

The MICHELIN guide Hong Kong Macau 2015 Summary

	Hong Kong	Macau
Bib Gourmands 🍷 (Good food at moderate price)	65	13
🌸🌸🌸 (Exceptional cuisine, worth a special journey)	5	2
🌸🌸 (Excellent cuisine, worth a detour)	14	2
🌸 (A very good restaurant in its category)	45	7
Cuisine types reflected in selection	50	19

The MICHELIN guide Hong Kong Macau 2015

Hong Kong


Bo Innovation		✂✂✂	Innovative
L'Atelier de Joël Robuchon		✂✂	French contemporary
Lung King Heen		✂✂✂✂	Cantonese
8 1/2 Otto e Mezzo - Bombana		✂✂✂✂	Italian
Sushi Shikon		✂	Sushi


Amber		✂✂✂✂	French contemporary
Caprice		✂✂✂✂✂	French
Celebrity Cuisine		✂✂	Cantonese
Duddell's	☺	✂✂	Cantonese
Pierre		✂✂✂✂	French contemporary
Ryu Gin		✂✂	Japanese
Shang Palace		✂✂✂✂	Cantonese
Summer Palace		✂✂✂	Cantonese
Sun Tung Lok (Tsim Sha Tsui)		✂✂✂	Cantonese
T'ang Court		✂✂✂✂	Cantonese
The Principal	☺	✂✂✂	Innovative
Tin Lung Heen		✂✂✂✂✂	Cantonese
Wagyu Takumi		✂✂	Innovative
Yan Toh Heen	☺	✂✂✂✂	Cantonese


Ah Yat Harbour View		✂✂✂	Cantonese
---------------------	--	-----	-----------

Akrame	NEW	✂✂	French contemporary
Clak - In The Kitchen		✂	Italian
Fook Lam Moon (Wan Chai)		✂✂✂	Cantonese
Forum	NEW	✂✂	Cantonese
Fu Ho (Tsim Sha Tsui)		✂✂✂	Cantonese
Golden Leaf		✂✂✂	Cantonese
Golden Valley		✂✂	Chinese
Guo Fu Lou		✂✂	Cantonese
Ho Hung Kee	👉	✂	Noodles and Congee
Jardin de Jade		✂✂✂	Shanghainese
Kam's Roast Goose	NEW	🍲	Cantonese Roast Meats
Kazuo Okada	👉	✂✂✂	Japanese
		✂✂	Cantonese
Lei Garden (IFC)			
Lei Garden (Kowloon Bay)		✂✂	Cantonese
Lei Garden (Mong Kok)		✂✂	Cantonese
Lei Garden (North Point)		✂✂	Cantonese
Lei Garden (Sha Tin)		✂✂	Cantonese
Lei Garden (Wan Chai)		✂✂	Cantonese
Loaf On		✂	Cantonese
Man Wah		✂✂✂	Cantonese
Mandarin Grill + Bar		✂✂✂✂	European contemporary
MIC Kitchen		✂	Innovative
Ming Court		✂✂✂	Cantonese
NUR	NEW	✂✂	Innovative
Pang's Kitchen		✂	Cantonese
Sai Kung Sing Kee		✂	Seafood
Seasons	NEW	✂✂✂	French
Spoon by Alain Ducasse		✂✂✂✂	French
Sushi Ginza Iwa	NEW	✂	Sushi
Tate		✂✂	Innovative
The Boss		✂✂	Cantonese
The Square		✂✂✂	Cantonese
The Steak House Wine bar + grill		✂✂✂	Steakhouse
Tim Ho Wan (North Point)		🍲	Dim Sum
Tim Ho Wan (Sham Shui Po)		🍲	Dim Sum
Tim Ho Wan (Tai Kwok Tsui)	👉	🍲	Dim Sum
Tosca		✂✂✂✂	Italian

Upper Modern Bistro	NEW	✂✂	French
Wagyu Kaiseki Den		✂✂✂	Japanese
Yat Lok	👤	🍲	Cantonese Roast Meats
Yè Shanghai (Tsim Sha Tsui)		✂✂✂	Shanghainese
Yù Lěi		✂✂✂	Chinese
Yuè (North Point)		✂✂	Cantonese
Zhejiang Heen		✂✂	Shanghainese


A Lorcha	👤	✂
Café Leon	NEW	✂
Chan Seng Kei		🍲
Cheong Kei		🍲
Hou Kong Chi Kei		🍲
IFT Educational Restaurant		✂✂
Lou Kei (Fai Chi Kei)		🍲
Luk Kei Noodle		🍲
Manuel Cozinha Portuguesa	👤	✂
Noodle & Congee Corner		🍲
Square Eight		✂
Temptations	NEW	✂✂
Tou Tou Koi		✂

The MICHELIN guide Hong Kong Macau 2015

Macau


Robuchon au Dôme		French contemporary
The Eight		Chinese


Golden Flower		Chinese
Zi Yat Heen		Cantonese


Jade Dragon		Cantonese
King		Cantonese
The Golden Peacock		Indian
The Kitchen		Steakhouse
The Tasting Room		French contemporary
Tim's Kitchen		Cantonese
Wing Lei		Cantonese


A Lorcha			Portuguese
Café Leon	NEW		Portuguese
Chan Seng Kei			Cantonese
Cheong Kei			Noodles
Hou Kong Chi Kei			Cantonese

IFT Educational Restaurant		✂	Macanese
Lou Kei (Fai Chi Kei)		🍲	Cantonese
Luk Kei Noodle		🍲	Noodles and Congee
Manuel Cozinha Portuguesa	👉	✂	Portuguese
Noodle & Congee Corner		🍲	Noodles and Congee
Square Eight		✂	Chinese
Temptations	NEW	✂	European
Tou Tou Koi		✂	Cantonese