

BE PART
OF A LEGEND
- THE MOLTENI COLLECTION -

THE DREAM OF EVERY GREAT CHEF

Few other names, in the world of professional cooking, are as respected as Molteni. Each stove is crafted and assembled according to chef's needs and preferences. No two Molteni stoves are the same and the size has no limits. Molteni stands in the heart of the most renowned restaurants around the world as well as in the luxurious private residential kitchens.

TABLE OF CONTENTS

Hotel Negresco - Nice - France	pag. 7	Wedholms Fisk Restaurant - Stockholm - Sweden	pag. 37
Casa Tua - Miami - Florida - USA	pag. 8	Dolce & Gabbana - Milan - Italy	pag. 38
De Karmeliet Restaurant - Bruges - Belgium	pag. 9	Grand Hyatt Hotel - Taipei - Taiwan	pag. 39
Van Thournout Restaurant - Sijsele - Belgium	pag. 10	Private Customer - Belgium	pag. 40
Swissotel Hotel - Brussels - Belgium	pag. 11	Restaurant L'Affable - Cannes - France	pag. 41
Rotana Hotel - Dubai - United Arab Emirates - Eastern Kitchen	pag. 12	Golf de Saint Tropez - Gassin - Côte d'Azur - France	pag. 42
Rotana Hotel - Dubai - United Arab Emirates - Western Kitchen	pag. 13	Villa Oniria - Granada - Spain	pag. 43
Reynon Delicatessen - Lyon - France	pag. 14	Ecole Hôtelière de Namur - Belgium	pag. 44
Island Shangri-La Hotel - Hong Kong - P. R. China - Front Side	pag. 15	Intercontinental Hotel - Shenzhen Bay - P.R. China	pag. 45
Island Shangri-La Hotel - Hong Kong - P. R. China - Back Side	pag. 16	Hilton Hotel - Toledo - Spain	pag. 46
Grand Hotel - Stockholm - Sweden - Front Side	pag. 17	Ecole Hôtelière de Namur - Belgium	pag. 47
Grand Hotel - Stockholm - Sweden - Back Side	pag. 18	BMW Headquarters - Munich - Germany	pag. 48
Grand Hyatt Hotel - The New York Grill - Mumbai - India - Front Side	pag. 19	BMW Headquarters - Munich - Germany - Front Side	pag. 49
Grand Hyatt Hotel - The New York Grill - Mumbai - India - Back Side	pag. 20	BMW Headquarters - Munich - Germany - Back Side	pag. 50
Grand Hyatt Hotel - La Brasserie - Mumbai - India - Front Side	pag. 21	Auberge du Pont Rouge - Le Mans - France	pag. 51
Grand Hyatt Hotel - La Brasserie - Mumbai - India - Back Side	pag. 22	Restaurant de Hoefslag - Bosch en Duin - Netherland	pag. 52
Westin Hotel - The Café - Shanghai - P. R. China	pag. 23	Private Customer - France	pag. 53
Westin Hotel - The Prego's - Shanghai - P. R. China - Front Side	pag. 24	Private Customer - France	pag. 54
Westin Hotel - The Prego's - Shanghai - P. R. China - Back Side	pag. 25	Hard Rock Hotel - Hollywood, FL - USA	pag. 55
Restaurant Le Cirque - Mexico City - Mexico	pag. 26	Tyrstrup Kro - Christiansfeld - Danemark	pag. 56
Rootsaert Restaurant - Lovendegem - Belgium	pag. 27	Middlesbrough College - United Kingdom	pag. 57
Villa Joya Hotel - Albufeira - Portugal	pag. 28	Villa Richter Restaurant - Praha - Czech Republic	pag. 58
Deep Restaurant - London - United Kingdom	pag. 29	Park Hyatt Hotel - WFC Tower Shanghai - P.R. China	pag. 59
Private Customer - Italy	pag. 30	Royal Mansour Hotel - Marrakech - Morocco	pag. 60
Domaine de Chantegrillet - Lubéron - France	pag. 31	Domaine de Belesbat - Boutigny-sur-Essonne - France	pag. 61
Frank Buchholz Restaurant - Mainz - Germany	pag. 32	Grand Hotel - St Jean Cap Ferrat - France	pag. 62
Firmenich Company - La Plaine - Switzerland	pag. 33	Antica Corte Pallavicina - Polesine Parmense - Italy	pag. 63
Restaurant Le Beaulieu - Le Mans - France	pag. 34	The Eagle Restaurant - Barrow - United Kingdom	pag. 64
Castle Leslie - Glaslough - Northern Ireland	pag. 35	Benkay Restaurant - Eiffel Tower Novotel Hotel - Paris - France	pag. 65
Hotel Son Vida - Palma de Mallorca - Spain	pag. 36	Jakubska Hotel - Praha - Czech Republic	pag. 66

TABLE OF CONTENTS

Alma Culinary School - Parma - Italy	pag. 67	EFH Friedrich - Zürich - Switzerland	pag. 97
Private Customer - London - United Kingdom	pag. 68	Eataly - Rome - Italy	pag. 98
Esperos Blue Village & Spa – Rhodes Island - Greece	pag. 69	C.A.P. Building - Paris - France	pag. 99
Hotel San Pietro - Positano – Italy	pag. 70	Ristorante Majore - Ragusa (Sicilia) - Italy	pag. 100
Villa Gernetto - Italy	pag. 71	Sobraques Company - Perpignan - France	pag. 101
Bushido Japanese Cuisine (Teppanyaki) - Manama - Kingdom of Bahrain	pag. 72	American Steak House - Riyadh - Saudi Arabia	pag. 102
Bushido Japanese Cuisine (Barbecue) - Manama - Kingdom of Bahrain	pag. 73	Carenage Bay Hotel - Canouan Island - The Grenadines	pag. 103
Restaurant La Table d'Edgard - Lusanne - Switzerland	pag. 74	Hilton Hotel Bomonti - Sushi Kitchen - Istanbul - Turkey	pag. 104
Fixture Kitchen and Bath Showroom - San Diego - USA	pag. 75	Hilton Hotel Bomonti - Asian Kitchen - Istanbul - Turkey	pag. 105
Private Customer - Switzerland	pag. 76	Hilton Hotel Bomonti - Steak Bar Kitchen - Istanbul - Turkey	pag. 106
Private Customer - Switzerland	pag. 77	Gasthof Erlhof - Ursensollen - Germany	pag. 107
Côté Plage, Côté Jardin, Résidence Les Filaos - Mauritius	pag. 78	Hotel Saint James - Paris - France	pag. 108
Casino de Lille - France	pag. 79	St Regis Hotel - Chengdu - China	pag. 109
Hôtel Matignon - Paris - France	pag. 80	Rotana Hotel - Amman - Jordan	pag. 110
Ultraviolet Restaurant Paul Pairet - Shanghai - P.R. China	pag. 81	Restaurant Alice Eataly - Milan - Italy	pag. 111
One&Only Hotel Le St Gérard - Mauritius	pag. 82	Le Couvent des Minimes - Hotel & Spas - Mane (Alpes de Haute-Provence) - France	pag. 112
Tianjin Hotel - P.R. China	pag. 83	Restaurant Anne-Sophie PIC - Valence - France	pag. 113
Ritz Carlton Hotel - Hong Kong	pag. 84	Hilton Hotel - St. Petersburg - Russia	pag. 114
Restaurant "Im Schiffchen" - Düsseldorf - J.C. Bourgueil - Germany	pag. 85	Paul Bocuse Culinary School - Restaurant Les Saisons - Lyon - France	pag. 115
Atrium Restaurant - Perth - Australia	pag. 86	Kar Group Service Kitchen - Erbil - Iraq	pag. 116
Softel Hotel - Mumbai - India	pag. 87	Restaurant Allard - Alain Ducasse - Paris - France	pag. 117
Private Company - Verona - Italy	pag. 88	Softel Hotel - Ho Chi Minh - Vietnam	pag. 118
CaMi Agriturismo - Savio di Ravenna - Italy	pag. 89	Hôtel Ritz - Paris - France	pag. 119
Private Customer - Italy	pag. 90	DVCO - Sao Paulo - Brazil	pag. 120
Palace Hotel - Tokyo - Japan	pag. 91	Electrolux Show Room - Stockholm - Sweden	pag. 121
Danian Wanda Conrad - China	pag. 92	Restaurant Alain Ducasse - Château de Versailles - France	pag. 122
Hôtel Le Cheval Blanc - Yannick Alleno - Courchevel - France	pag. 93	Restaurant Bart Van Weddingen - Belgium	pag. 123
Restaurant La Grotte - Marseille - France	pag. 94	Hotel Podere La Torre - Schio - Italy	pag. 124
Lycée Hôtelier - Monaco	pag. 95	Breidenbacher Hof Hotel (Capella Hotel) – Dusseldorf – Germany	pag. 125
Château Miraval - Correns - Var - France	pag. 96		

TABLE OF CONTENTS

Sofitel Hotel – Guangzhou - China	pag. 126	Private customer – Côte d'Azur - France	pag. 157
St Régis Hotel – Zhuhai - China	pag. 127	Private customer – Côte d'Azur - France	pag. 158
Eataly shopping Mall – Copenhagen- Denmark	pag. 128	The Fifth Avenue Hotel – New York - USA	pag. 159
Tiger Resort – Manila Bay – Paranaque City – Philippines	pag. 129	Hôtel du Grand Contrôle – Restaurant A. Ducasse	
Chef Nuno Mendes – London – UK	pag. 130	Château de Versailles - France	pag. 160
Praia Art Resort – Isola di Capo Rizzuto – Calabria – Italy	pag. 131	Katara Towers – Restaurant A. Ducasse - Lusail (Doha) – Qatar	pag. 161
Ivan and Sergey Berezutski Restaurant – Moscow – Russia	pag. 132	Hôtel Guanahani – Saint-Barthélémy Island – French West Indies	pag. 162
Private customer - Hungary	pag. 133	Functions list	pag. 166
Private customer - Cleveland – USA	pag. 134	Create your one and only Molteni	pag. 167
Restaurant San Barbato – Lavello – Potenza – Italy	pag. 135		
Emerald Kempinski Palace – A. Ducasse – Dubai - UAE	pag. 136		
Restaurant Carré des Champs Elysées			
Pavillon Ledoyen Yannick Alleno – Paris – France	pag. 137		
Hôtel Martinez – Cannes – France	pag. 138		
Hôtel Le Lutetia – Paris – France	pag. 139		
Hôtel Brach – Paris – France	pag. 140		
Private customer – Germany	pag. 141		
Restaurant La Poule au Pot – J. François Piège – Paris – France	pag. 142		
Conrad Hilton Hotel - Washington DC - USA	pag. 143		
Private customer - Italy	pag. 144		
St Regis Hotel – Hong Kong – China	pag. 145		
Restaurante Bálamo – Alcorcón – Spain	pag. 146		
Suhail Restaurant – Abu Dhabi – U.A.E.	pag. 147		
Formamentis – Battipaglia - Salerno – Italy	pag. 148		
Hôtel Villa Franca – Positano – Italy	pag. 149		
Hôtel Casa Angelina – Praiano – Italy	pag. 150		
Restaurant Blue by A. Ducasse – Bangkok – Thailand	pag. 152		
Restaurant Ten – Milano – Italy	pag. 153		
Supercell – Helsinki - Finland	pag. 154		
Restaurant Hans Van Wolde – Maastricht – The Netherlands	pag. 156		

HOTEL NEGRESCO - NICE - FRANCE

- 2000 -

Made to measure central stove, white enamelled finish, stainless steel trims, stainless steel handrail, open burners under cast iron grid, solid top, static gas oven, electric hot cupboard, salamander support.

CASA TUA - MIAMI - FLORIDA - USA

- 2000 -

Made to measure stove, blue enameled finish, brass trims, open burners under stainless steel grid, static gas oven, solid top, ribbed electric grill, smooth electric grill, electric pasta cooker.

DE KARMELIET RESTAURANT - BRUGES - BELGIUM

- 2000 -

Made to measure central stove, white enamelled finish, stainless steel trims, open burners under stainless steel grid, static gas oven, induction plate, stainless steel shelf.

VAN THOURNOUT RESTAURANT - SIJSELE - BELGIUM

- 2000 -

Made to measure wall stove, white enamelled finish, stainless steel and chromium trims, stainless steel handrail, open burners under cast iron grid, solid top, static gas oven, smooth electric grill, electric hot cupboard.

SWISSOTEL HOTEL - BRUSSELS - BELGIUM

- 2000 -

Made to measure central stove, blue enamelled finish, stainless steel and chromium trims, open burners under stainless steel grid, solid top, smooth gas grill, ribbed gas grill, static gas oven, stainless steel shelf.

ROTANA HOTEL - DUBAI - UNITED ARAB EMIRATES - EASTERN KITCHEN

- 2001 -

Made to measure central stove, stainless steel finish, stainless steel trims, open burners under cast iron grid, gas fryer, static gas oven, gas salamander.

ROTANA HOTEL - DUBAI - UNITED ARAB EMIRATES - WESTERN KITCHEN

- 2001 -

Made to measure central stove, stainless steel finish, stainless steel trims, open burners under cast iron grid, wok support, gas fryer, gas pasta cooker, charcoal gas grill, static gas oven, gas salamander, electric hot cupboard, stainless steel shelf with removable grids, open cupboard.

REYNON DELICATESSEN - LYON - FRANCE

- 2001 -

Made to measure central stove, stainless steel finish, stainless steel and chromium trims, hand rail, open burners under cast iron grid, solid top, static gas ovens.

ISLAND SHANGRI-LA HOTEL - HONG KONG - P. R. CHINA - FRONT SIDE

- 2001 -

Made to measure central stove, stainless steel finish, stainless steel trims, handrail, open burners under cast iron grid, chromium electric grill, electric oven, electric bain-marie, electric hot cupboard, electric fryer, electric charcoal grill, electric salamander.

ISLAND SHANGRI-LA HOTEL - HONG KONG - P. R. CHINA - BACK SIDE

- 2001 -

Made to measure central stove, stainless steel finish, stainless steel trims, handrail, open burners under cast iron grid, chromium electric grill, electric oven, electric bain-marie, electric hot cupboard, electric fryer, electric charcoal grill, electric salamander.

GRAND HOTEL - STOCKHOLM - SWEDEN - FRONT SIDE

- 2002 -

Made to measure central stove, blue enamelled finish, stainless steel trims, gas solid top, smooth gas "plancha", ribbed gas grill, induction plate, electric fryer, bain-marie, electric salamander.

GRAND HOTEL - STOCKHOLM - SWEDEN - BACK SIDE

- 2002 -

Made to measure central stove, blue enamelled finish, stainless steel trims, gas solid top, smooth gas "plancha", ribbed gas grill, induction plate, electric fryer, bain-marie, electric salamander.

GRAND HYATT HOTEL - THE NEW YORK GRILL - MUMBAY - INDIA FRONT SIDE

- 2002 -

Made to measure central stove, black enamelled finish, brass trims, open burners under cast iron grid, solid top, gas static oven, charcoal gas grill, hot top, electric fryer, neutral cupboard, open cupboard, stainless steel shelf with bars.

GRAND HYATT HOTEL - THE NEW YORK GRILL - MUMBAY - INDIA BACK SIDE

- 2002 -

Made to measure central stove, black enamelled finish, brass trims, open burners under cast iron grid, solid top, gas static oven, charcoal gas grill, hot top, electric fryer, neutral cupboard, open cupboard, stainless steel shelf with bars.

GRAND HYATT HOTEL - LA BRASSERIE - MUMBAY - INDIA - FRONT SIDE

- 2002 -

Made to measure central stove, black enamelled finish, brass trims, open burners under cast iron grid, solid top, gas static oven, charcoal gas grill, electric fryer, water tap, stainless steel shelf with bars.

GRAND HYATT HOTEL - LA BRASSERIE - MUMBAY - INDIA - BACK SIDE

- 2002 -

Made to measure central stove, black enameled finish, brass trims, open burners under cast iron grid, solid top, gas static oven, charcoal gas grill, electric fryer, water tap, stainless steel shelf with bars.

WESTIN HOTEL - THE CAFÉ - SHANGHAI - P. R. CHINA

- 2002 -

Made to measure central wall stove, stainless steel finish, stainless steel trims, stainless steel shelf, open burners under cast iron grid, gas solid top, static gas oven, smooth gas cast iron grill, gas fryer, charcoal gas grill, cast iron electric plate, neutral cupboards.

WESTIN HOTEL - THE PREGO'S - SHANGHAI - P. R. CHINA - FRONT SIDE

- 2002 -

Made to measure central stove, stainless steel finish, stainless steel trims, stainless steel shelf, open burners under cast iron grid, gas static oven, charcoal gas grill, gas fryer, electric cast iron plate, electric chromium smooth grill, electric bain-marie, water tap, sink, neutral cupboards, electric salamander.

WESTIN HOTEL - THE PREGO'S - SHANGHAI - P. R. CHINA - BACK SIDE

- 2002 -

Made to measure central stove, stainless steel finish, stainless steel trims, stainless steel shelf, open burners under cast iron grid, gas static oven, charcoal gas grill, gas fryer, electric cast iron plate, electric chromium smooth grill, electric bain-marie, water tap, sink, neutral cupboards, electric salamander.

RESTAURANT LE CIRQUE - MEXICO CITY - MEXICO

- 2002 -

Traditional made to measure central stove, special orange colour enamelled finish, stainless steel and chromium trims, central stainless steel shelf, hand rails, 4 open burners under stainless steel grid with water tanks, 3 gas solid tops, 2 gas pasta cookers, 1 heating top, 4 gas ovens.

ROOTSAERT RESTAURANT - LOVENDEGEM - BELGIUM

- 2003 -

Traditional made to measure central stove, blue enameled finish, brass trims, hand rail, central tubular stainless steel shelf, water tap on the shelf, open burner under cast iron grid, cast iron gas solid top, static electric oven, open burner under stainless steel grid on water tank, electric hot cupboard, neutral cupboard.

VILLA JOYA HOTEL - ALBUFEIRA - PORTUGAL

- 2005 -

Traditional made to measure central stove, blue enameled finish, brass trims, central tubular stainless steel shelf, salamander support, electric salamander (not shown), handrail, cast iron gas solid tops, static gas ovens, open burners under cast iron grid, gas pasta cooker, smooth electric grill, hot tops, hot cupboards.

DEEP RESTAURANT - LONDON - UNITED KINGDOM

- 2005 -

Traditional made to measure central stove, stainless steel finish, stainless steel trims, central tubular stainless steel shelf, salamander support, water tap on the shelf, gas salamander (not shown), hand rail, double tank electric fryer, cast iron gas solid tops, open burner under cast iron grid, gas cast iron ribbed grill, neutral cupboard, static gas oven, open burner under stainless steel grid, electric fryer, static gas oven.

PRIVATE CUSTOMER - ITALY

- 2005 -

Traditional made to measure central stove, red enameled finish, brass trims, 4 open burners, 1 gas oven, 1 gas chromium grill ribbed and smooth, 1 pasta cooker.

DOMAINE DE CHANTEGRILLET - LUBÉRON - FRANCE

- 2005 -

Traditional made to measure central stove, stainless steel finish, stainless steel trims, central tubular stainless steel shelf, salamander support, electric salamander (not shown), hand rail, electric cast iron plate, cast iron gas solid top, static gas oven, gas cast iron ribbed grill, open burners under stainless steel grid on water tank, electric hot cupboard, bain-marie, gas cast iron smooth grill, electric cast iron plate, static gas oven.

FRANK BUCHHOLZ RESTAURANT - MAINZ - GERMANY

- 2005 -

Traditional made to measure wall stove, stainless steel finish, stainless steel trims, tubular stainless steel shelf, salamander support, splash back on two sides, electric hot cupboard under neutral top, gas cast iron solid top, open cupboard for "Hold O Mat Oven", open burner for GN 1/1 tray, static gas oven.

FIRMENICH COMPANY - LA PLAINE - SWITZERLAND

- 2005 -

Podium III – Special blue enamelled finish, stainless steel trims, 1 bain-marie, 1 open burner, 1 induction wok, 1 four zone induction plate, 1 chromium "plancha" with 2 zones, 2 hot drawers, 2 hot drawers for plates.

RESTAURANT LE BEAULIEU - LE MANS - FRANCE

- 2005 -

Traditional made to measure "T" wall stove, stainless steel finish, stainless steel trims, central tubular stainless steel shelf, stainless steel hand rail, water tap on the shelf, open burner under stainless steel grid on water tank, gas cast iron solid top, static gas oven, teppanyaki plate with 2 heating areas.

CASTLE LESLIE - GLASLOUGH - NORTHERN IRELAND

- 2005 -

Traditional made to measure central stove, ivory enamelled finish, stainless steel trims, central tubular stainless steel shelf, salamander support, gas salamander, stainless steel handrail, gas cast iron solid top, static gas oven, open burner under stainless steel grid on water tank, neutral cupboard.

HOTEL SON VIDA - PALMA DE MALLORCA - SPAIN

- 2005 -

Traditional made to measure central stove, stainless steel plinth, black enamelled finish, stainless steel trims, central tubular stainless steel shelf, salamander support, water tap on the shelf, electric salamander, 1 electric pasta cooker, open burners under cast iron grid, gas cast iron solid tops, neutral cupboards, stainless steel sinks, electric chromium smooth grill, 2 bain-marie, electric hot cupboards, electric fryer, gas charcoal grill.

WEDHOLMS FISK RESTAURANT - STOCKHOLM - SWEDEN

- 2005 -

Traditional made to measure central stove, black enameled finish, brass trims, stainless steel shelf, 4 open burners under cast iron grid, 2 electric plates, 2 electric ovens, 1 electric hot cupboard, 1 water tap on shelf.

DOLCE & GABBANA - MILAN - ITALY

- 2005 -

Traditional made to measure central stove, black enamelled finish, stainless steel trims, central tubular stainless steel shelf, salamander support, Electrolux electric salamander, water tap on shelf, 3 large surface induction plates with open cupboard underneath, electric smooth chromium grill, electric hot cupboard, electric solid top Ecotherm 4 areas, induction wok with open cupboard underneath, electric pasta cooker, electric fryer, bain-marie.

GRAND HYATT HOTEL - TAIPEI - TAIWAN

- 2005 -

Traditional made to measure central wall stove, blue enamelled finish, stainless steel trims, central tubular stainless steel shelf, stainless steel sink with water tap, electric fryer double sink, refrigerated drawers GN2/1, gas wok with water tap, induction wok, open burners under cast iron grid, gas cast iron solid top, charcoal gas grill, electric chromium smooth grill, electric hot cupboard, static gas oven, neutral cupboard.

PRIVATE CUSTOMER - BELGIUM

- 2006 -

Traditional made to measure central stove , red enamelled finish, brass trims, central tubular stainless steel shelf, water tap on the shelf, hand rail, electric hot cupboard, open burner under cast iron grid, gas solid top, static gas oven.

RESTAURANT L'AFFABLE - CANNES - FRANCE

- 2006 -

Traditional made to measure central stove, stainless steel finish, stainless steel and chromium trims, stainless steel shelf, 2 open burners, 1 electric plate, 1 teppanyaki plate, 1 pasta cooker, 1 electric oven.

GOLF DE SAINT TROPEZ - GASSIN - CÔTE D'AZUR - FRANCE

- 2006 -

Traditional made to measure central stove, special grey enamelled finish, stainless steel and chromium trims, stainless steel handrail, four 1 zone induction plates, 2 teppanyaki plates, 2 induction woks, 1 fryer, 1 pasta cooker.

VILLA ONIRIA - GRANADA - SPAIN

- 2006 -

Traditional central stove, black enamelled finish, stainless steel trims, stainless steel shelf with salamander support, electric salamander, induction plates single area, 2 vitroceramic plates, 2 electric solid top Ecotherm 2 areas, bain-marie, electric smooth chromium grill, cast iron bar grill over water tank, open cupboards.

ECOLE HÔTELIÈRE DE NAMUR - BELGIUM

- 2006 -

Traditional central stove, stainless steel finish, stainless steel and chromium trims, hand rail all around, 6 open burners, 2 solid tops, 2 bain-marie, 2 hot cupboards, 2 water taps on columns.

INTERCONTINENTAL HOTEL - SHENZHEN BAY - P. R. CHINA

- 2006 -

Traditional made to measure central stove, red enamelled finish, brass trims, 8 open burners under cast iron grid, 1 char grill, 1 electric bain-marie, 1 electric fryer, 1 electric grill, 2 gas ovens, 1 hot cupboard, 1 electric salamander with support.

HILTON HOTEL - TOLEDO - SPAIN

- 2006 -

Traditional made to measure central cooking top stove, stainless steel finish, stainless steel and chromium trims, 6 open burners, 2 gas grills, 2 electric fryers, 1 electric bain-marie, stainless steel shelf, water tap on column.

ECOLE HÔTELIÈRE DE NAMUR - BELGIUM

- 2007 -

Traditional central stove, stainless steel finish, stainless steel and chromium trims, hand rail all around, 4 open burners, 2 solid tops, 2 bain-marie, 2 hot cupboards, 2 water taps on columns.

BMW HEADQUARTERS - MUNICH - GERMANY

- 2007 -

Traditional central stove, black enamelled finish, stainless steel and chromium trims, stainless steel removable plinth, 1 induction large surface plate with open cupboard underneath, 2 hot cupboards, 1 induction wok with open cupboard underneath, 2 electric grills, 1 electric oven, 1 electric salamander, stainless steel shelf, 2 water taps.

BMW HEADQUARTERS - MUNICH - GERMANY - FRONT SIDE

- 2007 -

Traditional central stove, stainless steel finish, stainless steel and chromium trims, stainless steel removable plinth, 1 induction large surface plate with open cupboard underneath, 2 induction plates, 2 hot cupboards, 2 induction woks with open cupboard under, 2 electric grills, 1 electric oven, 1 electric fryer, hot drawers, 1 electric salamander, stainless steel shelf with salamander support, 2 water taps.

BMW HEADQUARTERS - MUNICH - GERMANY - BACK SIDE

- 2007 -

Traditional central stove, stainless steel finish, stainless steel and chromium trims, stainless steel removable plinth, 1 induction large surface plate with open cupboard underneath, 2 induction plates, 2 hot cupboards, 2 induction woks with open cupboard under, 2 electric grills, 1 electric oven, 1 electric fryer, hot drawers, 1 electric salamander, stainless steel shelf with salamander support, 2 water taps.

AUBERGE DU PONT ROUGE - LE MANS - FRANCE

- 2007 -

Made to measure central stove with "T" shape, stainless steel finish, stainless steel and chromium trims, open burners under cast iron grid, electric grill, stainless steel shelf, water tap.

RESTAURANT DE HOEFSLAG - BOSCH EN DUIN - NETHERLANDS

- 2007 -

Made to measure central stove, stainless steel finish, stainless steel and chromium trims, induction wok, induction plates, electric grill, electric static oven, electric hot top, hot drawers.

PRIVATE CUSTOMER - FRANCE

- 2007 -

Made to measure wall stove, black enamel finish, stainless steel and chromium trims, 1 gas grill, 1 electric fryer, 1 gas rotisserie.

PRIVATE CUSTOMER - FRANCE

- 2007 -

Made to measure central stove, black enamel finish, stainless steel and chromium trims, stainless steel handrail, open burners, 1 solid top, 1 gas oven, 1 induction plate, 1 induction wok, 1 teppanyaki plate, 1 hot cupboard, stainless steel shelf.

HARD ROCK HOTEL - HOLLYWOOD, FL - USA

- 2007 -

Made to measure central stove with 1 wall side, special brown enamelled finish, stainless steel and chromium trims, stainless steel rectangular handrail, 2 open burners under cast iron grid, 2 gas static ovens GN 2/1, charcoal grill, vitroceramic plate, electric cast iron grills with smooth plate, electric fryer, hot cupboard, water tap on column.

TYRSTRUP KRO - CHRISTIANSFELD - DANEMARK

- 2007 -

Made to measure central stove, red enameled finish, brass trims, brass handrail, 4 open burners under stainless steel grid, solid top, 2 electric plates, stainless steel shelf with water tap.

MIDDLESBROUGH COLLEGE - UNITED KINGDOM

- 2007-

Made to measure central stove, blue enamel finish, stainless steel and chromium trims, stainless steel handrail, 4 open burners under stainless steel grid, 2 solid tops, 4 gas static ovens GN 2/1, 2 electric cast iron grills one with smooth plate and one ribbed, gas salamander, stainless steel tubular shelf with salamander support.

VILLA RICHTER RESTAURANT - PRAHA - CZECH REPUBLIC

- 2007 -

Made to measure central stove, green enamel finish, stainless steel and chromium trims, 2 open burners under stainless steel grid, 2 solid tops, charcoal grill, water tap on column, pass-through open cupboards.

PARK HYATT HOTEL – WFC TOWER SHANGHAI – P. R CHINA

- 2008 -

Made to measure central stove, stainless steel finish, stainless steel and chromium trims, 8 open burners under cast iron grid, 2 solid tops, 2 gas static ovens GN 2/1, gas pasta cooker 2x40 litre, gas fryer, 2 electric salamanders, hot cupboards, neutral cupboards, open cupboards, stainless steel central shelf with double salamander supports and water taps.

ROYAL MANSOUR HOTEL - MARRAKECH - MAROCCO

- 2008 -

Made to measure central stove, stainless steel finish, stainless steel and chromium trims, stainless steel handrail, 2 open burners under cast iron grid, solid top, electric solid top with Ecotherm plate, induction plate, induction wok, teppanyaki plate, electric chromed smooth grill, electric bain marie, electric fryer, electric pasta cooker, electric oven GN 2/1, hot cupboard, open cupboards, stainless steel shelf with salamander support and water tap.

DOMAINE DE BELESBAT – BOUTIGNY-SUR-ESSONNE – FRANCE

- 2008 -

Traditional made to measure central stove, red enamelled finish, stainless steel and chromium trims, 3 induction plates, 2 electric chromed smooth grills, electric fryer, 2 electric ovens GN 2/1, hot cupboard.

GRAND HOTEL - ST JEAN CAP FERRAT - FRANCE

- 2008 -

Made to measure central stove, special grey enamelled finish, stainless steel and chromium trims, stainless steel rectangular handrail, 3 electric solid tops with Ecotherm plate, 2 induction plates, 2 teppanyaki plates, 2 electric ovens GN 2/1, neutral cupboards.

ANTICA CORTE PALLAVICINA - POLESINE PARMENSE - ITALY

- 2008 -

Made to measure central stove, green enamelled finish, brass trims, 2 solid tops, gas pasta cooker, induction plate, electric oven GN 2/1, hot cupboard, pass-through neutral cupboard, salamander support.

THE EAGLE RESTAURANT - BARROW - UNITED KINGDOM

- 2008 -

Made to measure central stove, stainless steel finish, stainless steel and chromium trims, open burner under stainless steel grid, gas pasta cooker 40 litre, 2 gas cast iron smooth grills, gas static oven GN 2/1, 4 electric solid tops with Ecotherm plates, electric bain marie, gas salamander, hot cupboards, electric oven GN 2/1, open cupboards, stainless steel shelve with salamander support and water tap.

BENKAY RESTAURANT - EIFFEL TOWER NOVOTEL HOTEL - PARIS - FRANCE

- 2008 -

Made to measure wall stove, stainless steel finish, stainless steel and chromium trims, 2 teppanyaki plates, 2 hot cupboards, 2 waste drawers.

JAKUBSKA HOTEL - PRAHA - CZECH REPUBLIC

- 2008 -

Made to measure central stove, black enamelled finish, stainless steel and chromium trims, stainless steel handrail, 8 open burners under cast iron grid, solid top, 2 gas woks, charcoal grill, 2 electric bain maries, electric cast iron smooth grill, electric cast iron ribbed grill, electric fryer, 2 electric ovens, neutral cupboards, stainless steel central shelf with salamander support, 2 water taps.

ALMA CULINARY SCHOOL - PARMA - ITALY

- 2008 -

Traditional made to measure central stove, blue enameled finish, stainless steel and chromium trims, vitroc ceramic plate, induction plate, neutral cupboard with sliding doors.

PRIVATE CUSTOMER - LONDON - UNITED KINGDOM

- 2008 -

Traditional made to measure wall stove, white enamelled finish, stainless steel and chromium trims, 2 water taps, 4 open burners under cast iron grid, electric solid top with Ecotherm plate, charcoal grill, gas wok, 2 electric ovens GN 2/1.

ESPEROS BLUE VILLAGE & SPA – RHODES ISLAND – GREECE

- 2008 -

Traditional made to measure central stove, blue enamelled finish, stainless steel and chromium trims, 8 open burners under cast iron grid, solid top, electric cast iron smooth grill, 2 electric ovens GN 2/1, electric fryer, water tap on column, central stainless steel shelf.

HOTEL SAN PIETRO - POSITANO - ITALY

- 2008 -

Made to measure central stove, black enameled finish, stainless steel and chromium trims, stainless steel rectangular handrail, large surface induction plate, electric pasta cooker 40 litre, electric oven GN 2/1, hot cupboard, water tap on column.

VILLA GERNETTO - ITALY

- 2009 -

Traditional made to measure central stove, stainless steel finish, brass trims, stainless steel handrail with brass supports, 4 open burners under stainless steel grid, electric solid top with Ecotherm plate, electric chromed smooth grill, induction wok, induction plate, electric pasta cooker 2x40 litres, neutral cupboards.

BUSHIDO JAPANESE CUISINE (TEPPANYAKI) - MANAMA - BAHRAIN

- 2009 -

Traditional made to measure central stove, stainless steel finish, stainless steel and chromium trims, stainless steel handrail, 2 teppanyaki plates, waste drawers, cutlery sinks, bottle sinks, open cupboards.

BUSHIDO JAPANESE CUISINE (BARBECUE) - MANAMA - BAHRAIN

- 2009 -

Traditional made to measure central stove, stainless steel finish, stainless steel and chromium trims, stainless steel handrail, special barbecue, bottle sinks, cutlery sink, hot ventilated cupboard, 2 refrigerated drawers, open cupboards.

RESTAURANT LA TABLE D'EDGARD - LAUSANNE - SWITZERLAND

- 2009 -

Traditional made to measure central stove, special grey color enamelled finish, stainless steel and chromium trims, water tap fitted on the flue, open burner under cast iron gird, charcoal grill, 2 electric solid tops with Ecotherm plates, induction plate, 2 electric ovens GN 2/1.

FIXTURE KITCHEN AND BATH SHOWROOM - SAN DIEGO - USA

- 2009 -

Traditional wall stove G200, special green enamelled finish, stainless steel and chromium trims, 2 open burners under cast iron grid, solid top, electric smooth chromed grill gas oven, electric hot cupboard.

PRIVATE CUSTOMER - SWITZERLAND

- 2009 -

Traditional made to measure central stove, special brown color enameled finish, copper trims, copper handrail, induction wok, induction plate 2 areas, induction plate 4 areas, hot top, pass through electric oven GN 2/1, hot cupboard, salamander support.

PRIVATE CUSTOMER - SWITZERLAND

- 2009 -

Traditional made to measure wall stove, black enameled finish, stainless steel and chromium trims, 2 chromium caryatid columns with lion feet, 4 gas open burners under cast iron grid, induction plate 2 areas, electric smooth cast iron grill, electric pasta cooker 40 litre, electric oven, electric hot cupboard.

RESTAURANT CÔTÉ PLAGE, CÔTÉ JARDIN RÉSIDENCE LES FILAOS - MAURITIUS -

- 2009 -

Traditional made to measure central stove, three stainless steel finish sides and one black enamelled side with serigraphy, stainless steel and chromium trims, 6 gas open burners under cast iron grid, 3 gas cast iron grills 2 with smooth plate and one ribbed, gas static oven GN 2/1, 2 bain-marie, electric fryer, electric pasta cooker 40 litre, open cupboards.

CASINO DE LILLE - FRANCE

- 2010 -

Traditional made to measure central stove, stainless steel finish, stainless steel and chromium trims, 2 gas open burners under cast iron grid, open burner under stainless steel grid, solid top, electric smooth chromed grill, teppanyaki plate, electric multicooker, gas static oven GN 2/1, 2 hot drawers, open cupboards, stainless steel shelf with water tap.

HÔTEL MATIGNON - PARIS - FRANCE

- 2010 -

Traditional made to measure central stove, stainless steel finish, stainless steel and chromium trims, open burner under stainless steel grid, 2 smooth electric cast iron grills, electric solid top Ecotherm 4 areas, 2 vitroceramic plates, electric multicooker, 2 hot drawers, closed cupboards, water tap on column, stainless steel sink flush and integrated into the top, shower hose, 5 water resistant plugs.

ULTRAVIOLET RESTAURANT - PAUL PAIRET - SHANGHAI - P.R. CHINA

- 2010 -

Traditional made to measure central stove with rounded edge stainless steel top, stainless steel finish, stainless steel and chromium trims, 2 open burners under stainless steel grid, 2 teppanyaki plates, induction plates large surface, passthrough neutral cupboards.

ONE&ONLY HOTEL LE ST GÉRAN - MAURITIUS

- 2010 -

Traditional made to measure central stove, stainless steel finish, stainless steel and chromium trims, 10 open burners under cast iron grid, gas fryer 2x15 litre, solid top, 2 bain-maire, 2 electric chromium grills one smooth and one ribbed, 3 gas static ovens GN 2/1, 2 hot ventilated cupboards, hot static drawers, stainless steel shelf with two salamander supports, 2 electric salamanders, 2 stainless steel sinks flush and integrated into the top.

TIANJIN HOTEL - P.R. CHINA

- 2010 -

Traditional made to measure central stove, ivory enamelled finish, bras trims, 6 open burners under cast iron grid, 2 gas charcoal grills, 2 gas wok burners, electric fryer 2x7/9 litre, electric solid top Ecotherm 4 areas, electric multicooker, electric oven GN 2/1, neutral cupboard, stainless steel shelf with salamander support, electric salamander.

RITZ CARLTON HOTEL - HONG KONG

- 2010 -

Traditional made to measure central stove, special stainless steel blurred, stainless steel and chromium trims, 6 open burners under cast iron grid, gas fryer 2x15 litre, solid top, charcoal grill, electric smooth cast iron grill, electric pasta cooker 2x40 litre (Rapid System), 2 gas static ovens GN 2/1, stainless steel tubular shelf with salamander support and water tap, electric salamander.

RESTAURANT "IM SCHIFFCHEN" - DÜSSELDORF - J.C. BOURGUEIL - GERMANY -

- 2010 -

Traditional made to measure central stove, blue enamelled finish, stainless steel and chromium trims, 2 open burners stainless steel grid, 2 solid tops, teppanyaki plate, gas static oven GN 2/1, hot ventilated cupboard with sliding doors, 2 hot drawers.

ATRIUM RESTAURANT - PERTH - AUSTRALIA

- 2010 -

Traditional made to measure central stove, standard red enameled finish , stainless steel and chromium trims, 6 open burners under cast iron grid, bain-marie, electric solid top Ecotherm 4 areas, gas ribbed cast iron grill, cold drawers, pass through closed cupboard, water tap on column.

SOFITEL HOTEL - MUMBAI - INDIA

- 2010 -

Made to measure central stove, special orange enamel finish RAL 2008, stainless steel and chromium trims, open burners under cast iron grid, 1 solid top, 2 gas ovens, 1 gas pasta cooker, 1 electric bain marie, 1 electric 20 dm² plancha, 1 electric fryer, 1 induction plate 2 zones, 3 vitroceramic plates, open cupboards, stainless steel shelf, 2 electric salamanders, brass handrail all around the stove.

PRIVATE COMPANY - VERONA - ITALY

- 2010 -

Made to measure central stove, mat black enamel finish, stainless steel and chromium trims, stainless steel handrail on 2 sides, 2 open burners under cast iron grid, 1 induction plate 2 zones, 2 electric plates, 1 electric fryer, 1 electric pasta cooker, 1 electric oven, 1 electric hot cupboard, hot drawers, 1 hot top, 1 pass through cupboard.

CAMI AGRITURISMO - SAVIO DI RAVENNA - ITALY

- 2011 -

Made to measure central stove, special turquoise enamel finish, stainless steel and chromium trims, stainless steel handrail with brass corners on 2 sides, 8 open burners under stainless steel grid with water tank, 1 induction wok, 2 induction plates 2 zones, 1 electric pasta cooker, 1 electric oven, 1 stainless steel shelf with 2 water taps.

PRIVATE CUSTOMER - ITALY

- 2011 -

Made to measure central stove, white enamel finish, stainless steel and chromium trims, 4 chromium columns, stainless steel handrail all around, 6 open burners under cast iron grid with 2 small pan supports, 1 solid top, 1 gas 30 dm² grill, 1 gas oven, 1 gas multicooker, 1 stainless steel shelf with 1 water tap.

PALACE HOTEL - TOKYO - JAPAN

- 2011 -

Made to measure central stove, shiny black enamel finish, stainless steel and chromium trims, all electric functions:
2 bain marie, 2 ovens, 1 ribbed 20 dm² grill, 1 fryer, 2 induction plates 4 zones, 2 teppanyaki plates, 1 pasta cooker,
1 sink, 1 stainless steel shelf, 1 salamander with shiny black enamel front panel.

DANIAN WANDA CONRAD - CHINA

- 2011 -

Made to measure central stove, white enamel finish, stainless steel and chromium trims, stainless steel handrail all around the stove,
4 open burners under cast iron grid, 1 solid top, 1 gas chromium 30 dm² grill half ribbed/ half smooth, 1 electric oven,
1 electric fryer, 1 stainless steel shelf with water tap, 1 electric salamander on support.

HÔTEL LE CHEVAL BLANC - YANNICK ALLENO - COURCHEVEL - FRANCE

- 2011 -

Made to measure central stove, special brown enamel finish, stainless steel and chromium trims, 1 side of the top with curved shape, all electric functions: 1 oven, 1 fryer, 2 induction plates 2 zones, 1 teppanyaki plate, 1 multicooker, 1 stainless steel shelf, 1 salamander.

RESTAURANT LA GROTTTE - MARSEILLE - FRANCE

- 2012 -

Made to measure central stove, special orange enamel finish, stainless steel and chromium trims, 4 open burners under cast iron grid, 2 gas ovens, 1 electric bain marie, 1 electric chromium 20 dm² ribbed grill, 1 electric chromium 30 dm² plancha, 3 Ecotherm plates, 1 electric pasta cooker, hot drawers, 1 ventilated hot cupboard, 1 removable grill for open burner, 1 wok support for open burner, 1 water tap, 1 stainless steel shelf, 1 electric salamander.

LYCÉE HÔTELIER - MONACO

- 2012 -

Made to measure central stove, special red enamelled finish RAL 3020, polished stainless steel and chromium trims, 3 open burners under stainless steel grid, 1 gas oven, 1 cast iron ribbed grill 15 dm², hot cupboard, electric fryer, Ecotherm plate, 1 teppanyaki plate, stainless steel shelf with water tap, salamander support.

CHÂTEAU MIRAVAL - CORRENS - VAR - FRANCE

- 2012 -

Made to measure wall stove, special white enamelled finish, special nickel mat trims, 6 open burners under cast iron grid, 1 teppanyaki plate, 1 gas oven, 1 electric oven, 1 water tap on chimney.

EFH FRIEDRICH - ZÜRICH - SWITZERLAND

- 2012 -

Made to measure wall stove, mat black enamelled finish, brush stainless steel and mat nickel trims, 4 open burners under cast iron grid, 1 electric oven, 1 electric chromium plancha, 1 induction wok, 1 teppanyaki plate, 1 sink with water tap, hot cupboard.

EATALY - ROME - ITALY

- 2012 -

Made to measure central stove, red enameled finish, polished stainless steel and chromium trims, all electric functions:
1 chromium plancha, 1 induction plate 4 zones 'large surface', 1 pasta cooker, hot cupboard, cold drawers, 1 socket, folding shelves on 2 sides of the top, 1 special removable structure with glasses.

C.A.P. BUILDING - PARIS - FRANCE

- 2012 -

Made to measure wall stove "barbecue", stainless steel finish, polished stainless steel and chromium trims, 2 charcoal grills 700x500, 2 drawers for coal, open cupboards.

RISTORANTE MAJORE - RAGUSA (SICILIA) - ITALY

- 2012 -

Made to measure stove (with 1 side as wall stove), green enamelled finish with special serigraphy, polished brass trims, 2 open burners under stainless steel grid, 2 solid tops, 1 induction plate 2 zones, 1 hot cupboard, 1 water tap on column, 1 shelf.

SOBRAQUES COMPANY - PERPIGNAN - FRANCE

- 2012 -

Made to measure central stove, red enameled finish with special serigraphy on 1 side, polished brass trims, 1 open burner under cast iron grid, 2 open burners under stainless steel grid with water tank, 1 gas grill 30 dm² half smooth-half ribbed, 1 solid top, 1 electric bain marie, 1 electric pasta cooker, 1 teppanyaki plate, stainless steel shelf, 1 water tap on column, 1 wok support.

AMERICAN STEAK HOUSE - RIYADH - SAUDI ARABIA

- 2013 -

Made to measure central stove, red enamel finish, stainless steel and chromium trims, open burners under cast iron grid, 1 solid top, 1 gas oven, 1 gas fry top, 1 gas fryer, 1 charcoal grill, 1 electric bain marie, 1 water tap on column, 1 electric salamander with support.

CARENAGE BAY HOTEL - CANOUAN ISLAND - THE GRENADINES

- 2013 -

Made to measure central stove, blue enamel finish, stainless steel and chromium trims, stainless steel handrail, 1 electric bain marie, 2 electric static ovens, 2 electric planchas, 1 electric bar grill, 1 electric fryer, 1 induction plate 2 zones, 1 induction plate 4 zones, 1 induction wok, 1 special sink, stainless steel tubular shelf, water tap, electric salamander

HILTON HOTEL BOMONTI - SUSHI KITCHEN - ISTANBUL - TURKEY

- 2013 -

Made to measure central stove, mat black enamel finish, stainless steel and chromium trims, open burners under cast iron grid - electric functions: frytop 30 dm², teppanyaki plate, pasta cooker, bain marie, dim sum, 1 glass with support.

HILTON HOTEL BOMONTI - ASIAN KITCHEN - ISTANBUL - TURKEY

- 2013 -

Traditional wall stove, mat black enamel finish, stainless steel and chromium trims, 3 gas woks
electric functions: 1 frytop 30dm², 2 cold tanks, cold drawers.

HILTON HOTEL BOMONTI - STEAK BAR KITCHEN - ISTANBUL - TURKEY

- 2013 -

Traditional wall stove, mat black enamel finish, stainless steel and chromium trims, 2 gas chargrills, electric functions: 1 frytop 30dm², 2 hot cupboards, 1 induction plate 2 zones, cold drawers.

GASTHOF ERLHOF - URSENSOLLEN - GERMANY

- 2013 -

Made to measure central stove, green enamel finish, polished brass trims, stainless steel handrail with brass corners on 2 sides,
6 open burners under stainless steel grid, gas oven, 2 gas solid tops, 1 electric bain marie,
1 electric bratt pan, 1 electric pasta cooker, 2 hot drawers, 2 special customer name plates.

HÔTEL SAINT JAMES - PARIS - FRANCE

- 2013 -

Made to measure central stove, red enamel finish, polished brass trims, gas functions: 3 open burners under cast iron grid, 1 salamander with red enamel front panel with serigraphy - Electric functions: 1 chromium smooth grill, 1 teppanyaki plate, 2 ovens, 1 ecotherm plate, 2 hot cupboards, 3 bain marie, 1 hot drawer, stainless steel shelf, 3 sockets, 2 cast iron removable grills for open burners.

ST REGIS HOTEL - CHENGDU - CHINA

- 2013 -

Made to measure central stove, mat black enamel finish, shiny copper trims, stainless steel handrail all around the stove with shiny copper corners, all electric: 7 cast iron plates, 1 frytop 30dm², 1 oven, 1 fryer, 1 induction plate 4 zones, 2 infrared lamps, stainless steel shelf.

ROTANA HOTEL - AMMAN - JORDAN

- 2013 -

Traditional made to measure wall stove, special curved shape, stainless steel finish, polished stainless steel and chromium trims, open burners under cast iron grid, 1 gas oven, 1 gas charcoal grill, 1 electric bain marie, 1 electric smooth grill 15dm², 1 electric fryer, 1 electric pasta cooker, 1 electric salamander with support, neutral cupboards.

RESTAURANT ALICE EATALY - MILAN - ITALY

- 2014 -

Traditional made to measure central stove, white enamel finish, polished stainless steel and chromium trims, all electric functions:
1 Ecotherm plate, 2 induction plates, 2 teppanyaki plates, 1 pasta cooker, 1 multicooker,
1 low temperature oven, central bar shelf with 2 taps, neutral cupboards, open cupboards, sockets.

LE COUVENT DES MINIMES HOTEL & SPAS MANE (ALPES DE HAUTE-PROVENCE) - FRANCE

- 2014 -

Made to measure central stove, mat black enamel finish, stainless steel and chromium trims, all electric functions: ventilated hot cupboard, 2 hot tables, 1 oven, 6 induction plates, 2 planchas, 2 hot drawers, neutral cupboard, 1 stainless steel shelf with removable grids, 1 stainless steel shelf with integrated hot top, salamander support, technical cupboards, sockets.

RESTAURANT ANNE-SOPHIE PIC - VALENCE - FRANCE

- 2014 -

Made to measure central stove, white enamel finish, stainless steel and chromium trims, all electric functions:
4 induction plates, 1 oven, 3 teppanyaki plates, 1 sink with water tap, sockets.

HILTON HOTEL - ST. PETERSBURG - RUSSIA

- 2014 -

Made to measure wall stove, special green enamel finish RAL 6002, polished brass trims, all electric functions:
1 induction plate 4 zones, 1 fryer, 1 cold cupboard, 1 rotisserie (1 double hearths + 1 single hearth type A), 1 sink with water tap,
1 sink for flatware with water tap, 2x3 GN/1 drawers, 1 GN 1/1 drawer for spices, 1 bottle drawer.

PAUL BOCUSE CULINARY SCHOOL RESTAURANT LES SAISONS - LYON - FRANCE

- 2014 -

Made to measure central stove with octagonal shape, blue enameled finish, polished stainless steel and chromium trims,
1 open burner under cast iron grid, 1 solid top, 2 Ecotherm plates, 1 teppanyaki plate, 2 hot drawers,
1 octagonal stainless steel bar shelf, 2 sockets.

KAR GROUP SERVICE KITCHEN - ERBIL - IRAQ

- 2014 -

Made to measure central stove, white enameled finish, polished brass trims, brass handrail all around the stove, 10 open burners under stainless steel grid, 1 Ecotherm plate, 2 hot drawers, stainless steel shelf with special handrail underneath and 2 water taps, 2 sockets.

RESTAURANT ALLARD - ALAIN DUCASSE - PARIS - FRANCE

- 2015 -

Made to measure wall stove, mat black enameled finish, polished brass trims, 6 open burners under cast iron grid, 3 static gas ovens, 1 Ecotherm plate, 1 electric grill 30 dm², 1 open cupboard GN 1/1, neutral drawers GN 1/1, space for combi oven, 1 water tap, 1 folding table.

SOFITEL HOTEL – HO CHI MINH – VIETNAM

- 2015 -

Made to measure central stove, special yellow color enamel finish, polished brass trims, 4 hot tops, 1 electric fry top, 1 electric fryer, 1 induction plate 4 zones, 1 electric multi-cooker, 1 free cooking plate, 1 electric oven, 1 stainless steel shelf with infrared lamps, 1 stainless steel shelf, 1 electric salamander, neutral cupboards.

HÔTEL RITZ – PARIS – FRANCE

- 2015 -

Made to measure central stove, special blue enamel finish, polished brass trims, 2 open burners, 2 electric 'Ecotop' plates, 2 induction plates 2 zones, neutral cupboards.

DVCO – SAO PAULO – BRAZIL

- 2015 -

Made to measure wall stove, white enamel finish, polished brass trims, open burners, 1 gas solid top, 1 gas lava stone grill, 1 electric bain marie, 1 electric plancha, 1 electric fryer, 2 cold drawers, 1 stainless steel shelf, neutral top for gas 425 rotisserie.

ELECTROLUX SHOW ROOM – STOCKHOLM – SWEDEN

- 2016 -

Made to measure wall stove, ivory enamel finish, polished brass trims, all electric functions:
1 induction plate 2 zones, 1 fry top, 1 free cooking plate, 1 oven.

RESTAURANT ALAIN DUCASSE - CHÂTEAU DE VERSAILLES - FRANCE

- 2016 -

Made to measure central stove, mat black enamel finish, polished brass trims, all electric functions : 1 ventilated hot cupboard, 1 plancha, 1 hot top, 4 'Ecotop' plates, 1 induction plate 2 zones, 1 multi cooker, 1 teppan yaki plate, 3 ovens, 1 central stainless steel shelf with water tap, neutral cupboards.

RESTAURANT BART VAN WEDDINGEN – BELGIUM

- 2016 -

Made to measure wall stove, Molteni red enamel finish, polished brass trims, 6 open burners under stainless steel grid, 1 gas lava stone grill, 1 gas pasta cooker, 1 open cupboard, 3 drawers for GN tanks.

HOTEL PODERE LA TORRE – SCHIO – ITALY

- 2016 -

Made to measure central stove, special orange color enamel finish, polished stainless steel and chromium trims, stainless steel handrail, 1 open burner, 1 electric plate free cooking, 1 electric fryer, 2 induction hobs 2 zones, 1 electric bain-marie, 2 electric pasta cookers, 5 plugs, 1 stainless steel shelf with 2 water taps.

BREIDENBACHER HOF HOTEL (CAPELLA HOTEL) DUSSELDORF- GERMANY

- 2016 -

Made to measure central stove, Molteni red enamel finish, polished brass trims, polished brass handrail, 2 open burners under stainless steel grid, 1 solid top dimensions 860x500mm, 1 static electric oven, 1 teppan yaki plate dimensions 900x500mm, 1 sink with cold/hot water tap, 1 plug.

SOFITEL HOTEL – GUANGZHOU – CHINA

- 2016 -

Made to measure central stove, Molteni blue enamel finish, polished stainless steel and chromium trims, 2 open burners under cast iron grid, 1 solid top dimensions 600x500 mm, 1 gas charcoal grill, 1 static electric oven, 5 hot tops dimensions 75 dm², 1 electric fryer, 1 electric pasta cooker, 1 electric plancha, 1 induction hob 2 zones, 1 stainless steel shelf, 1 stainless steel shelf with heating infrared lamps, 7 open cupboards with led lights inside, 1 special sink, 1 plug, 1 electric salamander with support.

ST RÉGIS HOTEL – ZHUHAI – CHINA

- 2016 -

Made to measure central stove with special T shape, Molteni blue enamel finish, polished stainless steel and chromium trims, only electric functions : 1 static oven, 2 hot tops dimensions 50 dm², 1 fryer, 1 Ecotherm plate, 1 induction hob 4 zones, 1 pasta cooker, 2 cast iron plates, 1 cupboard with hinged doors, 1 cupboard with sliding doors, 1 technical cupboard.

EATALY SHOPPING MALL – COPENHAGEN- DENMARK

- 2016 -

Made to measure central stove, Molteni white enamel finish, polished stainless steel and chromium trims, stainless steel handrail, only electric functions: 1 induction hob « total surface » 6 zones, 1 pasta cooker, 2 refrigerated drawers, 1 technical cupboard, 1 central stainless steel shelf with removable grids and 1 water tap.

TIGER RESORT – MANILA BAY – PARANAQUE CITY – PHILIPPINES

- 2017 -

Made to measure central stove, mat black pepper enamel finish, mat nickel and brushed stainless steel trims, stainless steel handrail, 2 gas open burners under cast iron grid, 1 gas solid top, 1 gas static oven, 1 gas plancha with smooth cast iron plate, 1 gas lava stone grill, 1 electric fryer, 1 electric salamander, cupboards with swing doors, 1 technical cupboard, 1 stainless steel shelf on chimney with water tap.

CHEF NUNO MENDES – LONDON – UK

- 2017 -

Made to measure wall stove, persian blue enamel finish, polished stainless steel and chromium trims, polished stainless steel handrail on front, 3 electric cast iron plates, 1 electric smooth cast iron plancha, 1 electric static oven.

PRAIA ART RESORT – ISOLA DI CAPO RIZZUTO – CALABRIA – ITALY

- 2017 -

Made to measure central stove, mat black pepper enamel finish, polished stainless steel and chromium trims, all electric:
1 bain marie, 1 free cooking plate, 1 induction hob 2 zones, 1 induction hob 4 zones, 1 pasta cooker, 1 hot ventilated cupboard, 1 low temperature oven, 1 salamander support with infrared strip heater below, open cupboards, 2 technical cupboards, 1 stainless steel shelf with water tap.

IVAN AND SERGEY BEREZUTSKI RESTAURANT – MOSCOW – RUSSIA

- 2017 -

Made to measure central stove, sepia enamel finish, polished stainless steel and chromium trims, stainless steel handrail, only electric functions : 1 bain marie, 1 static oven, 1 induction hob 4 zones, 1 teppanyaki plate, 1 pasta cooker, 1 multi-cooker, refrigerated drawers, 3 open cupboards, 1 cupboard with swing doors, 3 technical cupboards, 1 cutlery sink, 1 tubular shelf with water tap, 1 salamander support, 1 salamander.

PRIVATE CUSTOMER - HUNGARY

- 2017 -

Made to measure central stove, shiny black pepper enamel finish, polished brass trims, polished brass handrail, 4 open burners under cast iron grid, 1 electric static oven, 1 teppan yaki plate, 1 fryer, 1 ecotop plate, 1 induction hob 2 zones, 1 induction wok, 2 pasta cookers, 2 open cupboards, 3 technical cupboards, 1 stainless steel shelf with 2 water taps.

PRIVATE CUSTOMER - CLEVELAND - USA

- 2017 -

Made to measure central stove, special red enamel finish RAL 3000, polished stainless steel and chromium trims, polished stainless steel handrail, 4 gas open burners under cast iron grid, 1 gas central solid top, 1 gas static oven, 2 wok supports for the burners, 1 electric bain marie, 1 electric vacuum packed, 1 electric ventilated hot cupboard, 1 electric static oven, 1 sink with water tap, 3 cupboards with swing doors, 2 technical cupboards, 3 sockets.

RESTAURANT SAN BARBATO – LAVELLO – POTENZA – ITALY

- 2017 -

Made to measure central stove, mat black pepper enamel finish, polished stainless steel and chromium trims, polished stainless steel handrail, only electric functions: 2 pasta cookers, 2 induction hobs 4 zones, 1 'Ecotop' plate, 2 fryers, 1 cast iron bar grill, 1 hot ventilated cupboard, 1 low temperature oven, 1 cutlery sink, 2 cupboards, 1 central stainless steel shelf with 2 water taps, 2 sockets, technical cupboards.

EMERALD KEMPINSKI PALACE – A. DUCASSE – DUBAI – UAE

- 2017 -

Made to measure central stove, shiny black pepper enamel finish, polished stainless steel and chromium trims, electric functions: 2 Ecotop plates, 2 chromium planchas, 4 induction hobs 2 zones, 8 sockets, Gas functions: 2 static ovens -2 cupboards with sliding doors, 1 stainless steel central shelf, technical cupboards.

RESTAURANT CARRÉ DES CHAMPS ELYSÉES PAVILLON LEDOYEN YANNICK ALLENO – PARIS – FRANCE

- 2017 -

Made to measure central stove, special design of stainless steel top and side, mat black pepper enamel finish, special shiny black epoxy finish trims, electric functions: 2 chromium planchas, 2 Ecotop plates, 2 "gastronome" induction hobs, 2 induction hobs 1 zone, 4 sockets – Colored led lights under the top, 2 cutlery sinks, 2 open cupboards, 2 stainless steel shelves, technical cupboards.

HÔTEL MARTINEZ – CANNES – FRANCE

- 2017 -

Made to measure central stove, stainless steel finish, polished stainless steel and chromium trims, polished stainless steel handrail, electric functions: static oven, 2 smooth stainless steel planchas, 2 ribbed steel grills, 2 Ecotop plates, 3 multi-cookers, 1 infrared strip heater, 4 sockets – Gas functions: 2 open burners under cast iron grids, 2 solid tops – 2 open cupboards with swing doors, 1 stainless steel folding table in 2 sections, 2 central stainless steel shelves with 2 water taps, technical cupboards.

HÔTEL LE LUTETIA – PARIS – FRANCE

- 2018 -

Made to measure central stove, stainless steel finish, stainless steel and chromium trims, all electric: 1 bain-marie, 2 static ovens, 2 induction hobs 4 zones, 1 Teppan Yaki plate, 1 cast iron grill half ribbed/half smooth, 1 Ecotop plate, technical cupboards.

HÔTEL BRACH – PARIS – FRANCE

- 2018 -

Made to measure central stove, Ivory 'Sepia' enamel finish, polished brass trims, all electric: 2 static ovens, 2 cast iron planchas, 1 fryer, 2 Ecotop plates, 1 induction hob 2 zones, 1 pasta cooker, 2 multi-cookers, 1 special backsplash for fryer, 2 open cupboards, technical cupboards.

PRIVATE CUSTOMER – GERMANY

- 2018 -

Made to measure wall stove, Caractère line, mat black pepper enamel finish, brushed stainless steel and mat chromium trims, brushed stainless steel handrail, 5 gas open burners under cast iron grid, 1 electric smooth chromed plancha, 1 electric oven, 1 electric hot cupboard, 1 socket.

RESTAURANT LA POULE AU POT – J. FRANÇOIS PIÈGE – PARIS – FRANCE

- 2018 -

Made to measure wall stove, special red enamel finish RAL 3004, polished stainless steel and chromium trims, gas open burners under cart iron grid, 1 electric smooth chromed plancha, 1 Ecotop plate, 1 electric oven, 1 electric hot cupboard, 1 socket

CONRAD HILTON HOTEL - WASHINGTON DC - USA

- 2018 -

Made to measure central stove, Molteni rouge enamel finish, polished brass trims, stainless steel handrails, 8 open burners under cast iron grid, 1 gas solid top, 2 gas ovens, 1 charbroiler grill, 1 electric cast iron smooth plancha, electric hot static drawers, 2 sockets, 2 neutral cupboards, 1 tubular central stainless steel shelf, 2 water taps, 2 gas salamanders, technical cupboards.

PRIVATE CUSTOMER - ITALY

- 2018 -

Made to measure central stove, Caractère line, mat black pepper RAL 9005, brushed stainless steel and mat chromium trims, Stainless steel top, brushed stainless steel handrail, 6 gas open burners under cast iron grid, 1 gas charbroiler grill, 1 gas fryer, 1 gas pasta cooker, 1 electric ventilated hot cupboard, 1 technical cupboard.

ST REGIS HOTEL – HONG KONG – CHINA

- 2018 -

Made to measure central stove, special grey enamel finish RAL 7037, special "Kadum" Décor top, brushed brass trims, only electric functions: 2 hot tops, 2 ventilated hot cupboards, 4 sockets, technical cupboards.

RESTAURANTE BÁLAMO – ALCORCÓN – SPAIN

- 2018 -

Made to measure central cooking top, Molteni Persian blue enamel finish RAL 5003, brushed brass trims, 10 gas open burners under cast iron grid, 1 electric bain-marie, 2 technical cupboards.

SUHAIL RESTAURANT – ABU DHABI – U.A.E.

- 2018 -

Made to measure central stove, Molteni Tarragon green RAL 6020 enamel finish, brushed brass trims, 3 open burners under cast iron grid, 1 gas solid top, 1 gas double lava stone grill, 1 gas cast iron smooth plancha, 1 electric bain-marie, 1 electric fryer, 2 technical cupboards, 1 electric hot cupboard, 4 refrigerated drawers, 2 static hot drawers, 1 neutral cupboard, 1 water tap on column, 1 sink with water tap, 1 tubular central shelf.

FORMAMENTIS – BATTIPAGLIA – SALERNO – ITALY

- 2018 -

Made to measure central stove, Caractère line, mat white 'milk' enamel finish RAL 9003, Décor top & sides "Makai", brushed stainless steel and mat chromium trims, brushed stainless steel handrail, electric functions: 1 free cooking plate, 1 induction hob 'TS' 4 zones, 1 multi cooker, 1 water tap on column, 1 cupboard with sliding doors, 3 technical cupboards.

HÔTEL VILLA FRANCA – POSITANO – ITALY

- 2019 -

Made to measure central stove, Caractère line, mat 'pepper' black enamel finish, brushed stainless steel and mat chromium trims, stainless steel top, brushed stainless steel handrail, only electric functions: 1 FreeCooking plate, 1 fryer, 1 'LS' induction hob 2 zones , 1 'TS' induction hob 4 zones, 1 pasta cooker, 1 low temperature oven, heating lamps, sockets, 2 cutlery sinks, 2 hot cupboards, 1 neutral cupboard hinged doors, 2 passthrough neutral cupboards, 1 stainless steel shelf with 2 water taps, 1 salamander support, technical cupboards.

HÔTEL CASA ANGELINA – PRAIANO – ITALY

- 2019 -

Made to measure central stove on wheels, Caractère line, special blue enamel finish RAL 5009, brushed stainless steel and mat chromium trims, stainless steel top, brushed stainless steel handrail, only electric functions: 1 FreeCooking plate, 1 'LS' induction hob 2 zones , 1 hot cupboard, 1 socket, technical cupboards.

RESTAURANT BLUE BY A. DUCASSE – BANGKOK – THAILAND

- 2019 -

Made to measure central stove, 1923 line, stainless steel finish, polished stainless steel and chromium trims, only electric functions: 2 static ovens, 1 Ecotop Plate, 2 teppan yaki plates with water runnel, 1 LS induction hob 2 zones, warm drawers, 5 sockets, 1 shower rose, technical cupboards.

RESTAURANT N°10 – MILANO – ITALY

- 2019 -

Made to measure central stove, 1923 line, Molteni red enamel finish, polished brass trims, 2x2 open burners under cast iron grid, 1 electric plancha, 1 electric fryer, 1 FreeCooking plate, 2 electric pasta cookers, 2 sockets, 1 neutral cupboard with sliding doors, 2 open cupboards, 1 stainless steel shelf with water tap, 1 salamander support, technical cupboards.

SUPERCELL – HELSINKI – FINLAND

- 2019 -

Made to measure central stove, 1923 line, mat 'pepper' black enamel finish, polished brass trims, 2 gas solid tops, 1 gas charbroiler grill, 2 special safety glasses, 1 electric smooth plancha 15 dm², 1 electric fryer, 4 electric hot plates, 1 electric static oven, 1 open cupboard, technical cupboard.

Big charbroiler with visual control of the flame

RESTAURANT HANS VAN WOLDE – MAASTRICHT – THE NETHERLANDS

- 2019 -

Made to measure central stove, Caractère line, mat 'pepper' black enamel finish, brushed stainless steel and mat chromium trims, stainless steel top, only electric functions:
1 smooth plancha 30 dm², 1 Ecotop plate, 2 sockets, 1 cutlery sink, 2 neutral cupboards with sliding doors, technical cupboards.

PRIVATE CUSTOMER – CÔTE D'AZUR – FRANCE

- 2019 -

Made to measure wall stove, 1923 line, shiny 'pepper' black enamel finish, polished brass trims, 2 gas open burners under cast iron grid, 1 gas lava stone grill, 1 electric fryer, 1 induction hob 4 zones, 1 gas static oven, technical cupboards.

PRIVATE CUSTOMER – CÔTE D'AZUR – FRANCE

- 2019 -

Made to measure central stove, 1923 line, shiny 'pepper' black enamel finish, polished brass trims, Decor top "Entzo", 1 cold cupboard, 3 sockets, free space for dishwasher.

THE FIFTH AVENUE HOTEL – NEW YORK – USA

- 2020 -

Made to measure central stove, 1923 line, special blue enamel finish RAL 5009, polished stainless steel and chromium trims, stainless steel handrail on 2 sides, 3 gas solid tops, 3 gas static ovens, 1 electric bain-marie, 1 electric static oven, 2 smooth chromed planchas 15 dm², 1 electric fryer, 1 electric pasta cooker, 2 salamander supports, 1 central stainless steel shelf, 2 tailor made technical cupboards.

HÔTEL DU GRAND CONTRÔLE – RESTAURANT A. DUCASSE CHÂTEAU DE VERSAILLES – FRANCE

- 2020 -

Made to measure central stove, 1923 line, stainless steel finish, polished stainless steel and chromium trims, electric functions: 2 Ecotop plates with runnel and grids, 2 induction hobs 2 zones, 2 Teppan yaki plates, 2 static ovens, 1 ventilated hot cupboard with sliding doors, 4 hot static drawers, 2 shower roses, 3 technical cupboards.

KATARA TOWERS – RESTAURANT A. DUCASSE – LUSAIL (DOHA) – QATAR

- 2020 -

Made to measure central stove, 1923 line. Mat black 'pepper' enamel finish, brushed brass trims, electric functions: 2 static ovens, 2 Ecotop Plates, 2 teppan yaki plates, 1 'Gastronome' induction hob, 1 'LS' induction hob 2 zones, 4 hot static drawers, 2 cutlery sinks, 1 free standing removable shelf, 2 shower roses, 5 technical cupboards.

HÔTEL GUANAHANI – SAINT-BARTHÉLÉMY ISLAND – FRENCH WEST INDIES

- 2020 -

Made to measure central stove, 1923 line, Molteni Persian blue enamel finish, polished stainless steel and chromium trims, 4 open burners under stainless steel grid, 2 gas solid tops, 2 gas static ovens, 2 electric chromed planchas 30 dm², 1 electric fryer, 1 electric multicooker, 4 hot static drawers, 3 neutral cupboards, 1 salamander support, technical cupboards.

THE ALLURE OF TRADITION

90 years of traditional craftsmanship to make your dream come true. Molteni is synonymous of the highest professionalism and excellence in materials, using hand forged cast iron and brass components, custom colored enameled surfaces and chromed or brass trims.

FUNCTIONS LIST

Neutral cupboard with hinged door

Hot ventilated cupboard

Flatware sink

Gas fryer

Hot drawers

Charcoal - lava stone grill

4-small zone induction plate

Gastronorm cupboard

Technical cupboard

Sink

Solid top

Electric cast iron plates

Charbroiler

Open burner over water tank

Open cupboard

Induction cupboard

Multi-cooker

Solid top ecotherm

Smooth fry top

Induction plate

Gas open burners under cast iron grid

Gastronorm drawers

Cold cupboard

Pastacooker

Static oven

Ribbed fry top

Induction plate total surface

Volcan open burner

Neutral cupboard sliding doors

Bain marie

Electric fryer

Low temperature oven

Teppan yaki

Induction wok

Gas wok

CREATE YOUR ONE AND ONLY MOLTENI

Molteni colors

Do not limit your desires!
Other colors and finishing are available under request.

Molteni rouge
RAL 3003

Persian blue
RAL 5003

Tarragon
RAL 6020

Milk
RAL 9003

Matte Milk
RAL 9003

Sepia
RAL 1015

Matte black
pepper
RAL 9005

Black pepper
RAL 9005

Knobs for 1923 line
Polished Brass

Knobs for Caractère line
mat chromium

Wirbel
Stainless Steel

Scotch brite
Stainless Steel

Decor finishing
for Caractère line
ONLY

Molteni finishing

Corner
column

Handrail tubes

Handrail
supports

Dream your Molteni stove and we create for you. No two Molteni stoves are the same and the size has no limits.

A PRESTIGIOUS HISTORY, STILL UNSURPASSED TODAY

Molteni depuis 1923 – a legend born in the tradition of ancient craftsmanship, with extreme attention to detail and the quest for strong, noble materials. Indissolubly linked to the name of its founder, still today Molteni is the sole representative of handicraft and wisdom in creating premium stoves.

www.molteni.com