
cover_artisan_2018_2.indd 1 15/12/2017 10:30

1

The Collection 2018.

In today’s world we are all searching for truth and honesty,
especially in food products and ingredients. People want to
connect to what is real and good and to things they recognize.
And we increasingly buy things that represent who we are and

what we stand for.

Dobla stands for ‘Innovation in Chocolate’ in its purest form.
Innovation is our passion, our Nature, it is in everything we do.
What people find relevant is Dobla’s most important source of

inspiration.

Therefore Dobla expanded its Nature and Finest range. We
proudly present our new handmade chocolate decorations
that complete your pastry, cakes, desserts and other sweet
delicacies. We hope that you can create wonderful things with

them that people love.

It is our mission, our passion, our ‘Dobla’s Nature’ !

On behalf of the entire
Team Innovation Center Dobla,

Harm Jansen

01_Nature_chapter_Artisan_2018.indd 1 14/12/2017 08:16

2

Content:
Nature 03 - 08
Finest range 09 - 12
Chef’s Collection 13 - 30
Decorations 31 - 46
Taste & flavor 47 - 52
Toppings 53 - 64
Cups 65 - 74
Assortment boxes 75 - 80
Logos 81 - 90
Index 91 - 94

100% Natural

Changes, errors and misprints reserved.

01_Nature_chapter_Artisan_2018.indd 2 14/12/2017 08:16

01_Nature_chapter_Artisan_2018.indd 3 14/12/2017 08:16

4

Chocolate passion fruit
77383 (36 pcs)

Passion fruit/Mango cake
By Bart de Gans
See recipe.

38 mm (1.49”)

28
m

m
 (1

.10
”)

Chocolate strawberry
77315 (36 pcs)

ø35m
m

 (1.38”)

Chocolate passion fruit
77383 (36 pcs)

ø35m
m

 (1.38”)

Chocolate kiwi
77382 (36 pcs)

ø35mm (1.38”)

Chocolate lemon
77312 (36 pcs)

ø35m
m

 (1.38”)

Chocolate orange
77314 (36 pcs)

ø35m
m

 (1.38”)

Chocolate lime
77313 (36 pcs)

Pearl
77140 (120 pcs)

Snowball
77086 (40 pcs)

01_Nature_chapter_Artisan_2018.indd 4 14/12/2017 08:17

5

Chocolate star anise
77308 (54 pcs)

ø3
0m

m
 (1

.2
2”

)

Chocolate vanilla pod
77310 (48 pcs)

ø7
m

m

(0
.2

8”
)

101 mm (3.98”)

Chocolate cinnamon
77309 (45 pcs)

15m
m (0.

59”)

ø8
m

m

(0
.2

9”
)

70 mm (2.80”)

32 mm (1.26”)

31
m

m
 (1

.2
7”

)

Chocolate apple
77311 (36 pcs)

30 mm (1.18”)

35
m

m
 (1

.3
8”

)

30 mm (1.18”)

35
m

m
 (1

.3
8”

)

Butter� y
77246 (120 pcs)

Ø 35 mm (1.34”)

Pumpkin
77328 (48 pcs)

21
 m

m
 (0

.7
5”

)

Coconut
77384 (18 pcs)

40mm (1.57”)

36
m

m
 (1

.4
2”

)
Wood tree
77398 (88 pcs)

±ø
60

m
m

 (2
.3

6”
)

Cocoa bean
77063 (100 pcs)

24
 m

m
 (0

.9
4”

)

50 mm (1.97”)

Acorn
77080 (40 pcs)
Acorn
77080 (40 pcs)

± 35 mm (1.38”)

±2
3

m
m

 (0
.9

1”
)

30 mm (1.18”)

Pinecone
 77265 (18 pcs)

Ø
35

 m
m

 (1
.3

8”
)

Toadstool
77081 (200 pcs)

± 23 m
m

 (0.91”)± 60 mm (2.36”)

± 23 m
m

 (0.91”)± 60 mm (2.36”)

Elegance dark
77137 (160 pcs)

Snowball
77086 (40 pcs)

01_Nature_chapter_Artisan_2018.indd 5 14/12/2017 08:17

Chocolate signature rose
77397 (11 pcs)

6

Rose pastry
By Michel Willaume

01_Nature_chapter_Artisan_2018.indd 6 14/12/2017 08:17

47
 m

m
 (1

.8
5”

)

Tulip orange
77360 (20 pcs)

47
 m

m
 (1

.8
5”

)

Tulip red
77361 (20 pcs)

47
 m

m
 (1

.8
5”

)

Tulip yellow
77362 (20 pcs)

Daisy
77049 (140 pcs)

Ø
20

 m
m

 (0
.7

9”
)

55 mm (2.07”)

44
 m

m
 (1

.8
9”

)

Maple leaf
77078 (90 pcs)

30 mm (1.18”)

56
 m

m (2
.17”

)

Holly leaf
77069 (180 pcs)

Oak leaf
77204 (156 pcs)

White leaf 3D
77087 (96 pcs)

55 mm (2.07”)

34 mm (1.34”)

65
 m

m (2
.56

”)

Oak leaf
77204 (156 pcs)

± 30 mm (1.18”)

±
56

 m
m

 (2
.0

2”
)

Chocolate rose mini
77290 (45 pcs)

ø2
2

m
m

 (0
.8

7”
)

24mm (0.94”)

7

Chocolate rose mini red
77288 (45 pcs)

ø2
2

m
m

 (0
.8

7”
)

24mm (0.94”)

Chocolate signature rose
77397 (11 pcs)

ø80 mm (3.15”)

45
 m

m
 (1

.7
7”

)

01_Nature_chapter_Artisan_2018.indd 7 14/12/2017 08:17

8

Yogurt yuzu mousse
300 g Orange puree
100 g Yuzu puree
14 g Gelatin
1 Vanilla pod
150 g Low Fat yogurt
350 g Whipped cream
80 g Sugar

Soften the gelatin in cold water.Heat a small portion of the orange puree,
sugar and combine with the softened gelatin. Add the remaining cold fruit
puree. Finally, gently fold in the whipped cream and low fat yogurt.

Mango /Passion fruit compote
190 g Mango puree
20 g Lime puree
130 g Sugar
12 g Gelatin
6 g Modified starch
7 g Lime zest
450 g Mango
50 g Passion fruit

Weigh out 1/10 th of the sugar and combine with the starch. Soften the
gelatin in cold water. Heat the purees, add the modified starch/sugar mixture
and the remaining sugar. Bring to the boil and boil for one minute. Leave to
cool down and add 65° C softened gelatin, lime zest and mango in the
mixture.

Mango mousse
500 g mangopuree
30 g Sugar
14 g Gelatin
400 g Whipped cream

Soften the gelatin in cold water. Heat a small portion of the straberry puree
and combine with the softened gelatin. Add the remaining cold fruit puree.
Finally, gently add and fold the whipped cream.

Chocolate crumble:
50g Brown sugar
38g Butter
13g Chocolate 53%
50g Almond powder
45g Flour

Melt the butter and mix all the ingredients together to form a crumble.
Bake the crumble at 180ºC.

Passion fruit jelly
100g Fresh passion fruit
5g Sugar
1,5g Agar agar

Soak the agar gar in 5 parts water. Heat up 1/4 of the lime juice together with
the sugar and add the agar agar. Add the remaining juice. Let it cool and
cut into cubes as needed.

Recipe: Passion fruit/Mango cake

01_Nature_chapter_Artisan_2018.indd 8 14/12/2017 08:17

02_Finest_ARtisan_2018.indd 9 14/12/2017 08:23

Mini diamond pink
77392 (180 pcs)

Ø 15 mm
(0.59”)

Mini diamond
crown black
77391 (180 pcs)

Ø 15 mm
(0.59”)

Mini diamond crown black
77391 (180 pcs)

Ø 15 mm
(0.59”)

Mini diamond
paviljon white
77393 (120 pcs)

Ø 15 mm
(0.59”)

Diamond
77180 (80 pcs)

Ø 25 mm (0.98”)

18
 m

m
 (0

.7
1”

)

Merengue
77394 (40 pcs)

24 m
m

 (0.95”)

Pearl
77140 (120 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Mini pearl gold
77269 (312 pcs)

Ø
14

 m
m

(0

.5
5”

)

Mini pearl gold
77269 (312 pcs)

Ø
14

 m
m

Ø

14
 m

m

(0
.5

5”
)

(0
.5

5”
)

10

Mini pearl assortment
77287 (312 pcs)

Mini pearl red (104 pcs)
Mini pearl pink (104 pcs)
Mini pearl white (104 pcs)

Ø
14

 m
m

(0

.5
5”

)

Mini pearl assortment
77287 (312 pcs)

Mini pearl red (104 pcs)

Ø
14

 m
m

Ø

14
 m

m

10
 m

m

(0
.3

9”
)

6
m

m
 (0

.2
4”

)

15
 m

m

(0
.5

9”
)

Ø 21 mm (0.83”)

Mini diamond
paviljon white
77393 (120 pcs)

Mini diamond
crown black
77391 (180 pcs)

Mini diamond pink
77392 (180 pcs)

Diamond petit fours
By Michel Willaume

Diamond
77180 (80 pcs)

02_Finest_ARtisan_2018.indd 10 14/12/2017 08:23

Mini toadstool
77242 (756 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Daisy
77049 (140 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Crumbly pink
77143 (486 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Golden crumble
77286 (486 pcs)

Ø
20

 m
m

 (0
.7

9”
)

11

Ø
14

 m
m

(0

.5
5”

)

Petit love merengue pastry
By Michel Willaume

See recipe.

Petit love
77376 (80 pcs)

22mm (0.87”)

20mm (0.78”)

Petit love
77376 (80 pcs)

Diamond
77180 (80 pcs)

Spots original
77223 (420 pcs)

02_Finest_ARtisan_2018.indd 11 14/12/2017 08:23

Recipe: Petit love merengue pastry

12

Lime merengue
100g Egg white
200g Sugar
100g Icing sugar
20g Starch

Combine egg white and sugar. Place in a bowl and mix aux Bain Marie until it
reaches a temperature of 50° C. Transfer the mixture to a mixer and beat until
soft peaks. Add the sifted starch and icing sugar gently fold in the mixture.
$dd merengue to finished product

Prosecco mousse
��g 5efined sugar
30g Prosecco
3g Oveneve
6g Powdered gelatine 180 bloom
30g Water
15g Honey
30g Reduced muscat riversaltes (50%)
45g Prosecco
15g Marc de champagne
20g Lemon purée
272g Unsweetened cream 35%

:hip the, oYeneYe,sugar and smallest part prosecco until it creates a firm
foam. Mix the powdered gelatin with cold water and set aside. Reheat the
reduced muscat and add gelatin mass and honey. Mix the whipped foam
with Marc de Champagne, the other part of Prosecco, lemon purée, and the
gelatin mass. Whip the cream into a lobed mass. Fold the cream gradually
into the foam mass. Fill the merengue cup for 50% with mousse and keep a
portion of the mousse separate to spray dots if needed..

Short pastry:
900g Flour
640g Butter
560g Sugar
200g Eggs
6g Salt
25g Cocoa powder

6ift the Áour into a large bowl, add the butter and rub in with \our fingertips
until the mixture resembles fine breadcrumbs. 6tir in the salt, then add ���
tbsp water and mix to a firm dough. .nead the dough brieÁ\ and gentl\ on a
Áoured surface. /ine a tartelette mould and choill before baNing.

Vanille glaze:
0,5g Vanilla pods
450g Cream
300g Neutral gel
750g White chocolate
5g Gelatin

Heat up the cream with vanilla and add the soaked gelatin. Prepare a
ganache with the chocolate. Add the netural gel and emulsify with a
handblender.

02_Finest_ARtisan_2018.indd 12 14/12/2017 08:23

03_ChefsCollection_ART_2018.indd 13 14/12/2017 07:59

25 mm (0.95”)

35 mm (1.29”)

17 mm (0.67”)

30 mm (1.10”)

Pebbles pastel
77227 (480 pcs)

25 mm (0.95”)

35 mm (1.29”)

17 mm (0.67”)

30 mm (1.10”)

Spots pastel
77228 (420 pcs)

25 mm (0.95”)

35 mm (1.29”)

17 mm (0.67”)

30 mm (1.10”)

Spots original
77223 (420 pcs)

25 mm (0.95”)

35 mm (1.29”)

17 mm (0.67”)

30 mm (1.10”)

Pebbles original
77226 (480 pcs)

14

Chef’s Collection 2D

03_ChefsCollection_ART_2018.indd 14 14/12/2017 07:59

15

Ø
35

 m
m

 (1
.3

8”
)

Toadstool
77081 (200 pcs)

Wood tree
77398 (88 pcs)

±ø
60

m
m

 (2
.3

6”
)

Three color classic
77395 (280 pcs)

±ø
40

m
m

 (1
.5

7”
)

Mini toadstool
77242 (756 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Daisy
77049 (140 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Crumbly pink
77143 (486 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Golden crumble
77286 (486 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Three color classic
77395 (280 pcs)

Red velvet tartelette
By Michel Willaume

03_ChefsCollection_ART_2018.indd 15 14/12/2017 07:59

16

Dark chocolate & orange cake
By Bart de Gans
See recipe

Stevia Elegance dark
77253(160 pcs)

Chocolate cinnamon
77309 (45 pcs)

Chocolate vanilla pod
77310 (48 pcs)

Chocolate orange
77314 (36 pcs)

Chocolate star anise
77308 (54 pcs)

Spear dark/white
assortment
71178 (±490 pcs)

Mini cup dark
11200 (210 pcs)

03_ChefsCollection_ART_2018.indd 16 14/12/2017 07:59

17

 ± 43 mm (1.69”)

±
37

 m
m

 (1
.4

6”
)

Panda
77209 (105 pcs)

 ± 42 mm (1.65”)

±
35

 m
m

 (1
.3

8”
)

Clown
77091 (105 pcs)

± 23 m
m

 (0.91”)± 60 mm (2.36”)

± 23 m
m

 (0.91”)± 60 mm (2.36”)

± 23 m
m

 (0.91”)± 60 mm (2.36”)

Elegance dark
77137 (160 pcs)

Stevia Elegance dark
77253(160 pcs)

Elegance white
77182 (160 pcs)

Elegance milk
77056 (160 pcs)

30 mm (1.18”)

±56
 m

m (2
.19

”)

Holly leaf
77069 (180 pcs)

Oak leaf
77204 (156 pcs)
Oak leaf
77204 (156 pcs)

± 30 mm (1.18”)

±
56

 m
m

 (2
.0

2”
)

Ø
33

 m
m

 (1
.3

0”
)

Ladybug
77138 (176 pcs)

 ø
 ±

47
 m

m
 (1

.6
5”

)
Lion
77202 (66 pcs)

±
70

-8
0

m
m

 (2
.76

-3
.15

”)

± 25 mm (0.98”)

Feather artisanal
77102 (126 pcs)

± 27 mm (1.06”)

Flame
77071 (144 pcs)

±
66

 m
m

 (2
.6

0”
)

Stevia Feather artisanal
77251 (126 pcs)

ø
55

 m
m

 (2
.17

”)

Ice crystal
77093 (88 pcs)

Splash milk
77179 (195 pcs)

45
 m

m
 (1

.7
7”

)

50 mm (1.97”)

03_ChefsCollection_ART_2018.indd 17 14/12/2017 07:59

Zebra
77084 (288 pcs)

35
 m

m
 (1

.3
8”

)

Bling dark
77133 (288 pcs)

35
 m

m
 (1

.3
8”

)

Crinkle
77068 (240 pcs)

35
 m

m
 (1

.3
8”

)

Filter square
77004 (150 pcs)

40
m

m
 (1

.5
7”

)

Dots
77142 (360 pcs)

±2
7

m
m

 (1
.0

6”
)

18

ø1
80

 m
m

 (
7.0

1”
)

ø120 mm (4.72”)

ø1
80

 m
m

 (
7.0

1”
)

ø120 mm (4.72”)

Ring swirl milk
77232 (16 pcs)

Rectangle ladybug
77231 (18 pcs)

170 mm (6.69”)

Rectangle wood milk
77233 (18 pcs)

47
 m

m
 (1

.8
5”

)

 520 mm (20.47”)

60
 m

m
 (2

.3
6"

)

Collar sheet dark
15032 (75 pcs)
for a cake of Ø 160 mm

 520 mm (20.47”)

60
 m

m
 (2

.3
6"

)

Collar sheet dark/white
15033 (75 pcs)
for a cake of Ø 160 mm Storage Collar sheet temperature:

 12° - 18°C (53° - 64°F)
 Handling Collar sheet temperature:

 18° - 20°C (64° - 68°F)

 Store packaging approximately:
 1-3 hours
 before using at a temperature of :

 18° - 20°C (64° - 68°F).

 817 mm (32.47”)

03_ChefsCollection_ART_2018.indd 18 14/12/2017 07:59

Crinkle
77068 (240 pcs)

19

570 mm (22.44”)

50
 m

m
 (1

.9
7"

)

Collar sheet drops green
15029 (75 pcs)
for a cake of Ø 260 mm

Collar sheet drops green
15029 (75 pcs)

 817 mm (32.47”)

52
 m

m
 (2

.0
5"

)

Collar sheet long dark/white
15035 (75 pcs)
for a cake of Ø 260 mm

Apple crumble cake
By Menno Spataro

03_ChefsCollection_ART_2018.indd 19 14/12/2017 07:59

Filter dark/white
77104 (10 sheets)

Filter dark
77002 (10 sheets)

150 mm (5.91”)

24
0

m
m

 (9
.4

5”
)

20

Filter dark
77002 (10 sheets)

(broken)

Golden crumble
77286 (486 pcs)

Americano inspired tartelette
By William Dekker

03_ChefsCollection_ART_2018.indd 20 14/12/2017 08:00

21

Chef’s Collection 3D
Ø

30
 m

m
 (1

.18
”)

Ball dark gold
77388 (40 pcs)

Ø
30

 m
m

 (1
.18

”)

Rising sun
77076 (40 pcs)

Ø
30

 m
m

 (1
.18

”)

Ø
30

 m
m

 (1
.18

”)

Snowball
77086 (40 pcs)

Ø
30

 m
m

 (1
.18

”)

Ball dark red
77389 (40 pcs)

Ø
30

 m
m

 (1
.18

”)

Ball green white gold
77390 (40 pcs)

Filter dark
77002 (10 sheets)

(broken)

Dark gold hazelnut pastry
By Michel Willaume

Ball dark gold
77388 (40 pcs)

03_ChefsCollection_ART_2018.indd 21 14/12/2017 08:00

22

Chocolate kiwi
77382 (36 pcs)

Kiwi eclair
By Menno Spataro

Golden crumble
77286 (486 pcs)

Spear dark/white
assortment
71178 (±490 pcs)

03_ChefsCollection_ART_2018.indd 22 14/12/2017 08:00

23

Chocolate star anise
77308 (54 pcs)

ø3
0m

m
 (1

.2
2”

)

38 mm (1.49”)

28
m

m
 (1

.10
”)

Chocolate strawberry
77315 (36 pcs)

ø35m
m

 (1.38”)

Chocolate passion fruit
77383 (36 pcs)

ø35m
m

 (1.38”)

Chocolate kiwi
77382 (36 pcs)

Chocolate vanilla pod
77310 (48 pcs)

ø7
m

m

(0
.2

8”
)

101 mm (3.98”)

Chocolate cinnamon
77309 (45 pcs)

15m
m (0.

59”)

ø8
m

m

(0
.2

9”
)

70 mm (2.80”)

ø35mm (1.38”)

Chocolate lemon
77312 (36 pcs)

ø35m
m

 (1.38”)

Chocolate orange
77314 (36 pcs)

ø35m
m

 (1.38”)

Chocolate lime
77313 (36 pcs)

32 mm (1.26”)

31
m

m
 (1

.2
7”

)

Chocolate apple
77311 (36 pcs)

03_ChefsCollection_ART_2018.indd 23 14/12/2017 08:00

24

Ø
36

 m
m

 (1
.4

2”
)

Tournesol
77177 (72 pcs)

30 mm (1.18”)

35
m

m
 (1

.3
8”

)

30 mm (1.18”)

35
m

m
 (1

.3
8”

)

Butter� y
77246 (120 pcs)

Chocolate rose
77064 (15 pcs)

Chocolate rose dark
77192 (15 pcs)

Chocolate rose red
77193 (15 pcs)

±
30

 m
m

 (1
.18

”)

Ø ± 45 mm (1.77”)

Chocolate rose mini
77290 (45 pcs)

ø2
2

m
m

 (0
.8

7”
)

24mm (0.94”)

Chocolate rose mini red
77288 (45 pcs)

Chocolate signature rose
77397 (11 pcs)

ø80 mm (3.15”)

45
 m

m
 (1

.7
7”

)

47
 m

m
 (1

.8
5”

)

Tulip orange
77360 (20 pcs)

Tulip red
77361 (20 pcs)

Tulip yellow
77362 (20 pcs)

Ø
25

 m
m

 (0
.9

8”
)

Eyes 3d
76803 (252 pcs)

Hot lips
77218 (177 pcs)
Hot lips

Ø 30 mm (1.18”)

15
 m

m
 (0

.5
9”

)

Bow white
77208 (128 pcs)

Ø 30 mm (1.18”)
±

12
 m

m

(0
.4

7”
)

03_ChefsCollection_ART_2018.indd 24 14/12/2017 08:00

25

Tournesol
77177 (72 pcs)

Tulip orange
77360 (20 pcs)

Wave green large
77358 (48 pcs)

Spring matcha cake
By Bart de Gans

03_ChefsCollection_ART_2018.indd 25 14/12/2017 08:00

± 23 m
m

 (0.91”)

± 6
0 m

m (2
.36

”)

± 23 m
m

 (0.91”)

± 6
0 m

m (2
.36

”)

Curvy elegance dark
77038 (128 pcs)

Curvy elegance white
77039 (128 pcs)

78 mm (3.07”)

30
 m

m
 (1

.18
”)

8
m

m
 (0

.3
1”

)

Rio dark/yellow
71276 (36 pcs)

84 mm (3.31”)

30
 m

m
 (1

.18
”)

Twist green
77186 (80 pcs)

± 80 mm (3.15”)

±
35

 m
m

 (1
.3

8”
)

Spiral dark
77051 (80 pcs)

26

64
 m

m
 (1

.5
2”

)

64 mm (2.52”)

Heart white
77067 (32 pcs)

±6
1

m
m

 (2
.4

0”
)

±48 mm (1.89”)

Sweet heart
77065 (64 pcs)

White leaf 3D
77087 (96 pcs)

34 mm (1.34”)

65
 m

m (2
.56

”)

Wave green large
77358 (48 pcs)

152 mm (5.98”)

20
 m

m

(0
.8

0”
)

03_ChefsCollection_ART_2018.indd 26 14/12/2017 08:00

27

Mini diamond pink
77392 (180 pcs)

Ø 15 mm
(0.59”)

Mini diamond
crown black
77391 (180 pcs)

Ø 15 mm
(0.59”)

Mini diamond crown black
77391 (180 pcs)

Ø 15 mm
(0.59”)

Mini diamond
paviljon white
77393 (120 pcs)

Ø 15 mm
(0.59”)

Diamond
77180 (80 pcs)

Ø 25 mm (0.98”)

18
 m

m
 (0

.7
1”

)

Merengue
77394 (40 pcs)

24 m
m

 (0.95”)

Pearl
77140 (120 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Mini pearl gold
77269 (312 pcs)

Ø
14

 m
m

(0

.5
5”

)

Mini pearl goldMini pearl gold
77269 (312 pcs)

Ø
14

 m
m

(0

.5
5”

)

Mini pearl assortment
77287 (312 pcs)

Mini pearl red (104 pcs)
Mini pearl pink (104 pcs)
Mini pearl white (104 pcs)

Ø
14

 m
m

(0

.5
5”

)

Mini pearl assortmentMini pearl assortment
77287 (312 pcs)

Mini pearl red (104 pcs)

Ø
14

 m
m

10
 m

m

(0
.3

9”
)

6
m

m
 (0

.2
4”

)

15
 m

m

(0
.5

9”
)

Ø 21 mm (0.83”)

Merengue
77394 (40 pcs)

Petit love
77376 (80 pcs)

22mm (0.87”)

20mm (0.78”)

Lime merengue tartelette
By Bart de Gans

03_ChefsCollection_ART_2018.indd 27 14/12/2017 08:00

28

Acorn
77080 (40 pcs)
Acorn
77080 (40 pcs)

± 35 mm (1.38”)

±2
3

m
m

 (0
.9

1”
)

Ø 34 mm (1.34”)

Pumpkin
77328 (48 pcs)

Pumpkin
77328 (48 pcs)

Coconut
77384 (18 pcs)

19
 m

m
 (0

.7
5”

)

40mm (1.57”)

36
m

m
 (1

.4
2”

)

30 mm (1.18”)

Pinecone
 77265 (18 pcs)

Ø
20

 m
m

 (0
.7

9”
)

Ø 40 mm (1.57”)

Coco
77207 (36 pcs)

Cocoa bean
77063 (100 pcs)

24
 m

m
 (0

.9
4”

)

50 mm (1.97”)

55 mm (2.16”)

44
 m

m
 (1

.7
3”

)

Maple leaf
77078 (90 pcs)

Pumpkin pie mini pastry
By Menno Spataro

03_ChefsCollection_ART_2018.indd 28 14/12/2017 08:01

ø20 mm
(0.95”)

ø30 mm
(1.29”)

ø14 mm
(0.67”)

ø26 mm
(1.10”)

Globes original
77263 (36 pcs)
Globes original
77263 (36 pcs)

97
 m

m
 (3

.8
2”

)
ø 6 mm
(0.24”)

12
 m

m

(0
.4

9”
)

13
 m

m

(0
.5

1”
)

31 mm (1.22”)

ø 50 mm (1.97”)

Story in a box celebrate
78602 (6 stories)
Cupcake (6 pcs)
Cake (6 pcs)
Present 1 (6 pcs)

Present 2 (6 pcs)
Candles (24 pcs)
Plaque (6 pcs)

ø1
10

 m
m

 (4
.3

3”
)

40
 m

m
 (1

.5
7”

)

ø 30 mm (1.18”)

23 mm (0.91”)

29

 128 mm (5.51”)

Ø
16

 m
m

(0

.6
2”

)

Filter telescope dark/white
77107 (22 pcs)

Eclair
77062 (96 pcs)

24 m
m

 (1.16”)

150 mm (5.90”)

26 mm (1.01”)
33 mm (1.29”)

19 mm (0.77”)29 mm (1.10”)

Curvy spots green
77364 (288 pcs)

03_ChefsCollection_ART_2018.indd 29 14/12/2017 08:01

30

Recipe: Red velvet tartelette
Red velvet
900 g Flour
48 g Cocoa powder
17 g Salt
17 g Baking soda
8 g Vanilla bean
740 g Whole egg
895 g Sugar
950 g Oil
17 g Vinegar
85 g Red food coloring

6ift together the Áour, sugar, baNing soda, salt, and cocoa powder. ,n another
large bowl, whisN together the oil, buttermilN, eggs, food coloring, Yinegar,
and Yanilla. Mix the dr\ ingredients into the wet ingredients until Must combined
and a smooth batter is formed. %aNe at ���� &

Strawberry glaze
��6 g :hole milN
172 g Glucose
7 g Gelatin
��,� g :hite chocolate ���
��,� g 6trawberr\ puree
�,� g 6craped Yanilla seeds
��,� g 6unÁower oil
5g Red food colouring

6often the gelatin in cold water.� %ring the whole milN, scraped Yanilla seeds
and the glucose to the boil. MaNe a ganache with the white chocolate. 6tir
the softened gelatin in the mixture. /eaYe to cool down add at ��� & the
strawberr\ puree, sunÁower oil and titanium dioxide using hand blender.

White chocolate mousse
��� g :hipped cream
�6� g :hite chocolate ���
100 g Sugar
�� g /emon puree
��� g (gg \olNs
��� g :hole milN
12 g Gelatin

6often the gelatin in cold water. %ring the lemon puree and sugar to the boil
and cooN till ���� &, add to the light\ beaten egg \olNs and beat until stiff
%ring the whole milN to the boil and maNe a ganache with the chocolate and
add the softened gelatin in the mixture. Mix gentl\ with the whipped cream.

Strawberry jelly
��� g 6trawberr\ puree
100 g Strawberries
100 g Glucose
570 g Sugar
�,� g &itric acid
�,� g :ater
10 g Pectine

:eigh out �/�� th of the sugar and combine with the pectine. Heat the puree
and the strawberries to ��� & and add the pectine/sugar mixture to pre�
cooN the pectine. %ring to the boil for one minute add the glucose with the
remaining sugar. &ooN up to ���� & at this temperature pour the citric acid
diluted at ��� water and ��� citric acid. 3our onto a silpat.

Short pastry:
900g Flour
640g Butter
560g Sugar
200g Eggs
6g Salt
25g Cocoa powder

6ift the Áour into a large bowl, add the butter and rub in with \our fingertips
until the mixture resembles fine breadcrumbs. 6tir in the salt, then add ���
tbsp water and mix to a firm dough. .nead the dough brieÁ\ and gentl\ on a
Áoured surface. /ine a tartelette mould and choill before baNing.

03_ChefsCollection_ART_2018.indd 30 14/12/2017 08:01

04_Chapter_Decorations_Artisan_2018 copy.indd 31 14/12/2017 08:09

Tiramisu cake
By Michel Willaume

32

Mikado dark/white
72109 (±335 pcs)

Spots original
77233 (420 pcs)

Spear dark/white
assortment
71178 (±490 pcs)

04_Chapter_Decorations_Artisan_2018 copy.indd 32 14/12/2017 08:09

Decorations sticks

Cigarillo dark
with white stripes
71173 (± 200 pcs)

Cigarillo white
with dark stripes
73173 (± 200 pcs)

mint flavoured

Cigarillo dark
with mint stripes
71176 (± 200 pcs)

Cigarillo retro
milk/white
73169 (± 200 pcs)

Cigarillo retro
73175 (± 200 pcs)

15
0

m
m

 (5
.9

1”
)

15
0

m
m

 (5
.9

1”
)

ø 5 mm
(0.20”)

ø 5 mm
(0.20”)

Cigarillo white
with purple stripes
73178 (± 200 pcs)

15
0

m
m

 (5
.9

1”
)

ø 5 mm
(0.20”)

Cigarillo white

Mikado dark/white XL
71163 (±220 pcs)

15
0

m
m

 (5
.9

1”
)

ø 4,5 mm
(0.18”)

Mikado dark/white
72109 (±335 pcs)

97
 m

m
 (3

.8
2”

)

ø 4,5 mm
(0.18”)

ø 6 mm
(0.24”)

45
 m

m
 (1

.7
7”

)

Panatella mini white
73174 (±310 pcs)

Panatella mini dark
71174 (±310 pcs)

33

04_Chapter_Decorations_Artisan_2018 copy.indd 33 14/12/2017 08:09

20
0

m
m

 (
7.8

7”
)

Ø 6 mm
(0.24”)

Panatella dark
with white stripes
71172 (±110 pcs)

Panatella white
with dark stripes
73172 (±110 pcs)

Panatella white
73171 (±110 pcs)

20
0

m
m

 (
7.8

7”
)

Panatella dark
71171 (±110 pcs)

Cigarillo multi color
assortment
78013 (±210 pcs)

97
 m

m
 (3

.8
2”

)

Ø 6 mm
(0.24”)

Decotubes dark
71106 (±140 pcs)

Mikado dark
71162 (±335 pcs)

Mikado white
73165 (±335 pcs)

Decotubes milk/white
72105 (±140 pcs)

Decotubes white
73102 (±140 pcs)

Decotubes milk
72114 (±140 pcs)

97
 m

m
 (3

.8
2”

)
97

 m
m

 (3
.8

2”
)

ø 8,8 mm
(0.35”)

34

ø 4,5 mm
(0.18”)

04_Chapter_Decorations_Artisan_2018 copy.indd 34 14/12/2017 08:09

Panatella strawberry
73181 (±110 pcs)

Panatella retro
73176 (±110 pcs)

strawberry flavoured

20
0

m
m

 (
7.8

7”
)

Ø 1,8 mm
(0.07”)

Zigzag dark
71182 (±490 pcs)

20
0

m
m

 (
7.8

7”
)

Ø 1,8 mm
(0.07”)

20
0

m
m

 (
7.8

7”
)

Spear dark/white
assortment
71178 (±490 pcs)

35

Zigzag dark
71182 (±490 pcs)

Chocolate friandise
By Menno Spataro

04_Chapter_Decorations_Artisan_2018 copy.indd 35 14/12/2017 08:09

Turitella
72110 (±117 pcs)

94-100 mm (3.70-3.94”)

Turitella dark XL
71110 (±50 pcs)

110 mm (4.33”)

Turitella pink/white
78192 (±117 pcs)

Tornado white/dark
43124 (0,8kg = ±570 pcs)
72111 (0,2kg = ±144 pcs)

62-65 mm (2.44-2.56”)

ø
10

 m
m

(0

.3
9”

)

Rose white/dark
72182 (±180 pcs)

Rose white/purple
73806 (±180 pcs)

Rose dark/white
72183 (±180 pcs)
Rose dark/white

ø1
3-

18
 m

m
(0

.5
1”

-0
.7

1”
)

18-25mm
(0.71”-0.98”)

Dentelle dark
41116 (1 kg)

Rose midi dark/white
72184 (±330 pcs)
Rose midi dark/white

ø1
4-

15
 m

m
(0

.5
5”

-0
.5

9”
)

±20-22mm
(0.78”-0.87”)

Decorations rolls

36

Twister dark/white
41159 (± 3150 pcs= 1,5 kg)

Mistral milk/white
42167 (± 1085 pcs = 2,5kg)
42175 (± 868 pcs = 2kg)

40
 m

m
 (1

.5
8”

)

ø 8,8 mm
(0.35”)

33
 m

m
 (1

.3
0”

)

ø 5 mm
(0.20”)

±35 mm (1.38”)

ø
4,

5
m

m

(0
.18

”)

04_Chapter_Decorations_Artisan_2018 copy.indd 36 14/12/2017 08:09

37

Milk/dark chocolate eclair
By Bart de Gans

See recipe.

Turitella dark XL
71110 (±50 pcs)

04_Chapter_Decorations_Artisan_2018 copy.indd 37 14/12/2017 08:09

Decorations cut

38

Diablo square
dark/white
73226 (±465 pcs)

Domino square
white/pink
73219 (±500 pcs)

32
 m

m
 (1

.2
5”

)

32 mm (1.25”)

Domino square
dark/white
72213 (±500 pcs)

35
 m

m
 (1

.3
8”

)

35 mm (1.38”)

Domino rectangle
dark/white
72211 (±380 pcs)

45
 m

m
 (1

.7
7”

)

32 mm (1.25”)

Diablo rectangle
dark/white
73232 (±375 pcs)

45
 m

m
 (1

.7
7”

)

30 mm (1.18”)

Sienna
72215 (±274 pcs)

53
 m

m
 (2

.0
9”

)

35 mm (1.38”)

Diablo spring
78229 (±290 pcs)

Diablo triangle
dark/white
73227 (±290 pcs)

50
 m

m
 (1

.9
7”

)

34 mm (1.34”)

49
 m

m
 (1

.9
2”

)

33 mm (1.30”)

Domino triangle
dark/white
72104 (±314 pcs)

04_Chapter_Decorations_Artisan_2018 copy.indd 38 14/12/2017 08:09

Schwarzwalder Kirsch naked cake
By Menno Spataro

39

Domino square
dark/white
72213 (±500 pcs)

04_Chapter_Decorations_Artisan_2018 copy.indd 39 14/12/2017 08:09

40

Stripe dark caramel
78009 (233 pcs)

Stripe dark caramel
78009 (233 pcs)

Stripe caramel dark
73106 (233 pcs)

10 mm
(1.46”)

14
0

m
m

 (4
.0

1”
)

Stripe white pink
73101 (233 pcs)

Milk/dark chocolate eclair
By Bart de Gans

04_Chapter_Decorations_Artisan_2018 copy.indd 40 14/12/2017 08:09

Decorations moulded

41

Chocolate bar
mini dark
71265 (±230 pcs)

45
 m

m
 (1

.7
7”

)

30 mm (1.18”)

Stevia chocolate bar
mini dark
77250 (±230 pcs)

45
 m

m
 (1

.7
7”

)

30 mm (1.18”)

Eureka striped
72117 (±148 pcs)

46
 m

m
 (1

.8
1”

)

46 mm (1.81”)

Eureka marbled
72118 (±148 pcs)

Typhoon white/milk
73268 (±112 pcs)

Tramontana striped
73211 (±131 pcs)

Tramontana marbled
72102 (±131 pcs)

96
 m

m
 (3

.7
8”

)

45 mm (1.77”)

37 mm (1.46”)

10
2

m
m

 (4
.0

1”
)

47
 m

m
 (1

.8
5”

)

37 mm (1.46”)

Blizzard triangle white/red
73250 (±271 pcs)

37
 m

m
 (1

.4
6”

)

37 mm (1.46”)

Blizzard assortment
73196 (±262 pcs)

04_Chapter_Decorations_Artisan_2018 copy.indd 41 14/12/2017 08:09

42

ø3
5

m
m

 (1
.3

8”
)

Heart dark/red
73254 (±235 pcs)

ø3
5

m
m

 (1
.3

8”
)

Heart red
78400 (±395 pcs)

Sun� ower assortment
71269 (±235 pcs)

ø
35

 m
m

 (1
.3

8”
)

Pink � ower
78222 (±302 pcs)

Buttercup
78227 (±302 pcs)

ø
32

 m
m

 (1
.2

6”
)

Flower white
54012 (76 pcs)

ø
30

 m
m

 (1
.18

”)

Flower dark
54010 (76 pcs)

Puccini drop
white/purple
73222 (±295 pcs)

47
 m

m
 (1

.8
5”

)

ø 32 mm (1.26”)

Puccini comma
white/green
73221 (±295 pcs)

47
 m

m
 (1

.8
5”

)

ø 32 mm (1.26”)

Puccini assortment
71266 (±295 pcs)

47
 m

m
 (1

.8
5”

)

ø 32 mm (1.26”)

Puccini drop
white/purple

47
 m

m
 (1

.8
5”

)

Galaxy dark
77134 (±304 pcs)

Stevia galaxy dark
77254 (±304 pcs)

ø
30

 m
m

 (1
.3

8”
)

Ø
35

 m
m

 (1
.3

8”
)

Golden star
77072 (±248 pcs)

50
 m

m
 (2

.0
1”

)

Carrot
78334 (±175 pcs)

04_Chapter_Decorations_Artisan_2018 copy.indd 42 14/12/2017 08:09

43

Golden star
77072 (±248 pcs)

Pistache merengue dessert
By Bart de Gans

04_Chapter_Decorations_Artisan_2018 copy.indd 43 14/12/2017 08:09

Decorette assortment
71200 (± 375 pcs)

Decorette assortment
71200 (± 375 pcs)

ø
33

 m
m

 (1
.3

0”
)

Grand décor assortment
71215 (±260 pcs)

57
 m

m
 (2

.2
4”

)

30 mm (1.18”)

44

Baba cassis pastry
By Michel Willaume

04_Chapter_Decorations_Artisan_2018 copy.indd 44 14/12/2017 08:09

Exclusive assortment
71202 (±310 pcs)

Maestro assortment
71272 (±250 pcs)

40
 m

m
 (1

.5
7”

)

45
 m

m
 (1

.7
7”

)

20 mm (0.79”)25 mm (0.98”)

45

Victory assortment
71208 (±315 pcs)

Galettes assortment
71216 (±315 pcs)

50
 m

m
 (1

.9
7”

)

43
 m

m
 (1

.6
9”

)

Wire big
71246 (±140 pcs)

50
 m

m
 (1

.9
7”

)

50 mm (1.97”)

Wire small
71240 (±380 pcs)

25
 m

m
 (0

.9
8”

)

25 mm (0.98”)

Fan decorette
71204 (±245 pcs)

50
 m

m
 (1

.9
7”

)

35 mm (1.38”)

25 mm (0.98”)

20 mm (0.79”)

Pompidou
71268 (±265 pcs)

47
 m

m
 (1

.8
5”

)

24 mm (0.94”)

Round dark
71218 (±500 pcs)

Moon dark
71231 (±317 pcs)

ø
32

 m
m

 (1
.2

6”
)

44
 m

m
 (1

.7
3”

)

25 mm (0.98”)

Belle décor
71222 (±280 pcs)

50
 m

m
 (1

.9
7”

)

24 mm (0.94”)

Feather
71250 (±275 pcs)

28
 m

m
 (1

.10
”)

48 mm (1.89”)

04_Chapter_Decorations_Artisan_2018 copy.indd 45 14/12/2017 08:09

46

Recipe: Milk/dark chocolate eclair

Co�ee Tonka cremeux
180g Heavy cream 35%
180g Milk
65g Egg yolks
35g Sugar
35g Coffee beans
4g Tonka

Combine all the ingredients while cool and store for at least 24 hours. Strain
through a chinois to remove the coffee beans and tonka. Bake in silicone
molds for 45 minutes in convection oven at 100° C. Freeze and glaze with the
chocolate glaze.

Vanilla cremeux
85g White couverture 35%
195g Cream 35%
5g Bourbon vanilla bean
1g Vanilla extract
3g Powdered gelatine
15g Water for gelatine
195g Chilled cream 35%

Bloom the gelatine in the chilled water for 20 minutes. Boil the cream, infuse
the vanilla and add the gelatine.Pour over the white couverture and gently
emulsify.Add the rest of chilled cream. Store for 24 hours before whipping in a
mixer.

Co�ee chocolate mousse:
600g Cream
220g Dark chocolate 53%
100g Pate a bombe
200g Milk
10g Gelatin
30g Coffee beans

Let the coffee beans infuse for a night in the cold milk. Beat the cream and
create the pate a bomb. Boil the milk and dissolve the gelatin. Make an
emulsion of milk with chocolate and et it harden. Before use, whip the mousse.

Short pastry:
900g Flour
640g Butter
560g Sugar
200g Eggs
6g Salt
5g Coffee powder
5g Black colouring
25g Cocoa powder

Sieve dry ingredients and mix. Add soft butter, and the eggs. Bake as a biscuit
between 10-20mm thickness. Cut in desired shape and size.

Milk chocolate mousse:
600g Cream
220g Dark chocolate 53%
100g Pate a bombe
200g Milk
10g Gelatin

Beat the cream and create the pate a bomb. Boil the milk and dissolve the
gelatin. Make an emulsion of milk with chocolate and let it harden. Before use,
whip the mousse.

04_Chapter_Decorations_Artisan_2018 copy.indd 46 14/12/2017 08:09

06_Toppings_ARtisan_2018 copy.indd 53 14/12/2017 07:42

54

Sprinkles

Crispies mix
57405 (2,5 kg)

Sprinkle fruits
38381 (1 kg)

Sprinkle
owers
38375 (2 kg)

Sprinkle hearts pink
78413 (0.6 kg)

Sprinkle hearts mini pink
78414 (1 kg)

Sprinkle stars white
73417 (0.6 kg)

Sprinkle stars dark
73419 (0.6 kg)

Sprinkle hearts red
78412 (0.6 kg)

06_Toppings_ARtisan_2018 copy.indd 54 14/12/2017 07:42

55

Sprinkle numbers
38383 (1 kg)

Sprinkle alphabet
38384 (1 kg)

Sprinkle alphabet
38384 (1 kg)

Mini elegance assortment
71552 (576 pcs)

Chocolate choux
By Bart de Gans

06_Toppings_ARtisan_2018 copy.indd 55 14/12/2017 07:42

Spaghetti milk
42147 (2,5 kg)

Spaghetti orange
48218 (2,5 kg)

Spaghetti triple
41119 (2,5 kg)

Spaghetti dark
41145 (2,5 kg)

Spaghetti white
43127 (2,5 kg)

56

06_Toppings_ARtisan_2018 copy.indd 56 14/12/2017 07:42

Curls & Shavings

57

Crushells dark
41110 (6 kg)

Crushells pink
48007 (6 kg)

Crushells yellow
48008 (6 kg)

Crushells white
43102 (6 kg)

Crushells milk
42189 (6 kg)

06_Toppings_ARtisan_2018 copy.indd 57 14/12/2017 07:42

58

Curls red
48261 (4 kg)

Curls orange
48122 (4 kg)

Curls yellow
48100 (4 kg)

Curls green
48128 (4 kg)

Curls strawberry
48005 (4 kg) · 48000 (1,5 kg)

Curls party mix
48162 (4 kg)

Curls red/white/blue
48832 (4 kg)

Chocolate almond shaped
42137 (1,5 kg)

Leaves marbled
42121 (1,5 kg)

strawberry
avoured

06_Toppings_ARtisan_2018 copy.indd 58 14/12/2017 07:42

59

Chocolate almond shaped
42137 (1,5 kg)

Mini St. Honoré
By Bart de Gans

06_Toppings_ARtisan_2018 copy.indd 59 14/12/2017 07:42

60

Turitella
72110 (±117 pcs)

Curls caramel
48152 (4 kg) · 48154 (1,5 kg)
caramel
avour

Caramel banana to�ee cake
By Bart de Gans

06_Toppings_ARtisan_2018 copy.indd 60 14/12/2017 07:42

61

Curls caramel
48152 (4 kg) · 48154 (1,5 kg)

Curls dark
41128 (4 kg) · 41120 (1,5 kg)

Curls white
43114 (4 kg) · 43113 (1,5 kg)

Curls milk
42134 (4 kg)

Curls mini dark
41130 (4 kg)

Curls mini caramel
48103 (4 kg)

Curls marbled
42128 (4 kg) · 42125 (1,5 kg)

Curls milk/white
42154 (4 kg) · 42159 (1,5 kg)

Curls yellow/milk
48150 (4 kg)

caramel
avoured caramel
avoured

Curls mini white
43116 (4 kg)

06_Toppings_ARtisan_2018 copy.indd 61 14/12/2017 07:42

62

Shavings curled white
43168 (2,5 kg)

Shavings curled dark
41168 (2,5 kg)

Curls mega dark
41136 (2,5 kg)

Curls mega marbled
42138 (2,5 kg)

Shavings
at dark
41140 (2,5 kg)

Shavings curled milk
42169 (2,5 kg)

06_Toppings_ARtisan_2018 copy.indd 62 14/12/2017 07:42

63

Forest shavings
mini dark
71179 (1 kg = ±475 pcs)

Forest shavings
mini white
73192 (1k g = ±475 pcs)

Forest shavings
mini green
78012 (1 kg = ±475 pcs)

35-37 mm(1.38”-1.46”)

Forest shavings
mini dark/white
73191 (1 kg = ±475 pcs)

27
-3

3
m

m

(1
.0

6”
-1

.3
0”

)

35-37 mm(1.38”-1.46”)

27
-3

3
m

m

(1
.0

6”
-1

.3
0”

)

35-37 mm(1.38”-1.46”)

27
-3

3
m

m

Forest shavings
mini pink/green
78006 (1 kg = ±475 pcs)

50
 m

m
 (1

.9
7”

)
70 mm (2.76”)

Forest shavings
dark/white
42151 (2,5 kg = ±250 pcs)

Forest shavings
dark
41122 (2,5 kg = ±250 pcs)

Forest shavings
white
43129 (2,5 kg = ±250 pcs)

53 mm (2.09”)

35
 m

m
 (1

.3
8”

)

Forest shavings
midi orange
78011 (1 kg = ±200 pcs)

Forest shavings
midi pink
78014 (1 kg = ±200 pcs)

06_Toppings_ARtisan_2018 copy.indd 63 14/12/2017 07:42

64

Recipe: Chocolate choux

Peanut and chocolate mousse
415g Milk
290g Peanut paste
1040g Cream
660g Dark chocolate 66%
9g Gelatin

Soak the gelatin in water. Bring the milk to a boil and add the gelatin. Pour
the hot liquid over the chocolate and add the peanut paste. Whisk until
a smooth, elastic texture is obtained. Add the whipped cream when the
mixture is at 35ºC and use as needed.

Whipped peanut ganache
135g Cream
12g Glucose
2g Gelatin
260g Chocolate 40%
365g Cream 35% fat

Combine the cream, gelatin and glucose and bring to a boil. Pour the hot
liquid over the chocolate and add the peanut paste. Whisk until a smooth,
elastic texture is obtained. Add the whipped cream when the mixture is at
35ºC and use as needed. Blend mixture with an immersion blender and add
the cold cream. Refrigerate for 12 hours.

Pâte brisée
250g Flour
125g Butter
30g Confectioners sugar
3g Salt
50g Egg
40ml Water
10g Vanilla extract

MaNe sand\ dough with the Áour and butter. $dd the sugar and salt. %eat the
eggs and if needed add water. Refrigerate for two hours. Roll out to 3mm and
cut in desired shape.Bake at 170ºC to a slightly golden color.

Choux
125ml Milk
100g Butter
3g Fine salt
5g Caster sugar
150g Flour
50g Eggs

Heat the water, the milk, butter, salt and caster sugar in a saucepan for one
minute, stirring with a spatula. Turn off the heat, stirring all the time, add the
Áour until the mixture is Yer\ smooth. :hen the mixture is smooth, return the
pan to the heat and stir with the spatula for one minute. The paste will begin
to poach and some of the water will evaporate. Don’t let the paste dry out
too much, or it will crack during cooking. Immediately remove from the heat
and add the eggs, one at a time, mixing in with a spatula between each
addition. Stir well with the spatula until the eggs are thoroughly combined
and the paste has a very smooth texture. It is now ready to use.

06_Toppings_ARtisan_2018 copy.indd 64 14/12/2017 07:42

07_Cups_Outofhome_2018.indd 65 12/12/2017 09:26

Apple pastry
By Menno Spataro

Ring drops green
15028 (40 pcs)
Volume 75ml (2,54 oz)

66

White leaf 3D
77087 (96 pcs)

Daisy
77049 (140 pcs)

07_Cups_Outofhome_2018.indd 66 12/12/2017 09:26

Rings & Teardrops
45

 m
m

 (1
.7

7”
)

ø 55 mm (2.18”)

Ring � ne stripe white/dark
15053 (40 pcs)
Volume 75ml (2,54 oz)

45
 m

m
 (1

.7
7”

)

ø 55 mm (2.18”)

45
 m

m
 (1

.7
7”

)

ø 55 mm (2.18”)

Ring white
18120 (40 pcs)
Volume 75ml (2,54 oz)

Ring drops green
15028 (40 pcs)
Volume 75ml (2,54 oz)

45
 m

m
 (1

.7
7”

)

ø 55 mm (2.18”)

Ring dark
15001 (40 pcs)
Volume 75ml (2,54 oz)

40
 m

m
 (1

.5
8”

)

ø 58 mm (2.28”)

Ring white/dark
15052 (40 pcs)
Volume 75ml (2,54 oz)

40
 m

m
 (1

.5
8”

)

ø 85 mm (3,34”)

Ring oval dark
15008 (30 pcs)
Volume 75ml (2,54 oz)

67

80
 m

m
 (3

.15
")

Ø 35 mm (1.38")

Canneloni dark
77010 (12 pcs)
Volume 65ml (2,20 oz)

54
 m

m
 (2

.13
”)

Ø 35 mm (1.38")

Striped asymmetric ring dark
18103 (105 pcs)
Volume 20ml (0,68 oz)

Mini cylinder
white/dark speckled
18108 (105 pcs)
Volume 20ml (0,68 oz)

30
 m

m
 (1

.18
”)

35 mm (1.38”)

Mini cylinder
white/dark striped
77171 (70 pcs)
Volume 20ml (0,68 oz)

Mini cylinder
dark/white speckled
18107 (105 pcs)
Volume 20ml (0,68 oz)

Daisy
77049 (140 pcs)

30
 m

m
 (1

.18
”)

35 mm (1.38”)

07_Cups_Outofhome_2018.indd 67 12/12/2017 09:26

68

Teardrop � ne dark
15006 (36 pcs)
Volume 75ml (2,54 oz)

40
 m

m
 (1

.5
8”

)

 95 mm (3.34”)

Teardrop bamboo
15005 (36 pcs)
Volume 75ml (2,54 oz)

Teardrop dark/white
15051 (36 pcs)
Volume 75ml (2,54w oz)

Teardrop � ne dark
15006 (36 pcs)
Volume 75ml (2,54 oz)

Cointreau Teese
By Michel Willaume
See recipe.

07_Cups_Outofhome_2018.indd 68 12/12/2017 09:26

Cups

32
 m

m
 (1

.2
6”

)

Liqueur cup dark
11237 (252 pcs)
Volume 10ml (0,34 oz)

ø 30 mm (1.18”)

Thimble cup dark
81648 (72 pcs)
Volume 7ml (0,24 oz)

Ø 25 mm (0.98”)

24
 m

m
 (0

.9
4”

)

23
 m

m
 (0

.9
1”

)

A la carte cup dark
11223 (294 pcs)
Volume 13ml (0,44 oz)

ø 35 mm (1.38”)

Mini cup white
13200 (210 pcs)
Volume 15ml (0,51 oz)

Ø 50 mm (1.97”)

15
 m

m
 (0

.5
9”

)

Petit fours cup milled dark
11217 (168 pcs)
Volume 15ml (0,51 oz)

Mini cup dark
11200 (210 pcs)
Volume 15ml (0,51 oz)

12
.m

m
 (0

.4
9”

)

Ø 44 mm (1.73”)

Pisa cup
11210 (168 pcs)
Volume 23ml (0,78oz)

Pisa cupPisa cup
11210 (168 pcs)
Volume 23ml (0,78oz)

35
 m

m
 (1

.3
8”

)
Ø 49 mm (1.93”)

69

Coconut cup mini marbled
11251 (168 pcs)
Volume 16ml (0,54 oz)

20
 m

m

(0
.7

9”
)

ø 49 mm (1.95”)

Co� ee cup marbled
11265 (168 pcs)
Volume 16ml (0,54 oz)

20
 m

m
 (0

.7
9"

)

Ø 50 mm (1.97”)

Co� ee cup dark
11261 (168 pcs)
Volume 16ml (0,54 oz)

Carrée cup dark
18115 (66 pcs)
Volume 39ml (1,32 oz)

Carrée cup dark
18115 (66 pcs)

48 mm (1.85”)

30
 m

m
 (1

.18
”)

Rimmed square cup dark
18114 (66 pcs)
Volume 39ml (1,32 oz)

07_Cups_Outofhome_2018.indd 69 12/12/2017 09:26

ø 65 mm (2.56”)

30
 m

m

(1
.18

”)

Ballerina cup dark
11203 (84 pcs)
Volume 60ml (2,03 oz)

ø 65 mm (2.56”)

30
 m

m

(1
.18

”)
Sou� e cup dark
11207 (84 pcs)

Ballerina cup marbled
11254 (84 pcs)
Volume 60ml (2,03 oz)

ø 70 mm (2.76”)

20
 m

m

(0
.7

9”
)

Turban cup dark
11220 (84 pcs)
Volume 55ml (1,86 oz)

105 mm (3.93”)

20
 m

m

(0
.7

9”
)

Bearclaw cup dark
11205 (56 pcs)

100 mm (3.93”)

20
 m

m

(0
.7

9”
)

Dessert cup dark
11222 (42 pcs)

15
 m

m

(0
.5

9”
)

ø 50 mm (1.97”)

Petit fours cup dark
11216 (168 pcs)
Volume 15ml (0,51 oz)

70

100 mm (3.93”)

12
 m

m

(0
.4

7”
)

Rectangle cup dark
18126 (144 pcs)
Volume 15ml (0,51 oz)

07_Cups_Outofhome_2018.indd 70 12/12/2017 09:27

71

100 mm (3.93”)

12
 m

m

(0
.4

7”
)

Rimmed rectangle
cup dark
18127 (144 pcs)
Volume 15ml (0,51 oz)

Rimmed rectangle
cup dark
18127 (144 pcs)
Volume 15ml (0,51 oz)

Rimmed rectangle
cup white
18128 (144 pcs)
Volume 15ml (0,51 oz)

Elegance milk
77056 (160 pcs)

07_Cups_Outofhome_2018.indd 71 12/12/2017 09:27

72

Sphere dark XL
77345 (22 pcs)

Chocolate sphere dessert
By Bart de Gans

07_Cups_Outofhome_2018.indd 72 12/12/2017 09:27

Ø
 2

5
m

m
 (Ø

 0
.9

8”
)

Tru� e shell dark
77013 (504 pcs)
Volume 5ml (0,17 oz)

Tru� e shell white
77012 (504 pcs)
Volume 5ml (0,17 oz)

Tru� e shell milk
77011 (504 pcs)
Volume 5ml (0,17 oz)

Ø
 2

5
m

m
 (Ø

 0
.9

8”
)

Stevia Tru� e shell dark
77252 (252 pcs)
Volume 5ml (0,17 oz)

75
 m

m
 (2

.9
5”

)

ø 80 mm (3.15”)

Sphere dark XL
77345 (22 pcs)
Volume 100ml (3,38 oz)

56
 m

m
 (2

.2
0”

)

ø 60 mm (2.36”)

Red luster sphere dark
18123 (36 pcs)
Volume 84ml (2,54 oz)

40
 m

m
 (1

.5
7”

)

ø 80 mm (3.15”)

Coupole dark xl
77341 (88 pcs)
Volume 50ml (1,69 oz)

30
 m

m
 (1

.18
”)

ø 60 mm (2.36”)

Coupole bronze
77241 (144 pcs)
Volume 36ml (1,22 oz)

73

07_Cups_Outofhome_2018.indd 73 12/12/2017 09:27

74

Recipe: Cointreau Teese dessert

Lemon Cake
460g Granulated sugar
4 pieces Grated lemon zest
360g Whole eggs
2g Salt
200g Mascarpone
360g Flour T55
6,5g Baking powder
���g &larified butter
as needed Cointreau/limon juice

,n the mixing bowl, mix the lemon]est with the sugar� add the whole eggs, salt
and the mascarpone. Start mixing gently with the paddle attachment.
6ift Áour with baNing powder and add them to the mixture. 7hen incorporate
the clarified butter preYiousl\ melted at ���&. Mold and baNe at ����&.
Sprinkle directly the top with Cointreau and lemon juice mixture.

Green apples cubes
250g Green apple juice
50g Granulated sugar
���g *reen apple cubes ��mm�

Mix all ingredients together and place into Yacuum bag. 6eal and let in the
fridge until the cubes becomes transparent.

Namelaka lemon violet
110g Lemon puree
210g White chocolate
40g Glucose
��g ,nYerted sugar
4g Gelatin
���g HeaY\ cream ��� fat
� drops $roma Yiolet
as needed &oloring Yiolet

Melt the white chocolate and place the glucose and inYerted on top.
%ring the lemon Muice to a boil� add the h\drated and strained gelatin. 3our
gradually into the melted chocolate to form a perfect emulsion with hand
blender. $dd the cold liTuid cream, mix few second and reserYe to the
refrigerator.

Green apple sorbet with Pacojet
400g Green apple pieces
20g Lemon juice
300g Green apple juice

&lean the apples and place them into the bottom of the 3acoMet container.
Add the lemon and apple juice. Freeze.

Green apple granité
500g Green apple juice
30g Maltitol

Mix togheter and freeze.

Gel lemon ginger
200g Neutral glaze
40g Lemon juice
10g Ginger juice

Mix all ingredients together.

Violet foam
250g Milk
50g Sugar
½ Lemon zest
3g Gelatin
� Áowers)resh Yiolet
as needed Aroma and coloring

H\drate the gelatin into cold water and strain. %ring to a boil the milN with the
sugar, Yiolet Áowers and lemon]est. /et infuse �� minutes and strain. $dd the
gelatin and coloring. Cool down the mixture. When cold, whisk well and pour
into the siphon. Charge with gaz and use when needed.

Violet opaline
110g Fondant
70g Glucose
20g Violet syrup
5g Butter
½ Lemon zest

&ooN the fondant the glucose and the Yiolet s\rup until ���/�6��&, add the
butter and lemon]est. 3our onto silicon mat and let cool down completel\.
3ass through the mixer to maNe powder. 6parNle this powder onto a silicon
mat and baNe at ����&.

Cointreau gel
250g Neutral glaze
1g Lime zest
��g &ointreau

Mix all together.

Green apple sauce
300g Green apple juice
100g Neutral glaze
2g Xanthan gum
5g Lime juice

Mix all together.

Violet chocolate disk
200g White chocolate
��g &r\stali]ed Yiolet petals
as needed Violet color

Melt and color the white chocolate. 7emper and add the petals. 3our into
acetate, coYer with another acetate and roll as thin as possible crunching
the petals into the chocolate.When the crystallization of the chocolate start,
with a round cutter, cut into disNs. 5eserYe for serYing.

07_Cups_Outofhome_2018.indd 74 12/12/2017 09:27

08_AssortmentBoxes_Outofhome_2018.indd 75 12/12/2017 09:34

Mandarin calamansi
By Bart de Gans
See recipe.

Balls assortment
71527 (40 pcs)

08_AssortmentBoxes_Outofhome_2018.indd 76 12/12/2017 09:34

77

Balls assortment
71527 (40 pcs)

Snowball (20 pcs)
Rising Sun (20 pcs)

Balls assortment
71527 (40 pcs)

Ø
30

 m
m

 (1
.18

”)

Balls assortment

Ø
30

 m
m

 (1
.18

”)

Faces assortment
71529 (124 pcs)

Panda (30 pcs)
Ladybug (22 pcs)
Pirate(40 pcs)
Bunny (32 pcs)

 ± 43 mm (1.69”)

±
37

 m
m

 (1
.4

6”
)

Ø
33

 m
m

 (1
.3

0”
)

Ø
33

 m
m

 (1
.3

0”
)

Faces assortment

 ± 33 mm (1.30”)

50
 m

m
 (1

.9
7”

)

Foodservice boxes

± 50 mm (1.97”)

Animal assortment
77205 (108 pcs)

40
 m

m
 (1

.6
2”

)

Happies assortment
83375 (135 pcs)

30
 m

m
 (1

.18
”)

Cigarillo multi color assortment
78013 (±210 pcs)

97
 m

m
 (3

.8
2”

)

ø 6 mm
(0.24”)

Mini bars assortment
71530 (230 pcs)

Chocolate bar mini dark (±76 pcs)
Chocolate bar mini white (±76 pcs)
Chocolate bar mini milk (±76 pcs)

Mini bars assortment

45
 m

m
 (1

.7
7”

)

30 mm (1.18”)

08_AssortmentBoxes_Outofhome_2018.indd 77 12/12/2017 09:34

78

± 23 m
m

 (0.91”)

± 23 m
m

 (0.91”)± 60 mm (2.36”)

Elegance assortment
71528 (160 pcs)

Elegance dark (48 pcs)
Elegance white (48 pcs)
Elegance milk (68 pcs)

± 15 m
m

 (0.59”)
± 30mm (1.1

8”)

± 30mm (1.1
8”)

Mini elegance assortment
71552 (576 pcs)

Elegance dark (192 pcs)
Elegance white (192 pcs)
Elegance milk (192 pcs)

Cigarillo assortment
71517

Cigarillo white + dark stripes (±27 pcs)
Cigarillo dark + white stripes (±27 pcs)
Cigarillo retro (±27 pcs)
Cigarillo milk + white stripes (±27 pcs)

Cigarillo assortment

15
0

m
m

 (5
.9

1”
)

ø 5 mm
(0.20”)

Cigarillo assortment
71517
Cigarillo assortment

Assortment box
71515

Forest shavings mini dark (±18 pcs)
Cigarillo retro (±18 pcs)
Forest shavings mini dark/white (±27 pcs)
Cigarillo dark + white stripes (±27 pcs)

15
0

m
m

 (5
.9

1”
)

ø 5 mm
(0.20”)

35-37 mm (1.38"-1.46")

27
-3

3
m

m

(1
.0

6”
-1

.3
0"

)

Assortment box

08_AssortmentBoxes_Outofhome_2018.indd 78 12/12/2017 09:34

79

Retail boxes

Cordial & Toasting Cups
Master case Europe: 61271 (8 single boxes)
Contents: 12 pieces per single box

Assorted Dessert Shells
Master case Europe: 61261 (8 single boxes)
Contents: 8 pieces per single box

Co� ee & Tea Cups
Master case Europe: 61251 (8 single boxes)
Contents: 8 pieces per single box

08_AssortmentBoxes_Outofhome_2018.indd 79 12/12/2017 09:34

Lime verbena custard
80 g Lime puree
34 g Orange puree
114 g Sugar
9 g Fresh verbena
114 g Egg
57 g Egg yolks
85,5 g Butter
2,5 g Gelatin

Soften the gelatin in cold water. Mix the fresh verbena with a hand blender in
the orange puree. Bring the lime puree, orange verbena mixture and sugar to
the boil. Whip the egg and egg yolks until pale add the previous mixture and
cook till 84° C. Add the gelatin and butter and smoothen with hand blender.

Sablé dough
225 g Butter
140 g Sugar
45 g Almond powder
90 g Egg
2 g Salt
3 g Mandarin zest
��� g 3atent Áour

Mix the butter, sugar, almond powder, Mandarin zest and salt. Little by little
add the egg. 6ieYe the patent Áour and mixed all together.

Mandarin calamansi compote
125 g Mandarin puree
25 g Calamansi puree
50 g Glucose
45 g Sugar
11 g Pectin NH
4 g Citric acid
400 g Mandarin slices

Weigh out 1/10th of the sugar and combine with the pectin. Heat the
mandarin puree and the calamansi puree to 50° C and add the pectin/
sugar mixture to pre-cook the pectin.Bring to the boil for one minute add the
glucose with the remaining sugar. Cook up to 105° C at this temperature pour
the citric acid diluted at 50% water and 50% citric acid. Add the mandarin
slices add 50° C and mix well.

Recipe: Mandarin calamansi

80

08_AssortmentBoxes_Outofhome_2018.indd 80 12/12/2017 09:34

09_Logos_Outofhome_2018.indd 81 12/12/2017 09:35

Petit fours
By William Dekker

Happies assortment
83375 (135 pcs)

09_Logos_Outofhome_2018.indd 82 12/12/2017 09:35

Chocolate logos

83

Happies assortment
83375 (135 pcs)

30
 m

m
 (1

.18
”)

50 mm (1.97”)

12
 m

m
 (0

.4
7”

)

25
 m

m
 (0

.9
8”

)

45 mm (1.77”)

Tiramisu white
55164 (350 pcs)

Sacher white
55639 (294 pcs)

What better way to show o� your corporate identity than with a tasty chocolate bearing your name or logo? Using your logo on
your products is certainly one of the most cost-e� ective and tasteful ways of informing your customers that the dessert or cake
is yours. Please � ll in the online request form to order chocolate logos. Our sales team will contact you as soon as possible after
receiving your request.

IMPORTANT
Please note that the minimum order quantity is 20 boxes, and that you can only order chocolate logos per 4 boxes.

Only distributors of Dobla can request chocolate logos. If you own a restaurant, bakery or pastry shop, please check

if your distributor supplies Dobla chocolate decorations. If yes, let your distributor fi ll out the online form.

Ø
24

 m
m

 (0
.9

4”
)

D17
1.584 pcs

Ø
30

 m
m

 (1
.18

”)

D1
1.080 pcs

Ø
30

 m
m

 (1
.18

”)

D4
1.080 pcs

D9
528 pcs

Ø
39

 m
m

 (1
.5

4”
)

No edge!

09_Logos_Outofhome_2018.indd 83 12/12/2017 09:35

55 mm (2.17”)

35
 m

m
 (1

.3
8”

)

D300
384 pcs

25
 m

m
 (0

.9
8”

)

D18
1080 pcs

Ø
30

 m
m

 (1
.18

”)

D19
960 pcs

Ø
30

 m
m

 (1
.18

”)

D19
960 pcs

84

No edge!

No edge!
No edge!

34 mm (1.34”)

41
 m

m
 (1

.6
1”

)

D205
576 pcs

21
 m

m
 (0

.6
3”

)

70 mm (2.76”)

D99
528 pcs

39
 m

m
 (1

.5
4”

)

D27
576 pcs

39 mm (1.54”)

40 mm (1.57”)

12
 m

m
 (0

.4
7”

)

D44
1.584 pcs

38 mm (1.46”)

24
 m

m
 (0

.9
5”

)

D5
1008 pcs

50 mm (1.97”)

12
 m

m
 (0

.4
7”

)

D43
1.200 pcs

25
 m

m
 (0

.9
8”

)

42 mm (1.65”)

D6
720 pcs

53 mm (2.09”)

16
 m

m
 (0

.6
3”

)

D12
1.008 pcs

52 mm (2.05”)

27
 m

m
 (1

.0
6”

)

D3
648 pcs

27 mm (1.06”)

27
 m

m
 (1

.0
6”

)

D2
1.080 pcs

24
 m

m
 (0

.9
4”

)

35 mm (1.38”)

D21
864 pcs

38 mm (1.46”)

24
 m

m
 (0

.9
5”

)

D5
1008 pcs

16
 m

m
 (0

.6
3”

)

09_Logos_Outofhome_2018.indd 84 12/12/2017 09:35

D12
1.008 pcs

Sacher torte
By Menno Spataro

See recipe.

09_Logos_Outofhome_2018.indd 85 12/12/2017 09:35

34 mm (1.34”)

43
 m

m
 (1

.6
9”

)

D170
576 pcs

29 mm (1.14”)

18
 m

m
 (0

.7
1”

)

D23
1.584 pcs

18
 m

m
 (0

.7
1”

)

23
 m

m
 (0

.9
1”

)

37 mm (1.46”)

D11
1.008 pcs

46 mm (1.81”)
26

 m
m

 (1
.0

2”
)

D7
720 pcs

35
 m

m
 (1

.3
8”

)

55 mm (2.17”)

D10
480 pcs

24
 m

m
 (0

.9
4”

)

38 mm (1.50”)

D20
1008 pcs

55 mm (2.17”)

35
 m

m
 (1

.3
8”

)

D8
480 pcs

115 mm (4.53”)

82
 m

m
 (3

.2
3”

)
D450
44 pcs

86

D600
528 pcs

Ø
36

 m
m

 (1
.4

2”
)

No edge!

No edge!

No edge!

09_Logos_Outofhome_2018.indd 86 12/12/2017 09:35

87

39
 m

m
 (1

.5
4”

)
35 mm (1.38”)

D402
672 pcs

Ø
68

 m
m

 (2
.6

8”
)

D53
192 pcs

39 mm (1.54”)

51
 m

m
 (2

.0
0”

)

D119
432 pcs

35
 m

m
 (1

.3
8”

)

D180
672 pcs

40 mm (1.58”)

47 mm (1.85”)

43
 m

m
 (1

.7
1”

)

D25
432 pcs

47 mm (1.85”)

55
 m

m
 (2

.17
”)

D15
36O pcs

45
 m

m
 (1

.7
7”

)

25 mm (O.98”)

D50
294 pcs

55
 m

m
 (2

.17
”)

35 mm (1.38”)

D401
504 pcs

57
 m

m
 (2

.2
4”

)

32 mm (1.26”)

D24
480 pcs

45
 m

m
 (1

.7
7”

)

25 mm (O.98”)

D50

No edge!

No edge!

09_Logos_Outofhome_2018.indd 87 12/12/2017 09:36

28
 m

m
 (1

.10
”)

90 mm (3.54”)

M2
100 pcs

41 mm (1.61”)

39
 m

m
 (1

.5
4”

)

M55
176 pcs

M4
30 pcs

82
 m

m
 (3

.2
3”

)

62 mm (2.44”)

23
 m

m
 (0

.9
1”

)

7O mm (2.76”)

M25
70 pcs

10
 m

m
 (0

.3
9”

)

50 mm (1.97”)

M26
36O pcs

33 mm (1.30”)

30
 m

m
 (1

.18
”)

M58
250 pcs

35
 m

m
 (1

.3
8”

)
35

 m
m

 (1
.3

8”
)

40 mm (1.57”)

M56
250 pcs

70 mm (2.76”)

70
 m

m
 (2

.76
”)

M3
15 pcs

Sugarpaste logos

88

09_Logos_Outofhome_2018.indd 88 12/12/2017 09:36

Round shapes
M5 (12 pcs)
Ø 12O mm (4.7”)

M7 (12 pcs)
Ø 1OO mm (3.94”)

M8 (15 pcs)
Ø 75 mm (2.95”)

M10 (3O pcs)
Ø 6O mm (2.36”)

M11 (88 pcs)
Ø 47 mm (1.85”)

M12 (88 pcs)
Ø 4O mm (1.57”)

M13 (25O pcs)
Ø 3O mm (1.18”)

M34 (15 pcs)
Ø 15O mm (5.91”)

M38 (3O pcs)
Ø 2OO mm (7.87”)

Ø
30

 m
m

 (1
.18

”)

M13

Square shapes

M14 (135 pcs)
4O mm W (1.57”) x 4O mm H (1.57”)

M15 (176 pcs)
25 mm W (O.98”) x 25 mm H (O.98”)

M35 (15 pcs)
14O mm W (5.51”) x 14O mm H (5.51”)

M66 (5O pcs)
8O mm W (3.15”) x 8O mm H (3.15”)

Square shapes

40 mm (1.57”)

40
 m

m
 (1

.5
7”

)

M14

Oval shapes
M27 (125 pcs)
9O mm W (3.54”) x 5O mm H (1.97”)

M28 (25O pcs)
45 mm W (1.77”) x 3O mm H (1.18”)

M29 (196 pcs)
31 mm W (1.22”) x 21 mm H (O.83”)

Oval shapes

30
 m

m
 (1

.18
”)

45 mm (1.77”)

M28

Rectangular shapes

M32 (24 pcs)
Dimension: 58 mm W (2.29”) x 88 mm H (3.35”)

M33 (6O pcs)
Dimension: 114 mm W (4.49”) x 145 mm H (7.25”)

M37 (3O pcs)
Dimension: 13O mm W (5.12”) x 23O mm H (9.O6”)

M45 (3O pcs)
Dimension: 12O mm W (4.72”) x 22O mm H (8.96”)

M49 (4O pcs)
7O mm W (2.76”) x 1O3 mm H (4.O6”)

M65 (68 pcs)
13O mm (5.12”) x 195 mm (7.68”)

M90 (3O pcs)
2OO mm (7.87”) x 2OO mm (7.87”)

Rectangular shapes

88
 m

m
 (3

.4
6”

)

58 mm (2.29”)

M32

Triangular shapes

M31 (2OO pcs)
2O mm W (O.79”) x 42 mm H (1.65”)

M36 (3OO pcs)
Dimension: 26 mm W (1.O2”) x 58 mm H (2.28”)

M48 (1.32O pcs)
Dimension: 4O mm W (1.57”) x 5O mm H (1.97”)

Triangular shapes

40 mm (1.57”)
50

 m
m

 (1
.9

7”
)

M48

Rectangular shapes

M16 (24 pcs)
7O mm W (2.76”) x 5O mm H (1.97”)

M18 (1OO pcs)
52 mm W (2.O5”) x 2O mm H (O.79”)

M19 (1OO pcs)
32 mm W (1.26”) x 18 mm H (O.63”)

M20 (168 pcs)
35 mm W (1.38”) x 25 mm H (O.98”)

M21 (24 pcs)
8O mm W (3.15”) x 4O mm H (1.57”)

M23 (48O pcs)
4O mm W (1.57”) x 1O mm H (O.35”)

M44 (5O pcs)
5O mm W (1.97”) x 4O mm H (1.57”)

M54 (54O pcs)
52 mm W (2.O5”) x 4O mm H (1.57”)

Rectangular shapes

20
 m

m
 (0

.7
9”

)

52 mm (2.05”)

M18

89

09_Logos_Outofhome_2018.indd 89 12/12/2017 09:36

Chocolate mousse
600 g Cream
220 g Tropillia noir
100 g Pate a bombe
200 g Milk
10 g Gelatin
30 g Orange liqueur

Soak the gelatin in water. Whip the cream untill soft peaks form. Whip the
pate a bombe. Bring the milk and orange liqueur to a boil and add the
soaked gelatin. Add the chocolate and let it dissolve. Let it cool to 30ºC
and add the pate a bombe. Mix this with the whipped cream to create the
mousse.

Madagascar sponge
259 g Muscovado sugar
216 g Butter
173 g Whole eggs
120 g Andoa noir 70%
113 g Pecan nuts
105 g Flour
4 g Vanilla
4 g Cocoa powder
2 g Salt
1 g Orange zestes

Mix the lightly whipped butter with the sugar. Melt the chocolate. Whisk the
eggs and add the sugar/butter mixture. Gently add the melted chocolate to
the mixture. Afterwards add the rest of the ingredients and pour the mixture
onto baking sheets or into a mould.

Recipe: Inspired by Sacher

90

09_Logos_Outofhome_2018.indd 90 12/12/2017 09:36

10_Index_OOH_2018.indd 91 14/12/2017 07:39

A la carte cup dark 69
Acorn 5-28
Animal assortment 77
Assorted Dessert Shells 79
Assortment box 78
Ballerina cup dark 70
Ballerina cup marbled 70
Balls assortment 77
Ball dark gold 21
Ball dark red 21
Ball green white gold 21
Bearclaw cup dark 70
Belle décor 45
Bling dark 18
Blizzard assortment 41
Blizzard triangle white/red 41
Bow white 24
Buttercup 42
Butterfly 5-24
Canneloni dark 67
Carrée cup dark 69
Chocolate almond shaped 58
Chocolate apple 5-23
Chocolate bar mini dark 41
Chocolate cinnamon 5-23
Chocolate kiwi 4-23
Chocolate lemon 4-23
Chocolate lime 4-23
Chocolate orange 4-23
Chocolate passion fruit 4-23
Chocolate rose 26
Chocolate rose dark 26
Chocolate rose mini red 5-24
Chocolate rose mini white 5-24
Chocolate rose red 24
Chocolate signature rose 5-24
Chocolate star anise 5-22
Chocolate strawberry 4-22
Chocolate vanilla pod 5-22
Cigarillo assortment 78
Cigarillo dark with mint stripes 33
Cigarillo darkwith white stripes 33
Cigarillo multi color ass. 34
Cigarillo retro 33
Cigarillo retro milk/white 33
Cigarillo white purple stripes 33
Cigarillo white dark stripes 33
Clown 17
Coco 28
Cocoa bean 5-28
Coconut 5-28
Coconut cup mini marbled 69
Coffee & Tea Cups 79
Coffee cup dark 69
Coffee cup marbled 69
Collar sheet dark 18
Collar sheet dark/white 18
Collar sheet long dark/white 1]]]]]]9
Collar sheet drops green 19
Cordial & Toasting Cups 79
Coupole dark xl 73
Coupole bronze 73
Crinkle 18
Crispies mix 63
Crumbly pink 10-15
Crushells dark 57
Crushells milk 57

Crushells pink 57
Crushells white 57
Crushells yellow 57
Curls caramel 61
Curls dark 61
Curls green 58
Curls marbled 61
Curls mega dark 62
Curls mega marbled 62
Curls milk 61
Curls milk/white 61
Curls mini caramel 61
Curls mini dark 61
Curls mini white 61
Curls orange 58
Curls party mix 58
Curls red 58
Curls red/white/blue 58
Curls strawberry 58
Curls white 61
Curls yellow 58
Curls yellow/milk 61
Curvy elegance dark 26
Curvy elegance white 26
Curvy spots green 29
Daisy 10-15
Decorette assortment 44
Decotubes dark 34
Decotubes milk 34
Decotubes milk/white 34
Decotubes white 34
Dentelle dark 36
Dessert cup dark 70
Diablo rectangle dark/white 38
Diablo spring 38
Diablo square dark/white 38
Diablo triangle dark/white 38
Diamond 10-27
Domino rectangle dark/white 38
Domino square dark/white 38
Domino square white/pink 38
Domino triangle dark/white 38
Dots 18
Eclair 29
Elegance assortment 78
Elegance dark 7-17
Elegance milk 17
Elegance white 17
Eureka marbled 41
Eureka striped 41
Exclusive assortment 45
Eyes 3d 25
Faces assortment 77
Fan decorette 45
Feather 45
Feather artisanal 17
Filter dark 20
Filter dark/white 20
Filter square 18
Filter telescope dark/white 29
Flame 17
Flower dark 42
Flower white 42
Forest shavings dark 63
Forest shavings dark/white 63
Forest shavings midi orange 63
Forest shavings midi pink 63

Forest shavings mini dark 63
Forest shavings mini d/w 63
Forest shavings mini green 63
Forest shavings mini pi/g 63
Forest shavings mini white 63
Forest shavings white 63
Fruit slices lemon large 49
Fruit slices lemon small 49
Fruit slices orange small 49
Fruit slices strawberry small 49
Galaxy dark 42
Galettes assortment 45
Globes original 29
Gold luster mini cup dark 69
Golden crumble 10-15
Golden star 42
Grand décor assortment 44
Happies assortment 77
Heart dark/red 42
Heart red 42
Heart red 43
Heart white 26
Holly leaf 7-19
Hot lips 24
Ice crystal 17
Ladybug 17
Leaves marbled 58
Lion 17
Liqueur cup dark 69
M26: Aardbei 50
M26: Advokaat 51
M26: Amaretto 50
M26: Appel 50
M26: Appel-Citroen 51
M26: Banaan 50
M26: Boerenjongens 51
M26: Bosbessen 50
M26: Bosvruchten 51
M26: Cappuccino 51
M26: Caramel 51
M26: Chipolata 51
M26: Chocolade 50
M26: Chocolade Mousse 51
M26: Chocolat 51
M26: Citroen 50
M26: Cointreau 50
M26: Framboos 50
M26: Grand Marnier 51
M26: Hazelnoot 50
M26: Irish Coffee 51
M26: Javanais 50
M26: Kersen 50
M26: Kirsch 51
M26: Kwark 51
M26: Mocca 51
M26: Mokka 51
M26: Nougat 51
M26: Onze specialiteit 51
M26: Peer 50
M26: Pistache 51
M26: Praliné 51
M26: Rhum 50
M26: Sacher 51
M26: Schwarzwalder Kirsch 51
M26: Sinaasappel 50
M26: Tiramisu 51

92

10_Index_OOH_2018.indd 92 14/12/2017 07:39

93

Macarons chocolate 49
Macarons natural 49
Macarons pistache 49
Macarons strawberry 49
Maestro assortment 45
Maple leaf 7-28
Marbled ball red white 25
Merengue
Mikado dark/white 33
Mikado dark 34
Mikado dark/white XL 33
Mikado white 34
Mini bars assortment 77
Mini cup dark 69
Mini cup white 69
Mini cylinder d/w speckled 68
Mini cylinder w/d speckled 68
Mini cylinder ww/ striped 68
Mini diamond crown black 10-27
Mini diamond paviljon white 10-27
Mini diamond pink 10-27
Mini extreme white 68
Mini pearl assortment 10-27
Mini pearl gold 10-27
Mini toadstool 10-15
Mistral milk/white 36
Mocca beans 49
Moon dark 45
Oak leaf 7-17
Panatella dark 34
Panatella d/w stripes 34
Panatella mini dark 33
Panatella mini white 33
Panatella retro 35
Panatella strawberry 35
Panatella white 34
Panatella w/d stripes 34
Panda 17
Pearl 10-27
Pebbles original 14
Pebbles pastel 14
Petit fours cup dark 70
Petit fours cup milled dark 69
Petit love 10-27
Pinecone 5-28
Pink flower 42
Pisa cup 69
Pompidou 45
Puccini assortment 42
Puccini comma white/green 42
Puccini drop white/purple 42
Pumpkin 3d 5-28
Rectangle cup dark 70
Rectangle ladybug 81
Rectangle wood milk 18
Red luster sphere dark 73
Rimmed rectangle cup dark 71
Rimmed rectangle cup white 71
Rimmed square cup dark 69
Ring dark 67
Ring drops green 67
Ring fine stripe white/dark 67
Ring oval dark 67
Ring swirl milk 18
Ring white 67
Ring white/dark 67
Rio dark/yellow 26

Rising sun 21
Rose dark/white 36
Rose midi dark/white 36
Rose white/dark 36
Rose white/purple 36
Round dark 45
Shavings curled dark 62
Shavings curled milk 62
Shavings curled white 62
Shavings flat dark 62
Sienna 38
Snowball 21
Souffle cup dark 70
Spaghetti dark 56
Spaghetti milk 56
Spaghetti orange 56
Spaghetti triple 56
Spaghetti white 56
Spear dark/white assortment 35
Sphere dark xl 73
Spiral dark 26
Splash milk 17
Spots original 14
Spots pastel 14
Sprinkle alphabet 55
Sprinkle flowers 54
Sprinkle fruits 54
Sprinkle hearts mini pink 54
Sprinkle hearts pink 54
Sprinkle hearts red 54
Sprinkle letters 55
Sprinkle stars dark 54
Sprinkle stars white 54
Stevia chocolate bar mini dark 41
Stevia Elegance dark 19
Stevia Feather artisanal 17
Stevia galaxy dark 42
Stevia Truffle shell dark 73
Story in a box celebrate 29
Stripe caramel dark 40
Stripe dark caramel 40
Stripe white pink 40
Striped asymmetric ring dark 67
Sunflower assortment 42
Sweet heart 26
Teardrop bamboo 68
Teardrop dark/white 68
Teardrop fine dark 68
Thimble cup dark 69
Three color classic 15
Toadstool 5-15
Tornado white/dark 36
Tournesol 26
Tramontana marbled 41
Tramontana striped 41
Truffle shell dark 73
Truffle shell milk 73
Truffle shell white 73
Turban cup dark 70
Turitella 36
Turitella dark xl 36
Turitella pink/white 36
Tulip orange 5-24
Tulip red 5-24
Tulip yellow 5-24
Twist green 26
Twister dark/white 36

Typhoon white/milk 41
Victory assortment 45
Wave green large 26
White leaf 3D 7-26
Wire big 45
Wire small 45
Wood tree 7-15
Zebra 18
Zigzag dark 35

10_Index_OOH_2018.indd 93 14/12/2017 07:39

94

of the electricity demand is supplied
by solar panels in our
production facility in Kessel, Belgium.

The remaining comes from other renewable energy sources.

RENEWABLE RESOURCES

DIGITAL FOOTPRINT
DOBLA PACIFIC PASTRY ACADEMY

The remaining comes from other renewable energy sources.

Dobla uses more digital brochures than printed versions.

We only use energy saving
 lights and sensors in all our

facilities.

 Where all our employees in Vietnam learn:

the English language

hygiene regulations

to become chocolatiers

 Isolation panels have been

installed in the entire Vietnam facility.

No use of pesticides.

Dobla Kessel has a
rain water reservoir

for domestic hot water use only.

In the production of Dobla decorations quality takes the highest priority. All of our employees are being trained on a regular basis on all quality
matters and requirements. BRC, ISO 9001 and all other standards are integrated in the way of thinking of all employees. We are also able to
produce Kosher under the supervision of the Rabbi.

Since 2010 Dobla is UTZ certifi ed. As a certifi ed buyer, Dobla supports better business practices, a better environment and a better life for
cocoa farmers. In case you would like more information regarding our certifi cates, please contact our quality department (qa@dobla.com).
They will help you with all your questions related to this subject.

All of Dobla’s quality certifi cates are up-to-date on our website. Please download them there.

10_Index_OOH_2018.indd 94 14/12/2017 07:39

95

All new corporate cars
are hybrid cars.

HYBRID

 And all our packagings are made of recycled material.

RECYCLED MATERIALS

 And all our packagings are made of recycled material. And all our packagings are made of recycled material.

Dobla is co-founder of:

BAC has created a special line of
products to give a boost to the

bakery industry
and herewith supports

the foundation Against Cancer.

Together with the local authorities
 in Vietnam, Dobla has installed a
treatment system for waste water.

Dobla supports a
cacao plantation

and an orphanage
in Vietnam.

RAW MATERIALS

Dobla buys raw materials
from UTZ certi� ed suppliers and

insures good working conditions
for their employees.

 Dobla Asia will directly serve
local markets for a faster

and more efficient supply chain.

TRANSPORTATION

 No waste of chocolate
in our production facilities.

Dobla supports an orphanage
 in Vietnam.

 ISO 9001: 2008 Certified

10_Index_OOH_2018.indd 95 14/12/2017 07:39

96

DOBLA STORE

Mient 2
1811 NC, Alkmaar, The Netherlands

T +31 (0) 72 502 42 42
www.doblastore.nl

DOBLA USA MANUFACTURING LLC
Office and production

1775 Breckinridge Parkway, Suite 600
GA 30096, Atlanta, USA

T +1 770 887 0201
F +1 770 887 0086

DOBLA BV
Head office

Galileïstraat 26
1704 SE, Heerhugowaard, The Netherlands

T +31 (0)72 576 07 77
F +31 (0)72 574 60 14

DOBLA ASIA
Office and production

My Xuan B1 industrial zone
Tan Thanh District

Vung Tau Province, Ba Ria, Vietnam

DOBLA LOGISTICS BVBA
Distributions

Riyadhstraat 21
BE-2321, Meer, Belgium
T +31 (0) 72 576 07 70
F +31 (0) 72 576 38 90

DOBLA BELGIUM PRODUCTIONS NV/SA
Office and Productions

Lindekensbaan 91a
BE-2560, Kessel, Belgium

T +32 (0) 3 491 93 33
F +32 (0) 3 488 36 76

10_Index_OOH_2018.indd 96 14/12/2017 07:39

