

株式会社岩手エッグデリカ (製造業)

業界のパイオニアの一員として、常に挑戦心を持ち続けたい。

お客様の喜ぶ笑顔が見たいとの理由で志望した当社。入社して3年経ちますが、レストランのホールスタッフや売店、製造工場のスタッフと、いろいろな部署を経験しました。現在は総務部でお客様の電話対応や経理事務を担当していますが、これまでの経験がベースになっているからこそ伝えられることがあると感じています。社風と同様に、私も新しいことにどんどん取り組んでいきたいと思っています。

菅原 英里香

すがわら えりか
盛岡市出身。弘前大学理工学部地球環境学科を卒業。現在は総務部総務課で電話対応や経理事務を担当。


同社が経営するサラダファームの自家栽培・直売形式園芸店舗。


衛生面を最重要視した工場、味付けたまごなどの食品を製造。


様々な部署での経験を活かし、現在は総務部で活躍する菅原さん。

経営理念

「現場、現実、現物」の三現主義を徹底

株式会社岩手エッグデリカは、完全栄養食品といわれるたまごを世界中に提供したい、そして八幡平市に雇用の場を設けたいとの思いで、平成13年に設立。業界のパイオニアとして活躍しています。安心・安全な商品を提供するためにHACCPに準じた生産システムを導入。衛生面を最重要視した最先端の工場で製造し、「現場、現実、現物」の三現主義を徹底しております。

経営戦略

社員の健康管理、人材育成を大切に

安心・安全な商品を提供するためには、それを製造するスタッフが元気であればなりません。当社の味付けたまごの製造は7月半ばから9月にかけて繁忙期を迎えますが、スタッフの健康管理には特に気を付けています。また、社員の育成にも力を入れており、これまで多数の社員が中小企業大学校にて研修。経営や管理、技術に関することなど、中小企業の発展を支える人材にとって必要な知識やスキルを学んでいます。

代表者からのメッセージ

当社では入社後に約3年、様々な部署を経験してもらい適性を測ります。その際、上司がマンツーマンで指導しますので、ゼロからのスタートでも成長していきます。入社前にその業界について詳しくなっておかなければと思われかもしれませんが、肩肘張らずに普通の状態で良いと思います。それよりも、挨拶ができるなど一般常識があること、何ごとにも積極性を持つことのほうが大切だと思います。


代表取締役
田村 昌則

企業の強み

- 常に安全・安心な商品を提供するために衛生面を最重要視し、HACCPに準じた生産システムを導入。
- 鶏卵業界のパイオニアとして現状に満足せず改良を重ね、味付けたまごを1日80,000個製造。
- 社会の一員としての自覚を持ち、法令を順守し、地域貢献活動に積極的に参加。

Company DATA

事業内容 食品製造、味付けたまご・温泉たまご製造、観光庭園
資本金 2,200万円
従業員数 65名
設立 2001年12月
売上高 約7億9,000万円
初任給 135,000円~145,000円
福利厚生 雇用保険、健康保険、労災保険、厚生年金、業務上必要資格取得支援制度
休日・休暇 シフトによる週休2日制


最近の採用者数(30歳未満の若年雇用者)
23年度 12名 24年度 14名 25年度 10名
最近の離職者数(30歳未満の若年雇用者)
23年度 7名 24年度 4名 25年度 4名

[本社所在地] 〒028-7113 岩手県八幡平市平笠2-6-8
☎0195-75-0288

将来ビジョン

独自技術で、「隠れた驚き」を生み出す

「味付けたまごを食べようと殻を剥いたら、ポロポロにならず剥きやすかった」、「食べてみるととてもまろやかでおいしかった」など、何気ないところに凄さがある、そんな隠れた驚きを大切にしています。独自の開発技術により殻を剥きやすくしたり、味付けに赤穂の天塩や海水の「にがり」を使うことで、クリーミーで上品な仕上がりにしたりと、日々研究に励んでいます。現状に満足することなく、常に挑戦者であり続けます。

仕事のやりがい

お客様の笑顔を見たい、癒しを提供したいという思いで、株式会社岩手エッグデリカに入社した若手社員の方。先輩社員の皆さんのお客様ニーズに対応する真摯な姿勢に学ぶことが多く、やりがいにつながっているそうです。現在は電話対応も担当されていますが、商品の感想を言うくださるお客様がいることに嬉しさを感じることが、分らなかったことやできなかったことが、一つひとつできるようになっていくことがやりがいだそうです。

職場の雰囲気

若手社員が多く、和気あいあいと話しながらコミュニケーションをとっているそうです。仕事面では先輩の皆さんは丁寧な指導はもちろん、何ごとも理由を含めて教えてくれるそうです。今後、後輩社員に教える立場になったら、先輩方のような指導をしていきたいとおっしゃっていました。社員同士で声を掛け合い、コミュニケーションを気軽にとることができ、指導面も充実している、和やかな雰囲気の職場だと感じました。

会社の将来性

常に新しいことに挑戦し続ける同社。社員一人ひとりの目標を紙に書いて貼っていることを知り、前向きで成長意欲が強い会社だと感じました。また、電話対応を含め、お客様に喜んでいただける接遇を工夫していきたいそうです。今後、同社ではさらに社員を増員する方向だそうですが、そんな中で後輩と進んでコミュニケーションをとり、アドバイスが出来るそんな先輩になりたいとおっしゃっていました。

学生記者の企業レポート


学生記者
菅野 湊

[盛岡情報ビジネス専門学校]