

「ほっとママシネマ」が
「第8回 キッズデザイン賞」を受賞！
(子どもの産み育て支援デザイン 個人・家庭部門)

株式会社 松竹マルチプレックスシアターズ(以下 SMT)では、このたび、ママと赤ちゃんのための上映会企画「ほっとママシネマ」で、「第8回 キッズデザイン賞」(主催:特定非営利活動法人キッズデザイン協議会)を受賞いたしました。

「ほっとママシネマ」は、“子育てママが子どもと一緒に安心安全100%、快適に話題作を楽しめる仕組みづくり・場所づくり”をテーマに、SMTが展開する全国のMOVIXブランド劇場(および、ならばパークスシネマ)で実施している上映企画です。

専用HPからの予約制で、ママのニーズマッチした作品を平日午前中に月1回以上を開催し、細部にまで気を配った劇場の受け入れ態勢とホスピタリティで地域の子育てママの集いと憩いに貢献。また、劇場入居施設全体でのほっとママシネマ強化はもちろん、現在は少しずつ地域自治体や子育て支援団体等とも繋がり、地域CSR貢献としても機能を始めています。


受賞作品名称 : ほっとママシネマ

受賞作品概要 : 一般的な映画館鑑賞とは全く異なる劇場づくり、ママと子どもが快適に過ごせる空間づくりを徹底し、大人1名につき補助席としてプラス1席(合計2席)でゆったりと鑑賞できる興行形態とした。

鑑賞料金は一般1,200円、3歳未満無料(3歳以上~未就学児迄は800円)とし、専用HPからの完全予約制(キャンセル無料)。

会場は、子ども目線での音量&室温設定は大前提で、劇場内授乳&オムツ交換、おもちゃ広場等も設置し、みまもりスタッフを場内配置することで、安心安全&子どもに優しい会場作りを実現する。

開発者コメント:「出産・育児で映画館を離れてしまうママ層掘り起し&5年後10年後の次代につながるファン開拓」という事業コンセプトで、2008年から本格的な取り組みを始めたこの上映企画。

当社では今回の受賞を契機に、キッズデザインの特徴をアピールすることを通じて、「ほっとママシネマ」のより一層の認知拡大を目指してまいります。

また、キッズデザインの観点からも、沢山のママと赤ちゃんの笑顔を創れるよう、今後も真摯に取り組んでまいります。

公式ホームページ: <http://www.hotmama-cinema.jp/>


《 キッズデザイン賞とは 》

キッズデザイン賞は、「子どもたちの安全・安心に貢献するデザイン」「子どもたちの創造性と未来を拓くデザイン」そして「子どもたちを産み育てやすいデザイン」というキッズデザインのミッションを実現し、普及するための顕彰制度です。乳幼児用品や玩具などの子ども向けの製品・サービスに限らず、大人向けのもので、子どもに対する配慮がなされた良質な商品や施設、プログラム、調査研究活動などを幅広く募集します。受賞作品には、「キッズデザインマーク」の使用が認められます。NPO キッズデザイン協議会が主催しています。

【このプレスリリースに関するお問い合わせ先】

株式会社 松竹マルチプレックスシアターズ

マーケティング部 こども事務局 TEL:03-5942-5631 担当：山縣（ヤマガタ） 武井（タケイ） 中村（ナカムラ）

E-mail : smt-hotmama@shochiku.co.jp