
Een heerlijk
najaar

Inspiratie voor de

herfst & winter

In een markt met veel concurrentiedruk zie je dat de ‘P’ van Prijs steeds centraler komt te staan. Hierdoor komt er onder
andere steeds meer focus op inkoop. Natuurlijk is een scherpe inkoop erg belangrijk, maar zeker in bepaalde segmenten is
de ‘P’ van Product veel belangrijker dan de ‘P’ van Prijs. En hier schuilt een groot gevaar voor onze branche en voor ambacht
in het bijzonder! Op het moment dat de kwaliteit van het product achteruit gaat door te bezuinigen op inkoop, ga je het
nooit meer winnen. Van kwalitatief goede grondstoffen iets slechts maken, kan iedereen… maar van mindere grondstoffen
de beste kwaliteit maken is erg moeilijk, zo niet onmogelijk.
Als toeleverancier voelen wij de verantwoordelijkheid voor onze klanten. Als wij onze klanten niets gunnen, zullen ze
geen klant blijven. Daarentegen zijn wij vaak de sluitpost in de begroting of het neerzetten van een prijsstelling. Door
de margedruk en krimp van met name ambacht loop je het risico dat er elders bezuinigd gaat worden. Dat kan op ‘P’ van
promotie zijn, maar ook in de ondersteuning; dus de ‘P’ van Personeel.
Uiteindelijk komt dit de aandacht, innovatie en promotie en dus de kwaliteit niet ten goede. Gelukkig zijn wij als Royal
Steensma, sinds de overname van Damco, altijd tegen de stroom in gegroeid en is dit (nog) niet aan de orde. We nemen
actief deel aan beurzen en evenementen en hebben acties met andere leveranciers en grossiers. Tevens houden we R&D,
marketing en het salesteam op peil; we hebben dit zelfs uitgebreid! Dit alles om onze klanten de beste kwaliteit voor de
juiste prijs te kunnen bieden. Niet alleen in product, maar ook in promotie en personeel.

Ons salesteam bestaat dan ook uit een bont gezelschap van specialisten, die gefaciliteerd worden door diverse R&D,
marketing- en communicatiemedewerkers.
Accountmanager, vertegenwoordiger, proefbakker…persoonlijk zeggen mij al die titels niet zoveel. De juiste benaming heb
ik ook niet gevonden: dat is ook moeilijk in een titel te omschrijven. Maar what’s in a name?
We hebben natuurlijk onze Meester Boulanger Hiljo Hillebrand, maar met Pascal Goverde hebben we ook een Patissier
in huis van meesterlijk niveau. Samen met hem heb ik acht sessies van de workshop ‘rendabel gebak’ mogen doen. Wat
waren dit waardevolle en goede sessies! Elders in dit magazine is dan ook een stuk te lezen met bevindingen uit die
sessies.
Frank Zweekhorst is jaren productontwikkelaar geweest bij één van de grootste industriële bakkerijen in Nederland en
heeft hierdoor enorm veel kennis van product- en procestechnologie. Johan-René de Winter is onze konfijt- en ijsspecialist,
gediplomeerd ijsbereider zelfs. Freddy Jansen heeft veel ervaring in brood en lijnmatige productieprocessen en onze
jongste telg, Gijs Kuijntjes, heeft gewerkt bij een bedrijf dat de metamorfose heeft ondergaan van prijsgedreven naar
product/kwaliteitgedreven en dat heeft dit bedrijf geen windeieren gelegd en is hierdoor bij de top van Nederland gaan
horen. Met Maarten van Mullekom hebben we een retail- en foodservicespecialist in huis. De foodservice is een belangrijke
tak geworden. Je ziet de horeca steeds meer de bakkerij opzoeken, maar gebeurt dit andersom ook al voldoende?

Bedreigingen, kansen en keuzes. Dat geldt niet alleen voor ons, maar zeker ook
voor u. Laten we door de focus op prijs niet onze kansen missen en geen keuzes
meer durven maken in nieuwe producten en concepten. En laten we al helemaal
niet denken dat we door de scherpste prijs alle bedreigingen kunnen afwenden.
Gelukkig zijn er ook in onze branche nog steeds veel voorbeelden te vinden waar
het wél lukt! Zowel bij de leverancier als bij de ondernemer. Passie voor wat je
doet, is hierbij het sleutelwoord. Ik ben iedere dag dankbaar dat ik onderdeel
uitmaak van een team met zoveel passie!

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

De ‘P’ van Product!

Inhoud
4	 Triple raspberry cake

6	 Room-kaneel broodjes

8	 Bavaroise gebakje

10	 Brownietaart	

12	 Laagjesgebak

14	 Notenkoek

16	 Chocolate chip cookies

18	 Florentiner boterkoek

20	 Noten tartelette	

22	 Boterkruimel caramel cake

24	 Noten plaatcake

26	 Pascal Goverde: taart en rendement

28	 De missie van Hiljo Hillebrand

30	 Appel-kaneel brood

32	 Marikenbrood

34	 Choco-notenpie

36 	 Choco-orange tulband

38	 Kokos Ananasbrood

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
	 Hilco Wagenaar
Recepten:	 Team Ambacht
Ontwerp:	 Mangoa Ontwerp,
	 Angela van der Knaap
Fotografie:	 Morel Fotografie,
	 Sander Morel
Drukwerk:	 Drukwerkdeal

4

12

24

32

36

Ingrediënten bodem:
	 1.000 	gram 	 Damco kompleet croûtepoeder
	 500 	gram 	 Boter
	 20 	gram 	 Citroenrasp ZKZC

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

Werkwijze:
Croûte: Damco kompleet croûtepoeder, Citroenrasp
ZKZC en boter met de deeghaak mengen. Als het
in de kruim gedraaid is, het water toevoegen.
Zodra het deeg gevormd is, machine stoppen en
deeg 24 uur koelen. Deeg aandraaien, uitrollen
op 2 mm en plakjes uitsteken met een ring van
18 cm ø.

Cake: Boter met een vlinder soepel draaien (niet
luchtig). De rest van de grondstoffen toevoegen
en het geheel ca. 2 minuten in de 2e versnelling
gladdraaien. Spuit met de spuitzak 1,5 cm
cakebeslag op de plak croûte en bak af tot de cake
net gaar is. Laat afkoelen in de ringen en los de
cake.

Ingrediënten frambozenbavaroise:
	 1.000 	gram	 Frucaps frambozenvulling
	 1.000 	gram 	 Slagroom, ongezoet lobbig geklopt
	 100 	gram 	 Damco multi bavaroise
	 100 	gram 	 Water, lauwwarm

Ingrediënten yoghurtbavaroise:
	 200 	gram 	 Damco multi bavaroise
	 200 	gram	 Water, lauwwarm
	 750 	gram	 Slagroom, gezoet lobbig geklopt
	 350 	gram	 Yoghurt

Overig:
	 1.300	gram	 Frucaps frambozenvulling
	 300 	gram 	 Frucaps spiegelgelei neutraal

Opbouw:
Plaats de schoongemaakte ringen terug over de
bodems en bekleed de ringen met een banderol.
Maak de frambozenbavaroise en vul de ring voor
50% met de spuitzak. Laat de bavaroise even
opstijven in de vriezer. Spuit hier een laagje
Frucaps frambozenvulling op met de spuitzak.
Maak de yoghurtbavaroise, vul de ring tot
bovenin met de spuitzak en strijk deze glad
met een glaceermes. Zet de vervolgens de
taarten minimaal 2 uur in de vriezer. Meng 300
gram Frucaps frambozenvulling en Frucaps
spiegelgelei neutraal, strijk dit mengsel strak op
de taart en plaats weer terug in de vriezer. Los de
taarten door de randen warm te maken met de
brander en werk af naar eigen inzicht.

Indicatie bruto grondstoffenprijs: €3,61 per stuk

Triple raspberry
cake

12
stuks

BAKTIJD
50 MIN

BAKTEMP.
160°C

4 | Najaarsmagazine

Najaarsmagazine | 5

GENIETEN
Meesterlijk

6 | Najaarsmagazine

Ingrediënten:	
	2.000	gram	 Bloem	 100%
	 400	gram	 Damco stollenpoeder met boter	 20%	
	 200	gram	 Damco vruchtenbroodcrème	 10%
	 120	gram	 Gist	 6%
	 30	gram	 Zout	 1.5%	
	 1.200	gram	 Water	 60%

Ingrediënten boterkruimels:
	 600	gram 	 Bloem
	 200	gram	 Damco Top R
	 20	gram	 Kaneel
	 400	gram	 Boter
	 400	gram	 Suiker

Ingrediënten room:
	 1.400	gram	 Damco Top R
	 3.500 	gram	 Water

Werkwijze:
Meng alle grondstoffen door elkaar en kneed dit af tot
een goed afgekneed deeg. Draai vervolgens de vulling
zorgvuldig door het deeg en houd een deegtemperatuur
van 26°C aan. Het deeg afwegen op 60 gram en direct
opbollen. De bolletjes in een 8 cm ø kartelbakje plaatsen.
Geef het brood een narijs van 80-90 minuten en strooi er
hierna 25 gram boterkruimels overheen.
Bak het brood op 240°C in 10-12 minuten gaar.
Broodjes direct lossen na het bakken. Na het afkoelen de
broodjes doorsnijden en vullen met 75 gram gele room.
Eventueel afwerken met Damcosnow.

Indicatie bruto grondstoffenprijs: €0,21 per stuk

BAKTIJD
10-12 MIN

BAKTEMP.
240°C

Room-kaneel
broodjes

65
stuks

ca.

Najaarsmagazine | 7

Ingrediënten croûtebodem:
	 275 	gram 	 Damco kompleet croûtepoeder
	 120 	gram	 Roomboter
	 30 	gram 	 Water

Werkwijze:
Damco kompleet croûtepoeder en boter met de
deeghaak mengen. Als het in de kruim gedraaid
is, het water toevoegen. Zodra het deeg gevormd
is, de machine stoppen en het deeg 24 uur koelen.
Na 24 uur het deeg aandraaien, uitrollen op 2 mm
en plakjes uitsteken of snijden.

Ingrediënten frambozenbavaroise:
	 600 	gram 	 Frucaps frambozenvulling
	 600 	gram 	 Slagroom (yoghurt dikte)
	 100 	gram 	 Water, lauwwarm
	 45 	gram 	 Damco multibavaroise

Werkwijze:
Roer Damco multibavaroise en lauwwarm
water met een garde door elkaar. Meng dit met
de Frucaps frambozenvulling. Meng vervolgens
de helft van de slagroom erdoor met de garde.
Spatel daarna de rest van de slagroom erdoor.
Spuit de flexipanmal vol met 65 gram bavaroise
en plaats in de vriezer.

Ingrediënten choco-spiegel:
	 85	gram 	 Slagroom, ongezoet
	 85 	gram 	 Chocuise souplesse puur
	 85 	gram 	 Frucaps spiegelgelei neutraal
	 3 	gram 	 Bladgelatine

Werkwijze:
Kook de slagroom en doe deze bij de gesmolten
Chocuise souplesse puur. Roer dit goed door
elkaar met een spatel tot het helemaal glad is.
Voeg vervolgens de geweekte bladgelatine toe en
roer goed glad. Tot slot de Frucaps spiegelgelei
neutraal erbij doen en goed glad roeren.

Opbouw gebakje:
Los het gebakje uit de flexipan-mal, doop deze in
de choco-spiegel en plaats op de croûtebodem.
Werk af naar eigen inzicht.

Indicatie bruto grondstoffenprijs: €0,24 per stuk

(excl. decoratie)

Bavaroise gebakje

BAKTIJD
15 MIN

BAKTEMP.
180°C

30
stuks

8 | Najaarsmagazine

Najaarsmagazine | 9

10 | Najaarsmagazine

Ingrediënten chocoladebeslag:
	2.000 	gram 	 Damco dark chocolate cake
	 1.200	gram 	 Plantaardige olie
	 1.000 	gram 	 Heel ei
	 200	gram 	 Witte basterdsuiker
	 150	gram 	 Water
	 200 	gram 	 Notenmix

Werkwijze:
Alle ingrediënten, behalve de Notenmix, in een
bekken doen en in 3 minuten tot een homogeen
beslag mengen. Voeg op het laatst de Notenmix
toe.

Ingrediënten croûtebodem:
	 1.000 	gram 	 Damco kompleet croûtepoeder
	 450 	gram	 Roomboter
	 100 	gram 	 Water

Werkwijze:
Damco kompleet croûtepoeder en boter met de
deeghaak mengen. Als het in de kruim gedraaid
is, het water toevoegen. Zodra het deeg gevormd
is, de machine stoppen en het deeg 24 uur koelen.
Na 24 uur, het deeg aandraaien, uitrollen op 2 mm
en plakjes uitsteken met een ring van ca. 15 cm ø.

Ingrediënten choco-ganache:
	 500 	gram 	 Chocuise Souplesse puur
	 200 	gram 	 Slagroom
	 150 	gram 	 Frucaps spiegelgelei neutraal
	 100	gram 	 Roomboter

Werkwijze:
Slagroom aan de kook brengen samen met de
roomboter, daarna de overige ingrediënten
toevoegen en vermengen tot een homogene
massa.

Overige:
Frucaps abrikozenjam

Opbouw:
Smeer 8 ringen van 15 cm ø in en leg deze op een
bakplaat met papier. Leg onderin de ringen de
plakjes croûtedeeg. Spuit of giet hier ongeveer 2
cm dik het chocoladebeslag op.
Smeer 4 ringen in en leg deze op een bakplaat met
papier. Spuit of giet het restant van het beslag 2
cm dik in deze 4 ringen zonder croûtebodem en
gebruik deze later ter decoratie.
Bak alles af in de heteluchtoven, de cake moet
net niet gaar zijn. Laat de taarten minimaal 2
uur afkoelen en los de 8 brownietaarten met de
croûtebodems uit de ringen. Bestrijk deze met
een laag Frucaps abrikozenjam.
Snijd de overige 4 taarten zonder bodem in
dikke plakken, breek deze in stukken en leg deze
bovenop de 8 bestreken taarten.
Tenslotte de chocolade ganache over de taarten
gieten: niet alles hoeft volledig bedekt te zijn, het
mag er een beetje robuust uitzien.

Indicatie bruto grondstoffenprijs: €2,98 per stuk

Brownietaart

BAKTIJD
45 MIN

BAKTEMP.
150°C

8
stuks

Najaarsmagazine | 11

Ingrediënten kapsel:
	 1.000	gram	 Damco kapselmix extra fijn
	 1.000	gram 	 Heel ei

Werkwijze:
Draai Damco kapselmix extra fijn en ei gedurende
10 minuten in de hoogste versnelling. Bekleed een
bakplaat met bakpapier en giet het beslag hierop.
Strijk het uit tot een mooie rechthoek van ongeveer
1 tot 2 cm dik. Of gebruik een kapseltrekbak.

Ingrediënten botercrème:
	 400	gram	 Pomokrem		
1.000	gram	 Boter

LAAGJESGEBAK

BAKTIJD
5-10 MIN

BAKTEMP.
220-240°C

Werkwijze:
Roomboter zalvig draaien met de vlinder. Vervang de
vlinder voor de garde en draai de crème in 20 minuten
in de 3e versnelling luchtig. Voeg Pomokrem toe.
Zodra het goed vermengd is, de machine stoppen.

Opbouw:
Leg een dunne plak kapsel in een kader van 60/40 en
breng daar de op smaak gebrachte crème op. Leg er
vervolgens een plak kapsel op en breng er de andere
smaak crème op aan. Afdekken met de laatste plak
kapsel. Strak afsmeren met crème en gedurende
minimaal 6 uur vriezen. Vervolgens bekleden met
marsepein en gebakjes snijden van 10x3 cm.

80
stuks

12 | Najaarsmagazine

Voor elk wat wils...

SMAAKCOMBINATIES	
Sinaasappel-caramel:
1.
	 1.000	gram 	 Botercrème
	 200 	gram 	 Frucaps
			 sinaasappelvulling
2.
	 1.000	gram	 Botercrème
	 200	gram	 Frucaps caramelvulling

Bosvruchten-chocolade:
1.
	 1.000	gram 	 Botercrème
	 200 	gram 	 Frucaps
			 bosvruchtenvulling
2.
	 1.000	gram	 Botercrème
	 200	gram	 Chocuise souplesse melk

Stoofpeer-kaneel:
1.
	 1.000 	gram 	 Botercrème
	 200 	gram 	 Frucaps
			 stoofperenvulling
2.
	 1.000 	gram 	 Botercrème
	 10 	gram 	 Kaneel

Indicatie bruto grondstoffenprijs: €0,17 per stuk (excl. decoratie)

Najaarsmagazine | 13

Ingrediënten:
	 1.300 	gram 	 Damco kompleet kanopoeder	
	 500 	gram 	 Boter	
	 125 	gram 	 Basterdsuiker		
	 30 	gram 	 Heel ei
	 60 	gram 	 Water

Werkwijze:
Draai de roomboter, basterdsuiker en Damco
kompleet kanopoeder in de kruim. Voeg
vervolgens het ei en water toe. 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 5 mm dikte. Leg deze
plak in een bakplaat met bakpapier van 60/40/5.

Ingrediënten vulling:
	 400 	gram 	 Water
	 160 	gram 	 Damco Top R
	 500	 gram 	 Damco amandelspijs superieur

Overige:
	 600	gram	 Notenmix
	 50	gram	 Kompleet florentinerpoeder

Werkwijze:
Doe de Damco amandelspijs superieur in een
bekken met een vlinder. Meng het water met de
Damco Top R, roer deze tot een gladde room en
voeg deze in 4 keer bij de amandelspijs.
Smeer de vulling gelijkmatig uit over het deeg
en strooi hier de Notenmix overheen. Tenslotte
met een zeefje de Kompleet florentinerpoeder
gelijkmatig er overheen strooien en bakken.

Als de koek is afgekoeld in stukken van 9x4 cm
snijden.

Indicatie bruto grondstoffenprijs: €0,30 per stuk

Notenkoek 56
stuks

BAKTIJD
50 MIN

BAKTEMP.
170°C

14 | Najaarsmagazine

NUTS
Let’s go

Najaarsmagazine | 15

TipVervang de pure chocoladedruppels
door witte, melk of de Royal Steensma Notenmix

16 | Najaarsmagazine

Ingrediënten:
	1.200 	gram	 Damco kompleet kanopoeder
	 600 	gram 	 Roomboter
	 125 	gram 	 Witte basterdsuiker
	 30 	gram 	 Heel ei
	 60 	gram 	 Water
	 240 	gram 	 Bakvaste pure chocoladedruppels

Werkwijze:
Draai de roomboter, basterdsuiker en Damco kompleet kanopoeder
in de kruim. Voeg vervolgens het ei, water en de chocoladedruppels
toe. Na het toevoegen van het water dient het deeg 2 à 3 keer goed
door gekneed te worden (dit heeft effect op de bakaard).
Deel het deeg in 2 stukken, rol hiervan pillen van 56 cm en plaats
deze 24 uur in de koeling.
Snijd de pillen in stukken van 4 cm, leg deze met de snijkant op
een plaat met bakpapier. Bak gedurende ca. 11 minuten, de koeken
moeten in het midden zacht blijven.

Indicatie bruto grondstoffenprijs: €0,25 per stuk

Chocolate
chip cookies

BAKTIJD
CA. 12 MIN

BAKTEMP.
220°C

28
stuks

Najaarsmagazine | 17

Ingrediënten boterdeeg:
	 600	gram	 Zeeuwse bloem
	 600	gram	 Patentbloem
	 1.100	gram	 Boter
	 950	gram	 Basterdsuiker
	 100	gram	 Heel ei
	 25	gram	 Citroenrasp ZKZC
	 12 	gram 	Zout

Ingrediënten frangipane:
	3.000	gram	 Damco amandelspijs K+K
	 1.000	gram	 Boter
	 750	gram	 Heel ei
	 50	gram 	Bloem

Ingrediënten florentinermassa:
	 600	gram	 Kompleet florentinerpoeder
	 250	gram	 Amandelschaafsel
	 150	gram	 Biggareaux Rood, gehakt

Werkwijze:
Meng alle grondstoffen door elkaar en kneed dit
af tot een homogeen deeg. Deeg uitrollen op 4 mm
dikte. Met een gladde steker plakken uitsteken van
ca. 20 cm Ø. Leg de deegplakken in de (papieren)
bakvormen.

Voor de frangipane de boter met de vlinder soepel
draaien, samen met de Damco amandelspijs
K+K. Het ei toevoegen en als laatste de bloem
doormengen.
Vulling in een spiraal aanbrengen op de koekbodem,
met een spuitzak met ronde spuit.

De Florentinermassa droog mengen met het
amandelschaafsel en de gehakte Biggareaux.
Deze gelijkmatig verdelen over de gevulde
frangipane-bodem.

Indicatie bruto grondstoffenprijs: €2,66 per stuk

Florentiner
Boterkoek

BAKTIJD
20 MIN

BAKTEMP.
CA. 225°C
CA.220°C

18
stuks

18 | Najaarsmagazine

Najaarsmagazine | 19

20 | Najaarsmagazine

Ingrediënten:
	 1.000 	gram 	 Damco kompleet croûtepoeder
	 450 	gram 	 Roomboter
	 100 	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 2 cm 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 puur.

Ingrediënten room:
	 1.000 	gram 	 Water
	 400 	gram 	 Damco Top R

Werkwijze:
Klop het water en de Damco Top R samen in een
bekken met garde in 4 minuten tot een homogene
massa. Spuit met een spuitzak wat room onderin
de tartelettes.

Ingrediënten vulling:
	 1.000 	gram	 Frucaps salted caramel
	 1.000 	gram 	 Notenmix

Werkwijze:
Smelt de Frucaps salted caramel in de magnetron
en vermeng deze met de Notenmix. Schep, met
een ijsschep, een bolletje van het mengsel
bovenop de room.

Indicatie bruto grondstoffenprijs: €0,34 per stuk

Noten tartelette 40
stuks

BAKTIJD
25 MIN

BAKTEMP.
180°C

Najaarsmagazine | 21

Ingrediënten cake:	
	3.000	gram	 Damco Zeeuwsch plaatcake
	 600	gram 	 (Donker)bruine basterdsuiker
	 250	gram	 Boter
	 800	gram	 Heel ei
	 700	gram	 Water
	 40	gram	 Damco koudbindmiddel
	
Ingrediënten vulling:
 	600 gram	 Geconfijte appel 7x7
			 Frucaps caramelvulling

Ingrediënten donkere boterkruimels:
	 600 	gram	 Patentbloem
	 600	gram	 Boter (koel)
	 150	gram	 (Donker)bruine basterdsuiker
	 350	gram	 Witte basterdsuiker
	 200	gram	 D Roomix extra

Werkwijze:
Damco koudbindmiddel door Damco Zeeuwsch plaatcake mengen.
De (donker)bruine basterdsuiker en boter met de vlindergard glad
en luchtig draaien.
Vervolgens de eieren, het water en Damco Zeeuwsch plaatcake om
en om doormengen.
Massa goed bijkrabben en het beslag ± 5 minuten in de 2e versnelling
goed doorkloppen. De Geconfijte appel 7x7 door het beslag spatelen.

Het beslag op een met siliconenpapier belegde koekplaat van 75x25
cm met besmeerde houten rand uitgieten.

Op de bovenzijde van het beslag met een spuitzak Frucaps
caramelvulling in diagonale banen aanbrengen en als laatste deze
ruim bestrooien met de donkere boterkruimels.

Indicatie bruto grondstoffenprijs: €1,43 per stuk

Boterkruimel
caramel cake

BAKTIJD
75-80 MIN

BAKTEMP.
175-180°C

19
stuks

22 | Najaarsmagazine

Najaarsmagazine | 23

24 | Najaarsmagazine

Ingrediënten sloffendeeg:
	 1.200 	gram 	 Damco kompleet kanopoeder
	 475 	gram	 Boter
	 125 	gram 	 Melissuiker
	 30 	gram 	 Heel ei
	 60	gram	 Water

Werkwijze:
Boter, suiker, 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:
	 500 	gram 	 Damco hazelnootspijs
	 350 	gram 	 Water
	 150 	gram 	 Damco Top R

Werkwijze:
Meng het water en Damco Top R en voeg dit
mengsel in 3 keer toe aan de Damco hazelnootspijs
tot een klontvrije massa.

Ingrediënten cake:
	 1.725 	gram 	 Damco cakemix warme methode
	 600 	gram	 Boter, 40°C
	 750	gram	 Heel ei
	 150 	gram	 Water
	 80 	gram 	 Citroenrasp ZKZC

Werkwijze:
Damco cakemix warme methode, Citroenrasp
ZKZC, ei en water 2 minuten mengen in de 2e

versnelling. Gesmolten boter toevoegen en 2
minuten in de 1e versnelling mengen.

Sloffendeeg opnieuw aankneden, uitrollen op 2
mm en in een kader van 60/40 leggen. Daarop de
vulling aanbrengen en tenslotte het cakebeslag
gelijkmatig opspuiten, bovenop strepen Frucaps
caramelvulling aanbrengen en bestrooien met
Notenmix.

Indicatie bruto grondstoffenprijs: €1,35 per stuk

Noten plaatcake 30
stuks

BAKTIJD
25 MIN

BAKTEMP.
180°C

Najaarsmagazine | 25

Het liefst staat Pascal Goverde iedere dag naast een bakker
aan de werkbank te praten over het vak, onderwijl het
probleem oplossend waar naar is gevraagd. Of hij geeft tips
en advies. De 46-jarige, goedlachse accountmanager Ambacht
van Royal Steensma heeft ruim drie decennia ervaring in de
banketbakkerij en deelt die kennis graag. Zijn missie: bakkers
vooruit helpen. In dat kader heeft de specialist in banket een
aantal tips om meer rendement uit banket te halen.

Gewicht en prijs moeten in verhouding zijn
“In de praktijk kom ik nog bijna dagelijks tegen dat
banketbakkers te weinig oog hebben voor het gewicht van
een taart of stuk banket, in relatie tot de prijs die ze er voor
vragen. Met name bij bavaroispunten zie je dat. Die zijn bijna
altijd te zwaar. Dat kan funest zijn, want de kans bestaat dat je
dan geld verliest op banket. Je kunt heus een goede boterham
verdienen aan gebak. Blijf rekenen! Natuurlijk kan het zo zijn
dan het in jouw buurt of regio normaal is dat je een flinke taart

moet aanbieden, omdat je klanten dat zo gewend zijn. Prima,
maar hang er dan ook een prijskaartje aan dat in verhouding
staat tot dat gewicht. En denk eens goed na in hoeveel punten
je een taart snijdt: twaalf, of toch veertien stukjes? Dat
scheelt al meteen. Een ander voorbeeld: het uitrollen van een
sloffendeeg. Houd je 12 millimeter aan, of 8? Dat scheelt 50
procent, hè? Het is heel verstandig goed na te denken over
dat soort aspecten. Probeer verder rationeel te produceren.
Flexipan-matjes zijn daarbij en heel goed hulpmiddel.”

Varieer met decoraties
“Decoraties zijn nog te vaak het ondergeschoven kindje op
een taart of gebakje. Ik merk dat veel bakkers de bestellijst
voor decoraties klakkeloos invullen, zonder er goed over
na te denken. Maar kijk nu eens goed naar de prijs van een
decoratie, in plaats van je oordeel te vellen door alleen naar
het plaatje te kijken. Vaak is een decoratie waarvan je denkt
dat die duur is, goedkoper dan een decoratie die de bakker

	 ‘Zet iets hips naast
je standaardassortiment’

standaard kiest. Kies je een bloemdecoratie, omdat je denkt dat
een vlinderdecoratie duurder is? Maar is dat ook echt zo? Kijk
verder eens goed in de supermarkt naar wat voor decoraties
daar op banket worden toegepast en durf het anders te doen.
Wees kritisch! Dat loont.”

Waak voor te grote caisses
“Een caisse is ook zo’n punt waar een bakker meer aandacht
aan zou kunnen schenken”, vindt Goverde. “Nog regelmatig
kom ik tegen dat een mooi bolgebakje is geplaatst op een veel
te grote onderzetter. Dat doet afbreuk aan je gebakje! Het valt
dan in het niet en mist meteen een heel stuk wow-factor. Pas

‘Blijf rekenen en
durf te vernieuwen!’

Banketspecialist Pascal Goverde
over taart en rendement:

26 | Najaarsmagazine

daar voor op! Een chique, passende caisse geeft meer cachet
aan je product, waardoor je er ook een hogere prijs voor kunt
vragen. Denk aan (goud)schaaltjes, (goud)kartons of plastic
onderzetters.”

Aandacht voor marketing óp de taart
“Het valt me op dat bakkers over het algemeen steeds meer
aandacht hebben voor de verpakking van een taart, maar
te weinig oog voor een stukje marketing óp het gebakje. Zo
sprak ik laatst een banketbakker die me vol trots zijn nieuwe
gebaksdozen liet zien: schitterende, chique exemplaren.
Elegant zwart, met in sierlijke letters de naam van de bakkerij
erop gedrukt. Maar toen ik de betreffende bakker vroeg of hij
zijn naam ook terug laat komen op de taart zelf, bleef het stil.
Kijk, een mooie doos is heel belangrijk. Net als de tas waarin
de gebaksdoos wordt meegeven. Want met een tas loop je
over straat, en dat moet al een gevoel van trots geven. De
doos zet je in de keuken weg en zorgt natuurlijk ook voor een
stukje x-factor. Maar de doos komt niet op tafel te staan en dus
‘missen’ de gasten die worden getrakteerd op jóuw lekkernij,
je naam. Daarom raad ik bakkers aan om naamdecoraties
te gebruiken of te maken. Subtiel, en passend in het geheel.
Maar laat het niet na. Wees niet te bescheiden! Want met een
naamdecoratie gaat bij een genietmoment je naam letterlijk
over de tong.”

Durf te variëren en te vernieuwen
 “Misschien wel de belangrijkste tip is dat ik bakkers adviseer
meer te variëren en te vernieuwen in hun banketassortiment.
Begrijp me goed: er is niets mis met een moorkop, tompouce
of slagroomtaart. Maar durf daar ook iets hips bij te zetten.
En wissel dat assortiment af, zodat je je klanten naast iets
vertrouwds, ook altijd iets nieuws kunt aanbieden. Zo is
momenteel kokos heel hip. Durf daar wat mee te doen! We
zien ook dat taart en gebak met spiegels het goed doen. Een
goede geleispiegel heeft naast dat het je gebak een meer
luxe look geeft, ook als voordeel dat je taart en stuksgebak
er langer houdbaar door wordt: je hebt dus minder kans op
derving. Ga ook eens aan de slag met een macaron, éclair of

tartelette: Franse specialiteiten die het in Nederland heel goed
doen! En het zijn producten met onderscheidend vermogen,
waar de bakker zijn stempel mee kan drukken. Bovendien
hebben ze een goede marge. Wees dus niet te bang!”

Geen concessies
“Doe als vakman nooit concessies aan je grondstoffen”, besluit
Goverde zijn, op de praktijk gestoelde, adviezen. “Maak je
taart lékker en goed gevuld. Dat is toch wat je als bakker wilt?
Je klant verwennen met iets echt lekkers! Zorg ervoor dat dat
je drive blijft. Dat is de essentie van banket. Je creëert een
genietmoment, een verwennerij. Een moment waar je blij van
wordt. Hoe gaaf is dat!
Werk rationeel, maar maak niet alles volledig af. Vers is
namelijk altijd het lekkerst. Blijf rekenen en let op het gewicht
van je product. Met die handvaten in het achterhoofd is er
prima geld te verdienen aan banket.”

Toekomst banket
Kijkend naar de toekomst is Goverde niet bang dat banket
zal verdwijnen door maatschappelijke discussies over vet,
zout en suiker. “Zolang mensen iets willen vieren, zal er
banket blijven. En een taartje moet gewoon zoet zijn. Je eet
een biefstuk toch ook niet zonder zout? Suiker hoef je niet te
definiëren als dikmaker. Bekijk het als een grondstof die zorgt
voor smaak, textuur en structuur. Bedenk dat suiker geen
eerste levensbehoefte is: het is meer een guilty pleasure. Gun
jezelf dat stukje verwennerij van tijd tot tijd. Alles met mate,
dan is er niets aan de hand. En zorg dat je als bakker dames
in de winkel hebt staan die door een goede instructie een
passend antwoord hebben op kritische consumentenvragen.“

Najaarsmagazine | 27

Strontchagrijnig wordt hij als de gesmeerde boterham tijdens
het ontbijt niet naar wens is. “Mijn brood moet voedzaam
zijn, goed en stevig gebakken, een krokante korst, een
veerkrachtige kruim en bovenal broodsmáák hebben. Is dat
niet het geval, dan kan ik daar letterlijk de hele ochtend zíek
van zijn”, lacht Hiljo Hillebrand, technical support manager bij
Royal Steensma. “Brood is een dagelijkse levensbehoefte: dat
moet goed zijn!” Hij ademt boulangerie in alles wat hij doet.
“Mijn drive is dat ik het lekkerste brood van Nederland wil
maken.” Bij Royal Steensma denkt hij die wens in vervulling
te laten gaan. “Ik heb hier een schatkamer ontdekt: Damco. Zij
waren qua brood hun tijd vér vooruit. Die schat poetsen we op
en gaan we de komende tijd delen met alle bakkers.”

Niuewe uitdagingen
“Royal Steensma voelt voor mij heel goed en heeft met Damco
een sterk broodmerk in huis. Het is alleen een beetje in de
vergeethoek geraakt. Ik ontdekte hier een schatkamer aan
kennis, recepten en ontwikkelingen op het gebied van brood:
met name vruchtenbrood, stollen en kleinbrood. Gedateerd,
omdat Damco jaren geleden besloot de focus te verleggen

naar banket. Maar dat gaat veranderen! Royal Steensma heeft
de ambitie om uit te groeien tot dé specialist in gevuld brood.
Ik zie het als een fantastische uitdaging om samen met mijn
collega’s hier, die ambitie waar te maken. En het gaat ons
lukken ook: alle ingrediënten voor succes zijn aanwezig.”

Trots op broodcultuur
“Brood moet lékker zijn”, vervolgt Hiljo zijn ode aan brood.
“Het is dagelijkse kost, een basisbehoefte. Net als water.
Daar doe je toch geen concessies aan? Begin je de dag met
een lekker broodontbijt, dan voel je je de hele dag goed en
fit. We hebben als bakkers het geluk dat Nederland een echte
broodcultuur heeft: daar mogen we best trots op zijn! Ons
busbrood is, mits goed gemaakt, luchtig met een knapperige
korst. En we springen er zuinig mee om: we stoppen het na
aankoop in de vriezer zodat we niets hoeven weg te gooien.”
Niet dat Hiljo wat tegen vloerbrood heeft. “Integendeel!
Het bakken van een goed desemvloerbrood triggert iedere
vakman. Maar consumenten eten dat niet dagelijks. Tachtig
procent van de omzet bestaat uit busbrood. Zorg er dan voor
dat je je klanten het beste geeft. Daag jezelf iedere dag uit.”

De missie van Meester Boulanger Hiljo

Hillebrand: ‘Echt lekker brood uit
de schatkamer van Damco’

‘Royal Steensma wil een

totaalleverancier voor de bakker zijn’
Kleinbrood
Hillebrand, groot geworden in de (banket)bakkerij van zijn
ouders, is vol vuur als hij zijn visie etaleert over kleinbrood,
vruchtenbrood en stollen. Producten waar Damco tot eind
vorige eeuw naam mee maakte. “In Nederland zijn we
doorgeschoten in malsheid als het gaat om kleinbrood en
vruchtenbrood”, vindt hij. “De meeste bolletjes zijn te klef,
plakken in je mond en hebben een kunstmatige smaak en
geur vanuit de broodpoeders. Je proeft niet meer wanneer
een brood oud wordt. Maar vers en mals is niet hetzelfde als
klef en plakkerig. De eeteigenschappen van de meeste witte
bolletjes zijn ondermaats.” Bij Royal Steensma ontdekte Hiljo
het Damco-kleinbrood: “Een product naar mijn hart”, zegt hij
naar eer en geweten. “Je proeft duidelijk de smaak van de
ingrediënten: melkpoeder, suiker en boter. De basis van een

28 | Najaarsmagazine

witte bol. Het broodje heeft eeteigenschappen zoals het is
bedoeld en is geen transportmiddel voor beleg. En het is een
natuurlijk, wit broodje. Zo hoort het! Een witte bol hoort wit
te zijn. Punt, uit.”

Vruchtenbrood
Ook van het Damco-vruchtenbrood is Hillebrand een groot
fan. “Vruchtenbrood is in Nederland een ondergeschoven
kindje geworden. Het is een weekendbrood waar over het
algemeen te weinig aandacht aan wordt gegeven. Zonde, want
in het weekend geven mensen juist meer geld uit bij de bakker.
Ze moeten daarin ook worden verleid. Veel mensen denken
dat vruchtenbrood geel van kleur is en gevuld moet zijn met
krenten en rozijnen. Onzin! In mijn ogen is een vruchtenbrood
natuurlijk licht van kleur. En ik zou er veel meer vruchten in
verwerken; denk aan aardbei, abrikoos of papaya. Maak het
brood fruitiger!”

Hij merkte dat de Damco-variant er eentje is die bestaat uit
een ideale combinatie van poeder en vet. “Poeder zorgt
voor stabiliteit en een goede verwerking. Vet draagt bij aan
soepelheid en korte eeteigenschappen. Damco heeft die twee
perfect gecombineerd. Verder heeft ons vruchtenbrood een
accent met sinaasappelsmaak: dat is onderscheidend! Mijn
persoonlijke voorkeur voor een vruchtenbrood matcht dan ook
uitstekend met wat ik hier in de keuken vond.”

Stollen
Kijkend naar de stollen vindt Hillebrand dat het over het
algemeen treurig is gesteld met het niveau van dit feestbrood.
“De stol is sinds de komst van alle aanbiedingen niet meer
zoals die was”, vindt hij. “Een stol was voorheen een luxe,
rijk gevuld product: een échte traktatie. Dat is niet meer. Een
stol is rond de feestdagen verworden tot een dagelijks brood
van inferieure kwaliteit; geen echte specialiteit meer. Terwijl
er met een echt goede stol zoveel onderscheid is te maken!”
De Meester Boulanger vond bij Damco een stol waar hij zijn
hand voor in het vuur steekt: “ Een uniek recept met kruiden,
sinaasappel, citroen, vanille en zelfs amandelen. Dat laatste
heeft écht niemand! Er zitten zoveel ingrediënten in, dat
past niet eens op één etiket!”, grapt hij. Dan weer serieus:
“We werken eraan dit unieke recept nóg beter te krijgen. En
bakkers merken dat waarschijnlijk dit najaar al. De basis is in
ieder geval al top!”

Tips
Kleinbrood: “Gebruik een goede basis: bloem met en een
juist en goed eiwitgehalte. Meet het water correct af. Kneed
het deeg goed af en controleer de deegtemperatuur. Druk de
bolletjes met een appelpartsteker: dat maakt de bol net weer
wat luxer. Strijk ze af met ei of een glansmiddel. Geef het
deeg voldoende narijs. Bak vooral goed af: durf te bakken! Niet
standaard 7-8 minuten in de oven stoppen, maar geef je
broodje smaak vanuit je bakproces. Strijk je bolletjes na het
bakken weer af met echte geklaarde boter.”
Vruchtenbrood: “Een krentenbrood bestaat qua vulling niet
alleen uit krenten en rozijnen. Durf te variëren met fruit:
aardbeien, abrikoos of papaya. Maar bijvoorbeeld ook met
chocolade, karamel of iets hartigs als kaas. Maak er weer een
écht verwenproduct van. Werk het brood na het bakken netjes
af: bestrijk deze met ei. En tot slot: maak de prijs van het brood
niet te duur. Reken je er niet rijk op.”
Feestdagen: Tot slot werpt Hillebrand de blik alvast even
vooruit de op de feestdagen. Hoe kun je daar als bakker het
meeste profijt uit halen, specifiek als het gaat om brood?
“Begin mensen in de weken voor Sinterklaas, Kerst en
Oud&Nieuw al lekker te maken”, raadt hij bakkers aan.
“Verleid ze met tongstrelers, zoals chocolade- en rijke (fruit)
vullingen. Bedenk dat consumenten tijdens de feestdagen
meer te besteden hebben, en benut dat! Let verder goed op je
drogestofgehalte: klopt dat? Check dit. Is je brood niet te zwaar?
Zo ja, reken dat dan door in de verkoopprijs. Anders verdien je
geen geld. Nog een andere tip: bezuinig niet op de kwaliteit
en hoeveelheid van je grondstoffen. Ga voor kwaliteit! Want
kwaliteit overwint altijd.”
Actieagenda: Wat in de ogen van Hillebrand ook niet
mag ontbreken in de aanloop naar de feestdagen, is een
actieagenda. “Zorg ervoor dat je ieder weekend een nieuwe
verrassing in petto hebt. Nogmaals: bedenk dat consumenten
in het weekend meer uitgeven bij de bakker, helemaal tijdens
de feestdagen. Speel daar optimaal op in. Verleid je klanten
niet met korting, maar met lekkere producten waar een goede
prijs voor wordt betaald. Denk aan weekend-verwenners.
Consumenten moeten zich gaan afvragen welke verrassing
zijn bakker dit weekend weer heeft.”
Hij besluit: “Alles wat een bakker maakt moet lékker zijn. Daar
worden mensen blij van. En ze komen er voor terug…”

Najaarsmagazine | 29

Ingrediënten:
	5.000	 gram	 Bloem	 100%
	 1.250	 gram	 Damco stollenpoeder met boter	 25%
	 500	 gram	 Damco vruchtenbroodcrème	 10%
	 500	 gram	 Gist	 10%
	 100	 gram	 Zout	 2%
	 3.100	 gram 	 Water	 62%

BAKTIJD
25 MIN

BAKTEMP.
CA.190°C

Ingrediënten vulling:
	 1.500	 gram	 Gekonfijte appel 7x7	 30%
	 1.000	 gram	 Kaneelgranules	 20%
	 1.500	 gram	 Suikernibs P4	 30%

Ingrediënten boterkruimels:
	 900	 gram 	 Bloem
	 300	 gram	 Damco Top R
	 30	 gram	 Kaneel
	 600	 gram	 Boter
	 600	 gram 	 Suiker

Werkwijze:
Meng alle grondstoffen door elkaar en kneed dit af tot een
goed afgekneed deeg.
Draai vervolgens de vulling zorgvuldig door het deeg en
houd een deegtemperatuur van 26°C aan. Weeg het deeg
af op 60 gram en plaats 7 bollen in de houten, zeshoekige
bakvorm. Geef het brood een narijs van 70-80 minuten en
strooi er hierna 75 gram boterkruimels overheen. Bak het
brood op ca. 190°C in 25 minuten gaar.

Indicatie bruto grondstoffenprijs: €1,13 per stuk

Appel-kaneel
brood 34

stuks

ca.

30 | Najaarsmagazine

Najaarsmagazine | 31

32 | Najaarsmagazine

Ingrediënten:	
	2.000 	gram 	 Bloem		 100%
	 30 	gram	 Zout			 1,5%
	 300 	gram 	 Damco vruchtbroodpoeder	 15%
	 100	 gram	 Damco vruchtenbroodcrème 	 5%
	 160 	gram 	 Gist			 8%
 	1.300	 gram	 Water		 65%

Ingrediënten vulling 1:
	2.000 	gram 	 Rozijnen		 100%
	1.000 	gram 	 Krenten		 50%

Ingrediënten vulling 2:
	1.700 	gram 	 Damco amandelspijs K+K
	 400 	gram	 Damco kompleet R poeder
	1.000	 gram	 Water
	 250 	gram	 Kaneelsuiker
			 Mandarijnpartjes

Werkwijze:
Meng alle grondstoffen door elkaar en kneed dit
af tot een goed afgekneed deeg. Vervolgens de
vulling doorwerken. Geef het deeg een bulkrijs
van 15 minuten en weeg daarna af op 200 gram en
direct opbollen. Laat de bollen 15 minuten rusten,
uitrollen en de onderplak in de vorm leggen. 100
gram Damco amandelspijs K+K, 75 gram gele room,
de mandarijnpartjes en 25 gram kaneelsuiker op de
onderplak leggen. Vervolgens de bovenplak erop
leggen. Geef dit een narijs van 50 minuten en bak
af. Na het afkoelen, bestrijken met boter.

Indicatie bruto grondstoffenprijs: €1,11 per stuk

Mariken-
brood

BAKTIJD
30 MIN

BAKTEMP.
230°C

50
stuks

ca.

Najaarsmagazine | 33

	

Ingrediënten suikerbrooddeeg:	
	 1.000	gram	 Bloem (eiwitrijk)	 100%
	 200 	gram	 Damco stollenpoeder met boter	 20%	
	 100	gram	 Damco vruchtenbroodcrème	 10%
	 60	gram	 Gist	 6%	
	 20	gram	 Zout	 2%	
 	 520	gram 	 Water	 52%	
	
Ingrediënten chocodeeg:
1.000	 gram	 Bloem (eiwitrijk)	 100%
	 200 	gram	 Damco stollenpoeder met boter	 20%	
	 100	gram	 Damco vruchtenbroodcrème	 10%
	 50	gram	 Cacaopoeder	 5%
	 60	gram	 Suiker	 6%
	 80	gram	 Gist	 8%	
	 20	gram	 Zout	 2%	
	 540	gram 	 Water	 54%	
	
Ingrediënten vulling 1:
	 1.200 	gram	 Damco hazelnootspijs
	 110	gram	 Water

Ingrediënten vulling 2:
	 415	gram	 Suikernibs P4
	 415	gram 	 Notenmix
	 285	gram	 Bakvaste chocoladedruppels
	 185	gram	 Orangeade 4x4

BAKTIJD
25 MIN

BAKTEMP.
210°C

Choco-
notenpie

Werkwijze:
Meng voor het suikerbrooddeeg alle grondstoffen door elkaar en
kneed goed af tot een soepel deeg. Na het afkneden het deeg in de
koeling plaatsen.
Voor het chocodeeg alle grondstoffen door elkaar mengen en kneden
tot een goed afgekneed deeg. Haal vervolgens het suikerbrooddeeg
naturel uit de koeling en weeg deze op 145 gram af en bol deze
vervolgens op. Geeft dit 15 minuten bolrijs.
Vervolgens het chocodeeg afwegen op 155 gram, opbollen en een
bolrijs geven van 10 minuten. Rol alle bolletjes uit op 1,5 mm (voor
1 broodje 2 kleuren gebruiken). Bestrijk het suikerbrooddeeg naturel
met 100 gram vulling 1 en en strooi er 100 gram vulling 2 over. Plaats
het chocodeeg over de gedecoreerde plak en rol deze op. De opgerolde
pil onregelmatig inknippen en in een ronde pie-plate van 16 cm Ø en
4,5 cm hoog plaatsen. Laat het brood ca. 90 minuten narijzen en zorg
dat de pie-plate volgerezen is met deeg. Na het bakken afwerken met
geklaarde boter.

Indicatie bruto grondstoffenprijs: €1,19 per stuk

13
stuks

ca.

ca.

34 | Najaarsmagazine

BRUNCH
Feestelijke

Najaarsmagazine | 35

36 | Najaarsmagazine

Ingrediënten:	
	2.000 	gram	 Bloem	 100%
	 400	gram	 Damco stollenpoeder met boter	 20%
	 200 	gram	 Damco vruchtenbroodcrème 	 10%
	 180	gram	 Cacaopoeder	 8%
	 200	gram	 Gist	 10%
	 40	gram	 Zout	 2%
	 1.300	gram 	 Water	 65%

Vulling:
	 900	gram	 Mixed Peel 4x4	 45%
	 400 	gram	 Bakvaste chocoladedruppels	 20%
	 800 	gram	 Suikernibs P4	 40%

Werkwijze:
Meng alle grondstoffen door elkaar en kneed dit
af tot een goed afgekneed deeg. Draai vervolgens
de vulling zorgvuldig door het deeg en houd een
deegtemperatuur van 26°C aan.
Weeg het deeg af op 800 gram. Bol de stukken op en
laat deze 20 minuten rijzen. Bol het deeg nogmaals
op, plaats deze in de bakvorm en geef het brood een
narijs van 90-100 minuten.
Bak het brood op 190°C in 40 minuten gaar.

Indicatie bruto grondstoffenprijs: €1,61 per stuk

Choco-
orange
tulband

BAKTIJD
40 MIN

BAKTEMP.
190°C

8
stuks

ca.

Najaarsmagazine | 37

Kokos Ananasbrood
Ingrediënten:
	 10.000	 gram	 Patentbloem	 100%
	 800	 gram	 Gist	 8%
	 150	 gram	 Zout	 2%
	 2.500	 gram	 Damco stollenpoeder	 25%
			 met boter
	 6.000	 gram Water	 60%

Vulling:
	10.000	gram Rozijnen	 70%
	2.000	gram Refru ananas 5x5	 10 %

Ingrediënten room:
	2.000	gram	 Water
	 800	gram	 Damco D-roommix

Kokosmakronenmix:
	 1.000	gram	 Kompleet Kokosmakronenmix
	 250	gram	 Water (100°C)

Kompleet Kokosmakronenmix in een bekken
doen en al draaiend met de vlinder het kokend
hete water toevoegen. Het geheel 3 minuten in de
2e versnelling aandraaien. Het beslag 15 minuten
laten staan alvorens te verwerken.
	
Werkwijze:
Kneden:	 Ca. 1400 kneedslagen.
Vulling:	 Direkt doorwerken.
Deegtemperatuur:	 25 - 26 °C.

Broodjes afwegen op ca. 300 gram en lichtjes
oppunten. Puntrijs: 10 minuten.
Broodjes opmaken en in gesmeerde sloffenringen
leggen. Narijs	: 60 - 70 minuten.

Op 2/3 van de narijs de bovenzijde voorzichtig in
de lengte insnijden met een scherp mes en dunne
banen gele room aanbrengen. Hierover de eerder
aangemaakte kokosmacronenmix aanbrengen.

Na het bakken afwerken met parten ananas
schijven, en afwerken met Frucaps comfortgelei.
Eventueel bestrooien met iets geraspte kokos.

Indicatie bruto grondstoffenprijs: €0,66 per stuk

BAKTIJD
30-35 MIN

BAKTEMP.
220-240°C

78
stuks

ca.

38 | Najaarsmagazine

Najaarsmagazine | 39

Royal Steensma

Hoofdkantoor
Galvanistraat 1, 8912 AX Leeuwarden
Postbus 351, 8901 BD Leeuwarden

Oostelijke Industrieweg 2, 8801 JW Franeker
Postbus 515, 8800 AM Franeker

Industrieweg 14, 3133 EE Vlaardingen
Postbus 22, 3130 AA Vlaardingen

Einsteinweg 12, 6662 PW Elst

Tel. 088 16 32 000
Fax. 088 16 32 002

info@steensma.com
www.steensma.com

