


Table of Contents

p. 2
The Art of Choosing 
a Professional 
Baron Kitchen

p. 6
Welcome to 
Le Cedrare

p. 10
Aristocratic Cuisine

p. 15
My Enduring Passion 
for Fine Food

p. 19
My Everyday 
Choice

p. 22
Marcantonio Sagramoso’s 
Recipe p. 24

What Matters is Making 
the Right Choice

p. 30
New Queen kitchens 

p. 36
The World of Baron 
Professional Catering


The Art 
of Choosing 
a Professional 
Baron kitchen

32


It was in 1995 that Baron started designing 
and manufacturing its professional kitchens. 
Quality, efficiency and meticulous design came 
together for the first time in perfect harmony, 
like the colours of a palette, instantly responding 
to the expectations of restaurateurs 
and to the latest trends in cooking.

In a never-ending drive to achieve both beauty 
and technological advances, the new Baron 
designers made it their mission 
to interpret the needs and the future of those 
who have turned their culinary expertise 
into an art.

Baron

The range of integrated Baron systems 
and equipment expanded, becoming 
the leading choice of the finest international 
chefs, who are creative in their art 
but highly demanding in their choice 
of equipment. The choice for chefs looking 
for durability and absolute hygiene, 

but also flexibility and practical solutions 
to ensure all-round ease and safety.
Still today, Baron is loved for its reliability 
and performance, and its kitchens are 
the number one ingredient in any recipe.

54


Welcome to 
Le Cedrare, 
a Historic Villa 
and 
International 
Restaurant

76


Le Cedrare, 
where the 
citrus trees 
used to be 
kept during 
the winter, 

has now 
become 

the Villa 
Perez-Pompei-

Sagramoso. 
Created by the architect Vincenzo Pellesina, 
who also designed parts of the Palace 
of Versailles, this neoclassical villa welcomes 
guests into an enchanting world of extensive 
windows, fountains and a delightful play 
of hedges in the magnificent garden, as well as 
into the intricate nuances of wine, fine foods, 
and more...

The lead role is played by the multi-award-
winning Count-Chef Marcantonio Sagramoso, 
who is famed for his dishes in Italy and abroad.

LE CEDRARE

98


Marcantonio 
Sagramoso: 
Aristocratic 
Cuisine

1110


Becoming a chef and going back 
to where it all began

So many little moments of joy that Marcantonio savoured and observed 
from his own special vantage point, and that attracted him more than football. 
With eyes wide open, he would watch each and every little gesture 
of stirring, cutting, washing, baking, boiling...

As a grown-up, he discovered the cuisines of Antigua, Japan, and Milan, 
building up experience and learning to match different tastes and ingredients, 
once again discovering the marvels and thrills of cooking he had watched 
as a child. But now it was he who was the magician. 
Marcantonio discovered that every choice must be sought out and cultivated, 
and that it is a search without end. He was now ready to return. 
Back in Illasi, he renovated his neoclassical villa and opened the Le Cedrare 
restaurant. Still today, this return to his roots brings with it the taste 
of his recipes, based on flour, water and the most genuine produce, always 
respecting and bringing out 
the best of nature. 

It all started in the kitchen 
in the Villa Sagramoso.
He was barely as high as 
the table, but young Marcantonio 
was already picking out the smells 
of herbs freshly picked in the vegetable 
garden, as the chopping blade swished back 
and forth over them. But then a lid would be 
raised from a bubbling pot and he would be 
all eyes, as though watching the melodramatic 
gesture of a magician revealing the contents 
of his hat to the public.

“If I hadn’t decided to go 
to the Caribbean, I’d never have 
learnt how to cook grouper fish 

with pineapple...“

Scan the QR code to watch the video

“Whatever you can do 
or dream you can, begin it. 
Boldness has genius, 
power and magic in it.”

Goethe

1312


My Enduring 
Passion 
for Fine Food

1514


Let each day bring its inspiration

Imagination, improvisation, and research are 
like flames that fire his creativity in taste, as he 
himself likes to call it. 

But creativity in the kitchen is not just a matter 
of passion – it’s the outcome of processes 
and timing that require almost 
scientific precision.

“The chef 
as a painter… “

Scan the QR code to watch the video

Backed up 
by the most reliable, 
high-performance technology, 
this eclectic chef enjoys inventing 
and bringing to life his every idea. At a far remove from passing fashions, 
he accompanies his guests into a world of new tastes and the pleasure 
of creations that are perfect every time. 

Taking inspiration from historic and ground-breaking chefs like Ferran 
Adrià, Escoffier, and Bocuse – the latter the inventor of nouvelle cuisine 
– Marcantonio has built up a personal style of his own: a mix of highly 
sophisticated combinations of tastes and an absolute focus on quality. 

Quality is not just viewed as an essential ingredient in every dish of his, 
but also as a criterion for selection that he brings to bear in every aspect 
of his profession, starting with his number-one assistant: his kitchen.

“Learn to cook: try new recipes, 
learn from your mistakes, 

be fearless, 
and above all have fun.”

Julia Child

1716


My Everyday 
Choice

1918


Working in a kitchen that is as elegant 
and sturdy as a Baron inspires creativity 
and gives one instant access to 
all the most modern instruments 
that make a chef’s work that much 
easier, more precise and reliable. 

In a Baron kitchen, choice is the 
key concept behind every element: 
details, accessories, and materials, 
as well as creating the best solutions 
in terms of modularity and functionality. 

The choice of a kitchen is, of course, the most important 
factor, for it is at the heart of every chef’s professional 
success. 

Chef Marcantonio Sagramoso has chosen a professional 
Baron kitchen for his Le Cedrane restaurant.

Entering the kitchen 
is always a delight

Cooking is a passion, but those who choose 
cooking as their profession need to be sure 
they’ll always find the reliability and spontaneity 
of a familiar place in the kitchen, where they 
can move easily and freely with their habitual 
gestures, ideas and rhythms.The lights, 
colours and atmosphere 
must respect the tastes 
of the chef and those 
who work with him. 

Beauty and practicality 
are essential for giving 
space to ideas and becoming 
the basis for the chef’s culinary art. 
Entering the kitchen becomes a whirlwind 
of sensations, where one can appreciate 
the perfume of creativity and find inspiration, 
capturing the essence of perfection 
in the result.

“The more instruments 
you have, the sweeter 
your music will be “

Scan the QR code to watch the video

“There is only one kind 
of success: to make your life 

what you want.”

Henry David Thoreau

2120


Marcantonio Sagramoso’s Recipe

Partridge paté creamed with duck fat, 
with terrine of peas, Parmigiano Reggiano 
and maize chips

This fun tapas-style dish is a new take 
on partridge, coupled with peas and the king 
of all cheeses. It also reflects the shift 
of season from winter to spring, without this 
in any way upsetting the harmony 
of the preparation.

Ingredients

2 grey partridges braised with a base of wild 
   bird game and Marsala
70g/2½oz butter
30g/1oz duck fat
30g/1oz partridge stock, well reduced, ideally
   turned into extract
100g/3½oz liquid cream of peas
1.5g/small pinch agar agar
100g/3½oz cream
50g/1¾ oz Parmigiano Reggiano
1.7g/pinch agar agar
100g/3½oz Bramata maize flour
500g/1lb 2oz water
crystallised bresaola and balsamic sauce to taste

Preparation

Prepare a fairly liquid polenta, salt lightly 
and cook.
Spread it on silicone mats and microwave 
until all the water has evaporated, creating 
a crumbly wafer.
Clean and remove the flesh of the partridges, 
keeping the livers, add to the fats, salt 
to taste and add part of the extract. 
Place in Pacojet beakers and work three 
times with a 4-blade cool kit.
Taste the result and, if necessary, add more 
partridge extract.
Add the agar agar to both liquid parts, leave 
to hydrate for half an hour and then bring 
to the boil.
Pour the velouté of peas into moulds 
and add the parmesan to the cream.
Pour the latter into moulds that are the same 
as for the above, cool down and remove. 
The consistency should not be too thick. 
Now assemble this preparation as required.

To watch all the videos of interviews 
with Marcantonio Sagramoso, just scan 
the QR code using the free app that you 
will find at Android, Apple and Windows 
stores. 

If I hadn’t decided to go 
to the Caribbean...

The more instruments you 
have...

The chef as a painter...

2322


What Matters 
is Making the 
Right Choice

2524


Baron kitchens. 
The choice that makes the difference

Solidity 
The use of top-quality extra-thick steel, 
with the closest attention to every detail 
throughout the production process are just 
some of the features that make Baron kitchens 
so unique.

Reliability 
The choice of materials and the quality 
of construction give Baron kitchens their extreme 
reliability and durability, making them 
the perfect partner for every professional chef.

Flexibility 
The wide range of models means you can 
choose the perfect solution for your own 
personal needs: from classic gas hobs 
and deep fryers through to equipment 
for special processes, such as the wok 
and the electronically controlled 
multipurpose machines. 

”I chose Baron 
for the uniqueness 

and elegance of its design. 
Baron is striking in its harmony, 

in the distinctiveness 
of the details and of the steel. 

Its practical features give a natural 
touch to cooking. There’s something 

extraordinary about it, with a safe, 
professional feel.”

2726


Only Baron is Customer Friendly

All Baron equipment is supplied complete 
and ready for use straight away.
An intelligent choice that allows us to optimise 
and accelerate shipping and installation times.
For example, in the case of installations 
on a base cabinet with doors, our products 
leave the factory preassembled and supplied 
in a single package (worktop, base cabinet, 
base cabinet with doors and oven versions) 
instead of in three separate packages needing 
to be assembled on site.

Extensive range of accessories’ 
The huge choice of Baron accessories allows 
equipment to be adapted to meet numerous 
different requirements, both practical 
and aesthetic, and create a set 
of eye-catching, fully-functional 
complementary components.
The accessories available include: castor kit, 
bridging kit, end panels, handrail, mixer tap, 
base cabinet installation kit (rack supports, 
drawers, heating plate kit, refrigerated bases), 
suspended units.

Maximum hygiene and easy cleaning
The exclusive use of press-moulded worktops and flush-fitting side coupling 
of equipment prevents the ingress of dirt and ensures improved efficiency 
and hygiene, whilst facilitating cleaning. The entire range can be on standard 
feet or on a stainless-steel or masonry plinth.

Bespoke options
Baron is well aware of the importance of a customised hob and therefore 
provides bespoke solutions designed to meet the specific needs of every 
customer. Besides the standard equipment in our catalogue, we offer special 
designs that create custom-built range hobs each with a different hygienic 
top in order to address differing requirements 
relating to available space 
and functions.

2928


New Queen 
kitchens:  

Truly 
Regal 
Style

D
es

ig
n

: 
R
a
ff

a
el

lo
 M

a
n

z
o

n
i 
&
 L

u
c
a
 F

r
a
n

z
o

si

3130


A new design: practical and eye-catching 
down to the smallest detail

You can recognise a Baron kitchen by its design 
and the feeling of solidity in every detail. 
Characteristics that are deep-rooted 
in the company’s stylistic tradition and maintain 
a unique and distinguishing quality despite 
undergoing continual development.
Every Baron product has an in-built 
aesthetically-pleasing and at the same time 
ergonomic design that creates a stylish 
and harmonious line featuring details 

that will facilitate your tasks in the kitchen whilst guaranteeing complete safety.

The linear design with its new components provides a striking visual impact: 
features such as the tubular-steel bar, recessed handles in chrome-plated 
aluminium and control panel heighten and enhance the continuity 
and minimalist nature of the line.

The curved panel is one of the distinctive features, stylishly sealing off 
the ends of the unit, and is also to be found in the new ventilation grilles.
Queen kitchen is available in 9 and 7 series, see specifications at page 44.

3332


The front bar is a new design feature that increases 
the kitchen’s visual importance and offers clear benefits: 
it is a comfortable place for the chef to lean on; it means you 
will remain at a safe distance from the worktop and therefore 
protects from accidentally knocking against both items lying 
on the worktop and the knobs. Furthermore, it is additional 
space that can be very convenient for hanging utensils, tea 
towels and anything else you would like to keep close at hand.

The knobs offer optimum grip and help the chef to have 
the setting controls right under his eyes. Special attention 
has also been paid to the knob bezel that has been expertly 
designed to avoid penetration of liquids and/or dirt.

The handle extends continuously along the entire top edge of door. 
Its peculiarity is not protruding from the doors due to being recessed: 
this helps to prevent accidental contact whilst working. It is made 
from aluminium with a shape specially designed to facilitate cleaning 
as much as possible.

3534


A solid line 
of equipment 
and components 
for the 
professional 
catering sector

3736


Baron’s essential range for optimum 
cooking in no time

Gas hobs
•	 	Press-moulded top to increase hygiene 
   and prevent the ingress of dirt.
•	 	Version with self-cleaning hob 
   (trickle of water on the hob to facilitate 

cleaning after use).
•	 	Pilot light protected and separated 
   from the burner (helps during servicing 
   as it is easier to replace).
•	 	Single-piece cast-iron burner.
•	 	Choice of accessories to facilitate cleaning 

(removable tray, automatic filling with water 
for self-cleaning hobs).

•	 	Various configurations allowing you 
   to customise the cooking zone to meet 
   the most exacting requirements.	

Griddle plates
•	 	Wide range of finishes in M40, M60, M80 
   and M120 sizes to suit varying degrees 
   of output.
•	 	Recessed plate is welded to the top 
   to facilitate cleaning and prevent the ingress 

of liquids.
•	 	Versions with mild-steel (for fast-cooking 

meat and vegetables) or chromed plate 
   (for fish, cheese and eggs, with improved 

heat retention and distribution 
   within the plate and easier cleaning).

3938


Deep fryers
•	 External-burner type with cold zone 
   in gas and electric versions. Electric version 

features heating elements than are fully 
removable from the tank. Every detail 

   is designed to facilitate cleaning 
   and guarantee exceptional performance.
•	 New state-of-the-art deep fryer with touch 

control, automatic basket lift and oil filter. 
Reduced frying times and increased food 
quality.

Talent multipurpose 
•	 	Modular multipurpose equipment allowing you 

to use available space to the full and reduce 
   preparation times. 7 functions in one unit
   that becomes a veritable factotum 
   in your kitchen. Perfect for planning 
   your work schedule or receiving additional 

help during the busiest moments of the day.

Baron’s essential range for optimum 
cooking in no time

4140


A combination of equipment 
to customise every kitchen according 
to requirements

Gas wok ranges
A guarantee of perfect cooking with the 10 
or 14 kW power rating that Asian cuisine 
requires.

Gas barbecues
The best in barbecued food thanks to the large 
cooking area and high power output allowing 
you to load up with large pieces without risking 
a dramatic fall in temperature.

Pasta cookers
Tank with overflow section welded to top offers 
large area to allow for swelling of starches 
and prevent spillages onto nearby elements.

Boiling pans
Gas and electric versions with direct 
and indirect heating. The direct version 
is recommended for preparing liquids (gravy, 
soup, broth); the indirect one for preparing 
thick and dense dishes (sauces and jams) 
that would otherwise need to be stirred 
continuously. Furthermore, indirect heat 
boiling pans have automatic venting 
and automatic filling of the water jacket.

Solid-top ranges 
Various configurations allowing you 
to customise the cooking zone to meet 
the most exacting requirements.

Electric hobs 
(solid-plate, ceramic glass, induction)
Ranging from the traditional solid electric 
plate to the latest full-surface induction hob 
in order to save energy and reduce cooking 
times. 

Lava rock
Recreate a perfect barbecue effect 
for tastier grilled dishes.

Bratt pans
Duplex (stainless-steel) or iron pans.
Duplex is a steel with excellent abrasion 
and erosion resistance, high energy 
absorption and low thermal expansion. 
These benefits increase the potential 
and efficiency of an equipment 
with a proven track record.
Manually-operated or motorised tilting.

4342


•	 Stainless steel, Scotch-Brite finish.
•	 Sturdy and powerful with compact design.
•	 Depth 700 mm means that it will fit the most common 

configurations.
•	 Baron catalogue offers more than 300 standard models.
•	 Worktop, base cabinet, base cabinet with doors and oven 

versions.
•	 Twin-piece knobs prevent the infiltration of dirt 
   and are watertight.
•	 Gas hobs having burners with various configurations 
   and power ratings: 3,5 kW-5,7 kW; 7 kW and 10 kW.
•	 Wide range of accessories.

•	 AISI 304 stainless-steel bases and tops, Scotch-Brite finish.
•	 Depth 900 mm for high power and performance.
•	 Baron catalogue offers more than 350 standard models.
•	 Worktop, base cabinet, base cabinet with doors and oven 

versions.
•	 20/10 worktop thickness.
•	 •win-piece knobs prevent the infiltration of dirt and have 

an IPX5 water ingress protection rating.
•	 Gas hobs having burners with various configurations 
   and power ratings: 3,5 kW-5,7 kW; 7 kW and 10 kW.
•	 Wide range of accessories.

G
r
a
p
h

ic
s:

 X
-N

O
V
O

 D
E
S
IG

N

44


BARON Ali S.p.a.
Via del Boscon, 424
32100 Belluno - Italy
Tel. +39 0437 855411
Fax +39 0437 855444 

e-mail: info@baronprofessional.com
www.baronprofessional.com

The Spirit of Excellence

an Ali Group Company


	libro Baron_inglese_COVER low
	libro Baron inglese doppiaLOW
	libro Baron_inglese_COVER low

