

44th YEAR

Nippon Information Development Co.,Ltd.

株式会社 エヌアイデイ

株主通信 vol.9

第44期 決算報告

2010年4月1日～2011年3月31日

Uビジネス時代に新たなステージで挑戦し続けるNID

ITの発展を根底から支える技術力とノウハウ。NIDでは、4つの事業+付加価値ビジネスで最先端の技術を提供しています。

当社グループは、ヒューマンウェアをコンセプトに、最先端の組み込み技術をはじめ、3つの領域・5つの分野でソリューションを展開。お客様の業務効率化と生産性の向上に貢献できるシステムの開発・構築から運用に至るまで、幅広い分野でサービスを提供しています。

システム開発

Communication System

通信システム開発

- モバイル関連
- ホームエレクトロニクス
- カーエレクトロニクス
- 情報機器・医療機器
- デジタル無線
その他

Business System

情報システム開発

- 生保・損保
- 共済
- 電力・ガス
- 官公庁
- 物流
その他

Network Solution

ネットワークソリューション

- システムマネジメントサービス
- ネットワークソリューションサービス
- インターネットサービス
- セキュリティサービス

情報処理サービス

Data Entry

データエントリー

- データエントリー業務
- イメージエントリー業務
- 人材派遣業務
その他

Additional Value Business

- アライアンスパートナーとの協調ビジネス
- iPhone、Android向け等アプリケーション開発・販売
- 自社開発プロダクトの販売

付加価値ビジネス

代表取締役社長 鈴木 清司

株主の皆様におかれましては、平素より当社グループに格別のご支援を賜り、厚く御礼申し上げます。

また、東日本大震災で被災された皆様にご心よりお見舞い申し上げますとともに、一日も早い復興をお祈り申し上げます。

ここに当社グループ2010年度(平成22年度第44期)の連結決算概況をご報告申し上げます。

当期は、景気回復傾向で推移していたものの、デフレの長期化、原油価格の上昇、また年度後半に発生した東日本大震災による影響もあり、依然として厳しい状況が続いております。情報サービス業界においては、IT投資は回復しつつあるものの、本格的な回復には至っておりません。

このような状況のもと、当社グループでは「戦略的営業活動」として「とる営業」から「生み出す営業」へとシフトするとともに、付加価値ビジネスへの取り組みとして、当社独自に開発したAndroid向け「サービスプラットフォーム『Nstylist』」の販売展開に向け注力しております。また、これまでの取り組みの波及効果として、iPhone/iPad、Android関連のアプリケーション開発についての受注も増加してきております。

今後とも当社は、グループの技術力を生かしつつ新たな事業領域への拡大に取り組んでまいります。

なお、当期末の配当につきましては前期同様、1株当たり45円とさせていただくことになりました。

株主の皆様におかれましては、引き続き変わらぬご理解、ご支援を賜りますようお願い申し上げます。

平成23年6月

新しい事業戦略のもとで、 安定成長をめざします。

代表取締役社長
鈴木 清司

厳しい受注環境下の中、バランス経営が奏功し増益となりました。

当期における企業のIT投資は、ゆるやかな回復基調であったものの、不透明な中東情勢と東日本大震災などにより、依然として厳しい受注環境が続きました。そのような状況下で、売上高は前年とほぼ同様の水準をキープし、経常利益は前年を上回ることができました。これは、これまでのバランス経営が奏功した結果だと受け止めています。なお当期より、従来の「システム開発事業」と「情報処理サービス事業」の2セグメントから6セグメント（当社3事業＋関連子会社3社）に変更しています。

通信システム事業の売上は前年とほぼ同様でしたが、回復の兆しがあり、収益面ではスマートフォンならびにタブレット端末市場の拡大基調と生産性の向上によって大幅に増加しました。情報システム事業では、生損保・共済、流通・製造等の主要顧客からの受注が増え、好調で

あったものの利益は前年とほぼ同様でした。ネットワークソリューション事業も主要顧客の受注が安定して推移し、売上・利益ともに前年を上回りました。しかし、NID・ISとNID・IEは、データ入力関連事業の受注減少と派遣需要の低迷によって、売上・利益ともに減少しました。NID東北においては、主要顧客からの安定受注により収益は前年を上回りました。なお、今回の地震による人的被害や事業への甚大な影響は生じていませんが、地震以降、一部顧客企業の生産活動の低下などによって、来期の業績に多少の影響をおよぼすだろうと予測しています。

総じて受注が堅調だったのは、既存顧客への現場営業を徹底したことと、ソリューション型営業および生み出す営業への転換によるものだと考えます。今後も技術力と品質、そして人間力で顧客満足度の向上をめざします。

● バランスとキャッシュフローを重視した経営を推進

営業体制の強化と将来を見据えた投資で、さらなる拡大成長をめざします。

当期も引き続き、iPhone/iPadやAndroidなどの関連アプリケーション開発の受注が増加しています。そうした中、特に脚光を浴びるAndroidを対象としたサービスプラットフォーム「Nstylist」を独自に開発しました。これは、Android OS搭載デバイスのアプリケーションをスピーディーに開発・運用を可能にするASPサービスです。初期費用無料のうえ、月額利用料を1端末当たり500円という低価格を実現し、レストランやアパレルショップなどの中小規模事業者の方々にも手軽に導入していただけるサービスです。既にKDDI様の協業ケータイに導入されたほか、2011年度よりASPサービスを開始し、初年度で1万台の導入を計画しています。「Nstylist」は今後、モバイル&エンベデッドのNIDにとってフラッグシップとして成長するものと期待して

います。

これからも「Nstylist」をはじめ、アライアンスビジネスなどの付加価値ビジネスへの投資が、成長のために重要であると考えています。来期以降は「バランスとキャッシュフローを重視した経営」を事業戦略に据え、従来からの基幹事業におけるバランス経営と「第5の事業」として期待する付加価値ビジネスへの投資の均衡をチェックしながら財務体質強化を図り、安定成長を目指していきます。

市場環境は厳しい状況が続くと予測されますが、高い専門性と品質へのこだわりを武器に、営業体制の強化と受注確保に軸足を置いた事業展開を推進するとともに、今後も安定配当を行っていく所存です。

特集:Androidサービスプラットフォーム Nstylist

導入・運用が容易なAndroidプラットフォームを 独自に開発・サービスイン。

NIDでは、スマートフォンやタブレットなどのAndroid OS端末向けのサービスプラットフォーム「Nstylist」を開発しサービスを開始しました。Nstylist上では、アプリの作成や環境構築、運用・更新が容易で、Android端末を顧客囲い込みのためのマーケティングツールへと変身させます。また、システムインフラの保守・運用から端末調達までワンストップで提供。低コストかつ短期間で導入できることから、さまざまな業界から注目を集めています。

ニーズに合ったアプリを スピーディーに作成

さまざまな業種・業態向けのアプリ・
テンプレートを用意。組み合わせる
ことで多種多様なアプリ・サービスを
短時間で作成できます。

マーケティングデータの 収集・活用も容易

Nstylistプラットフォーム上で情報を
一元管理。従来は1カ月近くかかって
いたマーケティング情報の収集・更新
もタイムリーに行うことができます。

最小限のリソースで運用可能

サーバーやシステムインフラの保守・運
用までをNstylistがフルサポート。導
入および更新・運用時も企業リソース
を最小限に抑えることができます。

● 利用イメージ

Nstylist サービス&ソリューション 提供メニュー

- 端末調達
- アプリケーション作成
- 環境構築
- サーバーインフラ
- 端末設定
- 保守

ユーザーを楽しませる仕組みで、顧客エンゲージメントを向上。

●飲食店での活用事例

店舗の魅力をアピールするさまざまなアプリを展開。テンプレートを使えば、レイアウトや画面操作の変遷を指定するだけでアプリが完成します。

FacebookやtwitterなどのSNSとの連携も思いのまま。お客様との密なコミュニケーション環境を実現し、お客様の反応や口コミ評価の収集も可能。

店舗のコンセプト紹介や商品画像、スタッフのおすすめ情報など、お客様が飽きずに楽しめる多彩なアプリをセット可能。スタッフが代わって接客します。

既存のSFAやCRM、CMSなどとの連携も可能。管理者用端末から販売実績レポートや顧客管理DBを参照することもできます。

コンテンツの更新・変更・追加も容易

Nstylistは、開発者にシステムリソースなどを意識させない環境を実現。既存コンテンツを容易に移入して再利用でき、テンプレートを使用すればHTML5やCSS3などの知識がなくても魅力的なコンテンツが作成できます。

Androidから、さらにオープンプラットフォームへ

NstylistのサービスプラットフォームはOSの差異を吸収する柔軟性を発揮。Android以外にも、LinuxやWindows phoneなどのオープンプラットフォームへの対応も計画しています。今後は、さまざまな市場で多種多彩な端末を活用したサービス&ソリューションへと事業を広げていきます。

セグメント別情報

通信システム事業

当事業では自動車関連の受注増加はありましたが、他の分野では開発案件の縮小、内製化等により厳しい状況で推移いたしました。しかしながら、直近ではAndroid関連アプリケーション開発の受注が増加しております。この結果、売上高は2,938百万円、営業利益136百万円となりました。

●売上高構成比

●売上高(百万円)

●営業利益(百万円)

情報システム事業

当事業では、生損保システム開発や共済システム開発、流通・製造等の案件を引き続き受注し好調に推移いたしました。この結果、売上高は3,009百万円、営業利益307百万円となりました。

●売上高構成比

●売上高(百万円)

●営業利益(百万円)

ネットワークソリューション事業

当事業では、運輸業や官公庁等の主要顧客からの受注により安定的に推移いたしました。この結果、売上高は4,661百万円、営業利益264百万円となりました。

●売上高構成比

●売上高(百万円)

●営業利益(百万円)

Segment Information

NID・IS

当事業では、データ入力関連事業の受注減少や開発案件の縮小、内製化の影響により厳しい状況で推移いたしました。この結果、売上高は2,172百万円、営業利益99百万円となりました。

● 売上高構成比

● 売上高(百万円)

● 営業利益(百万円)

NID・IE

当事業では、景気低迷に伴う派遣需要の減少により厳しい状況にて推移いたしました。この結果、売上高は815百万円、営業利益47百万円となりました。

● 売上高構成比

● 売上高(百万円)

● 営業利益(百万円)

NID東北

当事業では、主要顧客からの受注は安定的に推移いたしました。一部不採算案件が発生した影響が残りましたが。この結果、売上高は1,042百万円、営業利益74百万円となりました。

● 売上高構成比

● 売上高(百万円)

● 営業利益(百万円)

※当社グループは当連結会計年度より、従来の「システム開発事業」および「情報処理サービス事業」の2セグメントから以下の6セグメント(当社3事業と関連子会社3社)に変更しております。

- ①「通信システム事業」:通信システムに関するソフトウェア開発およびプロダクト製品開発 ②「情報システム事業」:ビジネスシステムに関するソフトウェア開発
 ③「ネットワークソリューション事業」:ネットワークに関するサービスおよびシステム運用管理 ④[NID・IS]:当社3事業の分野およびデータ入力関連事業
 ⑤[NID・IE]:当社3事業の分野 ⑥[NID東北]:当社の通信システム事業および情報システム事業

連結財務諸表

連結貸借対照表

(単位:千円)

科目	当期 (平成23年3月31日現在)	前期 (平成22年3月31日現在)
資産の部		
流動資産	8,216,398	7,601,826
現金及び預金	4,934,693	4,132,788
受取手形及び売掛金	2,419,087	2,437,193
有価証券	1,038	301,706
仕掛品	213,083	111,232
繰延税金資産	435,309	433,555
その他	213,186	188,729
貸倒引当金	—	△ 3,379
固定資産	2,444,507	2,670,877
有形固定資産	237,544	243,367
建物及び構築物	48,106	55,450
車両運搬具	13,647	6,372
工具、器具及び備品	23,551	30,796
土地	136,767	136,767
リース資産	15,470	13,980
無形固定資産	234,461	260,866
ソフトウェア	188,639	203,939
その他	45,822	56,927
投資その他の資産	1,972,501	2,166,643
投資有価証券	420,360	598,468
繰延税金資産	1,000,150	984,492
差入保証金	477,874	509,348
その他	74,115	74,334
資産合計	10,660,906	10,272,703

(単位:千円)

科目	当期 (平成23年3月31日現在)	前期 (平成22年3月31日現在)
負債の部		
流動負債	2,001,329	1,961,225
買掛金	358,761	319,321
未払金	278,391	304,336
未払法人税等	165,270	152,141
未払消費税等	87,837	92,734
預り金	55,526	52,305
賞与引当金	900,155	914,866
その他	155,386	125,521
固定負債	2,549,427	2,492,630
退職給付引当金	2,046,087	1,984,921
役員退職慰労引当金	381,925	359,250
その他	121,415	148,459
負債合計	4,550,756	4,453,856
純資産の部		
株主資本	6,160,212	5,882,896
資本金	653,352	653,352
資本剰余金	488,675	488,675
利益剰余金	6,244,548	5,967,232
自己株式	△ 1,226,363	△ 1,226,363
その他の包括利益累計額	△ 50,062	△ 64,049
その他有価証券評価差額金	△ 50,062	△ 64,049
純資産合計	6,110,150	5,818,847
負債純資産合計	10,660,906	10,272,703

財務ハイライト(連結)

売上高 **14,638** 百万円

当年度の売上高は146億3千8百万円(前期比0.6%減)となりました。主な要因は、データ入力関連事業の受注減少や派遣需要の低迷による受注減少等があったものの、情報システム事業やネットワークソリューション事業の受注は堅調に推移したことによるものです。

経常利益 **994** 百万円

当年度の経常利益は9億9千4百万円(前期比7.8%増)となりました。主な要因は、通信システム事業がAndroid関連市場の拡大にともない好調に推移したことと生産性向上によることあげられます。

Financial Statements

連結損益計算書(要約)

(単位:千円)

科目	当期		前期	
	自 平成22年4月1日 至 平成23年3月31日	自 平成21年4月1日 至 平成22年3月31日	自 平成22年4月1日 至 平成23年3月31日	自 平成21年4月1日 至 平成22年3月31日
売上高	14,638,195	14,723,405	14,638,195	14,723,405
売上原価	11,943,151	12,076,634	11,943,151	12,076,634
売上総利益	2,695,044	2,646,770	2,695,044	2,646,770
販売費及び一般管理費	1,759,884	1,739,314	1,759,884	1,739,314
営業利益	935,159	907,456	935,159	907,456
営業外収益	73,618	33,872	73,618	33,872
営業外費用	14,652	19,356	14,652	19,356
経常利益	994,124	921,972	994,124	921,972
特別利益	4,384	74,205	4,384	74,205
特別損失	211,610	70,246	211,610	70,246
税金等調整前当期純利益	786,898	925,930	786,898	925,930
法人税、住民税及び事業税	366,239	425,325	366,239	425,325
法人税等調整額	△ 27,008	△ 37,869	△ 27,008	△ 37,869
少数株主損益調整前当期純利益	447,667	—	447,667	—
当期純利益	447,667	538,475	447,667	538,475

連結キャッシュ・フロー計算書(要約)

(単位:千円)

科目	当期		前期	
	自 平成22年4月1日 至 平成23年3月31日	自 平成21年4月1日 至 平成22年3月31日	自 平成22年4月1日 至 平成23年3月31日	自 平成21年4月1日 至 平成22年3月31日
営業活動によるキャッシュ・フロー	761,100	683,401	761,100	683,401
投資活動によるキャッシュ・フロー	204,253	△ 246,714	204,253	△ 246,714
財務活動によるキャッシュ・フロー	△ 175,656	△ 174,444	△ 175,656	△ 174,444
現金及び現金同等物の増減額	789,697	262,242	789,697	262,242
現金及び現金同等物の期首残高	4,070,109	3,807,866	4,070,109	3,807,866
現金及び現金同等物の期末残高	4,859,806	4,070,109	4,859,806	4,070,109

営業活動によるキャッシュ・フロー

営業活動の結果増加した資金は761百万円(前期は683百万円の増加)となりました。これは主に、法人税等の支払額等の支出要因を、税金等調整前当期純利益および減価償却費の増加等の収入要因が上回ったことによるものです。

連結株主資本等変動計算書(要約) 当期(自 平成22年4月1日 至 平成23年3月31日)

(単位:千円)

	株主資本					その他の包括利益累計額			純資産合計
	資本金	資本剰余金	利益剰余金	自己株式	株主資本合計	その他有価証券評価差額金	その他の包括利益累計額合計		
平成22年3月31日残高	653,352	488,675	5,967,232	△ 1,226,363	5,882,896	△ 64,049	△ 64,049	5,818,847	
連結会計年度中の変動額									
剰余金の配当			△ 170,351		△ 170,351			△ 170,351	
当期純利益			447,667		447,667			447,667	
株主資本以外の項目の連結会計年度中の変動額(純額)						13,987	13,987	13,987	
連結会計年度中の変動額合計	—	—	277,315	—	277,315	13,987	13,987	291,303	
平成23年3月31日残高	653,352	488,675	6,244,548	△ 1,226,363	6,160,212	△ 50,062	△ 50,062	6,110,150	

当期純利益 447百万円

当年度の当期純利益は4億4千7百万円(前期比16.9%減)となりました。主な要因は、投資先企業の民事再生申立による影響や株価下落による金融機関系の保有投資有価証券の評価損によるものです。

1株当たり配当/配当性向

45円/38.1%

株主の皆様へ利益還元を行うことを経営の最重要課題の一つと位置付け、安定した配当を継続していくことを基本方針としております。当期末の配当につきましても、前期と同額の1株につき45円の配当を決定いたしました。今後も安定した配当を継続できるような堅実な経営に努めてまいります。

Topics

「スマートフォン&モバイルEXPO」への出展

5月11～13日の3日間、東京ビッグサイトにて、リード エグジビション ジャパン株式会社主催の「第1回 スマートフォン&モバイルEXPO」が開催され、当社も出展いたしました。

「スマートフォン&モバイルEXPO」とは、スマートフォンやモバイルに関する、あらゆるソリューション／サービスが一堂に出展する日本唯一の専門展です。当社ブースでは、P.5～6でもご紹介しました『Nstylist』に対する関心が非常に高く、多くの来場者にデモを体験していただくことができ、たいへん盛況でした。

当社の組み込み・通信系開発技術を活かした
下記のデモ・展示を行いました。

出展内容

- 『Nstylist』
(Android向けサービスプラットフォーム)
- 『PopApp』
(スマートフォン向けモバイルプロモーションサービス)
- 『PhotoCipher』
(スマートフォン向け画像暗号化ソリューション)
- スマートフォン向けアプリ
(Androidアプリ/iPhone・iPadアプリ)
- 『E-stas』
(組み込み系ソフトウェア自動評価システム) など

「NIDシンポジウム2010」

創立記念日である10月15日、四谷区民ホールにて、「NIDシンポジウム2010」を開催いたしました。これは、当社グループの従業員を対象としたものですが、今回は380名と、多くの参加者が集まりました。

クライアント様を招いての講演、営業戦略室によるこれからの事業展開の説明、各部門代表による講演などが行われ、グループ全体での情報共有、情報交換をすることができ、大変有意義な時間を過ごすことができました。

Open Platform Application

オープンプラットフォーム系アプリケーション

iPhoneおよびAndroid携帯向けアプリケーションを独自に開発し、世界に向けてリリースしています。

PopApp

スマートフォンとサーバーを連携させたモバイルプロモーションサービス。PopApp専用QRコードを読み込むことで、紙の広告が動きのある広告になります。

iPhone Android

Ki-Ri-e

折り紙を小さく折りたたみ、好きな模様をはさみで入れて広げて作る「切絵」。切り方次第で美しい模様が創造できる楽しさを体験できるアプリです。

iPad iPhone

ToyMode

操作が簡単、小さな子どもが遊べる携帯電話のおもちゃ。シンプルで楽しいいくつかのお遊びを提供するアプリです。

iPhone Android

GPS-R

場所で作動する新しいタイプのリマインダー。目的地に近づく、アラーム音やバイブレーションが鳴動し、そこでやるべきことを知らせてくれます。

iPhone Android

Original Products

自社開発プロダクト

当社が長年培った技術をバックボーンに、システム系プロダクトを自社で開発・販売しています。

土地改良区向け 複式簿記会計システム

土地改良区の会計は、単式簿記にて行っておりますが、複式簿記の導入が決定されました。当会計システムは、土地改良区会計基準に準拠し複式簿記を初めて行う方への配慮した設計となっております。

E-stas

E-stas

組込み系ソフトウェア自動評価システム。組込みソフトの試験・評価を自動化・省力化するシステムで、開発期間の短縮とコスト削減が同時に実現します。

MIEL (ミエル)

厚生労働省の特定保健指導プログラムに準拠し、保健指導者と受診者がパソコン・携帯電話を活用して、効率的な保健指導を実現する製品です。

RF棚卸くん

ITとRFID技術を活用し、システムで「棚卸し」を実施する資産管理システムです。RFIDのタグを資産に貼付、資産の現物を正しく管理し、迅速な棚卸作業を支援します。

会社概要 (2011年3月31日現在)

社名 株式会社エヌアイデイ
 英社名 (Nippon Information Development Co., Ltd.)
 所在地 〒160-0023
 (本店営業所) 東京都新宿区西新宿7-6-4
 tel 03-3365-2621 (代)
 fax 03-3365-2945

設立 1967年(昭和42年)5月
 資本金 6億5,335万円

役員
 (2011年6月28日現在)
 代表取締役会長 小森 孝一
 代表取締役社長 鈴木 清司
 専務取締役 小森 俊太郎
 常務取締役 馬場 常雄
 取締役 北 雅昭
 取締役 田 辺 学
 取締役 下 山 和郎
 取締役 鈴 衛 哲雄
 常勤監査役 千 保 郁夫
 監査役 菅 井 源太郎
 監査役 濱 田 清

社員数 単体950名 連結1,460名
 事業内容 システム開発事業
 通信システム開発
 情報システム開発
 情報処理サービス事業
 ネットワークソリューション
 データエントリー
 その他

関連会社 (株)NID・IS
 (株)NID 東北
 (株)NID・IE

主要取引銀行 三菱東京UFJ銀行
 みずほ銀行
 りそな銀行
 三井住友銀行
 三菱UFJ信託銀行
 千葉銀行
 佐原信用金庫

株式の状況 (2011年3月31日現在)

(1)発行可能株式総数 17,479,320株
 (2)発行済株式の総数 4,369,830株
 (3)株主数 564名
 (4)大株主

株主名	当社への出資状況	
	持株数(株)	出資比率(%)
小森 孝一	638,582	14.61
小森 俊太郎	622,660	14.24
株式会社エヌアイデイ	584,237	13.36
エヌアイデイ従業員持株会	303,696	6.94
有限会社クリエートトニーワン	233,700	5.34
小澤 忍	147,732	3.38
ゴールドマン・サックス・アンド・カンパニーレギュラーアカウント	142,600	3.26
竹田 和平	100,000	2.28
ベイリーギフォードシンニッポンピーエルシー	92,400	2.11
鈴木 清司	88,692	2.02

所有者別株式分布状況

株 主 メ モ	
事業年度	4月1日～翌年3月31日
期末配当金受領株主確定日	3月31日
定時株主総会	毎年6月
株主名簿管理人 特別口座の口座管理機関	三菱UFJ信託銀行株式会社
同連絡先	三菱UFJ信託銀行株式会社 証券代行部 〒137-8081 東京都江東区東砂七丁目10番11号 TEL 0120-232-711 (通話料無料)
上場証券取引所	大阪証券取引所 JASDAQ市場
公告の方法	電子公告により行う 公告掲載URL http://www.nid.co.jp/kessan.html (ただし、電子公告によることができない事故、その他のやむを得ない事由が生じたときは、日本経済新聞に公告いたします。)
(ご注意)	<p>1. 株主様の住所変更、買取請求その他各種お手続きにつきましては、原則、口座を開設されている口座管理機関(証券会社等)で承ることとなっております。口座を開設されている証券会社等にお問合せください。株主名簿管理人(三菱UFJ信託銀行)ではお取り扱いできませんのでご注意ください。</p> <p>2. 特別口座に記録された株式に関する各種お手続きにつきましては、三菱UFJ信託銀行が口座管理機関となっておりますので、上記特別口座の口座管理機関(三菱UFJ信託銀行)にお問合せください。なお、三菱UFJ信託銀行全国各支店にでもお取次ぎいたします。</p> <p>3. 未受領の配当金につきましては、三菱UFJ信託銀行本支店でお支払いたします。</p>

株主様向け
アンケート

株主の皆様の声をお聞かせください

当社では、株主の皆様の声をお聞かせいただくため、アンケートを実施いたします。お手数ではございますが、アンケートへのご協力をお願いいたします。

下記URLにアクセスいただき、
アクセスコード入力後に表示される
アンケートサイトにてご回答ください。
所要時間は5分程度です。

 <http://www.e-kabunushi.com>
アクセスコード 2349

いいかぶ

検索

Yahoo!、MSN、exciteのサイト内にある検索窓に、いいかぶと4文字入れて検索してください。

空メールによりURL自動返信

kabu@wjm.jpへ空メールを送信してください。(タイトル、本文は無記入)アンケート回答用のURLが直ちに自動返信されます。

携帯電話からもアクセスできます

QRコード読み取り機能のついた携帯電話をお使いの方は、右のQRコードからもアクセスできます。

●アンケート実施期間は、本書がお手元に着してから約2ヶ月間です。

ご回答いただいた方の中から
抽選で薄謝(図書カード500円)
を進呈させていただきます

※本アンケートは、株式会社エヌアイディの提供する「e-株主リサーチ」サービスにより実施いたします。(株式会社エヌアイディについての詳細 <http://www.a2media.co.jp>) ※ご回答内容は統計資料としてのみ使用させていただきます。事前の承諾なしにこれ以外の目的に使用することはありません。

●アンケートのお問い合わせ TEL:03-5777-3900 (平日 10:00～17:30)
「e-株主リサーチ事務局」 MAIL:info@e-kabunushi.com

株式会社 エヌアイディ

〒160-0023 東京都新宿区西新宿 7-6-4
TEL:03-3365-2621(代) FAX:03-3365-2945

<http://www.nid.co.jp>

見やすく読みまちがえにくい
ユニバーサルデザインフォントを
採用しています。