
ORIENTAL KITCHEN & BAR BY HAN

innovation · health · heritage

WELCOME TO
UMAMI BY HAN

UMAMI by Han is opgericht door de befaamde Chinese chef Han Ji. Han wil
met zijn innovaties de nadruk leggen op de kwaliteit, gezondheid en het culinaire

niveau van de gerechten tegen een betaalbare prijs bij Umami by Han.

Wat is umami? Naast zoet, zuur, zout en bitter, wordt umami wetenschappelijk
erkend als de vijfde basissmaak. Umami komt voort uit het Japans en betekent

letterlijk ‘heerlijke smaak’. Dit omdat de meeste ingrediënten die een hoge
hoeveelheid umami bevatten veelal als ‘heerlijk’ worden ervaren.

UMAMI by Han is founded by the renowned Chinese chef Han Ji. With his
innovative style, Han wants to lay focus on the quality, health and the culinary

level of the shared dishes at an affordable price at Umami by Han.

What is umami? Umami is scientifically known to be the fifth flavour next to
sweet, sour, salty and bitter. Umami is a Japanese culinary term and it literally

means ‘a delicious flavour’. Most ingredients have a high dose of umami, which
can be considered as ‘delicious’.

MENU

Social Dining Menu
3 gangen • 3 course					 27.50
Tussengang • In-between course			 	 +8.00

Menu Gastronomique	 	 		 	 31.95
Wijnarrangement per glas • Wine pairing per glass		 5.50	

Heeft u speciale dieetwensen? Glutenvrij, lactosevrij of iets anders? Laat het ons
weten! Wij besteden uiterste zorg om zoveel mogelijk aan uw speciale wensen
tegemoet te komen.

Do you follow dietary guidelines? Gluten free, lactose free or something else? Please let us
know. We will do our best to ensure your needs and meet your requirements.

V Vegetarisch • Vegetarian

À la carte • 6.00 per dish (with any possible surcharges)

Vinai Beef
Black Angus rund • Sojavinaigrette • Pijnboompit • Prei

Black Angus beef • Soy vinaigrette • Pine nut • Leek
 Sancerre Rosé Pinot Noir, France

Sour Seabass
Rauwe zeebaars • Citroensaus • Bloemkoolpuree • Chinese worst

Raw seabass • Lemon sauce • Cauliflower purée • Chinese sausage
 Grüner Veltliner, Austria

Umami Duck
Eendenborst • Komkommer • Japanse zeewier • Sjalot vinaigrette
Duck breast • Cucumber • Japanese seaweed • Shallot vinaigrette

 Grüner Veltliner, Austria

Tuna Tartare (+ € 3)
Tonijn • Peperolie • Mosterdsaus • Wasabimayonaise

Tuna • Pepper oil • Mustard sauce • Wasabi mayonnaise
 Pinot Grigio, Italy

Mango Prawns
Gamba • Zoete chili • Mangogel
Prawn • Sweet chili • Mango gel

 Pinot Grigio, Italy

King Crab (+ € 3)
Koningskrab • Avocadopuree • Rivierkreeft • Cantaloupe

King crab • Avocado purée• Crayfish • Cantaloupe
 Chardonnay, France

Chicory Mackerel
Rauwe makreel • Witlof • Sinaasappelsaus • Chinese worst
Raw mackerel • Chicory • Orange sauce • Chinese sausage

 Grüner Veltliner, Austria

Lamb Tartare (+ € 3)
Lamstartaar • Soja mayonaise • Kappertjes • Pinda
Lamb tartare • Soy mayonnaise • Capers • Peanut

 Viura, Spain

Pomegranate Squid
Sepia inktvis • XO saus • Aardappelmousseline • Granaatappeldressing

Sepia squid • XO sauce • Potato mousseline • Pomegranate dressing
 Pinot Grigio, Italy

Chuka Wakame V
Japanse zeewier • Komkommer • Knoflookolie • Pijnboompit

Japanese seaweed • Cucumber • Garlic oil • Pine nut
 Grüner Veltliner, Austria

Little Gem Salad V

Romaine sla • Beukenzwam • Rijstvinaigrette
Romaine lettuce • Beech mushroom • Rice vinaigrette

 Chardonnay, France

- I -

- II -

Cucumber Salmon
Zalm • Gepofte rijst • Komkommersaus
Salmon • Puffed rice • Cucumber sauce

 Chardonnay, France

Foie Gras (+ € 3)
Eendenlever • Kokossaus • Beukenzwam • Peperolie

Duck liver • Coconut sauce • Beech mushroom • Pepper oil
 Moscato, Australia

Beetroot Bacon
Chinese buikspek • Sojavinaigrette • Rode biet • Appel
Chinese pork belly • Soy vinaigrette • Beetroot • Apple

 Spätburgunder, Germany

Orange Duck
Eendenborst • Sinaasappelsaus • Wortelpuree • Lycheegel

Duck breast • Orange sauce • Carrot purée • Lychee gel
 Merlot, France

Lemon Fish
Gefrituurde witvis • Citroensaus • Thaise chilidressing

Deepfried white fish • Lemon sauce • Thai chili dressing
 Chablis Chardonnay, France

Shellfish Seabass (+ € 3)
Zeebaars • Schelpdiervinaigrette• Laver zeewier
Seabass • Shellfish vinaigrette • Laver seaweed

 Grüner Veltliner, Austria

Panko Scallops (+ € 3)
Coquilles • Knolselderijpuree • Oestersaus • Kumquat

Scallops • Celeriac purée • Oyster sauce • Kumquat
 Pinot Grigio, Italy

Pinkfruit Dorade
Dorade • Rode grapefruit • Kwartelei • Chinese worst

Sea bream • Red grapefruit • Quail egg • Chinese sausage
 Viura, Spain

Tempura Mushrooms V
Beukenzwam • Tempura • Peperolie • Mangogel

Beech Mushroom • Tempura • Pepper oil • Mango gel
 Pinot Grigio, Italy

Haricots Verts Java V

Haricots verts • Zwarte olijf • Piccalilly • Pindadressing
French bean • Black olive • Piccalilli • Peanut dressing

 Pinot Grigio, Italy

Spiced Eggplant V

Licht pikante Aubergine • Peperkruiden • Cantaloupe • Meloengel
Mildly spicy eggplant • Pepper spices • Cantaloupe • Melon gel

 Spätburgunder, Germany

Creamy Duck Wrap
Eendenborst • Licht pikante roomkaas • Mangogel

Duck breast • Mildly spicy cream cheese • Mango gel
 Merlot, France

Chicken Pearl
Kipgehaktbal • Licht pikante dressing • Cherrytomaat • Lycheegel

Chicken meatball • Mildly spicy dressing • Cherry tomato • Lychee gel
 Shiraz, South Africa

Beetroot Salmon (+ € 3)
Gerookte zalm • Sojasaus • Rode bietensaus
Smoked salmon • Soy sauce • Beetroot sauce

 Chardonnay, France

Cocktail Prawns
Gamba • Amandel • Sjalot vinaigrette • Edamame
Prawn • Almond • Shallot vinaigrette • Edamame

 Grüner Veltliner, Austria

Crispy Crabby (+ € 3)
Krokante soft-shell krab • Gerookte zalm • Romige vissaus

Crispy-fried soft shell crab • Smoked salmon • Creamy fish sauce
 Chardonnay, France

Kombu Heilbot
Heilbot • Kombu zeewier • Peperolie • Pinda

Halibut • Kombu seaweed • Pepper oil • Peanut
 Grüner Veltliner, Austria

Black Bean Beef
Black Angus rund • Zwarte bonensaus • Krokante ui
Black Angus beef • Black bean sauce • Crispy onion

 Merlot, France

Konjac Salad V

Beukenzwam • Komkommer • Boomoorpaddestoel
Beech mushroom • Cucumber • Wood ear mushroom

 Grüner Veltliner, Austria

TUSSENGANG
In-between course (+ € 8 p.p.)

- III -

Iberico Pork
Iberico varken • Gefermenteerde koolsaus • Taro • Ananas
Iberico pork • Fermented cabbage sauce • Taro • Pineapple

 Pinot Noir, France

Garlic Lamb (+ € 3)
Lamsfilet • Aardappelmousseline • Knoflook-pindapoeder

Lamb fillet • Potato mousseline • Garlic-peanut powder
 Merlot, France

Teriyaki Chicken
Kippendijfilet • Teriyakisaus • Citroen

Chicken thigh fillet • Teriyaki sauce • Lemon
 Merlot, France

Curry Lamb
Lamsfilet • Groene curry • Citroengras

Lamb fillet • Green curry • Lemongrass
 Shiraz, South Africa

Buttery Beef (+ € 3)
Black Angus rund • Kruidenboter • Chinese pepersaus • Tomaat

Black Angus beef • Herb butter • Chinese pepper sauce • Tomato
 Merlot, France

Quail (+ € 3)
Kwartel • Pastinaakpuree • Chinese bonensaus

Quail • Parsnip purée • Chinese bean sauce
 Pinot Noir, France

Miso Heilbot
Heilbot • Zoete miso • Ei • Wasabimayonaise

Halibut • Sweet miso • Egg • Wasabi mayonnaise
 Chardonnay, France

Bangkok Prawns
Gamba • Rode curry • Verse groente
Prawn • Red curry • Fresh vegetable

 Viura, Spain

Zeelandic Shark
Gladde haaienfilet • Appel • Licht pikante vissaus • Appelgel
Houndshark fillet • Apple • Mildly spicy fish sauce • Apple gel

 Sauvignon Blanc, France

Plum Duck
Eendenborst • Pruimensaus • Haricots verts

Duck breast • Plum sauce • French bean
 Merlot, France

Saffron Sauerkraut V

Saffraan • Zuurkool • Pastinaakpuree • Witte currysaus
Saffron • Sauerkraut • Parsnip purée • White curry sauce

 Spätburgunder, Germany

Truffle Paksoi V

Shanghai paksoi • Truffelvinaigrette • Shiitake • Rode bietensaus
Shanghai paksoi • Truffle vinaigrette • Shiitake • Beetroot sauce

 Spätburgunder, Germany

Tomato Zucchini V

Courgette • Tofu • Tomatensaus
Zucchini • Tofu • Tomato sauce

 Shiraz, South Africa

MENU
GASTRONOMIQUE

3 gangen 			 31.95
4 gangen * 			 39.95
5 gangen ** 			 44.95

Wijnarrangement per glas 	 5.50

Uitsluitend te bestellen per tafel

Rauwe zeebaars • Bloemkoolpuree • Gepofte rijst • Chinese worst

Little gem • Beukenzwam • Boomoorpaddestoel • Mierikswortelmayonaise

Aubergine • Chilipeper kruiden • Meloengel • Cantaloupe

Heilbot • Kombu zeewier • Wortelpuree • Peperolie

* Kipgehaktbal • Cherrytomaat • Selderij • Lycheegel

* Soft shell krab • Gerookte zalm • Taugé • Gekonfijte perzik • Romige vissaus

Kwartel • Sugar snaps • Pastinaakpuree • Chinese bonensaus

Gamba • Rode curry • Verse groente

** Peach Delight • Gekonfijte perzik • Yoghurtijs • Mascarpone • Olijvenkoek

MENU
GASTRONOMIQUE

3 course 			 31.95
4 course *			 39.95
5 course **			 44.95

Wine pairing per glass		 5.50

Only to be orded per table

Raw seabass • Cauliflower purée • Puffed rice • Chinese sausage

Little gem • Beech mushroom • Wood ear mushroom • Horseradish mayonnaise

Eggplant • Chili seasoning • Melon gel • Cantaloupe

Halibut • Kombu seaweed • Carrot purée • Pepper oil

* Chicken meatball • Cherry tomato • Celery • Lychee gel

* Soft shell crab • Smoked salmon • Bean sprout • Candied peach • Creamy fishsauce

Quail • Sugar snaps • Parsnip purée • Chinese bean sauce

Prawn • Red curry • Fresh vegetables

** Peach Delight • Candied peach • Yoghurt ice cream • Mascarpone • Olive
biscuit

DESSERT
€ 5 per dessert

Choco Brownie
Brownie • Bastogne parfait • Ananas • Framboossaus

Brownie • Bastogne parfait • Pineapple • Raspberry sauce
 Muscat d’Alexandrie, South Africa

Matcha Cake
Zwarte-sesamijs • Mandarijn • Avocado

Black sesame ice cream • Tangerine • Avocado
 Muscat d’Alexandrie, South Africa

Melon Treat
Meloen sorbet • Witte chocolade gelei • Amandel • Cantaloupe
Melon sorbet • White chocolate jelly • Almonds • Cantaloupe

 Muscat d’Alexandrie, South Africa

Pandan Créme Brûlée
Pandan Spekkoek • Blauwe bessen • Bananenroomijs

Indonesian layered cake • Blue berries • Banana ice cream
 Moscatel, Spain

Peach Delight
Gekonfijte perzik • Olijven koek • Mascarpone • Yoghurtijs

Candied peach • Olive biscuit • Mascarpone • Yoghurt ice cream
 Moscatel, Spain

Binnenrotte 140 T. 010-433 3139
rotterdam@umami-restaurant.com

DEN HAAG Buitenhof 46 T. 070-392 1808
denhaag@umami-restaurant.com

Kleine Berg 57h T. 040-237 0036
eindhoven@umami-restaurant.com

Stationsstraat 12 T. 043-351 0006
maastricht@umami-restaurant.com

EINDHOVEN

MAASTRICHT

ROTTERDAM

MICHELIN
B I B G O U R M A N D

MICHELIN
B I B G O U R M A N D

MICHELIN
B I B G O U R M A N D

AMSTERDAM Overtoom 31 T. 020-280 1379
amsterdam@umami-restaurant.com

Xinyuan Xili East St., Chaoyang District +86 10 - 646 451 50
6th Building, 1st FloorBEIJING

