kracht van het restaurant."

"Het mixen van stijlen en beroepen om

grenzen te doorbreken is niet nieuw.

Zou je je bijvoorbeeld kunnen voorstellen

dat je zou samenwerken met andere

creatieven van buiten de culinaire

sector? Een designer of een architect

bijvoorbeeld?"

"Ja, dat doen we al. Eten is zoveel meer

dan alleen een bord met een aantal

gekookte ingrediënten. Alle zintuigen

moeten gestimuleerd worden. Door de

samenwerking te zoeken met andere

specialisten worden de zintuigen in

het restaurant juist extra onder de

aandacht gebracht. We werken

bijvoorbeeld samen met Andreu Carulla

(andreucarulla.com) met wie we servies

en keukengereedschap hebben

ontworpen. We werken ook samen

met Franc Aleu (urano.net), een video-

kunstenaar, om nieuwe vormen van

beleving rond eten te lanceren met behulp

van interactieve projecties

(youtube.com/watch?v=-BHaQHEBuZU)."

"De barrière tussen savory en zoet wordt

steeds kleiner. Patissiers gebruiken hartige

ingrediënten als bacon, olijven en groenten

in desserts. Hoe zie je deze trend? Vind je

die ook terug in de keuken van El Celler?

En wat zijn jouw grenzen: een zout dessert

bijvoorbeeld?"

"Een hartig of gezouten dessert zou geen

dessert zijn, dat is een voorgerecht!

Wat wel interessant is, is technieken en

concepten delen. Zodoende komen we tot

nieuwe invalshoeken die onze keuken laten

evoluerem, maar niet door zout en suiker te

verwisselen. Dat is gewoon te makkelijk en

niet natuurlijk."

"Bij El Celler de Can Roca benaderen

jullie gerechten vanuit een verschillende

invalshoek, bijvoorbeeld de chromatherapie:

desserts gebaseerd op parfum of op een

doelpunt van Messi. Waar haal je de

inspiratie vandaan? En hoe werk je zo'n

idee uit van het schetsblok tot het bord?"

"Elk dessert heeft een eigen vertrekpunt

en zijn eigen geschiedenis: sommige vinden

hun oorsprong in een anekdote. Messi’s goal

komt bijvoorbeeld voort uit het geweldige

doelpunt dat Leonel maakte tegen Getafe.

(Jordi is een groot fan van Barcelona, red.).

Er ging een fenomenale dribbel van vijf

tegenstanders aan vooraf. Het is een gerecht

met humor, waarbij we tijdens het serveren

van het gerecht het commentaar afspelen

dat er tijdens de goal aan voorafging.

Een ware apotheose, waarbij de goal

en de bal gegeten kunnen worden.

Chromatherapie is een gevolg van een studie

die ik deed naar kleuren en hoe deze invloed

hebben op de zintuigen. Dit resulteerde in

een serie vernieuwende gerechten.

Maar voor mij geldt altijd: zolang het lekker

is, kan je maken wat je maar wilt."

"Waar ben je op dit moment mee bezig,

wat inspireert je nu?"

"Ik wil graag een dessert maken dat het

warme gevoel van een thuis in de herfst

oproept."

"In dit nummer van !DEE Magazine

bespreken we de evolutie van de

gastronomie. Hoe zie je het culinaire

vakmanschap verder evolueren?"

"Voor mij zal koken altijd het ambacht van

de smaak blijven, waarin technieken en

machines het gereedschap kunnen zijn tot

het evolueren van de kookkunst."

De klassieke Trifl e
De trifl e, een klassiek Engels dessert, is een al eeuwenoud gerecht waarvan het

ontstaan onduidelijk is. Wat vaststaat is, dat het eerste recept is gepubliceerd in

1596 door Thomas Dawson in het boek 'The good housewife’s Juwel'.

In het begin was het een simpel dessert dat bestond uit een laag fruit bedekt

met gekookte room. Pas in de achttiende eeuw begon de trif le te lijken op het

gerecht zoals we het nu kennen.

Het dessert wordt meestal gemaakt in een glazen schaal, zodat alle lagen goed

zichtbaar zijn. Net als bij een dessert op bord bestaat een goede trif le uit

verschillende smaken en structuren. Denk hierbij aan cake of biscuit gedrenkt

in likeur en diverse soorten fruit, afgemaakt met crème patissière, slagroom of

een espuma. Het recept van de versie die Hollandia heeft uitgewerkt kun je terug-

vinden op www.hollandia.nl.

De wereld van
Hollandia

Pierre Hermé
Pastries
Dat de modewereld en de culinaire wereld

niet zo heel ver van elkaar af liggen, bewijst

de Parijse patissier Pierre Hermé. In zijn

taartenatelier vind je naast de gebruikelijke

kookboeken biografi eën van verschillende

bekende modeontwerpers door wie hij zich

laat inspireren.

Deze invloeden van buitenaf komen samen

in het boek 'Pierre Hermé Pastries', dat

onlangs is vertaald in het Engels. Hierin zijn

meer dan honderd recepturen uitgewerkt

met elk zijn eigen (buitengewone) verhaal.

Pierre begint zijn boek met de grootste Franse

klassiekers uit de patisseriewereld. Aan die

klassiekers heeft hij zijn eigen handtekening

gegeven, zonder daarbij de juiste technieken

uit het oog te verliezen. Het combineren van

unieke smaken in zijn creaties heeft hem de

reputatie gegeven van de meest ervaren en

innovatieve patisserie-chef van Frankrijk.

www.pierreherme.com

Actueel

10 !DEE

Nog tot en met 30 november zijn de producten van Hollandia en Debic voorzien van

spaarpunten waarmee je kunt sparen voor culinaire cadeaus. Wat te denken van

verschillende siliconenvormen, een koksmes van Lacor of een koksbuis van Le Nouveau

Chef? Volle spaarkaarten kunnen tot uiterlijk 1 januari 2013 worden opgestuurd.

Heb je nog een spaarposter nodig? Kijk dan op www.debic.nl of www.hollandia.nl

of bel met 0800-7872638.

Eindeloos
variëren met
Hollandia
Koksroom
Om de verschillende mogelijkheden

met Hollandia Koksroom nog verder

te verkennen is Hollandia een

samenwerkingsverband aangegaan

met Gastronomixs; een unieke

ideeëngenerator voor chefs en

foodprofessionals die up-to-date

willen zijn en vooruit willen.

Met de online database van

Gastronomixs kunnen chefs eindeloos

blijven evolueren en variëren op eigen

gerechten en klassiekers met behulp

van componenten. Hollandia Koksroom

is zo’n component die je in je eigen

keuken kunt gebruiken om te variëren

en te creëren. Gastronomixs werkt op

dit moment aan een componenten-

schema voor Hollandia.

We houden je hiervan op de hoogte!

Meer info over Gastronomixs vind je op

www.gastronomixs.com.

De komende maanden zijn we op onderstaande evenementen te vinden:

2012
Zaterdag 17 november Kerstfair – Hanos Venlo

Zaterdag 24 november Kerstfair – Hanos Heerenveen en Hanos Nijmegen

Zaterdag 1 december Kerstfair – Hanos Breda, Hanos Apeldoorn

 en Hanos Groningen

Zaterdag 8 december Kerstfair – Hanos Utrecht, Hanos Amsterdam

 en Hanos Eindhoven

Vrijdag 14 december Proeverij – Sligro Zwolle

Donderdag 20 december Open dag – Zegro Rotterdam

2013
Maandag 7 t/m donderdag 10 januari Horecava – RAI Amsterdam

Maandag 4 t/m woensdag 6 februari HorecaEvenTT – TT Hall Assen

11

Beurskalender

Spaaractie Hollandia
en Debic 2012

is z

keu

en

dit

sch

We

Me

ww

 Duif van de BBQ

Duindoornbessen zijn nog relatief onbekend in de culinaire wereld.

Vaak denken we dat bessen die in het wild groeien giftig zijn,

maar niets blijkt minder waar. De friszure bessen zijn een culinaire

openbaring en een echt Nederlands streekproduct waar ook veel

vogels wel pap van lusten. In combinatie met het zoete en aardse

van bieten zijn deze vruchten goed opgewassen tegen de sterke en

ijzerachtige smaak van de duif en de crème van bloedworst. De duif

wordt op de barbecue bereid. De barbecuetechniek is uitgegroeid van

een zomerse hobby tot een professionele techniek die jaarrond kan

worden gebruikt. Geen enkele keuken kan meer zonder.

Recepten

 Terra & Mare à la Milanese

Dit gerecht is een mix tussen een klassieke ossobuco die traditioneel

wordt gegeten met een risotto à la Milanese en een modern

gerecht op de menukaarten, de surf en turf. Het kan een vaste

plek op de menukaart innemen doordat de ingrediënten het hele

jaar door verkrijgbaar zijn. De rijst in de risotto vervangen we door

pijnboompitten. Die hebben qua vorm veel overeenkomsten met rijst

en geven een spannende twist aan dit klassieke gerecht. Daarnaast

gebruiken we in deze hartige creatie een aantal technieken uit de

patisserie. Zo evolueert een klassieke basis tot een modern gerecht

met Italiaanse glorie.

12 !DEE

De gastronomie heeft de laatste jaren een fl inke evolutie ondergaan.

Nieuwe technieken, bijzondere ingrediënten en creatieve beroepen zoals

kunstenaar en designer geven vandaag de dag veel nieuwe inzichten

die voorheen als onmogelijk werden beschouwd. Vanuit een klassieke

basis zijn gerechten geëvolueerd tot de meest bijzondere creaties. In deze

collectie vind je vier gerechten, waarbij we verschillende invloeden met

elkaar kruisen. De gerechten zijn bedoeld om te inspireren op het gebied

van smaakcombinaties, structuren en vormgeving.

13

 Purple dessert

Zien doet eten: dit gerecht bestaat uit louter paars gekleurde

ingrediënten. Welke invloed heeft dat op de smaak? En gaan al

deze smaken samen in één gerecht? De kleur paars staat voor

creatief, origineel, harmonie, magie, iets spannends of mysterieus.

De spanning vind je terug in een zoete toepassing van paars

zeewier met een smaakprofi el dat het midden is tussen dat van

groene thee en bloemen. Na een aantal experimenten met de

verschillende ingrediënten konden we concluderen dat de meeste

paarse ingrediënten elkaar aanvullen in smaak en verrassend goed

combineren tot een harmonieus gerecht. Moderne, vaak magische

technieken brengen de gast in hogere paarse sferen.

 Hokkaido

Hokkaido is het noordelijkste eiland van Japan. Het eiland kent een

rijke zuivelindustrie en een culinaire traditie. Het staat bekend om zijn

patisserie zoals de Hokkaido cake: een cake gevuld met verse kaas en

room. Eén van de meest gewaardeerde ingrediënten is de Hokkaido

pompoen. Het is een pompoen met weinig vezels en met een zoet en

nootachtig aroma die behalve in soep of andere hartige gerechten ook

uitstekend in een zoete toepassing past. In dit gerecht brengen we

een ode aan Hokkaido door een combinatie te maken van pompoen,

groene thee, kastanje en room gebaseerd op de rijke culinaire traditie

van dit bijzondere Japanse eiland.

Recepten

14 !DEE

 Receptuur voor 10 personen

Terra & Mare
à la Milanese

Ossobuco
1200 gram kalfsschenkel
1 liter pekelwater

Langoustines
10 stuks langoustines
20 ml Hollandia Beur culinair, vloeibaar

Gekaramelliseerd beenmerg
250 gram beenmerg
20 gram zout
1 liter water
50 gram suiker

Pijnboompittenrisotto à la Milanese
30 gram basmatirijst
1 liter Hollandia Slagroom, ongezoet
1 gram zwarte peper
200 gram pijnboompitten
30 gram gesnipperde sjalot
100 ml kalfsbouillon
100 ml droge witte wijn
1 gram saffraan
3 gram zout

Tomatenkaramel
500 gram tomatenpelatti
300 gram bleekselderij
100 gram wortel
30 gram gesnipperde sjalot
100 ml Hollandia Slagroom, ongezoet
50 gram lactose
50 ml olijfolie
10 ml sherryazijn
3 gram zout

Knoflookcrème
200 ml Hollandia Koksroom, original
200 ml gevogeltebouillon
25 gram gepofte knofl ook
70 gram geroosterd beenmerg
2,7 gram gellangom

Groene kruidenemulsie
75 gram platte peterselie
10 gram lavas
20 gram bieslook
1 stuks citroen
100 ml gevogeltebouillon
3 gram zout
10 gram eiwit
1 gram xanthaan
1 stuks citroen
20 ml olijfolie
80 ml druivenpitolie

Garnering
50 stuks knofl ookchips
50 stuks gefrituurde peterselie

15

 Werkwijze

• Maak het vlees schoon en pekel een nacht in het pekelwater.

Spoel gedurende een half uur af onder koud stromend water.

Dep droog en gaar vacuüm 24 uur op 65 °C in een warmwaterbad.

Koel terug en verdeel in porties van minimaal 100 gram en bewaar in

het vleesnat. • Maak de langoustines schoon, vries in en sauteer à la

minute in de beur culinair. Breng op smaak met fi jngehakte peterselie,

zout en citroenschil. • Maak een zoutoplossing en laat het beenmerg

steeds, totdat het water helder blijft, gedurende 4 uur in ¼ van de

koude oplossing weken. Spoel schoon onder koud stromend water.

Dep droog en gaar vacuüm gedurende 10 minuten op 75 °C in een

warmwaterbad. Koel terug en snijd in gelijke porties. Karamelliseer à la

minute met de suiker. • Doe de rijst en de room in een thermoblender

en gaar gedurende een uur op 90 °C. Passeer door een zeef en breng

op smaak met zout en zwarte peper. Zweet de sjalot aan in olijfolie en

blus af met de witte wijn. Voeg saffraan toe en reduceer tot de helft.

Voeg de kalfsbouillon toe en breng op smaak met zout. Rooster de

pijnboompitten in de oven op 160 °C gedurende 5-7 minuten. Doe de

saffraanbouillon en de pijnboompitten in een hogedrukpan en kook

gedurende 7 minuten onder hoge druk. Koel terug en bewaar in de

koeling. • Maak voor de tomatenkaramel de groenten schoon en snijd

in fi jne brunoise. Zweet aan in olijfolie en voeg de tomatenpelatti

toe. Laat ongeveer een uur trekken op laag vuur en passeer door

een fi jne zeef. Karamelliseer op 180 °C in de oven door deze fi jn te

verdelen op een bakplaat. Doe de lactose in een pan en los op in de

room tot een karamel. Voeg het tomatenmengsel toe. Breng op smaak

met sherryazijn en zout. Monteer met de olijfolie en reserveer tot

gebruik. • Pof de knofl ook gedurende 20 minuten op 200 °C. Infuseer

de room met de gepofte knofl ook en blender fi jn met de staafmixer.

Voeg bouillon en gellangom toe. Breng tot het kookpunt, gaar 3

minuten door en koel terug op ijswater. Blender fi jn tot deze koud

is en passeer door een zeef. • Blancheer de kruiden, blender met de

gevogeltebouillon en rasp van citroen. Passeer door een fi jne zeef en

los er de xanthaan en het eiwit in op. Passeer wederom door een fi jne

zeef en emulgeer met de oliën tot de dikte van een mayonaise. • Snijd

knofl ook ragfi jn op de Japanse mandoline 1 mm. Zet op met melk en

verwarm tot 70 °C en giet af in een zeef. Herhaal dit nog twee keer en

droog op 60 °C. • Frituur de peterselie en dep droog

met keukenpapier.

Afwerking

Verwarm het vlees in het vleesnat en breng op smaak met zout

en peper. Verwarm de pijnboompitten en voeg hier circa 70 gram

rijstcrème aan toe. Dresseer het vlees op het bord en verdeel er de

risotto en langoustine bovenop. Maak een Italiaanse vlag door de

drie doppen saus naast elkaar te dresseren en uit te smeren met een

paletmes. Karamelliseer het beenmerg à la minute en verwarm onder

de salamander. Verdeel als laatste de krokante knofl ook en peterselie

over het gerecht.

Recepten

16 !DEE

Duif van de BBQ
met gepofte bietjes, parelgortrisotto,
duindoornkrokant, bloedworstpudding
en appelbloesem

17

Duif
5 stuks duiven

Gepofte bieten
15 stuks minibieten
100 ml bietensap
100 gram Campina Roomboter, ongezouten

Parelgortrisotto
100 ml Hollandia Koksroom, original
250 gram parelgort
300 ml gevogeltebouillon
30 gram sjalot
250 ml rode wijn
100 gram Campina Roomboter, ongezouten
150 gram radicchio
20 gram Parmezaanse kaas

Duindoornkrokant
200 gram duindoornpuree
50 gram kristalsuiker
10 gram bladgelatine
1 gram xanthaangom

Warme bloedworstpudding
690 ml Hollandia Slagroom, ongezoet
5 gram fi ve-spice kruiden
160 gram vers varkensbloed
5 gram suiker
8 gram zout

Garnering
1 bakje appelbloesem

 Werkwijze

• Been de duiven uit en gaar op de velkant op de barbecue. Gaar tot kerntemperatuur van

54 °C en laat op een warme plek rusten. • Pof de bieten in aluminiumfolie met zout in de oven

of barbecue. Schil de bieten wanneer deze warm zijn en glaceer à la minute in de boter met

bietensap.• Kook de parelgort in de room met bouillon beetgaar. Zweet de sjalot aan in een

beetje boter en blus af met de wijn. Kook tot bijna al het vocht is verdwenen, emulgeer met

de boter en laat de boter uitharden in de koelkast. • Verwarm de duindoorn, los er de suiker

in op en meng met de geweekte gelatine en xanthaangom. Smeer uit op acetaatfolie en droog

gedurende 6-7 uur op 65 °C. Bewaar in een afgesloten bak met siliconenkorrels.

• Vermeng de slagroom samen met het bloed en de kruiden in de thermomixer en laat deze

gedurende 4 uur draaien op 70 ˚C totdat de dikte van een pudding is bereikt. • Breng op smaak

met het zout en de suiker. • Vacumeer tot gebruik en verwarm sous vide op 60 ˚C.

 Afwerking

• Verwarm de duiven onder de salamander of BBQ en trancheer. Maak de risotto af met

fi jngesneden radicchio en monteer met de rodewijnboter. Haal van het vuur en voeg als

laatste de kaas toe. Verdeel op het bord en leg de duif hierbovenop. Verdeel de bietjes,

duindoornkrokant en bloedworstpudding op het bord en garneer af met de appelbloesem.

 Receptuur voor 10 personen

17

Recepten

18 !DEE

Pompoenganache
400 gram pompoen
100 gram pompoenpuree
1 stuk citroen
30 gram suiker
3 gram zout
4 gram bladgelatine
300 gram witte chocolade
100 gram Campina Roomboter, ongezouten

Panna cotta van kastanje
100 ml Hollandia Slagroom, ongezoet
100 gram crème van kastanjes
400 ml Debic Panna Cotta

Groenetheebiscuit
60 gram cake bloem
15 gram groenetheepoeder
150 gram witte chocolade
120 gram Campina Roomboter, ongezouten
75 gram eigeel
25 gram trimoline
1 stuks citroen
125 gram eiwit
65 gram suiker

Vanilleslagroom
350 ml Hollandia Slagroom, gezoet
100 gram Sour Cream
1 stuks vanillepeul
5 stuks koffi ebonen

IJs van geroosterde pompoen
120 ml Hollandia Slagroom, ongezoet
550 ml volle melk
100 gram pompoenpuree
150 gram pompoen
50 gram mager melkpoeder
90 gram dextrose
40 gram suiker
6 gram zout
8 gram stabilisator

 Werkwijze

• Voor de ganache de pompoen raspen en mengen met het zout en de suiker, het sap en

de rasp van de citroen. Gaar op laag vuur totdat al het vocht is verdwenen en de pompoen

karamelliseert. Cutter fi jn met de pompoenpuree. Passeer door een zeef en meng met de

lauwwarme boter en witte chocolade. Meng als laatste de geweekte gelatine erdoor en laat

afkoelen tot keukentemperatuur. • Verwarm de kastanjecrème en los op in de slagroom, meng

met de gesmolten panna cotta en laat afkoelen tot kamertemperatuur. • Klop de eidooiers

luchtig met de trimoline en citroenzestes en voeg de gesmolten chocolade en boter toe.

Klop het eiwit met de suiker luchtig en spatel dit onder het eidooier-chocolademengsel.

Voeg als laatste de gezeefde bloem, gemengd met groenetheepoeder, toe aan het beslag en

bak af op 160 °C gedurende 12-15 minuten. • Schraap de vanillepeul open en voeg peul en

merg toe aan de room. Voeg tevens de koffi ebonen toe en laat een nacht koud infuseren.

Passeer door een fi jne zeef en klop de slagroom luchtig, voeg als laatste de zure room toe.

Bewaar in een spuitzak met spuitmond voor afwerking van het gerecht. • Rooster de pompoen

tot donkerbruin en deze net niet aanbrandt in de oven en laat een nacht koud infuseren in de

melk. Passeer door een fi jne zeef en los de suikers, zout en stabilisator op in de melk en room

door deze te verwarmen tot 80 °C, voeg de pompoenpuree toe en laat het mengsel een nacht

rijpen in de koeling. Draai à la minute op in de ijsmachine.

 Afwerking

Leg de groenetheebiscuit op de bodem van de bakplaat. Plaats hier een kader bovenop en zet

in de vriezer. Verdeel de panna cotta boven op de biscuit en laat opstijven. Verdeel een tweede

plak biscuit boven op de panna cotta en verdeel als laatste de pompoenganache over de biscuit.

Vries in en snijd in de gewenste vorm. Werk het taartje af met de vanilleslagroom en een

quenelle van het geroosterde pompoenijs.

 Receptuur voor 10 personen

 Hokkaido

1919

Recepten

20 !DEE

 Purple
dessert

Lavendelmousse
250 ml Hollandia Slagroom, ongezoet
25 gram eiwitpoeder
125 ml suikerwater
25 gram lavendel
200 ml volle yoghurt
8 gram gelatine

Panna cotta van cassis
600 ml Debic Panna Cotta
350 gram cassispuree

Dulse roomijs
300 ml Hollandia Koksroom, original
300 ml volle melk
25 gram Dulse zeewier
80 gram trimoline
35 gram suiker
8 gram ijsstabilisator

Geïmpregneerde vijgen
200 gram vijgen
300 ml rode wijn
25 gram suiker
1 stuk citroen
2 stuks kruidnagels

Bramenkaviaar
100 gram tapiocaparels
200 gram bramenpuree

Roodfruitbubbels
500 gram roodfruitpuree
200 ml mineraalwater
30 gram suiker
20 gram eiwit
400 gram xanthaangom

Vioolkaramel
200 gram isomaltsuiker
1 gram viooltjesaroma
 blauwe kleurstof
 rode kleurstof

Gekristalliseerde Dulse
100 gram Dulse zeewier
20 gram eiwit
200 gram kristalsuiker

 Receptuur voor 10 personen Werkwijze

• Voor de mousse, infuseer het suikerwater met de lavendel een nacht in de koeling.

Meng 50 gram van het suikerwater met het eiwit en klop samen op tot deze luchtig is.

Verwarm het resterende suikerwater tot 121 °C en voeg toe aan het eiwitmengsel, zodat een

stevige merengue ontstaat en klop koud. Klop de slagroom tot yoghurtdikte. Verwarm de

yoghurt en voeg er de geweekte gelatine aan toe. Meng de yoghurt met de room en vervolgens

met het eiwitmengsel. Vul af in met acetaatfolie beklede buizen. Laat opstijven in de koeling en

vries eventueel in. • Smelt de panna cotta en meng met de cassispuree. Verdeel in de gewenste

vorm en laat opstijven in de koeling. Leg in de vriezer en ontvorm. Je kunt de panna cotta

eventueel in de vriezer bewaren. • Infuseer voor het Dulse roomijs de melk een nacht met het

zeewier, cutter fi jn en passeer door een zeef. Meng de suiker met de stabilisator, verwarm de

room met de suikers tot aan het kookpunt en meng met de gezeefde zeewiermelk.

Vries in pacojetbekers en draai het ijs à la minute op. • Kook de wijn in tot de helft van het

volume en voeg suiker, zestes van citroen en kruidnagel toe en meng tot alles is opgelost. Laat

afkoelen en marineer de vijgen in het rodewijnmengsel door ze te vacumeren in het vocht.

• Kook de tapiocaparels in ruim voldoende water tot ze gaar zijn. Passeer door een fi jne zeef

en meng met de bramencoulis. • Los de suiker op in het water en meng met de puree van

rood fruit en xanthaangom in een blender, tot deze is opgelost. Voeg als laatste, op een lage

stand, het eiwitpoeder toe aan het mengsel. Meng en laat 30 minuten op de laagste stand

draaien. Passeer door een fi jne zeef en reserveer in de koeling. • Verwarm suiker tot 150 °C.

Laat terugkoelen tot 120 °C en voeg aroma en kleurstof toe. Satineer de suiker en breek in

kleine stukken. Bewaar in een afgesloten bak met siliconenkorrels.• Spoel het zeewier onder

koud stromend water. Dep droog, strijk in met het eiwit en bedek met de suiker. Droog op 50 °C

gedurende circa 6 uur tot het zeewier krokant is.

Afwerking

Leg de panna cotta op het bord en laat eventueel ontdooien. Snijd de mousse in gewenste

portiegrootte en dresseer boven op de panna cotta. Verdeel de bramenkaviaar, vijgen,

krokantjes en viooltjes op het bord. Draai het ijs op in de pacojet en leg een quenelle naast de

mousse. Maak af met de bubbels van rood fruit door gebruik te maken van een vijverpomp.

21

22 !DEE

!DEE in de keuken

Hollandia is het merk bij uitstek voor professionele chefs.

Wat misschien minder bekend is: de meerwaarde die wij ketens

bieden met onze expertise, Landal GreenParks bijvoorbeeld.

In de 47 bungalowparken, verspreid door heel Nederland,

draait alles om rust, ruimte en natuur. En in al deze parken kun

je terecht in een uitstekend restaurant.

!DEE in de keuken

Hollandia biedt Landal
GreenParks méér

23

Drieduizend couverts
Iedere dag weer serveert Landal GreenParks ongeveer drieduizend

couverts. Met zo’n volume is het extra belangrijk dat je het maximale

uit je ingrediënten haalt, zowel op het gebied van creativiteit als qua

rendement. Naast de kwaliteit van de Hollandia producten speelt het,

door Hollandia, geboden advies dan ook een belangrijke rol.

Scoren met koffie
Al onze kennis en ervaring zetten wij graag in om klanten als Landal

GreenParks verder te helpen. Neem bijvoorbeeld het door ons

ontwikkelde koffieconcept. Koffie is hot en de markt blijft groeien,

ook nu het economisch tegenzit. Speciaal voor Landal GreenParks

ging onze culinair adviseur André van Dongen aan de slag met de

Hollandia Slagroom waarmee hij, in combinatie met andere ingre-

diënten, allerlei spannende toppings voor op de koffie heeft ontwik-

keld. Het resultaat is ondertussen niet meer weg te denken van de

menukaart. Door op een originele manier te presenteren behaalt

men zo meer marge.

Rendementsvolle desserts
Het dessert, de afsluiter van een diner. Mooie gerechten, die vaak

nogal bewerkelijk zijn. Hoe combineer je nou gemak in de bereiding

met een goede smaak en een mooie presentatie? Hoe voorkom je

de valkuilen en kun je toch creatief zijn?

Ons antwoord: de halffabricaten van zusterlabel Debic. Daarmee

realiseer je op een efficiënte en rendementsvolle manier het ideale

dessert en telkens van hetzelfde niveau. De creative chefs ontwikkel-

den enkele recepten met als basis Debic Crème Brûlée, Tiramisù en

Parfait die vervolgens als pilot werden voorgelegd aan de chefs op

de Landal-locaties; een aantal van deze gerechten heeft inmiddels

ook een vaste plek op de kaart.

Food stylen
De gerechten op de menukaart van Landal GreenParks zijn smakelijk

en herkenbaar. What you see is what you get. En dat bedoelen we

letterlijk: er wordt namelijk veel gebruikgemaakt van fotografie.

Ook wat dat betreft kan culinair adviseur

André, met zijn ervaring, de

klant goed van dienst zijn.

Hoe zorg je voor een uniforme

uitstraling en hoe “style” je

“food” voor een fotoshoot?

Hij weet als geen ander waar

je op moet letten en hoe je

een gerecht moet presenteren,

zodat het er op de foto uitziet

alsof het al voor je neus staat.

De Hollandia Masterclass:
“erg waardevol.”

Ron Stevens is executive chef van Landal GreenParks en in

die functie verantwoordelijk voor de inkoop en de samen-

stelling van de menukaarten van de parken. Met zijn team

bezocht hij de masterclass van Hollandia in Nuenen.

“We hebben het volledige assortiment van Hollandia en

Debic leren kennen. Ik hecht veel waarde aan de kwaliteit

van de door ons gebruikte (zuivel)producten. Het feit dat

onze chefs soms nog maar een paar ingrediënten hoeven

toe te voegen om tot een volwaardig eindproduct te komen

is voor ons van groot belang. Dat Hollandia daarnaast ook

voortdurend werkt aan nieuwe toepassingen van hun zuivel-

producten geeft een meerwaarde. Ze denken bijvoorbeeld na

over manieren om meer winst op koffie te creëren en geven

je daarnaast ook goede tips. Dat het uiteindelijke volume na

opslag van de slagroom de werkelijke prijs bepaalt en dus

niet de inkoopprijs was voor mij in ieder geval een eyeopener.

Zo’n dag is erg waardevol.”

Grenzeloos

De ongekende
mogelijkheden van

24 !DEE

Bij Hollandia begrijpen we als geen ander dat creativiteit je vak is. En dat je

het liefst aan de slag gaat zonder eerst veel tijd te moeten besteden aan het

voorbereidende werk. Daarom staan we je terzijde met een uitgebreid assortiment

Nederlandse zuivelproducten, stuk voor stuk ontwikkeld voor de professionele

keuken. Deze maken het je zo eenvoudig mogelijk je eigen stempel te drukken op

een gerecht. De ene keer in de vorm van een andere smaak, de andere keer in

de vorm van een nieuwe structuur. Op de volgende pagina’s vind je een aantal

toepassingen om nóg meer uit onze zuivelproducten te halen.

25

Burrata
500 gram mozzarella, buffel

450 ml Hollandia Slagroom, ongezoet

50 ml olijfolie

5 gram zout

Werkwijze
• Verwarm een pan met water tot exact 75 ˚C.
• Snijd of breek de mozzarella in gelijke delen en plaats deze
 gedurende 3 minuten in het water.
• Vermeng de slagroom met de olijfolie en het zout, giet in een
 siphon van een halve liter en belucht met 1 gaspatroon.
• Kneed de stukjes mozzarella goed door en vouw om de spuit-
 kop van de siphon. Spuit de room in de mozzarella zodat er
 een ballon ontstaat.
• Serveer met kappertjes, grove zoutkristallen, olijfolie en
 citroenzestes.

Warme bloedworstpudding
690 ml Hollandia Slagroom, ongezoet

5 gram fi ve-spice kruiden

160 gram vers varkensbloed

5 gram suiker

8 gram zout

Werkwijze
• Vermeng de slagroom samen met het bloed en de kruiden in
 de thermomixer en laat deze gedurende 4 uur draaien op 70 ˚C
 totdat de dikte van een pudding is bereikt.
• Breng op smaak met het zout en de suiker.
• Vacumeer tot gebruik en verwarm sous vide op 60 ˚C.

Grenzeloos

Eendenlever-
hazelnootganache

100 ml Hollandia Slagroom, ongezoet

50 gram Campina Roomboter, ongezouten

60 ml cognac

30 ml sauternes

100 gram zoete ui

15 gram eendenvet

300 gram eendenlever

100 gram hazelnootboter

25 ml hazelnootolie

5 gram zout

3,25 gram colorozozout

Werkwijze
• Reduceer de cognac en sauternes tot 20 gram en koel terug.
• Snijd de uien in fi jne ringen en zweet aan in het eendenvet
 totdat ze zacht zijn, maar zonder te verkleuren. Blender de uien
 samen met de reductie fi jn en druk door een fi jne zeef.
• Maak de eendenlever schoon, breek in stukken en vermeng
 met het colorozozout.
• Meng alle ingrediënten samen en bevries in een pacojet beker.
• Draai de ganache twee keer op in de pacojet, breng over in een
 spuitzak en reserveer in de koeling tot gebruik.

26 !DEE

Pastinaak panna cotta
450 ml Hollandia Koksroom, original

500 gram pastinaak

8 gram koffi ebonen

5 gram zout

50 gram Campina Roomboter, ongezouten

8 gram gelatine, blad

Werkwijze
• Schil de pastinaken en vacumeer deze samen met de koksroom
 en de koffi ebonen.
• Gaar gedurende 30 minuten op 90 ˚C. Verwijder de koffi ebonen
 en blender alles fi jn in de blender.
• Voeg de boter, het zout en de voorgeweekte gelatine toe.
 Passeer door een fi jne zeef en portioneer in gewenste vorm.
 Reserveer in de koeling tot gebruik.

Pastavellen
van zuivel
100 ml Hollandia Slagroom, ongezoet

300 ml volle melk

6 gram activia YG

8 gram bladgelatine

Werkwijze
• Bekleed een bakplaat met plasticfolie.
• Verwarm de melk en slagroom tot 65 ˚C, los de voorgeweekte
 gelatine erin op en koel terug tot 50 ˚C.
• Voeg de activia toe en passeer door een fi jne zeef. Giet de massa
 uit op de bakplaat en laat een uur op keukentemperatuur
 staan. Reserveer gedurende 12 uur in de koeling.

Gebruik deze vellen om bijvoorbeeld een cannelloni te maken
van een tomaten-kruidengelei met gestoofde kalfswang.

27

28 !DEE

In deze rubriek nemen we de

zakelijke kant van de keuken onder

de loep door een driegangenmenu

te presenteren en te berekenen.

Als uitgangspunt is de verkoopprijs

van het menu berekend op € 30,-

per persoon.

De verkoopprijs van het menu is berekend op € 30,-.

Alle prijzen gebruikt in het document zijn richtprijzen.

Driegangenmenu

 Inkoopprijs Verkoopprijs Verkoopprijs Marge

 (excl. btw) (excl. btw) (incl. btw) resultaat

Voorgerecht

Zuurkoolsoep met appelbeignets € 11,36 € 56,40 € 60,00 80%

Hoofdgerecht

Leidsche hutspot € 36,40 € 150,40 € 160,00 76%

Nagerecht

IJstaartje van vanille, mango

en chocolade € 16,42 € 70,50 € 75,00 77%

Totaal voor 10 personen € 64,18 € 277,30 € 295,00 77%

Rendement

Menumanager

De verkooDe verkoee ee oo

Alle prijzen gAlle prijzenll pp zz

Voorgerechtgo gg r h

Zuurkoolsoep met appelbeiZuurkoolsoep met appelbeuu kk oo oo pp mm pp ll

HoofdgerechtHoofdgerechtoo fdfd ee cc tt

Leidsche hutspotid h he s e hh s o

Nagerechtga e c

IJstaartje vanIJstaartje vass aa jj vv

en chocoen choconn hh cc

To

Je kunt in één oogopslag zien dat zakelijk denken je creativiteit helemaal niet hoeft af te remmen.

Het resultaat van dit menu levert maar liefst 77% rendement op, zonder personeelskosten!

Conclusie :

29

Zuurkoolsoep met
appelbeignets

 Werkwijze

• Fruit de sjalot, de knofl ook en het

gerookt spek aan in de beur culinair.

Voeg de aardappel en de zuurkool toe

en blus af met de witte wijn. Voeg de

koksroom en de bouillon toe en kook

alles gaar. Blender fi jn en passeer door

een fi jne zeef. Breng op smaak met zout

en peper. • Boor de appels uit met een

grote parisieneboor en maak aan met

de suiker en kaneel. • Rol de plakjes

bladerdeeg uit met een beetje bloem,

steek uit met een ronde steker en rol om

de aangemaakte appel.

 Afwerking

Verwarm de soep en schuim op met de

staafmixer. Frituur de appelbeignets in

olie van 180 ˚C en rijg aan een prikker.

V O O R G E R E C H T

 Receptuur voor 10 personen

 Prijs per kg/stuk Totaal
Zuurkoolsoep
1 liter Hollandia Koksroom, original 2,72 2,72
20 ml Hollandia Beur culinair, vloeibaar 4,16 0,08
520 gram zuurkool 1,50 0,78
75 gram sjalot 9,50 0,71
230 gram aardappel 1,50 0,35
1,5 liter gevogeltebouillon 1,50 2,25
100 ml witte wijn 4,50 0,45
100 gram gerookte spek 18,50 1,85
5 gram knofl ook 5,95 0,03
5 gram zout
3 gram gemalen peper

Appelbeignets
500 gram appel, Elstar 1,60 0,80
20 gram suiker 1,00 0,02
2 gram kaneel 9,10 0,02
200 gram bladerdeeg 3,80 0,76

5% Toeslag hulpgrondstoffen 0,54
 Totaal inkoop (excl. btw) 11,36
23% inslag Totaal inkoop per persoon (excl. btw) 1,14
 Totaal verkoopprijs (excl. btw) 56,40
 Totaal verkoopprijs (incl. btw) 60.00
 Adviesverkoopprijs per persoon 6,00

 Marge resultaat 80%

Rendement

30 !DEE

Leidsche hutspot
 Werkwijze

• Los het colorozozout op in het water.

Pareer de kalfsborst en pekel gedurende 12

uur in het pekelbad. Spoel goed schoon onder

koud water gedurende 30 minuten. Prepareer

de rookoven en rook de kalfsborst gedurende

3 uur. Kook voor de saus de kalfsfond samen

met de truffeljus en koksroom in en stoof de

gerookte kalfsborst hierin gaar. • Vacumeer

de kalfstong en gaar op 78 ˚C gedurende 24

uur. Koel direct terug, verwijder het buitenste

vel van de tong en snijd in brunoise.

• Maak de zilveruitjes schoon, vacumeer deze

met de boter en gaar in de magnetron op vol

vermogen gedurende 1,5 minuut.

• Kook voor de pastinaakcrème de pastinaken

in de koksroom gaar en pureer tot een gladde

crème. Breng op smaak met boter en zout.

Schil de paarse wortel en kook gaar in het

bietensap. • Schil de witte wortel en kook

gaar in water met zout en boter. Schil de

bospeen en gaar in het wortelsap.

 Afwerking

• Regenereer de kalfsborst in de saus en voeg

het garnituur toe en breng op smaak met

zout. • Snijd de paarse en witte wortel in

stukken en regenereer. • Glaceer de bospeen

in wortelsap met boter en suiker. • Werk het

gerecht verder af als op de foto of naar eigen

inzicht.

 Receptuur voor 10 personen

 Prijs per kg/stuk Totaal
Kalfsborst
2000 gram kalfsborst 9,50 19,00

Pekelbad
1 liter water 0.00
80 gram colorozozout 1,10 0,09

Saus
500 ml kalfsfond 3,00 1,50
200 ml truffeljus 1,50 0,30
100 ml Hollandia Koksroom, original 2,62 0,26
200 gram kalfstong 9,90 1,98
100 gram zilveruitjes 5,90 0,59
20 ml Hollandia Beur culinair, vloeibaar 4,16 0,08
10 gram truffel, optioneel

Garnering
1 liter Hollandia Koksroom, original 2,62 2,62
1000 gram pastinaak 2,25 2,25
100 gram Campina Roomboter, ongezouten 4,42 0,44
200 gram paarse wortel 2,25 0,45
500 ml bietensap 2,70 1,35
200 gram witte wortel 3,50 0,70
50 gram Campina Roomboter, ongezouten 4,42 0,22
300 gram bospeen 4,50 1,35
500 ml wortelsap 2,70 1,35
50 gram suiker 1,00 0,05
20 gram Campina Roomboter, ongezouten 4,42 0,09

5% Toeslag hulpgrondstoffen 1,73
 Totaal inkoop (excl. btw) 36,40
25% inslag Totaal inkoop per persoon (excl. btw) 3,64
 Totaal verkoopprijs (excl. btw) 150,40
 Totaal verkoopprijs (incl. btw) 160,00
 Adviesverkoopprijs per persoon 16,00

 Marge resultaat 76%

H O O F D G E R E C H T

31

IJstaartje van vanille,
mango en chocolade
 Werkwijze

• Verwarm de slagroom samen met het merg

van de vanille en laat gedurende 10 minuten

aan de rand van de kachel infuseren.

Koel terug. • Klop voor de vanilleparfait

de parfait luchtig in de planeetmenger en

vermeng met de vanille-infusie. Reserveer in

een spuitzak met een plat spuitmondje.

• Voor de mangoparfait de parfait luchtig

kloppen en vermengen met de mangopuree.

Reserveer in een spuitzak met een plat

spuitmondje. • Plaats de chocolade

plaquettes op een plaat en spuit de vanille en

mangoparfait in een golvende beweging op

de chocolade. Plaats de plaquettes bovenop

elkaar en vries in. • Breng voor de mango-

anglaise de crème anglaise en mangopuree

aan de kook en kook in tot gewenste dikte.

Koel terug en reserveer in een spuitfl esje.

• Snijd de mango in gelijke blokjes.

 Afwerking

Plaats het ijstaartje op het bord en werk

het gerecht verder af met de mangoanglaise,

de mangoblokjes en de atsina cress.

 Receptuur voor 10 personen

 Prijs per kg/stuk Totaal
Vanilleparfait
700 ml Debic Parfait 4,57 3,20
100 ml Hollandia Slagroom, gezoet 3,65 0,37
1 stuk vanillepeul 0,67 0,67

Mangoparfait
300 ml Debic Parfait 4,57 1,37
200 gram puree, mango 8,40 1,68
30 stuks chocolade plaquette (Dobla) 0,16 4,80

Mangoanglaise
200 ml Debic Crème Anglaise 3,03 0,61
50 gram puree, mango 8,40 0,42

Garnering
1 stuk mango 2,95 1,48
1 bakje cress, atsina 1,05 1,05

5% Toeslag hulpgrondstoffen 0,78
 Totaal inkoop (excl. btw) 16,42
22% inslag Totaal inkoop per persoon (excl. btw) 1,64
 Totaal verkoopprijs (excl. btw) 70,50
 Totaal verkoopprijs (incl. btw) 75,00
 Adviesverkoopprijs per persoon 7,50

 Marge resultaat 77%

N A G E R E C H T

Vraag het de chefs

Veel kennis wordt overgedragen van de ene generatie koks op de andere. Veel zaken nemen we

daarbij graag voor waarheid aan, maar soms vragen we ons af waarom we bepaalde dingen doen en

of het beter kan. Zo ligt er een schat aan kennis in onze kenniskluis die we graag met je delen.

Vraag en antwoord

32 !DEE

Kuzu (spreek uit als 'kudzu') is zetmeel van de Kuzu-plant (Pueraria salvatica).

De wortels worden geplet tot pulp, die met koud bergwater wordt gespoeld en

daarna wordt gezeefd. Hierna wordt het zetmeel opnieuw gespoeld en krijgt het

de tijd om te bezinken. Dit wordt enkele keren herhaald waarna het zetmeel

wordt gedroogd. Het eindproduct is een krijtachtige massa. Kuzu-zetmeel is

verkrijgbaar in poedervorm of in brokjes.

Je kunt kuzu gebruiken als bindmiddel in soepen en sauzen. Het geeft glans en

een zijdeachtige, niet-melige structuur zonder de smaak te beïnvloeden.

Om een saus te binden moet kuzu eerst worden opgelost in een koude vloeistof.

Het wordt pas aan het einde van het kookproces aan de bereiding toegevoegd.

Je kunt met kuzu ook structuren creëren zoals die van crème of van een tofu.

Het ziet er dan uit als een harde gelei, maar heeft een zalvige structuur in de

mond. Met kuzu bereide structuren zijn hittebestendig en kunnen goed worden

geregenereerd, in bijvoorbeeld een fond of water, zonder verlies van structuur.

Wat is kuzu, en wat
kan ik ermee?

Hoe voorkom ik

dat bananenpuree

snel verkleurt

zonder de

zuurgraad te

verhogen?

Het verkleuren van bananen is een

enzymatische bruinkleuring die

wordt veroorzaakt door het enzym

polyfenoloxidase. Zuurstof versnelt

deze reactie. Hierdoor worden bepaalde

stoffen in de banaan omgezet in andere

stoffen die de bruine kleur aangeven.

Om dit enzym te neutraliseren verwarm

je de banaan, met schil, onder vacuüm

gedurende 12 minuten op exact 88 ˚C.

Hierna kun je de puree zeven en verder

verwerken. Deze methode kan ook

op vruchten als avocado of kaki worden

toegepast.

33

Door het inkloppen van lucht krijgt slagroom meer volume. Je kunt er verschillende

opslagapparaten of -methoden voor gebruiken. Hoeveel volume de slagroom krijgt,

verschilt weer per roomsoort maar ook per apparaat. Wil je het juiste opslagvolume

berekenen? Neem dan een bakje of een schaaltje, plaats het op een getarreerde

weegschaal en vul het tot de rand af met vloeibare room. Noteer het gewicht en klop

de room luchtig. Schep de opgeklopte room met behulp van een paletmes in hetzelfde

bakje en strijk het glad af. Weeg ook dit bakje weer getarreerd.

De berekening die we dan maken is als volgt:

(gewicht bakje vloeibare room - gewicht bakje opgeklopte room) /

gewicht bakje opgeklopte room x 100 = opslagpercentage in procenten.

Voorbeeld: ons bakje, gevuld met vloeibare room, weegt 216 gram.

Met opgeklopte slagroom erin weegt het 90 gram.

Dus (216-90)/90 x 100 = 140% opslag.

Dit betekent dat 1 liter slagroom 2,4 liter opgeslagen eindproduct oplevert.

Door deze berekening toe te passen bepaal je uiteindelijk

het juiste inkoopbedrag van je slagroom. De goedkoopste

per liter vloeibaar product is dus niet per defi nitie de

goedkoopste. De slagroom van Hollandia is speciaal

ontwikkeld op een hoge opslag, zonder dat dit ten

koste gaat van de stevigheid.

Tip: bij gebruik van een planeetmenger kun je

het beste ten minste 0,5 liter slagroom tegelijk

opkloppen voor het optimale resultaat.

Hoe bereken ik
het opslagpercentage
van slagroom?

Heb je een vraag aan onze culinair adviseurs?
Stuur even een mailtje naar hollandia.nl@frieslandcampina.com t.a.v. André van Dongen.

De volgende personen staan klaar om jullie vragen te bestuderen en te beantwoorden bij FrieslandCampina Professional

André van Dongen, Culinair adviseur. Tom van Meulebrouck, Culinair adviseur. Bart-Jeroen van Overveld, Patisserie adviseur.

Overige bronnen

Harold McGee on food & cooking, Heston Blumenthal, The Big Fat Duck cookbook, H.D. Belitz e.a., Food Chemistry (wetenschap),

Alan Davidson, The Oxford companion to food, Larousse Gastronomique (klassiek), Modernist Cuisine, Nathan Myhrvold e.a.

Wat is Trimoline?

Trimoline is de commerciële benaming van een Belgische producent voor een

type invertsuiker. Invertsuiker bestaat uit glucose en fructose en verlengt

de houdbaarheid van producten waarin het is verwerkt. Honing heeft grote

overeenkomsten met invertsuiker, maar dan met de smaak-, geur- en kleurstoffen

van nectar. Het zoetgehalte is hetzelfde. Invertsuiker wordt vaak in ijsbereidingen

gebruikt om ijs schepbaar te houden bij –18 ˚C. Het relatieve zoetgehalte van

invertsuiker is 1,3. Dat wil zeggen dat het 1,3 maal zoeter is dan kristalsuiker.

Convenience voor professionals

34 !DEE

Werkwijze

Vermeng voor het fonceerdeeg de bloem samen met het bakpoeder. Draai de boter soepel in de

planeetmenger. Voeg suiker, citroenrasp, water en zout toe. Vermeng goed en voeg de gezeefde

bloem en bakpoeder toe. Kneed tot een soepel deeg en laat gedurende 3 uur rusten in de koeling.

Vermeng voor de cheesecakemassa de tiramisù met de overige ingrediënten en wrijf door een

fi jne zeef. Rol het fonceerdeeg uit op 0,5 cm en steek uit met een bakring van 16 cm doorsnede.

Rol het overige deeg uit op 0,5 cm en snijd banen van 5 x 50 cm en plaats tegen de rand van de

bakring. Prik de bodem met een vork in. Schenk de cheesecakemassa op de deegbodems, beleg de

bovenkant met de frambozen en bak af in de oven gedurende 30 minuten op 180 °C. Koel direct

terug en reserveer tot gebruik in koeling of vriezer. Los de taarten door de ringen kort met de

gasbrander te verwarmen.

Afwerking

Werk de taarten eventueel à la minute af met verse frambozen.

Receptuur voor 4 stuks

Cheesecake

1,2 liter Debic Tiramisù

160 gram suiker

300 gram eidooier

100 ml limoncello

100 gram bloem

40 gram maïzena

2 gram zout

250 gram frambozen, diepvries

Fonceerdeeg

670 gram Campina Roomboter,

 ongezouten

420 gram suiker, basterd

40 ml water

20 gram citroenrasp

1000 gram bloem

8 gram bakpoeder

10 gram zout

Gebakken
cheesecake
met frambozen

Met Debic, het ‘zusje’ van Hollandia, komen we tegemoet aan de vraag naar convenienceproducten

van topkwaliteit. De Debic dessertlijn bestaat uit vijf betrouwbare en verse basisproducten:

Parfait, Crème Brûlée, Tiramisù, Panna Cotta en Crème Anglaise Bourbon.

Deze nemen het tijdrovende voorbereidingswerk

weg, maar bieden volop ruimte om er je eigen twist

aan mee te geven. Met jouw creativiteit zijn de

mogelijkheden eindeloos. In deze editie van !DEE zijn

twee verrassende recepturen ontwikkeld op basis

van Debic Tiramisù en Debic Parfait.

Kijk voor meer recepturen op www.debic.nl.

Gemak in bereiding met
de dessertlijn van Debic

Werkwijze

Bekleed 4 pvc-buizen van 12 cm en 4 pvc-buizen van 6 cm doorsnede

aan de binnenzijde met acetaatfolie. Vermeng voor het interieur de

kokosklapper met het suikerwater en vul de buizen van 4 cm hiermee af.

Druk goed aan en plaats in de vriezer totdat de massa goed hard is.

Snijd de chocoladebiscuit op maat en rol deze om de bevroren

kokosklapper heen. Bewaar tot gebruik in de vriezer. Klop de parfait

luchtig in de planeetmenger en voeg de kokosklapper en de Malibu toe.

Breng over in een spuitzak met een glad spuitmondje en vul de buizen

van 12 cm voor de helft met de parfait. Druk het interieur erin en vul

verder af met de parfait. Plaats minimaal 4 uur in de vriezer.

Klop voor de decoratie de parfait luchtig in de planeetmenger en voeg

de kokosklapper en de Malibu toe. Breng over in een spuitzak en spuit

de massa in siliconen halve-bolmatjes. Reserveer in de vriezer.

Afwerking

Smelt de chocolade samen met de cacaoboter en breng over in een

elektrische verfspuit.

Los de halve bollen van parfait en spuit de bolle kant af met de

chocolade, bestrooi de onderkant met de kokosklapper en breek in twee

stukken. Los de buizen met parfait en rol deze door de kokosklapper.

Werk de parfait af met doppen parfait en de kokosnoten.

Receptuur voor 4 stuks

Parfait

2 liter Debic Parfait

100 gram kokosklapper

80 ml Malibu

Interieur

200 gram chocoladebiscuit

130 gram kokosklapper

300 ml suikerwater 1:1

Decoratie

500 ml Debic Parfait

25 gram kokosklapper

20 ml Malibu

100 gram chocoladecouverture, puur

100 gram cacaoboter

The Bounty
Luchtige parfait met kokos

Debic actie: Ontvang een culinair cadeau

bij bestelling van een nieuw product uit de

Debic dessertlijn! Kijk snel op www.debic.nl

35

www.hollandia.nl

Als alleen het beste goed genoeg is!
In uw vak draait alles om pure producten én om

vernieuwende ideeën om uw gasten te verrassen.

Hollandia deelt deze passie met u. Onder andere met

!DEE Magazine vol creatieve recepten en nieuwe

technieken. En als professional die de keuken van

binnen en van buiten kent, voelen we precies aan waar

u het zakelijk rendement verder kunt optimaliseren.

U kunt kiezen uit een breed assortiment Nederlandse

topproducten waarop u altijd 100% kunt vertrouwen.

Eerlijke zuivel dus, met veel extra’s!

