

INSPIRATION FOR

Chocolate Flower pots

irca
SINCE 1919

INNOVATION IN
CHOCOLATE

INSPIRATION FOR CHOCOLATE FLOWER POTS

Chocolate Egg

Irca chocolate brownie

200g Irca Brownie Mix
50g Butter melted
60g Whole eggs
20g Olive oil

Irca white chocolate vanilla mousse

100g Irca White Chocolate Mix
125g Full milk
1g Vanilla seed

Irca white chocolate coated

100g Irca Sinfonia Bianco
50g Oats
20g Honey

Irca Joygelato Tropical center

20g Joyfelato Tropical
1 Dobra Shimmer Egg

IRCA Short Biscuit Dipping Toast with sprayed IRCA Cocoa Butter in Black

INSPIRATION FOR CHOCOLATE FLOWER POTS

Raspberry rose

Hazelnut sponge

Irca genoise
Irca hazelnut nibs

Raspberry compote

Irca fruttidor lampone

Raspberry rose cream

100g Irca white chocolate mousse mix
30g Irca joypaste raspberry
1g Rose extract
100g Full milk

Light white chocolate mousse

100g Irca white chocolate mousse mix
125g Full milk

Yuzu foam

450g Yuzu Puree
50g Irca joypaste raspberry
63g Gelatin mass
1 drop Rose natural extract

INSPIRATION FOR CHOCOLATE FLOWER POTS

Pear chestnut

Pâte à choux

Deli choux

Natural crunch

150g Butter
180g Cassonade sugar
180g Flour T55

Chestnut vanilla cream

50g Chestnut puree
100g Irca white chocolate mousse mix
125g Full milk
2g Lemon juice
1g Vanilla extract

Pear “Chantilly”

100g Irca white chocolate mousse mix
125g Full milk
125g Irca Fruttidor pear

Pear compote

Irca Fruttidor pear

Pear glaze

100g Irca Fruttidor pear
100g Irca blitz glaze

INSPIRATION FOR CHOCOLATE FLOWER POTS

Poached Pear

Cinnamon mousse

100g Milk
500g Heavy whipping cream
100g Lilly neutral
60g Joypaste cinnamon

Poached pear

700g Cabernet wine
150g Sugar
5g Joypaste Madagascar
19g Joypaste cinnamon
6-8 Fresh pears

Puff pastry

1000g Gransfolgia
450g Water
Fruttidor pear

Hazelnut Floretine

300g Flomix
300g Hazelnut pieces

INSPIRATION FOR CHOCOLATE FLOWER POTS

Panna cotta

Irca Panna cotta

30g Irca panna cotta mix
120g Full milk
120g 35% cream
60g Joygelato strawberry
1g Vanilla

Irca White Chocolate Vanilla Mousse

100g Irca White Chocolate Mix
125g Full milk
1g Vanilla seed

Biscuit

500g Irca Genoise
500g Whole eggs
100g Egg whites
50g Irca cocoa powder
40g Honey
2g Red colour

INSPIRATION FOR CHOCOLATE FLOWER POTS

Carrot cake

Carrot cake

750g Irca Biscuit mix
375g Water
150g Whole eggs
300g Coconut oil
450g Carrots
100g Pecans
75g Joypaste cinnamon

Cream cheese mousse

215g Cream cheese
500g Cream
125g Water
100g Irca Lilly neutral
5g Irca Joypaste Madagascar

Citrus insert

100g Irca Lilly neutral
50g Irca Fruttidor Tropical
350g Irca Fruttidor orange
100g Water

Macaron

500g Irca Delimacaron
100g Water

Ganache

250g Sinfonie White
120g Cream
30g Irca Joypaste orange

I NOSTRI CHEF PASTICCERI

Bart de Gans

Graham Mairs

Maurits van der Vooren

Michel Willaume

Monica Kate

Otto Tay

Jerome Binaya

INNOVATION IN
CHOCOLATE

irca

SINCE 1919

That's the Dobla Touch

DOBLA BV

Galileïstraat 26
1704 SE, Heerhugowaard, The Netherlands

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

Creating chocolate excitement since 1950

dobla.com

IRCA S.p.A.

Via degli Orsini, 5
21013 Gallarate (VA) Italia

T +39 (0)331 284111
F +39 (0)331 284199

IRCA.EU