
Non è facile portare la cucina del ristorante a casa del cliente.

Non tutti i piatti si prestano al trasporto o al confezionamento,

molti hanno bisogno di piccoli o grandi accorgimenti in fase di finitura.

Eppure delivery e take away possono oggi essere un valore aggiunto

per il mondo della ristorazione; non LA soluzione, ma certamente

un buon aiuto per far quadrare i conti e ottimizzare le risorse.

In questo volume, gli autori hanno cercato di offrire soluzioni concrete,

ricette replicabili e consigli pratici a misura di chef.

Euro 75.00

Allan Bay – alberto Citterio

DELIVERY
E TAKE AWAY

Piatti da chef pensati per il consumo a casa

D
ELI

V

ERY

 E

 T
A

K
E

 A
W

A
Y

A
l
l
a

n
 B

a
y

a
l
b

e
r

t
o

 C
it

t
e

r
io

ESE delivery .indd 1 20/01/21 17:50

DELIVERY E TAKE AWAY
PIATTI DA CHEF

PENSATI PER IL CONSUMO A CASA

Allan Bay - Alberto Citterio

4

Indice

Introduzione	 p. 5

Come aumentare le proposte dei piatti	 6

Sulle norme igieniche e i contenitori adatti al trasporto	 7

Pronti da mangiare	 10

Da scaldare	 68

Da assemblare	 170

Pasta & riso	 214

Pizza	 246

Contorni & uova	 256

Salse	 272

Indice alfabetico delle ricette	 284

5

Introduzione

Sicuramente senza sorpresa per nessuno, ecco qui il nostro libro sul delivery; nostro perché, a
parte Allan e Alberto, che lo firmano, sono intervenuti come sempre Manuela, e non certo solo
per le foto, e Lorenza, neo acquisto del branco. Nonché gli chef che ci hanno mandato le loro
ricette, indicati accanto al titolo del piatto, che hanno arricchito l’opera: grazie a loro. Se accan-
to a una ricetta invece non c’è nome, è una ricetta messa a punto dal branco.
Importante. È un libro rivolto alla (buona) ristorazione, non alle cosiddette dark kitchen, ovvero
chi fa piatti solo per asporto e delivery. La distinzione non è per nulla piccola.
Il dubbio di molti è: il delivery è LA soluzione alla crisi che colpisce la ristorazione oggi? La
risposta è no, non è LA; ma è UNA soluzione, una delle tante cose che a nostro parere un risto-
rante deve saper gestire per affrontare al meglio i problemi. Da sola, senza tutti gli altri interventi
legati a un ottimale controllo di gestione, non basta. Serve soprattutto la flessibilità, la capacità di
adattarsi agli eventi, senza la quale non si va da nessuna parte. Ma aiuta, e molto, che il “margine
di contribuzione lordo” del delivery – e del take away, che i piatti sono gli stessi – è più che
positivo. Sintetizzando: caro patron fai tutto e di tutto, se porta soldi.
Abbiamo suddiviso il libro in 3 capitoli principali: delivery di piatti freddi, pronti da mangiare
a temperatura ambiente; delivery di piatti che richiedono solo di essere scaldati in forno, sia
classico sia a microonde; delivery di piatti che il cliente deve “montare” a casa: ovviamente in
pochi minuti. Poi due capitoli tematici, dedicati alla pizza e a pasta & risotto, preparazioni amate
da tutti che richiedono un’attenzione particolare. Per chiudere, due piccoli capitoli per uova &
contorni e le salse citate nel libro.
In totale sono 365 ricette. Prevalentemente legate alla tradizione italiana, ma anche a quelle
delle altrui tradizioni, oramai sdoganate da noi. Estremamente eterogenee: alcune (la più parte)
facili da preparare e facili da spiegare al cliente, altre (di meno) più lunghe e faticose da prepa-
rare e anche più difficili da far apprezzare: ma non è detto, che a volte il cliente ha voglia di una
proposta semplice e “scontata”, a volte la novità e la complessità vincono.
Secondo noi, tre saranno le caratteristiche dominanti per avere successo col delivery: puntare sui
clienti fedeli e sul quartiere, ovviamente facendo leva sul proprio nome; consegnare con per-
sonale proprio, e ben vestito, e garbato, cosa che vale moltissimo; packaging dignitoso ma senza
esagerare: fondamentali sono il nome e l’immagine del ristorante, però il sigillare la vaschetta da
asporto, che protegge il piatto, dà un valore aggiunto cospicuo.
Aggiungiamo poi: cavalcare il mini banqueting. Molti clienti amano i piatti da montare, ma non
vogliono (o sanno) farlo, soprattutto per una cena da 6 in su. Allora si manda un addetto del
ristorante che porta il cibo, lo finisce, lo serve e poi se ne va.
Un altro consiglio. Non essere schiavo dei piatti che proponi al ristorante. Se quelli del delivery
sono diversi, qual è il problema? Saranno forse più semplici, ma basta che siano buoni.
Attenzione: perché il tutto funzioni e bene devi investire in termini di tempo (tanto), idee (tan-
tissimo), e soldi (meno). Solo così il delivery può diventare un business di successo.
Nota bene. Gli ingredienti della Linea sono appunto da linea, quindi da 10 persone. Quelli di
Al momento della comanda, sono per 1 persona. Salvo eccezioni, indicate.
Nota bene. Le ricette finiscono con Di’ al cliente: a casa…, ovvero come si finisce a casa il piatto.
Meglio allegare un foglietto con le istruzioni, anche se per qualche piatto può sembrare scontato.
Nota bene. In molte ricette è prevista una cottura cbt. Se non la apprezzi, cuoci tradizionalmente.

Allan Bay – Alberto Citterio

6

Come aumentare le proposte dei piatti

365 ricette non sono poche. Ma puoi implementarle a piacer tuo, tenendo conto della tua sen-
sibilità o della tua storia di chef. Basta trovare una ricetta simile, modificando solo i tempi di
cottura e gli abbinamenti, e il gioco è fatto, avrai un piatto atto a essere deliverato.
C’è un altro gruppo di piatti interessanti per il delivery. Sono quelli cotti cbt, ma non tutti: solo
quelli che sono già regolati di sale, spezie e quant’altro, cotti cbt ma che alla fine non richiedono
una ulteriore cottura (come alcuni di quelli raccontati in questo libro): basta scaldarli e sono
pronti da gustare.
In linea di massima, sono a base di carne e di pesce, ma anche di legumi, verdure e tanto altro.
Sono simili a quelli che oramai si trovano in tanti negozi, ma fatti da te, quindi col tuo “sigillo”
di qualità.
Per questi, una volta imbustati e cotti sottovuoto, abbattili in positivo e tienili in frigorifero, nella
loro busta di cottura. Al momento della comanda, mandali sempre imbustati, senza bisogno di
contenitori particolari, tanto la busta li protegge.
E di’ al cliente: porta al bollore una pentola con abbondante acqua, poi spegni e metti dentro
la busta. Tienila a mollo per 15 minuti – se la pezzatura è grossa anche 20 minuti – poi leva
dall’acqua, togli dalla busta stando attento a non scottarti, porziona se è il caso e gusta. Quindi
si chiede ben poco al cliente.
(Se sei in cerca di ispirazioni, non dimenticare quella grande fonte che è La cottura sottovuoto
dei piatti tradizionali, di Allan Bay, pubblicato in questa collana. Consiglio interessato, sia chiaro,
ma valido…).

7

Sulle norme igieniche e i contenitori
adatti al trasporto

Un ristorante che ha intenzione di aprirsi al delivery, può farlo liberamente? Quali sono le nor-
me igienico-sanitarie da seguire? Esistono dei contenitori più adatti di altri al trasporto del cibo?
Purtroppo, ancora oggi, le linee guida da seguire non sono sempre chiare, ma un’intervista fatta
di recente al dott. Michele Nogara (*), in parte pubblicata su «GrandeCucina» (numero 02-
2020), ha cercato di dare delle risposte.
Un ristorante ha l’autorizzazione alla somministrazione di alimenti e bevande e non alla pro-
duzione e vendita di prodotti al dettaglio, eppure un vuoto normativo gli permette di operare
liberamente. Non è contestato. Secondo il dott. Nogara, sarebbe preferibile fare un’integrazione
alla SCIA o, se precedente al 2007, alla propria autorizzazione sanitaria, comunicando l’inseri-
mento di un’altra attività.
Naturalmente il piano di autocontrollo (HACCP), redatto secondo il Reg. CE 852/2004, deve
supportare appieno tale attività.
A livello di norme igienico-sanitarie da seguire, è necessario mettere a disposizione del perso-
nale dei “prodotti igienizzanti” da utilizzare secondo le norme indicate dalla HACCP. Il termi-
ne “prodotto igienizzante” è un recente neologismo ma, a parte i nuovi gel a base di alcol e di
cloro, il più noto tra tutti è che il classico sapone che si usa in cucina. Questo ha già un potere
igienizzante nei confronti dei batteri e dei virus i quali, pur trattandosi di forme completamente
diverse, presentano entrambi dei grassi che li proteggono (i batteri hanno una vera e propria
membrana cellulare). In linea generale, qualsiasi prodotto in grado di “sciogliere” i grassi va
bene. I detersivi dei piatti, i detergenti a base di cloro, l’alcol, hanno tutti in comune un’intensa
azione nei confronti dei grassi.
Una certa cura deve essere assicurata nel distinguere le diverse aree destinate alla preparazione,
inscatolamento e consegna del cibo.
I ristoranti hanno aree accessibili al pubblico, dove non possono essere eseguite operazioni di
preparazione e confezionamento di alcun alimento. Per essere concreti, dalla cucina devono
uscire i piatti incartati e confezionati adeguatamente, come devono essere poi consegnati al cor-
riere. In sala di somministrazione o in qualsiasi altro locale che abbia una destinazione diversa
dalla cucina non possono essere manipolati i cibi!
Chi vuole fare delivery deve avere sia una struttura in grado di garantire che i lavoratori im-
pegnati possano rispettare le regole di salute e sicurezza sul lavoro, sia avere spazio sufficiente e
adeguato alle nuove operazioni che devono essere implementate.
Estrema attenzione deve essere rivolta alla gestione degli alimenti e al loro mantenimento, pri-
ma e durante la consegna.
A tal proposito il dott. Nogara è tassativo: “La catena del caldo o del freddo non è derogabile.
Ritengo che se durante l’inverno si dovessero fare dei controlli a proposito delle temperature
di trasporto/consegna di alimenti caldi, si assisterebbe a un’ecatombe di sanzioni, peraltro pe-
nali giacché il mancato rispetto delle temperature ipotizza la compromissione della salubrità
di un alimento, pertanto la contestazione è di tipo penale e non amministrativo. Analogamente
durante l’estate per quei prodotti che dovrebbero essere conservati in frigorifero. Per ciò che
concerne la pulizia dei contenitori, è meglio sorvolare. Troppe volte ho visto runner appoggiare
i propri contenitori a terra!”.

8

Ricapitolando: le norme igienico-sanitarie, impiegate durante la ristorazione tradizionale, de-
vono essere applicate anche quando si preparano cibi per l’asporto o per il delivery. Non si
possono manipolare i cibi in sala e se un alimento deve essere servito caldo, questo va mante-
nuto in sicurezza fino alla consegna. In genere, i piatti che hanno una temperatura tra gli 80 e
i 90°, mantengono una temperatura al cuore tra i 60 e i 65°, che è considerata sicura. Se non
c’è la possibilità di garantire la giusta temperatura, è bene seguire quanto consigliato in questo
volume: prepara un menu ad hoc di soli piatti freddi da far gustare al cliente così come sono, o
proponi delle soluzioni da sanificare scaldandole o portandole a cottura.
Arrivati a questo punto, si deve affrontare la complessa questione dei contenitori.

Quando si parla di contenitori per alimenti, si deve in generale fare riferimento alle norme
che regolano i cosiddetti MOCA (Materiali e Oggetti a Contatto con gli Alimenti). È possibile
utilizzare qualsiasi supporto a patto che rechi specifica indicazione riguardo al suo possibile
contatto con gli alimenti.

A volte oltre alla dicitura compare un simbolo:

Una giusta via potrebbe essere l’utilizzo di atmosfera modificata, cioè di una miscela di gas
che rallentano, di fatto, la moltiplicazione batterica, ma ogni alimento richiede la sua migliore
miscela. Sicuramente il ristoratore deve garantire che siano presenti dei sigilli antieffrazione per
garantire al consumatore che il piatto gli giunga nelle stesse condizioni di come è stato assem-
blato e confezionato. Teoricamente, confezionare per rivendere non è un’attività propria di un
ristorante, per la quale è necessario fare le opportune comunicazioni e avere spazi e attrezzature
adeguate. Pertanto, allo stato di fatto, l’unico sistema è di incartare, sigillando.

A tal proposito sarebbe utile procurarsi una macchina termosaldante per sigillare l’apertura del
contenitore scelto con un film di plastica. In questo modo si garantisce al cliente che il piatto
non è stato toccato da nessuno e si evitano eventuali versamenti durante il trasporto qualora
nella vaschetta ci fossero dei liquidi.

Ancora sui contenitori: preparare, confezionare e vendere in conto proprio a distanza preve-
drebbe l’applicazione di un’etichetta, redatta secondo quanto disposto dal Reg. CE 1169/2011.
La differenza sostanziale tra il cliente che ritira il cibo direttamente presso il ristorante e la
consegna presso il domicilio del cliente risiede proprio nella definizione delle comunicazioni
obbligatorie che devono comparire. Tra queste dovrebbe comparire una comunicazione degli
allergeni presenti come ingredienti per ogni singolo piatto da inserire nel sacchetto destinato
al consumatore.

Purtroppo, nota tristemente il dott. Nogara, a sei anni dall’introduzione dell’obbligo di comu-
nicare la presenza degli allergeni quando questi rappresentano un ingrediente, si assiste solo
parzialmente alla corretta applicazione di questo importante fattore di sicurezza alimentare.

12

P
R

O
N

TI
 D

A
 M

A
N

G
IA

R
E

FOTO 

Ingredienti DOSI PER 10 PERSONE

Riso Basmati 500 g oppure Riso per sushi 500 g
• Tonno abbattuto super frozen 400 g • Salmone
abbattuto super frozen 400 g • Gamberi rossi di
Sicilia 10 • Scampi 10 • Cipollotti 4 • Zenzero
fresco • Noci • Salsa di soia • Avocado maturi 4
• Peperoncini jalapeño 2 • Lime 4 • Coriandolo
fresco • Semi di cumino • Olio di sesamo • Semi
di sesamo • Olio Evo • Sale • Pepe nero

Linea
Ambedue le qualità di riso devono essere ri-
sciacquate abbondantemente finché l’acqua
non risulti limpida. Se usi il riso per sushi devi
metterlo in un cuoci-riso con pari quantità
di acqua. Aggiungi un pizzico di sale, chiudi
il cuoci-riso e lascia cuocere fino a che tutta
l’acqua sia stata assorbita dal riso, occorreranno
circa 10-12 minuti. Estrai il riso dal cestello,
abbatti a 3° e conservalo in frigorifero. Se uti-
lizzi il riso Basmati, dopo averlo risciacquato
mettilo in una casseruola con doppia quantità
di acqua fredda. Aggiungi un pizzico di sale e
porta al bollore. Chiudi con un coperchio, ab-
bassa la fiamma al minimo e cuoci per circa 15
minuti. Al termine l’acqua deve essere stata as-
sorbita completamente dal riso. Spegni e lascia
riposare per 6 minuti. Leva dalla casseruola,
abbatti a 3° e conserva in frigorifero. Sguscia

gli scampi e i gamberi, eliminando il budello
nero. Spela e grattugia lo zenzero. Prepara la
marinata mescolando la salsa di soia con l’olio,
i semi di sesamo e lo zenzero. Taglia a cubetti
il tonno e il salmone, amalgamali alla marinata
e abbattili a 3°. Fai marinare il pesce per 30
minuti. Monda gli avocado e tagliali a cubetti.
Irrorali con il succo dei lime poi riduci i cu-
betti in crema schiacciandoli con i rebbi della
forchetta. Conserva la crema in frigorifero in
un contenitore a chiusura ermetica.

Al momento della comanda
Taglia a velo i cipollotti. Priva dei semi i pe-
peroncini e tritali finemente. Trita il corian-
dolo fresco con i semi di cumino, aggiungili
alla crema di avocado e unisci anche metà dei
cipollotti. Amalgama con 1 cucchiaio d’olio e
regola di sale e pepe. Rigenera il riso nel mi-
croonde, devi portarlo a temperatura di servi-
zio, poi metti una porzione nella vaschetta per
il delivery. Adagia sopra i pesci e cospargi con
la metà dei cipollotti rimasta e le noci. Sigilla
la vaschetta. Consegna a parte una vaschetta
con una monodose di salsa di avocado.

Di' al cliente: a casa...
Servi il poké accompagnato dalla salsa di avo-
cado.

Poké di pesci misti
RICETTA DI TUNDE PESCSVARI DEL RISTORANTE MACHA DI MILANO

13

P
R

O
N

TI
 D

A
 M

A
N

G
IA

R
E

Ingredienti DOSI PER 10 PERSONE

Linea

Al momento della comanda

Di' al cliente: a casa...

Ricetta

34

P
R

O
N

TI
 D

A
 M

A
N

G
IA

R
E

FOTO 

Ingredienti DOSI PER 10 PERSONE

Fregula 500 g • Cozze 2 kg • Vongole 2 kg
• Gamberetti sgusciati 1 kg • Pomodori 6 •
Prezzemolo • Limone non trattato 1 • Vino bianco
• Olio evo • Sale, pepe

Linea
Apri separatamente in padella cozze e vongole
con poco vino e poco aglio; scola, separa i gu-
sci, filtra il fondo di cottura e abbati i muscoli.
Cuoci la fregula come indicato sulla confe-
zione, usando il fondo di cozze e vongole e
acqua se non fosse sufficiente (come fosse un
risotto); alla fine sala. Abbatti a 3°. Sbianchisci

i gamberetti per 1 minuto, scola e abbatti a
3°. Trita il prezzemolo. Prepara un concassé di
pomodoro, conserva in frigorifero.

Al momento della comanda
Mescola tutti gli ingredienti in una ciotola
e condiscili con olio, sale e pepe. Mettili
in ciotole individuali, spolvera con prezze-
molo e una grattugiata di limone, chiudi e
spedisci.

Di' al cliente: a casa...
Servi la fregula accompagnata con l’acciugata
(v. p. 275).

Fregula al mare

Ingredienti DOSI PER 10 PERSONE

Fagioli borlotti rinvenuti 800 g • Merluzzo 800
g • Luganiga 400 g • Aglio spicchi 3 • Alloro 3
foglie • Sale, pepe

Linea
Spella la luganiga, spezzettala e falla rosolare
per 5 minuti, poi abbattila e conservala a 3°.
Risciacqua i fagioli e mettili in una busta con
1 litro di acqua, sale e le foglie di alloro. Cuoci
cbt a 80° per 9 ore, poi scolali conservando
l’acqua di cottura e abbattili a 3°. Versa in una
casseruola l’acqua di cottura, falla sobbollire
schiumandola il più possibile, riducila a un
terzo, poi abbattila a 3°. Sfiletta il merluzzo,
privalo della pelle e ricavane dei tranci da 100

g l’uno. Condiscili con olio, sale e pepe e con-
dizionali in sacchetti singoli per il sottovuoto.
Cuoci cbt a 65° per 12 minuti, poi abbattili e
conservali a 3°.

Al momento della comanda
Versa in una casseruola una monodose di
fagioli e di luganiga, aggiungi poco brodo
ristretto e lascia insaporire per 5 minuti.
Regola di sale e di pepe, scola e metti nella
vaschetta per il delivery. Spezzetta i tranci
di merluzzo sopra ai fagioli e finisci con un
giro di olio.

Di' al cliente: a casa...
Servi subito l’insalata di borlotti.

Insalata di borlotti, merluzzo e luganiga

35

P
R

O
N

TI
 D

A
 M

A
N

G
IA

R
E

Ingredienti DOSI PER 10 PERSONE

Linea

Al momento della comanda

Di' al cliente: a casa...

Ricetta

68

D
A

 S
C

A
LD

A
R

E

FOTO 

Ingredienti DOSI PER 10 PERSONE

Filetti di sgombro da 150 g cad., 10 • Patate
ratte 30 • Alloro 2 foglie • Capperi di Pantelleria
dissalati • Olive taggiasche • Olio evo • Origano
secco • Sale, pepe

Linea
Sfiletta gli sgombri, tagliali a trancetti e con-
fezionali sottovuoto conditi con olio, sale e
pepe. Cuocili cbt a 65° per 9 minuti, abbatti e
conserva a 3°. Lava con cura le patate, tagliale
a metà e condiscile con sale e pepe; confe-
zionale sottovuoto e cuocile cbt a 70° per 18
minuti, abbatti e conserva a 3°.

Al momento della comanda
Scotta una porzione di sgombro sulla plancia
ben calda dalla parte della pelle. In una teglia
metti una dose di patate novelle condite con
olio, sale e pepe, e ponici sopra i filetti di pesce
con la parte della carne a contatto delle patate.
Cuoci in forno a 170° per 8 minuti. Trasferi-
sci il contenuto della teglia in una vaschetta da
forno per il delivery e guarnisci con capperi,
olive e un pizzico di origano secco. Sigilla e
consegna.

Di' al cliente: a casa...
Togli il sigillo, rigenera in forno a 180° per 4
minuti e servi.

Sgombro con patate

Ingredienti DOSI PER 10 PERSONE

Per le polpettine
Carne macinata mista (manzo, maiale, pollo) 800
g • Uova 4 • Grana grattugiato 60 g • La mollica
di 2 panini • Prezzemolo 1 mazzetto • Latte •
Olio evo • Sale, pepe

Per il cuscus
Cuscus precotto 600 g • Fagioli rossi reidratati
500 g • Pisellini 250 g • Salsa di pomodoro 300
g • Soffritto di cipolle 5 cucchiai • Brodo vegetale
2,5 litri • Alloro 2 foglie • Aglio 2 spicchi •
Menta, timo, maggiorana tritati

Linea
Ammolla la mollica nel latte, poi strizzala bene.
Monda e trita il prezzemolo. Amalgama la car-
ne macinata con le uova, il grana grattugiato,
la mollica, il prezzemolo tritato, sale e pepe.
Forma delle polpettine grandi come una biglia
e cuocile in padella con un giro d’olio. Abbatti
e conserva le polpettine a 3°. Versa il cuscus
in una casseruola, aggiungi uguale quantità di
brodo vegetale bollente e mescola per 1 mi-
nuto. Spegni, copri e lascia assorbire tutto il

liquido. Infine sgranalo con una forchetta e la-
scialo riposare coperto per 5 minuti. Condisci
il cuscus con un filo d’olio evo, poi abbattilo e
conservalo a 3°. Sgrana i pisellini, sbianchiscili,
quindi abbattili e conservali a 3°. Condiziona
sottovuoto i fagioli con 1 litro di brodo, l’allo-
ro e l’aglio in camicia leggermente schiacciato.
Cuocili cbt a 80° per 8 ore, poi scolali, elimina
l’aglio e l’alloro e versali in una casseruola con
la salsa di pomodoro e il soffritto di cipolla.
Cuoci per 5 minuti, mettili in una busta, ab-
batti e conservali a 3°.

Al momento della comanda
Trita un ciuffo di erbe aromatiche e amalga-
male a una porzione di cuscus. Unisci la giusta
quantità di polpettine, di fagioli e di piselli, poi
condisci con un filo d’olio e mescola delica-
tamente. Metti il cuscus nella vaschetta per il
delivery, sigillala e spediscila al cliente.

Di' al cliente: a casa...
Se la vaschetta è da microonde, bucherella il si-
gillo e cuoci a media potenza per 6 minuti. Se è
da forno, dissigilla e cuoci a 160° per 8 minuti.

Cuscus di carne

69

 D
A

 S
C

A
LD

A
R

E

Ingredienti DOSI PER 10 PERSONE

Linea

Al momento della comanda

Di' al cliente: a casa...

Ricetta

118

D
A

 S
C

A
LD

A
R

E

FOTO 

Ingredienti DOSI PER 10 PERSONE

Maccheroni 900 g • Pomodorini 400 g •
Scamorza 500 g • Parmigiano grattugiato 150 g •
Burro 125 g • Farina 125 g • Latte 1,250 litri •
Olio evo • Sale, pepe

Linea
Prepara la besciamella, amalgamala con il par-
migiano grattugiato, poi abbattila 3°. Cuoci i
maccheroni in acqua bollente salata, scolali 3
minuti prima della cottura al dente, condiscili
con un filo d’olio e abbattili a 3°. Sbollenta e
pela i pomodorini, poi tagliali a filetti. Taglia
la scamorza a cubetti. Amalgama i macchero-
ni con la besciamella, la scamorza e i filetti di

pomodoro. Regola di sale e pepe e mescola
delicatamente, così da distribuire il condimen-
to su tutta la pasta in modo uniforme. Imburra
10 vaschette per il delivery, suddividi il pastic-
cio di maccheroni nelle vaschette e spolverali
con il parmigiano. Cuoci il pasticcio in forno
a 200° per 10 minuti.

Al momento della comanda
Chiudi e spedisci la vaschetta.

Di' al cliente: a casa...
Dissigilla e rigenera il pasticcio in forno a
180° per 10 minuti e poi passalo al grill per 3
minuti, per rendere la superficie dorata.

Pasticcio di maccheroni
con pomodorini e scamorza

Ingredienti DOSI PER 10 PERSONE

Trote 1 kg • Riso Basmati 800 g • Carote 3 •
Cipollotti freschi 4 • Germogli di soia 100 g •
Peperoncini rossi freschi 5 • Uova 3 • Aglio 4
spicchi • Salsa di soia 50 ml • Olio evo • Sale,
pepe

Linea
Risciacqua abbondantemente il riso sotto
l’acqua corrente, poi mettilo in una casseruola
con doppia quantità di acqua fredda. Aggiungi
un pizzico di sale e porta a bollore. Chiudi con
un coperchio, abbassa la fiamma al minimo e
cuoci per circa 15 minuti. Al termine l’acqua
deve essere stata assorbita completamente dal
riso. Spegni e lascia riposare per 6 minuti. Leva
il riso dalla casseruola, abbattilo e conservalo
a 3°. Sfiletta la trota eliminando tutte le spine,
condisci i filetti con sale e inseriscili in una
busta per il sottovuoto. Cuoci i filetti a cbt a

65° per 5 minuti, poi abbattili a 3°. Monda i
peperoncini eliminando i semini e tritali. Pu-
lisci e taglia le carote a julienne. Affetta a velo
i cipollotti e monda l’aglio. Scalda 5 cucchiai
di olio in un wok e fai saltare a fuoco medio
le verdure per pochi minuti, poi unisci i filetti
di trota e un filo d’olio se necessario. Aggiungi
le uova leggermente sbattute e il riso e lascia
rosolare per pochi minuti mescolando di con-
tinuo.

Al momento della comanda
Metti una porzione di riso nella vaschetta per
il delivery, sigilla e spedisci. Accompagna con
una monodose di salsa di soia.

Di' al cliente: a casa...
Bucherella e rigenera il riso nel microonde
per 6 minuti a media potenza, e servilo irrora-
to con la salsa di soia.

Riso fritto con trota

119

 D
A

 S
C

A
LD

A
R

E

160

D
A

 S
C

A
LD

A
R

E

FOTO 

Ingredienti DOSI PER 10 PERSONE

Scampi 8 • Calamari 160 g • Cozze 600 g •
Polpo 250 g • Gamberi 12 • Salmoriglio (v. p.
281) 120 g • Salsa di rucola (v. p. 280) 80 g
• Misticanza 160 g • Olio evo 40 g • Succo di
limone 20 g • Sale 4 g

Linea
Monda tutte le verdure e taglia il sedano a
brunoise. Frulla tutti gli ingredienti fino a ot-
tenere una salsa fine e ben emulsionata. Cuoci
il polpo in acqua con una foglia di alloro per
45 minuti, lascia intiepidire e togli dall’acqua
di cottura. Abbatti a 3°.

Al momento della comanda
Monda tutti i pesci e cuocili a vapore nel se-
guente modo: crostacei 2 minuti e 30 secondi,
calamari 2 minuti, cozze 4 minuti; rigenera il
polpo per 3 minuti. Condisci i pesci con olio,
limone, sale e disponili in un contenitore per
il delivery. Accompagna con tre contenitori
separati di misticanza, salmoriglio e salsa di ru-
cola. Sigilla e invia.

Di' al cliente: a casa...
Dissigilla e fa intiepidire il pesce in forno a
100° per 2 minuti. Metti su un piatto la misti-
canza, sopra il pesce e accompagna con salmo-
riglio e salsa di rucola.

Misto pesce
RICETTA DI FERDINANDO PALOMBA, CHEF DEL RISTORANTE EMPORIO ARMANI DI MILANO

Ingredienti DOSI PER 10 PERSONE

Rumine e reticolo di vitello 4 kg • Fagiolana di
Cerignale o fagioli bianchi di Spagna 400 g •
Midollo 200 g • Cotenna di maiale sbollentata
100 g • Strattu siciliano (concentrato di pomodoro)
80 g • Cipolle bionde 3 • Carote 3 • Sedano 3
coste • Brodo di zampe di maiale • Alloro • Aglio
rosso di Nubia • Ginepro • Croste di Parmigiano
• Sale, pepe

Linea
Scotta la trippa intera in un brodo aromati-
co di verdure, aromi e croste di Parmigiano.
Prepara un fondo con olio, midollo spurgato
in acqua, sedano, carota, cipolla, aglio ed erbe
aromatiche, cuocendo a fiamma bassa per 30
minuti. Taglia la trippa in strisce non trop-

po sottili e insaporiscila nel fondo. Aggiungi
lo strattu, le cotenne tagliate sottili e il pepe.
Bagna con il brodo di zampe e porta a cottu-
ra per 4 ore. Aggiusta di sale. Cuoci i fagioli
nel brodo e uniscili alla trippa prima della
fine della cottura, regolando la consistenza.
Abbatti a 3° e dividi in contenitori mono-
porzione.

Al momento della comanda
Confeziona in una vaschetta per il delivery, si-
gilla e consegna.

Di' al cliente: a casa...
Dissigilla e rigenera in forno a 140° per 20
minuiti. Altrimenti riscalda la trippa in un te-
game a fuoco moderato per 5 minuti.

Trippa di vitello
RICETTA DI FABIO DELLEDONNE, CHEF DEL RISTORANTE BELRESPIRO DI AGAZZANO (PIACENZA)

161

 D
A

 S
C

A
LD

A
R

E

Ingredienti DOSI PER 10 PERSONE

Linea

Al momento della comanda

Di' al cliente: a casa...

Ricetta

172

D
A

 A
SS

E
M

B
LA

R
E

FOTO 

Ingredienti DOSI PER 10 PERSONE

Anatra 10 petti • Brodo vegetale 3 litri • Scalogno
600 g • Sedano 6 coste • Carote 9 • Concentrato
di pomodoro 3 cucchiai • Mandarini 3 • Porri
piccoli 10 • Burro 150 g • Zucchero 3 cucchiai •
Vino bianco dealcolato 500 ml • Olio evo • Sale,
pepe

Linea
Fiammeggia i petti d’anatra, lavali bene sotto
acqua corrente, poi asciugali e tagliali a pezzi.
In una casseruola fai dorare i pezzi d’anatra in
50 g di burro, poi sfumali con il vino e abbat-
tili a 3°. Monda e taglia a brunoise il sedano, la
carota e lo scalogno, poi falli appassire in una
padella a fuoco basso con l’olio. Abbatti il sof-
fritto a 3°. Metti in una busta i pezzi d’anatra
con il soffritto, il brodo vegetale e il concen-
trato di pomodoro. Condiziona sottovuoto e
cuoci cbt a 55° per 1 ora. Scola l’anatra dal

fondo di cottura, unisci gli spicchi dei manda-
rini, poi abbatti e conserva lo spezzatino a 3°.
Versa il fondo di cottura in una casseruola, fal-
lo ridurre di un terzo poi frullalo con il mixer
a immersione, regola di sale e di pepe e abbatti
a 3°. Cuoci i porri divisi a metà a vapore per
15 minuti, abbattili a 3°, mettili sottovuoto e
conservali a 3°.

Al momento della comanda
Metti una porzione di spezzatino in una bu-
sta da sottovuoto, una monodose di fondo di
cottura in una vaschetta e spedisci entrambe.
Spedisci anche una dose di porri.

Di' al cliente: a casa...
Salta in una padella con poco olio tutti in-
gredienti per 6 minuti, mescolando. Unisci il
fondo di cottura, fai saltare ancora per 2 mi-
nuti e servi.

Spezzatino di anatra

Ingredienti DOSI PER 10 PERSONE

Ossibuchi alti 5 cm, 10 • Farina 00 • Soffritto
di pancetta e cipolla 10 cucchiai • Brodo vegetale
1 litro • Prezzemolo 1 mazzetto • Limone non
trattato • Aglio • Olio evo • Burro • Sale, pepe

Linea
Monda gli ossibuchi dalle pellicine, lavali,
asciugali e legali con spago da cucina per te-
nerli in forma. Insaporisci la carne con sale e
pepe, infarinala e falla rosolare in olio e burro,
poi abbattila a 3°. Inserisci gli ossibuchi in
buste singole per il sottovuoto con il soffritto

e 50 ml in ognuna di brodo. Cuoci cbt a 75°
per 8 ore, poi abbatti e conserva gli ossibuchi
a 3°.

Al momento della comanda
Monda e trita prezzemolo, aglio e buccia di
limone, metti in una confezione e mandala in-
sieme agli ossibuchi ancora imbustati.

Di' al cliente: a casa...
Apri le confezioni, versa il contenuto in una
casseruola e cuoci per 5 minuti con il prezze-
molo aromatizzato.

Ossobuco in bianco

173

D
A

 A
SS

E
M

B
LA

R
E

Ingredienti DOSI PER 10 PERSONE

Linea

Al momento della comanda

Di' al cliente: a casa...

Ricetta

236

PA
ST

A
 &

 R
IS

O

FOTO 

Ingredienti DOSI PER 1 PERSONA

Pasta a piacere • Guanciale 40 g • Pecorino 30 g
• Uovo 1 • Tuorlo 1 • Pepe nero

Linea
Taglia il guanciale a piacere.

Al momento della comanda
Salta in una padella antiaderente il guanciale
per 2 minuti, a fuoco vivace. In una ciotola
rompi l’uovo e aggiungi il tuorlo, sbattili bene
e imbustali. Manda la pasta prescelta. In con-
tenitori separati sigillali e manda il guanciale,

il pecorino, il sacchetto con le uova e il pepe.
Manda anche la pasta.

Di' al cliente: a casa...
Cuoci la pasta in abbondante acqua salata al
bollore. Mentre cuoce, metti le uova in una
ciotola, unisci il guanciale e un paio di cuc-
chiai di acqua di cottura della pasta e mescola.
Non appena la pasta sarà pronta scolala e calala
nella ciotola, mescola per bene, profuma col
pepe e servi immediatamente.

Pasta alla carbonara

Ingredienti DOSI PER 10 PERSONE

Tonno sott’olio 300 g • Olive nere 2 manciate
• Filetti di acciuga 10 • Mozzarelle grosse 2 •
Capperi sotto sale • Pomodorini a piacere 500 g •
Peperoncino rosso sbriciolato • Basilico • Sale

Linea
Denocciola le olive nere e spezzettale. Scola i
filetti di acciuga sott’olio e spezzettali. Scola
il tonno sott’olio e spezzettalo. Taglia a dadi-
ni la mozzarella e falla scolare per 20 minuti
in un colino. Dissala i capperi mettendoli a
mollo per 20 minuti in acqua tiepida, scola-
li e strizzali. In una zuppiera unisci i pomo-
dorini spezzettati e fatti scolare in un colino
per 20 minuti, peperoncino a piacere, le olive,

i capperi, le acciughe, il tonno, la mozzarella
e 1 spicchio d’aglio mondato e leggermente
schiacciato. Condisci con 4 cucchiai di olio,
mescola e lascia in infusione per almeno 1 ora,
mescolando di tanto in tanto. Regola even-
tualmente di sale.

Al momento della comanda
Metti una dose di sugo nella vaschetta per il
delivery, profuma con il basilico spezzettato a
mano, sigilla e spedisci al cliente. Manda anche
la pasta.

Di' al cliente: a casa...
Procedura 2: questo sugo a crudo non deve
essere mai scaldato.

Pasta alla Bisanzio

237

PA
ST

A
 &

 R
IS

O

270

 C
O

N
TO

R
N

I &
 U

O
V

A Uova alla soia
Ingredienti DOSI PER 10 PERSONE

Per le uova Uova 10 • Salsa di soia con poco sodio (cosiddetta verde) 3 dl • Acqua 2 dl • Spicchi
d’aglio schiacciati 5 • Zenzero 5 fettine • Sale
Per l’insalata di alghe Alghe wakame decongelate 250 g • Miso 15 g • Salsa di soia 15 g • Mirin
15 g • Yuzu 15 g • Aceto di riso 15 g • Peperoncino rosso in polvere • Olio di semi di sesamo 20 g •
Semi di sesamo bianchi e neri tostati

Linea
Metti in una casseruola salsa di soia, acqua, zenzero e aglio, porta a ebollizione, regola la fiamma e
lascia ridurre per 5 minuti. Spegni e lascia raffreddare. Cuoci le uova partendo da acqua fredda acidu-
lata per 6 minuti dal primo bollore e raffreddale in acqua ghiacciata per altri 6 minuti, poi sgusciale.
Metti le uova sgusciate in un sacchetto per surgelati, unisci la riduzione filtrata, chiudi il sacchet-
to in modo che le uova siano completamente immerse e riponile in frigorifero per almeno 3 ore.
Emulsiona in una ciotola il miso e tutti gli ingredienti liquidi unendo per ultimo l’olio e i
semi di sesamo. Trasferisci le alghe in una ciotola e versaci sopra la salsa, mescola. Conserva a
3° per almeno 1 ora prima di utilizzarla.

Al momento della comanda
Taglia le uova, 2 a testa, a metà nel senso della lunghezza e mettile in una vaschetta. Metti in
un’altra vaschetta una dose di insalata di alghe. Sigilla e invia. Aggiungi anche poca salsa ponzu
(v. p. 280).

Di’ al cliente: a casa…
Metti l’insalata in un piatto, adagia sopra le uova e nappa con la salsa ponzu.

Uova alla benedictine
Ingredienti DOSI PER 10 PERSONE

Uova 20 • Pane casereccio integrale 20 fette • Asparagi 40 • Prosciutto cotto affumicato • Grana
grattugiato 40 fette • Salsa béarnaise (v. p. 277) 300 g • Tartufo nero uncinato 100 g • Burro • Sale, pepe

Linea
Monda gli asparagi, tagliali a metà dividendo punte e gambi. Sbollenta le punte 2 minuti e i
gambi 4 minuti, abbatti a 3° e conserva.
Cuoci le uova in guscio cbt a 62° per 1 ora, sgusciale, abbatti a 3° e conservale. Confeziona la
salsa béarnaise.

Al momento della comanda
Tosta le fette di pane, mettile in un contenitore per il delivery e adagiaci sopra gli asparagi, un
uovo per ogni fetta di pane, il prosciutto affumicato, fette sottili di tartufo nero, sale e pepe. Si-
gilla e spedisci. Accompagna con monoporzioni di Parmigiano grattugiato, burro e salsa.

Di’ al cliente: a casa…
Dissigilla, nappa le uova con la salsa, Parmigiano e fiocchi di burro. Scaldale in forno per 3 minuti
e ultima la cottura sotto il grill per 2 minuti fino a ottenere una crosticina bionda e croccante.

FOTO 

271

 C
O

N
TO

R
N

I &
 U

O
V

A

284

Indice alfabetico delle ricette

Abbacchio arrosto 	 137
Acciugata 	 275
Acciughe e capperi (topping per pizza) 	 248
Aglio, salsa 	 276
Agnello alla borgognona 	 188
Agnello allo zafferano con pesche noci 	 167
Agrodolce, salsa 	 275
Ailloli 	 275
Anatra o volatili (sugo) 	 216
Aneto, salsa 	 276
Animelle croccanti con zucca e mostarda 	 200
Aragosta e bok choi al vapore 	 48
Arancine di riso 	 146
Arancino di costine bbq e salsa di piselli,
menta, basilico e pinoli 	 162
Arista alla panna 	 174
Arista alle prugne rosse 	 175
Arista con funghi al finocchietto 	 140
Arrosto di agnello aromatico 	 183
Arrosto di vitello al sauvignon 	 150
Arrotolato di manzo ripieno 	 141
Asparagi (sugo) 	 216
Asparagi alla parmigiana 	 256
Astice al vapore con salsa armoricana 	 188
Astice alla campidanese 	 50
Baccalà con le cipolle 	 84
Baccalà e patate 	 133
Baccalà e peperone crusco (topping
per pizza) 	 249
Bagnet ross 	 276
Bbq 	 276
Béarnaise, salsa 	 277
Besciamella 	 272
Bollito misto con salsa verde e mostarda 	 144
Bowl di baccalà con pomodorini, olive,
capperi e pasta mischiata 	 98
Bowl di cozze cozze, pomodori e cuscus	 100
Bowl di pollo piccante con lattuga, chips
di verdure e riso 	 99
Bra (topping per pizza) 	 253
Brasato al vino rosso 	 150
Broccoli e salsiccia (sugo) 	 217
Broccoli, aglio e acciughe 	 256
Bulgur con buridda 	 70
Bulgur di pesce con salsa al curry 	 190
Burrito di fagioli neri 	 36
Busecca matta 	 267
Caesar salad 	 30

Caesar salad di Lorenza	 62
Calamari cacio e pepe 	 164
Calamari farciti 	 133
Calamari farciti di carciofi e grana 	 134
Calamari saltati piccanti 	 163
Cannelloni con formaggi d’alpeggio 	 110
Cannelloni di carne 	 116
Cannelloni di mare 	 113
Cannelloni di ricotta al pesto
e salsa confit di datterini 	 113
Cannelloni di verdure 	 116
Capesante con chutney di mango 	 100
Caponata “fredda” 	 258
Caponata di melanzane 	 142
Capretto al forno 	 140
Carbonara montanara (topping per pizza) 	 255
Carbonade fiamminga 	 141
Carciofi (sugo) 	 220
Carciofi alla romana 	 256
Cardi alla parmigiana 	 259
Cardi trippati 	 259
Carne a straccetti (sugo) 	 217
Carpaccio di carne, grana e carciofi
e mandorle tostate 	 20
Carroburger 	 170
Casatiello e peperonata 	 20
Catalana di crostacei 	 50
Ceci in umido 	 98
Cereali con calamaretti e zucchine 	 196
Chantilly 	 277
Chili di carne con fagioli neri al ketchup 	 92
Chutney 	 277
Ciambotta 	 259
Cime di rapa al limone 	 260
Cinghiale! (topping per pizza) 	 247
Cipollata con nervetti e cetriolini	 22
Cipolle, marmellata o composta 	 278
Cipolline glassate 	 260
Club sandwich con burro, insalata riccia
e culatello 	 26
Club sandwich con tonno, pomodoro,
lattuga, maionese 	 24
Club sandwich con topinambur, burrata
e astice 	 24
Cocktail di scampi 	 26
Coda alla vaccinara 	 145
Coniglio alla cacciatora 	 148
Coniglio arrosto con polenta 	 145

285

Coniglio arrosto ripieno 	 167
Costata di manzo arrosto 	 192
Costine di suino iberico cotte
in salsa bbq alla birra 	 212
Costine o puntine arrosto 	 148
Costolettine valdostane 	 152
Cotechini baby 	 194
Cotechino con purè 	 149
Cozze (sugo) 	 218
Cozze e vongole al pomodoro (sugo) 	 218
Crocchette di carne e salsa di pomodorini
confit 	 84
Crocchette di formaggio 	 90
Crocchette di pollo 	 88
Curry, salsa 	 278
Cuscus di carne 	 68
Cuscus di pesce 	 52
Cuscus di verdure 	 46
Daube di tonno con maionese all’agro
di lamponi 	 56
Don Camillo	 252
Dumplings di anatra con verdure 	 194
Entraña o diaframma 	 183
Fagiolini al bacon 	 260
Falsomagro 	 60
Feijoada semplice 	 80
Filetto ai funghi 	 210
Filetto al gorgonzola 	 178
Filetto all’Amarone 	 178
Filetto maiale arrosto con salsa ai frutti rossi 	 186
Finocchi gratinati all’anice 	 262
Fiori di zucca ripieni 	 163
Focaccia ai formaggi francesi 	 102
Fondi di carciofo alla panna 	 258
Fregula al mare 	 34
Fregula sarda con crema di scampi, gambero
e caffè 	 165
French tartare 	 65
Fricassea di vitello all’antica 	 198
Friggitelli & co. (sugo) 	 222
Frittata con salumi 	 267
Frittata di patate 	 268
Frittata di verdure 	 268
Funghi (sugo) 	 220
Funghi brasati 	 262
Fuori dalla Norma (topping per pizza) 	 254
Galletto alla diavola 	 200
Gamberi al vapore con sedano di Verona 	 52

Gattò di patate 	 78
Gazpacho, polpo, capperi, olive taggiasche 	 65
Gnocchi alla parigina 	 117
Gnocchi alla romana 	 88
Gnocchi di semola alla sorrentina 	 108
Gnocchi paglia e fieno ai funghi 	 86
Gnudi toscani 	 117
Guacamole 	 278
Guancia di vitello con salsiccia e crauti 	 192
Guancia di vitello e funghi (topping
per pizza) 	 249
Guotie – ravioli ripieni di carne 	 164
Hummus di fave e ceci 	 27
Impepata di cozze in salsa all’aglio dolce 	 90
Insalata di borlotti, merluzzo e luganiga 	 34
Insalata di pasta e pollo tex-mex 	 48
Insalata di patate con maionese 	 264
Insalata di pollo, belga e noci 	 28
Insalata di polpo 	 54
Insalata di riso 	 46
Insalata di tonno, fagioli e trevisana 	 32
Insalata di tre risi con aragoste, salsa cocktail 	 64
Insalata di verdure e frutta esotica
con molluschi e bottarga 	 63
Insalata greca 	 30
Insalata mista croccante con cannellini 	 32
Insalata nizzarda 	 28
Insalata russa con la lingua 	 27
Involtini di maiale 	 152
Ketchup 	 278
Lasagna vegetariana 	 125
Lasagne alla bolognese 	 114
Lasagnetta croccante di mare e verdure 	 124
Lingua di vitello, peperoni in carpione,
capperi 	 66
Lumache e pesto di prezzemolo
(topping per pizza) 	 247
Maiale in agrodolce 	 153
Maionese 	 273
Manzo freddo con tian di peperoni
ammollicati 	 60
Mare bianco (sugo) 	 222
Mare e fave (sugo) 	 224
Mare giallo (sugo) 	 223
Mare rosso (sugo) 	 222
Mare verde con zucchine (sugo) 	 223
Melanzana arrosto con crema all’aglio nero 	 159
Melanzane (sugo) 	 224

286

Melanzane al funghetto 	 36
Melanzane grigliate 	 262
Menta, salsa 	 279
Merluzzo con salsa allo zafferano 	 198
Minestrone primaverile 	 106
Mini hamburger 	 186
Misto pesce 	 160
Mondeghili 	 162
Nervetti in insalata e uova di salmone 	 38
Nidi di pasta al mais al forno con
pomodori e mozzarella 	 124
Nodini di vitello in bianco 	 142
Orzo e pollo alla cajun 	 128
Ossibuchi di manzo al pomodoro 	 94
Ossobuco (sugo) 	 226
Ossobuco in bianco 	 172
Ostriche alla Antonella	 10
Paella di pesce 	 129
Pan, parsut, fic e lambrusc
(topping per pizza) 	 251
Pappardelle al sugo di lepre 	 184
Parmigiana di manzo con funghi e patate 	 153
Parmigiana di melanzane 	 80
Parmigiana di zucchine 	 74
Passata di pomodoro 	 273
Pasta al pesto 	 240
Pasta al ragù bianco (o rosso) 	 234
Pasta all’amatriciana 	 234
Pasta alla Bisanzio 	 236
Pasta alla carbonara 	 236
Pasta alla carbonara di mare	 238
Pasta alla genovese di Napoli 	 238
Pasta alla Norma 	 240
Pasta e ceci 	 170
Pasta e fagioli 	 176
Pasta fredda con pomodori, melanzane,
ricotta mustia, basilico 	 57
Pasticcio di anolini 	 159
Pasticcio di maccheroni con pomodorini
e scamorza 	 118
Pasticcio di pasta ai 4 formaggi 	 126
Pastiera di grano 	 72
Patate al cartoccio 	 265
Patate arrosto 	 264
Patate e pancetta (sugo) 	 226
Patate in umido 	 265
Peperonata 	 265
Pesce finto 	 53
Pesto alla genovese 	 280
Petto d’anatra scaloppato all’arancia 	 58
Petto di pollo sousvide con mango
e scalogno in salsa teriyaki 	 166
Piccante alla cinese 	 279
Piccione in crosta di argilla 	 171
Piselli (sugo) 	 227

Pissaladière 	 146
Pizza al tegamino da finire a casa
(impasto base) 	 250
Pizza calda da asporto (impasto base) 	 246
Pizza in teglia da finire a casa
(impasto base) 	 248
Pluma alla milanese 	 202
Poivrade 	 279
Poké di astice, finocchio e arancia	 18
Poké di gamberi con zucchine, sesamo
nero e bulgur 	 14
Poké di granseola, cipolle di Tropea e mango 17
Poké di manzo, con riso nero,
chips di mela verde 	 18
Poké di pesci misti	 12
Poké di pollo, gamberi e mandorle 	 17
Poké di polpetti con ceci al rosmarino,
peperoni e riso integrale 	 63
Poké di salmone	 14
Poké di tonno e avocado	 16
Poké di verdure	 16
Polenta concia 	 126
Pollo al curry 	 202
Pollo all’orientale 	 96
Pollo alla birra 	 155
Pollo alla cacciatora 	 82
Pollo alle mandorle 	 154
Pollo alle spezie 	 154
Polpette di carne al sugo 	 155
Polpette di pollo e pistacchi 	 78
Polpette di verdure 	 114
Polpetti alla napoletana 	 134
Polpettone 	 138
Polpo con patate 	 53
Pomodorini confit, salsa 	 279
Ponzu 	 280
Profumo di casa 	 242
Pulled pork 	 212
Punta di petto di vitello “pastrami” 	 38
Puntine di maiale (sugo) 	 227
Purè di patate 	 264
Quattro formaggi (sugo) 	 228
Quiche lorraine 	 110
Ravioli cinesi di carne con salsa piccante 	 76
Ravioli di pasta all’uovo di ricotta
di pecora con pesto 	 74
Rigatoni gratinati con funghi
e formaggio Asiago 	 128
Riso fritto con trota 	 118
Risotto alla milanese 	 245
Risotto alla piemontese 	 245
Risotto alla torcellana 	 245
Risotto alla trevigiana 	 244
Risotto burrata e pomodori gialli 	 244
Risotto con salsiccia	 244

287

Roastbeef all’inglese 	 96
Roastbeef di vitella podolica con salsa
tonnata e giardiniera di gelsi verdi 	 39
Rognone arrosto con funghi e porri 	 206
Rognone trifolato 	 208
Rognone, mandorle e pinoli (sugo) 	 230
Roux 	 274
Rucola, pesto 	 280
Rucola, salsa 	 280
Rustin negàa a modo mio 	 169
Rustin negàa classici 	 149
Salmone arrosto con salsa di senape e miele 	 204
Salmoriglio 	 281
Salmoriglio classico 	 281
Salsa di pomodoro 	 273
Salsicce e funghi 	 72
Sarago “apparecchiato” alla palermitana 	 204
Sartù di riso 	 132
Scaloppine al bagnet ross 	 132
Scamorza e limone (sugo) 	 232
Scampi e gamberi al rosso (sugo) 	 232
Scampi in guazzetto 	 56
Seppie al nero (sugo) 	 228
Seppie in insalata 	 54
Seppie in nero e verde 	 136
Sfincione 	 82
Sfogliata al formaggio fresco e rosmarino 	 104
Sformato di riso giallo con piselli 	 130
Sgombro con patate 	 68
Siciliana, pesto 	 281
Signora in giallo (La) (topping per pizza)	 253
Soffritto di cipolle 	 273
Spezzatino con carciofi 	 156
Spezzatino di anatra 	 172
Spinaci alla fiorentina 	 266
Spinacino ripieno alle biete 	 180
Stinco al forno con peperoni 	 180
Stoccafisso alla vicentina 	 136
Tabbulé 	 40
Tacos di picanha e guacamole 	 57
Tarama 	 39
Tartara, salsa	 281
Tartara di carne 	 40
Tartara di pesce 	 42
Tartare di baccalà, ortaggi ai profumi
d’oriente e salsa al whisky 	 67
Terrina di carne 	 42
Terrina di foie gras d’anatra 	 64
Terrina di pesce e funghi 	 44
Tian di peperoni ammollicati 	 266
Tonnata 	 282
Tonno di coniglio 	 58

Torta con taleggio, zucchine
e prosciutto crudo 	 105
Torta di carciofi, cipolle e gruviera 	 105
Torta di porri e patate 	 122
Torta rovesciata di pomodori verdi e provola 	 122
Torta salata di zucca, nocciole e rosmarino 	 110
Tortelli di zucca e macis 	 196
Totani farciti di scarola e provolone dolce 	 137
Trancio di pesce spada alla griglia e peperoni 	 206
Trippa alla Allan 	 70
Trippa alla romana 	 158
Trippa alla sciabecca 	 138
Trippa con fagioli 	 156
Trippa di vitello 	 160
Trippa e spinaci (topping per pizza) 	 247
Umido di scampi e mare 	 210
Uova alla benedictine 	 270
Uova alla soia 	 270
Uramaki di salmone e gambero rosso
di Mazara 	 62
Variazioni di foie gras 	 94
Vellutata di asparagi 	 108
Vellutata di cannellini e gamberi
alla pancetta 	 92
Vellutata di cavolfiore 	 76
Vellutata di funghi 	 106
Vellutata di piselli con chips di bacon
e canestrelli gratinati 	 184
Vellutata di pomodori al forno
con caviale di melanzane 	 66
Vellutata di porri e patate 	 86
Verde o bagnet vert 	 282
Verdure miste e avocado (sugo) 	 230
Viaggio a Recco (topping per pizza)	 255
Vinaigrette 	 274
Vincisgrassi 	 104
Vitello tonnato al tonno 	 44
Vitello tonnato caldo 	 102
Vongole (sugo) 	 233
Zampone 	 129
Ziti gratinati 	 125
Zucca e salsiccia (sugo) 	 233
Zucchine in agrodolce 	 266
Zuppa d’orzo 	 109
Zuppa di cipolle 	 109
Zuppa di funghi porcini con polpette
di manzo alla curcuma e yogurt 	 168
Zuppa di miso con crostacei e somen
di calamari 	 182
Zuppa di trippa alle verdure 	 158
Zuppa di verdure con crudo di gamberi 	 208
Zuppa piccante 	 112

Non è facile portare la cucina del ristorante a casa del cliente.

Non tutti i piatti si prestano al trasporto o al confezionamento,

molti hanno bisogno di piccoli o grandi accorgimenti in fase di finitura.

Eppure delivery e take away possono oggi essere un valore aggiunto

per il mondo della ristorazione; non LA soluzione, ma certamente

un buon aiuto per far quadrare i conti e ottimizzare le risorse.

In questo volume, gli autori hanno cercato di offrire soluzioni concrete,

ricette replicabili e consigli pratici a misura di chef.

Euro 75.00

Allan Bay – alberto Citterio

DELIVERY
E TAKE AWAY

Piatti da chef pensati per il consumo a casa

D
ELI

V

ERY

 E

 T
A

K
E

 A
W

A
Y

A
l
l
a

n
 B

a
y

a
l
b

e
r

t
o

 C
it

t
e

r
io

ESE delivery .indd 1 20/01/21 17:50

