

浅田真央選手が困難を乗り越えてスケートにかける意志を表現 氷上に独りで立ち、ひたむきにスケートに取り組む 住友生命 新 TVCM「好きこそ、無敵。 ステップ」篇

平成 28 年 12 月 12 日(月)より放映開始


住友生命保険相互会社(社長 橋本雅博)は、浅田真央選手を起用した新 TVCM「好きこそ、無敵。 ステップ」篇を、平成 28 年 12 月 12 日(月)より全国で放送いたします。

第一弾の TVCM「好きこそ、無敵。 まなざし」篇に続き、今回の TVCM では、困難な状況にも負けずに、ひたむきにスケートに取り組む浅田真央選手の意志を、スケートのシーンのみで表現しました。うまくいかないときや積み上げてきた努力が実らないときに、それでも「スケートが好きだから」と、リンクに立とうとする浅田真央選手のまっすぐな気持ちを描いています。そして、その心の声である「好きこそ、無敵。」というコピーに、困難を乗り越えて前に進んでいこうとする全ての人々への応援メッセージを込めています。

TVCM 本編や撮影時の様子、浅田真央選手のコメントなどを収録したスペシャルメイキング映像を、住友生命 YouTube 公式チャンネルおよびスペシャルサイト「好きこそ、無敵。」で公開しています。

住友生命公式ホームページ : <http://www.sumitomolife.co.jp/>
住友生命公式 Facebook ページ : <http://www.facebook.com/sumitomolife>
住友生命 YouTube 公式チャンネル : <http://www.youtube.com/user/SumitomolifeOfficial>
スペシャルサイト「好きこそ、無敵。」 : <http://www.sumitomolife.co.jp/asada/sukimuteki>

テレビCMに込めた想い

「好きこそ、無敵。」

常に世の中の注目を集め、華やかな舞台の上で挑戦を続ける浅田真央選手。そんな彼女も一人の人間として、時に苦しみ、悩み、自分の進むべき道について迷うこともあると思います。そんな時、最後に自分の支えになるもの、前に向かわせてくれる原動力、それは「好きだから」という純粋な想いではないでしょうか。今回の CM では国民的英雄としての「真央ちゃん」ではなく、「スケートが好きだから」その気持ちを原動力に困難があっても前に進もうとしていく「等身大」の浅田真央選手の姿を描いています。そして、「それは、きっと彼女だけじゃない」。様々な困難に出会い、悩み、傷つきながらも彼女と同じように「好きだから」という気持ちを支えに前に進もうとしている同世代の若者、そして日本中の人々を応援しています。「好きこそ、無敵。」その想いがあれば人は前に進んでいくことができる、それが日本の明るい未来につながる、そんな日本の未来を住友生命は支えていきたいと願っています。

■ TVCM「好きこそ、無敵。 ステップ」篇 概要

◇放映開始:平成 28 年 12 月 12 日(月)～

※住友生命 YouTube 公式チャンネルおよびスペシャルサイト「好きこそ、無敵。」限定で TVCM 本編や撮影時の様子、浅田真央選手のコメントなどを収録したスペシャルメイキング映像を公開しています。

◇CM ストーリー:

C01


【ナレーション】

うまくいくことより、
いかないことの方が断然多い。

C02


【ナレーション】

長い時間積み上げてきたものが、
一瞬でゼロになることもある。

それでも朝が来ればまた、
リンクに立ちたいと思う。

C03


【ナレーション】

「スケートが好きだからです。」
彼女はまっすぐにそう答える。

C04


【ナレーション】

「好きだから」

C05


【ナレーション】

その気持ちさえあれば、前に進んでいける。
それはきっと、彼女だけじゃない。

◇撮影エピソード:

9/29(木)公開の「好きこそ、無敵。 まなざし」篇の対もいえる本篇は、あえて楽曲を使用せず、浅田真央選手のスケートの演技シーンのみで「好きこそ、無敵。」というコピーを表現しています。普段とは違う環境にもかかわらず、本番さながらの迫真の演技で表情や細部の動きにもこだわりを見せていただき、浅田真央選手の気持ちが伝わってくる映像になりました。

◇プロフィール:

<出演者> 浅田真央 (あさだまお) 選手

1990年生まれ、愛知県出身。12歳で、女子世界初の3-3-3コンビネーションジャンプを成功させ、世界中の注目を集める。その後、国内外を問わず様々な主要大会にて、華々しい結果を残す。2014年競技生活休業を発表し、一年間の休養に入るが、2015年競技復帰。現在、2018年平昌五輪へ向けて現役を続行。