
akon dvije provjere identiteta napokon
ulazimo u predvorje, gdje nas preuzima
osoba zadužena za posjetitelje. Sve upu-
ćuje na to da se nalazimo na mjestu gdje
se barata iznimno povjerljivim podacima.

Pentagon, Langley Park...? Ne, nalazimo se u raskošnoj
palači na pariškoj aveniji Breteuil, Michelinovoj utvrdi
u 7. arrondissementu, izdavačkom centru u kojem na-
staje čuveni Michelinov vodič ili, poznatije, Le Guide
Rouge, Crveni vodič, kako ga, da bi ga razlikovali od
općih, "zelenih" Michelinovih vodiča, gurmani odavna
zovu. Najpoznatiji svjetski gastronomski vodič fran-
cuska je kulturna institucija koja već više od stoljeća
oduševljava gurmanski osviještene putnike i zastrašuje
profesionalce. Ovu gurmansku bibliju, koja danas po-
kriva 21 zemlju, jednako rabe turisti, kao i oni koji tek
žele istražiti gastronomske mogućnosti kraja u kojem
žive. Crveni vodič, sa svojim svakogodišnjim izdanjima,
zapravo je nezamjenjiv savjetnik koji čitatelju pomaže
jesti najbolje prema njegovim platežnim sposobnostima
ili prilici. Dobiti makar jednu od maksimalne tri zvjez-
dice u Michelinovu vodiču san je svake pretencioznije
ugostiteljske ustanove, a svi ti snovi počivaju na besprije-
kornoj reputaciji dugovječnog vodiča. Le Guide Michelin
nastao je 1900., u vrijeme kada je Pariz bio zaokupljen
pripremama za Veliku svjetsku izložbu. Nekoliko tisuća
primjeraka prvog izdanja vodiča, čak 400 stranica smje-
štenih između crvenih korica, besplatno je podijeljeno
tadašnjim entuzijastičnim vozačima. Braća Michelin,
tvorci izmjenjive pneumatske gume, razmišljali su o
načinima popularizacije automobilizma, pokretu koji bi

znatno unaprijedio profit od njihova genijalna izuma. U
doba kad nije bilo autokarata, kada su putokazi bili rijet-
ki, a ceste još neoznačene, došli su na ideju o pokretanju
praktičnog vodiča namijenjenog "pružanju svih po-
trebnih informacija vozačima koji putuju Francuskom,
podataka o opskrbi i popravku automobila te odabiru
prenoćišta s prehranom". Da bi se vodič upotpunio, do-
davani su i popisi hotela, a kasnije i restorana. Današnje
dimenzije vodič je poprimio 1906. godine, a njegovo
besplatno dijeljenje završilo je 1920. godine. Prijelaz na
novi način distribucije i početak recenziranja restorana,
iste godine, zahtijevao je potpunu nezavisnost izdanja te
su reklame zauvijek izbačene iz vodiča. Kako se poveća-
vao broj uvrštenih hotela i restorana, rastao je i vodič, a
s vremenom je počeo pokrivati i druge zemlje. Sustav
dodjeljivanja zvjezdica, onaj koji je osobito proslavio Le
Guide Michelin u svijetu, osmišljen je 1926. godine, a
prvi put primijenjen pet godina kasnije. U ratnoj 1944.
godini, saveznici su reproducirali Michelinovo izdanje
iz 1939. godine, čiji su im planovi gradova poslužili pri
iskrcavanju u Normandiji i oslobađanju Francuske. Le
Guide Michelin tako je postao legenda.
Već samo uvrštenje nekog restorana u Michelinov vodič
prestižna je preporuka. Jedna zvjezdica označava "vrlo
dobar restoran u svojoj kategoriji" i izdiže ga iznad onih
samo preporučenih. Zbog restorana s dvije zvjezdice
"vrijedi skrenuti s puta", a oni rijetki s maksimalne tri
zvjezdice dovoljan su "razlog za putovanje" posveće-
no samo nasladi u tom lokalu. Kao nadopunu sustavu
zvjezdica Michelin je 1998. uveo i oznaku "Bib Gour-
mand", kojom preporučuje restorane što nude iznimno

67P L A Y B O Y

PITANJA20

Le Guide Rouge, crveni gastronomski vodič koji kompanija Michelin izdaje
već više od stoljeća, prava je gurmanska biblija nastala s ciljem objektivnog,
točnog i neovisnog ocjenjivanja hotela i restorana diljem svijeta. Barem jedna
od maksimalne tri zvjezdice u vodiču san je svake pretencioznije ugostiteljske
ustanove u svijetu. Tajnu njihove besprijekorne reputacije ekskluzivno za Playboy
otkriva Jean-Luc Naret, direktor vodiča: Michelinovi inspektori putuju i ručaju u
tajnosti te uvijek sami plaćaju svoje račune! RAZGOVARAO VELIMIR CINDRI∆

N

68 P L A Y B O Y

dobru hranu po umjerenim cijenama. Ono
što Michelinov vodič već puno stoljeće drži
na prvome mjestu među sličnim izdanjima
jest neosporna pouzdanost i potpuna ne-
zavisnost. Povjerenje čitatelja temelji se na
strogo određenim pravilima kojih se vodič
beskompromisno pridržava. Nezavisnost vo-
diča ogleda se u potpunoj profesionalizaciji
inspektora, koji obilaze hotele i restorane,
a čija se zadaća obavlja u potpunoj tajnosti.
Misteriozna profesija Michelinovih inspek-
tora osobito se detaljno razvila u razdoblju
između dva svjetska rata. Inspektori putuju
inkognito, obavezno plaćaju sve svoje račune
te tako zadržavaju anonimnost.
U jesen 2005. Michelin je prvi put izašao
iz Evrope i prešao Atlantik. Prvo američ-
ko izdanje čuvenog vodiča, posvećeno New
Yorku, izazvalo je veliku pomutnju jer su bez
zvjezdica ostali mnogi favorizirani restorani,
a među uglednike su se progurala za Ame-
rikance (kojima je restoran važna društvena
scena) neka "nedostojna imena". Mnogi nisu
mogli razumjeti filozofiju Michelinova vodi-
ča koji restorane ocjenjuje isključivo prema
hrani, a pale su i optužbe da su se favorizirali
francuska kuhinja i francuski chefovi.
Prošavši sve kontrole Michelinove pariške
tvrđave, napokon se susrećemo s direktorom
Michelinovih vodiča. Jean-Luc Naret, pre-
planuli 45-godišnjak čija ležernost i istovre-
mena usredotočenost otkriva veliko iskustvo,
u Michelin je došao iz hotelske industrije.
Parižanin s diplomom Ecole Hôteliere de
Paris punih je 20 godina radio u luksuznim
hotelima diljem svijeta – na Bora Bori, Ma-
uricijusu, Bahamima, Barbadosu i u Južnoj
Africi.

[1]Koliko je bilo teško postati pred-
sjednikom stogodišnje institucije s

tako tradicionalnim korijenima? Koliko je
pomoglo vaše iskustvo u hotelijerstvu?
Kad sam preuzeo čelno mjesto, imao sam
42 godine, što je prilično mlada dob za Mi-
chelin, i bio sam tek šesti direktor Le Guide
Michelina te prvi koji je regrutiran izvan
sustava tvrtke. Dakle, došao sam s drugim
iskustvima i drugim pogledima, ali Le Guide
Michelin postojao je prije mene i postojat će
i nakon što ja odem. Iskustvo u hotelijerstvu
mi je pomoglo jer su mi poslovanje restorana
i hotela već bili dobro poznati. To pokušavam
objasniti i našim inspektorima. Mi nismo tu
da sudimo, nego da ocijenimo rad nekog
chefa. Pritom naš posao nije ugoditi chefu,
nego ocijeniti je li pojedini lokal vrijedan po-
zornosti. Da bismo zadržali naš kredibilitet,
ne trebamo se bojati konzekvenci, recimo,
nekome oduzeti zvjezdicu. Zvjezdice nisu
isklesane u kamenu, one nisu orden Legije
časti, nego odraz našega upornog obilaženja
i testiranja restorana.

[2]Koji je status ovog vodiča u čitavoj
obitelji Michelinovih vodiča? Je li

to vaše najvažnije postignuće u životu?
Michelinove publikacije obuhvaćaju vodiče i
karte. Crveni vodič, prema postotku, čini vrlo
mali dio. Svih 15 izdanja tiska se u ukupnoj
nakladi od 900.000 primjeraka. Zeleni vodi-
či, dakle klasični turistički, tiskaju se u znat-
no većim nakladama, no u pogledu imidža,
Crveni vodič naša je perjanica. Volim reći
da našim izdanjima činimo samo 0,05 posto
ukupnog prometa Michelina, dakle tvrtke
posvećene ponajprije proizvodnji guma, no
čak 95 posto imidža. To, naravno, nije točno,
ali je slikovito.

[3]Michelinov sustav rangiranja
zvjezdicama postao je standard. U

nešto izmijenjenim verzijama, kopira ga
većina svjetskih novina i magazina koji se
bave ocjenjivanjem restorana.
Nedvojbeno je da je Michelin postao model
kada su u pitanju gastronomski standardi.
Recimo, kad odete u SAD i pogledate New
York Times ili San Francisco Chronicle, vidjet
ćete da, iako rabe vlastiti sustav ocjenjivanja
restorana, uvijek spomenu i Michelinove
zvjezdice. I to samo nakon godinu dana ot-
kako smo tamo prisutni. U Evropi je to već
odavna tako, a sada se i naši izravni konku-
renti referiraju na našu ocjenu. To je zato
što se kod Michelina radi o međunarodnoj
procjeni. Pokazalo se da je bolje imati dvije
Michelinove zvjezdice negoli četiri u New
York Timesu ili San Francisco Chronicleu.
Jedna Michelinova zvjezdica jednako vrije-
di u Parizu, ostatku Evrope ili Sjedinjenim
Državama.

[4]Koliko Michelinov sustav rangira-
nja dobro stari?

Prvo što su ljudi počeli govoriti kada sam
preuzeo direktorsku dužnost bilo je da ćemo
uvesti četvrtu zvjezdicu. Naravno da to ni-
kada nećemo učiniti. Mislim da sustav s tri
zvjezdice funkcionira izvrsno. Kad neki re-
storan uđe u vodič, njegova je iznimna kvali-
teta već priznata. Za nju će, možda, u nekom
lokalnom magazinu dobiti i dvije-tri zvjezdi-
ce, ali Michelinovi su kriteriji iznimno strogi
jer riječ je o svjetskoj konkurenciji lokala. S
jednom zvjezdicom ulazite u zlatnu selekciju,
među 1200 najboljih restorana svijeta. S dvije
već ste među 360 najboljih, a s tri ste svrstani
u sam vrh, među 60 najboljih svjetskih re-
storana. Jednostavan sustav: dobar restoran
u svojoj kategoriji, vrijedan skretanja s puta
i vrijedan putovanja, pokazuje točno što se
misli. Druga zvjezdica priskrbit će vam goste
iz čitave zemlje, a treća iz cijeloga svijeta. Su-
stav je dobro ostario i ne treba ga mijenjati.

[5]Sva tri principa koje podrazumije-
vate, objektivnost, točnost i neza-

visnost, vrlo su teška. Kako uspijevate?
Prije svega, inzistiram na tome da ti principi
budu istaknuti na početku svakog izdanja.
Anonimnost naših inspektora je prvi uvjet.

Zato nikad nećete vidjeti neki intervju ili
memoare nekog od inspektora, iako bi to
javnosti bilo jako zanimljivo. Njihov sud je
odlučujući, ali o zvjezdicama se raspravlja na
višoj razini. Kada bih ja objavio moj osobni
izbor, on bi vjerojatno bio vrlo različit od
onog u vodiču. Budući da sam poznata oso-
ba, u restoranima imam povlašten tretman.
Zato nikada ne sastavljam izvješće o nekom
od restorana koji sam posjetio. Budući da pi-
šemo za naše čitatelje koji su anonimni, ano-
nimnost inspektora je temeljni uvjet. Naši su
inspektori profesionalci koji iste restorane
posjećuju više puta godišnje, čak i po dese-
tak puta. Druga važna stvar je nezavisnost,
odnosno nepostojanje veza sa chefovima,
vlasnicima restorana i hotelijerima, jer je
uvrštenje u vodič besplatno. Tu je presudna
financijska podrška grupacije Michelin. Za-
tim, važne su korekcije podataka u vodiču.
Svake godine, primjerice, samo u vodiču za
Francusku imamo oko deset tisuća izmjena.
Nema ničega goreg nego kad odete u resto-
ran, a radno vrijeme se izmijenilo, cijene
narasle i slično. To je golem posao, no zato
što ga pomno obavljamo, i jesmo broj jedan.
Kada bismo radili samo vodič za Francusku,
bilo bi nam lakše rangirati više restorana u
kategoriju s tri zvjezdice jer bi time svi bili
zadovoljni i prodali bi više primjeraka. No,
kad pokrivate 21 zemlju, morate biti sigur-
ni da dvije zvjezdice u New Yorku vrijede
jednako kao dvije u Lisabonu. U protivnom
ljudi ne bi razumjeli kriterij. Nekada je to
velik problem. Primjerice, kada smo prije
tri godine pokretali vodič za Austriju, ni-
smo pronašli restoran s tri zvjezdice. Rekli
smo: nećemo ga izmišljati ako ga nema jer
to ne bi bilo fer prema čitateljima. No, na
konferenciji za novinare u Beču oštro su me
napali. Iako su svi bili sretni što je Michelin
pokrenuo vodič za Austriju, zamjerili su izo-
stanak tri zvjezdice. Na kraju sam jednom od
vodećih austrijskih gastronomskih kritičara
rekao: "Dobro poznajete svoju zemlju, kao
i evropske restorane s tri zvjezdice. Molim
vas, recite mi koji je austrijski restoran na toj
razini?" Pogledao me i rekao: "U pravu ste,
tu nema tri zvjezdice." Naravno, lakše bi bilo
dati nekom tri zvjezdice i svi bi bili ponosni,
no kako smo međunarodna tvrtka, to ne mo-
žemo učiniti. Mi nismo tu da zadovoljimo
pojedine zemlje, nego da čitatelju pružimo
najbolji mogući odabir.

[6]U svemu je, očito, vrlo bitna obuka
inspektora. U čemu se ona sastoji i

koliko traje?
Traje čitav život (smije se). Ne, zaista. Obuka
se stalno mijenja. Naravno da je inspektor
od 60 godina iskusniji od ostalih jer je pro-
šao puno toga i pojeo toliko dobre hrane.
Prije negoli se umirovi, takav inspektor ima
obvezu istrenirati nove snage. Regrutacija
se vrši baš tim putem i, prije nego što poč-
ne konkretna obuka, regrut će šest mjeseci

raditi u Michelinu. Najprije će proći skupnu
obuku, zatim putovati Evropom kako bi na-
učio razlike u pojedinim zemljama, a potom
će ga tri mjeseca pratiti neki od iskusnih in-
spektora. Sve to vrijeme regrut će intenzivno
učiti te potom krenuti sam na posao. Sljede-
će dvije godine njegov će se rad pratiti vrlo
pozorno. Slat će ga se na mjesta koja su već
višekratno obradili iskusni inspektori kako bi
se procijenile njegove sposobnosti i utvrdila
eventualna odstupanja u procjeni. Usprkos
tome što skuplja različita iskustva i usavršava
tehnike, inspektor nije sudac na gastronom-
skom natjecanju. On proučava jelovnik, kuša
hranu i traži dobar produkt – kakav je izbor
sastojaka, kako su spravljeni, chefov stil pre-
zentacije u tanjuru, okus i, na kraju, konzi-
stentnost, kako unutar svake stavke jelovnika
tako i kroz cijelu godinu. Netko može imati
glavno jelo na razini tri zvjezdice, ali ne isti
takav desert, ili može ponuditi sjajnu hranu
tri puta godišnje, ali ne osam puta. Dakle, što
više iskusi, inspektor postaje bolji, no trening
traje čitav život.

[7]Očito, i fizički zahtjevan posao.
Svakako! Prosječno, svaki inspektor

godišnje prijeđe oko 30 tisuća kilometara,
prespava 150 noći u hotelu, obavi oko 800
posjeta, prije i poslije podneva, te pojede
oko 260 ručkova i večera o kojima mora
napisati detaljne izvještaje. Dakle, riječ je o
teškom, ali zanimljivom poslu. Neki kažu – u
redu, radit ću tako dvije-tri godine pa idem
dalje. No, gotovo svi ostanu jer se zaraze
tim poslom. Mnogima od njih gastronomi-
ja je strast i važno im je obilaziti zanimljiva
mjesta, otkrivati nove talente i predstaviti ih
svijetu. Još imamo inspektora koji, primje-
rice, kažu – ja sam prvi uvrstio Ducassea u
vodič i slično. Njima je fascinantno nepri-
mjetno pratiti kako ti ljudi napreduju. I to je
dio posla. Iako su ponosni na svoj posao, ne
mogu to, osim, recimo, supruzi, reći nikome.
Imamo inspektora kojima ni majke ne znaju
čime im se sin bavi jer se one rado pohvale
drugima.

[8]Regrutiraju li se inspektori i iz
ugostiteljskih krugova?

Da, često, ali nikada bivši chefovi jer bi ih
mnogi prepoznali. Inspektori su zapravo
utjelovljenje prosječnoga putnika. No, to
nipošto ne znači da je riječ o prosječnim
ljudima. Većina ih ima puno iskustva u ugo-
stiteljskim djelatnostima, a svi su iznimno
educirani u pitanjima gastronomije i usluge.
Inspektori su najčešće određeni za pokriva-
nje neke regije koju neprestano obilaze jer se
situacija mijenja više puta godišnje.

[9] Michelin, za razliku od drugih
vodiča, ocjenjuje isključivo kvali-

tetu hrane. Mnogi chefovi i vlasnici resto-
rana tvrde da to nije tako i da zvjezdicu
nemaju zbog nečeg drugog.

To je najpopularniji izgovor. Vrlo je bitno
razlučiti klasifikaciju od ocjene. Klasifika-
cija se kreće od jednostavnog komfora do
luksuza – kod hotela su to oznake od jedne
do pet kućica, a kod restorana od jednog do
pet pari prekriženih žlica i viljušaka. Klasifi-
kacija se odnosi na uslugu, dekor, ambijent
i sve ostalo. Mnogi luksuzni restorani ne-
maju Michelinove zvjezdice jer hrana nije
na istoj razini. Može biti izvrsna, ali ne ono
što očekujete od tako luksuznog restorana.
Kod zvjezdica gledamo samo ono što je u
tanjuru. Ulaganje novca u prostor vrlo je

opasno ako ga ne pratite ulaganjem u chefa i
kuhinju. Solidan prostor sasvim je dovoljan.
Kada mi je, primjerice, Heston Blumenthal,
chef i vlasnik čuvenog restorana Fat Duck u
Readingu s tri zvjezdice, rekao da namjera-
va investirati u renoviranje restorana i svog
puba odmah prekoputa restorana, rekao sam
mu – ne ulaži, ljudi će dolaziti u tvoj restoran
zbog onoga što on danas jest i znati po čemu
se razlikuje od prekrasnog dvorca na Temzi.
Dvije godine kasnije zahvaljivao mi je na sa-
vjetu. Mi ne gledamo je li nešto jednostavan
bistro ili raskošna palača, nego samo ono što
je u tanjuru.

[10]Prema očekivanjima, Crveni
vodič teško je ušao u SAD. Vo-

dič za New York u jesen 2005. i lani u San
Franciscu lokalni su mediji dočekali s ne-
trpeljivošću. Kampanja konkurencije, ne-
razumijevanje Michelina ili nešto treće?
Bilo je teško zbog visokoprofiliranih negativ-
nih članaka o dolasku Michelina u novina-
ma, što je samo malen dio od ukupno 6000

članaka objavljenih u povodu toga. Bio je to
velik izazov i nevjerojatno zahtjevna prezen-
tacija. Na kraju svega Michelinov je vodič
doživio velik uspjeh. Prvo izdanje prodano
je u 25 tisuća primjeraka, a kupovali su ga
uglavnom Njujorčani. Michelinov je vodič
zapravo popunio prostor između recenzija
restorana koje objavljuje New York Times
i koje su, zapravo, mišljenje samo jednog
kritičara te Zagatova vodiča, koji restorane
rangira prema ocjeni samih gostiju i bilježi
popularnost restorana. Bilo je zanimljivo,
nakon objavljivanja Michelinova vodiča, na

naslovnici New York Timesa vidjeti, jednu do
druge, rang-liste Timesa, Michelina i Zagata.

[11]Prigovori su se uglavnom od-
nosili na favoriziranje francu-

skih restorana i francuskih chefova?
Govorilo se da Michelin rangira francuske
restorane, što nije bila istina. U tom, prvom
izdanju za New York imali smo 45 različitih
tipova kuhinje, dakle vrlo velik raspon koji
pokazuje što njujorška restoranska scena
zapravo jest. Ljudi su gledali samo restora-
ne ocijenjene s tri zvjezdice, vidjeli četiri
restorana i odjednom tri od njih proglasili
francuskima. No, prije toga nisu ih smatra-
li francuskim, nego ponosom Njujorčana.
Radilo se o chefovima francuskog podrijetla
koji su u Sjedinjene Države došli prije dvade-
set godina i postali američki državljani te koji
su stalno držali maksimalne četiri zvjezdice
u New York Timesu. Sada, kad smo im mi
dali tri zvjezdice, odjednom su opet postali
Francuzi. Nitko se nije bunio što je Per sé
Thomasa Kellera dobio tri zvjezdice. Godi-

69P L A Y B O Y

Anonimnost inspektora prvi je uvjet. Kad bih objavio svoj
osobni izbor, on bi vjerojatno bio vrlo različit od onog u
vodiču. Budući da sam poznata osoba, u restoranima imam
privilegiran tretman. Zato ja nikada ne sastavljam izvješća

nu dana kasnije objavili smo vodič za San
Francisco i tri zvjezdice dodijelili Kellerovu
French Laundryju. Odmah sam izjavio da se
kunem vlastitom kćeri da bismo mu dali tri
zvjezdice i da se zove Spanish Laundry.

[12]Neke od njujorških gastronom-
skih institucija, poput prvog

američkog modernog restorana Four Se-
asons, bile su izostavljene i ljute.
Naravno, ali vodič je samo rezultat našeg iz-
bora. To nije službeni izbor američkog mini-
starstva, nego Michelinov izbor. Nekome će
se on svidjeti, a drugi će prigovarati. Ako se
netko ne slaže, neka pokuša primijeniti bolji
sustav i biti uspješan kao mi. No, mnogi mla-
di chefovi u svijetu još sanjaju o Michelinovoj
zvjezdici, baš kao i generacije kolega prije
njih. Michelinovoj zvjezdici vesele se i velike
zvijezde poput Alice Waters iz Chez Panissea
u Berkeleyju. S druge strane, baš sam danas
čitao u Le Mondeu divan članak o jednom
chefu malog jednostavnog restorana sa samo
25 mjesta koji svaki dan ide sam na tržnicu,
a koji je zavrijedio Michelinovu zvjezdicu,
nešto što je, tvrdi autor teksta, donedavno
bilo nezamislivo. Oduševljava me da Miche-
lin još uzbuđuje i inspirira vrhunske dosege.
Michelin svuda željno isčekuju. Svaki dan či-
tam uzbudljive članke i blogove o Michelinu.
To je predivno, ta atmosfera koja se stvara
oko Michelina.

[13]Usprkos tvrdnji da se Michelin
neće mijenjati, u slučaju prva

dva američka izdanja prvi put u povijesti
drastično se mijenja izgled vodiča, uvršta-
vanjem fotografija lokala i opisnog teksta
umjesto simbola i kratkih natuknica. Nije
li to bio kompromis?
Ne. Da smo odlučili objaviti vodič za Sjedi-
njene Države, on bi bio istoga formata kao i
evropski vodiči. Moji prethodnici željeli su
krenuti na američko tržište, uvijek gledajući
na Sjedinjene Države kao na cijelu zemlju,
poput Francuske. No, takav pristup zahtije-
vao bi višegodišnje pripreme i koštao bi silne
milijune. Stoga sam se odlučio za gradske
vodiče i krenuo od New Yorka. Pošao sam od
pitanja kakav bih vodič želio rabiti dok bora-
vim u gradu. Tako sam odlučio da odabere-
mo 500 restorana po načelu pojedinih četvrti
i 60 hotela koje bih preporučio prijateljima.
Novi dizajn za taj vodič uveli smo zato što je
to bio prvi gradski vodič. Koncept je sjajno
prihvaćen, ponovili smo ga i u izdanju za
San Francisco, i to će biti standard za ostale
američke gradove. Onda smo rekli: zašto to
ne bismo primijenili i u Europi, pa smo ove
godine izdali vodič za London, a prije dva
tjedna i za Pariz, jednakog dizajna. I oba su
odlično prihvaćena.

[14]Danas gost od restorana traži
više od hrane, cjelokupni doživ-

ljaj. Hoćete li i dalje inzistirati na ocjenji-

vanju isključivo hrane?
Izlazak u restoran u određenoj je mjeri i
društveni događaj, a naravno da je važan i
cjelokupni doživljaj. I kad idete u kino, ljepše
je kad ste u društvu i kad jedete kokice, no
ako film ne valja, provod će biti loš. Slično
je i s restoranom. Ići ćete u njega radi scene,
možda zbog dekora i atmosfere, ali ćete se
vraćati samo ako je hrana dobra. Michelin
vas upućuje na dobru hranu, a vi odlučujete
koliko želite potrošiti. Mislim da je to izvr-
stan spoj. To je ono što ljudi u New Yorku,
možda, nisu shvatili. Rekli su: kako možete
dati zvjezdicu malom bruklinskom Saulu
ili Spotted Pigu u Greenwich Villageu? No,
što znači zvjezdica? Znači "dobar u svojoj
kategoriji". U kategoriji malog obiteljskog
restorana i gastro-puba, ti lokali zaslužuju
zvjezdicu.

[15]Michelin danas ima urede u
mnogim zemljama. Na kojim

principima oni djeluju?
Svaka od zemalja ima svoju ekipu inspekto-
ra i glavnog urednika vodiča koji je rođen
i odrastao u toj zemlji i već je radio kao
inspektor. Urednik vodi ekipu inspektora
i upravlja odabirom restorana i hotela koji
se uvrštavaju u vodič. Njegovi inspektori
obilaze zemlju osam mjeseci godišnje i on
potom finalizira izdanje koje odlazi u tisak.
U ta preostala četiri mjeseca njegovi inspek-
tori pomažu svojim kolegama u drugim ze-
mljama. Budući da francusko izdanje izlazi
posljednje, ovdje pomažu inspektori iz svih
ostalih evropskih zemalja.

[16]Koliko su ti uredi nezavisni?
Nisu uopće nezavisni. Svi su oni

pod mojom upravom i sve se rješava na
zajedničkim sastancima. Naravno, ja nisam
jedini ovdje u upravi i imam ekipu koja se
bavi pojedinim regijama i zemljama. Poseb-
ne osobe bave se Evropom, Sjedinjenim Dr-
žavama i Azijom. Svi zajedno, ovi ljudi prate
urednike u pojedinim zemljama i posebno
prate da su ocjene na pojedinim područji-
ma relevantne. To znači da se, primjerice,
na području južne Evrope posebno pazi na
istu kvalitetu zvjezdica u Italiji i Španjolskoj
i slično. Tri puta godišnje sastajemo se u
pojedinom uredništvu i prolazimo kroz sve
izvještaje inspektora i sugestije čitatelja te, na
kraju, donosimo odluke. Ja nekad poznajem
restorane o kojima raspravljamo, a nekad
ne. No, moji ljudi zaduženi za određeno po-
dručje jako dobro poznaju lokalnu scenu, pa
čitam i njihove izvještaje. Ako nisam sigu-
ran u odluku koju donosimo, predložim da
u sljedeća tri mjeseca na ta mjesta ponovo
pošaljemo različite inspektore, za ručak i
večeru, da naruče to i to s jelovnika, samo da
bismo bili sigurni u ispravnu odluku.

[17]Main Cities of Europe, vodič
o važnijim evropskim grado-

vima, ukupno njih 37, jedno je od vaših
najuspješnijih izdanja.
To je izvrsno izdanje za sve koji često putuju
Evropom jer, osim što je vodič za restorane i
hotele, pruža karte, pregled zemlje, povijesti,
kulture, muzeja i gastronomije pojedinoga
grada. Ovo je izdanje vrlo popularno i radi-
mo na njegovu upotpunjavanju.

[18]Uz vodiče koji pokrivaju 20
evropskih zemalja, po dva

gradska američka i evropska, Michelin se
ubrzano širi. Koja su sljedeća tržišta?
Uskoro ćemo najaviti dva sljedeća američka
i prvi gradski vodič u Aziji. U užem izboru
su Šangaj, Hong Kong i Tokio, a s vreme-
nom ćemo ih obraditi sve. Planovi za Aziju
obuhvaćaju i Australiju. Ove smo godine
uveli vodič za Nizozemsku jer smo razdvo-
jili dosadašnje izdanje za Benelux. Vodiče za
Francusku i Pariz, zbog 75 milijuna turista
godišnje, prevest ćemo na engleski jezik.
Nastavit ćemo razvijati i izdanje Main Cities
of Europe, u koje ćemo uključiti nove zemlje
i gradove. Trenutno se najviše bavimo Skan-
dinavijom i gradovima na istoku Evrope.
Ne tvrdim da ćemo uskoro izdati vodič za
Zagreb, ali zašto ne. Svakako uskoro mislimo
detaljnije pokriti i taj dio Europe, kojim smo
se do sada bavili sporadično.

[19]Našim će čitateljima biti zanim-
ljivi Michelinovi planovi za Hr-

vatsku. Vodič Gault Millau već je uključio
Istru, kao dio austrijskog izdanja.
Planovi za Hrvatsku postoje, ali još nisu de-
finirani. Hrvatsku ćemo, kao što smo učinili
s Austrijom, uvesti putem vodiča Main Cities
of Europe. Očekujem da ćemo definitivno
za dvije godine uvrstiti prve hrvatske gra-
dove, Zagreb i one na obali, zbog turističke
važnosti. To svakako moramo što prije jer je
Hrvatska turistički sve važnija. Kad najavimo
dolazak, to znači da će Hrvatska biti uvrštena
u vodič vrlo brzo jer će naši inspektori već
obaviti posao.

[20]I na kraju, u kojim gradovima
osobno volite jesti i što?

Moj posao podrazumijeva putovanje po svi-
jetu i moram jesti na vrlo različitim mjestima.
Volim jesti u Londonu, zbog raznovrsnosti
kulinarskih doživljaja. New York me odu-
ševljava dinamičnošću, jer je neprestano u
pokretu i tamo uvijek možete otkriti novi
sjajan restoran. U Tokiju volim jesti zbog
jedinstvenog doživljaja i nevjerojatne sofi-
sticiranosti namirnica i spravljanja jela. U
svakoj zemlji uživam u otkrivanju onoga što
se meni sviđa i to je ono najljepše. A Pariz?
Tu jedem u restoranima svaki radni dan, za
ručak i večeru. To je moj dom i njime se uvi-
jek ponosim. No, ipak mi je najdraže kad mi
supruga u našoj ladanjskoj kući u Normandi-
ji pripremi večeru. To je najljepše jer znači da
sam napokon kod kuće.

70 P L A Y B O Y

b

