

BÖCKER

The Experts In Sourdough

Ernst Böcker GmbH & Co. KG
Klaus Weiße, Dipl. Lebensmittel-Ing.
Leiter Verkauf

- Ernst Böcker GmbH & Co. KG a medium-sized family-owned company.
Natural sourdoughs for artisan and industrial bakers, mills and retailers ... produced since 1910.

Dr. Georg Böcker, Marion Böcker-Warnecke and Jochen Böcker (from left to right) lead this family business in 4th generation.

Ernst Böcker GmbH & Co. KG

- No of employees: 100
- Leading market position in sourdough
- No of products: ca. 120

Production facility Werftstraße, Minden,
situated at the Crossing of River Weser and Canal „Mittellandkanal“

Ernst Böcker GmbH & Co. KG
Ringstraße 55-57
32427 Minden

Tel : +49 (571) 83799-0
Fax : +49 (571) 83799-20
e-mail : info@sauerteig.de
Internet: www.sauerteig.de

Tradition

- Medium-size family-owned company
- Sourdough production since 1910
- Our customers are artisanal and industrial bakeries, mills and bakery suppliers

MILESTONES - PRODUCT INNOVATION

- 1908 1st sourdough patent published by Ernst Böcker
- 1910 „Böcker Reinzucht Sauerteig“ - 1st commercially available sourdough starter culture
- 1920´ties „Böcker Reinzucht Sauerteig“ is available all over Germany
- 1970 „Sauerteig Extrakt Roggen“ 1st high aromaactive sourdough concentrate
SER „father“ of all dried sourdough concentrates
- 1980 „Puddingsauer“ 1st commercially available pasty sourdough product
- 1980´ties and 1990´ties a full range of sourdoughs in powder form developed
- 1991 „Bio-BRS“, 1st commercially available organic starter culture
- 1998 Liquid sourdough product range started (inactive and naturally preserved)
1st gluten-free starter culture developed
- 2000 „Mailänder“ 1st „Lievito Naturale“ starter culture for mild wheat sourdoughs
- 2002 1st naturally preserved sourdough grains in paste form patented
- 2003 1st sprouted sourdough grains commercially available
- 2004 1st „gluten free sourdough powder“ commercially available
- 2006 1st sourdough paste based on herbs
- 2009 1st potatoe sourdough paste and Le Chef (Lievito naturale starter in powder form)
- 2010 „VivArome“ active rtu-sourdough (liquid form)
- 2011 Glutenfree breads and bread mixes with sourdough developed
- 2112 Glutenfree bakery started

BÖCKER
The experts in sourdough

Natural fermented Sourdoughs and Preferments...

made from

- Rye
- Soft Wheat
- Durum Wheat
- Spelt
- Oat
- Barley
- Rice

Customer Convenience

Fermented „Ready to Use“ Products for:

- Easy to handle - Everybody can do it
- Timesaving (ready to use)
- Laboursaving (direct processing - no extra work)
- No fermentation skills necessary
- No capital investment in sourdough plants necessary
- Constant Quality

Research and Development

- Basic research on sourdough
- External activities with universities and research instituts
- Presentations on scientific congresses
- Publications in scientific journals
- Customer oriented product development

BÖCKER
The experts in sourdough

Innovation

- Product development according to customer needs
- High aromaactive products for tasteful bread, baguette, rolls and sweet dough products
- Selected raw materials
- Special sourdough fermentation techniques
- High aroma potential via contact drying (drum drying)

Microbiology

Lb. sanfrancisco

Lb. mindensis

C. humulis

S. cerevisiae

- “Our strength”
Combine know how in food microbiology with sourdough technology
- Comprehensive strain collection of Lactic Acid Bacteria and Yeasts isolated from cereal fermentations

BÖCKER
The experts in sourdough

Quality Control

- Permanent microbiological control
- High microbiological reliability and safeness
- Customer oriented and flexible action
- Create and assure quality – together with customers

BÖCKER
The experts in sourdough

Customer Service

- Consultance for sourdough and preferment application
- Sourdough Seminars for Bakers
- Lectures, Seminars and Publications
- Fundamentals about sourdough

Quality control & Customer Service

Analysis:

- Sourdough
 - pH, tta, HPLC
 - aroma, LA:AA ratio
- Microbiology
- Breadquality

BÖCKER
The experts in sourdough

Ψωμί Σικάλης Ανάμεικτο Ψωμί Σικάλης Ανάμεικτο Σταρένιο Ψωμί Ψωμί Σταρένιο Γλυκά

BÖCKER 350

Έμμεση Μέθοδος: Καλλιέργεια προζυμίου

Άμεση Μ

Άμεση Μέθοδος:

Άμεση Μέθοδος:

Rye Bread Mixed Rye Bread Mixed Wheat Bread Wheat Bread Pastries

BÖCKER Rye Liquid

Indirect Method: Starter Cultures

Direct Method: Dry Products

Direct Method: Liquid Products

Direct Method: Paste-Like Products

The liquid rye sourdough for best bread quality

- liquid – easy to dose
- 3-step-sour – for immediate use
- dosage 10 – 20 % on flour
- practical handling
- combined methods possible

Natural
sourdoughs, predoughs &
special fermentations

 BÖCKER
The experts in sourdough

Productfile_ /file_042_042.indd 5 27.09.2008 12:19:00 Uhr

- Recipe- and Information Service

BÖCKER
The experts in sourdough

Customer Relationship

BÖCKER is the reliable partner for

- Artisan bakers
- Industrial bakeries
- Mills
- Bakery suppliers

Böcker Products

Application Of Böcker Products

**Indirect
process**

Starter cultures

for traditional
sourdough processes

Direct processes

Powder

Pasty

Liquid

Quick and convenient production

BÖCKER
The experts in sourdough

Ready To Use Natural Sourdoughs

- *powder*
- *liquid*
- *pasty*

for direct processing

BÖCKER
The experts in sourdough

Böcker Product Range

- More than 100 different products
- Conventional
- Organic
- Glutenfree

- Starter Cultures for Sourdough- and Preferments
- For industrial and artisan applications

BÖCKER
The experts in sourdough

- Natural fermented Sourdoughs
- Unique taste and flavour concentrates

Milestones in Product Innovation

BÖCKER Reinzucht Sauerteig

- First commercially available starter culture for Sourdough
- Invented 1908
- Produced since 1910

First commercially available sourdough starter culture

Produced since 1910

The Starter culture for all traditional sourdough processes

„BÖCKER Mailänder“

- A unique Starter for mild wheat sourdoughs (preferments)
- based on a historical Greek recipe
.... transferred to France and Germany by Romans

BÖCKER
The experts in sourdough

SER – Sauerteig Extrakt Roggen

- Since 1972
- First natural fermented dried sourdough concentrate (200tta)
- Today ... a wide range of dried products is available

BÖCKER
The experts in sourdough

BÖCKER Bio-Starter

- First commercially available organic Starter culture
- Since 1990

BÖCKER
The experts in sourdough

Active dried natural Sourdoughs

- Special drying processes
- Patented in 1992
- Production of dried sourdough with active bacteria

Liquid Sourdough Products from Wheat, Rye, Spelt, Oat and Barley

- Naturally preserved with salt and vinegar
- Label friendly (E´No free)
- No heat treatment
- Shelflife 6-9 month
- Flexible packaging
 - 15 kg-bag-in-box
 - 1000L tanks

BÖCKER „Rye Liquid“

BÖCKER
The experts in sourdough

Liquid-Packaging Systems

1000 Liter-tank

15 kg-Bag-in-Box

BÖCKER
The experts in sourdough

Pasty Sourdoughs and Preferments

- Natural fermented ingredients
- Flours, Kernels, Sprouts and Herbs are the base for our pasty products
- Fermented Sourdoughs from Sprouts since 2003
 - from Wheat, Spelt and Rye
- Patent application 2002

Fresh
Wheat
Sprouts

BÖCKER
The experts in sourdough

Fresh Spelt
Sprouts

Spelt Sprouts
soaked with
Sourdough

BÖCKER
The experts in sourdough

BÖCKER
Seigle germé

BÖCKER
Blé germé

BÖCKER
Epautre germé

New BÖCKER „Multi-Grain“

- On top product
- Flexible application in wheat and rye breads
- Flexible dosage (10-40%)
- Soft bread texture
- Prolonged freshness and shelflife

BÖCKER
The experts in sourdough

Fermented Specialities

- Glutenfree
 - 4 powder sourdoughs
 - 1 starter culture
- Yeast Preferment
 - 1 paste