

THE
SHORTLIST

Big Plates

Original Thinking

- 1. Enigma**
Spain
- 2. Ikoyi**
United Kingdom
- 3. Mugaritz**
Spain
- 4. Noma**
Denmark
- 5. Le Clarence**
France

Off-Map Destination

- 1. Mil**
Peru
- 2. Bootshaus**
Austria
- 3. Wolfgat**
South Africa
- 4. Tokuyamazushi**
Japan
- 5. Riley's Fish Shack**
United Kingdom

No Reservations Required

- 1. Clamato**
France
- 2. Kiln**
United Kingdom
- 3. Mocoto**
Brazil
- 4. Deli fu cious**
Japan
- 5. Retrobottega**
Italy

House Special

- 1. Gazela / 'Hot dog'**
Portugal
- 2. Yat Lok / Roast Goose**
Hong Kong
- 3. Obana / Unajyu**
Japan
- 4. Trishna / Soft Shell Crab**
India
- 5. Lido 84 / 'Cacio e Pepe'
cooked in pig's bladder**
Italy

Forward Drinking

- 1. Cub**
United Kingdom
- 2. Mugaritz**
Spain
- 3. Dersou**
France
- 4. Amass**
Denmark
- 5. Godenya**
Hong Kong

Event of the Year

- 1. Refugee Food Festival**
France (and worldwide)
- 2. Parabere Forum**
Sweden
- 3. Al Meni**
Italy
- 4. Game at Lyle's**
United Kingdom
- 5. The Presidential Train**
Portugal

Big Plates

Ethical Thinking

- 1. Blue Hill at Stone Barns**
United States
- 2. Food For Soul**
Italy (and worldwide)
- 3. Noma**
Denmark
- 4. Saint Peter**
Australia
- 5. Silo**
United Kingdom

Enduring Classic

- 1. Peter Luger's**
United States
- 2. Paul Bocuse**
France
- 3. La Mère Brazier**
France
- 4. Hyotei**
Japan
- 5. Elkano**
Spain

Collaboration of the Year

- 1. Vespertine X This Will Destroy You**
United States
- 2. Mirazur X Huilerie Saint Michel**
France
- 3. Cafe Paradiso X Gort na Nairn Farm**
Ireland
- 4. Single Thread Farm X Bloodroot Blades**
United States
- 5. Frantzen X Jacob Marsing-Rossini**
Sweden

Atmosphere

- 1. Punk Royale**
Denmark
- 2. Vespertine**
United States
- 3. Chambre Séparée**
Belgium
- 4. Astoria Seafood**
United States
- 5. Machneyuda**
Israel

Arrival of the Year

- 1. DaGorini**
Italy
- 2. Inua**
Japan
- 3. Virtus**
France
- 4. Angler**
United States
- 5. Kjolle**
Peru

Small Plates

Tweezer-Free Kitchen of the Year

- 1. Bo.Lan**
Thailand
- 2. Racines**
France
- 3. Black Axe Mangal**
United Kingdom

Trolley of the Year

- 1. Ballymaloe House**
Ireland
- 2. Otto's**
United Kingdom
- 3. The Grill**
United States

Tattoo-Free Chef of the Year

- 1. Clare Smyth**
- 2. Alain Ducasse**
- 3. David Thompson**

Instagram Account of the Year

- 1. @little_meg_siu_meg**
- 2. @mattymatheson**
- 3. @alain_passard**

Long-Form Journalism

- 1. Lisa Abend**
'The Food Circus'
Fool Magazine
- 2. Helen Rosner**
'What Jonathan Gold meant for food writing'
The New Yorker
- 3. Jonathan Gold**
'Anthony Bourdain Opened the Working Class Kitchen to the World'
LA Times

Red-Wine Serving Restaurant

- 1. Noble Rot**
United Kingdom
- 2. Roscioli**
Italy
- 3. Le Baratin**
France

