

優秀賞

お正月は AbemaTV を見よう!

株式会社 AbemaTV


- 掲載状況 — 2017年1月1日、朝日、読売、北海道など42紙に掲載/エリア広告特集(8ページ)、カラー
- 広告活動 — テレビCM、インターネット
- 企画 — サイバーエージェント
- 制作 — ハイライツ
- 扱い — 電通
- 制作スタッフ — Pro=野村智寿、CD=佐藤洋介、AD=前澤拓馬、下川大助、C=小沼一志、D=伊藤弘希、古田島央、井上寛教、井上 恵、鈴木康弘、Ph=渡辺一城、フォトタッチ=中島隆太

- 企画の概要と選定理由 — 2016年4月に開局した新たな動画配信サービスを周知するため、年末年始の番組を紹介する別刷り特集を全国各紙に折り込んで展開した。新聞のテレビ欄形式のクリエイティブにより、どの番組がいつ放送されるかを感覚的に理解することができ、一覧性に優れている。はさみ込む位置を工夫し、数ある別刷り紙面の中で最初に新聞読者の目に留まるようにした。年末年始の1週間で100万人を超える新規利用者を獲得し、新聞広告の特長を生かして大きな成果を上げたプロモーションとして高く評価された。

優秀賞

避難指示解除によせて 復興への思いと感謝を伝える

飯舘村


- 掲載状況 — 2017年3月31日、福島民報、福島民友、朝日、毎日、読売に掲載/全15段カラー、全5段モノクロ
- 企画・制作 — 飯舘村
- 扱い — 読売エージェンシー東日本、東北博報堂
- 制作スタッフ — Pro=菅野典雄、CD・C・D・Ph=星 佳代、写真提供=いいたまてまていの会

- 企画の概要と選定理由 — 6年にも及ぶ避難指示の解除当日の紙面で、全国から寄せられた支援にあらためて感謝を表し、復興に取り組む決意を発信した。福島県内向けにはふるさとに向き合う人へのエール、全国向けには感謝を、テーマとデザインを切り替えて表現したことにより、掲載直後からSNS上で拡散し、共感や感動、励ましのコメントが寄せられた。「未来への種まき」をテーマにしたメッセージは手紙のように読者の心に訴えかけ、活字の持つ力を生かした作品として高く評価された。

優秀賞

NTTドコモ「最近、出番が減っています。」

株式会社 NTTドコモ


- 掲載状況 —— 2017年3月24日、北日本に掲載/全15段、カラー
- 広告活動 —— 雑誌
- 企画・制作 —— サン・アド
- 扱い —— NTTアド
- 制作スタッフ —— Pro=中田佳和、佐東竜司、CD・C=公庄 仁、AD・D=矢入幸一、Ph=上原 勇

●企画の概要と選定理由
携帯電話の電波がさらにつながりやすくなっていることを、ユニークなコピーで分かりやすく伝えた。どこでもつながることを訴求するため、誰もが耳にしたことのある音声案内の声の主である女性を登場させ、その出身地である富山県の地元紙に掲載した。通信キャリアが増えるなか、長年業界をリードしてきた企業だからこそできる表現で、話題となった。コピーとビジュアルの組み合わせが、見事に広告意図とマッチした広告として高く評価された。

優秀賞

進もう、九州。

「進もう、九州。」推進活動実行委員会


- 掲載状況 —— 2016年6月2日、7月5日、8月7日の3回、西日本に掲載/全15段、カラー
- 企画・制作・扱い-電通九州
- 制作スタッフ —— CD=川端淳一、今永政雄、AD=今永政雄、C=永野弥生、D=杉村武則、Ph=進藤祐光、PI=小野和美、真藤隆次、三浦 遼

●企画の概要と選定理由
2016年4月に九州を襲った地震による被害と自粛ムードの広がりによって、暮らしや経済の動きが縮小する中、九州全体で前向きに進もうと呼び掛けた。被災地を象徴する熊本城などのビジュアルを背景に「進む。」という文章体のコピーを組み合わせた広告には、被災地の現状を伝える迫力があり、震災からの復興が現在進行形であることを強く訴えている。復興を目指す地域の姿を力強く表現し、被災地の人々を励ました広告として高く評価された。

優秀賞

SMAP大応援プロジェクト

SMAP大応援プロジェクト


- 掲載状況 —— 2016年12月30日、朝日に掲載／全15段×8ページセンター版、モノクロ
- 広告活動 —— クラウドファンディングサイト「A-port」で広告掲載費を募集
- 企画 —— SMAP大応援プロジェクト
- 制作 —— SMAP大応援プロジェクト、アドレイ

●企画の概要と選定理由
解散を発表した国民的アイドルグループSMAPに対する感謝のメッセージを、8ページに及ぶ超大型広告で伝えた。ファン有志が実施したクラウドファンディングには1万人以上の応募があり、大勢の個人による意見広告という新しい試みは、SNSやマスメディアに数多く取り上げられ、ニュースとしても大きな話題となった。SMAP解散という国民的話題をタイムリーに取り込み、デジタルビジネスと伝統的な新聞広告の手法をマッチさせた企画として高く評価された。

優秀賞

「あたらしい服を、さがそう。」

株式会社宝島社


- 掲載状況 —— 2016年9月29日、日経に掲載／二連版全30段、カラー
- 広告活動 —— プレスリリース配信
- 企画 —— 宝島社、アサツー デイ・ケイ、ADKアーツ
- 制作 —— アサツー デイ・ケイ、ADKアーツ、Triplex
- 扱い —— アサツー デイ・ケイ
- 制作スタッフ —— ECD=能丸裕幸、CD・C=三井明子、AD=鈴木誠、D=鈴木 誠、佐伯貴恵、Ph=与田弘志、撮影ディレクション=成嶋知香子、Pro=鈴木 大、林美将、製版=岩崎誠也、企画協力=澤谷直輝、小田切健悟、奥村 翔、高木誠二、キャスティング=阿部英統、成瀬千裕

●企画の概要と選定理由
アパレル業界を盛り上げるため、「服を着ること」について考えるきっかけを提示した。長期にわたり活動を休止していたタレントのベッキーさんが髪を切り、上半身裸で登場するという斬新で大胆なクリエイティブはニュース性とメッセージ性を兼ね備えており、タレントの復活を後押ししながら、ファッション雑誌のリーディングカンパニーとしての企業姿勢を広く示した。単独紙への掲載にもかかわらず、マスメディアやインターネットで大きな話題となり、新聞広告の力を証明した作品として高く評価された。

優秀賞

JR貨物認知度向上キャンペーン

日本貨物鉄道株式会社北海道支社


- 掲載状況 — 2016年10月24日、11月29日、17年1月1日、3月26日の4回、北海道に掲載/全15段、カラー
- 企画・制作 — インプロバイド
- 扱い — 道新サービスセンター
- 制作スタッフ — CD=C池端宏介、D=川尻固広、Ph=高橋龍次、高田美奈子、高坂秀和

●企画の概要と選定理由
日本の食糧供給基地である北海道の農産物を輸送し、地元の農業・経済に貢献している鉄道貨物輸送の存在を4回にわたるシリーズで伝えた。普段は見ることができないコンテナの中身、安全への誓い、社員の使命感などを紹介し、台風で被災した北海道農業を応援する企業メッセージは、道民の心に強く響き、日々の暮らしに寄り添う貨物輸送への共感・応援を多くの人から得た。インフラを支える企業として、地域貢献に対する思いをうまく表現した広告として高く評価された。

優秀賞

せかいを、ぬりかえよう。

パナソニック株式会社


- 掲載状況 — 2017年3月28日、29日、30日の3回、朝日（北海道）に掲載/二連版全30段、モノクロ
- 企画 — パナソニック
- 制作 — ビンスポット、クリエイターズグループMAC
- 扱い — 大広
- 制作スタッフ — ECD=金野 裕、CD=大澤悟郎、AD・I=日高良次、C=松野伸幸、富田竜司、D=加藤佳文

●企画の概要と選定理由
いま世界が抱える環境問題について親子で一緒に考えてもらう企画として、塗り絵広告を3日連続で掲載した。見開き紙面を塗り絵にしたモノクロのビジュアルは斬新でインパクトが大きく、親子で塗り絵を楽しみながら、食糧、大気環境、エネルギーといった世界が直面している問題について会話を促すきっかけとなる。連日出稿により新聞を広げる期待感を高め、独自技術で地球環境に貢献する企業であることをシンプルに強く訴求した広告として高く評価された。

優秀賞

第四新卒採用

森下仁丹株式会社


- 掲載状況 — 2017年3月1日、日経に掲載／全15段、モノクロ
- 広告活動 — インターネット
- 企画 — 森下仁丹、博報堂ケトル、博報堂関西支社、INFOCUS、博報堂プロダクツ
- 制作 — 博報堂ケトル、博報堂関西支社、INFOCUS、博報堂プロダクツ
- 扱い — 博報堂関西支社
- 制作スタッフ — Pro=西村康朗、CD=石原 篤、AD・D=仲山慎哉、C=甲斐智大、Ph=山崎泰治、プロデュース=菊地孝幸、スタイリスト=山上仁豊子、ヘアメイク=五味ざわこ、アカウントエグゼクティブ=雲田直之

- 企画の概要と選定理由
歴史ある企業が40代以上の即戦力となる人材を募集することを、「第四新卒」というインパクトのあるフレーズで表現した。中途入社組である社長自らが登場したビジュアルと力強いメッセージは注目を集め、中高年の挑戦を後押しする企業姿勢を伝えた。就職活動解禁日にあわせた紙面掲載によって、中途採用だけでなく新卒の応募も増えるなど大きな効果があった。高齢社会という時代背景を反映した新しい働き方を提案しており、求人広告の新しい展開を示した作品として高く評価された。

優秀賞

祭りののどに、龍角散。

株式会社龍角散


- 掲載状況 — 2016年7月29日から8月29日まで、東奥、秋田、新潟、山陽など10紙に掲載／全7段、全5段、カラー
- 広告活動 — テレビCM、ラジオCM、インターネット
- 企画・扱い — 朝日広告社
- 制作 — 朝日広告社、原宿サン・アド
- 制作スタッフ — Pro=小山博之、奥野樹哉、岡 泰州、田中 杏、CD・C=山極和弘、AD・D=根本祐裕

- 企画の概要と選定理由
全国の祭りを題材に、大きな声を出した後の喉を大切にしてほしいとのメッセージを伝え、放置されがちな夏の喉のケアへの気づきとなるキャンペーンを展開した。地元新聞社から提供された夏祭りの写真を使った広告紙面は、祭りの臨場感と熱気を伝え、ハレの日への期待を高めている。各地の夏祭りの時期にあわせテレビやラジオCMとともに出稿することで、祭りを盛り上げるとともに、地域に貢献する企業姿勢に親しみを感じさせる広告として高く評価された。