

ECKART

International Eckart Witzigmann Award

ECKART
2018

INTERNATIONALER
ECKART WITZIGMANN
PREIS FÜR
GROSSE KOCH-KUNST

CHRISTOPHER KOSTOW

ECKART
2018

INTERNATIONALER
ECKART WITZIGMANN
PREIS FÜR INNOVATION

GASTÓN ACURIO
& ASTRID GÜTSCHÉ

ECKART
2018

INTERNATIONALER
ECKART WITZIGMANN
PREIS FÜR ALUMNI

ALICE WATERS

ECKART
2018

INTERNATIONALER
ECKART WITZIGMANN
PREIS FÜR KREATIVE
VERANTWORTUNG

UNION SQUARE
MARKET

ECKART
2018

INTERNATIONALER
ECKART WITZIGMANN
PREIS FÜR
LEBENS-KULTUR

SUZANNE CURPIS

1941, 4th July, Hohenems, Vorarlberg
„Koch des Jahrhunderts“
„chef of the century“

After his apprenticeship in the Straubinger Hotel in Bad Gastein, Witzigmann moved on to numerous positions in prestigious restaurants around the world, among others as assistant of Paul Bocuse in Lyon, France.

His work in Germany began in 1970 at the Munich restaurant “Tantris”. On Nov., 19th 1978, he became the first German-speaking chef (and the third, outside of France) to receive the esteemed three stars of the Michelin Guide for his restaurant “Aubergine”, which he opened one year earlier. In 1994 he sold “Aubergine”. In the same year, Witzigmann received the rare award *Chef of the Century* of the Gault & Millau Guide. Only three other chefs have been awarded this title: Paul Bocuse, Joël Robuchon, Frédy Giradet.

ECKART

Since 2004 the International Eckart Witzigmann Prize honours personalities, who have contributed to cooking and dining culture in a particular, outstanding way.

The ECKART ACADEMY awards the ECKART.

The objective of the ACADEMY, in line with the spirit of its namesake Eckart Witzigmann, is to promote innovative, trendsetting experiences and knowledge of cooking, food and life culture, aimed for both – professionals and the general public.

This also involves questions regarding evaluation and interpretation. The question of what is 'good' is being redefined from generation to generation.

Yet, criteria of evaluation, such as quality, sustainability, social responsibility, aesthetics and creativity, remain constant over time.

The ACADEMY is dedicated to these values.

PARTNERSHIP

The premium claim of the BMW Group – partner since 2012 – and of Haute cuisine fit well together. BMW is supporting the ACADEMY in order to ensure, that its prize and its credit become more famous.

The newest project:

„NAHtürlich“, Cooperation BMW Group and WITZIGMANN ACADEMY supporting sustainable corporate catering.

68 AWARD WINNERS

14 YEARS
93 MICHELIN STARS
1 NOBEL PRIZE WINNER

2018 New York City

ART OF COOKERY
Christopher Kostow***
St. Helena, USA

ART OF LIVING
Suzanne Cupps & Danny Meyer
New York City, USA

CREATIVE RESPONSIBILITY
Günter Seeger & Union Square
Greenmarket, New York City, USA

INNOVATION
Gastón Acurio & Astrid Gutsche
Lima, Peru

ALUMNI
Alice Waters
Berkeley, USA

**ALL AWARDS EN-
DOWED BY THE BMW
GROUP WITH € 50.000**

**Chef of the evening,
Daniel Boulud****

2017 Versailles

ART OF COOKERY

Alain Ducasse*** **

Paris, Frankreich

ART OF LIVING

Michel & Christine Guérard ***

Eugénie les Bains, Frankreich

CREATIVE RESPONSIBILITY

Tiffany Persons,

USA

INNOVATION

María Marte, Luisa Orlando**

Madrid, Spanien

ALL AWARDS – AND ONE ALUMNIPROJECT – ARE
ENDOWED BY THE BMW GROUP WITH € 50.000

2016 BMW Group Classic, Munich

ART OF COOKERY

Andreas Caminada***
Fürstenuau, Switzerland

INNOVATION

Dominique Crenn**
San Francisco, USA

ART OF LIVING

Viktualienmarkt – Munich, Germany

CREATIVE RESPONSIBILITY AND ENJOYMENT

(endowed by the BMW Group with € 10.000)

Sebastian Copeland
Los Angeles, USA

HONORARY AWARD

Julia and Tobias Moretti
Ranggen, Austria

2015 BMW Museum, Munich

ART OF COOKERY

Troigros Family***
Roanne, France

INNOVATION

Massimo Bottura***
Modena, Italy

CREATIVE RESPONSIBILITY AND
ENJOYMENT (endowed by the
BMW Group with € 10.000)

Claus Meyer
Copenhagen, Denmark

ART OF LIVING

Klaus Erfort***
Saarbrücken, Germany

Ulrike Thieltges
Sonnora, Germany

Melanie Wagner
Vogtsburg, Germany

2014

BMW Museum, Munich

ART OF COOKERY

Heinz and Heinz Reitbauer**
Vienna and Pogusch, Austria

INNOVATION

Shuzo Kishida***
Tokyo, Japan

CREATIVE RESPONSIBILITY AND
ENJOYMENT (ENDOWED BY THE
BMW GROUP WITH € 10.000)

Jon Rose – Los Angeles, USA

ART OF LIVING

Mick Hucknall
Manchester, UK

2013 BMW Museum, Munich

ART OF COOKERY

Joël Robuchon***
Paris, France

CREATIVE RESPONSIBILITY AND
ENJOYMENT (ENDORSED BY THE
BMW GROUP WITH € 10.000)

Alex Atala**
São Paulo, Brazil

CULTURE OF LIVING

Martina Gedeck
Berlin, Germany

INNOVATION

Kevin Fehling***
Hamburg, Germany

2012 BMW Welt, Munich

ART OF COOKERY

Shalom Kadosh
Tel Aviv, Israel

INNOVATION

Andoni Luis Aduriz**
San Sebastián, Spain

CULTURE OF LIVING

Peter Kubelka
Vienna, Austria

HAUTE CUISINE

Daniel Boulud***
New York City, USA

CULTURE OF LIVING AND SUSTAINABILITY

Claus Peter Lump***
Baiersbronn, Germany

LIFETIME ACHIEVEMENT

Nadia und Antonio Santini***
Canneto sull'Oglio, Italy

CULTURE OF BEING A HOST

Manfred Friedel
Munich, Germany

YOUNGER GENERATION

Tohru Nakamura*
Munich, Germany

TRIBUTE ON THE OCCASION OF ECKART WITZIGMANN'S 70TH BIRTHDAY

Fritz Eichbauer
Munich, Germany

Heinz Winkler**
Aschau, Germany

Hans Haas**
Munich, Germany

ART OF COOKERY

Johann Willsberger
Hergiswil, Switzerland

HAUTE CUISINE

Juan Mari und Elena Arzak***
San Sebastián, Spain

PRIX D'EXCEPTION

HRH Prince Charles of Wales, Highgrove, Wales

ART OF COOKERY

Dieter Krieg
(posthum)

HAUTE CUISINE

Vincent Klink*
Stuttgart, Germany

LIFETIME ACHIVEMENT

Cesare Giaccone
Albaretto della Torre, Italy

2009 – 2007 – 2006

2009

HAUTE CUISINE

Anne-Sophie Pic***
Valence, France

THE CULTURAL TOPIC OF EATING IN LITERATURE, SCIENCE & MEDIA

Tomi Ungerer
Strasbourg, France

LIFETIME ACHIEVEMENT

Dieter Müller***
Berg, Gladbach, Germany

YOUNG CHEFS AND SUPPORTING THE YOUNGER GENERATION

Alice Waters
Berkeley, USA

2007

HAUTE CUISINE

Harald Wohlfahrt***
Tonbach, Germany

YOUNG CHEFS AND SUPPORTING THE YOUNGER GENERATION

Jonnie Boer***
Zwolle, Netherlands

THE CULTURAL TOPIC OF EATING IN LITERATURE, SCIENCE & MEDIA

Daniel Spoerri
Hardersdorf am Kamp, Austria

LIFETIME ACHIEVEMENT

Hiroyuki Hiramatsu**
Tokyo, Japan

2006

HAUTE CUISINE

Thomas Keller***
New York City | Napa, USA

THE CULTURAL TOPIC OF EATING IN LITERATURE, SCIENCE & MEDIA

Dieter Kosslick
Berlin, Germany

YOUNG CHEFS AND SUPPORTING THE YOUNGER GENERATION

Cornelia Poletto*
Hamburg, Germany

LIFETIME ACHIEVEMENT

Frédy Girardet***
Féchy, Switzerland

2005

HAUTE CUISINE

Ferran Adria***
Roses, Spain

THE CULTURAL TOPIC OF EATING
IN LITERATURE, SCIENCE & MEDIA

Günter Grass
Lübeck, Germany

YOUNG CHEFS AND SUPPORTING
THE YOUNGER GENERATION

Roland Trettl*
Salzburg, Austria

2004

HAUTE CUISINE

Marc Haerberlin***
Illhaeusern, France

THE CULTURAL TOPIC OF EATING IN
LITERATURE, SCIENCE & MEDIA

Carlo Petrini
Bra, Italy

SUPPORTING
THE YOUNGER GENERATION

Prof. Karl Heinz Hänssler
Ravensburg, Germany