
Mei / mai 201201

C aterers and managers of institution
restaurants know the problem well:
at banquets especially, it is really im-

portant to be able to serve the plates quickly
and with method. But in certain larger res-
taurants, where more and more patrons are
choosing the all-in set meal suggestions, the
tension generated by the obligation to serve
many plates quickly can sometimes be sky-
high. Indeed, not only does the food need to
be nicely presented on the plate, it has to be
hot when served to the guest. And if you can
adopt a system which allows the entire staff
dealing with the presentation of the plates to
keep both of their hands free, you will already
be well ahead of the game. There is now an

appliance that makes that possible: Q2. It is
Chef Rudi Van Beylen of the Hof ten Damme
Salons in Kallo who has invented the system.
Because Q2 is more of a system than a machi-
ne. Rudi was cooking at a high gastronomical
level but various circumstances finally brou-
ght him to systematised gastronomy. He was
frustrated not to be able to bring the same
culinary wonders to the table as before. The
problem: the impressive presentation of cre-
ative preparations. Indeed, over the years, suf-
ficient appliances have been developed to allow
bigger kitchens to reach a superbly high culinary
level too, but the problem was in the “presen-
tation”, the positioning of the meat or fish, ve-
getables and other trimmings on a hot plate in

reportage H O R E C A M A G A Z I N E

Q2 Reduction of stress

mei / mai 2012 02

belt and on which the previously apportioned helpings are placed.
The Q2 is indeed adapted to the gastronomes’ dimensions. The gas-
tronomic containers carry a magnetic label mentioning the content
and the name of the person who will be involved. Moreover, Q2 has
a plate counter, so that the number of plates already in the restaurant
during large banquets is always known: yet another point that redu-
ces the possibility of (turbulent) discussions. The idea appears simple
but it has had to be developed nevertheless. In any event, the Q2
will enable the border between gastronomical cooking and catering
services in situ to be further reduced.

Famous ambassadors
Since its appearance, several known chefs started working
with the Q2 for their banquets. Names such as Belgocate-
ring, with chefs like Peter Goossens, Sergio Herman and Ro-
ger Van Damme. They have been big fans of the Q2 prepa-
ration system right from the beginning. Let us also mention
caterer van Eeckhout, Yves Mattagne, Wout Bru, Bart Claes,
the RAI in the Netherlands… among Q2’s customers.

Rental Service
The growing success is generating a ceaseless increase in the
number of requests for demonstrations or for banquet trai-
ning with the Q2. Until today, that has only been possible
with some demonstration appliances. A rental service has
now been created via which you can rent the appliances,
together with training staff. •

a really short period of time. In most places, that sentence occurs
in relation to the “past”, where about ten plates were spread out,
after which almost all the staff would come to arrange their element
on the plate; an extremely stressful and not always efficient system.
Moreover, the ceaseless coming and going of each one generated a
fair number of incidents and it was also extremely labour-intensive.

System Born of Experience…
Rudi Van Beylen had learned, amongst others from Cas Spijkers,
that all problems could be solved by breaking them down to the
last element. And he found the solution: Q2. A piece of equip-
ment that can be installed permanently or provisionally, since
it is foldable, and therefore also ideal for working away from
home. When it is folded, it looks like a large trunk that is easy to
store in the caterer’s van or truck. It consists of a conveyor belt
which advances at the speed controlled by the chef and which
will in theory be adapted to the slowest member of the group,
who determines the pace. The appliance is of course equipped
with an emergency stop. The plates pass in front of the chefs
and each one arranges his or her particular elements of the dish
on them. Toings and froings are thus avoided, and there is less
shouting and less stress. With the Q2, one can even work on
both sides to increase the capacity still further. Since it is pos-
sible to produce much more quickly, staff savings will moreover
be possible, or conversely: since the staff now has more time,

and both hands free, the presentation will be achieved more
quickly and will be more beautiful. Since a person has very of-
ten only to handle a limited number of items, where a certain
amount of automation occurs, far fewer qualified personnel will
have to be put on the job. Restaurateurs are often also caterers
at the time of events; they are rather often called upon to de-
monstrate their capacities in one place or another. The Q2 makes
their task a great deal easier: indeed, thanks to the much faster
and easier way of working, fewer occasional staff has to be en-
gaged. You can thus demonstrate the full measure of your great
gastronomical reputation even during those catering activities. In
community kitchens, the Q2 can be used in the production or
the presentation phase. And it can be extended, for example, by
adding removable gastronomic supports to it, above the conveyor www.q2qq.be

