

NIS PROFILE

Network with Intelligence and Service

★ 街の元気が私たちの元気……

だから、私たちは街の情報発信最前線の役割を活かしつつ、地域のさまざまな元気プロジェクトを応援しています。もちろん、自ら主催しさまざまなご提案をすることも。こうした活動を通して地域の笑顔やパワーを育むお手伝いができること、それが私たちの元気の源です。

★ **少年野球** 毎年秋開催の白井市少年野球新人戦大会の後援をはじめ、さまざまな形で支援を行っています。

★ **陸上競技** 白井市ならびに近隣の小中学生が活躍する陸上競技交流大会、今や千葉ニュータウンの名物行事ともなっている“街かど棒高跳び”などの大会を後援。選手達の活躍の記録を、地域情報紙で紹介し、エールをおくっています。

★ ASA子ども元気塾

将来の日本を担う子どもたち。その潜在力を引き出す身近で最強のツールが“新聞”です。地域の子どもたちに、新聞に親しみ、新聞を介して社会への関心を育む機会を提供すること、それも私たちの大きな使命。そこで、新聞記者体験、新聞スクラップ講習会、新聞の読み方講座等、さまざまなイベントを実施しています。

朝日新聞販売会社
株式会社 エヌ・アイ・エス

〒270-1433 千葉県白井市けやき台1丁目3-2
TEL 047-491-5525 (代) FAX 047-492-1720

<http://www.shiroi-nis.com>

幸せになろう

の一言です。私たちが自信をもってご提供するサービスのひとつひとつが、お客さまの心に小さな幸せの灯をともし……。ささやかですが、毎日の仕事のなかで、そんな幸せを味わうことが、私たちの仕事の目標です。そのささやかな幸せが、いつかきっと人生の大きな幸せにつながる……。エヌ・アイ・エスはそう考えます。

社 訓

1. 三つのぞうし（資・紙・士）をめざそう
2. 読者絶対主義を貫こう
3. まわりの人たちから頼られる、やさしい人間になろう
4. 情報伝達のサービス業として、正確に、早く、丁寧な配達網を創ろう
5. 互いに知恵を出し、個性を尊重し、みんなで夢を語り合える職場を創ろう

NIS 業務遂行三原則

素直に
熱意をもって
努力 100%

代表取締役 能登昭博

当社の主たる商品は言うまでもなく朝日新聞。その普及と、購読者の拡大を図ることが、私たちの第一の仕事です。そしてそのことに、私たちは大きな誇りを感じています。

なぜなら、“新聞”は社会の動きを知り、自らの意思を、行動を決定するために不可欠なもの。自立した社会人として考え、判断し、決定する……日々新聞を読むことで、物ごとを論理的に考える訓練ができ、こうした力が確実に身に付いてくる、新聞はそんな素晴らしい商品だからです。

今、世の中は“進むべき方向が見えない時代”と言われていています。誰しも内向き志向になりがちなこの時代、孤立して、不安な思いを抱える人も少なくありません。新聞は、そうした人たちと社会をつなぐ絆を紡ぐ商品でもあります。新聞をきっかけに社会に目を向け、地域や仲間を思いやる心が育つ……。つまり、私たちが日々実践する新聞の営業は、言い換えれば地域の連帯感を育む仕事。やりがいのある価値ある仕事と自負しています。

地域に誇れる仕事を、誇れる環境で。当社は、社員が自ら経営に参加し、業務改革をしながら業績UPができる会社を目指し、風通しの良い、企業環境づくりを心がけています。社員一人一人がのびのびと力を発揮できる職場です。将来の独立を目指す、気骨ある若い諸君におおいに期待しています。

★ 会社概要

“街の新聞販売店”から、地域のコミュニケーションを担う情報ステーションとして暮らしのさまざまなシーンでお役に立つ“地域コミュニケーション企業”へ……エヌ・アイ・エスは今日も1歩1歩、歩みを進めています。その足跡をご紹介します。

■ 沿革

- 1987年 朝日新聞白井専売所引き継ぎ（創業）
- 1990年 白井専売所をASAニュータウン西白井に改名 ASA 白井池の上開設
- 1991年 有限会社 エヌ・アイ・エス設立
- 1995年 ミニコミ紙『ASA 伝言板』創刊
- 1997年 広報部開設。ミニコミ紙『ほおじろ』創刊
- 1998年 ポイントサービス開始
- 1999年 長期固定読者向サービスクラブ、ハッピー倶楽部創設、『トクトク情報』創刊
- 2001年 ホームページ開設 (<http://www.shiroi-nis.com>)
- 2006年 朝日新聞社・CS 優秀賞（社長賞）受賞
- 2007年 白井市福祉イベント実行委員会主催「ナレオ ハワイアンズ
チャリティコンサート」に協賛、事務局を務める等、地域貢献活動に尽力
- 2008年 市内全戸配布の「ASA 伝言板 PS」創刊。
白井市ふるさとまつり会場で小学生の「新聞記者体験」実施
- 2010年 恒例の「新聞活用スクラップ講習会」、「子ども記者体験」、
「新聞の読み方講座」等、子どもたちを対象にした一連の取
り組みを再構成、「ASA 子ども元気塾」開設
- 2011年 4月 株式会社 エヌ・アイ・エスとして新たな1歩を踏み出す

■ 概要

- 従業員数 70名（正社員25名 パート社員45名） 奨学生2名
- 資本金 500万円
- 年商 5億1000万円（2010年実績）

朝日新聞販売会社 株式会社 エヌ・アイ・エス（ASAニュータウン西白井）
代表取締役 能登 昭博

〒270-1433 千葉県白井市けやき台1丁目3-2 TEL 047-491-5525(代)
FAX 047-492-1720

■ 白井事業センター（企画部・広報部）

〒270-1431 千葉県白井市根116-32 川上ビル202 TEL 047-498-4838
FAX 047-498-4839

《関連会社》ASA 青葉の森

〒260-0001 千葉県千葉市中央区都町1-19-4 TEL 043-234-9780
FAX 043-234-9781

★ 私たちの仕事

お客さまに、正確・迅速に新聞をお届けすることはもちろんですが、地域の情報伝達の要として、果たすべき使命は多岐に……。

「新聞販売の仕事って何となくマイナーなイメージ……そんな先入観をお持ちの方も多いのではないのでしょうか？ 実は私自身も当社に入社するまではそうでした。けれど、実績を上げれば上げただけ自分に戻ってくるものも大きいと聞いていたので、実利優先で当社の門を叩きました。

入社して、当社の実務を経験し、今はその奥の深さを実感し、またやりがいも感じています。単

に新聞を販売するのではなく、地域の方々の暮らしを豊かに楽しくするためのさまざまな情報やサービスを提供するという大事な使命があることを知ったからです。お客さまとのグッド・コミュニケーションを創造すること。それが今の私の仕事。難しいことも多いけれど、情報伝達のサービス業に携わる人間として、誇りをもって取り組んでいます」

★ プロフェッショナルへの道…… キャリア UP プログラム

4月	新入社員研修
～入社3か月	基本業務の習熟
入社4か月目～	営業活動の基礎訓練
2年目～	初級ポイントカー検定* →合格後昇給
3年目～	中級ポイントカー検定 →厚生積立制度加入 →業務リーダー職就任
5年目～	主任職 (営業チームの責任者)
7年目～	店長 (業績により朝日新聞社の独立店主候補)

*ポイントカー検定：CS 営業の最前線を担うのが、当社オリジナルのポイントカーを駆使して行うお客様訪問。当社のサービスを説明し、納得していただくこと、またポイントカーに積み込んで花々をお届けし、ポイント交換の楽しさを体験していただくこと。そして何より、新聞を購読していない方々に、新聞の“良さ”をお伝えすること……こうしたお客様とのコミュニケーションが、社員の営業スキルを磨きます。プロフェッショナルへの道を拓く登竜門、それが当社のポイントカー検定です。

★ 目指すはトップ…… 研修制度

◆ 社内研修制度

新入社員研修	初級 中級
教育塾	
リーダー研修	
幹部社員研修	
NIS 中堅幹部育成研修	

◆ 社外研修制度

朝日新聞社	営業研修 管理職研修
千葉県 中小企業家 同友会	新入社員研修 幹部社員研修 上級幹部社員研修 中期ビジョン研修 経営指針作成セミナー 同友会大学

社員の成長状況を見ながら参加していただきます。

★ 私たちが目指すのは …… 地域に誇れる会社

地域を愛し仕事を愛する社員自らが、地域のお役に立つ、幸せな暮らしを実現する仕事を実践し、経営に参加する会社。やる気に満ちた精鋭たちの集団です。

- ・ **地域密着経営** 毎日お客様のもとに新聞をお届けすること……途切れることなく私たちが実践するこの仕事、そしてそのために構築してきたネットワークとデリバリーのスキルが、地域と連携し、地域に貢献するための大きな力になると信じています。いざという時の備え、高齢化への対応、笑顔あふれる安心・安全な地域づくり。地域との関わりを深め、私たちが展開する仕事、それ自体が、地域貢献につながるはずです。
- ・ **地域コミュニケーションを支援** 地域でイキイキと活動する皆さまの、情報発信を支援することも、情報伝達の最前線を担う私たちの大切な仕事。気軽に利用していただける地域情報紙やインターネットサイトの充実を図る事で、地域コミュニケーションを支援していきます。
- ・ **社員の経営参加を推進** 目指すのは、幹部社員が中心になって業務改革しながら業績UPができる会社。そのための「経営品質改善プログラム」を実行中です。
- ・ **社員の財産づくりと子育て・介護支援** 下にご紹介する積立制度をはじめ、社員の財産づくりを支援する制度を設けています。社員の皆さんの財産づくり・幸せづくりへの支援は、会社にとっての大きな喜びのひとつ。併せて、子育てや介護と仕事との両立を可能にする、働きやすい職場環境・職場態勢づくりにも力を入れています。

★ 社員の財産づくりを支援……

独立の夢を実現する積立制度

会社の大きな支援のもと、将来の夢につながる大きな資金づくりが可能です。当社の積立制度なら、独立資金も、住宅購入等の資金も、確実に積立できます。当社の理想は、活力あるベンチャー経営者を輩出する企業であり続けること。仕事のスキルに加え、経営者としてのスキルも、ぜひ磨いていただきたいものです。

1～2年目	NIS 財形積立
3～5年	100万円コース
6年以降	200万円コース
9年以降	400万円コース
11年以降	1000万円コース

* 朝日従業員厚生積立制度

本人の毎月の積立金 (26,880 円～ 31,560 円) に加え、当社ならびに朝日新聞本社から同額の補助が加算される有利な積立制度です。独立のための資金づくりが可能な ASA の社員だけの特典です。

12年3か月で1000万円の資金づくり！

【本人積立額】	3年目まで	26,880円
	4～5年目	29,220円
	6年目以降	31,560円

【本人積立金と積立総額】

3年	本人積立金 =	967,680円	総額 =	2,000,000円
5年7か月		1,873,500円		4,000,000円
12年3か月		4,398,300円		10,000,000円

★ 私たちの…… フィールド

千葉県白井市。千葉ニュータウンの入口に位置するこの街で、私たちは日々の仕事を展開しています。美しい里山と、近代的な市街地が肩を並べるこの街で、このエリアならではのさまざまな文化や、新たなコミュニケーションが育まれています。

● 千葉県白井市

- 面積：35.41 平方キロメートル
- 市域：東西8.7km、南北7.7km、周囲 34.8km
- 市役所の位置：東経 140.3' 北緯 35.47'
- 人口：61,780 人 (平成 23 年 4 月末日現在)
- 世帯：23,072 世帯 (平成 23 年 4 月末日現在)

【アクセス】

- 都心から約 30km
- 成田空港から約 34km
- 都営浅草線・北総線で日本橋から 48 分

【市の鳥】

- ホオジロ

平成元年10月12日制定。美しいさえずりととも市民に親しまれている鳥、平地で普通に見られます。地域情報紙「ほおじろ」のネーミングは、もちろんこの鳥から。

人口5万人の達成を受けて2001年4月に“町”から“市”への昇格を果たした白井市。それから10年余を経て、現在の人口は6万人超。まだまだ拡大を続けている成長著しいエリアです。

ニュータウン地区の多くは今も都心へ通うサラリーマンのベッドタウンとして機能。世帯の平均年齢も、近隣他市と比べ

て若く、活気あふれる住宅地です。一方、ニュータウン誕生当時にこの街にやってきた人たちはそろそろリタイア世代に。古くからこの地に住まう在の人たちとも手を携えて、趣味やボランティア活動による多様な地域コミュニケーションの輪を広げています。

東日本大震災で、地盤への被害の無かった県内でも数少ない地域としても注目を集め、若い世代のファミリー層からの視線も注がれる白井市。若い社員たちが思う存分力量を発揮できる、恵まれたフィールドです。

市内の清水口調整池に毎冬飛来する白鳥たち。今年も市民の皆さんが心待ちにしています

市民の交流の場、白井市文化センターのイベント。春はシバザクラがピンク色に彩ります

毎年10月に開催される白井市ふるさとまつり。当社主催の新聞記者体験もこの会場で……

★ 私たちは地域の暮らしを応援しています

毎日の暮らしのお役に立つ、暮らしを楽しむサービスをご提供することが私たちの使命。そこで、こんな取り組みも行っています。

● ポイントサービス

新聞をお読みいただいたお客さまにポイントを差し上げています。お貯めいただいたポイントは、暮らしに役立つさまざまなグッズや地域のお店で使えるお買い物券と交換。春秋のポイントまつりでは、季節のお花やその時々価値ある商品とのポイント交換も行っています。さらに、当社主催のさまざまなイベントの参加費としてもお役立ていただける当社オリジナルのポイントサービス、多くのお客さまのご好評をいただいています。サービスの拠点として稼働する“ポイントショップ”も各地に展開。地域の皆さまにもイベント会場等々として、ご利用いただいています。

● ハッピー倶楽部

長期購読のお客さまに、特別なサービスをご提供する当社独自の会員制度。事務局スタッフが心をこめて選んだプレゼントや、会員限定のイベントもお楽しみいただけます。例えば“シネマサークル”。映画好きな会員の方々にお集まりいただいて、ご近所で大スクリーンの映画をお楽しみいただく上映会を定期的で開催しています。

● 地域情報紙の発行

朝日新聞本紙には載らない、ご近所の身近な情報をお伝えするため、地域情報紙を発行しています。写真満載で地域の方々の活躍ぶりをお伝えする「ほおじろ」「こあじさし」、サークルの仲間募集や地域限定のイベント、お店のPR等にも使ってもらえる「ASA 伝言板」「ASA 伝言板 PS」。いずれも気軽にご利用いただける情報発信ツールとして、地域の皆さまにご活用いただいています。

● 各種イベントの主催・後援

そのほかにも、当社が主催あるいは後援するイベントはいろいろ。例えば地域の落語愛好家の皆さんに大好評の落語会、ピアノコンサートや人形劇の公演等々も主催しています。当社が後援するバスツアーも好評。こうしたイベントをきっかけに、新たなコミュニケーションも生まれています。

● ASA 生活支援サービス（NIS ライフ・サポート）

地域のネットワークと、新聞配達のかめ細かなデリバリースキルを駆使して、地域の暮らしをより快適にするための支援サービスも行っています。例えば……。

- ・ ASA がお届け便利グッズ&サービス
- ・ 耳寄りなお店の情報をご紹介 ほおじろ版「行って見隊」（同タイトルWEBページ）
ポイント交換協力店ご紹介カタログ&MAP
『ASA 伝言板』『ASA 伝言板 PS』
- ・ 暮らしの助っ人ご紹介 「今、お困りのことは何ですか？」 多様なジャンルの地域ネットワークを活用し、暮らしの「困った」を解決するための応援団として、地域のご要望にお応えしています。

○ 正社員・パート社員随時募集中

お問い合わせ

0120-0843-94

