

Amatika 46%

Grand cru
Vegan single
origin
Madagascar

When indulgence goes
Vegan

VALRHONA

Let's imagine the best of chocolate®

Amatika 46%

THE 1ST VEGAN GRAND CRU FROM THE HEART OF MADAGASCAR'S PLANTATIONS

Valrhona's curiosity and passion is what guides us on our never-ending journey to explore the infinite possibilities of pleasure that chocolate has to offer. And with the birth of **Amatika 46%**, we have marked a milestone in the history of decadence by creating **the first Vegan Grand cru, with single Madagascar origin**. The result of passionate teamwork between sourcing teams, cacao producers, innovation and sensory experts and L'École Valrhona's pastry chefs, **Amatika 46%** represents the premium chocolate that contemporary vegan pastry-making has been longing for. A true showcase of chocolatier expertise

VEGAN PASTRY MAKING, A NEW WORLD OF GOURMET POSSIBILITIES

From fashion to beauty, the vegan trend has worked its way into all industries, firmly establishing itself as a legitimate lifestyle in the process. And thanks to the audacity of a few renowned chefs, it didn't take long for it to make its impression on gastronomy, and desserts shortly after. With **Amatika 46%**, Valrhona is giving artisans of taste the opportunity to see vegan pastry-making as a new source of inspiration and a way to stand out from the crowd. This new couverture provides another chance for them to invest in a booming market while at the same time expanding their savoir-faire and pastry-making technique.

Vegan pastry-making, a promise of gourmet pleasure

Common judgements and misconceptions construe vegan pastry-making to be bland, boring and inherently 'lacking'. But the time has come for us to cast these flawed assumptions aside. Vegan pastry-making is actually the doorway into an unexplored world of creativity and flavor, blending the lightness and pleasure that today's consumers seek. The true embodiment of modern-day values.

- **Gourmet**, stimulating creativity and deliciously impressing with new gustatory sensations.
- **Uninhibited and audacious**, with an unbeatable combination of assertive flavor, modernity and natural colors.
- **Healthier and more eco-friendly**, using the best quality and seasonal plant-based ingredients, making it better for both the body and planet.
- **Accessible and open**, attracting connoisseurs from a wide range of backgrounds and offering a guilt-free, conscientious dessert experience.

DESSERTS FOR EVERYONE!

Vegan pastry-making is not only aimed at vegetarians and vegans. It also appeals to the increasing number of flexitarians, people looking to reduce the amount of animal-based products in their diet. The new art form also caters to the needs of those with allergies or intolerances – such as to lactose, eggs and gluten – as well as any epicureans needing to reduce their fat or sugar intake for health reasons. Lastly, it presents a new sensory experience to all inquisitive hedonists looking to explore uncharted territories of confection.

A milk chocolate couverture à la vegan

Powerful yet melt-in-the-mouth... Amatika 46% combines the sweetness and creaminess of almond with the aromatic potency of pure Madagascan cacao. Unparalleled taste and texture to meet the needs and creativity of pastry chefs and artisans the world over.

Born at the heart of Madagascar's plantations, Amatika 46% personifies its homeland, like all of Valrhona's single origin chocolate. The fruit of a long-term partnership with producers, it is made from from cacao beans especially selected for their aromatic intensity. The first Grand cru to be vegan certified, Amatika is another unique chocolate added to the Valrhona collection: sweet and creamy like a milk chocolate couverture, powerful like a Single origin.

"Amatika 46% is a bold and expert work of art created by our gourmet engineers. With its truly gourmet appearance, it marries all the sweetness, delicacy, creaminess and warm colors of a milk chocolate... with none of the milk."

Frédéric Bau.

PASTRY EXPLORER
VALRHONA

An almond-based Vegan Chocolate

A Vegan Grand cru of single origin, the unique aromatic profile of Amatika 46% sets it apart from other milk chocolate.

Amatika's melt-in-the-mouth texture reveals notes of cacao, toasted almonds and a hint of acidity, for a sensuous journey to the shade of a Madagascan garden. Valrhona has created its first ever vegan Grand Cru, born from the unique cocoa of Madagascar. This 46% chocolate couverture combines the smooth sweetness of almond with the powerful aroma of single origin cocoa from Madagascar. The flavor and texture are unlike anything else, meeting the demands and creativity of pastry chefs around the world.

SENSORY PROFILE

MAIN PROFIL: COCOA
MINOR NOTE: CEREALS
UNIQUE NOTE: TOASTED ALMONDS

Amatika 46% is vegan certified by the French Vegetarian Association

This certification guarantees no animal-based products were used as ingredients or in any stage of its production.

A provocative chocolate with multiple uses

Amatika is a premium vegan base ingredient that throws open the door to **vegan pastry-making**. The balance between cacao, fat and sugar delivers the perfect texture for all classical pastry making techniques with a vegan twist. It is especially suited to providing an exquisitely creamy addition to ganache and mousse.

APPLICATIONS

AMATIKA 46%	COATING	MOLDING	BARs	MOUSSE	CRÉMEUX ET GANACHE	ICE CREAMS & SORBETS
TECHNIQUE	○	○	○	○	●	○

● Ideal use ○ Recommended application

Valrhona helps artisans of taste make the vegan shift

For many years, Valrhona has been on a mission to better the many facets of **gastronomy, including by helping artisans adopt more sustainable practices**

And vegan pastry clearly has a key part to play in this crusade to create indulgent pleasures that positively impact both people and the planet. However, it still presents a real challenge to pastry chefs, who must rethink their traditional techniques and revise their tried-and-tested methods. The task of the pastry chefs at École Valrhona is to support them on their road to success and provide a helping hand in overcoming the challenges that lie ahead.

To mark the launch of Amatika 46%, Valrhona has worked with experts in the field to develop a large range of vegan desserts. In each country, a leading pastry chef has created a recipe. For APAC, it is Chef Johann Vanier from La Pav's in Australia. This recipe will be part of a recipe leaflet alongside the "100% Vegan" tartelette by Frédéric Bau and three other recipes from L'École Valrhona.

In 2021, workshops on the topic of alternative desserts will be organized by L'École Valrhona to give professionals the chance to discover new sources of inspiration.

VALRHONA'S THE "ESSENTIALS"

The perfect laboratory aid.

Used by thousands of artisans and restaurateurs across the world, "The Essentials" is a fundamental recipe book perfectly attuned to all of Valrhona's products. An essential aid for getting the best out of Valrhona's chocolates.

Amatika, Coconut & Hazelnut

Johann Vanier.
PASTRY CHEF
 LA PAV'S

VEGAN PAVLOVA BASE

- 300 g Water
 - 10 g Potato whip
 - 45 g Soywhip
 - 600 g Sugar
 - 65 g Vanilla sugar
- Blend water, potatowhip and soy whip together. Whip up like a meringue and add sugar gradually.

CHOCOLATE DIP

- 1000 g **AMATIKA 46%**
 - 85 g Grape seed oil
- Melt chocolate and oil together. Use around 31°C.

AMATIKA 46% GANACHE

- 500 g Coconut cream
 - 390 g **AMATIKA 46%**
 - 40 g Glucose
- Bring coconut cream and glucose to simmer, pour onto chocolate and blend. Rest overnight.

AMATIKA 46% CREMEUX

- 500 g Soy milk
 - 125 g **AMATIKA 46%**
 - 60 g Cornflour
 - 28 g Coconut oil
- Cook coconut cream and cornflour like a cream patissiere. Bring to boil. Pour onto chocolate and coconut oil, blend. Rest overnight.

COCONUT PRALINE

- 504 g Toasted coconut pieces
 - 285 g Sugar
 - 66 g Glucose
 - 92 g Water
 - 1 Tahitian vanilla bean
 - 3 g Salt
- Roast nuts at 165°C for 14 minutes (until golden). Cook Caramel to 175°C and add the warm coconut in. Stir really well and finish cooking together. Cool down onto a silpat. Once cold, blend until paste with vanilla and salt.

COCONUT CREMEUX

- 250 g Coconut puree
 - 250 g Coconut cream
 - 50 g Coconut liquor
 - 1 Tahitian vanilla bean
 - 50 g Sugar
 - 60 g Cornstarch
 - 28 g Coconut oil
- Cook coconut cream, vanilla, sugar and cornflour like a cream patissiere. Bring to boil. Add coconut liquor and coconut oil, blend. Rest overnight.

ASSEMBLY AND FINISHING

Dip the base into chocolate dip and refrigerate a few minute. Pipe a layer of Amatika ganache. Fill the middle with coconut praline and sprinkle with toasted hazelnuts. Pipe the Amatika cremeux to cover the praline and form a dome. Then pipe the coconut cremeux using a turntable. Garnish with fresh coconut chips, chocolate decor, roasted hazelnut, edible linara and gold leaf.

100% Vegan

Frédéric Bau.
PASTRY EXPLORER
 VALRHONA

DRÔME PROVENÇALE ALMOND WATER

- 1000 g Mineral water
 - 200 g Raw almonds
 - 2 g Xanthan
- Rinse the almonds in water then add them to the blender with the water and xanthan. Blend for 2 minutes at high speed. Strain and press as much as possible through a cotton muslin. Bring to a boil and then quickly cool the mixture. Store the pressed almonds in the refrigerator or freezer for relevant recipes.

CRUNCHY ALMOND AND COCOA DOUGH

- 125 g Raw almond flour
 - 90 g Sugar
 - 250 g Whole spelt flour
 - 20 g **COCOA POWDER**
 - 6 g Bicarbonateof soda
 - 40 g Almond or hazelnut oil
 - 150 g Water or almond water
 - 4 g Fleur de sel
- Knead the ingredients together without allowing the dough to rise. Leave to rest overnight before knocking it back. 28-30g per tartlet.

CREAMED ALMONDS WITH MADAGASCAN VANILLA

- 90 g Almond water
 - 4 g Potato starche
 - 300 g Pressed almonds
 - 100 g Sugar
 - 4 g Potato starch
 - 1/2 Vanilla bean
- Scrape the ½ vanilla bean, then mix the seeds in the almond water with sugar and 4g of starch. Bring to a boil. Keep the beans to be infused in other recipes, after which they can be washed and dried to make vanilla sugar you can use for making sweet pastries. Add the pressed almonds and the remaining 4g of starch. Store in the refrigerator before baking. 20g per tartlet.

AMATIKA CRÉMEUX

- 375 g **AMATIKA 46%**
 - 625 g Almond water
 - 3 g Gelling agent
- Mix the gelling agent and almond water together while cold. Get rid of any lumps. Bring to a boil, stirring all the while. Pour in 1/3 of the chocolate and start forming an emulsion. Finish by progressively adding the remaining hot liquid to obtain a smooth, shiny and elastic mixture. Pour out into a tin, cover with plastic wrap and leave to set in the refrigerator overnight.

HIBISCUS PIECES

- 200 g Water
 - 25 g Sugar
 - 3 g Dried hibiscus flowers
 - 2 g Agar agar
- Mix all the ingredients together and bring to a boil. Cover with lid and leave to infuse for 5-6 minutes, then strain and pour out to a thickness of approx. 2cm. Leave out to set before storing in the refrigerator

ASSEMBLY AND FINISHING

QS ABSOLU CRISTAL NEUTRAL GLAZE

Beat approx. 400g of the Amatika crèmeux to the consistency of a whipped ganache. On circles that are slightly smaller than the tartlet, randomly pipe small balls of different sizes that are all touching. Flatten slightly and freeze. Use a spray gun to coat with ABSOLU CRISTAL NEUTRAL GLAZE and 10% water mix. Store in the freezer. Place the dough in the tartlet molds and bake at 300-310°F (150-155°C) for approx. 25-30 minutes. Use a 8mm nozzle to pipe out the creamed almonds onto silicon sheets with a slightly smaller diameter than the tartlet. Bake at 345-355°F (175-180°C) for approx. 8-9 minutes. Once cooled, coat the tartlets with melted Amatika and add in the creamed almond disks while the chocolate is still liquid. Garnish with Amatika crèmeux and leave to set in the refrigerator for at least 30 minutes. Place the glazed, piped disks of whipped Amatika crèmeux and then add the hibiscus pieces. Finish off by adding a thin chocolate leaf, and you're done!

About Valrhona

VALRHONA, TOGETHER, GOOD BECOMES BETTER

Valrhona has been a partner of artisans of taste since 1922, and is a pioneer and reference in the world of chocolate. Its mission, “Together, good becomes better,” expresses the strength of its commitment. With its partners, chefs and cacao producers, Valrhona imagines the best in chocolate to create a fair and sustainable cacao industry and to inspire gastronomy that is good, beautiful and just.

Building direct relationships over the long term with producers, seeking the next chocolate innovation and sharing expertise are what move Valrhona on a daily basis. At chefs' side, Valrhona supports artisans. By constantly pushing the boundaries of creativity, the company helps them in their quest for singularity.

Thanks to its ongoing advocacy for this purpose, Valrhona is proud to have obtained in January 2020 the demanding B Corporation® certification that rewards those companies in the world who are the most committed to success, transparency and social and environmental responsibility. This distinction is recognition for Valrhona's “Live Long” sustainable development strategy, characterized by the aspiration to build together with producers, employees, taste professionals and chocolate amateurs a model that has positive impact for all.

To choose Valrhona is to choose a commitment to chocolate that respects people and the planet.

www.valrhona.com

