

Welcome to the
world of cooking

Optimization of Appliance selection

The entire world of professional cooking

Presentation by: Wayne Bennett – Head of Sales, UK & Ireland

The entire world of professional cooking

world of cooking

Today

**From global
player to manufacturer...**

MKN company premises: 80 000 m²

2014: State-of-the-art stainless steel processing line

2018: 140 m tunnel to underground car park

2019: New production centre with offices, personnel rooms and facilities

Commercial kitchen equipment

Made in Germany

FlexiChef®

The multifunctional appliance –
multi-award winner worldwide

[LEARN MORE](#)

Combi Steamers

Outstandingly
different

[LEARN MORE](#)

Modular

100% Modular
professional kitchens

[LEARN MORE](#)

Individual

Premium customized
cooking suites

[LEARN MORE](#)

Current challenges in our daily world

Shortage of
specialists & kitchen
professionals

Lack of space

Flexibility &
capacity

Working hours

Budget and
investment

Economic
efficiency

Quality

Sustainability

Hygiene and
cleanliness

Health and
safety

High Performance Redefined

The success story continues...

High Performance Redefined

The success story continues...

High Performance Redefined

The success story continues...

Evolution through technological progress

2012

QuikCook Express pan
Pressure cooking technology
FlexiCher – The innovation of
professional kitchens!

”

With the introduction of the FlexiChef[®] we started a new chapter in the history of professional cooking technology.

FlexiChef[®] has not only improved efficiency and processes in professional kitchens, it has also made a sustainable impact on them.

And what do our customers say...

The MKN FlexiChef®

Optimisation of kitchen processes

”

The FlexiChef® is fun to work with and effectively motivates our team.

Thomas Langlotz, Lobetalarbeit e.V., Celle

Multi-award winner!

The MKN FlexiChef®

....

Evolution through technological progress

2020

FlexiChef® FlexiChef® 2.0

The innovation in professional kitchens!

Evolution through technological progress

1979

MKN tilting bratt pan

2002

Optima Express

Pressure cooking
technology

2012

FlexiChef®

The innovation in
professional
kitchens!

2020

FlexiChef® 2.0

The success story
continues...

Introducing the new FlexiChef® 2.0

1

Speed redefined

Faster than ever! The FlexiChef® 2.0^{1,5,6}

30% faster⁴
heating up to 200 degrees

30% faster⁴
water boiling

35% faster⁴
heating up to 275 degrees

2 x faster³
than conventional pressure
cooking technology

3 x faster²
than traditional cooking

¹ with ReadyXpress option | ² compared to conventional MKN equipment | ³ compared to conventional MKN pressure cooking technology | ⁴ compared to previous MKN technology | ⁵ with Express function | ⁶ approx. figures

High speed production process^{1,5,6}

ReadyXpress^{® 2}

e.g. Beef Stew

¹The production process includes heating up, searing, pressure cooking of beef goulash and pressure release | ²option in FlexiChef[®] 2.0 | ³compared to conventional MKN pressure cooking technology | ⁴compared to conventional MKN equipment | ⁵with Express function | ⁶approx. figures

Achieve your goals faster with the new FlexiChef® 1,5,6

40% faster⁴

opening and closing of the lid

2x faster⁴

average reaction speed of the **MagicPilot** operating system

Even faster⁴

due to various support functions such as Quick Start, Favourites, SmartBoiling, automatic lid locking mechanism etc.

Goal

¹ with the ReadyXpress option | ² compared to conventional MKN technology | ³ compared to conventional MKN pressure cooking technology | ⁴ compared to previous MKN technology | ⁵ with the Express function | ⁶ approx. figures

2

Cleaning & hygiene
redefined

”

Do you really think that professional chefs should be cleaning by hand nowadays?

"Our team is full of praise for the user-friendly SpaceClean® cleaning system."

Malte Tack,
Vulkan Brewery Mendig

SpaceClean[®] 2.0

The first and only automatic cleaning system for pans¹

- Automatic intermediate cleaning in only 2 min²
- Cleaning without chemicals
- Better operational efficiency as the lid opens and closes automatically = no more manual locking
- "SpaceClean" quick start directly on your start screen
- Start/time preselection – flexible cleaning whenever you like

¹ option in FlexiChef[®]

² incl. set-up time

Care & Protection

New care function

New

- New care and protection function including systematic descaling
- Extended application of FlexiChef without need for water softening unit (up to 25 °dH)
- Automatic display of care cycles

3

Handling, installation
& service redefined

Install, connect and get started!

Easy installation and maintenance

More new features at a glance

Each single appliance is now **150 mm slimmer**

Integrated siphon
An external siphon is no longer required.

TEAM appliance
Optimised transport in two separate pieces

IPX6
Protection against strong jets of water

Simple connection to MKN Optima appliances, no further space required/ no intermediate elements

ServiceApp
Contactless fault diagnosis

High performance with low connected loads

The right size for every kitchen!

Size 1

Connected load 16 (12) kW

Size 2

Connected load 23 (17) kW

Size 3

Connected load 34 (26) kW

FlexiChef smart cooking, smart cleaning. 06.06.2019 31h 25min

 autoChef	 myFlexiChef	 myCooking
myFavorites	SpaceClean	QuickStart

De

4 Usability redefined

The new operating concept MagicPilot

Larger, faster, better!

Twice as fast

4mm hardened glass
flush-mounted display, without
foil

62% larger display
10" screen

**Individual
sound profiles with MP3**

**New, modern,
state-of-the-art
user interface**

TEAM with 2 displays
for optimum user comfort

5

Cooking processes
redefined

MKN Guided Cooking Concept

Directing the user through the cooking process

”

..assisted by various support functions and a higher level of automation to achieve culinary excellence...

AutoChef

Chef's know-how included. Food quality can be easily reproduced.

ChefsHelp

Step by step instructions through the cooking process.

Favourites and Quick Start

BarcodeScan

VideoAssist

FlexiChef smart cooking. smart cleaning.

05.06.2019
3h 20min

autoChef

myFlexiChef

myCooking

myFavorites

SpaceClean

QuickStart

6

Multifunctionality
redefined

Multifunctionality to perfection

Cooking

Frying

Deep frying

ReadyXpress¹
High speed cooking

FlexiZone[®]

Sous vide cooking¹

**All-in-one
appliance!**

¹ option in FlexiChef[®]

FlexiZone®

Prepare menu dishes in the FlexiChef simultaneously..

- Frying, cooking or deep frying on up to 3 zones
- Individual temperature for each zone (frying)
- Individual timing for each zone (frying, cooking and deep frying)

Zone 1

Zone 2

Zone 3

7

Connectivity

The next step in technical evolution

Connectivity redefined

8

Efficiency & sustainability
redefined

SmartBoiling

MKN's energy efficient water boiling process

SmartBoiling

MKN's energy efficient water boiling process

Example of energy consumption when boiling and simmering 75 l water in FlexiChef® size 2.
Additional energy requirement for ventilation has not been taken into account.

9

Design & technology
redefined

3 Sizes

**New
Team version**

**5 Skillet pan
options**

**Control panel on the left or
right side**

10

Cooking & applications
redefined

**Socket in
the small
side frame**
(Option)

Middle shelf for
Team appliance

The new FlexiChef® 2.0

All the highlights at a glance

 More power
The new FlexiChef® is now faster than ever.

 MagicPilot operating concept
Larger, faster, with a 62% larger display

 Install, connect and get started
Even easier installation and maintenance as before

 150 mm less appliance depth
for single appliances

 Quick Start & Favourites
Immediate access to your favourite function

 SpaceClean® 2.0
The first and only automatic cleaning system for pans

 New Care Function
for extended application without water softening unit

 Easier transport¹
by separating all TEAM appliances into 2 parts

 Even more multifunctional
All in one appliance

 Connectivity
The new FlexiChef® is internet compatible

 Guided Cooking
Higher level of automation and various support functions

¹ compared to previous model

”

"The new FlexiChef 2.0 heats up extremely rapidly and is much faster than ever before.

I'm very satisfied with this super appliance.
We use it every day."

Quote by a commercial caterer during the product trials

FlexiChef® – next generation

The success story continues...

Innovative solutions for changing markets

1

Changing markets

Challenges in the food service and catering market

high rents,
little space

kitchens getting
smaller

little space for
preparation

Frontcooking/
Showcooking

wide variety of
products
desired

high hygiene
requirements

high
energy-
efficiency
demands

should be able
to be produced
fast and fresh
at any time

unskilled staff
(shortage of
skilled workers)

2

The MKKN solution

SpaceCombi

The compact professional

approx. **40%**
narrower*

full-featured combi steamer with
6 GN 1/1 inserts with a width of
just **55 cm**

**Hygienic cooking
chamber door with
sealed triple glazing**

Fits in every kitchen

*compared to FlexiCombi®

Innovative solutions

For changing markets

SpaceCombi TEAM

2x
separate cooking space
2 types of cooking at
the same time

approx. **40%**
narrower
compared to
FlexiCombi®

full-featured combi
steamers with 2 x 6
GN 1/1 inserts with a
width of just 55 cm

Highest insert
under 1,50 m

Hygienic cooking
chamber door with
sealed triple glazing

Simply easy operation

With the MagicPilot &
MKN Guided Cooking operating system

MagicPilot

- two separate cooking chambers in one device
- as easy to operate as a smartphone

MKN Guided Cooking

- AutoChef
- ChefsHelp
- Favourites
- VideoAssist
- BarcodeScan

2x

Separate control
at eye height

Process reliability
even with external
personnel

WaveClean® – Life Time Protection System

Includes automatic cleaning

- simply insert the cartridge and done
- completely clean with one cartridge
- complete interior cleaning
- no rinsing by hand required

Installation & maintenance made easy

- Built-in version
- easy front access
- work can be carried out by just one person
- installation and maintenance from the front
- electrics in just one drawer

3 | Changing habits

Trend:
Take Away

New eating and lifestyle habits

Mobile society:
on the move and on the fly

Sales

Quick Service

Spend per customer
visit

- when working, shopping or travelling or delivery at home
- strong growth
- new food concept with multicultural influences
- Likely to see new outlets at petrol stations and in supermarket and retail
- **often where the relevant technology is not provided**

Source: Deutscher Fachverlag, 2017/2018 yearbook. Außer-Haus-Markt in Deutschland (Food service and catering market in Germany)

The team player in a compact format

SpaceCombi TEAM and SpaceCombi Magic TEAM

SpaceCombi

Magic TEAM

Integrated hood

MagicHood for comfortable climate

- no longer constrained to places with extraction system
- unpleasant odours, blue smoke and vapour are neutralised and steam condenses
- simply remove the filter and clean in the dishwasher

Conquer new locations with the SpaceCombi Magic TEAM!

conventional vs. modern

Simple hygiene
because there are no
gaps

Central
water/wastewater
(only one
connection)

Simple
installation

Narrow and
ready for
installation

Extraction
system in
device (no
external
extraction pipe)

Sustainability

A matter close to our hearts

Triple glazing

Hygienic cooking chamber door with sealed triple glazing

GreenInside

Optimised energy and water consumption

Connected load

low connected load
compared to MKR 6 FlexiCombi®
with hood

Innovative solutions

For changing markets

Thank you for your attention!