

Thinking of you

 Electrolux

ELECTROLUX PROFESSIONAL

SEMINARS_09

INNOVATION CENTER

A MEETING POINT FOR PROFESSIONALS

- 3,500 sqm destined to activities and meetings
- 1 showroom featuring the exhibition of the whole range of products
- 4 training kitchens
- 1 corporate restaurant equipped as a “visual laboratory”
- 11 chefs at your disposal
- 40 seminars to make your job easier and more profitable

The Innovation Center was created with a specific purpose: to offer the best hospitality and the best education and information services. Seminars for catering professionals, demonstrations of equipment and in-depth examinations with the Electrolux Chefs, are just a few of the activities dedicated to the about 6,000 guests that visit us every year.

SHOWROOM AND TRAINING KITCHENS

CHEF ACADEMY EXPERIENCES COMPARED

Our team is made of professionals and it combines the experience of 'starred' Hotels and Restaurants with the knowledge of kitchen technology. The seminars that are offered originate from the requests and suggestions of professionals and are the result of the continuous research of our chefs, gathered in the Electrolux Chef Academy.

Each seminar provides a smart and intensive use of specific equipment, so that their simplicity of use, versatility and efficiency may be known. In other words, we want to demonstrate that the work in the kitchen can be easy, better organized and most importantly, profitable.

Alessandro **Giudici**

Maurizio **Bottega**

Silvano **Costantini**

Luca **Moro**

Stefano **Sangion**

Maurizio **Marrocco**

Giancarlo **Schettini**

Daniele **Persegani**

Paolo **Paciaroni**

Walter **Coan**

Alessandro **Polver**

SEMINARS_09

MARCH 3rd

JUNE 16th

SEPTEMBER 17th

NOVEMBER 17th

BREAD DELIGHTS VARIETIES AND NEW FLAVOURS

THE ADVANTAGES OF RESTAURANT BAKERY

Excellency is the goal of catering. Those who want to differentiate themselves from others must firstly care for every single detail. 'Home made' bread is surely one of the strengths of a catering which is careful to service and customers.

CONTENTS

- Illustrating the basis for the most correct working procedures
- Analyzing ingredients and their reaction
- Identifying the variety of dough with a beer yeast base
- Defining the perfect dough
The most common problems, the correct baking, the possible chilling and regeneration
- Discovering the 'direct', the 'stand by' and the double baking
- Examining the economical advantages of restaurant bakery: how to satisfy the customer with a wider choice and at the same time decrease costs and production times

DEDICATED TO

Hotels, Restaurants, Banqueting, Rotisseries, Delicatessens, Holiday villages

USED EQUIPMENT

Planetary mixer, air-o-convect and air-o-steam® Combi ovens, air-o-chill® Blast chiller, air-o-store Storage cabinet and other Electrolux Professional solutions

LECTURER

Giambattista Toso

Technician at the Pordenone Mill

COORDINATION

Electrolux Chef Academy

SEMINARS_09
FEBRUARY 27th
APRIL 21st
NOVEMBER 10th
DECEMBER 2nd

FINISHING WITH STYLE

DESSERT AND MISE EN PLACE

CREATIVITY AND ORGANIZATION OF WORK IN PASTRY

A good dessert can turn a great lunch into a memorable experience. The seminar has the objective of letting the working techniques be known more in-depth.

CONTENTS

- Analyzing the new market trends
- Illustrating the compositions of the 'trolley' according to the most innovative dictates
- Defining the correct procedures, the dough composition and its chemical-physical reactions
- Examining the recurring problems and the suitable solutions
- Preparing recipes step-by-step: ganache, bavarese, creams, semifreddo
- Optimizing resources from the preparation to the baking, from the chilling to the regeneration, to take complete advantage of the potentials of your kitchen

DEDICATED TO

Hotels, Restaurants,
Banqueting, Bakeries

USED EQUIPMENT

Planetary mixers and Cutters,
air-o-steam® Combi oven, Induction
cooking, air-o-chill® Blast chiller and
other Electrolux Professional solutions

LECTURER

Maestro Roberto Lestani
Pastry World Champion

COORDINATION

Electrolux Chef Academy

SEMINARS_09

APRIL 23rd

JUNE 9th

JUNE 30th

OCTOBER 13th

MEAT

TRADITION AND NEW PROPOSALS

MEAT AND TECHNOLOGY IN THE KITCHEN

Can a traditional topic such as meat be treated in an innovative way? Thanks to his double ability as a Butcher and Gourmet, the lecturer proposes a menu which spaces from hors d'oeuvres to second courses, from most common meats to the more sought-after cuts. The seminar treats the working of the single piece from the cutting of sub-primals to the cooking process, touching also the subject of dish chilling and regeneration. Step-by-step you will follow the great classics revisited, but also some of the new innovative preparations.

CONTENTS

- Analyzing preparation methods and cooking techniques
- Making work easier, safer and more profitable, from cutting to cooking
- Watching the different revisited cooking techniques: oven grilling; low temperature and night cooking; meats with the vacuum cooking technique
- Illustrating new decorations and new presentation methods

DEDICATED TO

Hotels, Restaurants, Banqueting, Rotisseries, Delicatessens, Holiday villages

USED EQUIPMENT

air-o-convect and air-o-steam® Combi ovens, air-o-chill® Blast chiller, Induction cooking, Chromed Fry tops and other Electrolux Professional solutions

LECTURER

Fabrizio Nonis

Butcher Gourmet
counselor for Gusto on Canale 5

COORDINATION

Electrolux Chef Academy

SEMINARS_09

APRIL 9th

MAY 12th

JUNE 5th

JULY 7th

OCTOBER 6th

VACUUM COOKING IN THE KITCHEN

THE SECRETS OF AN INNOVATIVE TECHNIQUE

The seminar proposes to analyze the techniques of vacuum cooking and the benefits that derive from it in terms of organization of work and economical advantage, given that it improves both the conservation and the cooking of food. The vacuum cooking technique highlights flavor and fragrances, thanks to the use of the low temperature and it ensures the respect for the organoleptic characteristics of the food. Vitamins and minerals remain within the courses and their color is not altered during cooking.

CONTENTS

- Analyzing the possibility of duplicating or triplicating the duration of products
- Illustrating how, in absence of oxygen, bacterial proliferation and oxidation are remarkably reduced
- Highlighting how the organoleptic and nutritional characteristics remain unchanged
- Demonstrating how it is possible to cook more food simultaneously, increasing productivity
- Reminding that with this technique it is possible to reduce waste

DEDICATED TO

Hotels, Restaurants, Banqueting, Rotisseries, Delicatessens, Holiday villages

USED EQUIPMENT

Vacuum packaging machines, Bags and containers suitable for cooking, air-o-steam® Combi oven, air-o-chill® Blast chiller and other Electrolux Professional solutions

LECTURER

Franco Luise

Hotel Hilton Molino Stucky - Venice

COORDINATION

Electrolux Chef Academy

SEMINARS_09

APRIL 28th

MAY 26th

OCTOBER 1st

OCTOBER 21st

BANQUETING **CREATIVITY AND INNOVATION**

PROGRAMMING, ORGANIZING AND REPEATING EXCELLENCE

The seminar proposes to analyze mostly what happens before a banquet: the organization and preparation. Here are the main topics that are divided into: stocking techniques, chilling and conservation; cooking and pre-cooking to prepare the mise en place in advance; low temperature night cooking, analysis of the regeneration and conservation methods based on the different types of services.

CONTENTS

- Discovering how to improve the working method, from planning to serving, with the purpose of obtaining customer satisfaction and the perfect costs/profits balance
- Examining innovative solutions like the integrated system for cooking-chilling-regeneration
- Enhancing frozen products (if used) through the correct stocking and defrosting in order to ensure the correct quality result and the lower weight loss possible

DEDICATED TO

Hotels, Restaurants,
Banqueting, Catering

USED EQUIPMENT

Thermaline solutions (pressure braising pan, Eco tops, induction), air-o-steam® Combi oven, air-o-chill® Blast chiller, air-o-defrost Defrosting cabinet and other Electrolux Professional solutions

LECTURER

Christian Broglia

Executive Chef

Alma Cooking School - Colorno

COORDINATION

Electrolux Chef Academy

THE KITCHEN OF LARGE NUMBERS

INCREASING PRODUCTIVITY AND MARGINS, IMPROVING THE QUALITY IN COLLECTIVE CATERING

Ever more often, collective catering must face reduced spaces, meager personnel, equipment that is not always proportionate to the numerous meals to be served and to the quality expectations of the customers. For this reason, the seminar wants to present the most suitable solutions for the correct organization of work in the kitchen, from stocking to serving and considering also the most innovative technologies to ensure quality, variety and safety.

CONTENTS

- Correctly organizing the work flow according to the HACCP
- Analyzing the new technologies and defining their use in the kitchen to increase the productivity and the marginality
- Illustrating the techniques to reduce consumptions and waste
- Examining the technologies to transport and regenerate food
- Monitoring the processes and checking management costs
- Combining high productivity and quality excellence

DEDICATED TO

Corporate restaurants, Schools and Institutions, Hospitals, Nursing and Retirement Homes

USED EQUIPMENT

Planetary mixers, thermaline solutions (pressure braising pans, Eco tops, induction), air-o-steam® Combi oven, air-o-chill® Blast chiller, MDS Meal distribution trolley and other Electrolux Professional solutions

LECTURER AND COORDINATION

Electrolux Chef Academy

SEMINARS_09

APRIL 2nd

MAY 5th

JULY 2nd

JULY 21st

THE GRAND CHEF'S SECRETS BETWEEN ART AND SCIENCE

HOW TO CREATE THE GRAND KITCHEN

These meetings have the objective of presenting you the great artists of the kitchen and to let you enter their atelier; you will discover that the great names of catering aim at excellence and innovation as well. Together we will experience their philosophy and their ways of organizing work to make it compatible with always new and creative ideas.

CONTENTS

- Following preparation in detail of the most representative dishes
- Evaluating, together with the great Chefs, the role of innovation and technology in the traditional kitchen
- Reinterpreting tradition improving the used processes and techniques, the quality and the presentation of food

USED EQUIPMENT

air-o-steam® Combi oven, air-o-chill® Blast chiller, Induction cooking, Chromed Fry tops and other Electrolux Professional solutions

LECTURER

Starred chefs

COORDINATION

Electrolux Chef Academy

Claudio Sadler

Innovation Center, 06/11/2008

SEMINARS_09

MARCH 18th
NOVEMBER 3rd

THE ICE CREAM FACTORY

FROM INGREDIENTS TO SERVING

HAND-CRAFTED PASSION AND STATE OF ART TECHNOLOGY

Ice cream between productivity and art; the choice of the ingredients; balancing; all the production phases: creaming, chilling and stocking, with the scrupulous and careful supervision of two Masters of the sector.

CONTENTS

- Understanding the characteristics of the individual ingredients, their capability of matching the conservation rules for finished products and the preservation of its peculiar organoleptic characteristics
- Highlighting the importance of the respect for the temperatures and the role of the chiller
- Producing ice cream and sorbets, from traditional flavors to the more creative ones, using innovative techniques and technologies

DEDICATED TO

Artisan ice cream shops
Self-production laboratories

USED EQUIPMENT

Planetary mixers, air-o-chill® Blast chiller, Ice cream storage cabinet and other Electrolux Professional solutions

LECTURER

Mauro Petrini
Entrepreneur and ice cream Engineer
Sergio Colalucci
Entrepreneur and Professor

COORDINATION

Electrolux Chef Academy

For information on
seminar_09 and for
hospitality contact:

Italy

Barbara Cancian

barbara.cancian@electrolux.it

+39 0434 380 889

Abroad

Kai Yin Yip

kai-yin.yip@electrolux.it

+39 0434 380 858

● **BREAD DELIGHTS
VARIETIES AND
NEW FLAVOURS**

MARCH 3rd

JUNE 16th

SEPTEMBER 17th

NOVEMBER 17th

● **FINISHING WITH STYLE
DESSERT AND
MISE EN PLACE**

FEBRUARY 27th

APRIL 21st

NOVEMBER 10th

DECEMBER 2nd

● **MEAT, TRADITION AND
NEW PROPOSALS**

APRIL 23rd

JUNE 9th

JUNE 30th

OCTOBER 13th

● **VACUUM COOKING
IN THE KITCHEN**

APRIL 9th

MAY 12th

JUNE 5th

JULY 7th

OCTOBER 6th

● **BANQUETING:
CREATIVITY AND
INNOVATION**

APRIL 28th

MAY 26th

OCTOBER 1st

OCTOBER 21st

● **THE KITCHEN
OF LARGE NUMBERS**

APRIL 15th

SEPTEMBER 29th

★ **THE SECRETS OF GREAT
CHEFS BETWEEN
ART AND SCIENCE**

APRIL 2nd

MAY 5th

JULY 2nd

JULY 21st

● **THE ICE CREAM FACTORY
FROM INGREDIENTS
TO SERVING**

MARCH 18th

NOVEMBER 3rd

After each seminar participants will
receive a certificate of attendance.

JANUARY

L 5 12 19 26
M 6 13 20 27
M 7 14 21 28
G 1 8 15 22 29
V 2 9 16 23 30
S 3 10 17 24 31
D 4 11 18 25

FEBRUARY

L 2 9 16 ^{23/30}
M 3 10 17 ^{24/31}
M 4 11 18 25
G 5 12 19 26
V 6 13 20 27
S 7 14 21 28
D 1 8 15 22

MARCH

L 2 9 16 ^{23/30}
M 3 10 17 ^{24/31}
M 4 11 18 25
G 5 12 19 26
V 6 13 20 27
S 7 17 21 28
D 1 8 15 22 29

APRIL

L 6 13 20 27
M 7 14 21 28
M 1 8 15 22 29
G 2 9 16 23 30
V 3 10 17 24
S 4 11 18 25
D 5 12 19 26

MAY

L 4 11 18 25
M 5 12 19 26
M 6 13 20 27
G 7 14 21 28
V 1 8 15 22 29
S 2 9 16 23 30
D 3 10 17 24 31

JUNE

L 1 8 15 22 29
M 2 9 16 23 30
M 3 10 17 24
G 4 11 18 25
V 5 12 19 26
S 6 13 20 27
D 7 14 21 28

JULY

L 6 13 20 27
M 7 14 25 28
M 1 8 15 22 29
G 2 9 16 23 30
V 3 10 17 24 31
S 4 11 18 25
D 5 12 19 26

AUGUST

L 3 10 17 ^{24/31}
M 4 11 18 25
M 5 12 19 26
G 6 13 20 27
V 7 14 21 28
S 1 8 15 22 29
D 2 9 16 23 30

SEPTEMBER

L 7 14 21 28
M 1 8 15 22 29
M 2 9 16 23 30
G 3 10 17 24
V 4 11 18 25
S 5 12 19 26
D 6 13 20 27

OCTOBER

L 5 12 19 26
M 6 13 20 27
M 7 14 21 28
G 1 8 15 22 29
V 2 9 16 23 30
S 3 10 17 24 31
D 4 11 18 25

NOVEMBER

L 2 9 16 ^{23/30}
M 3 10 17 24
M 4 11 18 25
G 5 12 19 26
V 6 13 20 27
S 7 14 21 28
D 1 8 15 22 29

DECEMBER

L 7 14 21 28
M 1 8 15 22 29
M 2 9 16 23 30
G 3 10 17 24 31
V 4 11 18 25
S 5 12 19 26
D 6 13 20 27

Electrolux Professional Spa

Via Segaluzza, 30
Valtenoncello, 33170 Pordenone, Italy

