

本格グルメパンによる地域活性プロジェクト「地ぱんgood(じぱんぐ)」第一弾! アル・ケッチャーノ 奥田 政行シェフによる初のベーカリーショップのご案内

2015年4月25日(土) 山形県鶴岡市にOPEN

2015年4月13日(月) 東京都港区西麻布にてプレス発表会開催

ベーカリー開業プロデュースやコンサルティングを行う、ジャパン ベーカリー マーケティング株式会社(所在地：神奈川県横浜市 代表取締役社長 岸本 拓也)は、イタリアンの巨匠、アル・ケッチャーノ(所在地：山形県鶴岡市)の奥田 政行シェフと協力し、「パン」という日常食から地域を活性化する新たなプロジェクト「地ぱんgood(じぱんぐ) ~totszen terroir~」を立ち上げます。

第一弾は、これまで数々のベーカリーショップをプロデュースしてきた岸本 拓也が全面バックアップし、奥田 政行シェフによる初のベーカリーショップとなる直営店「地ぱんgood(じぱんぐ) ~totszen terroir~」を山形県鶴岡市に2015年4月25日(土)にオープンいたします。地元・庄内の素材をふんだんに使用した奥田シェフによるフィーリングと、岸本によるコッペパンの融合によるグルメパンを主体とした「日本を食で元気にしたい」という相思相愛の両氏によるスペシャルなベーカリーの誕生。まずはプレス発表会でご賞味ください。

今後は、「地パン」のカテゴリーで、両氏の監修により日本各地に地元素材を活用し、地元雇用を創出するベーカリーを展開し、パン業界から地域活性のあらたな可能性を探ってまいります。


プロフィール


アル・ケッチャーノ
オーナーシェフ

奥田 政行 Masayuki Okuda

高校卒業後、東京のイタリアン、フレンチなどで働く。26歳で帰郷し、鶴岡ワシントンホテルに就職、翌年料理長に就任。98年、農家レストラン「穂波街道」で2年間シェフを務め、00年独立。07年隣地にカフェ&ドルチェの店「イル・ケッチャーノ」を、09年、東京・銀座に「ヤマガタ サンダンデロ」を開店。05年より「食の都庄内」親善大使、農林水産省「料理マスターズ」第1回受賞者、世界の料理人1000人に選ばれる。2011年第一回辻静雄食文化賞受賞。2012年スイス ダボス会議「Japan Night2012」で料理責任監を務める。2015年「ミラノ国際博覧会」では、山形の食材をPRするほか、芋煮の試食やソバ打ち体験などを企画予定で、会場外でも、現地の輸入業者に県産農林水産物を売り込む。


ベーカリープロデューサー
ジャパンベーカリーマーケティング株式会社
代表取締役

岸本 拓也 Takuya Kishimoto

関西外国語大学卒業後、人に喜んでもらうことを仕事にしたいという想いから、外資系ホテルの横浜ベイシェラトン ホテルに入社。広報PR・ブランディング・レストランカフェ・ホテルベーカリーのマーケティング及び企画業務を担当。20代後半、自身のベーカリーを開業するために退社し、横浜・大倉山にて「TOTSZEN BAKER'S KITCHEN(トツゼンベーカリーズキッチン)」をオープン。平日400名超、週末600名の集客を誇るベーカリーとなる。2011年の震災後は、岩手県大槌町におけるベーカリープロデュースやホテル内ベーカリーの新業態開発をはじめ、既存ベーカリーの売上改善コンサルティングをスタート。パンを通じて人幸せな社会を作る!をモットーに、日本全国でベーカリー事業のプロデュースを行う。

過去のコラボレーション

2014年 B級グランプリ会場(福島県郡山市)にて 「福島牛タンバーガー」コラボ開発 1500個販売

奥田 政行シェフのつくる福島牛タンの煮込と、グリルした宮崎産の佐土原ナスを引き立てるために開発されたオリジナル「チャバタ」。ライ麦とサワー種で熟成させ茄子の渋みを引き立て合う味わいになりました。アクセントに摘みたてのフレッシュバジルが爽やかに香る、グルメバーガーの誕生です。


