

I segreti per creare
un buffet invitante?

Un'organizzazione perfetta.
Un'offerta ricca.
La cura in ogni dettaglio.

ufs.com

IL BUFFET

L'offerta ristorativa dell'albergo è uno dei principali fattori che influenza in maniera determinante la scelta di una struttura piuttosto che un'altra, indipendentemente dalla motivazione che porta il cliente a viaggiare, vacanza o lavoro, o dalla destinazione scelta.

Più sarà bella e ricca l'offerta alimentare, maggiori saranno le probabilità di interessare e convincere il nostro futuro ospite.

Il Buffet quindi diventa il biglietto da visita per presentarsi sul mercato in maniera decisiva, diventando di fatto la proposta ristorativa più utilizzata negli hotel.

Questa formula ristorativa a libero servizio coniuga fattori ambientali ed emozionali per soddisfare le esigenze del cliente, in termini di qualità e quantità, delle proposte offerte.

L'obiettivo di questo materiale è quello di fornire non solo ricette, ma anche utili consigli e passaggi operativi per organizzare un Buffet di successo.

Una, cento, mille regole da adattare ai diversi momenti della giornata: partendo dal Buffet delle colazioni, per passare al momento del pranzo e della cena, senza trascurare anche situazioni più celebrative come un Buffet di Gala.

Abbiamo individuato come filo conduttore comune all'interno del ricettario a prescindere dalla tipologia di Buffet offerto, cinque aree che non devono mai mancare:

- Area Farinacei, dove solitamente troviamo tutte quelle ricette che hanno come protagonista la farina o i cereali.
- Area Verdure, indispensabile per chi desidera un'offerta leggera ma gustosa.
- Area Intolleranze, per soddisfare le esigenze di un numero crescente di clienti che seguono una particolare dieta.
- Area Piatti a base Carne o Pesce, attore principale del Buffet che si presta bene anche per momenti di Show Cooking.
- Area Dessert, come giusta conclusione del pasto.

Buon lavoro a tutti,
Giuseppe Buscicchio,
Chef Executive UFS

Buffet Colazioni

Buffet Pranzo

Buffet Cena

Buffet Gala

CONSIGLI PER IL BUFFET IDEALE

Sono tanti e diversi gli elementi che possono interagire con l'organizzazione di un Buffet, vediamo alcuni:

1. ALLESTIMENTO DELLA SALA

Occorre tenere in considerazione le dimensioni della sala ristorante, della numerica e tipologia di tavoli a disposizione e del tipo di layout espositivo che vogliamo dare al Buffet. Il tutto per avere una corretta organizzazione delle aree funzionali e per evitare dispersioni e sprechi di spazio, consentendo di strutturare flussi di entrata ordinati ed intuitivi per il nostro ospite.

Ad esempio moltiplicate il numero medio delle presenze dei clienti nell'hotel per 1,5 per ottenere i metri quadri ideali per ospitare comodamente i vostri ospiti: 100 invitati necessitano di una sala di almeno 150 mq. Altri elementi da non trascurare sono l'influenza di fattori esterni quali luci, sottofondo musicale, profumi e temperatura dell'ambiente.

2. ALLESTIMENTO DEL BUFFET

Piatti, vassoi, bicchieri, posate, tovaglie e molti altri elementi devono sottostare a determinate regole per essere esposti in maniera corretta e massimizzare l'efficienza. Stiamo parlando per esempio di quante forchette o piatti utilizzare in considerazione degli ospiti attesi. Questa stima prende il nome di PAR, per la quale abbiamo sviluppato una tabella esemplificativa che vi possa aiutare nell'operatività.

Un altro consiglio è di utilizzare piatti dal diametro ridotto per ridurre il tempo di stazionamento davanti al Buffet e ridurre quindi il rischio di code infinite.

3. ORGANIZZAZIONE DEL PERSONALE DI SALA E CUCINA

L'offerta ristorativa del Buffet prevede una pianificazione delle risorse umane diversa da quella di un ristorante classico. Ad esempio in sala i camerieri dovranno avere un occhio più vigile sull'ordine del tavolo e del Buffet, pulizia compresa. In cucina invece vanno anticipati e pianificati i tempi di preparazione delle pietanze, preferendo cotture in teglia invece delle classiche cotture espresse.

4. OFFERTA CULINARIA

È importantissimo pianificare attentamente cosa, quanto e come esporre le diverse ricette sul Buffet a seconda della tipologia di clientela ospite.

Qualunque sia l'offerta, occorre tenere in considerazione questi 3 aspetti:

- La genuinità che serve a comunicare emozione e a dare lustro al Buffet, selezionando e proponendo ad esempio prodotti particolari e locali (un formaggio tipico), oppure attraverso gli show cooking preparando a vista piatti espressi.
- L'abbondanza che serve a saziare il palato ancora prima di degustare. Alcuni suggerimenti:
 - tagliate sempre tutte le cose (che sia un arrosto o una baguette) in maniera obliqua/trasversale per creare forme "appuntite", per dare un effetto porzione maggiore;
 - utilizzare finger food o tumbler aiuta a comunicare abbondanza visiva, riducendo le quantità di prodotto utilizzato rispetto alle porzioni classiche, riducendo il food cost;
 - cercare di sfruttare le altezze sia nella esposizione a Buffet, sfruttando le alzatine, sia nell'impattamento delle ricette.
- La varietà che va letta in due modi, sia in termini di quantità delle portate esposte che in termini di varietà degli ingredienti in modo da dare al cliente la possibilità di personalizzarsi il piatto. Ad esempio per le insalate predisponete tra i vari tipi di condimenti anche vinaigrette e altre salse composte.

Buffet Colazioni

Il Buffet delle colazioni rappresenta il momento ristorativo più importante per l'hotel e per l'ospite. Per iniziare bene la giornata l'ospite deve trovare risposta alle sue aspettative così come alle sue reali esigenze. Dobbiamo quindi offrire varietà di offerta e completezza di proposta, comprendendo anche una proposta dedicata a chi soffre di intolleranze o a chi vuole perseguire particolari diete. Tra queste l'angolo del senza glutine riveste una particolare importanza e deve obbligatoriamente essere presente in tutti i Buffet. In questo ricettario troverete alcune idee per realizzare piatti fatti in casa in maniera semplice e gustosa. Ricordate, la colazione sarà il vostro ultimo contatto con l'ospite prima del check out e quindi anche il suo ultimo ricordo che può influenzare notevolmente il giudizio sulla struttura nel suo complesso.

1 cliente su 4 ama degustare tè a colazione. La proposta corretta dovrebbe comprendere almeno **8 tipi diversi** di tè (nero, verde e aromatizzato).

Sviluppare **esposizioni in altezza** aiuta a comunicare varietà ed abbondanza di offerta. Ideale per cereali, marmellate e semi vari.

Proporre almeno due torte fatte in casa per comunicare **genuinità** e incrementare il valore percepito dell'offerta. Provate la vasta gamma Carte d'Or.

Condimenti e dressing devono essere sempre presenti sul Buffet; proponete anche gusti internazionali (ad esempio le Vinaigrette).

Non dimenticate di offrire un'ampia offerta di **ricette calde**, servite con l'ausilio degli Chafing Dish.

6 Cream Yo è facile da preparare e servire. Gusto unico **personalizzabile**, garantisce qualità costante e riduzione di sprechi a costi controllati e contenuti.

7 Inserite nel Buffet **proposte internazionali** come pancake e waffle per soddisfare la richiesta crescente di gusto internazionale.

8 Il tovagliato bianco a colazione comunica ordine e pulizia ed è ideale per un risveglio delicato.

9 È in costante aumento la richiesta di una **colazione salata**, distinguetevi quindi con rivisitazioni delle classiche ricette (vedi le ricette "Omelette arrotolate" e "salmone marinato").

Gluten Free

PANCAKE alla granella di pistacchi e topping

L'impasto per Pancake Carte d'Or è ideale anche per preparare waffles, tipici delle colazioni internazionali ormai sempre più richieste dagli ospiti.

PREPARAZIONE

1 Per il pancake e waffles

Versare il latte nella terrina e aggiungere il contenuto della busta, mescolando con cura sino ad ottenere un impasto morbido. Nel caso si voglia un impasto più duro, utilizzare meno latte. Aggiungere a piacimento la granella di pistacchio. Spruzzare lo Stacca Facile in una placca da forno per pancake e versare il preparato con un mestolo

nelle apposite formine.

Cuocere a 180°C per circa 10 minuti.

2 Per la finitura

Posizionare i pancakes in un vassoio, disporlo sul Buffet insieme alle bottiglie dei Topping e le fragole fresche, lasciando ai commensali la libertà di personalizzarli a proprio piacimento.

Ingredienti per 24 porzioni

Per i pancake

1 busta	Carte d'Or preparato per Pancake
1 lt	latte
150 gr	granella di pistacchio
q.b.	Knorr Stacca Facile

Per la finitura

500 gr	fragole
q.b.	Carte d'Or Topping misti

ZUPPA FREDDA DI POMODORI, mozzarelline e crostini di pane

Questa zuppa fredda Knorr può essere utilizzata per preparare anche gazpacho o salse di pomodoro fresche da servire specialmente nel periodo estivo.

PREPARAZIONE

1 Per la crema di pomodoro

In una pentola sciogliere la Crema di Pomodoro in una parte di acqua fredda, quindi aggiungere la restante parte di acqua bollente e mescolare. Riportare ad ebollizione, coprire e lasciare cuocere a fuoco lento per 10 minuti. Lasciare raffreddare.

2 Per la finitura

Versare la crema fredda in una pirofila da portata e decorare con crostini di pane e guarnire con olio al basilico e foglie di basilico. Accompagnare con mozzarelline servite a parte.

Ingredienti per 10 porzioni

Per la crema di pomodoro

2,5 lt	acqua
250 gr	Knorr Crema di Pomodoro

Per la finitura

150 gr	mozzarelline
150 gr	crostini di pane
q.b.	foglie di basilico

MUFFIN ai frutti di bosco e panna

Le torte Carte d'Or possono essere preparate nella classica tortiera, ma anche servite in monoporzioni utilizzando degli stampi da muffin.

PREPARAZIONE

1 Per il muffin

Versare il contenuto della busta in un recipiente ed aggiungervi l'acqua. Mescolare utilizzando una frusta a mano. Aggiungere i frutti di bosco. Versare il contenuto in un sac à poche e riempire gli appositi stampi per muffin, precedentemente oleati

con lo Stacca Facile. Cuocere in forno preriscaldato a 170° per 20 minuti circa.

2 Per la finitura

Posizionare i muffin su di una alzatina. Decorare con lo zucchero a velo e metterli sul Buffet accompagnandoli con il Topping, la Creme Dolce e i frutti di bosco freschi,

Ingredienti per 12 porzioni

Per i muffin

1 busta	Carte d'Or preparato per Torta Classica alle Mandorle
200 gr	frutti di bosco
200 ml	acqua
q.b.	Knorr Stacca Facile

Per la finitura

200 gr	frutti di bosco
q.b.	Carte d'Or Creme Dolce
q.b.	Carte d'Or Topping Frutti di Bosco
q.b.	zucchero a velo

lasciando agli ospiti la libertà di decorarli a proprio piacimento.

INSALATA MISTA CON CETRIOLI, carote marinate, arance e mandorle tostate

Marinare sottovuoto le verdure con le vinaigrette aiuta a conservarne il colore ed il gusto. Nel caso non si disponga del sottovuoto le verdure possono essere bollite e poi marinate a parte.

PREPARAZIONE

1 Per l'insalata

Pulire, lavare e tagliare l'insalata romanella. Con l'aiuto di un pelapatate tagliare carote e cetrioli. Quindi posizionare i cetrioli in una busta sottovuoto e aggiungere Citrus Vinaigrette, in un'altra busta sottovuoto posizionare le carote e aggiungere Basil Vinaigrette.

Lasciare marinare per almeno 2 ore.

Pelare a vivo un'arancia e tagliarla a spicchi.

Lavare e tagliare in 4 parti i pomodori ciliegino.

Ingredienti per 10 porzioni

Per l'insalata

800 gr	insalata romanella
200 gr	cetrioli
200 gr	carote
200 gr	tomodori ciliegino
50 gr	mandorle tostate
3	arance
q.b.	Hellmann's Citrus Vinaigrette
q.b.	Hellmann's Basil Vinaigrette
q.b.	sale

Per la finitura

q.b.	Hellmann's Basil Vinaigrette
------	------------------------------

2 Per la finitura

In una ciotola assemblare l'insalata con tutti gli ingredienti, regolare di sale e guarnire con un filo di Basil Vinaigrette.

CRÊPES GLUTEN FREE con salsa mou e arance

La Maizena è amido di mais al 100% e si presta a tutti gli usi in cucina per preparazioni dolci e salate, naturalmente senza glutine.

PREPARAZIONE

1 Per le crêpes

In un recipiente versare la Maizena, le uova ed il latte, quindi mescolare con una frusta a mano. Lasciare riposare l'impasto in frigo per almeno mezz'ora. Ungere una padella con un filo d'olio, quindi versare un mestolo di impasto. Lasciare dorare la crêpe su entrambi i lati.

Pelare a vivo le arance, avendo cura di conservarne la scorza. In una padella sciogliere il burro e aggiungere le arance e le scorze. Arrostitire.

Ingredienti per 24 porzioni

Per le crêpes

500 gr	Maizena Amido di mais
400 gr	uova
400 ml	latte
100 gr	burro
10	arance
q.b.	olio di semi
q.b.	scorza d'arancia

Per la finitura

q.b.	Carte d'Or Topping Mou
q.b.	mandorle a filetti
q.b.	foglie di menta

2 Per la finitura

Al momento del servizio, in un piatto da portata posizionare la crêpe ripiegata in quattro parti, quindi decorare con l'arancia, le scorze, il Topping Mou, le mandorle a filetti e foglioline di menta.

TORTA DI PATATE, cipolla e formaggio filante

I fiocchi di patate Pfanni possono essere aggiunti al pangrattato per realizzare panature più croccanti o all'impasto di pane e pizza per una maggiore sofficità.

PREPARAZIONE

1 Per la torta

Portare a ebollizione l'acqua con il sale, aggiungere il latte freddo e le patate in fiocchi. Spegner il fuoco e mescolare in modo omogeneo. Lasciare riposare 2-3 minuti, aggiungere il Primerba, le uova, la provola tagliata a cubi e mescolare nuovamente regolando di sale.

Oleare le tortiere con lo Stacca Facile, versare il composto di patate e cospargere la superficie con la cipolla tagliata a julienne sottile, il pane grattugiato e i fiocchi di patate. Cuocere in forno a 160°C per 20 minuti circa. Servire caldo.

Ingredienti per 12 porzioni

Per la torta

3 lt	acqua
1,5 lt	latte
750 gr	Pfanni Preparato per Purè di Patate in fiocchi
200 gr	provola fresca
20 gr	Knorr Primerba Cipolla Rosolata
20 gr	sale
3	uova
2	cipolle bianche
q.b.	Knorr Stacca Facile
q.b.	Pfanni Preparato per Purè di patate in fiocchi
q.b.	pane grattugiato senza glutine, pepe

Per la finitura

q.b.	insalatina mista
q.b.	Hellmann's Basil Vinaigrette

2 Per la finitura

Sul Buffet, posizionare la torta di patate in piatto di servizio e pre-tagliare le fette. Affiancare ciotole di insalatina e la bottiglia di Vinaigrette.

OMELETTE ARROTOLATE IN 2 VARIANTI Prosciutto e formaggio - Salsiccia e funghi

Per agevolare il servizio e facilitarne il taglio, è consigliabile preparare le omelette la sera prima e lasciarle riposare in frigorifero.

PREPARAZIONE

1 Per l'omelette

In una boule, sbattere tutti gli ingredienti fino ad ottenere un composto omogeneo. Versare l'impasto in tre teglie precedentemente oleate con lo Stacca Facile. Cuocere in forno a 160°C per 20 minuti circa. Lasciare raffreddare.

2 Per la farcia prosciutto e formaggio

Stendere la Cream Cheese sull'omelette e rivestire

con le fette di prosciutto cotto. Arrotolare creando dei cilindri compatti con l'aiuto della pellicola. Lasciare riposare.

3 Per la farcia salsiccia e funghi

Mondare e pulire i funghi, tagliarli a fette sottili e cuocerli in padella con un filo di olio per 10 minuti, aggiungendo a fine cottura il prezzemolo tritato, sale e pepe. Rosolare a parte la salsiccia a pezzetti.

Ingredienti per 24 porzioni

Per l'omelette

200 ml	Knorr Crème & Crème
20	uova
q.b.	formaggio grattugiato
q.b.	sale, prezzemolo tritato
q.b.	Knorr Stacca Facile

Per la farcia prosciutto e formaggio

200 gr	prosciutto cotto
200 gr	Hellmann's Cream Cheese

Per la farcia salsiccia e funghi

200 gr	salsiccia
200 gr	funghi tipo Champignon
q.b.	olio extravergine di oliva, sale, pepe

Per la finitura

q.b.	olio extravergine di oliva
q.b.	insalatina, foglie

Stendere gli ingredienti sull'omelette e arrotolare creando dei cilindri compatti con l'aiuto della pellicola. Lasciare riposare.

4 Per la finitura

Togliere la pellicola e tagliare le omelette a fette di circa 2 cm di spessore. Porzionare su vassoi di servizio, decorando con insalatina e un filo d'olio.

SALMONE MARINATO CON TÈ AL MANDARINO con dressing all'aneto e agrumi

La marinatura è una tecnica molto sfruttata in cucina per dare sapore o cuocere alcuni alimenti. Ogni marinatura è composta da 3 elementi: acidi (limone, aceto, vino), grassi (oli) e aromi.

PREPARAZIONE

1 Per il salmone

Parare la bafra di salmone, deliscarla accuratamente e stenderla in un vassoio. Rompere i filtri di tè e cospargere il contenuto direttamente sul salmone. A parte preparare la marinatura miscelando il sale, lo zucchero, il succo delle arance,

la Vinaigrette e ciuffi di aneto fresco. Posizionare il salmone all'interno di una busta per sottovuoto, aggiungere la marinatura e sigillare con vuoto 99%. Lasciare marinare per almeno 6 ore.

Ingredienti per 12 porzioni

Per il salmone

1 kg	Baffa di salmone fresco
1 kg	sale fino
1 kg	zucchero di canna
100 ml	Hellmann's Citrus Vinaigrette
2	arance
4 filtri	Lipton Pyramid Green Tea Mandarine Orange Flavoured Green Tea
q.b.	aneto fresco

Per la finitura

2	arance
q.b.	Hellmann's Caesar dressing
q.b.	aneto fresco, foglie di insalatina novella, olio extravergine di oliva, fette di pane tostato

2 Per la finitura

Togliere il salmone dalla marinatura, scaloppare a fette sottili e disporle in pirofila. Guarnire con l'insalatina, con ciuffi di aneto e con le arance pulite a vivo. Accompagnare con salsa Caesar miscelata con aneto e servire con fette di pane all'olio.

FROZEN CREAM YO allo zenzero candito e semi

Con Carte d'Or puoi utilizzare lo stesso prodotto o per la preparazione tradizionale o direttamente nella Frozen Machine, per ottenere velocemente e facilmente dessert frozen pronti all'uso semplicemente da personalizzare.

Ingredienti per 20 porzioni

Per la crema allo yogurt

1 busta	Carte d'Or preparato per Crema Bianca al Gusto di Yogurt
1,5 lt	latte
500 ml	Knorr Crème & Crème

Per la finitura

100 gr	semi di girasole
100 gr	semi di zucca
100 gr	zenzero candito
100 gr	ribes
q.b.	Carte d'Or Topping Fragola

PREPARAZIONE

1 Per la crema allo yogurt

Versare in un recipiente il contenuto della busta con il latte e la Crème & Crème. Stemperare con una frusta a mano per circa 1 minuto e versare direttamente il composto nella vasca della Frozen Machine già posizionata sul Buffet per circa 40/50 minuti alla temperatura di -2°C/ -4°C.

2 Per la finitura

In prossimità della Frozen Machine, posizionare la bottiglia di Topping e i contenitori riempiti con i vari tipi di semi, lo zenzero e il ribes. Lasciare che ogni ospite personalizzi il proprio dessert.

TORTA AL CIOCCOLATO, pesche e amaretto

La Torta al Cioccolato Carte d'Or nasce per essere preparata in teglia Gastronorm agevolando le operazioni di preparazione in cucina. In questo caso, per la cottura abbiamo utilizzato la tortiera da 26 cm di diametro per aumentare l'appealing visivo sul Buffet.

Ingredienti per 36 porzioni

Per la torta

1 busta	Carte d'Or preparato per Torta al Cioccolato
1 kg	pesche sciropate
500 ml	acqua
500 ml	succo di pesca
q.b.	Knorr Stacca Facile

Per la finitura

400 gr	amaretti, sbriciolati
--------	-----------------------

PREPARAZIONE

1 Per la torta

Versare il contenuto della busta in un recipiente e aggiungere l'acqua e il succo di pesca. Mescolare con una frusta sino ad ottenere un composto liscio ed omogeneo.

Versare l'impasto nelle tortiere precedentemente oleate con lo Stacca Facile e cuocere in forno

pre-riscaldato a 180°C per circa 25/30 minuti, aggiungendo a metà cottura le pesche sciropate. Togliere dagli stampi e lasciare raffreddare.

2 Per la finitura

Posizionare le torte su alzatine da Buffet e decorare con gli amaretti sbriciolati.

Per rendere più ricca ed invitante l'offerta per la colazione nell'Hotel, Unilever Food Solutions propone la Range Lipton Pyramid e le Torte Carte d'Or.

Il tè è una delle bevande più diffuse nel mondo, ideale per accompagnare non solo i classici biscotti, ma anche brioche e torte fatte in casa.

Il tè rappresenta un vero e proprio jolly per gli hotel, perfetto per il Buffet della colazione e come Service Room, può essere usato anche in modo strategico per offrire un servizio ristorativo continuativo e variegato in altri momenti della giornata. L'appuntamento del **Tea Time pomeridiano**, è un valido investimento sia di immagine che di riduzione costi. Tutto il materiale di servizio deve essere pari o superiore al 50% del numero di ospiti presenti nell'hotel.

LA RANGE LIPTON PYRAMID

PER RIGENERARSI

**Green Tea
Mandarin Orange**
Lipton • 30 Filtri

**Green Tea
Senchea**
Lipton • 30 Filtri

**Asian
White & Rose**
Lipton • 30 Filtri

**Camomile
& Honey Flavour**
Lipton • 30 Filtri

**Delicate
Mint**
Lipton • 30 Filtri

**African
Rooibos**
Lipton • 25 Filtri

PER RILASSARSI

PER RICARICARSI

**Classic
Earl Grey**
Lipton • 25 Filtri

**English
Breakfast**
Lipton • 25 Filtri

**Refreshing
Lemon**
Lipton • 25 Filtri

**Peach
& Tropical Mango**
Lipton • 25 Filtri

**Juicy
Forest Fruits**
Lipton • 25 Filtri

LA RANGE DI TORTE CARTE D'OR

Carte d'Or
preparato per
Pancake

Carte d'Or
preparato per
Pan di Spagna

Carte d'Or
preparato per
Plum Cake

Carte d'Or
preparato per
Torta al Cacao

Carte d'Or
preparato per
Torta al Cioccolato

Carte d'Or
preparato per
Torta al Cocco

Carte d'Or
preparato per
Torta Classica
alle Mandorle

Carte d'Or
Torta alle Nocciole
con Focchi di Cioccolato

Carte d'Or
preparato per
Torta Paradiso

Buffet Pranzo

Il Buffet del pranzo è il più versatile tra i Buffet.
Perfetto per i clienti dell'albergo che preferiscono un pasto leggero, sempre più spesso però viene apprezzato e scelto anche dalla clientela che lavora nelle vicinanze.

Per questa ragione l'offerta deve essere ben studiata.
È importante prediligere insalate fresche, riso di varie tipologie, pasta fredda, carpacci di carne e pesce.

I legumi sono sempre molto apprezzati e sono grandi protagonisti in tanti piatti proposti per chi predilige una dieta sana e bilanciata.

Apprezzatissimi anche i piatti della cucina internazionale e per concludere il pasto non deve mancare un dessert fresco.
Fondamentali poi alcuni segreti che scoprirete più avanti per comunicare genuinità, qualità ed abbondanza.

Tra i dessert è ideale avere sempre una **proposta fresca** per pulire il palato, come ad esempio il Sorbetto Carte d'Or.

1

Cereali e legumi sono sempre più richiesti da ospiti che seguono una dieta leggera ed equilibrata (vedi la ricetta dell'insalata di riso nero e dell'insalata di legumi).

2

La **tecnica del carving** (taglio fronte cliente) è una formula di servizio che crea movimento e interesse, aumentando la qualità percepita del Buffet.

3

Preparare ricette direttamente in **teglia** gastronomica facilita il servizio e l'esposizione.

4

5

L'offerta dei dessert in **monoporzione o finger food** aumenta l'appeal visivo, come questo tiramisù Carte d'Or, ora Senza Glutine.

6

È importante esporre sempre cesti di frutta di stagione per comunicare **genuinità** di proposizione.

7

Utilizzare la **fetta** come forma di presentazione e servizio comunica abbondanza e ne riduce il food cost.

8

Ricordate di proporre ricette dal **gusto internazionale** tendente al dolce anche in preparazioni salate come verdure in agrodolce e caponate.

PASTA FRESCA AL RAGÙ BIANCO DI MANZO E MELANZANE con pomodorini e salsa al formaggio

Se volete preparare la pasta fresca in casa ricordatevi che ogni tipo di farina assorbe una diversa quantità di liquido. Ad esempio, se utilizzate la farina "00" come proporzione utilizzate 450 gr di uova per ogni chilo di farina.

Ingredienti per 12 porzioni

Per il ragù	
2 lt	Knorr Brodo Elite Granulare
800 gr	pasta fresca
800 gr	polpa di manzo, tagliata al coltello
300 gr	Brunoise di sedano, carote e cipolla
q.b.	vino bianco
q.b.	olio extravergine di oliva, sale, pepe

Per le verdure	
300 gr	melanzane tonde
300 gr	pomodorini
20 gr	Knorr Primerba Timo
10 gr	Knorr Primerba Aglio
q.b.	olio extravergine di oliva, sale, pepe

Per la finitura	
100 gr	Knorr Crème & Crème
100 gr	Hellmann's Cream Cheese

PREPARAZIONE

1 Per il ragù

In una casseruola, soffriggere con olio la brunoise di sedano, carota e cipolla. Aggiungere la polpa di manzo, lasciare rosolare, sfumare con il vino bianco. Regolare di sale e pepe e aggiungere il Brodo. Lasciare cuocere a fuoco lento per circa 2 ore, avendo l'accortezza di aggiungere altro Brodo se necessario.

2 Per le verdure

Pelare le melanzane e tagliarle a dadi di circa 1 cm per lato. Spadellare a fiamma viva con un filo di olio extravergine di oliva. Regolare di sale e pepe. A parte, tagliare i pomodori a metà in senso orizzontale e posizionarli in una teglia da forno antiaderente. Condirli con l'olio, l'aglio e il timo e cuocere per un'ora a 160°C.

3 Per la finitura

Versare in una casseruola la Cream Cheese e la Crème & Crème e lasciare ridurre a fuoco lento fino a raggiungere la consistenza desiderata. A parte cuocere la pasta, scolare e condire con il ragù e le verdure. Versare in teglia Gastronorm e servire negli Chafing Dish del Buffet. Su richiesta del commensale aggiungere la salsa.

INSALATA DI RISO NERO CON CORIANDOLI DI VERDURE, salmone affumicato e maionese al peperone arrosto e tabasco

Il riso nero è una varietà di riso integrale ideale per diete ricche di fibre e sali minerali. È un'ottima proposta per un pranzo equilibrato.

PREPARAZIONE

1 Per il riso nero

In una casseruola, portare ad ebollizione il Brodo di Verdure. Aggiungere il riso e cuocere per circa 40 minuti. Scolare.

2 Per le verdure

Pelare i cetrioli e le carote e lavare i peperoni e le zucchine. Tagliare tutte le verdure a cubetti

molto piccoli e inserirli in una busta per cottura sottovuoto con un filo di olio e con un pizzico di sale. Sigillare e cuocere in forno vapore 80°C in camera per circa 10 minuti.

3 Per la maionese

In un recipiente unire le due salse e con l'aiuto di una spatola lavorare fino ad ottenere una salsa

Ingredienti per 12 porzioni

Per il riso nero	
5 lt	Knorr Brodo Verdure Granulare Senza Glutine
800 gr	riso nero

Per le verdure	
200 gr	zucchine
150+150 gr	peperoni rossi, peperoni gialli
100+100 gr	cetrioli, carote
q.b.	olio extravergine di oliva, sale

Per la maionese	
q.b.	Hellmann's Real Mayonnaise
q.b.	Hellmann's Gourmet Sandwich Sauces Spicy Red Bell Pepper with Tabasco Sauce - Peperone rosso piccante

Per la finitura	
200 gr	salmone affumicato
q.b.	rucola, pomodoro, olio extravergine di oliva, sale

liscia ed omogenea.

4 Per la finitura

Versare il riso nero in un recipiente, unire le verdure e il salmone tagliato in julienne. Condirre con un filo di olio e regolare di sale. Porzionare il riso in pirofila, decorare con foglie di rucola, fette di pomodoro fresco e ciuffi di maionese al peperone. Disporre sul Buffet.

INSALATA DI LEGUMI, feta, cipolle, cetrioli, mais, olive, pomodori e dressing al basilico

Questa ricetta può essere presentata come una proposta tra le insalate miste del Buffet o come piatto unico bilanciato e completo.

Ingredienti per 12 porzioni

Per l'insalata di legumi	
500 gr	ceci cotti e sgocciolati
500 gr	fagioli cannellini cotti e sgocciolati
500 gr	fagioli borlotti cotti e sgocciolati
100 gr	pomodori ciliegino
100 gr	feta greca
100 gr	mais
100 gr	olive nere denocciolate
200 ml	Hellmann's Basil Vinaigrette
2	cipolle
2	cetrioli
q.b.	sale

Per il dressing	
100 ml	Hellmann's Caesar Sauce
20 gr	Knorr Primerba Basilico

Per la finitura	
q.b.	basilico, foglie

PREPARAZIONE

1 Per l'insalata di legumi

In una ciotola unire i ceci, i fagioli cannellini, i fagioli borlotti, la feta tagliata a cubetti, il mais, le olive nere e i pomodori ciliegino tagliati a spicchio. Regolare di sale e mescolare.

A parte, pulire e tagliare le cipolle in una julienne sottile, inserirle in una busta per cottura sottovuoto, unire la Vinaigrette al Basilico e regolare di sale.

Sigillare e lasciare marinare per almeno 2 ore. In un altro sacchetto per cottura sottovuoto, inserire i cetrioli puliti e tagliati a fette, unire la Vinaigrette al Basilico e regolare di sale. Sigillare e lasciare marinare per almeno 2 ore.

2 Per il dressing

In un recipiente versare la Caesar Sauce, la metà dei cetrioli marinati e il Primerba al Basilico.

Frullare con un mixer ad immersione fino ad ottenere una salsa liscia ed omogenea.

3 Per la finitura

Guarnire l'insalata di legumi con la cipolla marinata, la restante parte dei cetrioli e condire con il dressing al basilico. Decorare con foglie di basilico e riporre sul Buffet.

BASTONCINI DI VERDURE BOLLITE in brodo allo zenzero

Aromatizzate il brodo con spezie o erbe aromatiche per stupire i vostri ospiti.

PREPARAZIONE

1 Per il brodo

Sciogliere 44 grammi di brodo in 2 litri d'acqua bollente, quindi aggiungere la radice di zenzero pelata e tagliata a fette.

2 Per le verdure

Pulire, lavare e tagliare le verdure a bastoncino di circa 10 cm di altezza x 1 cm di larghezza,

quindi bollirle nel Brodo Sapore.

3 Per la finitura

In un barattolino inserire le verdure e condire con brodo di cottura.

Ingredienti per 10 porzioni

Per il brodo e le verdure	
2 lt	Knorr Brodo Sapore
300 gr	carote
300 gr	zucchine
300 gr	peperoni gialli
300 gr	patate
300 gr	peperoni rossi
300 gr	sedano
1 radice	zenzero

LOMBO DI MAIALE CON VERDURE IN CARPIONE, capperi, uvetta e pinoli

Per cucinare le verdure in carpione, abbiamo utilizzato la tecnica del sottovuoto invece della classica preparazione. Il risultato non cambia considerando che questa tecnica viene utilizzata anche per la marinatura di verdura, carne e pesce.

Ingredienti per 12 porzioni

Per il lombo	
1 kg	lombo di maiale, salume
Per il carpione	
1 lt	Knorr Brodo Verdure Granulare Senza Glutine
1 lt	aceto di vino bianco
1 lt	vino bianco
100 gr	finocchio
100 gr	fagiolini
100 gr	peperoni gialli
1	cipolla
Per la finitura	
150 ml	Hellmann's Sauce Mustard
q.b.	aceto di vino bianco
q.b.	pinoli, capperi, olio extravergine di oliva, foglie di menta, uvetta

emulsionata con olio e aceto, aggiungere una macinata di pepe e decorare con qualche foglia di menta. Posizionare sul Buffet.

PREPARAZIONE

- Per il lombo**
Affettare il lombo di maiale e disporlo su un vassoio di servizio.
- Per il carpione**
In una casseruola portare ad ebollizione il brodo e poi rimuovere dal fuoco. A parte pulire, lavare, tagliare a pezzi tutte le verdure e inserirle in un sacchetto per cottura sottovuoto. Unire il brodo caldo, l'aceto e il vino bianco, sigillare e lasciare cuocere in forno vapore a 99°C per circa 15 minuti. Lasciare raffreddare le verdure nel liquido di cottura e quindi sgocciolare.
- Per la finitura**
Sul lombo precedentemente affettato, posizionare le verdure in carpione e unire i pinoli e l'uvetta. Condire con la senape precedentemente

PESCE SPADA AFFUMICATO con cavolfiori, acciuga e maionese allo zafferano e limone

Grazie alla maionese Calvé Compatta potete creare il condimento ideale alle vostre pietanze.

Ingredienti per 10 porzioni

Per il pesce spada	
1 kg	tronchetto di pesce spada affumicato
Per il cavolfiore	
1 kg	cavolfiori misti
1 lt	Knorr Brodo Verdure Granulare Senza Glutine
10 filetti	acciughe
Per la maionese	
300 gr	Calvé Gastronomica Compatta
40 ml	limone, succo
20 gr	Knorr Mise en Place allo Zafferano

da portata, alternandolo con i cavolfiori, i filetti di acciughe e la maionese allo zafferano.

PREPARAZIONE

- Per i cavolfiori**
Preparare un litro di Brodo Verdure come riportato sulla confezione. Pulire, lavare e tagliare i cavolfiori, quindi sbollentarli nel brodo di verdure lasciandoli molto al dente (circa 15 minuti). Una volta cotti, farli raffreddare e condirli con le acciughe.
- Per la maionese**
Diluire la Mise en Place allo Zafferano nel succo di limone precedentemente intiepidito, aggiungervi la maionese e mescolare fino ad ottenere una salsa liscia ed omogenea.
- Per la finitura**
Affettare il pesce spada e posizionarlo su un piatto

ARROSTO DI MAIALE ALLA SENAPE E MIELE, finocchio selvatico su caponata di verdure e salsa al vino cotto

Questa ricetta rappresenta una valida alternativa al più classico roastbeef e viene servito con la caponata che rappresenta una delle preparazioni classiche della cucina italiana.

Ingredienti per 12 porzioni

Per il maiale	
1,5 kg	capocollo di maiale
100 gr	Hellmann's Gourmet Sandwich Sauces Honey Mustard - Senape e Miele
2 lt	Knorr Brodo Elite Granulare
2 stecche	finocchio selvatico
Per la caponata	
100 gr	di ciascuno di questi ingredienti: carote, melanzane, sedano, cipolla, peperoni
10 gr	pinoli
10 gr	uvetta
q.b.	zucchero, sale, aceto, olio extravergine di oliva
Per la salsa	
1 lt	Knorr Fondo Bruno Legato Granulare
200 ml	vino cotto
q.b.	olio extravergine di oliva, sale, pepe

PREPARAZIONE

- Per il maiale**
Parare il capocollo, laccare con la salsa Honey & Mustard e cuocere in teglia con le stecche di finocchio in forno preriscaldato a 85°C fino ai 65°C al cuore del prodotto. Aumentare quindi la temperatura del forno a 210°C sino a raggiungere i 75°C al cuore del prodotto. Durante la cottura bagnare con il Brodo Elite.
- Per la caponata**
Pulire, lavare e tagliare a dadini tutte le verdure e cuocerle con gli altri ingredienti in forno preriscaldato a 180°C per 15/20 minuti circa.
- Per la salsa**
In una casseruola, versare il Fondo Bruno precedentemente preparato come da indicazioni riportate sulla confezione, aggiungere il vino cotto e lasciare ridurre sul fuoco fino a raggiungere la densità desiderata.
- Per la finitura**
Posizionare la caponata in un piatto da servizio e accompagnare con le fette di maiale caldo. Nappare con la salsa al vino cotto e decorare con le stecche e i ciuffi di finocchio.

FILETTO DI MERLUZZO aromatizzato e grigliato con finocchi allo zafferano e salsa all'arancia

Knorr Mise en Place allo Zafferano è un prodotto estremamente versatile e oltre che per preparare primi piatti può essere utilizzato anche nella preparazione di salse per accompagnare secondi piatti a base carne o pesce come in questo caso.

Ingredienti per 12 porzioni

Per il merluzzo	
1,5 kg	filetto di merluzzo
200 ml	Hellmann's Citrus Vinaigrette
q.b.	aneto, lemon grass, pepe
Per i finocchi	
1 kg	finocchi
1 lt	vino bianco
1 lt	Knorr Brodo dell'Orto Granulare
50 gr	Knorr Mise en Place allo Zafferano
Per la finitura	
500 ml	Knorr Fondo di Crostacei in pasta
2	arance
q.b.	Maizena Amido di mais
q.b.	finocchio, barba

PREPARAZIONE

- Per il merluzzo**
Parare i filetti di merluzzo e tagliarlo in tre parti. Inserire tutti gli ingredienti in un sacchetto per cottura sottovuoto, aggiungere il merluzzo, sigillare e lasciare marinare per almeno due ore. Prima del servizio togliere il pesce dal sacchetto e arrostitire sulla griglia. Conservare in caldo.
- Per i finocchi**
Pulire, lavare e tagliare a spicchi i finocchi. Inserirli in un sacchetto per cottura sottovuoto con il brodo, il vino e la Mise en Place allo Zafferano. Sigillare e cuocere in forno vapore a 99°C per circa 15 minuti.
- Per la finitura**
Per preparare la salsa, in una casseruola portare a bollire il Fondo di Crostacei con il succo e le zeste delle arance. Legare con la Maizena sino a raggiungere la consistenza desiderata. In piatto di servizio, posizionare sul fondo i finocchi, adagiare i filetti di merluzzo grigliato e condire con la salsa all'arancia. Decorare con la barba dei finocchi.

SORBETTO AL LIMONE, mango e cardamomo

Carte d'Or Preparato per Sorbetto al limone è un prodotto estremamente versatile e personalizzabile. In questa ricetta abbiamo sostituito parte dell'acqua con il succo di mango per creare una ricetta ideale da servire nei caldi mesi estivi.

PREPARAZIONE

1 Per il sorbetto

In un recipiente unire 2 litri di acqua fredda, 1 litro di succo di mango e la busta di Preparato per Sorbetto al Limone. Versare il contenuto nella apposita macchina per sorbetto e lasciare mantecare per circa 1 ora.

2 Per la finitura

In un bicchiere versare il sorbetto e guarnire con cubettini di mango fresco, cardamomo tritato ed una foglia di menta.

Ingredienti per 50 porzioni

Per il sorbetto	
2 lt	acqua
1 busta	Carte d'Or preparato per Sorbetto al Limone
1 lt	succo di mango
Per la finitura	
10 gr	cardamomo
2	mango
q.b.	foglie di menta

TIRAMISÙ piña colada

La piña colada è un drink classico a base di rum bianco, succo d'ananas e latte di cocco. Questo cocktail dal caratteristico gusto dolce è un perfetto connubio di freschezza e di piacere esotici.

PREPARAZIONE

1 Per la crema

Versare in un recipiente la panna, il succo di ananas ed aggiungere il preparato per Tiramisù. Montare per circa 2 minuti con una frusta elettrica a media velocità. Versare la crema ottenuta in sac à poche con la duglia liscia e riempire i vasetti alternando

la crema con le fette di ananas e i savoiardi bagnati nel latte di cocco. Terminare con la crema di Tiramisù.

2 Per la finitura

Al momento del servizio, spolverare la superficie con la farina di cocco, decorare con i lamponi freschi e posizionare sul Buffet.

Ingredienti per 24 porzioni

Per la crema	
1 busta	Carte d'Or preparato per Tiramisù
1 kg	savoiardi
500 ml	panna fresca
500 ml	succo di ananas
500 ml	latte di cocco
2	ananas
Per la finitura	
q.b.	farina di cocco
q.b.	lamponi freschi

Gli alleati che Unilever Food Solutions mette a disposizione per la tua cucina Senza Glutine.

Chi l'ha detto che cucinare senza glutine vuol dire rinunciare al gusto?

Unilever Food Solutions sa bene quanto sia importante per lo Chef proporre un piatto "Gluten Free" comunque appetitoso ed originale. Per questo ti mette a disposizione una gamma completa di prodotti senza glutine, che ti permetteranno di creare facilmente e velocemente un menù completo, dall'antipasto al dessert. Trova quello che fa per te!

LA GAMMA SENZA GLUTINE

I BRODI

Knorr Professional Brodo di Manzo Gelatina 800 gr

Knorr Professional Brodo di Pollo Gelatina 800 gr

Knorr Professional Brodo di Verdure Gelatina 800 gr

Knorr Ridotto di Brodo Astice 1 lt

Knorr Brodo Manzo Granulare Senza Glutine 1 kg

Knorr Brodo Verdure Granulare Senza Glutine 1 kg

Knorr Brodo delle Feste 1 kg

Knorr Brodo Record 1 kg

Knorr Mise en Place allo Zafferano 800 gr

Knorr Brodo Sapore 1 kg

I FONDI E LE SALSE

Knorr Professional Demi-Glace 1 lt

Knorr Professional Fondo Chiaro 1 lt

Knorr Professional Fondo Bruno 1 lt

Knorr Professional Fumetto di Crostacei 1 lt

LA MAIZENA

Maizena Amido di mais 700 gr

Maizena Amido di mais 2,5 kg

IL PURÈ

Pfanni Preparato per Purè di patate in fiocchi 4 kg

I PRO E I CONTRO DELLA COTTURA IN TEGLIA

L'uso della teglia è senza dubbio un metodo di cottura per grandi numeri. Esistono teglie antiaderenti e quelle per omelette, per cottura alla griglia e a vapore. La teglia, che può essere in rame stagnato, ferro smaltato, alluminio, acciaio inossidabile, può avere fondo piatto, sponde basse, essere dotata di prese laterali ed è perfetta per cuocere vivande o dolci nel forno. La forma rettangolare consente di organizzare preparazioni in porzioni rendendo più semplice il servizio. Grande successo riscuote la teglia in teflon, materiale resistente alle alte temperature che non costituisce un pericolo per la salute. Inoltre è possibile cucinare senza oli e grassi perché i cibi non si attaccano alla superficie della teglia. Sorprende con le preparazioni più delicate, dall'uovo all'occhio di bue alle apprezzatissime crêpes.

Svantaggi: non è consigliato per piccoli numeri. Durante la cottura c'è poca interazione con il cibo ed inoltre il processo di rosolatura per prodotti e pezzature piccole diventa molto complicato.

Buffet Cena

Sempre più spesso i clienti degli hotel preferiscono scegliere la formula B&B. Una scelta che penalizza la gestione dell'hotel e della sua cucina.

Per questa ragione, proporre un Buffet completo, ricco di proposte interessanti per la clientela, rappresenta un'arma in più, senza dubbio un sistema per riconquistare la clientela e attirare la nuova.

Per il momento della cena, sono sempre più numerosi gli hotel che preferiscono proporre gli antipasti e i dessert a Buffet, mentre i primi ed i secondi alla carta.

È per questo che nell'edizione 2018 di "Professione Cuoco" troverete anche le ricette di piatti già impiattati per il servizio al tavolo, mantenendo però l'operatività dell'hotel con la cottura in teglia.

Il **gelato** è uno dei dessert più consumati al mondo e non può mancare nell'offerta. Proponete un gusto diverso ogni giorno per accontentare adulti e bambini.

1

Il **waste management** è un sistema pratico e funzionale per ottimizzare tempi di preparazione e costi. Cous cous e riso rappresentano una scelta strategica per riciclare verdure preparate, ma non consumate.

2

Nell'angolo insalate è consigliabile integrare le classiche oliere con **dressing** di vari gusti già pronti.

3

Ricette a base di **pasta** non possono mai mancare in un Buffet italiano in almeno due varianti.

4

5

Create delle "Topping Station" per permettere ai vostri clienti di **personalizzare** il proprio dessert.

6

Il **pane** è un elemento fondamentale del Buffet; utilizzare diverse forme e tipologie di pane fresco farà percepire tutto come più genuino.

7

Rivisitate le ricette classiche proponendo **impiattamenti originali** e condimenti inusuali (vedi ad esempio la ricetta della Bruschetta di polpo).

8

Utilizzare vassoi di servizio di varie forme e dimensioni serve a dare **movimento visivo** al Buffet.

PACCHERI AI CROSTACEI con cardoncelli e crema di piselli al lime

I paccheri, tipica pasta napoletana, sono qui conditi con un sugo mare e monti, che sposa i crostacei con i funghi.

PREPARAZIONE

1 Per i paccheri

In una padella, scottare i funghi Cardoncelli con olio, aglio e timo. Aggiungere i pomodorini e il Fondo di Crostacei preparato come da indicazioni riportate sulla confezione. Unire i gamberi, regolare di sale e pepe e legare la salsa con il Roux fino a raggiungere la densità desiderata. Cuocere i paccheri in abbondante acqua salata, scolare.

2 Per la crema di piselli

Preparare la crema di piselli come da indicazioni riportate sulla confezione. Insaporire con il lime e addensare con il Roux fino ad ottenere una salsa omogenea e vellutata.

3 Per la finitura

Nella zona Show Cooking del Buffet, saltare la pasta con la salsa e tenere a parte la crema di piselli.

Ingredienti per 10 porzioni

Per i paccheri

800 gr	paccheri, pasta
500 ml	Knorr Fondo di Crostacei in pasta
300 gr	funghi Cardoncelli
300 gr	pomodorini
300 gr	gamberi decorticati
q.b.	Knorr Roux Bianco istantaneo granulare
q.b.	Knorr Primerba Timo
q.b.	Knorr Primerba Aglio
q.b.	olio extravergine di oliva, sale e pepe

Per la crema di piselli

1 lt	Knorr Crema di Piselli
q.b.	Knorr Roux Bianco istantaneo granulare
q.b.	lime, scorza grattugiata

Per la finitura

q.b.	timo fresco, olio extravergine di oliva
------	---

Impiattare posizionando la crema di piselli come base e sopra i paccheri col sugo. Se desiderate decorare con timo fresco e un filo di olio extravergine di oliva.

TIMBALLO DI ZITI con asparagi, taleggio e salsa bianca al pepe rosa

Lasagne, paste ripiene e al forno, sono preparazioni ideali per i Buffet perché permettono di anticipare i tempi di preparazione e possono essere sporzionati direttamente sul Buffet.

PREPARAZIONE

1 Per il timballo

Pulire, lavare gli asparagi, privarli delle punte e tagliare il gambo a losanghe e sbianchire. A parte cuocere gli ziti in abbondante acqua salata, scolare al dente.

2 Per la salsa bianca

Portare ad ebollizione il Fondo Chiaro e lasciare

raffreddare. Aggiungere la Bechamel e il pepe rosa.

3 Per la finitura

Versare la pasta in una terrina, aggiungere la salsa al pepe rosa, le losanghe degli asparagi, il taleggio tagliato a cubi e il formaggio grattugiato. Amalgamare, versare in una pirofila oleata con lo Stacca Facile e cuocere in forno preriscaldato

Ingredienti per 10 porzioni

Per il timballo

800 gr	ziti
200 gr	asparagi verdi
200 gr	Taleggio
100 gr	Grana grattugiato
q.b.	sale
q.b.	Knorr Stacca Facile

Per la salsa bianca

1 lt	Knorr Fondo Chiaro in pasta
500 ml	Knorr Salsa Bechamel
50 gr	pepe rosa in grani

Per la finitura

q.b.	asparagi, punte
q.b.	burro, sale

a 180°C per circa 25 minuti. Al momento del servizio, decorare con le punte di asparagi scottate in padella con il burro e un pizzico di sale. Riporre sul Buffet.

COUS COUS CON TOFU, edamer, peperoni e zucchine alla curcuma

Il Cous Cous Taboulé Knorr è ideale per insalatone, antipasti e buffet. Si prepara a freddo aggiungendo acqua e olio ed è pronto per essere servito o personalizzato a piacere.

PREPARAZIONE

1 Per il Cous Cous

In una terrina, preparare il Cous Cous come da indicazioni riportate sulla confezione, sostituendo l'olio extravergine di oliva con la Vinaigrette e lasciare riposare in frigorifero per circa 45 minuti. Togliere dal frigorifero qualche minuto prima del servizio.

2 Per le zucchine

Lavare e tagliare le zucchine a rondelle sottili, inserire in una busta per cottura sottovuoto, aggiungere la Vinaigrette al basilico e la curcuma. Sigillare e lasciare marinare per almeno 2 ore.

3 Per la finitura

Tagliare a cubetti il tofu, i peperoni, l'Edamer

Ingredienti per 10 porzioni

Per il Cous Cous

1 conf.	Knorr Cous Cous Taboulé Insalata fredda disidratata
1 lt	acqua
100 ml	Hellmann's Basil Vinaigrette

Per le zucchine

200 gr	zucchine
q.b.	Hellmann's Basil Vinaigrette
q.b.	curcuma

Per la finitura

200 gr	Edamer, formaggio
200 gr	peperoni
200 gr	tofu
q.b.	Hellmann's Basil Vinaigrette

e aggiungerli al Cous Cous. Porzionare negli appositi contenitori e decorare con le rondelle alla curcuma. Condire con la Vinaigrette e riporre sul Buffet.

MEDAGLIONI DI MELANZANE alla mediterranea

La melanzana è un ingrediente tipico della cucina italiana che si presta ad un'immensa varietà di preparazioni. Qui viene proposta gratinata.

PREPARAZIONE

1 Per le melanzane

Lavare le melanzane e con l'ausilio di un pelapatate eliminarne a tratti alterni la buccia. Tagliare a fette di 3-4 cm di spessore, condire con sale e olio e infornare a 180°C per 10 minuti. Togliere dal forno e ricoprire la superficie con la base per gratin miscelata con le olive, i capperi

tritati, il Primerba al Basilico, il formaggio e il pangrattato. Gratinare nuovamente in forno preriscaldato a 200°C per 10 minuti.

2 Per la finitura

Tagliare i pomodorini in quattro e saltare in padella con olio e Primerba al Basilico. Al momento del servizio, ricoprire il fondo

Ingredienti per 20 porzioni

Per le melanzane

200 gr	olive nere, rondelle
100 gr	Grana grattugiato
40 gr	capperi
10	melanzane lunghe, medie
1 conf.	Knorr Base per Gratin granulare
q.b.	formaggio grattugiato, pangrattato, olio extravergine di oliva, sale
q.b.	Knorr Stacca Facile

Per la finitura

200 gr	pomodorini
q.b.	Knorr Primerba Basilico
q.b.	salsa di pomodoro, basilico in foglie, olio extravergine di oliva

di una pirofila con la salsa di pomodoro calda, adagiare le fette di melanzane gratinate, decorare con i pomodori scottati e insaporire con un filo di olio extravergine di oliva. Riporre sul Buffet.

BRUSCHETTA DI PANE SENZA GLUTINE con polpo, peperoni arrosto alla menta e maionese al lampone

Sfizioso antipasto, questo piatto può diventare un perfetto secondo da servire alla carta.

Ingredienti per 10 porzioni

Per il polpo
800 gr polpo, decongelato
100 ml olio extravergine di oliva
1 limone
q.b. pepe nero, macinato

Per i peperoni
400 gr peperoni rossi
q.b. Knorr Primerba Aglio
q.b. menta in foglie, olio extravergine di oliva

Per la maionese al lampone
200 gr Hellmann's Real Mayonnaise
80 gr lamponi, purea

Per la finitura
10 fette pane senza glutine
q.b. menta in foglie, olio extravergine di oliva

PREPARAZIONE

- 1 Per il polpo**
Cuocere il polpo in forno a 99°C vapore per 40 minuti circa, raffreddarlo immediatamente. Tagliarlo e condire con il succo del limone e l'olio. Regolare di pepe.
- 2 Per i peperoni**
Lavare i peperoni e passarli sulla griglia finché la buccia diventi bruciata, quindi chiuderli

in una busta e lasciarli raffreddare. Eliminare la buccia e i semi, tagliare a julienne e condire con l'aglio, l'olio e le foglie di menta.

- 3 Per la maionese al lampone**
In una ciotola versare la maionese e mescolarla con la purea di lampone fino ad ottenere una salsa omogenea.

- 4 Per la finitura**
In un vassoio di servizio, posizionare le bruschette di pane precedentemente tostate, aggiungere il polpo e i peperoni grigliati. Condire con un filo di olio e decorare con le foglie di menta.

INSALATA DI GAMBERI con carciofi al basilico, foglie di spinaci, pompelmo rosa e noci

Il sapore del pompelmo rosa è molto più delicato della variante gialla e per questo risulta molto più versatile in cucina.

Ingredienti per 10 porzioni

Per i gamberi
1 lt Knorr Professional Fumetto di Crostacei
800 gr gamberi, decorticati
300 gr carciofi
50 ml pompelmo, succo
20 gr Knorr Primerba Basilico
q.b. olio extravergine di oliva, sale e pepe

Per la finitura
2 pompelmi rosa, pelati a vivo
100 gr spinaci freschi
80 gr noci, gherigli
q.b. olio extravergine di oliva
q.b. basilico, foglie

PREPARAZIONE

- 1 Per i gamberi**
In una casseruola portare ad ebollizione il Fumetto di Crostacei, immergervi i gamberi e farli sobbollire a 80°C per 5 minuti. Scolare e condire con il succo di pompelmo e l'olio extravergine di oliva. Regolare di sale e pepe.

A parte mondare, pulire e tagliare i carciofi a spicchio. Scottarli in padella con olio e Primerba al Basilico. Terminare la cottura e regolare di sale e pepe.

- 2 Per la finitura**
Lavare e asciugare le foglie di spinaci. In un vasetto inserire le foglie di spinaci,

i gamberi, gli spicchi di pompelmo e i carciofi. Condire con l'olio, aggiungere i gherigli di noce e decorare con foglie di basilico. Posizionare sul Buffet poco prima del servizio.

SPEZZATINO AL NEGROAMARO, verdure di stagione con purè rustico al burro e cannella

La cannella viene spesso utilizzata nelle preparazioni di molti dessert, ma si presta molto bene all'impiego anche nelle ricette salate come nel caso di questo spezzatino.

Ingredienti per 10 porzioni

Per lo spezzatino
2,5 kg cappello del prete
2 lt Knorr Professional Fondo Bruno
500 ml Vino Negroamaro
300 gr mirepoix carote, sedano e cipolla
100 gr ginepro, bacche
q.b. Knorr Roux Bruno istantaneo granulare
q.b. olio extravergine di oliva, sale, pepe

Per le verdure
400 gr zucca, peperoni Friggitelli (200 + 200 gr)
q.b. olio extravergine di oliva, sale

Per il purè
2 lt acqua
1 lt latte
500 gr Pfanni Preparato per Purè di patate in fiocchi
200 gr burro e Parmigiano (100 + 100 gr)
q.b. sale, cannella macinata

PREPARAZIONE

- 1 Per lo spezzatino**
In una casseruola soffriggere la mirepoix con l'olio. Aggiungere la carne, le bacche di ginepro e lasciare rosolare. Sfumare con il vino rosso, regolare di sale e quindi aggiungere il Fondo Bruno precedentemente preparato come da indicazioni riportate sulla confezione. Fare cuocere 1 ora a bassa temperatura. A fine cottura addensare con il Roux Bruno.

- 2 Per le verdure**
Tagliare la zucca a dadi e cuocere in padella con olio e sale. Seguire lo stesso procedimento di cottura per i peperoni.

- 3 Per il purè**
Preparare il purè come da indicazioni riportate sulla confezione. Insaporire con il Parmigiano grattugiato, il burro e la cannella. Regolare di sale

e amalgamare. Conservare a bagnomaria.

- 4 Per la finitura**
Sul Buffet posizionare la carne, le verdure e il purè negli Chafing Dish. Impiattare al momento partendo con il purè sul fondo del piatto, adagiare le verdure e quindi lo spezzatino. Decorare con foglie di salvia.

SOVRACOSCE DI POLLO MARINATE ALLA SALSA DI SOIA E ACETO BALSAMICO con germogli e mandorle salate

La salsa di soia originaria della Cina, appartiene alla famiglia delle salse fermentate. I principali ingredienti per preparare questa salsa fermentata sono i fagioli di soia, il grano tostato, l'acqua e il sale.

Ingredienti per 10 porzioni

Per le sovracosce
2 kg sovracosce di pollo
1 lt Knorr Fondo Chiaro in Pasta
1 lt vino bianco
300 ml salsa di soia
200 ml Calvé il Ridotto all'aceto balsamico di Modena
500 gr sedano, carote, cipolla (200+200+100 gr)
q.b. Knorr Roux Bianco istantaneo granulare
q.b. olio extravergine di oliva, sale

Per le verdure
200 gr spinaci, foglia
100 gr germogli di soia
q.b. olio extravergine di oliva, sale

Per la finitura
100 gr mandorle salate

PREPARAZIONE

- 1 Per le sovracosce**
Parare le sovracosce e metterle in un contenitore con una brunoise di sedano, carote e cipolla. Aggiungere il vino bianco, la salsa di soia e il Ridotto all'Aceto Balsamico. Coprire e lasciare marinare per almeno 2 ore. Togliere le sovracosce dalla marinatura, condire con olio e regolare di sale.

Cuocere in forno preriscaldato a 180°C per 30 minuti, bagnando all'occorrenza con il Fondo Chiaro precedentemente preparato come da indicazioni riportate sulla confezione. A fine cottura rimuovere e conservare al caldo le sovracosce e addensare il liquido di cottura con il Roux fino ad ottenere una salsa vellutata.

- 2 Per le verdure**
Pulire, lavare e scottare in padella gli spinaci con un filo di olio. Aggiungere i germogli di soia e regolare di sale.
- 3 Per la finitura**
Sul Buffet, posizionare le sovracosce negli Chafing Dish e nappare con la salsa. Decorare la teglia con le verdure saltate e le mandorle tostate.

GELATO AL FIOR DI LATTE con gocce di cioccolato e frutta esotica

Il gelato al fior di latte è tra i più amati dai bambini proprio per il suo gusto neutro ma riconoscibile di latte. Si abbina benissimo con qualsiasi ingrediente, dalla frutta ai topping, dal cioccolato alle spezie.

PREPARAZIONE

1 Per il gelato

Versare in un recipiente il contenuto della busta con il latte. Stemperare con una frusta a mano per circa 1 minuto e versare direttamente il composto nella vasca della Frozen Machine già posizionata sul Buffet per circa 40/50 minuti alla temperatura di -6°C.

2 Per la finitura

In prossimità della Frozen Machine, posizionare la bottiglia di Topping e i contenitori riempiti separatamente con i vari tipi di frutta pulita e tagliata a dadini. Lasciare che ogni ospite personalizzi il proprio dessert.

Ingredienti per 35 porzioni

Per il gelato
2 lt latte
1 busta Carte d'Or preparato per Gelato al gusto Fior di Latte

Per la finitura
500 gr ananas
500 g mango
500 gr papaia
100 gr cioccolato, gocce
q.b. Carte d'Or Topping Frutti di Bosco

CREMA CATALANA FINGER FOOD con cioccolato amaro e frutti di bosco

Servire i dessert in Finger Food permette di abbinare controllo dei costi con elevata soddisfazione dei clienti, che saranno piacevolmente portati ad assaporare tipologie di dolci diverse.

PREPARAZIONE

1 Per la Crema Catalana

Versare il contenuto della busta in un recipiente e aggiungere il latte e la Crème & Crème. Stemperare con una frusta fino a completo dissolvimento.

Versare la crema in vasetti monoporzione e riporre in frigorifero per almeno 30 minuti.

2 Per la finitura

Al momento del servizio, decorare la Crema Catalana con i frutti di bosco e il cioccolato sminuzzato al coltello. Nappare con il Topping ai Frutti di Bosco e posizionare sul Buffet.

Ingredienti per 10 porzioni

Per la Crema Catalana
1 busta Carte d'Or preparato in polvere per Crema Catalana
500 ml Knorr Crème & Crème
500 ml latte

Per la finitura
150 gr frutti di bosco, misti
100 gr cioccolato fondente, amaro
q.b. Carte d'Or Topping Frutti di Bosco

L'utilizzo della Maionese Compatta Calvé esalta il gusto e l'aspetto di molti dei piatti più apprezzati sul Buffet.

I cibi con la maionese non si ingialliranno più e non diventeranno acquosi.

Il gusto sarà sempre perfetto.

La Maionese Calvé in piatti come l'insalata russa aiuta a mantenere inalterato il gusto e grazie alla sua consistenza superiore garantisce sapore perfetto e lunga durata.

LE MAIONESI

- La Maionese di qualità, gusto originale Calvé
- Uova da allevamento a terra.

- Mantiene colore e consistenza a lungo, perfetta per il buffet.
- Uova da allevamento a terra.

- Consistenza cremosa e gusto delicato, perfetta da spalmare per i professionisti del panino.
- Uova da allevamento all'aperto.

- Versatile, perfetta per tutte le applicazioni.
- Pratico formato facilmente richiudibile.

Calvé Top Down Classica
430 ml
12 unità
per confezione

SENZA GLUTINE

Calvé Maionese Classica
5 kg
1 unità
per confezione

SENZA GLUTINE

Calvé Gastronomica Compatta
5 kg
1 unità
per confezione

SENZA GLUTINE

Calvé Cremosa Monodose
15 ml
200 unità
per confezione

SENZA GLUTINE

Calvé Top Down Cremosa
750 ml
6 unità
per confezione

SENZA GLUTINE

Calvé Gastronomica Cremosa
5 kg
1 unità
per confezione

SENZA GLUTINE

Calvé Maionese Versatile
2 lt
6 unità
per confezione

SENZA GLUTINE

I PAR: COSA SONO E A COSA SERVONO

Un cuoco dedica gran parte della sua giornata alla mise en place, ovvero a scegliere tutto quanto è necessario per assicurare un servizio corretto.

Ma sappiamo cosa mettere su un Buffet e in che quantità, al fine di evitare disguidi, ritardi e soprattutto brutte figure?

In questo caso possono esserci d'aiuto i PAR, coefficienti che indicano la quantità media di attrezzatura per ogni commensale.

Nella tabella a lato, sono indicate le attrezzature necessarie per allestire un Buffet e il totale necessario nel caso decidiamo di organizzare un Buffet con almeno 100 invitati; si tratta di dati indicativi che possono essere modificati anche in relazione alla tipologia di Buffet che si vuole allestire.

ATTREZZATURA	COEFFICIENTE PAR	TOTALE per 100 commensali
Tovaglioli	1,5	150
Bicchieri Acqua	1,5	150
Bicchieri Vino Bianco	1,5	150
Bicchieri Vino Rosso	1,2	0
Piattini Buffet	3	300
Piatto Piano da 28 cm	1,5	150
Piatto Fondo da 28 cm	2,5	250
Piatto Dessert	2	200
Coltelli	1,5	150
Forchette	4	400
Cucchiaio	1,5	150
Cucchiaino Caffè	1,5	150
Forchetta Pesce	2	200
Mezzo Cucchiaio Dessert	2	200
Sottopiatto	1,5	150
Chaffing Dish	0,03	3
Lampade	0,02	2
Vetrine	0,03	3
Piani Caldi	0,03	3
Alzate	0,15	15
Seau à Glace	0,04	4

Buffet Gala

In ogni evento di prestigio, il Buffet è in assoluto il grande protagonista. Matrimoni, battesimi, cerimonie in genere, ma anche meeting di lavoro sono sempre più spesso occasioni per offrire agli ospiti sontuosi Buffet.

Per una presentazione ottimale, si consiglia sempre la suddivisione in aree tematiche per carne, pesci, latticini, verdure, dessert.

In questo modo l'ospite è guidato in un percorso ideale alla scoperta delle prelibate proposte dell'hotel. Grande successo ha l'angolo dello Show Cooking per fritti, griglia o altre preparazioni esprese.

Ultima tendenza i Finger Food, un modo elegante per ridurre le abbuffate e semplificare la gestione del Buffet.

Servire i dessert in **monoporzione** ne velocizza la presa eliminando le code e agevolando il flusso.

1

Inserite nel Buffet **decorazioni floreali** o accessori d'arredo come elementi distintivi della propria offerta e per creare la giusta atmosfera.

2

È consigliabile disporre i piatti di servizio ad almeno **10 cm dal bordo** del tavolo, per evitare di sporcare i vestiti dei commensali o il pavimento con cadute accidentali.

3

Lo **Show Cooking** è l'area sempre presidiata dallo chef che lavora ricette esprese, prepara e impiatta fronte cliente.

4

5

La regola è **stupire!** Decorate i vostri dessert con elementi unici e ricercati come nel caso della Panna Cotta alle rose.

6

Per le occasioni importanti occorre prestare attenzione agli elementi d'arredo, partendo proprio dal **tovagliato**.

7

La tecnica della **vasocottura** permette di utilizzare contenitori pronti al servizio agevolando l'operatività della cucina.

8

Inserite sempre ricette povere o della **cucina territoriale** per assicurare i vostri ospiti come ad esempio zuppa di legumi e cipolla.

FREGULA SARDA con frutti di mare, fagiolini e bottarga di muggine

La fregula, detta anche fregua o freula è un tipo di pasta di semola prodotto in Sardegna, facendo letteralmente rotolare la semola all'interno di un catino in coccio e successivamente mettendola a tostare in forno.

Ingredienti per 10 porzioni

Per la fregula	
2 lt	Knorr Brodo ai Frutti di Mare Granulare
1 lt	Knorr Fondo di Crostacei in pasta
800 gr	fregula sarda
300 gr	fagiolini
200 gr	pomodoro ramato
200 gr	cozze
200 gr	vongole
1	spicchio aglio

Per la finitura	
30 gr	bottarga di muggine, listarelle
1 buccia	limone
q.b.	olio extravergine di oliva, sale, pepe, basilico in foglie

PREPARAZIONE

1 Per la fregula

Cuocere la fregula come se fosse un risotto, tostandola prima con olio e aglio e bagnando con il Brodo ai Frutti di Mare unito al Fondo di Crostacei, aggiungendo la quantità necessaria di volta in volta; dopo 10 minuti di cottura aggiungere i fagiolini sbollentati precedentemente e i frutti di mare crudi.

A cottura ultimata aggiungere i pomodori concassè tagliati a cubetti e privi di semi e buccia.

2 Per la finitura

Mantecare la fregula con olio, sale, pepe, foglie di basilico e buccia di limone e decorare con bottarga di muggine a listarelle.

RAVIOLI DI MAGRO con Demi-Glace al tartufo, asparagi e burrata

La Demi-Glace Knorr è un alleata di molte preparazioni. Pronta all'uso e con il 100% di ingredienti naturali.

Ingredienti per 10 porzioni

Per la salsa	
1 lt	Knorr Professional Demi-Glace
300 gr	asparagi
10 gr	tartufo in pasta
q.b.	Maizena Amido di mais
q.b.	Knorr Primerba Aglio
q.b.	sale, olio extravergine di oliva

Per la finitura	
800 gr	ravioli di magro
200 gr	burrata
q.b.	tartufo, lamelle
q.b.	olio extravergine di oliva

PREPARAZIONE

1 Per la salsa

In una padella fare un fondo di olio e aglio, rosolare gli asparagi tagliati a losanghe, bagnare con la Demi-Glace, aggiungere la pasta di tartufo e legare con la Maizena precedentemente diluita in acqua della densità desiderata.

2 Per la finitura

Sbollentare i ravioli e saltarli nella salsa al tartufo, impiattare decorando con ciuffetti di burrata, lamelle di tartufo e olio extravergine di oliva.

PINZIMONIO DI ASPARAGI E INDIVIA BELGA allo zafferano in salsa all'aglio

Per presentare angoli di verdure originali sul Buffet, provate a creare pinzimoni sfiziosi con salse particolari.

Ingredienti per 10 porzioni

Per gli asparagi	
2 lt	Knorr Brodo Sapore
800 gr	asparagi

Per l'indivia

1 lt	Knorr Brodo Sapore
1 lt	vino bianco
1 lt	aceto
800 gr	indivia belga
q.b.	Knorr Mise en Place allo Zafferano

Per la finitura

q.b.	Hellmann's Caesar dressing
q.b.	olio extravergine di oliva

PREPARAZIONE

1 Per gli asparagi

Pulire, lavare e pelare gli asparagi. Sbollentarli nel Brodo Sapore e quindi raffreddarli immediatamente con acqua e ghiaccio.

3 Per la finitura

Inserire in un barattolo la salsa Caesar, quindi gli asparagi e l'indivia belga.

2 Per l'indivia

Pulire, lavare e tagliare l'indivia belga. Sbollentarla con Mise en place allo Zafferano, Brodo Sapore, vino e aceto.

ZUPPA DI CIPOLLE, PATATE E ZUCCA con bruschette di pane al pomodoro secco

La zuppa di cipolla è un piatto tipico della cucina francese. Anche se presente in molte cucine nazionali e pur avendo origine dall'antica Roma, la nostra è una moderna rivisitazione, con l'aggiunta di altri ingredienti stagionali come la zucca.

Ingredienti per 10 porzioni

Per la zuppa di cipolle

1,5 lt	Knorr Zuppa di Cipolle alla francese
500 gr	zucca
100 gr	Pfanni Preparato per Purè di patate in fiocchi
q.b.	prezzemolo, olio extravergine di oliva, sale e pepe

Per la finitura

10 fette	bruschette di pane
q.b.	Hellmann's Gourmet Sandwich Sauces Sundried Tomato with basil - Pomodori secchi
q.b.	rucola
q.b.	olio extravergine di oliva

PREPARAZIONE

1 Per la zuppa di cipolle

Seguire le istruzioni riportate sulla confezione della Zuppa di Cipolle. Una volta pronta, addensare con Focchi di patate e guarnire con la zucca tagliata a cubetti e precedentemente spadellata. Regolare di sale e pepe e aggiungere una manciata di prezzemolo tritato.

2 Per la finitura

Preparare delle bruschette di pane con la Sundried Tomato, la rucola e l'olio extravergine di oliva da usare come accompagnamento alla zuppa.

SGOMBRO AL VAPORE con aceto di lamponi, bufala e arance

Raffinato, elegante ma molto semplice e veloce da preparare, questa ricetta con lo sgombro vi stupirà.

PREPARAZIONE

1 Per lo sgombro

Posizionare i filetti di sgombro parato su una teglia, aromatizzarlo con aceto di lamponi e dragoncello, cuocerlo a vapore per 15 minuti.

2 Per la salsa

In una padella portare ad ebollizione il Fumetto di Crostacei, aggiungere la passata di pomodoro, l'olio, il sale e il pepe quindi

addensarlo con la Maizena.

3 Per la finitura

In un piatto da Buffet posizionare alla base una fetta di arancia su cui appoggiare lo sgombro.

Su di esso posizionare 1 mozzarellina di bufala, irrorare con la salsa, 1 lampone e un filo d'olio e le foglioline di dragoncello.

Ingredienti per 10 porzioni

Per lo sgombro

1 kg sgombro
200 ml aceto di lamponi
q.b. dragoncello

Per la salsa

300 ml Knorr Professional Fumetto di Crostacei
100 ml passata di pomodoro
q.b. Maizena Amido di mais
q.b. olio, sale

Per la finitura

10 bocconcini di bufala
10 fette arance
10 lamponi freschi
q.b. dragoncello

COSCIA DI AGNELLO LACCATO ALLA SALSA BARBECUE con ananas arrosto e salsa all'anice

Utilizzare spezie per aromatizzare le vostre salse vi permetterà di differenziare l'offerta dei vostri piatti e aggiungere un tocco nuovo alle vostre basi classiche.

PREPARAZIONE

1 Per l'agnello

Disossare la coscia di agnello condirla con i Primerba, quindi legarla, laccarla con la salsa barbecue e cuocerla a bassa temperatura in forno a 80°C con sonda al cuore a 74°C. Prima del servizio la coscia dovrà essere riportata in forno statico per 10/15 minuti a 280°C.

2 Per la salsa all'anice

Pulire e tagliare l'ananas a fette e quindi arrostitre le fette in padella con un filo di olio e sale. In una pentola portare a ebollizione la Demi-Glace. Aggiungere l'anice stellato e versare la salsa sull'ananas arrostita facendola cuocere per alcuni minuti.

Ingredienti per 10 porzioni

Per l'agnello

2 kg coscia di agnello
q.b. Hellmann's Sauce Barbecue
q.b. Knorr Primerba Rosmarino
q.b. Knorr Primerba Aglio

Per la salsa

1 lt Knorr Professional Demi-Glace
q.b. anice stellato
q.b. olio extravergine di oliva, sale

Per la finitura

10 fette ananas
q.b. maggiorana, foglioline
q.b. olio extravergine di oliva

MINI BURGER DI POLLO E MELE con spinacini e maionese al pepe e lime

La maionese Gastronomica Compatta Calvé è una maionese tecnica in quanto riesce a trattenere il 20% di liquidi. Per questo motivo diventa la base ideale per creare le tue salse innovative.

PREPARAZIONE

1 Per l'hamburger

Amalgamare la carne macinata con la Senape Top Down, quindi formare dei mini hamburger, cuocerli in padella, irrorandoli con il Fondo Chiaro.

2 Per la mela

Lavare, pulire e tagliare a spicchi la mela.

In una padella far fondere il burro e quindi spadellarvi le mele.

3 Per la finitura

In un recipiente versare la maionese, il pepe nero e le bucce di lime e il succo. Quindi mescolare con la frusta e versare il contenuto in un sac à poche.

Ingredienti per 10 porzioni

Per l'hamburger

1 lt Knorr Professional Fondo Chiaro
500 gr macinato di pollo
50 gr Calvé Senape Top Down
10 mini sandwich gluten free

Per la mela

400 gr mela
q.b. burro

Per la finitura

200 gr spinacini
200 gr Calvé Gastronomica Compatta
1 lime
q.b. pepe nero

Tagliare il sandwich, nella parte inferiore collocare la maionese, quindi gli spinacini crudi, la mela, il mini hamburger e un ulteriore ciuffo di maionese.

ZUPPA DI PESCI DEL MEDITERRANEO cotti al barattolo con patate e carote

Questa tecnica di cottura permette di ottenere risultati a metà strada tra la cottura al cartoccio e quella al vapore. Si otterranno così pietanze più sane e che hanno preservato la maggior parte delle proprietà organolettiche.

PREPARAZIONE

1 Per la zuppa

Sbianchire e sbollentare tutti i pesci e le verdure tranne i frutti di mare e posizionare il tutto all'interno dei barattoli.

2 Per il fondo

Sciogliere il Fondo di Crostacei e portarlo a bollore aggiungendo la salsa al pomodoro, il prezzemolo,

l'aglio, il timo, l'olio, il sale e pepe.

3 Per la finitura

Versare il fondo ottenuto all'interno dei barattoli dove è contenuto il pesce, sigillare i barattoli e cuocere in forno a vapore per circa 5/7 minuti. Oppure cuocere in microonde per 3/4 minuti. Servire aprendo il barattolo davanti al cliente.

Ingredienti per 10 porzioni

Per la zuppa

500 gr gamberi
500 gr scampi
500 gr calamari
250 gr salmone
250 gr pescato del giorno
150 gr cozze
150 gr vongole
300 gr patate
300 gr carote

Per il fondo

1 lt Knorr Fondo di Crostacei in pasta
200 ml salsa pomodoro fresco
q.b. Knorr Primerba Aglio
q.b. prezzemolo fresco
q.b. timo, olio, sale e pepe

MOUSSE AL CIOCCOLATO con gelée di zenzero e biscotto di nocciole

Lo zenzero chiamato molto spesso anche con il termine ginger, viene sempre più spesso utilizzato nella nostra cucina. Dal gusto leggermente piccante, richiama vagamente i profumi del limone e si presta benissimo alla preparazione di infusi e cocktail.

PREPARAZIONE

1 Per la mousse

Versare il contenuto della busta del Preparato per Mousse nel recipiente della planetaria e montare con il latte per circa 2 minuti. Riempire i vasetti monoporzionati e riporre in frigorifero per almeno 3 ore.

2 Per la gelatina al caffè

Miscelare l'acqua con l'estratto di zenzero, unire lo zucchero e la Texture Gelatinosa. Aggiungere la menta, dissolvere bene, lasciare riposare qualche minuto e poi versare il composto in un contenitore rettangolare. Lasciare gelificare il composto in frigorifero per almeno 60 minuti. Sformare e tagliare a cubetti.

Ingredienti per 12 porzioni

Per la mousse

1 busta Carte d'Or preparato in polvere per Mousse al Cioccolato
500 ml latte intero

Per la gelatina

400 ml acqua
100 ml zenzero, estratto
100 gr zucchero semolato
100 gr Carte d'Or Professional Texture Gelatinosa
q.b. menta, foglie

Per la finitura

200 gr biscotti alle nocciole, sbriciolati
1 arancia

3 Per la finitura

Decorare ogni singolo vasetto con i biscotti e i cubetti di gelatina. Guarnire con mezza fetta di arancia e posizionare sul Buffet poco prima del servizio.

PANNA COTTA alle rose e lamponi

Sempre più spesso i fiori ed i loro petali vengono utilizzati come ingredienti. Un utilizzo semplice è quello di metterli in infusione con altri liquidi per aromatizzare in maniera innovativa le nostre ricette.

PREPARAZIONE

1 Per la Panna Cotta

Portare ad ebollizione il latte e nello stesso latte ancora in ebollizione sul fuoco, unire i petali di rosa. Versare il contenuto della busta di Preparato e mescolare per circa 30 secondi fino al completo dissolvimento del prodotto. Togliere dal fuoco, aggiungere la Crème & Crème.

Versare in vasetti di vetro monoporzionati e lasciare raffreddare in frigorifero per almeno 3 ore.

2 Per la finitura

Guarnire la Panna Cotta con il lampone, decorare con i petali di rosa e guarnire con il Topping alla Fragola.

Ingredienti per 24 porzioni

Per la Panna Cotta

1 busta Carte d'Or preparato per Panna Cotta
1 lt Knorr Crème & Crème
1 lt latte
4 rose non trattate, petali

Per la finitura

24 lamponi freschi
q.b. Carte d'Or Topping Fragola
q.b. rose non trattate, petali

I Dessert Carte d'Or: la stessa qualità di sempre, finalmente senza glutine.

Il "Visual Taste" (gusto visivo) e la presentazione influiscono nell'apprezzamento dei dessert e sul successo dell'hotel. Il dessert infatti, rappresenta l'ultimo ricordo emozionale dell'esperienza ristorativa, a cui il cliente, il più delle volte, associa il ricordo del ristorante stesso.

L'impiattamento del dessert è una vera e propria arte. Non esistono regole precise, tutto dipende dalla creatività e dal gusto, ma è importante seguire alcuni semplici consigli.

La prima cosa è fare uno schizzo per visualizzare bene come volete realizzare il vostro dessert. Ultima tendenza il "Mood Board", un collage di immagini per presentare un'idea.

Generalmente il dessert ha una forma geometrica. Fondamentale è il piatto. Si può osare con forme e materiali inusuali, purché servano a valorizzare il dessert. Per assicurarsi che il gusto sia eccellente è determinante che gli ingredienti siano tutti di ottima qualità.

La scelta dei colori deve essere tale da stuzzicare l'appetito come per esempio il color crema, l'arancione, il rosso, il caramello, il marrone del cioccolato ed il verde lime. Importantissimo creare un equilibrio tra i contrasti: la copertura morbida o dura, croccante o cremosa. Interessante è anche l'accostamento tra qualcosa di freddo con il caldo, una vera e propria esperienza di gusto. E per concludere, una piccola firma: una figura di cioccolato, un crumble, una meringa etc.

I DESSERT SENZA GLUTINE

Carte d'Or preparato in polvere per Crema Catalana
3 x 172 gr = 516 gr
30 porzioni

Carte d'Or preparato in polvere per Mousse al Cioccolato
3 x 240 gr = 720 gr
36 porzioni

Carte d'Or preparato per Panna Cotta
2 x 260 gr = 520 gr
48 porzioni

Carte d'Or preparato per Tiramisù
2 x 245 gr = 490 gr
48 porzioni

Carte d'Or preparato per Sorbetto al Limone
1,4 kg
50 porzioni

I TOPPING

Una buona varietà di Topping permette di decorare i dessert a piacimento.

Carte d'Or Topping Fragola
1 kg

Carte d'Or Topping Caffè
1 kg

Carte d'Or Topping Frutti di Bosco
1 kg

Carte d'Or Topping Caramello
1 kg

Carte d'Or Topping Nocciola
1 kg

Carte d'Or Topping Amarena
1 kg

Carte d'Or Topping Cacao
1 kg

Carte d'Or Topping Mou
1 kg

Carte d'Or Crunchy Topping Bianco
Croccante
1 kg

Carte d'Or Crunchy Topping Cacao
Croccante
1 kg