
Inspiratiemagazine van Hollandia.
April 2016, jaargang 14, nummer 35

!DEE
 magazine

SAMEN
grenzen verleggen

De samenwerking tussen Sergio, Nick en Syrco | De passie van Kees Zagt

Techniek in beeld: Le Croquet | Recepten uit het nieuwe Debic Dessertboek

Als het gaat om samenwerkingsverbanden is één plus één drie. Dat geldt voor teams op de werkvloer, maar zeker

ook voor relaties met externe partijen. In de keuken bijvoorbeeld kunnen de verschillende ‘parties’ niet zonder elkaar.

De bereidingen versterken elkaar als ze uiteindelijk op het bord samenkomen.

Samenwerking kan overal leiden tot een win-winsituatie voor alle betrokken partijen. Het vormt een vruchtbare basis

voor verdere groei en ontwikkeling. In deze uitgave van Hollandia !DEE staan alle artikelen in het teken van samenwerken.

We hopen dat de inhoud je inspireert om zelf nieuwe samenwerkingen aan te gaan of om bestaande te verbeteren.

De masterclasses met Jacob Jan Boerma en Wouter van Laarhoven begin dit jaar waren een groot succes. Daarom zijn we

heel blij een nieuwe masterclass te kunnen aankondigen met Nick Bril van The Jane** in Antwerpen! Meer hierover vind je

verderop in dit magazine. Verder staat dit blad bol van interessante reportages. Ook krijg je een update van de weg naar

Boedapest van het Nederlands team van de Bocuse d’Or. En natuurlijk de nodige culinaire inspiratie, met onder andere de

klassieke croquet in de hoofdrol. Op al deze manieren helpen we je graag verder in dit prachtige vak.

Heel veel leesplezier en succes!

Het Hollandia team

Voorwoord

Samen grenzen verleggen

02 !DEE

03

Samen grenzen verleggen

04 	 Thema

	 Samen grenzen verleggen

06	 Reportage

	 De samenwerking tussen Sergio Herman,
	 Nick Bril en Syrco Bakker

12	 Recepten

	 De gerechten van Nick Bril

16 	 Techniek in beeld

	 Le Croquet, een klassieker uit de oude doos

22	 De passie van...

	 Kees Zagt

28	 Reportage

	 Bocuse d'Or op weg naar Boedapest

36	 De wereld van Hollandia

	 Verslag van de masterclasses
	 met Boerma en Van Laarhoven

40	 Debic desserts

	 Recepten uit het nieuwe Debic Dessertboek

Overige bronnen: Harold McGee on food & cooking, Heston Blumenthal - The Big Fat Duck cookbook,

H.D. Belitz e.a.- Food Chemistry (wetenschap), Sandor Ellix Katz - The Art of Fermentation,

Nathan Myhrvold e.a. - Modernist Cuisine, Larousse Gastronomique (klassiek), Gastronomixs Toolbook,

René Redzepi - A work in progress, Edwin Kats - Het Groot Culinair Croquetten Kookboek.

Uitgave van FrieslandCampina Foodservice

Postbus 1551, 3800 BN Amersfoort

Tel.: 0800-0765 (gratis)

Website: www.hollandia.nl

Redactie: Carolien Roseboom,

André van Dongen, Jeroen van Oijen

Recepten: Nick Bril, André van Dongen,

Tom van Meulebrouck

Teksten: André van Dongen,

Jeroen van Oijen, Maria Grimm

Fotografie: Kasper van ’t Hoff

Ontwerp en realisatie: Force451

Copyright: Niets uit deze uitgave mag zonder

voorafgaande toestemming van de uitgever

worden overgenomen. FrieslandCampina

Foodservice noch Force451 kan aansprakelijk

worden gesteld voor eventuele zet- of drukfouten.

C O L O F O N

SAMEN
04 !DEE

Thema

OVER DE GRENS

Individualisme is gelukkig al lang achterhaald. Met name in

design en techniek is collectief de normaalste zaak van de

wereld. Steeds meer koks zien dat succes nooit draait om

hun eigen ego en betrekken hun (sous)chefs en de rest van

de brigade bij het creatieve proces. We maakten een unieke

reportage over Sergio Herman, Syrco Bakker en Nick Bril.

Wat begon bij Sergio, bouwen Sergio, Nick en Syrco samen

uit tot een imponerend imperium en cool ‘merk’, met diverse

restaurants en foodconcepten.

En er is meer. Wie zich verdiept in het Nederlands team van

Bocuse d’Or ziet dat alles draait om het uitvoeren van een

gezamenlijke missie. Jan Smink staat in de wedstrijdkeuken,

maar het is van begin tot eind een collectieve prestatie met

zijn team.

BINNEN EN BUITEN DE KEUKEN

Samenwerken staat niet alleen voor de banden die je in de

keuken legt. Vergeet ook de relaties buiten de keuken niet.

Zoek de samenwerking op met leveranciers met passie voor

hun product, zoals vakmannen als Kees Zagt die het mooiste

vlees levert van Nederlandse melkkoeien. Samen staat ook

voor het steeds populairder wordende ‘sharing’: gerechten die

gasten met de rest van de tafel delen en samen van genieten.

In dit magazine creëerde het Hollandia team een aantal

inspirerende voorbeelden om op deze nieuwe trend in

te spelen.

En last but not least ondersteunen we onder andere de

stichting Bocuse d’Or, maken we inspiratiemagazines

en organiseren we masterclasses om kennis en inspiratie

van topchefs toegankelijk te maken. Alles met het doel om

samen de Nederlandse gastronomie te versterken en

op de kaart te zetten.

Samenwerken betekent met elkaar, gelijkgezind en tegelijk werken aan een gezamenlijke
doelstelling of passie. Het staat ook voor groei en met die gelijkgezinden verder bouwen
aan iets groots. Samen kun je grenzen verleggen. In deze uitgave van Hollandia !DEE staat
ieder item in het teken van ‘samen’.

SAMEN
“Vroeger was ik

eigenwijs en wilde ik alles
zelf doen. Als ik eerder was
gaan delegeren, was ik nu

 veel verder geweest!”

Sergio Herman over zijn samenwerking

met Nick en Syrco.

06 !DEE

Reportage

“Ik betrek mijn
souschefs
bewust bij
de creatie”
Interview met Sergio Herman, Nick Bril en Syrco Bakker

07

Interview met Sergio Herman, Nick Bril en Syrco Bakker

un restaurants The Jane in Antwerpen en

Pure C in Cadzand zitten elke dag bomvol, de

Michelinsterren lijken te komen aanwaaien en er

zijn volop plannen voor nieuwe concepten: het succes van de

Sergio Herman Groep is ongekend. Hollandia gaat op zoek

naar het geheim achter de vruchtbare samenwerking tussen

Sergio Herman en zijn oogappels Nick Bril en Syrco Bakker.

Sergio: “Het is voor jong talent lastiger dan ooit om een eigen

restaurant te beginnen. Chefs worden opgehemeld nog voor

hun zaak überhaupt open is. Ze krijgen nauwelijks tijd om zich

te ontwikkelen. Bovendien ben je als beginnend ondernemer

vaak minstens zoveel tijd kwijt aan management, boekhouding

en marketing als aan koken zelf. Door samen met Syrco en Nick

restaurants te openen, heb ik ze een hoop van dat soort ellende

kunnen besparen. En het werkt twee kanten op: door deze

constructie heb ik talent aan me kunnen binden dat ik anders

kwijt was geweest.”

CULTUURSHOCK

Syrco: “Ik heb drie jaar lang brieven naar Oud Sluis gestuurd

voor ik mocht proefdraaien. Zo graag wilde ik er werken.”

Sergio: “Syrco viel vanaf de eerste dag op door zijn enorme

gretigheid. Vanaf de eerste minuut stond hij keihard te werken.

Bovendien had hij veel ervaring. Bij Nick was dat anders:

hij heeft moeten afzien.”

Nick: “Zodra ik de keuken van Oud Sluis binnenliep, had ik een

cultuurshock. Wat een hel! Wat bij Oud Sluis gebeurde had

niets te maken met het rustige mooie horecaleventje dat ik tot

dan toe had gezien.”

Sergio: “We hebben het Nick mega-moeilijk gemaakt. Hij heeft

aan de lopende band op zijn kop gekregen. Van mij, maar

ook van mijn vader die toen nog in de keuken hielp. Dan stak

mijn pa zijn hoofd om de deur en riep hij: ‘Bril! Ga terug naar

Terneuzen! Je kan er geen zak van!”

Nick: “Vier maanden lang dacht ik de hele dag: wat doe ik hier?

Toch bleef ik."

VOOR DE LEEUWEN

Syrco: “De energie in de keuken was heftig, maar het had ook

iets magisch. Daarom wilde ik nooit weg. Tot ik de hele keuken

had doorlopen en besefte dat ik niet verder kon groeien.”

Sergio: “Ik wist: als er niet snel iets gebeurt, is hij weg. Precies

op dat moment werd ik gevraagd een laagdrempelig restaurant

in Cadzand te openen: Pure C. Syrco was pas 25, maar ik wist

dat hij alles in zich had om een keuken te kunnen leiden.”

Syrco: “Als je op die leeftijd zo’n kans krijgt, pak je hem.

Maar ik ben wel voor de leeuwen gegooid.”

H

08 !DEE

Sergio: “Dat is nog zacht uitgedrukt. Ik werd in die tijd

opgeslokt door Oud Sluis, dus ik had nul tijd om Syrco voor te

bereiden op zijn nieuwe functie. Ik geloof dat we op de enige

vrije dag die we hadden één keer samen alle gerechten voor

de kaart van Pure C hebben gekookt – dat was het. Nu zou

ik dat anders aanpakken. Er meer tijd instoppen, hem beter

voorbereiden.”

Syrco: “Wat ik wél meekreeg waren alle sauzen. Die maakte

Sergio bij Oud Sluis nog altijd zelf, naar het recept van zijn

vader. Pas toen we wisten dat Pure C open zou gaan, heeft hij

me de recepten gegeven.”

Sergio: “Overigens is het voordeel van mijn gebrek aan tijd

dat Syrco bij Pure C extra snel een eigen signatuur begon te

ontwikkelen. Hij liet al vanaf het eerste jaar zijn Aziatische

roots in gerechten terugkomen. Dat pakte goed uit.”

EIGEN STIJL

Nick: “Een paar jaar later begon het bij mij ook te knagen: ik

wilde ondernemen. Toen ik dat ter sprake bracht, zei Sergio

direct dat hij ook de ambitie had om nog iets te openen.”

Sergio: “In die tijd speelde ik al met de gedachte om te

stoppen met Oud Sluis. Ik had mijn hoogtepunt daar bereikt en

wilde mezelf opnieuw uitvinden. Een klein zaakje in Antwerpen,

dat zag ik wel zitten.”

Nick: “Dat is nu The Jane.”

Sergio: “Ik heb Nick beter kunnen voorbereiden op The Jane

dan Syrco op Pure C. Zodra de plannen rond waren, heb ik

hem zelf gerechten laten ontwikkelen. Tot die tijd was dat

ondenkbaar; ik bedacht altijd alles zelf.”

Nick: “Omdat bij Oud Sluis alle gerechten van Sergio waren,

heb ik lang gedacht dat ik alleen goed was in het uitvoeren van

andermans ideeën, dat ik zelf niet kon creëren. Maar dat

is onzin. Het duurt alleen járen voor je het onder de knie hebt.

Ook daar heb ik van geleerd: ik betrek mijn souschefs nu

bewust bij de creatie.”

“Als ik eerder was
gaan delegeren

was ik nu veel
verder geweest”

Reportage

09

Syrco: “Ik doe dat ook. De jongens in de keuken voelen zich

daardoor meer betrokken. Elke kok rent harder voor zijn eigen

gerecht.”

Sergio: “Ik dacht daar vroeger anders over: ik was eigenwijs

en wilde alles zelf doen. Als ik eerder was gaan delegeren, was

ik nu veel verder geweest. Ik ben er trots op dat Syrco en Nick

van mijn fouten hebben geleerd. Ze zijn ook minder hard voor

hun personeel dan ik bij Oud Sluis was. Dat moet ook, want de

mentaliteit is veranderd. Tegenwoordig willen koks een sociaal

leven en op tijd naar huis.”

RUGDEKKING

Syrco: “De grootste voordelen van onze samenwerking?

Sowieso dat we ons kunnen focussen op de keuken. Met boek-

houding en andere rompslomp hoef ik me nauwelijks bezig te

houden. Daarnaast kunnen we altijd op Sergio terugvallen.

Hij geeft ons rugdekking en kan de vinger op de zere plek

leggen als een gerecht nét niet helemaal klopt. Verder heeft

Sergio een zeer groot gevoel voor beleving – voor interieur,

voor serviezen, voor het kleinste detail – waardoor onze

restaurants de juiste vibe krijgen.”

Nick: “Bovendien zit je dankzij Sergio’s naam vanaf dag

één vol. Investeerders gaan makkelijk met je in zee en

internationale samenwerkingen liggen voor het oprapen.”

Sergio: “Omdat ik mijn tijd verdeel over The Jane en Pure C,

kan ik bijspringen als dat nodig is. Daardoor kunnen Nick en

Syrco reizen of naar congressen. Die ruimte heb ik nooit gehad.

Op hun leeftijd had ik nog niks van de wereld gezien.”

Syrco: “We kunnen ook gezamenlijk inkopen. En wisselen

kennis uit. Nick kwam vorige week eten. Dan zitten we

tot de volgende ochtend zes uur te praten over gerechten

en personeel.”

“We hebben
twee bedrijven
die samen 1.800
couverts per
week draaien”

10 !DEE

KLEINE SYRCO'S EN NICKS

Nick: “Verder hebben Pure C en The Jane niets met elkaar

te maken. Het management is anders en de concepten zijn

anders. Dat moet ook: je moet twee totaal verschillende

dingen bieden.”

Sergio: “En daar komt een derde bij: later dit jaar openen

we een nieuw restaurant in de haven van Cadzand, op

loopafstand van Pure C. Het wordt een laagdrempelige,

stoere zaak met een tijdloze keuken, een eerbetoon aan de

keuken van mijn vader.”

Syrco: “Daarnaast gaan we vanaf 2017 de volledige food

and beverages doen voor Het Strandhotel waarin Pure C

is gevestigd. Dat vraagt nóg meer structuur in onze manier

van werken.”

Sergio: “Dat is nieuw voor ons. Bij Oud Sluis waren we

totaal niet met dat soort dingen bezig: we dachten niet na,

we déden het gewoon.”

Syrco: “Nu moeten we nadenken over efficiëntie en zo.”

Sergio: “Eigenlijk kots ik op dat woord.”

Nick: “Ik ook. Maar we hebben wel twee bedrijven die

samen 1.800 couverts per week draaien. 1.800!”

Syrco: “Over twee jaar zijn dat er nog meer.”

Sergio: “Dus nu maar hopen dat er nog genoeg kleine

Syrco’s en Nicks rondlopen. Want je kunt nog zoveel concepten

bedenken of investeerders hebben, zonder goede mensen kun

je net zo goed meteen je faillissement aanvragen.”

“Zonder goede
mensen kun je

net zo goed
meteen je

faillissement
aanvragen”

Reportage

Over Sergio Herman

De Zeeuwse chef-kok Sergio Herman (1970)

werd wereldberoemd met zijn driesterrenrestaurant

Oud Sluis in het Zeeuwse stadje Sluis. Twee jaar

geleden sloot hij zijn levenswerk om zich te

kunnen storten op nieuwe projecten. Momenteel

is hij eigenaar van The Jane in Antwerpen en

Pure C in Cadzand. Later dit jaar opent hij een

derde restaurant in de haven van Cadzand.

www.sergioherman.com

Over Syrco Bakker

Syrco Bakker (1984) is chef-kok van Pure C, dat

hij in 2010 samen met Herman opende in de

Zeeuwse badplaats Cadzand. Voor die tijd werkte

hij jarenlang bij Oud Sluis en stond hij in de keuken

bij onder meer Jonnie Boer en Gordon Ramsay.

www.pure-c.com

Over Nick Bril

Nick Bril (1984) is chef-kok en mede-eigenaar van

The Jane in Antwerpen. Hij groeide min of meer

op in de keuken van Oud Sluis en deed ook

ervaring op bij Envy in Amsterdam. Eind vorig jaar

kreeg hij – nog geen twee jaar na de opening van

The Jane – zijn tweede Michelinster.

www.thejaneantwerp.com

12 !DEE

Kreeft
Royal Belgian kaviaar
en dashiboter

Recepten Nick Bril

Kreeft
4 	 stuks	 kreeften van 500 gram
5 	 liter 	 courtbouillon

Dashiboter
50 ml	 Hollandia Slagroom, ongezoet
500 gram	 Campina Roomboter, gezouten
200 	 gram 	 Campina Roomboter, ongezouten
75 ml	 witte wijn
75 ml	 dashi-azijn
75 ml	 sake
40 ml	 gerijpte sojasaus
1 	 eetl. 	 kreeftencoraille uit de kop

Bietenvinaigrette
100	 ml	 bietensap
0.5 	 gram	 xanthaangom
20 	 ml	 Cabernet Sauvignon azijn
300 	 ml	 olijfolie
50 	 ml	 gerookte olijfolie
		 peper, zout

Variëteiten van biet
4	 stuks	 rode minibietjes
5 	 stuks	 gele minibietjes
1 	 stuk	 rode biet
1 	 grote 	 gele biet

Garnering
4	 eetl.	 Royal Belgian kaviaar
		 jonge bietenscheutjes
		 bloedzuring
		 krokante brickdeegrondjes

	 Receptuur voor 4 personen

"Met d it gerec ht wil ik een luxe gevoel creëren.
Beurre b l anc, kaviaar en kreeft zijn heel k l ass ieke ingred iënten.
Door de Japanse touc h en het rokerige van de bietjes
ontstaat een nieuwe smaakbeleving in een herkenbare st ij l . "

13

	 Werkwijze

• Kook de kreeft 1 minuut in de courtbouilon en laat vervolgens

nog 4 minuten in deze bouillon rusten. Neem de kreeft uit de

bouillon en koel terug tot keukentemperatuur. Maak daarna

de staart in zijn geheel schoon. Bewaar de scharen voor

een andere bereiding. Neem de coraille uit de koppen, druk

door een fijne zeef en bewaar om dit onder de dashiboter te

monteren. • Was de minibietjes grondig om alle zanderige

delen te verwijderen. Kruid de bietjes met peper, zout, olijfolie

en een klein scheutje Cabernet Sauvignon azijn. Trek vacuüm

en gaar ongeveer 20 minuten op 100 ˚C stoom. Koel terug,

halveer de bietjes en grill kort op een houtskoolbarbeque.

Snijd de gele en rode bieten in dunne plakken op de Japanse

mandoline en steek uit met een ronde steker. • Klop voor de

dashiboter de slagroom luchtig in de planeetmenger. Snijd

de boter in gelijke stukken en reserveer beide in de koeling

tot gebruik. Laat de witte wijn, de sake, de dashi-azijn en de

gerijpte soja een beetje indampen tot de alcohol is verdampt.

Voeg de luchtig geslagen room en de versneden boter toe en

laat alles op een middelhoog vuur koken, totdat alle boter

is opgelost. Laat gedurende 5 minuten aan de rand van de

kachel rusten. Voeg een eetlepel coraille toe en mix met

behulp van een staafmixer tot een stabiele en dikke emulsie.

Kruid eventueel wat bij. • Bind voor de bietenvinaigrette het

bietensap samen met de azijn bij met de xanthaangom.

Voeg de olijfolie toe en breng op smaak met peper en zout.

Houd de gerookte olie apart om op het laatst wat van deze

olie over het gerecht heen te druppelen.

	 Afwerking

• Marineer de bietjes met een beetje van de bietenvinaigrette,

fleur de sel en peper. Verwarm de kreeft met een beetje van

de dashiboter tot hij mooi warm is. Werk het gerecht af met

een lepel Royal Belgian kaviaar, de gemarineerde bietjes, de

krokantjes en de verse kruiden. Mix de warme dashiboter net

voor het serveren en werk het verder af met wat vinaigrette en

de gerookte olijfolie. Serveer met de warme dashiboter.

Recepten Nick Bril

	 Receptuur voor 4 personen

	 Werkwijze

•	 Steek de platte Zeeuwse oesters open, maak schoon en bewaar koud. Open de

creuse oesters, maak schoon en snijd in brunoise. • Snijd de geschilde komkommer

in torentjes van 4 cm hoog. Steek de binnenkant uit met een ronde steker zodat je

een cilinder krijgt. Snijd een dun plakje van de binnenkant als bodem voor de cilinder

en een dun plakje om onder de sorbet te leggen. • Snijd een plakje en steek uit

op de breedte van de cilinder om als deksel te dienen. Haal hier een rondje uit als

gaatje. Dit is het dekseltje van het cilinderpakketje. • Snijd 5 eetlepels komkommer in

brunoise en vermeng met de gesnipperde sjalot, zeekraal, zeevenkel, brunoise van de

creuse oester en shiso. Breng op smaak met peper, zout, de oestervinaigrette en de

zestes van verse yuzu. Dit wordt in de cilinder opgevuld als salade. • Verwarm voor de

sojacrème de sojasaus tot 40 oC en los hierin de voorgeweekte blaadjes gelatine op.

Koel terug en vermeng met de zure room. Klop de massa lobbig. • Kook voor de sorbet

van Jus Jus het water samen met de glucose, automisee en de stabilisator tot een

Zeeuwse oester
4 stuks	 Zeeuwse platte oesters
2 	 stuks	 Zeeuwse creuse oesters in
		 brunoise gesneden

Komkommersalade
1 	 stuk	 komkommer (dik)
½ 	 bundel	 golden enoki (4 bundels apart
		 houden en 2 eetlepels in brunoise)
1/4 	 stuk	 banaansjalot, gesnipperd
2 	 eetl.	 zeekraal, brunoise
2	 eetl.	 zeevenkel, brunoise
1	 stuk	 groen shisoblad, fijne julienne
¼	 stuk 	 yuzu, zestes

Oestervinaigrette
50 	 ml	 dashi-azijn
10 	 ml	 gerijpte sojasaus
10 	 ml	 limoensap
10 	 ml	 oestervocht
150	 ml	 olijfolie, Arbequina

Garigel
Basisvocht voor een marinadebasis
1	 kg 	 gepekelde gember
560 ml	 sake
190 	 ml	 mirin
		 Per 1 liter vocht
13 	 gram	 agar-agar
12 	 gram	 gellan

Sorbet van Jus Jus
1100 	 ml	 Greenday Jus Jus (cold pressed
		 met komkommer, groene appel,
		 venkel, spinazie en groene selderij)
100 	 ml	 yuzusap
100 	 ml	 limoensap
2	 stuks	 yuzuzestes
100 	 ml	 water
226 	 gram	 palitinose
200 	 ml	 glucosepoeder (automisee)
6	 gram	 stabilisator 65s

Yuzu-ponzudressing
50 	 ml	 yuzusap
25 	 ml	 gerijpte sojasaus
0,5 	 gram	 xanthaangom
50 	 ml 	 druivenpitolie
50 	 ml	 olijfolie, Arbequina

Crème van geklopte zure room
100 gram 	 Campina zure room
20	 ml 	 gerijpte sojasaus
4	 gram	 bladgelatine

Sojamerengue
150	 ml	 water
80 	 ml	 gerijpte sojasaus
40 	 ml	 vocht van pickled ginger
25 	 gram	 albumina
85 	 gram	 suiker
2 	 ml	 limoensap
10	 gram	 geroosterde sesam
		 met bonitosmaak

Garnering
1	 bakje 	 sisho purper
4 	 stelen 	 geblancheerde zeekool
4	 stuks	 winterklokjes of andere
		 eetbare bloem
4	 stuks	 Japanse zeebes
4	 stuks	 salty fingers
4	 stuks	 zeekraaltopjes
4 	 stuks	 codium (bundeltjes)
8	 stuks	 ronde plakjes zwarte daikon

14 !DEE

"De prac htige Zeeuwse oester biedt
ongekende mogel ijkheden. Hier worden
oesters gecombineerd in een bereid ing,
zodat ze in hun pure vorm worden
gegeten. Deze combinat ie kent een
breed pa let aan smaken. Perfect a ls
koud voorgerec ht! "

 Zeeuwse
oester
met sorbet van Jus Jus,
ponzudressing,
komkommer, garigel,
soja en yuzu

siroop. Koel terug en vermeng met de overige ingrediënten

(om de frisheid te bewaren). Breng de massa over in

Pacojet bekers en vries in. Draai op en vul af in halve bal

siliconenmatjes. Reserveer in de shockvriezer. • Voeg voor de

merengue alle ingrediënten samen in de planeetmenger en

klop op lage stand tot een stevige merengue. Breng over in een

spuitzak met glad spuitmondje. Bestrijk siliconenmatjes met

goudpoeder en spuit hierop de massa tot macarons. Top de

merengue af met de bonitosesam en droog gedurende 2 uur op

90 oC in de ventilatie-oven. • Vermeng voor de ponzudressing

het yuzusap samen met de sojasaus en de xanthaangom.

Draai glad in de blender en monteer met de olijfolie. Reserveer

in een spuitflesje. • Vermeng voor de garigel de gepekelde

gember samen met de sake en mirin. Laat 24 uur marineren en

passeer door een fijne zeef. Voeg de agar-agar en de gellan toe

en breng aan de kook. Laat gedurende 3 minuten doorkoken

en koel terug op ijswater. Cutter fijn in de blender en druk door

een fijne zeeg. Reserveer in een spuitflesje.

	 Afwerking

• Marineer de cilinders van komkommer met de

oestervinaigrette en het citroensap en kruid met peper en zout.

Vul met de massa van de creuse oesters. Werk het pakketje

verder af met zeekraaltopjes, zeekool (ook gemarineerd met

oestervinaigrette), codium, enoki en Japanse zeebes. Snijd de

daikon in dunne plakjes, kruid met zout en rol op tot hoorntjes.

Dresseer alle elementen op borden. Werk het gerecht verder af

met de sojacrème en de ponzudressing.

15

Week de gelatineblaadjes

in ijswater.

Maak de roux. Smelt de

boter en fruit hierin de

sjalot en knoflook aan.

Voeg de bloem in één

keer toe en roer goed met

een spatel. Laat de roux

rustig garen. (Laat voor

vleescroquetten de boter

iets kleuren voor een

donkere roux).

Voeg de koude room en

de bouillon beetje bij

beetje toe aan

de roux en roer glad.

Knijp de voorgeweekte

gelatine goed uit en voeg

samen met de vulling toe

aan de salpicon. Breng op

smaak met zout, peper

en kruiden.

Salpicon stap voor stap

16 !DEE

Techniek in beeld

1 2 3 4

De ‘croquet’ is hoogstwaarschijnlijk in Frankrijk geboren.

Het is een afleiding van het Franse woord ‘croquer’ dat

krokant betekent. De privéchef van Lodewijk de XIV,

François Pierre de la Varenne, had de vrije hand en voldoende

budget voor ontwikkeling van nieuwe gerechten zoals

de croquet. Veel van zijn recepten zoals onder andere de

Béchamel (gemaakt op basis van een roux zoals bij de

croquet) vormen dan ook de basis van de Franse keuken.

De boter en de room van FrieslandCampina spelen een

belangrijke rol in de salpicon. Boter is de basis van de roux en

de room zorgt voor het smeuïge karakter. In deze editie van

‘Techniek in beeld’ dus een klassieker uit de oude doos. Op de

volgende pagina’s hebben we zeven recepturen uitgewerkt

waarbij we op zoek zijn gegaan naar de ultieme bereiding.

Aantal eenheden berekenen? Tel alle ingrediënten

op en deel door onderstaande eenheden:

croquet - 80 gram, bitterbal - 35 gram,

burger - 80 gram, tapascroquet - 50 gram.

Stort de salpicon in een

passende bak, dek af met

plasticfolie.

Laat eerst buiten de

koeling afkoelen daarna

in de koeling.

Weeg de salpicon af op

de weegschaal en vorm

tot croquetten of een

andere gewenste vorm.

Gebruik diverse

paneermiddelen zoals

panko, cornflakes,

sesamzaad, gedroogde

garnalen, kroepoek en

gehakte noten.

Frituur de croquetten

op 180 oC in neutrale

plantaardige olie of

vet en serveer direct.

Rol de salpicon eerst

door de bloem of het fijne

paneermeel, daarna door

het losgeslagen

eiwit en vervolgens

door het broodkruim

(ingrediënten zijn

afhankelijk van het

recept).

Basisrecept salpicon

125 	 gram	 Campina Roomboter, ongezouten

185	 gram	 bloem

400	 ml	 bouillon

200	 ml	 Hollandia Koksroom, original

450	 gram	 vulling (afhankelijk van

			 het ingrediënt en recept)

12	 gram	 bladgelatine

			 kruiden, zout, witte peper

5 6 7 9 8

17

18 !DEE

Techniek in beeld

 Kalf
Receptuur voor 18 croquetten

Salpicon

125 	 gram	 Campina Roomboter, ongezouten
185	 gram	 bloem
400	 ml	 kalfsbouillon
200	 ml	 Hollandia Koksroom, original
100	 gram	 maïskorrels
12		 gram	 bladgelatine

Vulling
450	 gram	 kalfswang
1 		 liter 	 pekelvocht (8% colorozozout)
2		 liter	 kalfsfond
15		 gram	 fijngehakte bieslook
			 zout, witte peper
Paneer
300	 gram	 bloem
400	 ml	 eiwit
500	 gram	 cornflakes, gekneusd

Werkwijze kalfswang

Pareer de kalfswangen en pekel gedurende 12 uur in het

pekelvocht. Spoel goed na en bak de wangen aan in de

pan. Stoof verder gaar in de kalfsbouillon. Koel terug en

snijd in fijne brunoise. Passeer de bouillon en meet 400 ml

af voor het maken van de salpicon.

Werkwijze maïsroom

Breng de koksroom samen met de maïskorrels aan de kook

en cutter vervolgens fijn in de blender. Passeer door een

fijne zeef. Koel de maïsroom terug en verwerk zoals in de

basisbereiding staat aangegeven.

Werkwijze salpicon

Volg de stappen zoals aangegeven in de basisbereiding.

Werkwijze paneer

Rol de salpicon eerst door de bloem, vervolgens door

het losgeslagen eiwit en paneer in de cornflakes.

 Aubergine
Receptuur voor 50 bitterballen

Salpicon

125 	 gram	 Campina Roomboter, ongezouten
185	 gram	 bloem
3		 stuks 	 aubergine
500	 ml	 groentebouillon
200	 ml	 Hollandia Koksroom, original
14		 gram	 bladgelatine

Vulling
300	 gram	 tomaat concasée
5		 gram	 dragonblaadjes, fijn gesneden
150	 gram 	 zachte geitenkaas
			 zout, peper
Paneer
300	 gram	 bloem
400	 ml	 eiwit
500	 gram	 paneermeel

Werkwijze aubergine

Wikkel de aubergine in aluminiumfolie en gaar in de

oven op 200 oC gedurende 15 minuten. Verwijder de schil

en draai glad in de blender, samen met de koksroom.

Werkwijze salpicon

Volg de stappen zoals aangegeven in de basisbereiding.

Werkwijze paneer

Rol de salpicon eerst door de bloem, vervolgens door

het losgeslagen eiwit en paneer in de paneermeel.

 Paëlla mosselen
Receptuur voor 30 tapascroquetten

Salpicon

125 	 gram	 Campina Roomboter, ongezouten
185	 gram	 bloem
400	 ml	 kookvocht van mosselen
200	 ml	 Hollandia Koksroom,original
0,2 	 gram	 saffraan
10		 gram	 knoflook
100	 gram	 ui
12		 gram	 bladgelatine

Vulling
2		 kg	 mosselen
2		 stuks	 rode paprika
20		 gram	 platte peterselie
			 zout, peper
Paneer
300	 gram	 bloem
400	 ml	 eiwit
500	 gram	 paneermeel

Werkwijze mosselen

Kook de mosselen gaar in 100 ml witte wijn en de saffraan.

Passeer het kookvocht door een kaasdoek en koel terug.

Snijd de mosselen in gelijke stukjes.

Werkwijze salpicon

Volg de stappen zoals aangegeven in de basisbereiding.

Werkwijze paneer

Rol de salpicon eerst door de bloem, vervolgens door

het losgeslagen eiwit en paneer in de paneermeel.

 Rode biet en oesters
Receptuur voor 18 croquetten

Salpicon

125 	 gram	 Campina Roomboter, ongezouten
185	 gram	 bloem
400	 ml	 rode bietensap
100	 ml	 Hollandia Koksroom, original
100	 ml	 oestervocht
50		 ml	 sojasaus
50		 ml	 Men Dorobo Sisho Fumi
14		 gram	 bladgelatine

Vulling
400	 gram	 oesters
10		 gram	 geraspte mierikswortel
2		 gram	 fijngesneden oesterblaadjes

Paneer
200	 gram	 bloem
400	 ml	 eiwit
500	 gram	 panko

Werkwijze oesters

Blancheer de oesters 30 seconden in kokend water en

koel direct terug op ijswater. Steek de oesters open en

vang het oestervocht op. Zeef dit vocht en gebruik het

in de salpicon. Snijd de oesters in brunoise en voeg toe

zoals in de basisbereiding staat omschreven.

Werkwijze salpicon

Volg de stappen zoals aangegeven in de basisbereiding.

Werkwijze paneer

Rol de salpicon eerst door de bloem, vervolgens door

het losgeslagen eiwit en paneer in de panko.

19

20 !DEE

Kaas met tijm

Receptuur voor 40 croquetten

Salpicon
650	 ml	 groentebouillon
10		 gram	 tijm
19		 gram	 smeltzout (Citras)
500	 gram	 Emmentaler kaas, 		
			 geraspt
500	 gram	 Parmezaanse kaas, 		
			 geraspt

Paneer
300	 gram	 bloem
400	 ml	 eiwit
500	 gram	 paneermeel

Werkwijze salpicon

Verwarm de bouillon en laat de takjes

tijm hier gedurende 5 minuten in

meetrekken. Voeg het smeltzout toe

en los dit op in de bouillon. Meng de

kaassoorten met elkaar en voeg deze

al roerende beetje bij beetje toe op

matig vuur. Roer de massa glad met een

garde en stort direct in siliconenvormen

of in een kader. Koel terug en snijd in

de gewenste vorm. Haal de blokjes

door de bloem, gevolgd door eiwit en

paneermeel. Frituur de croquetten op

180 ˚C in neutrale plantaardige olie of

vet en serveer direct.

Aardappel met
groene kruiden

Receptuur voor 30 croquetten

Puree
1		 kg	 aardappel
100	 gram	 Campina Roomboter, 		
			 ongezouten
3		 stuks	 eieren
200	 gram	 groene kruidenpoeder
			 zout, witte peper

Paneer
300	 gram	 bloem
400	 ml	 eiwit
500	 gram	 panko

Werkwijze puree

Kook de aardappel gaar en pureer door

een pureeknijper. Voeg room, boter en

eieren toe en maak de puree smeuïg.

Breng op smaak met witte peper, zout

en de groene kruidenpoeder.

Breng over in een spuitzak en spuit lange

banen op een rvs plateau. Plaats kort in

de vriezer en snijd in gelijke stukken.

Rol de puree eerst door de bloem,

vervolgens door het losgeslagen

eiwit en paneer in de panko. Frituur

de croquetten op 180 oC in neutrale

plantaardige olie of vet en serveer direct.

Garnalen

Receptuur voor 18 croquetten

Salpicon
125 	 gram	 Campina Roomboter, 		
			 ongezouten
185	 gram	 bloem
400	 ml	 schaaldierenbouillon
200	 ml	 Hollandia Koksroom, 		
			 original
12		 gram	 bladgelatine

Vulling
450	 gram	 Hollandse garnalen
20		 gram	 bieslook
20		 gram	 platte peterselie
			 zout, witte peper

Paneer
300	 gram	 bloem
400	 ml	 eiwit
600	 gram	 ongebakken kroepoek
200	 gram	 gedroogde garnalen, 		
			 gefrituurd

Werkwijze salpicon

Volg de stappen zoals aangegeven

in de basisbereiding.

Werkwijze paneer

Cutter de kroepoek in de blender tot

fijn poeder en vermeng met de

gefrituurde garnalen.

Rol de salpicon eerst door de bloem,

vervolgens door het losgeslagen eiwit

en paneer in de fijngemalen kroepoek.

Techniek in beeld

Verkoopmethodes

Amuse

Tapas

Voorgerecht

Snack

Lunch

Amuse
Maak van de rode biet en

oestersalpicon kleine

parelcroquetjes en presenteer

deze in de oesterschelp,

samen met een crème van

roquefortkaas als amuse.

Voorgerecht
Croquetten zijn heel populair als

onderdeel van een voorgerecht.

Snijd de kaascroquetten in lange

banen en verwerk in bijvoorbeeld

een vegetarische salade.

Lunch
Serveer de huisgemaakte

kalfscroquet op een broodje

tijdens de lunch. Uw gasten zullen

zeker terugkomen voor deze

kwalitatieve croquet. Denk bij deze

onderscheidende croquet ook eens

aan takeaway.

Tapas
Deze Spaanse variant van de

croquet is kleiner dan in Nederland.

Uitstekend geschikt dus om als

tapas te serveren. Maak een variatie

in croquetten en dippings.

Snack
Bitterballen zijn in

Nederland nog steeds de

meest verkochte snack.

De gimmick is vooral de

presentatie, bijvoorbeeld

geserveerd op een halve

voetbal. Leuk als inhaker bij

voetbalwedstrijden.

21

De passie van...

22 !DEE

KEES ZAGT
In deze ‘Passie van…’ een bevlogen vakman die twee werelden

samenbrengt: die van het melkvee en van het slachtvee.

Kees Zagt is een slager die het vlees van melkkoeien op

waarde weet te schatten, nadat ze een leven lang melk hebben

geproduceerd. Prachtig met vet gemarmerd vlees dat na rijping

kan concurreren met het zo populaire Japanse Wagyu vlees,

maar dan uit onze eigen polder!

Interesse in de producten van Kees Zagt? www.zagtvlees.amsterdam

Op de volgende vier pagina's hebben wij twee recepturen uitgewerkt

met het vlees van de Holsteiner melkkoe.

23

ijn vader had een eigen slachthuis,

waardoor Kees zich al van jongs

af aan tussen slachters en slagers

bevond. Een echte Amsterdammer

die groot durft te denken, maar zonder de

hoofdstedelijke bravoure. Nuchter, een harde

werker en met hetzelfde vuur in zijn ogen

als veel chef-koks wanneer ze een bijzonder

product in handen hebben. Een vakman met

een missie: de hele Hollandse melkkoe in

binnen- en buitenland op de kaart krijgen.

Zoals er wereldwijd Wagyu rund wordt gege-

ten, zo ziet Kees Zagt de Nederlandse Holstein

al in andere landen op het menu staan.

In Nederland is hij in ieder geval al stevig op

weg om de harten van (top)koks te veroveren.

Over melkkoeien

De melkveehouderij is belangrijk voor ons

land. Het is een stevige pijler voor zowel de

cultuur als het landschap. De Nederlandse

melkveehouderij werkt voornamelijk met het

koeienras Holstein: een ‘melktypische’ koe,

die zeer efficiënt veel melk kan produceren.

De Holstein koe kennen we echter vrijwel niet

als vleeskoe. Zonde, want het Holstein ras

heeft de eigenschap dat het intramusculair

vet (vet in laagjes tussen het spierweefsel)

vormt als ze daarna worden vetgemest.

Dit noemen we gemarmerd vlees. Dat zorgt

ervoor dat het vlees sappig en mals blijft

tijdens de bereiding. Omdat het vet tijdens de

bereiding smelt, is het ook veel populairder

onder consumenten die dikke vetlagen op

hun vlees verafschuwen.

Een strenge selectie

Gaan we daarom vanaf nu alle ‘gepensio-

neerde’ melkkoeien vetmesten en alleen nog

maar gemarmerd vlees eten? Helaas is maar

een kleine 5% van de koeien geschikt om hun

vlees tot een delicatesse te verheffen.

Het heeft te maken met de bouw van het

dier. De oom van Kees Zagt heeft oog voor het

kiezen van beesten die de juiste bouw hebben.

Hij laat de dames ongeveer vijf maanden

verblijven op zijn boerderij en voert ze royaal

met een uitgebalanceerd dieet van maïs en

granen. Na de slacht rijpt het vlees drie à

vier weken bij Zagt Vlees. Sommige klanten

laten het in het restaurant nog verder rijpen.

De populairste delen zijn ossenhaas, dunne

lende, sukade, bavette en ribeye.

Wie kiest wordt gekozen

Zoals zoveel ondernemers pakte Kees in het

begin alles aan. Hij leverde zelfs wild in het

seizoen. Dat gaf direct omzet, maar het

onderscheidend vermogen ging er niet op

vooruit. En wie kiest wordt nog altijd

gekozen. Sinds Kees ervoor koos uitsluitend

de Nederlandse melkkoe te gaan verwaarden,

heeft hij een heel specifieke klantengroep.

Zijn naamsbekendheid is enorm gegroeid en

veel koks weten hem te vinden. Het feit dat

twee Japanse topkoks zijn gemarmerde vlees

afnemen, mag als een groot compliment

worden beschouwd!

Z

24 !DEE

Recepten

"Combinaties van vlees en vis, sc haa l o f sc helpd ieren in één gerec ht waren in het ver leden een d ilemma
voor de klassieke menukaart. Plaatsen we het gerec ht bij de sectie vlees o f visgerec hten?
En a ls voorgerec ht missc hien? Mossel en rundvlees is een combinatie d ie nooit op menukaarten voorkwam.
Mosselen zijn volop in het seizoen. Test deze verrassende smaakcombinatie voora l eens uit aan de hand
van d it recept. Of laat de combinatie van deze ingred iënten een inspiratiebron zijn om anders naar klassiekers
a ls carpaccio, steak tartaar, moûles frites o f surf and turf te kijken."

Tom van Meulebrouck, culina ir adviseur FrieslandCampina

25

	 Receptuur voor 10 personen

Dungesneden staartstuk
van Holsteiner melkkoe
10 	 ml	 Hollandia Beur Culinair, vloeibaar
350	 gram	 staartstuk van Holsteiner melkkoe
10	 gram	 zout

Tartaar van rund en mosselen
400	 gram	 staartstuk van Holsteiner melkkoe
100 	 gram 	 rauw mosselvlees
10	 ml	 olijfolie, Cutrera Primo	
2	 gram	 citroenschil, geraspt
4	 gram 	 zout

Mosselen
350	 gram	 mosselen
60	 gram 	 fijne brunoise
		 van bouquetgroenten
1	 teen	 knoflook
100	 ml	 witte wijn
30	 gram	 platte peterselie

Mosterdcrème
100	 gram	 Savora mosterd
100	 ml	 Hollandia Slagroom, ongezoet
100	 ml	 mosselvochtreductie
3	 gram	 agar-agar

Krokante mosselschelpen
300	 gram	 aardappels, kruimig
30	 gram 	 inktvisinkt
2	 gram	 grof zeezout

Garnering
300	 gram	 meloesuien
500	 ml	 weivocht
100	 gram	 waterkers
10	 ml	 citroensap
20	 ml	 olijfolie, Cutrera Primo

	 Werkwijze

• Het staartstuk van de melkkoe heeft een dikke vetrand van 3 cm dik. Snijd 1 cm van de vetrand

af en bestrooi rijkelijk met circa 7 gram zout. Laat gedurende 3 uur in de koelkast rusten. Spoel

het zout van het vet en dep het vlees goed droog. Vries het vlees in en bak het vlees alleen op

de vetrand op een middelmatig vuur gedurende 10-12 minuten in de beur culinair. Het vlees

blijft op deze wijze rauw, maar het vet smelt deels weg en krijgt een krachtige roostersmaak.

Plaats het vlees terug in de vriezer en snijd vervolgens het vlees op stand 5 van de snijmachine.

Reserveer de plakken in de vriezer tussen lagen plasticfolie. • Snijd voor de tartaar het vlees

fijn en reserveer in de koeling tot gebruik. Meng het tartaarvlees met het gehakte rauwe

mosselvlees. Breng op smaak met zout, olijfolie en citroenrasp en eventueel een beetje sap

van citroen. Serveer direct twee quenelles op het bord. • Kook de mosselen op klassieke wijze.

Reserveer het mosselvlees in een beetje mosselvocht in de koeling. Reserveer de mosselschelpen

voor de krokante mosselschelpen. Reduceer de rest van het vocht tot 100 ml en reserveer voor

de mosterdcrème. • Verwarm voor de mosterdcrème de mosselreductie en alle ingrediënten

samen en laat 3 minuten doorkoken. Koel terug op ijswater en cutter fijn in de blender. Breng

over in een spuitzak met gladde spuitmond. • Kook de aardappel gaar en passeer door een

fijne zeef. Meng met de inktvisinkt en laat afkoelen tot kamertemperatuur. Vul de binnenkant

van de mosselschelp met een dunne laag van het aardappelmengsel en droog gedurende

12 uur op 65 °C in de oven of dehydrator. Haal de aardappelkrokantjes uit de schelp. Frituur

de aardappelschelpen 30 seconden op 170 °C en breng op smaak met het zeezout. • Maak de

uien schoon en gaar gedurende circa 10 minuten in het weivocht tot beetgaar. Dep droog en

reserveer in de koeling. Brand de uien met de gasbrander tot deze zijn geroosterd.

	 Afwerking

• Brand de vetrand van het vlees heel kort af met de gasbrander en voorkom dat het vet begint

op te krullen. Leg het dungesneden staartstuk als een dekentje op het vlees en breng op smaak

met zeezout. Verdeel de mosterdcrème op het bord. Verwarm de mosselen in het vocht en

verdeel deze over het vlees, samen met de uien. Werk af met een kleine salade van waterkers

aangemaakt met citroensap en olijfolie en de krokante mosselschelpen.

 Beef and Mussels
Dungesneden staartstuk van de Holsteiner melkkoe
met tartaar van rund en mosselen, mosterdcrème
en krokante mosselschelpen

Bertha 38

Recepten

26 !DEE

Bitterbal van gepekelde kalfswang (± 50 stuks)
Receptuur op pagina 18

Ribroast
800	 gram	 gerijpte ribeye aan het bot
		 van de Holstein melkkoe

Groene kruidencroûte
125	 gram	 Hollandia Beur culinair, smeerbaar
125	 gram	 witbrood
50	 gram	 groene kruidenpuree
		 (platte peterselie, bieslook,
		 dragon en kervel)
2	 gram	 chlorofyl van spinazie en waterkers
1	 bakje	 tarwegras
2	 gram	 zout

Crème van biest
1 	 liter 	 biest (tussen 12 en 14 uur oud)

	 Receptuur voor 10 personen

Kalfje en gel van Savora mosterdgelei
100	 gram	 Savora mosterd
100	 ml	 Hollandia Slagroom, ongezoet
100	 ml	 kalfsfond
2	 gram	 agar-agar

Maïscrisps
500	 gram	 maïskorrels (diepvries)
100	 ml	 kalfsfond

Gelei van fond in 38
200	 ml	 kalfsfond

Minimaïscorn
15	 stuks 	 minimaïs
200	 ml	 Hollandia Koksroom, original

"In Neder land heten 93 koeien Bertha 38, volgens fokkerijcoöperatie
CRV. De naam Bertha verwijst naar de stammoeder en gaat terug
tot de negentiende eeuw. Ooit een doodgewone koeiennaam totdat
Koning Willem-Alexander er tijdens een interview in 2013 de draak
mee stak. In d it gerec ht is veel terug te vinden van de zwart/wit
getekende Friese Holsteiner: melk, room, boter en biest. Zelfs aan
maïs en gras, het voer van deze koeien, is gedac ht op d it bord.
De versc hillende onderdelen zijn ook afzonder lijk goed te gebruiken.
Geef je eigen draa i eraan en laat je creativiteit de vrije loop!"

André van Dongen, culina ir adviseur FrieslandCampina

Ribstuk van de Holsteiner melkkoe met een
croûte van groene kruiden en tarwegras,
structuren van maïs en een bitterbal van kalfsvlees

	 Werkwijze

• Vacumeer de ribeye aan het bot met een beetje olijfolie en gaar

gedurende 2 uur op 57 °C. Koel terug op ijswater. • Cutter voor de

groene kruidencroûte alle ingrediënten fijn in de Magimix of blender

en breng op smaak met zout. Plaats de massa tussen twee vellen

bakpapier en rol dun uit met de deegroller. Bestrooi met wat geknipte

tarwegrassprieten en reserveer in de vriezer. • Verwarm voor de

ingedikte crème de biest in de thermoblender op 80 ˚C.

Draai op lage snelheid totdat de biest is ingedikt en koel terug op

ijswater. • Cutter voor de maïscrisps de ontdooide maïs samen met

de fond fijn in de blender. Druk door een zeer fijne zeef en strijk uit

op een siliconenmatje. Droog in de dehydrator of in de oven op 50 ˚C

totdat deze heel krokant is. • Verwarm voor de gelei en gel van Savora

mosterd alle ingrediënten en laat 3 minuten doorkoken. Vul de 2D

kalfsmallen af en stort de overige massa in een bakje. Koel terug op

ijswater en cutter fijn in de blender. Breng over in een spuitzak met

gladde spuitmond. • Verwarm de kalfsfond en vul de 38 mallen af met

kalfsfond. Gebruik je geen fond vanuit de basis maar een halffabricaat?

Voeg dan twee blaadjes voorgeweekte gelatine toe. Laat verder

opstijven in de koeling. • Kook de minimaïs 3 minuten

in de room en koel terug.

	 Afwerking

• Frituur de bitterballen. Snijd de ribeye in 10 gelijke porties en bak

rondom aan in de beur culinair. Laat rusten en kruid na met zout.

Snijd de bevroren croûte op exact dezelfde maat als het vlees en bedek

dit ermee. Plaats kort onder de salamander of verwarm voorzichtig met

de gasbrander. Verwarm de minimaïs kort op de barbecue of grillpan

en dresseer op het bord. Werk het gerecht af met maïscrisps, kalfsfond,

biest, Savora mosterd en tarwegras.

Reportage

28 !DEE

Samen op weg naar Boedapest

Bocuse d’Or is de meest imponerende

culinaire wedstrijd ter wereld. Iedere

twee jaar strijden talentvolle koks

uit 24 landen om de wereldtitel.

Op alle continenten vinden voorrondes

plaats waar koks zich kunnen

kwalificeren voor een finaleplaats.

De volgende wereldfinale vindt plaats

in 2017 en wordt voorafgegaan door

een serie internationale Bocuse d’Or

wedstrijden. Tijdens de Europese finale

op 10 en 11 mei 2016 in Boedapest

wordt bepaald wie er daadwerkelijk naar

de wereldfinale in Lyon gaan. Jan Smink

en commis Sander Verhaaf wonnen

de Nederlandse finale tijdens Gastvrij

Rotterdam en gaan strijden om de titel.

DE OPDRACHT

Visgerecht: De steur en zijn kaviaar.
Een warm gerecht geserveerd voor 14 personen
waarvan de helft uit groentebereidingen bestaat,

met producten die ter plekke moeten
worden uitgezocht.

Vleesgerecht: Jong Hongaars hert bereid voor
14 personen, waarvan 10 op schaal en 4 op bord.

De wedstrijd vindt plaats in Boedapest. Er wordt
gewerkt met producten uit die regio. Onderdeel van

de opdracht is echter wel dat de teams hun
eigen cultuur, smaken en bereidingen laten

terugkomen in de creaties. Jan Smink: ‘Er zijn
veel regels en er wordt streng gecontroleerd door

de jury of de teams zich eraan houden. Binnen dat
reglement moeten we de grens opzoeken om
het maximale uit de mogelijkheden te halen.’

28 !DEE

Samen op weg naar een topprestatie
De stichting Bocuse d’Or Nederland wil de Nederlandse gastronomie internationaal

op de kaart zetten en jongeren informeren en enthousiasmeren over het

vakmanschap en het belang van goede ingrediënten. De stichting bestaat uit

bevlogen (vak)mensen die zich inzetten voor maximale prestaties tijdens de

wedstrijden. Jan en Sander mogen dan in de ‘arena’ staan, maar samen met de hele

achterban wordt een topprestatie neergezet.

Onder Jonnies vleugels
Toen Jonnie Boer besloot voorzitter te worden van de Stichting Bocuse d’Or

Nederland, had dat direct een positieve invloed op het imago van de wedstrijd in

ons land. De betrokkenheid van Jonnie is groot. Hij steunt het team waar mogelijk

en neemt geen genoegen met ‘goed genoeg’ weet Jan te vertellen; “een dag voor

de vorige finale wilde Jonnie een visgerecht op het laatste moment helemaal

aanpassen omdat hij er wakker van had gelegen!”. Smink krijgt de vrijheid om

twee dagen per week te trainen in Librije’s Atelier. Commis Sander en coach

Lars werken ook bij De Librije en dus kunnen ze tussen de drukte door altijd de

koppen bij elkaar steken om de creaties te perfectioneren. Al met al een ideale

voedingsbodem voor maximale prestaties.

Schetsen en testen
Het ontwikkelen van de gerechten is een lang en zwaar proces en vindt zeker

niet alleen plaats in de keuken. Alles start met deskresearch en internet wordt

afgestruind naar achtergrondinformatie over de producten. Ook wordt er gekeken

naar wat scoorde op voorgaande Europese en wereldfinales. Natuurlijk moet het

team weten wat er tijdens de wedstrijd ‘in het seizoen is’ in gastland Hongarije.

Dan wordt er geschetst, getest, bijgesteld, geproefd en geperfectioneerd, net zo

lang tot de ultieme smaak en presentatie is bereikt. Het is een keihard proces,

veel ideeën verdwijnen weer net zo snel in de prullenmand als ze verzonnen

zijn en het hele proces bestaat uit pieken en dalen. Perfectie is de standaard en

dus wordt er tot het laatste moment doorgetraind en bijgeschaafd. Met dat ene

ultieme doel: een finaleplaats in Lyon!

Meer weten over de Bocuse d’Or?
Bezoek dan de website www.bocusedornederland.nl

 Jan Smink:
"Er zijn veel regels
en er wordt streng
gecontroleerd door
de jury of de teams
zich eraan houden.

Binnen dat reglement
moeten we de grens

opzoeken om het
maximale uit de

mogelijkheden
te halen."

29

Vraag het onze chefs

30 !DEE

Vraag en antwoord

Wat is boterolie
eigenlijk?
Boterolie wordt industrieel geproduceerd voor bijvoorbeeld

ijsproducenten en grote bakkerijen. In de keuken kennen

we boterolie als geklaarde boter. Als boter wordt gesmolten

en we de eiwitten en het water verwijderen, houden

we boterolie over. Op industriële schaal kan bij het klaren

een percentage van 99,8% boterolie worden behaald,

wat we in de keuken waarschijnlijk niet halen.

Er blijven altijd wat water en eiwit achter, zelfs als we

zeer nauwkeurig werken. Het alternatief voor geklaarde

boter is de Beur culinair van Hollandia

die speciaal gemaakt is om te bakken.

Kennis wordt vaak overgedragen van de ene generatie koks op de andere.

Veel zaken nemen we voor waarheid aan, maar soms vragen we ons af

waarom we bepaalde dingen doen en of het beter kan. We hebben bij

FrieslandCampina een schat aan kennis en ervaring die we graag met je delen.

Blumenthal haalt veel inspiratie uit de Indiase keuken.

Indiase chefs marineren vlees en gevogelte vaak in zuivel als

room en yoghurt. Dit maakt niet alleen het vlees malser,

je krijgt ook een betere roostersmaak, ofwel Maillardreactie.

Dit komt omdat zuivel, in geconcentreerde vorm als

melkpoeder, bestaat uit onder andere proteïne en suikers

(lactose). Deze twee tezamen zorgen uiteindelijk voor een

versnelde Maillardreactie. In het geval van melkpoeder is

de hoeveelheid van deze stoffen geconcentreerd (er worden

namelijk water en vet onttrokken aan de melk) en makkelijker

te doseren dan bijvoorbeeld yoghurt of room. Daarmee is

het een ideale basis voor marinade. Blumenthal gebruikt

deze techniek om kip een intensere smaak te geven in fonds

en bouillons.

Waarom verwerkt Heston
Blumenthal melkpoeder
op kippenvleugels voor de
bereiding van een fond?

31

Smeltzouten worden gebruikt bij de

productie van smeltkazen. Harde kaas

wordt hiervoor gesmolten en vermengd

met water en smeltzout. De eiwitten

worden hierdoor omgezet in een wekere

en zachtere vorm. Vast genoeg om vet in

te kunnen sluiten, maar ook slap genoeg

om de kaas smeerbaar te maken. Het

lijkt nog het meeste op een gel.

Smeltzout kennen we ook als het

product Citras, uit de moleculaire

keuken. Dit is natriumcitraat, een van

de smeltzouten. De chefs van Hollandia

gebruiken smeltzout in dit magazine om

kaaskroketten te maken, zodat een heel

bijzondere structuur ontstaat.

Wat is smeltzout?

Heb je een vraag aan onze culinair adviseurs?
Stuur je vraag per mail naar andre.vandongen@frieslandcampina.com.

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

André van Dongen, culinair adviseur en Bart-Jeroen van Overveld, patisserie-adviseur.

Wat is biest en
wat kun je ermee?
We stelden deze vraag aan Jan Smink. Hij ontdekte het op de boerderij

van z’n ouders en werkt er al jaren mee.

Biest is de naam voor colostrum, de eerste melk die een zoogdier geeft

aan zijn pasgeborene. Bij een koe heet het biest of griest. De koe geeft het

tijdens de eerste 36 uur na het kalven. Deze melk bevat erg veel eiwit en

vet en bevat alles wat een pasgeboren kalf in de eerste dagen van zijn leven

nodig heeft voor de opbouw van zijn eigen afweer.

De eerste 12 uur is de biest niet geschikt voor menselijke consumptie, omdat

onze maagwand dit niet verdraagt. Tussen 12 en 14 uur is het op z’n best

om te verwerken in de keuken of patisserie. Bij De Librije ontwikkelde Jan

samen met Jonnie Boer de Wiedecocktail: een dessert met onder andere een

crème van biest, honing, limoen, wilde bramen en mintijs.

Rendement

64%
M A R G E

Tapas
V O O R G E R E C H T

Spinazie-waterkerssoepje, kaascroquetten
met tomatenconcentraat en
carpaccio met Savora mosterdcrème

32 !DEE

'Sharing' dinner
In deze rubriek nemen we de zakelijke kant van de keuken onder de loep door drie gerechten

te presenteren en te berekenen. Dit keer is het menu geïnspireerd op het thema 'samen'.

Gerechten die gasten met de rest van de tafel delen en samen van genieten. Deze gerechten zijn

echte margepakkers, aangezien er maar één bord wordt opgemaakt.

De verkoopprijs van het menu is berekend op € 35,- en 10 couverts. Alle genoemde prijzen zijn richtprijzen.

Conclusie: zakelijk denken hoeft de creativiteit helemaal niet af te remmen.
Deze gerechten leveren gemiddeld meer dan 70% rendement op, zonder personeelskosten!

	 Inkoopprijs 	 Verkoopprijs	 Verkoopprijs	 Marge		
	 (excl. btw)	 (excl. btw) 	 (incl. btw)	 resultaat		
		
Tapas	 € 3,23	 € 8,93	 € 9,50 	 64%

Ribroast van de
Holsteiner melkkoe	 € 4,99	 € 18,80	 € 20,00 	 74%

Koffie compleet	 € 1,21	 € 5,17	 € 5,50 	 77%

Totaal voor 1 persoon	 € 9,43	 € 32,90	 € 35,00	 72%

			 Prijs per kg/l./stuk	 Totaal
Spinazie-waterkerssoep 		
20	 ml	 Hollandia Beur culinair, vloeibaar 	 4,40	 0,09
1	 bosje	 waterkers (Cresson)	 1,45	 1,45
125	 gram	 verse spinazie	 2,50	 0,31
0,5	 liter	 gevogeltebouillon	 1,25	 0,63
0,25	 liter	 Hollandia Koksroom, original 	 2,50	 0,63
1	 teentje	 knoflook, fijngesneden	 0,05	 0,05
25	 gram	 sjalot, fijngesneden	 2,60	 0,07
		 zout 		 0,00
		
Inktvisinkt krokantje 		
100	 gram	 bloemige aardappel	 1,95	 0,20
1	 zakje 	 inktvisinkt	 0,75	 0,75
		
Kaascroquetten 		
125	 gram	 oude kaas, geraspt 	 8,50	 1,06
125	 gram	 jonge kaas, geraspt 	 4,50	 0,56
160	 ml	 groentebouillon 	 5,00	 0,80
4,7	 gram	 citras (smeltzout)	 17,50	 0,08
125	 gram	 paneermeel 	 1,20	 0,15
100	 ml	 eiwit 	 4,90	 0,49
75	 gram	 bloem 	 1,00	 0,08
300	 gram	 tomaten 	 2,50	 0,75

Carpaccio 		
200	 gram	 staartstuk van de Holsteiner melkkoe	 16,50	 3,30
50	 gram	 Savora mosterd 	 10,00	 0,50
50	 ml	 kalfsfond 	 5,50	 0,28
50	 ml	 Hollandia Slagroom, ongezoet 	 3,70	 0,19
3	 gram	 agar-agar 	 25,00	 0,08
20	 gram 	 mizuna 	 4,50	 0,09
					
			
3%		 Toeslag hulpgrondstoffen		 0,38
		 Totaal inkoop (excl. btw)		 12,93
36%	 inslag	 Totaal inkoop per persoon (excl. btw)		 3,23
		 Totaal verkoopprijs (excl. btw) 		 35,85
		 Totaal verkoopprijs (incl. btw) 		 38,00
		 Advies verkoopprijs per persoon		 9,50
		

		 Marge resultaat		 64%

	 Receptuur voor 4 personen 	 Werkwijze

• Blancheer voor de soep de spinazie en de

waterkers, koel terug op ijswater en maal in

een keukenmachine tot puree. Fruit de sjalot

en de knoflook in een beetje beur culinair,

voeg de bouillon en de koksroom toe en kook

samen in tot een lichte binding. Voeg op

het laatste moment of zelfs à la minute de

spinazie-waterkerspuree toe.

• Kook de aardappels in water met zout

tot ze gaar zijn. Giet de aardappels af en

verwijder de schil. Wrijf de aardappels door

een zeef en breng op smaak met peper, zout

en inktvisinkt. Houd er rekening mee dat de

massa wordt gedroogd, waardoor de smaak

sterker wordt. Smeer de massa dun uit op een

siliconenmatje of gebruik een sjabloon voor

strakke vormen. Droog de massa een half uur

in een oven van 60 °C. Bewaar tot gebruik in

een goed afgesloten bakje.

• Kijk voor het recept van de kaascroquetten

op pagina 20 van het techniek-artikel.

• Snijd de tomaten doormidden en vang

de zaadlijsten op. Snijd de tomaat in fijne

brunoise en bewaar voor de carpaccio. Druk de

zaadjes door een fijne zeef en vang het vocht

op. Reduceer voor een derde en breng op

smaak met zout. • Breng voor de crème van

Savora mosterd de kalfsfond samen met de

agar-agar en de slagroom aan de kook.

Laat 3 minuten doorkoken en koel terug op

ijswater. Cutter fijn in de blender en reserveer

in een spuitflesje.

	
	 Afwerking

• Snijd met een scherp mes de carpaccio van

het staartstuk en dresseer op de plank. Breng

op smaak met peper, zout en olijfolie. Werk af

met de brunoise van tomaat, mosterdcrème

en mizuna. Verwarm de soep en schenk in de

glaasjes. Werk af met een aardappelkrokantje.

Frituur de kaascroquetten en dresseer samen

met het concentraat op de plank.

33

Rendement

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

74%
M A R G E

Ribroast van de 		
Holsteiner melkkoe

	 Receptuur voor 4 personen	 Werkwijze

• Schil de aardappelen en kook deze bijna

gaar. Koel direct terug in de blastchiller.

Frituur de aardappels voor op 130 ˚C

gedurende 20 minuten. Koel direct terug in

de blastchiller en reserveer in de koeling.

• Blancheer de voorjaarsgroenten en koel

direct terug. • Kook voor de Choronsaus een

gastric van de dragonazijn, de peperkorrels,

de sjalot en het laurierblaadje. Smelt de boter

en clarifieer deze. Ontzuur de tomatenpuree.

	 Afwerking

• Grill het vlees rosé op een kerntemperatuur

van 55 ˚C en laat rusten. Trancheer het

vlees en dresseer op de plank. Frituur de

aardappelen af op 180 ˚C in neutrale olie.

• Vermeng de gastric met de eidooiers en klop

deze luchtig. Voeg de ontzuurde tomatenpuree

toe. Spatel de geklaarde boter erdoor en werk

af met gesneden dragonblaadjes. Breng op

smaak met zout. • Verwarm de groenten in de

beur culinair en schep in een schaaltje.

• Plaats de plank in het midden van de tafel.

			 Prijs per kg/l./stuk	 Totaal
Ribstuk 		
600	 gram	 ribstuk van de Holsteiner melkkoe	 22,50	 13,50
50	 ml	 Hollandia Beur culinair, vloeibaar 	 4,40	 0,22
5	 gram	 rozemarijn 	 15,00	 0,08
5	 gram	 knoflook 	 5,00	 0,03
				
Triple fried potato 		
500	 gram	 aardappelen 	 1,95	 0,98
				
Sauce Choron 		
300	 gram	 Campina Roomboter, ongezouten 	 5,50	 1,65
4	 stuks 	 eidooier 	 0,14	 0,56
75	 gram	 sjalot	 2,60	 0,20
1	 blaadje 	 laurier 	 0,01	 0,01
100	 ml	 dragonazijn 	 7,50	 0,75
5	 gram	 dragon, vers 	 1,60	 0,01
75	 gram	 tomatenpuree 	 2,50	 0,19
3	 gram	 peperkorrels 	 18,00	 0,05
				
Groene voorjaarsgroenten 		
100	 gram	 haricots verts 	 1,95	 0,20
100	 gram	 sugar snaps 	 2,25	 0,23
100	 gram	 doperwten 	 3,50	 0,35
100	 gram	 groene asperges 	 3,95	 0,40
				
				
3%		 Toeslag hulpgrondstoffen		 0,58
		 Totaal inkoop (excl. btw)		 19,96
26%	 inslag	 Totaal inkoop per persoon (excl. btw)		 4,99
		 Totaal verkoopprijs (excl. btw) 		 75,47
		 Totaal verkoopprijs (incl. btw) 		 80,00
		 Advies verkoopprijs per persoon		 20,00
		

		 Marge resultaat		 74%

*Op de foto is het bot van de ribeye schoongekookt

en als decoratie op de plank geplaatst.

	 Werkwijze

• Portioneer de karamelsaus onder in de

glaasjes en plaats in de vriezer. Verwarm voor

de vlaflip de crème caramel tot het kookpunt.

• Portioneer de crème caramel erop en laat

verder opstijven in de koelkast. • Hang de

yoghurt uit in een doek en breng de hangop

op smaak met poedersuiker. • Snijd de

aardbeien in fijne brunoise.

	
	 Afwerking

• Snijd het suikerbrood in plakken. Klop

de eieren samen met de room en het

kaneelpoeder los. Haal het brood door het

eiermengsel en bak de wentelteefjes krokant

in de beur culinair. • Werk de vlaflip af met

de brunoise van aardbei en de hangop en

eventueel een takje limoencress.

Koffie
compleet

N A G E R E C H T

74%

Ribroast van de 		
Holsteiner melkkoe

Koffie met vlaflip en

wentelteefje van suikerbrood

35

	 Receptuur voor 4 personen

			 Prijs per kg/l./stuk	 Totaal
Koffie 		
4	 kopjes 	 koffie 	 0,30	 1,20
				
Vlaflip 		
200	 ml	 Debic Crème Caramel 	 5,20	 1,04
100	 gram	 aardbeien 	 2,50	 0,25
10	 ml	 karamelsaus, Callebaut 	 5,50	 0,55
100	 gram	 Campina volle yoghurt 	 1,20	 0,12
				 0,00
Wentelteefje 		
1/4 	 stuk	 suikerbrood 	 3,50	 0,88
2	 stuks	 eieren 	 0,14	 0,28
1	 gram 	 kaneel, poeder 	 22,50	 0,02
100	 ml	 Hollandia Slagroom, ongezoet 	 3,70	 0,37
				

3%		 Toeslag hulpgrondstoffen		 0,14
		 Totaal inkoop (excl. btw)		 4,85
23%	 inslag	 Totaal inkoop per persoon (excl. btw)		 1,21
		 Totaal verkoopprijs (excl. btw) 		 20,75
		 Totaal verkoopprijs (incl. btw) 		 22,00
		 Advies verkoopprijs per persoon		 5,50
	 	

		 Marge resultaat		 77%

77%
M A R G E

36 !DEE

De wereld van
Hollandia

Actueel

Sinds de derde ster is de aandacht rond

zijn persoon en restaurant geëxplodeerd.

Hij opent begin 2016 een tweede

restaurant in Amsterdam, schreef z’n

derde boek, adviseert multinationals

als FrieslandCampina en KLM en is het

gezicht van een aantal bekende merken.

Jacob Jan Boerma: “Die derde ster is geen

eindpunt maar juist een nieuw begin.

De erkenning van Michelin brengt

ons veel goeds, maar vraagt ook om

vernieuwing en evolutie van mijn

keuken.” Met die vernieuwing zit het wel

goed. Tijdens de masterclass vertelt en

toont Boerma hoe zijn kookstijl evolueert

en zich onderscheidt van andere.

Hij neemt de deelnemers mee op reis in

zijn creatieve en culinaire brein.

Jacob Jan hecht veel waarde aan de

Nederlandse identiteit. Dit vertaalt

zich onder andere in het gebruik

van oer-Hollandse producten in zijn

gerechten. “We moeten trots zijn op onze

Nederlandse producten”, aldus Boerma.

Zo is hij een liefhebber van zuivel en zijn

groenten van eigen bodem favoriet.

Als hij aan de slag gaat met een

ingrediënt, start de zoektocht altijd in

de omgeving, verder kan altijd nog.

Als het in die tijd van het jaar niet te

krijgen is, werkt hij er niet mee.

“Ik gebruik wat er op dat moment is,

daar haal ik mijn inspiratie uit.”

Over de creaties die hij tijdens

de masterclass demonstreerde

Wintersalade 2016

‘Het Tuintje’ wordt de wintersalade

liefkozend genoemd. Het voorgerecht

bestaat uit ongeveer 24 groenteberei-

dingen en verandert mee met de

seizoenen. Dit is een van zijn signature

dishes: de compositie vertelt zijn hele

verhaal. Het gerecht kan iedere dag

anders zijn, maar de balans en verfijning

zijn de constante factoren.

Hollandia wil samen met anderen een steentje bijdragen aan
de groei van de Nederlandse gastronomie. In 2015 kon je bij
diverse producten sparen voor masterclasses van driesterrenchef
Jacob Jan Boerma en topkok Wouter van Laarhoven in de
Foodstudio van FrieslandCampina te Wageningen.

Een verslag van de masterclass
met driesterrenchef Jacob Jan Boerma

"We moeten
trots zijn op
onze Nederlandse
producten!"

37

Deelnemer Cédric Koetsenruijter: "Jacob Jan is een

bevlogen chef en kan zijn filosofie heel goed overdragen.

Ik kan direct aan de slag met zijn tips en adviezen!"

Iedere groente krijgt evenveel aandacht.

De bereidingen zijn heel eenvoudig

maar altijd subtiel en zeer doordacht.

Zo geeft Boerma veel groenten extra

smaak door gebruik te maken van zuren

en specerijen.

Een zoetzuur van rode biet in het gerecht

is bijvoorbeeld gezoet met agavesiroop

en afgewerkt met limoensap.

Witlof is vacuüm gegaard zodat het

prachtig karamelliseert tijdens het

bakken. De linzenpuree wordt afgewerkt

met sour cream en een heel klein beetje

parmezaan. De Vadouvan-jus wordt

bereid van een gevogeltefond: jus de

veau is te overheersend. Het bittere van

de grapefruit wordt verminderd door

de uitgesneden partjes te impregneren

met een zeer lichte suikersiroop met

specerijen.

Het gerecht krijgt samenhang door de

diverse soorten jus en olie en natuurlijk

de afwerking met kruiden, slasoorten

en bloemen. Het eindresultaat is een

betoverend mooi plaatje. Jacob Jan

over het garneren: “Het garnituur

is het dak van de gastronomie en

komt pas echt aan het einde van de

compositie. Het is net alsof je een huis

bouwt, de smaak is het fundament.” De

belangrijkste boodschap die Jacob Jan

tijdens de masterclass meegeeft: “Je kunt

geweldige dingen doen met groenten.

Je hoeft dit gerecht niet na te maken,

geef er vooral je eigen draai aan. Er zit

voor iedere kok op ieder niveau inspiratie

in deze manier van werken.”

Texturen van chocolade, crème van

hazelnoot en Frangelica likeur ijs met

karamel en koffie

Voor deze dessertcompositie bereidt

Boerma een chocolademousse zonder

gelatine. Met een ruban en opgeklopte

room en ‘harde’ chocolade creëert

hij een mousse met een intense

chocoladesmaak die z’n gelijke niet kent.

De recepten die Jacob Jan Boerma afgelopen jaar deelde in Hollandia !DEE nr. 33 zijn terug te vinden op www.hollandia.nl

"Zuren maken alles
spannender en
zorgen voor
dooreetbaarheid"

38 !DEE

Actueel

Visie van Wouter

Wouter gebruikt een aantal dessertproducten van Debic

in zijn keuken. “Ik maakte jarenlang alles volledig zelf,

maar door gebruik te maken van Debic bespaar ik veel tijd.

Tijd die ik beter kan besteden aan het uitbouwen van onze

eigen stijl. Debic is een echte basis waaraan ik zelf smaken

kan toevoegen. De parfait bijvoorbeeld infuseer ik met

steranijs of een andere specerij.”

Spectaculair op ieder niveau

Wouter had voor de aanwezige koks op verschillende niveaus

creaties bedacht. Ondanks het verschil in het aantal

handelingen zijn alle desserts spectaculair. Uiteraard kun je zelf

eindeloos variëren op deze desserts en ze aanpassen aan jouw

stijl, mogelijkheden en beperkingen.

Catering: Sneeuwbal met karamelsaus op basis van Debic

Parfait. Een spectaculair dessert en rationeel voor te bereiden.

Restaurant: Kaneelring met schuim van bloedsinaasappel,

chocoladecrumble en spongecake. De kaneelring is gemaakt op

basis van Debic Crème Caramel.

Eetcafé: Vanilleschuim met gekaramelliseerde banaan.

Vanilleschuim op basis van Debic Crème Caramel.

Geïnspireerd? Al deze recepten van Wouter zijn terug te

vinden op www.debic.com. Wil je in de toekomst ook een

masterclass van Debic bijwonen? Op onze website en via

dit magazine informeren we je tijdig.

Dessertmasterclass
Wouter van Laarhoven over
smaak en vormgeving

Wouter van Laarhoven staat bekend als een zeer innovatieve kok en is een ster

in presentatie en vormgeving. Hij wil zijn kennis en visie graag delen met zijn

collega-koks. Wouter liet tijdens zijn dessertmasterclass zien hoe je met behulp van

convenience, mooie mallen en gezond verstand de meest spectaculaire creaties kunt

maken. De deelnemers waren razend enthousiast!

"Door gebruik te
maken van Debic
bespaar ik veel tijd"

Mål 2D-siliconenmallen
Met de Mål 2D-siliconenmallen maak je in een handomdraai een stijlvol

bordgarnituur waarmee je je gasten echt verrast. Figuurtjes als een

kalfje, een appel en een kers laten zich makkelijk vullen met agar, gelei

of deeg. De glanzend strakke afwerking van de mallen garandeert dat de

producten die worden gelost uit de mal dezelfde uitstraling hebben.

39

Spaaractie 2016
Verleg je grenzen

met Nick Bril

Vorig jaar was het een overweldigend succes:

een exclusieve masterclass voor chef-koks,

toen onder leiding van topchefs.

En ook dit jaar kun je weer sparen voor zo'n

inspirerend event. Ditmaal krijg je de tips

and tricks van Nick Bril, chef-kok van het

gerenommeerde tweesterrenrestaurant

The Jane. Dat is een kans die je niet wilt missen.

En dat hoeft ook niet: de spaarpunten die je

ervoor nodig hebt, zijn gauw genoeg verzameld

met een beetje creatief inkopen…

Maar denk erom: het aantal plaatsen is beperkt.

Liever een andere beloning?

Dan kun je ook sparen voor culinaire cadeaus

zoals Global messen, siliconenmallen

en het boek 'Ceviche'.

Breng de kleuren, smaken en texturen van Peru naar je eigen

keuken! Het boek ‘Ceviche’ heeft van The Sunday Times de titel

'Book of the Year' ontvangen. Ceviche staat voor voorgerechten,

wat zeker terugkomt in het boek. Het vertelt het verhaal achter

de herkomst van de ceviche en beschrijft de Peruaanse keuken

goed. Maak bijvoorbeeld eens een lekkere ‘ceviche de mango’.

Voor de vegetarische gerechten is een heel hoofdstuk gewijd aan

vegetarisch koken.

Het boek
Ceviche

40 !DEE

10 jaar
grensverleggende
desserts
Een onmisbaar én gratis naslagwerk boordevol recepten

Koop 2 x 6 liter Debic
desserts en ontvang het
Debic Dessertboek GRATIS!

Bestelbaar vanaf maandag 23 mei via
www.gratisdebicdessertboek.nl

Al meer dan tien jaar werkt Debic samen met de beste chefs van Nederland om de culinaire

grenzen op dessertgebied te verleggen. Hoog tijd voor een overzicht van al deze dessertcreaties.

Met uiteraard alle recepten erbij.

In het Debic Dessertboek ‘Samen grenzen verleggen’ staat het beste dat Nederland op

dessertgebied heeft voortgebracht de afgelopen tien jaar. Het mooiste van dit verhaal?

U krijgt het boek gratis bij slechts één bestelling!

Zorg dat u het boek vandaag nog in huis haalt en ga meteen aan de slag om al die inspiratie

nóg een stap verder te brengen. Op naar nóg tien jaar fantastisch samenwerken aan het makkelijker

maken van uw creativiteit!

Debic desserts

Schwarzwalder
Cherry
	 Receptuur voor 10 personen

Chocoladeschuim
500	 ml	 Debic Chocolademousse

Kersen
1	 pot	 kersen op siroop
1	 stuk	 kaneelstokje
1	 stuk	 steranijs

Kersencoulis
500	 gram	 kersenpuree
50	 gram	 suiker
50	 ml	 kersenlikeur

Kersengelei
200	 gram	 kersenpuree
2	 gram	 agar-agar
0,1	 gram	 goudpoeder

Garnering
10	 stuks	 eetbare viooltjes
500	 gram	 chocoladebrownie
300	 gram	 kersenijs

	 Werkwijze

• Giet de chocolademousse in een siphon van een halve liter, belucht met één gaspatroon en

plaats in de koeling. • Verwarm voor de kersengelei de kersenpuree samen met de agar-agar

en kook enkele minuten door. Voeg het goudpoeder toe en stort in de kersenmallen.

• Kook voor de coulis alle ingrediënten samen en passeer door een fijne zeef. Koel terug en

breng over in een spuitflesje. • Snijd de chocoladebrownie in 10 gelijke stukken.

• Giet de kersen op een zeef en vang het vocht op. Verwarm het vocht samen met de kaneel en

de steranijs en kook in tot een derde. Voeg de kersen weer toe en laat marineren in het vocht.

	 Afwerking

• Plaats de brownie op de borden en decoreer met de gemarineerde kersen. Spuit het

chocoladeschuim ernaast en werk het gerecht af met de kersengelei, kersencoulis, kersenijs

en de blaadjes van de viooltjes.

41

Recept uit
het Debic
Dessertboek

Debic desserts

"De inspirat ie voor Donkey Kong Banana Crash komt van het bekende
Nintendo spel M ario Kart . De aap Donkey Kong in d it spel goo ide bananen
over de weg , waa rdoor de ka rts u it g leden . Vandaa r ook de keuze voor
c hoco l ade en ban a an , wat u itera a rd ook een moo i e en b ekende
smaakcombinatie is . De structuren van banaan in combinatie met het
luc htige c hoco l adesc huim zorgen voor veel spanning tijdens het eten. "

André van Dongen, culin a ir adviseur Fries l andCampina

43

	 Receptuur voor 10 personen

Luchtig chocoladeschuim
1	 liter	 Debic Chocolademousse
2	 stuks	 lachgaspatronen

Vacuüm gegaarde banaan
4	 stuks 	 bananen
150	 gram	 suiker
50	 gram	 glucose
200	 ml	 bruine rum
2	 gram 	 limoenzestes
2	 gram 	 sinaasappelzestes
100 	 gram 	 panko

Amandeltuille
65	 gram	 Campina Roomboter, ongezouten
40	 gram	 bloem
300	 gram	 poedersuiker
250	 ml	 eiwit
300	 gram	 amandelschaafsel

Gelei en gel van banaan
500	 gram	 bananenpuree
6	 gram	 agar-agar
100	 ml	 suikerwater (1:1)
0,5	 gram	 gele poederkleurstof

Garnering
10	 quenelles	 bananenroomijs
5	 stuks	 gele bloemen
2	 stuks	 banaan
50	 gram	 suiker

	 Werkwijze

• Breng de chocolademousse over in een siphon van één liter en belucht met twee gaspatronen.

• Maak een karamel van de suiker en glucose, blus af met de rum en laat de alcohol verdampen.

Rasp er de limoen en sinaasappelschil bij met behulp van een fijne rasp. Laat afkoelen. Pel de

bananen, leg ze met 1 deciliter van de voorbereide siroop in een vacuümzak en trek vacuüm.

Gaar sous-vide (in steamer of warmwaterbad) voor 20 minuten op 65 °C. Dit moet zeer

nauwkeurig worden gedaan om een perfect resultaat te krijgen. • Rooster de panko in een droge

pan bruin. • Verwarm voor de gel en gelei de bananenpuree samen met het suikerwater en de

agar-agar tot het kookpunt. Voeg de gele kleurstof toe en kook 3 minuten door. Stort de helft op

een vlak plaatje en reserveer in de koeling. Koel de andere helft terug op ijswater en cutter fijn

in de blender. Reserveer in een spuitzak. • Smelt voor de amandeltuille de boter en voeg alle

ingrediënten samen in de Magimix. Draai kort tot een beslag, laat rusten in de koeling en smeer

dun uit met behulp van een rond sjabloon. Bak af in de oven op 180 °C. Draai direct om een

rvs koker. Bewaar in een goed afgesloten bak met siliconenkorrels.

	 Afwerking

• Steek de gelei uit in de vorm van een halve maan met behulp van een ronde steker en dresseer

op een bord. Snijd de vacuüm gegaarde banaan in gelijke stukken en rol door de gebruineerde

panko. • Snijd de banaan in gelijke plakjes en steek uit met een ronde steker. Druk in de

suiker en brand af met een gasbrander. Werk het gerecht verder af met het roomijs, de

amandeltuille en het chocoladeschuim.

Donkey Kong
Banana Crash

Recept uit
het Debic
Dessertboek

Verleg je grenzen
met Nick Bril

Spaar voor een Masterclass
en culinaire cadeaus

Kijk op de verpakkingen voor meer informatie of ga naar hollandia.nl of debic.com

Tweesterrenchef
Nick Bril

The Jane, Antwerpen

