

The path to ultimate performance

SkyLine Cook&Chill

The Electrolux Professional difference

More efficient, more profitable and more human-friendly kitchens. That's the Electrolux Professional promise.

Stress is not a necessary ingredient in great-tasting food.*

Small amounts of stress can sharpen performance but high levels over a prolonged period of time can contribute to health problems, such as high blood pressure, diabetes, and heart disease. **44%** of chefs in the US have been on sick leave due to stress

55% of US chefs have used or considered using prescription medication to calm down after a stressful day at work

51% of chefs working in London said have suffered from depression due to overwork**

Our Promise

Electrolux Professional is making customers' work-life easier, more profitable – and truly sustainable every day.

Our objective is to raise awareness about the growing culture of negative stress in professional kitchens and revolutionize the way you work.

"We have to start challenging the perception that negative stress is necessary to create great tasting food. In the end I believe that happy chefs create better food."

Philip Lloyd, Culinary Instructor at the Art Institute of Charlotte

* According to 'Taste the Stress', a two-phase social experiment conducted by Electrolux Professional in 2017. 200 US chefs aged 18-65+ were surveyed. Two teams of professional chefs created the same menu, one using Cook&Chill (blue team), one using conventional cooking methods (red team). Food was judged by an independent jury and chefs stress levels were monitored. Heart rate monitors showed that red team (151 minutes) was more stressed than the blue one (72 minutes). The red team, not being able to streamline the work, also wasted time and energy taking around 2000 more steps per chef than the blue team. The jury ranked the teams' food as equally delicious - proving that stress isn't a necessary ingredient to create great tasting food.

The power of all-in-one

Transform your working life and expand your cooking horizon with **perfectly integrated all-in-one Electrolux Professional solutions**. The new Cook&Chill system will revolutionize your kitchen processes by making them easier, effortless and more profitable. Just one trusted partner from pre-sales support to 24h assistance with Electrolux Professional Essentia Customer Care.

Scan to discover Cook&Chill experience

Tested and trusted

by the unique global Electrolux Professional Chef Academy

4. STORE

Hold with ecostore Refrigerated Cabinet and Counters

<u>}</u>

5. REGENERATE

Regenerate with
SkyLine Premium^s Ovens

6. SERVE

Serve your customers

111

therma lines

1480

One DNA Twin appliances

SkyLine Oven and Blast Chiller share the **same mindset**.

Simplify your life

7

The path to ultimate performance

Heat and cold in perfect unity. Time-saving, high performance SkyLine Ovens and Blast Chillers are the heart of the Electrolux Professional all-in-one solutions. The perfect duality of smart technology and human-centered design.

How unique **SkyLine** Cook&Chill can revolutionize your kitchen

A leaner workflow

More efficient and effective use of your staff and appliances through pre-preparation of large batches.

A winning match

Save money. Gain space, Experience smooth operations with a full range of accessories for banqueting and handling systems designed to perfectly fit ovens and blast chillers.

An **extra** effortless **benefit**

The easy path to making your kitchen even more efficient, productive and stress-free. SkyLine Premiums and SkyLine Chills: two perfectly synchronized appliances in full communication with each other, both with certified ergonomics and usability to guarantee flawless Cook&Chill synergy.

A duo made for success.

Premium^s

A better place to work

SkyLine are the only professional kitchen appliances in the world to have **4-star rating in ergonomics and usability.**

Cut food waste

Every gram counts. SkyLine offers maximum return on your investments by extending shelf life and ensuring minimum weight loss during cooking and chilling.

Uncompromising quality

Dishes keep all their essential characteristics: flavor, texture, appearance and nutritional value are rated just the same as freshly cooked food. SkyLine makes HACCP compliance simple.

Take control of your business with OnE Connected

A personalized app to simplify your life and help your business develop, **OnE Connected** gives you real time, remote access to manage and monitor your productivity on all your connected Electrolux Professional ovens and blast chillers using any smart device.

Seamless communication with SkyDuo

"Ok, I'm ready in 5 minutes"

"I'm almost done! Get ready SkyLine Chill^s Blast Chiller"

OnE Connected, your digital assistant

Connected SkyLine Cook&Chill

OnE Connected helps you get top performances from your Electrolux Professional solutions. This will maximize your profits and accelerate your return on investment.

Improve your work life

24/7 real time monitoring

Electrolux Professional OnE Connected gives you remote control over your operations like managing recipes to devices all across the globe in just one click or receiving HACCP alarms in real time.

Maximize profit

Electrolux Professional OnE Connected helps you reduce consumption to a minimum and optimize the efficiency of your business.

Smart savings. Monitor the consumption of your connected oven to detect anomalies and improve the efficiency of your workflow, based on production needs.

Smart usage. OnE Connected helps you see how to rationalize your productivity: you could use 1 ovens & 1 blast chillers instead of 4 outside of peak times.

Guaranteed hygiene

Shouldn't we guarantee everyone safe and healthy meals?

Connectivity also means safety. Automatic digital HACCP documentation will provide compulsory evidence of safe cooking processes and quality, saving you time and paperwork.

With data at your fingertips, you can make adjustments where needed to ensure your processes are respecting the hygiene and food safety requirements.

Your performance

Boost your processes

Electrolux Professional OnE Connected gives you the insight to **better organize your production flow.** You can improve your output quality and meet the highest quality standards.

Smart business decisions. Smart percentage statistics mean you can monitor the quality of your food more easily and keep your customers happy.

Non-stop operations

Increase equipment uptime

OnE Connected helps you plan maintenance at just the right time, to ensure maximum uptime while reducing your costs for unexpected breakdowns.

OnE Connected knows when to alert you so **you can react quickly and increase uptime.** For the best service ever, the same message can be sent to the Service Partner of your choice. For even more benefits subscribe to an Essentia Service Contract

Ensure consistent menu day after day

With OnE Connected, you can create, store and share single or multiple cycles directly with your appliances.

Sending cycles from your library to connected appliances is a great way to improve fleet management and ensuring consistent menu across your locations.

Bakery concept

Standardize the high quality of your breads and pastries with the latest generation of Electrolux Professional appliances for baking. **Revolutionize your productivity.** Have fresh dough always ready to go.

Add your ingredients to the mixer for perfect mixing and kneading. Leave your dough to rest. Let your creativity take shape.

BE8 Planetary Mixer 8lt

4b.

OPTION B

Start by thawing your dough in the SkyLine Chill^s Blast Chiller.

Then use the automatic **Prove and Bake** cycle on your SkyLine Premium^s Oven.

Thanks to pioneering Electrolux Professional **SkyDuo** the oven is already at the right temperature to bake your bread to perfection when you arrive in the morning at work.

SkyLine Premium^s Oven 6GN

SkyLine Chill^s Blast Chiller 30 kg

Save at least $\mathbf{3}$ hours with overnight proving

2.

with X-Freeze.

Blast freeze the fresh dough

SkyLine Chill^s Blast Chiller 30 kg Baguette Tray

U-Pan Tray 20mm

Then store in the optimum conditions provided by ecostore^{HP} refrigerators until needed. The core temperature of your dough remains at -18 °C.

ecostore^{HP} Refrigerated Cabinet and Freezer

OPTION A

Start with SkyLine Chill^s Blast Chiller cycles for Thawing, Proving and Retarded Proving of your dough.

Then bake in the SkyLine Premium^s Oven.

SkyLine PremiumsSkyLine ChillsOven 6GNBlast Chiller 30 kg

Sous-vide concept

Reduce food costs and waste by extending the shelf life of food. You decide how long in advance you prepare your line, serving the maximum in quality. New **Sky Duo technology** at your service.

1.

1. Sear your meat and chill

Customize and enhance flavor by adding your personal choice of seasoning and aromatics during initial searing. Use a positive (0°-3°C) chilling cycle or choose the automatic dedicated cycle.

SkyLine Chills

6.

Property of the second se

Choose the appliance best suited to finish your dish for service.

SkyLine Premium^s Oven 10GN 1/1

thermaline Free Cooking Top

Then store in the optimum conditions provided by ecostore^{HP} Refrigerators until needed. **Temperature 0/+2 °C.**

ecostore^{HP} Refrigerated Cabinet

Up to $\mathbf{3}$ times longer shelf-life for your meat

2.

Vacuum pack to lock in flavor, stop bacterial proliferation and food oxidation. 99.9% of air is removed.

Vacuum Packer

3.

SkyLine Premium^s Oven 10GN 1/1

Steam your vacuum packed food at low temperature.

Meat lasts up to 3 times longer and safety is assured using the Cycles+ for Sous-vide.

Use the Sous-vide probe for high precision cooking.

Use our thermaline Aquacooker or SkyLine Premium^s Oven for exclusive, gourmet events. The oven is designed for large quantities and high-performance. Alternatively you can use Aquacooker if your oven is already running a different cycle.

EURIZATI

2. SOUS-VIDE

4. RAPID CHILL

SkyLine Chills automatically gets ready to blast chill your food thanks to SkyDuo dialogue.

SkyLine Chills Blast Chiller 50 kg

Banqueting concept

In banqueting 80% is planning and 20% is execution. With so many customers to serve, every second is precious. That's why Electrolux Professional has designed appliances to keep your food quality higher than ever while saving you time, money and stress. Service time is reduced up to 50%.

6.

cold room.

Serving 3000 plates in 18 minutes? It's possible, we proved it

2.

Cook your dishes to perfection in your SkyLine Premium^s Oven and other cooking appliances with the possibility to sous-vide the food.

Vacuum Packer

SkyLine Premium^s Oven 20GN 1/1

Blast chill to preserve texture, flavor and color.

thermaline

ProThermetic

Boiling Pan and Pressure Braising Pan

SkyLine Chill^s Blast Chiller 180 kg

Thanks to unique SkyDuo communication, your oven automatically alerts SkyLine Chill^s to prepare for chilling.

Store your dishes in the optimum conditions provided by Roll-in and ecostore^{HP} Refrigerators.

ecostore^{HP} Refrigerated Cabinet

4.

17

High productivity concept

Large numbers of people to serve? No problem. Electrolux Professional all-in-one solutions keep your food quality at its best while saving you time and money. 3 times longer shelf life for your food means no need to cook from scratch every day. Imagine how much time and money you could save.

Peel, slice, dice, shred and mix high volumes of fresh produce in record lime.

TR260 Vegetable Slicer

6.

5.

T25E Potato Peeler with

filter table

Planetary Mixer 80lt

Keep your food at the ideal temperature throughout service.

Self Service Servery

SkyLine Premium^s Oven 20GN 2/1

Mobile GastroNorm Rack

Regenerated food maintains all its essential characteristics: appearance, texture, aroma and flavor.

3 times longer shelf life cuts food waste

2.

Choose the perfect cooking solution for your menu.

thermaline

ProThermetic

Boiling Pan and Pressure Braising Pan

SkyLine Premium^s Oven 20GN 2/1

900XP Fry Top

3.

Blast chill to lock in flavor.

SkyLine Chill^s Blast Chiller 180 kg

4.

Thanks to unique **SkyDuo** communication, your oven automatically alerts **SkyLine Chill**^s to prepare for chilling.

Store your dishes in the optimum conditions provided by ecostore^{HP} Refrigerators.

ecostore^н Refrigerated Cabinet

Frying concept

Take your frying to a whole new level of stress-free simplicity with Electrolux Professional high-productivity appliances. Say goodbye to soggy, tasteless, bland fries.

Reduce fat and enhance crispiness

Blanch, cool and dry the chipped potatoes in your **SkyLine Premium^s Oven**. Then do the first frying.

SkyLine Premium^s Oven 10GN 1/1 Higher quality, tastier and crispier fries with reduced oil absorption.

900XP High Productivity Fryer

3.

Freeze your fries directly after cooking to create a thermal shock that makes them even crispier.

SkyLine Chill^s Blast Chiller 50 kg

SkyDuo communication, your oven automatically alerts SkyLine Chill^s to prepare for chilling.

4. STORE

2. COOK

Then store in the optimum conditions provided by ecostore^{HP} Refrigerators or Freezers until needed.

4.

³ RAPID COOLING RAPID FREEZING

ecostore^{HP} Refrigerated Cabinet and Freezer

21

Pasta concept

Delight your diners with fresh, high-quality pasta effortlessly prepared in advance and fully pasteurized.

1.

Add your ingredients and let the mixer knead your dough to silky perfection. Now give shape to your ideas: even, delicious pillows of pasta stuffed with your flavorful filling.

BE8 Planetary Mixer 8lt

BE8 Pasta Kit Accessories

Get the job done in few minutes thanks to high productivity automatic pasta cooker.

XP900 Pasta Cooker or

Sautè on your induction hob with the selected sauce.

LiberoPro Point

Store your pasta in the ideal conditions provided by ecostore^{HP} Refrigerators.

ecostore^{HP} Refrigerated Cabinet

Take your menu to a whole new level with **fresh, hand-made pasta**

Pasteurize for longer pasta life

SkyLine Premium^s Oven 10GN 1/1

Non-stick U-pan with coating

2.

extended from 3 days to 10) and keeps the texture while cooking.

SkyLine Chill^s Blast Chiller 50 kg

Chill your pasta to preserve freshness. Seal in flavor with blast chilling at positive 4 °C or negative -41 °C for longer lasting freshness.

Non-slick U-pan with coating

Thanks to unique **SkyDuo** communication, your oven automatically alerts **SkyLine Chill**^s to prepare for chilling.

FIRST

SkyLine Premium^s

Up to +10% extra profit** thanks to green efficiency technology. SkyLine Premium^s offers smart technology, unmatched usability and uncompromising, truly replicable performance.

Touch panel

Super-intuitive, simple-to-learn and -use and customizable touch screen interface designed to make life easy. Color-blind friendly. Available in over 30 different languages.

\mathcal{N} 101 humidity settings

Add variety to your cooking with 101 humidity settings from 0% to 100% boiler-generated steam, with automatic exhaust valve opening for extra crispy food

SkyLine Premium^s connectivity gives real time access to your appliance from any smart device.

Automatic mode

Simple and fast to use automatic cycles for all food types and 11 new special cooking Cycles+.

Save, organize into categories, and share up to 1.000 recipes via USB or OnE Connected.

OptiFlow

Perfect, even cooking results thanks to revolutionary hightech OptiFlow air distribution system which guarantees uniform heat distribution.

as standard

Precise measurement of the exact core temperature of your food.

as standard

Precise real-time measurement and control over the humidity in the oven chamber.

Advanced features

Simplify your life and make your workflow leaner by personalizing your SkyHub homepage with your favorite functions. Use MyPlanner to plan your daily work and receive personalized alerts for your tasks. Plan-n-Save organizes your loads in the most time- and energy-efficient way possible.

FIRST

for Plan-n-Save

Cut your cleaning costs up to 15%***. Flawless cleaning results, green functions and automatic boiler descaling. Flexibile choice of 2 different chemicals to serve you better: solid and liquid.

Scan to watch the tutorial video about the cleaning

effortless benefit

Stress-free efficiency and productivity with SkyDuo. Anticipating your needs with the self-intuitive connection between SkyLine Premium^s Ovens and SkyLine Chill^s and viceversa. The appliances guide you through the Cook&Chill process.

* Green version (dedicated models) thanks to the insulated triple-glass door. ** Calculation based on running costs (water and energy), according to 24 ASTM testing procedure, versus main competitors on the market. Data available in April 2019. *** Up to -15% in running cost: savings on energy, water, detergent and rinse aid calculated using SkyClean function versus equivalent cleaning cycle on previous Electrolux Professional oven range. April 2019.

SkyLine Chill^s

As time is an invaluable asset for any business, **SkyLine Chill**^s has a range of time-saving features to increase the productivity of your kitchen and improve your workflow.

Super-intuitive, simple-to-learn and -use and customizable touch screen interface designed to make life easy. Color-blind friendly. Available in over 30 different languages.

o OnE Connected ready

SkyLine Chills connectivity gives real time access to your appliance from any smart device.

Simple and fast to use automatic cycles with 10 families and 9 new **special chilling Cycles+**.

Low on space? **SkyLine Chills** offers 4 special **LiteHot cycles** too: Chocolate, Proving and Retarded Proving and Fast Thawing.

Program mode

Save, organize into categories, and share up to **1000 recipes** via USB or OnE Connected.

OptiFlow

Flexible, even results whether chilling and freezing thanks to revolutionary high technology design **OptiFlow** air distribution system which guarantees perfect evenness.

as optional

Extra precise measurement of the exact core temperature of your food. 3-sensor probe as standard.

ARTE 2.0

Keep their business safe. ARTE 2.0 estimates time remaining on probe-driven cycles based on artificial intelligence technology.

🛞 Turbo Cooling

Non-stop chilling for busy kitchens and patisseries. Simply set a working temperature between +10° and -41° C and **SkyLine Chill**^s maintains the set temperature over time.

Advanced features

Simplify your life and make your workflow leaner by personalizing your **SkyHub homepage** with your favorite functions. Use **MyPlanner** to plan your daily work and receive personalized alerts for your tasks.

MyPidille

Stress-free efficiency and productivity with **SkyDuo**. Anticipating your needs with the self-intuitive connection between SkyLine Premium^s Ovens and SkyLine Chill^s and viceversa. The appliances guide you through the Cook&Chill process.

Rapidly chilled with SkyLine Chill^s. Cooked to perfection with SkyLine Premium^s

×

Essentia Teamed to serve you. Anytime, anywhere

Essentia is **the heart of superior Customer Care**, a dedicated service that ensures your competitive advantage. Essentia provides you with the support you need and takes care of your processes with a **reliable service network**, a range of tailor-made exclusive services and innovative technology.

You can count on more than **2,200 authorized service partners, 10,000 service engineers** in more than **149 countries**, and over **170,000 managed spare parts**.

Service network, always available

We stand ready and committed to support you with a **unique service network** that makes **your work-life easier**.

Service agreements you can trust

You can choose from **flexible tailor-made service packages**, according to your business needs, offering a variety of maintenance and support services.

Keep your equipment performing

Undertaking correct maintenance in accordance with Electrolux Professional Manuals and recommendations is essential to avoid unexpected issues. Electrolux Professional Customer Care offers a number of tailor made service packages. For more information contact your preferred Electrolux Professional Authorized Service Partner.

You can rely on the quick dispatch of original Accessories & Consumables, rigorously tested by Electrolux Professional experts to ensure **durability and performance of your equipment**, together with **user safety**.

Watch the video and find out more

Excellence is central to everything we do. By anticipating our customers' needs, we strive for Excellence with our people, innovations, solutions and services. To be the OnE making our customers' work-life easier, more profitable – and truly sustainable every day.

professional.electrolux.com

Excellence with the environment in mind

- ► All our factories are ISO 14001-certified
- ► All our solutions are designed for low consumption of water, energy, detergents and harmful emissions
- In recent years over 70% of our product features have been updated with the environmental needs of our customers in mind
- Our technology is RoHS and REACH compliant and over 95% recyclable

► Our products are 100% quality tested by experts

