
Inspiratie voor

het najaar

Warme winter
maanden

Alstublieft! Voor u ligt ons nieuwste magazine. Boordevol inspiratie voor het najaar. Gemaakt door het salesteam ambacht.
Een team dat iedere zomer met elkaar de proefbakkerij induikt, met dit jaar wéér een mooier magazine dan het jaar ervoor.
Het hele jaar doen we inspiratie op: in vakbladen, op vakantie, beurzen, tv, LinkedIn, Facebook enz. Over deze inspiratie
praten we iedere maand in een salesvergadering. ‘s Morgens bakken en ‘s middags vergaderen. Volle, maar mooie dagen
zijn dat!

Een goed team vult elkaar aan, het team ambacht bestaat uit: foodies, creatieveling, relativeerders en rekenaars. Het team
is veeleisend en positief kritisch. Niet enkel naar de organisatie, maar ook naar marketing, naar mij én naar elkaar. Alleen
zulke teams drijven elkaar en de organisatie naar grotere hoogtes. Ik ben trots dat ik onderdeel van dit team ben!

De laatste tijd hoor ik op de radio regelmatig de slogan ‘Aandacht is ons Ambacht’. Voor Royal Steensma zou ik zeggen
‘Ambacht heeft onze aandacht’! Dit magazine is daar weer het bewijs van.

Als zoon van een groenteboer én boerin, want ook mijn moeder moest keihard meewerken, heb ik altijd geroepen: “ik word
ondernemer óf vertegenwoordiger”. Dat eerste was bijna gelukt, maar door de bankencrisis viel deze droom in duigen.
Toen ging ik bij Damco voor mijn tweede doel en dat lukte! Nu bij Royal Steensma kan ik het beste van deze twee werelden
combineren. Royal Steensma is een echt Nederlands familiebedrijf met korte lijnen, zonder aandeelhouders, raad van
commissarissen of een board in Verweggistan. Hier ben je ondernemer binnen je eigen winkel en daar voel ik mij erg
prettig bij. Natuurlijk geeft dat ook heel veel verantwoordelijkheid en soms ook de nodige zorgen, maar wat dat betreft heb
ik veel van mijn ouders kunnen leren.

Vroeger vond ik die vertegenwoordigers, die bij mijn ouders kwamen, helemaal geweldig. Samen aan de keukentafel en
me dan afvragen wat er nu weer uit die koffer zou komen? Die tijd is natuurlijk allang voorbij, maar eigenlijk zouden we
vaker samen aan de keukentafel moeten zitten. Uw uitdagingen zijn onze uitdagingen. Niet alles lukt, ook bij ons niet,
maar je moet doorgaan en je blijven onderscheiden. Hier zijn geen blauwdrukken voor, Uddel is immers geen Amsterdam.
Onderscheid willen we u bieden middels dit magazine; een magazine boordevol inspiratie, niet enkel op het gebied van
product, maar ook is er veel aandacht besteed aan verpakkingen. Verpakking is enorm belangrijk! Producten (die je zelf
maakt) zijn net mensen, ze hebben oprechte aandacht nodig!

Veel leesplezier en inspiratie toegewenst. Heeft u vragen, schroom dan niet en neem contact met ons op. Wilt u eens met
mij praten aan de keukentafel? e.vanegteren@steensma.com

Evert - Jan van Egteren,
Sales Manager MKB -Royal Steensma

Voor bakkers,
		 van bakkers!

4	 Passie voor het Ambacht

Ontbijt
6	 Granola
8	 Kornspitz
10	 Kornmix Exotica	

Brunch
12	 Royal tree
14	 Kerst Petit Fours
16	 Snowcake
17	 Choco-cake
18	 Hazelnootslof
20	 Tropisch taartje

Dessert
22	 Honingtaartje
24	 Tartelettes
26	 Flødeboller
28	 Panettone
30	 Kers(t)gebakje
32	 Dobla

Lekker bij de
thee of koffie
34	 Florentiner
34	 Kerstboomkoekje
35	 Hazelnootbonkies

Borrel
36	 Olijventwisters
38	 Oliebollen

Colofon
Dit is het inspiratiemagazine voor
het najaar, van Royal Steensma, dat
één keer per jaar wordt uitgegeven
in een oplage van 2000 stuks.

Redactie:	 Emina Dencic
Recepten:	 Team Ambacht
Ontwerp:	 Mangoa Ontwerp,
	 Angela van der Knaap
Fotografie:	 Morel Fotografie,
	 Sander Morel
Drukwerk:	 Drukwerkdeal

10

16

24

35

36

Le Nouveau Chef
Royal Steensma kiest voor kleding van Le Nouveau Chef; hét toonaangevende merk van professionele kleding
voor de keuken en het bedienend personeel. De originele ontwerpen, perfecte pasvorm en duurzaamheid zijn
de sleutel tot het succes van Le Nouveau Chef. Samen met hun partners streven zij naar innovatie en verbetering
van de materialen die gebruikt worden. Alle producten worden vervaardigd in Europa. Duurzaamheid en de
toekomst van onze planeet zijn de eerste prioriteit tijdens elke stap van het proces.
Tot en met 31-12-2107 geeft Le Nouveau Chef 15% korting op het gehele assortiment (uitgezonderd schoenen, sale
en service artikelen) via de webshop. Gebruik actiecode Royal3842 in de winkelmand om de korting te ontvangen.

www.lenouveauchef.com

Stijl & Kwaliteit
PROFESSIONELE KLEDING

4 | Najaarsmagazine

Passie voor
het Ambacht

Alle vijf verschillend, maar stuk voor stuk vakidioten. Pascal, Maarten, Johan-René, Gijs en Freddy hebben
allen een bakkersachtergrond. Waarschijnlijk komt daar ook de liefde en passie voor het ambacht vandaan.
Smaak en kwaliteit staan bij Royal Steensma altijd centraal, maar de accountmanagers van Team Ambacht
verliezen het gemak en rendement voor de bakker nooit uit het oog.

De mannen van Team Ambacht stellen zich op als partner van hun klanten, in plaats van alleen te verkopen.
Altijd op zoek naar manieren om processen efficiënter, producten lekkerder en het ambacht beter te maken.
Rijst een deeg niet zoals het hoort? Dan zoeken ze uit waar dat aan ligt. Moeite met een bepaald recept?
Ze komen een training geven in de bakkerij.

Vlnr: Pascal Goverde, Maarten van Mullekom, Johan-René de Winter, Gijs Kuijntjes en Freddy Jansen

Najaarsmagazine | 5

Bakken:
700 	gram 	 Royal Granola
150 	 gram	 Boter
150 	 gram	 Honing
150 	 gram 	 Notenmix

Toevoegen:	
120 	 gram 	 Fruitease zure kers
120 	 gram 	 Fruitease bosbes

GRANOLA
ONTBIJT

BAKTIJD
CA. 15 MIN

BAKTEMP.
180°C

Werkwijze:
Boter en honing lichtjes verwarmen,
mengen met Royal Granola en Notenmix. Op
een bakplaat storten en ca. 15 minuten bakken
op 180°C. Indien nodig de granola iets langer
bakken. Af laten koelen en Fruitease zure kers
en Fruitease bosbes door de granola mengen.

Smaakt heerlijk met Frucaps bosvruchten-
vulling!

Indicatie bruto grondstoffenprijs: € o,58 per 100 gram

(€ 0,41 zonder Fruitease)

6 | Najaarsmagazine

ONTBIJT
Relaxed

Ruim 50% van de Nederlanders laat regelmatig de traditionele boterham staan bij het
ontbijt en kiest voor een alternatief. Granola is één van de alternatieven.
Royal Granola is een hoogwaardige basis-mix, waarbij de ambachtelijke bakker een
eigen, onderscheidende granola kan roosteren. In het Granola inspiratiemagazine zijn
nog meer recepten te vinden.

Najaarsmagazine | 7

Kneedtijd:	 4 - 6 minuten langzaam
			 7 - 10 minuten snel
Kneder:	 Spiraalkneder
Deegtemperatuur:	 Ca. 28 - 30°C

Ingrediënten:	
	 3.000 	gram	 Tarwebloem	 73,5%
	 1.080 	gram	 KornMix®	 26,5%
	 2.285 	gram	 Water	 54%	
	 165	gram	 Gist	 3,5%
	 60 	gram	 Zout	 1,5%
	 120 	gram	 Kaisermeister®	 2,2%

Werkwijze:
KornMix® 15 minuten weken met water.
Kneed vervolgens van alle grondstoffen een
stevig deeg. Het deeg afwegen, opbollen en
10 minuten laten rijzen. Verdelen en opbollen.
Een deegstuk van 2.200 gram is goed voor 30
broodjes. De deegstukken 5 minuten los laten
komen, met een formatrice tot puntbroodjes
rollen en door de roggemeel halen. De broodjes
op bakplaten plaatsen, 45 minuten narijzen
en de broodjes twee keer schuin insnijden.
Bestrooi de broodjes met kummel en grof
zeezout en laat nog 15 minuten rijzen. Bak de
broodjes met stoom (1,8 liter). Open de schuif na
3 minuten bakken, gedurende 2 minuten. Hierna
de schuif weer sluiten en verder afbakken.

Indicatie bruto grondstoffenprijs: € o,06 per stuk

Kornspitz
BROOD

Tip Voeg geen extra
water toe! Het deeg voelt enigszins
stevig aan, dit slapt gedurende het
kneedproces en deegrust nog af.

BAKTIJD
16-18 MIN

BAKTEMP.
260°C 230°C

AFWEEGGEW.
2.200 GR

90
stuks

8 | Najaarsmagazine

Het Kornspitz-broodje van backaldrin bestaat al sinds 1984 en is sindsdien niet
meer weg te denken uit de Oostenrijkse en Duitse eetcultuur. Wie weleens
naar deze landen op vakantie gaat, is ongetwijfeld bekend met de smaak van
de Kornspitz. Het ovale broodje met twee inkepingen aan de bovenkant wordt
ook in 70 andere landen verkocht. Wereldwijd worden er elke dag zo’n 4,5
miljoen broodjes geconsumeerd. 1 Kornspitz is goed voor 7% van de dagelijkse
benodigde vezelinname. Het broodje bevat roggebloem, tarwebloem, soja,
lijnzaad en zeezout en is rijk aan vitamine B, calcium en magnesium.

Oostenrijkse
klassieker

Goedemorgen!
Najaarsmagazine | 9

De wortels van Royal Steensma liggen in het gekonfijt fruit; al meer
dan een eeuw wordt in Friesland fruit gekonfijt. Tegenwoordig staat
de meest moderne konfijterij van Europa in het rustieke Franeker. Hier
wordt onder andere sinaasappel, citroen, papaja en ananas verwerkt.
Om de aanlevering van kwalitatieve grondstoffen te garanderen heeft
Royal Steensma sinds een aantal jaar een eigen productiefaciliteit in
Thailand.
Gekonfijte vruchten worden vaak gebruikt in traditionele producten
zoals stollen, cake en koekjes. Ook kan het heel goed toegepast
worden in meer eigentijdse producten zoals granola of rustiek brood,
waar het zorgt voor een onderscheidende smaak en uitstraling.

Gekonfijt fruit

10 | Najaarsmagazine

Kneedtijd:	 4 - 6 minuten langzaam
			 7 - 10 minuten snel
Kneder:	 Spiraalkneder
Deegtemperatuur:	 Ca. 28 - 30°C

Ingrediënten:	
	3.000 	gram	 Tarwebloem	 73,5%
	1.080 	gram	 KornMix®	 26,5%
	2.285 	gram	 Water	 56%
	 245 	gram	 Gist	 6%	
	 60 	gram	 Zout	 1,5%
	 120 	gram	 Kaisermeister®	 3%
		
Vulling:		
	1.600 	gram	 Notenmix exotica	 40%

Werkwijze:
KornMix® 15 minuten weken met water. Kneed
van alle grondstoffen een soepel deeg en
voeg vervolgens Notenmix exotica toe. Deeg
15 minuten laten rusten. De deegstukken
afwegen (ca. 450 gr) en oppunten. Na 15
minuten los opbollen en met de sluiting
onder, in broodmandjes leggen en 60 minuten
narijzen. Voor het inschieten de broden
keren en op de vloer bakken met stoom.

Indicatie bruto grondstoffenprijs: € 1,08 per stuk

Kornmix
Exotica

BROOD

BAKTIJD
CA. 25 MIN

BAKTEMP.
230°C

AFWEEGGEW.
450 GR

18
stuks

Najaarsmagazine | 11

BRUNCH
Feestelijke

12 | Najaarsmagazine

Kneedtijd:	 4 - 6 minuten langzaam
			 7 - 10 minuten snel
Kneder:	 Spiraalkneder
Deegtemperatuur:	 Ca. 28 - 30°C

Ingrediënten:	
	3.000 	gram	 Tarwebloem	 73,5%
	1.080 	gram	 KornMix®	 26,5%
	2.285 	gram	 Water	 56%
	 245 	gram	 Gist	 6%
	 60 	gram	 Zout	 1,5%
	 120 	gram	 Kaisermeister®	 3%
		
Vulling:		
	 400 	gram 	 Gedroogde tomaat	10%
	 400 	gram 	 Groene olijven	 10%
	 400 	gram	 Zwarte olijven	 10%

Decoratie:
50% sesamzaad, 50% geraspte kaas

Werkwijze:
KornMix® 15 minuten weken met water.
Kneed van alle grondstoffen een soepel deeg
en voeg vervolgens de vulling toe. Deeg 15
minuten laten rusten. Een deegstuk van
1.000 gram is goed voor 30 broodjes, een
boom bestaat uit 10 broodjes. Opbollen en
decoreren. Vervolgens de bolletjes als een
kerstboom op de plaat zetten en ca. 60 minuten
narijzen. Inschieten en bakken met stoom.

Indicatie bruto grondstoffenprijs: € 1,42 per stuk

Royal tree
BROOD

BAKTIJD
CA. 25 MIN

BAKTEMP.
260°C 230°C

AFWEEGGEW.
1.000 GR

20
stuks

Najaarsmagazine | 13

Ingrediënten sloffendeeg:
	2.400 	gram 	 Damco kompleet kanopoeder
	 950 	gram 	 Boter
	 250	 gram 	 Melissuiker
	 60 	gram 	 Heel ei
	 120 	gram 	 Water

Ingrediënten vulling:
	 750 	gram 	 Damco amandelspijs
	 240 	gram 	 Damco top R
	 600 	gram	 Water, koud

KERST PETIT FOURS
Samen genieten...

BAKTIJD
CA. 25 MIN

BAKTEMP.
190°C

160
stuks

14 | Najaarsmagazine

Life is all about
sweet moments

Ingrediënten crème:	
	2.000 	gram 	 Boter
	 800 	gram 	 Pomokrem
	 20	 gram 	 Arlico trempeerlikeur marasquin 23%

Werkwijze:
Boter, suiker, heel ei en water klontvrij mengen, vervolgens
Damco kompleet kanopoeder toevoegen. Zodra het deeg
gevormd is, de machine stoppen en het deeg 12 uur koelen.

Voor de vulling het koude water met de Damco top R mengen
en met een garde een gele room van kloppen. Draai de Damco
amandelspijs glad met de vlindergard en voeg de gele room
in drie keer toe.

Het gekoelde deeg opnieuw aankneden tot een soepel deeg en
uitrollen op 4 mm. Uitsteken met 5cm ø ringen. Een bol vulling
van 10 gram spuiten op de deegplakjes, waarbij de randen
moeten worden vrijgehouden.

Voor de crème de roomboter zalvig draaien met de vlinder.
Vervang de vlinder voor de garde en draai de crème in 20
minuten in derde versnelling luchtig. Voeg Pomokrem en
Arlico trempeerlikeur marasquin 23% toe. Zodra het goed
vermengd is, de machine stoppen. Spuit vervolgens de petit
fours op en werk af naar eigen inzicht met Chocuise souplesse
en andere decoratie.

Indicatie bruto grondstoffenprijs: € o,50 per stuk

Najaarsmagazine | 15

Ingrediënten cake:	
	5.750 	gram 	 Damco cakemix warme methode
	2.000	gram 	 Boter, 40˚C
	2.500 	gram 	 Heel ei
	 500 	gram	 Water
	 100 	gram 	 Damco koudbindmiddel
	 1.150 	gram 	 Bakvaste chocoladedruppels

Werkwijze:
Damco cakemix warme methode mengen met
Damco koudbindmiddel. Ei en water toevoegen en
2 minuten in de tweede versnelling met de vlinder
glad draaien. Gesmolten boter toevoegen en 2
minuten mengen in de eerste versnelling. Tot slot
bakvaste chocoladedruppels toevoegen. Zodra de
druppels vermengd zijn, kan de machine uit.

Ingrediënten croûtedeeg:
	 1.100 	gram 	 Damco kompleet croûtepoeder
	 480 	gram 	 Boter
	 120 	gram 	 Water

Damco kompleet croûtepoeder en boter in de kruim
draaien, vervolgens het water toevoegen en een glad
deeg zetten. Zodra het deeg door elkaar gedraaid is,
stoppen met mengen en het deeg 24 uur koelen.
Kneed vervolgens het deeg aan, rol het uit op 1,5 mm
en steek uit met een ring van 16cm ø.
Een plakje deeg op een bakplaat met papier
leggen, hierop een gesmeerde ring van 16cm ø
leggen en vullen met 450 gram cakebeslag met
chocoladedruppels.

Als de cake is afgekoeld op een rek plaatsen en
overgieten met Chocuise souplesse neutraal
en afwerken met witte chocoladeschaafsel en
Damcosnow.

Indicatie bruto grondstoffenprijs: € 2,25 per stuk

Snow cake
BRUNCH

BAKTIJD
45 MIN

BAKTEMP.
170°C

25
stuks

16 | Najaarsmagazine

Ingrediënten cake:	
	2.000 	gram 	 Damco chocoladecake
	1.000	 gram 	 Boter
	1.000	 gram 	 Heel ei
	 100 	 gram 	 Water
		

Werkwijze:
Grondstoffen op bakkerijtemperatuur brengen.
Boter met een vlindergard soepel draaien (niet
luchtig). De rest van de grondstoffen toevoegen
en het geheel ca. 2 minuten in de 2e versnelling
gladdraaien.

Ingrediënten ganache:	
	 500 	 gram 	 Chocuise souplesse puur
	 200 	 gram 	 Slagroom, ongezoet
	 100 	 gram 	 Stroop confiseurs
	 100 	 gram 	 Frucaps spiegelgelei neutraal
	 100 	 gram 	 Boter, zacht
		
Breng slagroom, samen met Stroop confiseurs,
aan de kook en vermeng deze met de gesmolten
Chocuise souplesse puur. Meng vervolgens de
Frucaps spiegelgelei neutraal en als laatste
de zachte roomboter erdoor. Laat de ganache
opstijven in de koelkast.

Afwerking:
Laat de cake goed afkoelen, overgiet met
gesmolten Chocuise souplesse puur en laat het
opdrogen. Spuit de afgekoelde ganache naar
eigen inzicht op en decoreer de cake af.

Indicatie bruto grondstoffenprijs: € 1,95 per stuk

BAKTIJD
60 MIN

BAKTEMP.
140°C-
160°C

450 GR

TipDoor de afwerking en
verpakking krijgt de cake een exclusieve
uitstraling.

Choco-cake
BRUNCH

9
stuks

Najaarsmagazine | 17

Ingrediënten sloffendeeg:
	2.400 	gram 	 Damco kompleet kanopoeder
	 950 	 gram 	 Boter
	 250 	 gram 	 Melissuiker
	 60 	 gram 	 Heel ei
	 120 	 gram 	 Water

Werkwijze:
Boter, suiker, heel ei en water klontvrij mengen
en vervolgens Damco kompleet kanopoeder
toevoegen. Zodra het deeg gevormd is, de
machine stoppen en het deeg 12 uur koelen.

Ingrediënten vulling:
	1.500 	 gram 	 Damco Hazelnootspijs
	 150 	 gram 	 Heel ei
	 330 	 gram 	 Pecannoten, grof gehakt
	 420 	 gram 	 Frucaps caramelvulling

Damco hazelnootspijs afslappen met het ei.
Deeg opnieuw aankneden, uitrollen op 4 mm
en uitsteken met een sloffenring.
Een plakje deeg op de plaat leggen en daar
100 gram afgeslapte hazelnootspijs op spuiten.
Leg hier 20 gram grof gehakte pecannoten in
en spuit 25 gram Frucaps caramelvulling over
de nootjes. Dek het geheel vervolgens af met
een plak sloffendeeg van 4 mm. Bestrijk de
slof eenmaal met heel ei, leg er 5 pecannoten
bovenop en strijk het nog een keer af met heel
ei. Voor het bakken de sloffenring er omheen
plaatsen.

Indicatie bruto grondstoffenprijs: € 2,20 per stuk

Hazelnoot-
slof

BAKTIJD
25 MIN

BAKTEMP.
190°C

1

2

3

4

BRUNCH

14
stuks

18 | Najaarsmagazine

TipIn het Hazelnootspijs
inspiratie magazine staan nog
meer heerlijke recepten met
Damco Hazelnootspijs!

Najaarsmagazine | 19

Tip Voor een fluweel-achtige
afwerking kan het taartje ook bespoten
worden met Chocuise souplesse pistache.

20 | Najaarsmagazine

Ingrediënten kapsel:
	2.000 	gram Damco kompleet royal
	1.800 	gram Heel ei
	 200 	gram Water

Ingrediënten croûtedeeg:
	1.100 	gram Damco kompleet croûtepoeder
	 480	 gram Boter, kamertemperatuur
	 120 	gram Water

Ingrediënten vulling:
	1.000 	gram Water, koud
	 200 	gram Damco top R
	2.500 	gram Frucaps mangovulling, gepureerd
	3.750 	gram Slagroom, ongezoet
	 180 	gram Damco multibavaroise
	 400 	gram Water, 40°C
	 200 	gram Frucaps frambozen bessenjam

Afwerking:
			 Damco amandel marsepein
	 500 	gram Chocuise souplesse pistache
	 500 	gram Slagroom, ongezoet
	 15 	gram Bladgelatine
	 500 	gram Frucaps spiegelgelei neutraal

Werkwijze:
Water, ei en Damco kompleet royal luchtig met
de draadgard in de hoogste versnelling 10-12
minuten luchtig kloppen en bakken in een ring
van 14cm ø. Na het afkoelen in 4 dunne plakken
snijden.

Damco kompleet croûtepoeder en boter in de
kruim draaien, vervolgens het water toevoegen
en een glad deeg zetten. Zodra het deeg door
elkaar gedraaid is, stoppen met mengen en het
deeg 24 uur koelen. Kneed het deeg aan en rol het
uit op 2 mm, uitsteken met een ring van 16cm ø
en afbakken.

Vulling:
Koud water en Damco top R grondig mengen. De
gepureerde Frucaps mangovulling toevoegen en
mengen. Vervolgens Damco multibavaroise en
water met elkaar mengen en toevoegen. Tot slot
in 2 delen de slagroom er doorheen spatelen (de
slagroom niet te stijf slaan).

Opbouw taartje:
Smeer het croûtedeegplakje in met Chocuise
souplesse pistache en plaats er een rvs ring
omheen. Plaats op de ingesmeerde plak een
plak kapsel en spuit daar een spiraal Frucaps
frambozen bessenjam op. Spuit hier een laag
mango-bavaroise op. Plaats een 2e plak kapsel
en spuit weer een spiraal van Frucaps frambozen
bessenjam. Spuit hier weer een laag mango-
bavaroise op en strijk glad met een glaceermes.
Plaats het taartje 24 uur in de vriezer. Los het
bevroren taartje uit de ring, overtrek het met,
op 1,5 mm dikte uitgerolde, Damco amandel
marsepein en plaats terug in de vriezer.

Spiegel:
Kook de slagroom, voeg de gesmolten Chocuise
souplesse pistache toe en roer dit glad met een
spatel. Voeg vervolgens de gewelde blaadjes
gelatine toe. Zodra deze zijn opgelost kan de
gladgeroerde Frucaps spiegelgelei neutraal
toegevoegd worden. De pistachespiegel is gelijk
klaar voor gebruik. Overgiet de bevroren taart
met de spiegel en decoreer naar eigen inzicht,
zodra de spiegel gestold is.

Indicatie bruto grondstoffenprijs: € 2,75 per stuk

Tropisch taartje
DESSERT

BAKTIJD
25-30 MIN

BAKTEMP.
190°C

BAKTIJD
12 MIN

BAKTEMP.
180°C

25
stuks

Najaarsmagazine | 21

Ingrediënten:	
	1.000 	 gram 	 Damco kompleet royal
	 300 	 gram 	 Damco amandel broyage 50/50
	 900 	 gram 	 Heel ei
	 100 	 gram 	 Water
	 100 	 gram 	 Boter, gesmolten

Werkwijze:
Doe de Damco kompleet royal, water, ei en Damco
amandel broyage 50/50 in een bekken en klop in
de hoogste versnelling met de gard in 9 minuten
luchtig. Voeg de gesmolten boter toe en zet de
machine stil zodra dit vermengd is. Bak plakken
van 8mm dikte.

Ingrediënten honingslagroom:	
	3.000 	 gram 	 Slagroom, ongezoet
	 300 	 gram 	 Damco D roommix extra
	 450 	 gram 	 Honing

Klop alle ingrediënten tot een zalvige vulling.

Ingrediënten honingaanzetsel:	
	 750	 gram 	 Kapselkruimels
	 300 	 gram 	 Honing

Meng goed de kruimels met de honing en verdeel
dit over een kapselplaat. Droog gedurende 25
minuten op 170°C met de schuif open. Zodra de
kruimels zijn afgekoeld, goed zeven tot een mooi
goudkleurig aanzetsel.

Opbouw taartje:
Steek met een ring van 18cm ø 4 plakken
amandelbiscuit uit. Spuit hier een laag honing-
slagroom op en plaats hier een laag amandelbiscuit
op. Herhaal 3 keer. Maskeer het taartje dun met
slagroom en werk af met het honingaanzetsel.

Indicatie bruto grondstoffenprijs: € 2,18 per stuk

Honing-
taartje

dessert

BAKTIJD
7-8 MIN

BAKTEMP.
CA. 230°C

15
stuks

22 | Najaarsmagazine

In het voorjaar reisde een delegatie van Royal Steensma af naar
het Midden Oosten voor een serie demonstraties. In Dubai stonden
alle vitrines vol met dit heerlijke Honingtaartje, dus dat moesten we
natuurlijk transformeren voor de Nederlandse markt. Hoewel het
honingaanzetsel een essentieel onderdeel is van het recept, is dit
ook een extra handeling, waar niet altijd tijd voor is. Als alternatief
kan de Nougatine hazelnoot of fijngemaakte Victoria amandelbeslag
gebruikt worden.

Inspiratie
uit Dubai

Najaarsmagazine | 23

Relaxte feestdagen:
Gemakkelijk vooraf te maken

24 | Najaarsmagazine

Ingrediënten vulling:
	 750 	gram 	 Water
	 300 	gram 	 Damco top R
	 750 	gram 	 Frucaps lemoncurdvulling

Draai van het water en de Damco top
R een gladde room, in 5 minuten in de
hoogste versnelling. Voeg hier Frucaps
lemoncurdvulling aan toe. Spuit 25 gram
lemoncurd-room in de tartelette.

Ingrediënten schuim:
	 1.500 	gram 	 Pomokrem
	 70 	gram 	 Water
	 70 	gram 	� Arlico trempeerlikeur
	 15 	gram 	 Azijn
	 1,5	 blad 	 Gelatine

Water, Arlico trempeerlikeur (smaak naar
keuze) en azijn samen met gelatine 15
minuten laten weken. Verwarm vervolgens
in de magnetron handwarm totdat de
gelatine gesmolten is. Pomokrem in een
bekken doen en in de hoogste stand samen
met de overige ingrediënten 10 tot 15
minuten opkloppen tot een taai schuim.
Spuit de tartelette op met het schuim en laat
dit 2 uur drogen (niet in de koelkast!). Haal
de tartelette door de Chocuise souplesse
neutraal en werk af naar eigen inzicht.

Lemoncurd-schuim

TARTELETTES

Ingrediënten vulling:
	1.500	 gram	 Frucaps kersenvulling
	 135	 gram	 Damco multibavaroise
	 300	 gram	 Water, 40°C

Meng het water en Damco multibavaroise
door elkaar met een gard. Pureer de
Frucaps kersenvulling en voeg dit toe aan
de bavaroise. Meng met een gard. Vul de
tartelette met 25 gram vulling.

Ingrediënten ganache:
	1.500	 gram	 Chocuise souplesse puur
	 600	 gram	 Slagroom, ongezoet
	 300	 gram	 Stroop confiseurs
	 300	 gram	 �Frucaps spiegelgelei

neutraal
	 150	 gram	 Boter, zacht

Breng de slagroom, samen met Stroop
confiseurs, aan de kook en vermeng deze
met de gesmolten Chocuise souplesse
puur. Meng vervolgens de Frucaps
spiegelgelei neutraal en als laatste de
zachte boter erdoor. Laat de ganache
opstijven in de koelkast.
Vul de tartelette tot de rand met de
ganache en werk af met drupjes Frucaps
spiegelgelei neutraal.

Choco-Cherry
Ingrediënten vulling:
	1.500 	gram 	Frucaps stoofperenvulling
	 135 	gram	� Damco multibavaroise
	 300 	gram	 Water, 40°C

Pureer de Frucaps stoofperenvulling
glad. Meng met een gard het water met
de Damco multibavaroise en roer dit
met een gard door de gladde Frucaps
stoofperenvulling. Vul de tartelette met
25 gram van de vulling.

Roer 10 gram kaneel door 1.000 gram
Chocuise souplesse neutraal en vul
hiermee de tartelette af. Decoreer naar
eigen inzicht.

Indicatie bruto grondstoffenprijs:

Lemoncurd-schuim: € o,16 per stuk

Choco-cherry: € 0,28 per stuk

Stoofpeer-kaneel: € 0,21 per stuk

Stoofpeer-kaneel

80
stuks

80
stuks

80
stuks

BAKTIJD
CA. 25 MIN

BAKTEMP.
180°C

Ingrediënten tartelettes:	
	1.100 	gram	� Damco kompleet

croûtepoeder
	 480 	gram 	Boter, kamertemperatuur
	 120 	gram 	Water

Werkwijze:
Damco kompleet croûtepoeder en
boter in de kruim draaien, vervolgens
het water toevoegen en een glad deeg
zetten. Zodra het deeg door elkaar

gedraaid is, stoppen met mengen en het
deeg 24 uur koelen. Kneed vervolgens
het deeg aan en rol het uit op 2,5 mm
dikte en steek het gewenste formaat uit.
Voor de zijkanten, reepjes van 2cm hoog
snijden. Het deeg opnieuw koelen voor
gebruik.

Begin met het plaatsen van de stroken
langs de zijkant van de ingevette
bakvorm en plaats vervolgens de

uitgestoken plakjes op de bodem.
Plaats een caisse met bakbonen in de
bakvorm en bak gedurende 20 minuten.
Verwijder de vulling en bak vervolgens
nog 5 minuten tot de tartelettes
goudbruin van kleur zijn. Tartelettes af
laten koelen en de binnenkant coaten
met Chocuise souplesse neutraal, puur
of melk.

Najaarsmagazine | 25

Tip Het schuim kan ook
op een koekje gespoten worden,
bak hiervoor de plakjes deeg
op een bakplaat.

26 | Najaarsmagazine

Ingrediënten cupje:	
	1.100 	gram 	 Damco kompleet croûtepoeder
	 480 	gram 	 Boter, kamertemperatuur
	 120 	gram 	 Water

Werkwijze:
Damco kompleet croûtepoeder en boter in de kruim draaien,
vervolgens het water toevoegen en een glad deeg zetten.
Zodra het deeg door elkaar gedraaid is, stoppen met mengen
en het deeg 24 uur koelen. Kneed vervolgens het deeg aan en
rol het uit op 2,5 mm dikte en steek het gewenste formaat uit.
Voor de zijkanten, reepjes van 1,5 cm hoog snijden. Het deeg
opnieuw koelen voor gebruik.

Begin met het plaatsen van de stroken langs de zijkant van
een ingevet bakvormpje en plaats vervolgens de uitgestoken
plakjes op de bakvorm. Plaats hierin een caisse met bonen
en bak gedurende 10 minuten. Verwijder de vulling en bak
vervolgens nog 5 minuten tot de cupjes goudbruin van kleur
zijn. Cupjes af laten koelen en de binnenkant coaten met
Chocuise souplesse.

Ingrediënten schuim:
	1.000 	gram 	 Pomokrem
	 45 	gram 	 Water
	 45 	gram 	 Arlico trempeerlikeur, smaak naar keuze
	 10 	gram 	 Azijn
	 1 	blad 	 Gelatine

Werkwijze:
Water, Arlico trempeerlikeur en azijn samen met de gelatine
15 minuten laten weken. Verwarm vervolgens in de magnetron
handwarm totdat de gelatine gesmolten is. Pomokrem in een
bekken doen en in de hoogste stand, samen met de overige
ingrediënten, 10 tot 15 minuten opkloppen tot een taai schuim.
Neem een cupje en spuit hier een laag van de schuimvulling
in (ca. 20 gram per bol) en laat het 2 uur aandrogen tot er zich
een huidje op het schuim vormt (niet in de koelkast!).

Smelt de gewenste smaak Chocuise souplesse in de magnetron,
haal de bollen door de Chocuise souplesse en bestrooi direct
met de gewenste decoratie. Voor de metallic afwerking dient
de Chocuise souplesse volledig uit te harden voordat deze met
een gouden, zilveren of bronzen spray bespoten kan worden.

Indicatie bruto grondstoffenprijs: € o,07 per stuk

FLODEBOLLER
Heerlijke 50

stuks

In ons Flødeboller
inspiratie-magazine

zijn nog meer
variatietips te vinden!

BAKTIJD
15 MIN

BAKTEMP.
180°C

Najaarsmagazine | 27

Maak de feestdagen extra bijzonder

28 | Najaarsmagazine

Iedereen is tegenwoordig op zoek naar onderscheidende producten. Naast onderscheidende ingrediënten en receptuur, is
verpakking hét middel om producten een exclusieve touch te geven. De panettone ziet er, door de topping van Chocuise souplesse
en gemixte noten, al heel feestelijk uit. Met een mooi lint en de prachtige doos van BELOFE, wordt dit effect alleen maar versterkt
en daar is de klant naar op zoek!
BELOFE is gespecialiseerd in verpakkingen, dozen en materialen voor de chocolaterie, patisserie en confiserie. Naast een ruim
assortiment van meer dan 8.000, uit voorraad leverbare artikelen, zoals de kubusdoos met gemonteerde deksels, decoratielint,
transparante dozen, taartonderleggers, taartkarton en schaaltjes, is BELOFE ook sterk in gepersonaliseerde bedrukte
verpakkingen op maat. Dit kan al vanaf 600 stuks.

www.belofe.com

Ingrediënten:	
	 2.000 	gram 	 Patentbloem
	 200 	gram 	 Gist
	 40 	gram 	 Zout
	 1.000 	gram 	 Water
	 600 	gram 	 Damco stollenpoeder
	 25 	gram 	� Aroma (10 gram Citroenrasp, 5 gram

Citroenpasta aroma, 5 gram Arlico
trempeerlikeur rhum, 5 gram vanille)

 		
Ingrediënten vulling:		
	 300 	gram 	 Confru orangeade 4x4
	 200 	gram 	 Notenmix
	 100 	gram 	 Confru mixed peel
	 100	gram 	 Bakvaste chocoladedruppels
	 1800 	gram 	 Rozijnen

Werkwijze:

Maak een zetsel van 1.000 gram patentbloem, 100 gram gist
en 1.000 gram water. Leg de resterende grondstoffen (behalve
de vulling) op het zetsel, zodat deze niet kan indrogen en laat
30 minuten weken. Kneden tot een soepel brooddeeg met een
deegtemperatuur van 26°C.
Vulling toevoegen, opbollen en 40 minuten laten rijzen.
Nogmaals opbollen en in de ingesmeerde panettone-cups
plaatsen. 80 minuten narijzen.

Voor het bakken kruislings insnijden en 20 gram boter per
deegstuk erop leggen.

Nadat de panettone is afgekoeld, de bovenkant dippen in de
gewenste smaak Chocuise souplesse en royaal bestrooien met
Notenmix.

Indicatie bruto grondstoffenprijs: € 1,35 per stuk

PANETTONE
Heerlijke

14
stuks

DOOR VERPAKKING
Meerwaarde creeëren

BELOFE

BAKTIJD
45 MIN

BAKTEMP.
185°C

AFWEEGGEW.
500 GR

Najaarsmagazine | 29

110
stuks

Ingrediënten kersenbavaroise:
	1.000 	gram 	Water, koud
	 200 	gram 	Damco top R
	2.500 	gram 	Frucaps kersenvulling
	 180 	gram 	�Damco multibavaroise
	 400 	gram 	Water, 40˚C
	3.750 	gram 	Slagroom, ongezoet

Werkwijze:
Het water en Damco top R goed met elkaar
mengen. De Frucaps kersenvulling pureren
en door de gele room mengen. Damco
multibavaroise mengen met het warme water
en door het fruit-room mengsel mengen.
Spatel er tot slot in 2 delen de slagroom door
(de slagroom niet te stijf kloppen!)
Vul een flexipanmat met de kersenbavaroise,
strijk glad en plaats in de vriezer tot de
bavaroise bevroren is.

Ingrediënten koekje:
	1.100 	gram 	Damco kompleet croûtepoeder
	 480 	gram	 Boter, kamertemperatuur
	 120 	gram	 Water

Damco kompleet croûtepoeder en boter in de
kruim draaien, vervolgens het water toevoegen
en een glad deeg zetten. Zodra het deeg door
elkaar gedraaid is, stoppen met mengen en
het deeg 24 uur koelen. Kneed vervolgens
het deeg aan en rol het uit op 1,5 mm dikte
en steek met een kartelsteker het gewenste
formaat uit. Plaats de plakjes deeg op een
bakplaat met bakpapier en plaats in de oven.

Ingrediënten spiegel:
	 500 	gram 	Chocuise souplesse kers
	 500 	gram 	Slagroom, ongezoet
	 15 	gram 	Bladgelatine
	 500 	gram 	Frucaps spiegelgelei neutraal

Kook de slagroom en voeg de gesmolten
Chocuise souplesse kers toe, roer dit glad met
een spatel. Voeg de gewelde blaadjes gelatine
toe. Als deze zijn opgelost, de gladgeroerde
Frucaps spiegelgelei neutraal toevoegen.

Afwerking:
De kersenbavaroise uit de vorm lossen, op een
rek plaatsen en overgieten met de gekookte
spiegel. Afwerken naar eigen inzicht.

Indicatie bruto grondstoffenprijs: € o,45 per stuk

Kers(t)gebakje
dessert

BAKTIJD
20 MIN

BAKTEMP.
180°C

30 | Najaarsmagazine

Royal Steensma introduceert een nieuwe smaak in range Chocuise souplesse-
coatings: kers. De Souplesse-coatings worden meestal gebruikt als decoratie op
soesjes, cakes, koeken, muffins, wafels en bladerdeeg of als donutcoating. Chocuise
souplesse is een uniek product dat alleen maar hoeft te worden opgewarmd:
daarmee wordt het vloeibaar en kun je ermee aan de slag. Chocuise souplesse is
verder verkrijgbaar in de volgende kleuren en smaken: neutraal, puur, melk, caramel,
sinaasappel, limoncello, banaan, aardbei, pistache, advocaat en hazelnoot. De
gehele Souplesse-range is RSPO SG, de cacao-houdende varianten zijn bovendien
ook UTZ-gecertificeerd

Nieuw Chocuise
souplesse kers

Najaarsmagazine | 31

32 | Najaarsmagazine

Al het gebak uit dit magazine is gedecoreerd met decoratie van Dobla.
Sinds 1950 is Dobla uitgegroeid tot dé autoriteit op het gebied van traditionele, maar
ook bijzonder vernieuwende chocolade decoraties. Met verschillende vestigingen
over de hele wereld is Dobla bekend met de trends en vernieuwingen die ontstaan in
alle werelddelen. Door te kijken, maar vooral ook te luisteren naar de lokale bakker
en patissier kent Dobla de wereldwijde ontwikkelingen op het gebied van gebak en
patisserie. Hierdoor is Dobla in staat ontwikkelingen om te zetten in oplossingen die
het mogelijk maken uw producten nog aantrekkelijker te maken. Meer dan ooit is
de huidige consument visueel ingesteld en is het uiterlijk van een product vaker het
(eerste) argument voor aankoop. Decoratie is dan hét instrument om uw product in de
kijker te zetten. Met de huidige trend van natuurlijke en lokale producten heeft Dobla
de Nature lijn ontwikkeld. Chocolade Fruit&Spices, gemaakt van alleen natuurlijke
ingrediënten, sluiten aan op deze trend. Een stijlvolle manier om de klanten te
vertellen welke smaken men in het product kan verwachten.

Voor de komende feestdagen heeft Dobla prachtige decoraties. Gerechten op tafel
moeten er als een feestje uitzien. Consumenten willen kwaliteitsproducten voor
een écht verwenmoment. Bovendien is de huidige consument bereid om een hogere
prijs te betalen voor een onderscheidend kwaliteitsproduct. De decoraties van Dobla
sluiten hier naadloos op aan. Goud/glitter, volume en luxe uitstraling zie je terug in
de noviteiten. Het enige wat dan nog toegevoegd moet worden is de glimlach van de
verkoopster die uw prachtig kwaliteitsproduct overhandigd aan een tevreden klant.

www.dobla.com

Decoratie is hét instrument
om producten in
de kijker te zetten
DOBLA

Najaarsmagazine | 33

Lekker

Werkwijze:
De grondstoffen droog door elkaar
mengen. Met een ijslepel ca. 20 gram
in een aluminium schaaltje scheppen
en afbakken.

Na het afbakken af laten koelen en
uit het bakje verwijderen. Vervolgens
chocolade in het aluminiumbakje
spuiten en de florentiner erop
plaatsen, als de chocolade nog
vloeibaar is.

Indicatie bruto grondstoffenprijs: € o,13 per

stuk

Ingrediënten:
	200 	gram 	�Damco kompleet

florentinerpoeder
	200 	gram 	Confru fruitmix 4x4
	 80 	gram 	Damco amandelmeel
	 100 	gram 	Chocolade, puur

Ingrediënten:
	2.000 gram �Damco amandelspijs

weespermop/ brussels
banket

	 40 	gram Citroenrasp
	 300 	gram Heel ei

BIJ DE THEE
OF KOFFIE

24
stuks

BAKTIJD
CA. 14 MIN

BAKTEMP.
CA. 190°C

Florentiner Kerstboomkoekjes

45
stuks

34 | Najaarsmagazine

Werkwijze:
Doe de Damco amandelspijs weesper-
mop/brussels banket in een bekken
samen met de Citroenrasp en 1 deel
heel ei. Draai glad met de vlinder en
voeg de rest van het ei in 3 keer toe.

Spuit van het mengsel een kerstboom,
met een kartelspuit van 10mm ø, op
bakpapier (ongeveer 50 gram). Laat
de kerstbomen 3 uur aandrogen en
bak 12 minuten af op 210°C op een
onderplaat. Werk de koeken af met
Damcosnow.

Indicatie bruto grondstoffenprijs: € o,29 per

stuk

Werkwijze:
Damco hazelnootspijs en ei mengen.
De afgeslapte hazelnootspijs tot pillen
rollen (dikte van een amandelstaaf).
Koekjes snijden van 16 gram. De
koekjes per stuk door de poedersuiker
rollen, op een plaat met papier
drukken en gelijk met de duim en
wijsvinger een beetje inknijpen om de
gewenste vorm te creëren.

Indicatie bruto grondstoffenprijs: € o,09 per

stuk

Lekker

Ingrediënten
	1.000 gram 	Damco hazelnootspijs
	 70 	gram	Heel ei
			 Poedersuiker

BAKTIJD
12 MIN

BAKTEMP.
210°C

BAKTIJD
CA. 9 MIN

VLOER 200°C
KAP 240°C

HAZELNOOTBONKIES

65
stuks

Najaarsmagazine | 35

BORREL
Feestelijke

36 | Najaarsmagazine

Kneedtijd:	 4 - 6 minuten langzaam
			 3 - 5 minuten snel
Kneder:	 Spiraalkneder
Deegtemperatuur:	 Ca. 26°C

Ingrediënten:	
	3.000 	gram 	 Tarwebloem
	2.000 	gram 	 Damco roggesauermix
	2.850 	gram 	 Water
	 500 	gram 	 Desem
	 100 	gram 	 Kaisermeister®

	 75 	gram 	 Zout
	 50 	gram 	 Gist
		
Vulling:		
	 1.250	gram	 Zwarte olijven
	 50 	gram 	 Pesto

Werkwijze:
Draai van alle grondstoffen een goed gekneed
deeg en voeg als laatste de olijven en pesto
toe. Het deeg in een, met olie ingesmeerde bak,
ca. 90 minuten laten rijzen.
Voorzichtig uit de bak storten op een, royaal met
Damco roggesauermix bestoven, werkbank.
Verdelen met een mal of platdrukken (ca. 2,5
cm dikte) en er stukjes van 3 x 6 cm van steken
(ca. 35 gram). Vervolgens tot een twister
draaien en op een bakplaat plaatsen. Ca. 60
minuten narijzen. Inschieten en bakken met
stoom.

Indicatie bruto grondstoffenprijs: € o,06 per stuk

Olijven-
twisters

BORREL 300
stuks

BAKTIJD
14 MIN

BAKTEMP.
230°C

35 GR

Najaarsmagazine | 37

Oliebollen
Ingrediënten:	
	5.000 	gram 	 Damco oliebollenmix speciaal
	 400 	gram 	 Gist
	4.800 	gram 	 Water
	 15 	gram 	 Kaneel (optioneel)

Vulling:
	2.000 	gram 	 Rozijnen
	 500 	gram	 Krenten

Verdeel de gist in het water en meng dit,
gedurende 2 minuten in de eerste versnelling,
met een vlindergard, door de Damco
oliebollenmix speciaal. Het beslag hoeft niet
glad te zijn.
Draai hier direct de vulling door. Het beslag
35 minuten op kamertemperatuur laten rijzen.
Voor het bakken, het beslag licht doorslaan en
scheppen met een ijslepel.

Indicatie bruto grondstoffenprijs: € o,09 per stuk

170
stuks

BAKTIJD
CA. 6 MIN

BESLAGTEMP.
MIN. 30°C

OLIETEMP.
180°C

38 | Najaarsmagazine

Alle foto’s voor dit inspiratiemagazine zijn gemaakt in Grand Café Post-Plaza in Leeuwarden.
Post-Plaza is gevestigd in het voormalig Postkantoor in Leeuwarden en dat zie je met een knipoog
terug tot in de kleinste details. Post-Plaza is stoer door z’n inrichting en design, het is eigentijds,
grootstedelijk en informeel. Je ervaart hier een gevoel van thuiskomen, iedereen is “Wolkom”!
De medewerkers van Post-Plaza hebben maar 1 doel en dat is gasten ontzorgen en laten genieten
van de heerlijkste gerechten en de vers gebrande koffie. Kom gerust eens binnen wandelen op
de Tweebaksmarkt.

www.post-plaza.nl

Stoer, grootstedelijk en the place to be!
Grand Café & Hotel Post-Plaza

Wolkom

Najaarsmagazine | 39

