
2019年12月期第2四半期

 決算説明会

株式会社アイ・エス・ビー 証券コード：9702 2019年8月8日

1 © ISB CORPORATION. ALL RIGHTS RESERVED

目 次

会社概要 １

2019年12月期 第2四半期 決算説明 ２

連結分野別状況 ３

中期経営計画2020について ４

2019年連結業績および配当予想 ５

2 © ISB CORPORATION. ALL RIGHTS RESERVED

目 次

会社概要 １

3 © ISB CORPORATION. ALL RIGHTS RESERVED

1-1．会社概要

社名･商号
株式会社アイ・エス・ビー

ISB CORPORATION

URL https://www.isb.co.jp

設立 1970年6月4日

代表者 代表取締役社長 若尾逸雄

決算期 12月

資本金 17億752万円

発行済株式総数 5,105,800株 （100株単位）

上場市場/コード 東証1部/ 9702

主幹事証券 大和証券株式会社

従業員数
契約社員を含む

連結2,055名 (2018年12月末比 746名増）

上記情報は全て、2019年6月30日現在

決算期 12月

資本金 17億752万円

発行済株式総数
5,105,800株
（100株単位）

上場市場/コード 東証1部/ 9702

主幹事証券 大和証券株式会社
ポイント

 ①従業員数増加

 ②名古屋事業所移転の話

 ・車載事業の拡大の拠点として・・・

 ・シェアオフィス化は、働き方改革につながる？（竹下Bに確認）

事業所

本社
新横浜事業所
三島事業所
甲府事業所
我孫子事業所
大阪事業所
五反田事業所
名古屋事業所
データセンター

従業員数
契約社員を含む

連結2,055名
(2018年12月末比 746名増）

4 © ISB CORPORATION. ALL RIGHTS RESERVED

1-2．主要な連結子会社紹介

（2019年6月末現在）

ニアショア

オフショア

首都圏

株式会社
アイエスビー東北

株式会社
アート

株式会社
エス・エム・シー

ノックスデータ
株式会社

ISB VIETNAM
COMPANY
LIMITED

株式会社
アイ・エス・ビー

得意分野はフィールドサービス。

海外戦略の中心。
ISBグループの生産拠点へ。

産学官共同開発など、
地元に密着した事業展開。

営業展開や業務の共有化
などで、シナジー効果を発
揮。

得意分野は
金融系・公共系業務。
札幌や首都圏を中心に事業展開。

出入管理システムを販売。

グループ

株式会社スリーエス

コンピュータハウス
株式会社

2019年1月から子会社化。
幅広い事業領域に対応する
技術力でITシステムをサポート。

2019年1月から子会社化。
業務システムが中心。

株式会社テイクス

連結子会社紹介に「主要」をいれることで

T-Stock,アートサービスを絵には入れない。

（シナリオの中で記載）

シナリオポイント

 ・TKS/CHCの半年間の状況

 TKS→TKSの営業力の活用
による受注の増加

 CHC→CHCでは、Grpと
なったことでの商流UP

 ISBでは、リソース
不足を補うための協業
 や九州を拠点とする
案件の受注確保（日立物流）

5 © ISB CORPORATION. ALL RIGHTS RESERVED

1-3．THE ISB WAY

6 © ISB CORPORATION. ALL RIGHTS RESERVED

1-4．株式の状況

株 主 名
株式数
（株）

比率
（％）

有限会社若尾商事 1,000,700 19.59

アイ･エス・ビー・グループ従業員持株会 274,500 5.37

日本トラスティ・サービス信託銀行株式会社
（信託口）

182,500 3.57

若尾一史 135,500 2.65

日本マスタートラスト信託銀行株式会社（信託口） 101,800 1.99

株式会社第一情報システムズ 90,000 1.76

ROYAL BANK OF CANADA (CHANNEL ISLANDS）LIMITED-
REGISTERED CUSTODY

80,000 1.56

日本トラスティ・サービス信託銀行株式会社
（信託口５）

74,600 1.46

株式会社SBI証券 71,974 1.40

株式会社KSK 61,600 1.20

所有者
株主数
（名）

株式数
（株）

比率
（％）

個人･その他 4,162 2,508,434 49.13

金融機関 17 614,400 12.03

その他法人 30 1,180,571 23.12

自己株式 1 7 0.00

外国法人等 63 513,905 10.07

金融商品取引業者 35 288,483 5.65

株主数の推移 所有者別株式分布状況（2019年6月末）

大株主情報（2019年6月末）

1,711
2,009

3,161

2,760
3,064 3,085

4,308

2013年度 2014年度 2015年度 2016年度 2017年度 2018年度 2019年

6月度

個人・その他

49.13%

金融機関,

12.03%

その他法人,

23.12%

外国法人等,

10.07%

金融商品取

引業者,

5.65%

0% 20% 40% 60% 80% 100%

データの見直し

個人 2942→4162

7 © ISB CORPORATION. ALL RIGHTS RESERVED

目 次

2017年12月期決算説明 ２ 2019年12月期 第2四半期 決算説明 ２

8 © ISB CORPORATION. ALL RIGHTS RESERVED

2019年12月期第2四半期実績

売上高

10,992

百万円

売上総利益

2,596

百万円

販売費及び
一般管理費

2,013

百万円

営業利益

583

百万円

経常利益

601

百万円

当期純利益

325

百万円

前年比

+2,305 百万円

+26.5%

前年比

+748 百万円

+40.5%

前年比

+684 百万円

+51.5%

前年比

+64 百万円

+12.3%

前年比

+71 百万円

+13.5%

前年比

▲35 百万円

▲9.8%

2018年12月期第2四半期実績

8,688 百万円 1,848 百万円 1,328 百万円 519 百万円 529 百万円 360 百万円

2-1．2019年12月期第2四半期 連結損益計算書

利益
（情報サービス事業）グループ経営戦略の推進、パートナー企業との連携、新規子会社の影響により、増益。

（セキュリティシステム事業）前年同期と比べ研究開発費が、減少したことにより、増益。

売上 （情報サービス事業) 好調な企業収益を背景に、受注量の増加や、新規連結子会社の影響により、増収。

（セキュリティシステム事業）出入管理、入退室管理システム及び施工など、総じて順調に推移し、増収。

9 © ISB CORPORATION. ALL RIGHTS RESERVED

流動資産

 8,233 百万円

固定資産
 3,647 百万円

流動・固定負債

 5,520 百万円

純資産

6,359 百万円

2-2．2019年12月期第2四半期 連結貸借対照表

主要
POINT

2018年12月期
「税効果会計に係る会計基準」

の一部改正による遡及後

総資産 9,955 百万円

流動資産

 7,926 百万円

固定資産
 2,029 百万円

流動・固定負債

 3,769 百万円

純資産

6,185 百万円

2019年12月期第2四半期

総資産 11,880 百万円

（自己資本比率
 62.1%）

①総資産増加 → のれん及び差入保証金の増加
②負債の増加 → 短期借入金・未払金・長期借入金の増加

③純資産 → 利益剰余金の増加
④自己資本比率 → ８．６ポイント低下

（自己資本比率
 53.5%）

10 © ISB CORPORATION. ALL RIGHTS RESERVED

2-3．2019年12月期第2四半期

 連結キャッシュ・フロー計算書

主要

POINT

税金等調整前

当期純利益
601百万円

減価償却費 66百万円

のれん償却額 248百万円

売上債権の減少 508百万円

仕入債務の減少 ▲161百万円

法人税等の支払額 ▲377百万円

財務活動によるCF 営業活動によるCF 投資活動によるCF

有形固資取得支出 ▲48百万円

連結の範囲の変更を

伴う子会社株式の取得

による支出

▲1,072百万円

短期借入金の純増額 997百万円

長期借入金の返済に

よる支出
▲356百万円

配当金の支払額 ▲167百万円

3,534百万円 3,754百万円

788百万円 ▲1,022百万円
456百万円

現金及び現金同等物の

期首残高

現金及び現金同等物の

期末残高

+220百万円

営業活動によるCF 投資活動によるCF 財務活動によるCF

11 © ISB CORPORATION. ALL RIGHTS RESERVED

2-4．株主還元について

純資産の推移
一株あたり年間配当金推移

 (普通配当・特別配当・記念配当を含む）

株主価値
企業価値の

最大化に向けて

事業拡大・利益増加による
時価総額増大を目指す

内部留保を勘案の上、
可能な限り安定した配当
を継続していく方針

（配当性向は30％を目標に）

4,323 4,443

5,565 5,556
5,805

6,185
6,359

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

13/12 14/12 15/12 16/12 17/12 18/12 19/06

（百万円）

20円
25円 25円 25円 25円

33円 33円

10円

0

10

20

30

40

13/12 14/12 15/12 16/12 17/12 18/12 19/12予想

（円） 普通配当/特別配当 記念配当

10円

12 © ISB CORPORATION. ALL RIGHTS RESERVED

目 次

連結分野別状況 ３

13 © ISB CORPORATION. ALL RIGHTS RESERVED

9,439

17,441

22,500

0

5,000

10,000

15,000

20,000

25,000

▲ 460

868
950

▲ 600

▲ 400

▲ 200

0

200

400

600

800

1,000

1,200

3-1．連結売上高と同営業利益の推移

東日本

大震災
東日本

大震災

連結売上高（百万円） 連結営業利益（百万円）

上期 下期 上期 下期

14 © ISB CORPORATION. ALL RIGHTS RESERVED

1,051

687

1,884

490

734

1,036

894

1,910

930

520

2,430

765

886

1,621

1,854

1,986

0 1,000 2,000 3,000

携帯端末

ﾓﾊﾞｲﾙｲﾝﾌﾗ

組込み

金融

公共

業務ｼｽﾃﾑ

ﾌｨｰﾙﾄﾞｻｰﾋﾞｽ

ﾌﾟﾛﾀﾞｸﾄ事業

（単位：百万円）

3-2．連結分野別売上高 構成比前期比較

分野別売上高前期比較 分野別売上高構成比前期比較

新規子会社の影響により

業務システム・フィールドサービスの受注拡大

前期

当期

12.1%

7.9%

21.7%

5.6%
8.5%

11.9%

10.3%

22.0%

携帯端末

8.5%

モバイルインフラ

4.7%

組込み

22.1%

金融

7.0% 公共

8.0%

業務システム

14.7%

フィールドサービス

16.9%

プロダクト事業

18.1%

当期

前期

15 © ISB CORPORATION. ALL RIGHTS RESERVED

モバイルインフラ

687

569 520
462

18年上期 18年下期 19年上期 19年下期予想

3-3．連結分野別売上高 実績推移と次期予想

携帯端末

1,051 1,043
930 808

18年上期 18年下期 19年上期 19年下期予想

組込み

1,884
2,150

2,430
2,807

18年上期 18年下期 19年上期 19年下期予想

データ見直し

上期はスマートフォンアプリ開発の売上高が増加
したが、端末開発業務の売上高が減少となり、全
体の売上高は減少となった。
下期は、現況が継続すると予想し、減収計画。

上期は基地局開発業務の縮小から売上高は逓減。
下期は業務の縮小が更に続くと予想し、減収を計画。

従来から縮小が見込まれていた「携帯端末」「モバ
イルインフラ」からの業務シフトが順調に推移し、
売上高が年々逓増。
上期は主力となっている車載系業務や医療系業務の
受注が堅調に推移し、売上高が増加。
下期は、車載系業務などの将来性の高い業務へのシ
フトを行い、増収計画。

（単位：百万円）

（単位：百万円） （単位：百万円）

16 © ISB CORPORATION. ALL RIGHTS RESERVED

公共

734
844 886

759

18年上期 18年下期 19年上期 19年下期予想

3-3．連結分野別売上高 実績推移と次期予想

金融

490 488

765
655

18年上期 18年下期 19年上期 19年下期予想

業務システム

1,036 974

1,621
1,790

18年上期 18年下期 19年上期 19年下期予想

データの見直しが必要

上期は大型案件の開発や、放送関連システムの刷
新・検証案件が増加したこと、また新たに子会社化
したコンピュータハウス社、テイクス社の売上高が
加わり、大幅な増収となった。
下期はグループ各社との協業を進め、更なる増収を
計画。

上期はテイクス社の売上高が加わったことによ
り、増収となった。
下期は、主要取引先の開発費削減が続くと予想
し、減収を計画。

上期は自治体を中心とする改元対応案件の受注により
増収となった。
下期は案件の減少や価格抑制が予想され減収を計画。

（単位：百万円）

（単位：百万円） （単位：百万円）

17 © ISB CORPORATION. ALL RIGHTS RESERVED

3-3．連結分野別売上高 実績推移と次期予想

フィールドサービス

894 956

1,854

2,413

18年上期 18年下期 19年上期 19年下期予想

データの見直しが必要

プロダクト事業

1,910
1,639

1,986 1,814

18年上期 18年下期 19年上期 19年度下期予想

上期はクラウド関連構築業務の受注が順調に増加して
いることや当分野を主力としているテイクス社の売上
高が加わったことにより、大幅な増収となった。
下期はエス・エム・シー社との協業による運用支援
サービス業務の拡大や、テイクス社の受注拡大によ
り、増収を計画。

上期は当分野の大部分を占めるアート社と、MDM事
業、L-Share事業の売上高が増加し、全同期比増収と
なった。
下期につぃても、前年同期比増収を計画。

（単位：百万円）

（単位：百万円）

18 © ISB CORPORATION. ALL RIGHTS RESERVED

目 次

中期経営計画2020について ４

19 © ISB CORPORATION. ALL RIGHTS RESERVED

4-1-1．中期経営計画2020：方針と数値目標

2017年12月期
（前中計最終年度）

売上高： 166億円

営業利益：5.96億円

営業利益率：3.57％

2020年12月期

売上高：240億円

営業利益：11億円

営業利益率：4.6％

2070年 2020年 1970年 2018年

 次世代の創生に向けた取組み 次の50年 創立100年

2017年

2020年は創立50年の節目の年となります。
これからの3年間は次の50年への橋渡しの
期間とし、「次世代」の創生を強く意識して
臨んでまいります。

20 © ISB CORPORATION. ALL RIGHTS RESERVED

・プロダクト事業を
 拡大、
 受託開発型事業と
 二本柱に

・新規優良顧客獲得
・プライム業務の拡大
・提案型業務の拡大
・将来性の高い市場／
 技術への進出

・社員パフォーマンス
 向上
・オフショア／
 ニアショアの活用
・業務改善
・リスク軽減

・協業／分業による
 事業領域拡大

1
プロダクト事業の

展開と拡大

4-1-2．中期経営計画2020：重点戦略

2
高付加価値業務

へのシフト

3
コスト

競争力強化

4
グループ経営

戦略強化

✔

✔
✔

 プロダクト事業を
 拡大、受託事業と
 二本柱に

21 © ISB CORPORATION. ALL RIGHTS RESERVED

プロダクト事業を拡大し、受託開発事業との二本の柱に

４-2-1．プロダクト事業の展開と拡大

セキュリティ
システム

数値見直し

主要

POINT

中期経営計画の目標である20%以上を維持。

売上高比１％を研究開発費としてプロダクト事業推進のため投資。

売上高比１％を研究開発費としてプロダクト事業推進のため投資。

2018年 2019年 2020年

予想

通期
達成率
５2.3％

プロダクト事業を拡大し、受託開発事業との二本の柱に

セキュリティ

システム

プロダクト事業売上高推移
（百万円）

3,549
3,800

4,200

相談支援事業者

向けシステム

22 © ISB CORPORATION. ALL RIGHTS RESERVED

Wi-SUN：追加

 ローム提携：HPからをもってくる

 数値：販売計画を営業（？）からもらう
４-2-2. プロダクト事業紹介：Wi-SUN

Enhanced HAN対応モジュールが製品化（ローム社と共同開発）

ポイント

 製品でできることをアピール

 →江口Mにお願いする

利用シーン２：
BEMS（Building Energy Management System）

HEMS

（Home Energy Management System）

FEMS

（Factory Energy Management System）

BEMS

（Building Energy Management System）

▶ Wi-SUN Alliance設立時から参画しているISBの豊富な経験と知識を活かし、最適なシステムを提案。

▶ Wi-SUNを搭載したセンサ機器の設計支援からデバイス実装、システム検証まで広範なエンジニアリン
グに対応

23 © ISB CORPORATION. ALL RIGHTS RESERVED

４-2-3. プロダクト事業紹介：セキュリティシステム

2018年 ALLIGATEプラットホーム対応製品 販売開始

トピックス

▶ 工事不要・初期費用0円のALLIGATE CylinderLockを販売開始

▶ akippa /チームスピリット/ ホテル事業対応のLock/Loggerに関しては順調に導入数増加

▶ シェアビジネス、オフィスセキュリティへ事業拡大のため、新たな機能を追加開発

ALLIGATE Lock / Logger

―――

【販売中】TeamSpirit対応

照合データを勤怠データとして反映

akippaシェアゲート

―――

【販売中】

予約可能なゲート式駐車場

 ALLIGATE 検索

JPB

ALLIGATE

ALLIGATE CylinderLock

―――

【発売開始】

工事不要・初期費用0円の出入管理

24 © ISB CORPORATION. ALL RIGHTS RESERVED

４-3-1．高付加価値業務へのシフト

将来性の高い市場・
技術へのシフト

プライム業務の拡大 提案型業務の拡大

新規優良顧客の獲得

6.3%

主要

POINT

Qt関連、車載関連業務で受注が牽引。

受託開発型事業における2018年より

新たに開拓したお客様の売上高比率。

高付加価値業務へのシフトを行い 受託開発型事業を拡大

2018年上期は18%

プライム・提案型

 →業務システムで説明

将来性

 →車載

簡単に既存事業における売上比率を説明し
て、伸びていることをアピール

業務システム分野の拡大 Qt活用 組込み分野（車載業務）の拡大

5.7%
5.0%

6.9%

5.7%

6.7%

2017年上期 2017年下期 2018年上期 2018年下期 2019年上期

受託開発型事業の営業利益率推移

25 © ISB CORPORATION. ALL RIGHTS RESERVED

企業ニーズ 開発・運用・保守

オフショア
ニアショア

の活用

利益改善 プライム案件受注 利益確保

4-3-2．プライム業務の拡大：業務システム

経営戦略

Etc…

業務改善

クラウド化

システム導入

アプリ導入

One Stop

営業・提案・コンサルティング

クラウド

アプリ WEB

プライム案件の売上高・受注件数など、数値分析し、

「注力している部門はあるものの、全社的にはまだまだこれから！」のようなイメージ図にする

26 © ISB CORPORATION. ALL RIGHTS RESERVED

4-3-3．提案型業務の拡大：Qt(キュート）

2018年8月 BlackBerry
VAI パートナープログラムを締結

リアルタイム性、セキュリティ性の高い
産業機器、医療機器への市場展開

世界屈指のマルチプラットフォーム・アプリケーション開発キットを基軸に業務拡大中

QNX Neutrino
 車載、医療、産業用組込みシステム向けの
サイバーセキュリティの侵害を防ぐ堅牢で信頼性の高いシステ
ム開発が可能なOSです。
 標準GUIにQtを採用するなど親和性も高く、相互パートナー
の弊社からトータルサービスを提供いたします。

182

175

166

18年上期 18年下期 19年上期

開発案件＋ライセンス売上高推移
（百万円）

提案型業務の拡大へ

27 © ISB CORPORATION. ALL RIGHTS RESERVED

モバイル/ワイヤレス技術

車載ネットワーク

拡がる車載ネットワークと、ＩＳＢの通信制御技術との融合・
モデルドリブンな開発スタイルへの取り組み

 機能性・安全性 セキュリティ技術 操作性・
エンターテインメント性

4-3-4．将来性の高い市場：組込み分野（車載業務）

魅力あるネットワーク連携ソリューションを提案しビジネス展開

クラウド/AI
ビックデータ

端末/
モジュール

カーナビ

クラスター
ダッシュボード

Qt,QNX関連の受注結果、

車載関連業務の受注先と工作先

売上高・人数の推移（単価？？？）

Grp内の状況

エンドユーザー（自動車メーカの数）

得意分野

 名古屋オフィス移転の件（大曽根から市内へ）

 車載業務の伸長とGrp伸び率

 553

608
661

18年上期 18年下期 19年上期

売上高推移（百万円）

将来性の高い市場・技術へのシフト

28 © ISB CORPORATION. ALL RIGHTS RESERVED

4-4-1．コスト競争力強化と

 グループ経営戦略強化：オフショア戦略

オフショアの活用

主要

POINT

IVC社の内部取引拡大に。

中期経営計画目標の80%以上を達成。利益向上に貢献。

中期経営計画目標の80%以上を達成。利益向上に貢献。

91.4%

2019

上期実績 国内

ＩＳＢグループ

お客様

ＩＳＢベトナム社 ISB開発センターに
 ・安定的な経営が可能に
 ・技術継承等による品質向上

2018

通期実績

93.6%

29 © ISB CORPORATION. ALL RIGHTS RESERVED

更に追求

「お客様へのコストメリット提供」と「ニアショア拠点の技術力向上」

4-4-2．コスト競争力強化と

 グループ経営戦略強化：ニアショア戦略

スリーエス社・旧インフィックス社（今期スリーエス社と統合）・

コンピュターハウス社を複合的に活用しニアショア開発の更なる活用を進める

東京受注で札幌作業の洗い出し

合併効果の絵に変更

（SSSスライドをブラッシュアップ）

 ※金額を洗い出していくこと

スリーエス社

札幌

スリーエス社

札幌

ISBグループ（主に首都圏）で受託した案件に対しては ：

ISB

グループ

スリーエス社（東京拠点）受注のニアショア前提案件に対しては ：

案 件

案 件

案 件

案 件

案 件 スリーエス社

東京

（旧インフィックス社）

首都圏

スリーエス社（東京）で受注した

案件をそのままニアショアへ

受託した各種案件の一部を
切り出しニアショアへ

30 © ISB CORPORATION. ALL RIGHTS RESERVED

4-4-3．グループ経営戦略強化：ISBグループの発展

今期よりコンピュータハウス社、テイクス社が加入

ISB

49.6%

SMC

2.2%

ﾉｯｸｽ

ﾃﾞｰﾀ

4.8%

ISB東北

0.7%

ｽﾘｰｴｽ

8.8%

ｱｰﾄ

16.5%

ｺﾝﾋﾟｭｰﾀﾊｳｽ

2.3%

ﾃｲｸｽ

14.9%

60.9%

2.9%

6.0%

1.2%

8.3%

0.1%

20.5%

グループ会社別売上高構成比率

前期比較

（内部取引相殺後）

グループ会社別営業利益構成比率

前期比較

（連結相殺前）

ISB

29.6%

SMC

0.5%

ﾉｯｸｽ

ﾃﾞｰﾀ

3.4%

ISB東北

1.1% ｽﾘｰｴｽ

7.7%

ｱｰﾄ

25.8%

ｺﾝﾋﾟｭｰﾀﾊｳｽ

 2.7%

ﾃｲｸｽ

26.6%

49.3%

0.5%

3.4%

1.1%
10.6%

2.3%

32.2%

ISBﾍﾞﾄﾅﾑ

2.5%

ISBﾍﾞﾄﾅﾑ

0.1%

31 © ISB CORPORATION. ALL RIGHTS RESERVED

4-4-4．グループ経営戦略強化：M&Aの実績

過去5年間営業利益推移（のれん代を除く）（百万円）

Ｍ＆Ａ後の統合プロセスで強み（事業シナジー発揮とコスト低減効果）を発揮

Ｍ＆Ａ後に各社は更に成長

2012年 2013年 2014年 2015年 2016年 2017年 2018年 2019年
 上期

インフィックス社
札幌システム
サイエンス社

コンピュータハウス社

テイクス社
ノックスデータ社 アート社

のれん償却

M&A会社営業利益合計

M&A会社と時期

効果的なＭ＆Ａ、そして統合後にも利益拡大

営業利益合計とのれん償却費比較

２０１２年～

直近期決算（2019年2Q）

 までの累計成績

営業利益 1,843百万円

負ののれん 143百万円

のれん償却 ▲504百万円

利益貢献額 1,482百万円

←負ののれん

32 © ISB CORPORATION. ALL RIGHTS RESERVED

目 次

2018年連結業績および配当予想 ６ 2019年連結業績および配当予想 ５

33 © ISB CORPORATION. ALL RIGHTS RESERVED

5．2019年12月期通期 連結業績予想および配当予想

2019年12月期予想

売上高

22,500

百万円

営業利益

950

百万円

経常利益

980

百万円

当期純利益

580

百万円

前年比

+5,059 百万円

+29.0%

前年比

+82 百万円

+9.3%

前年比

+63 百万円

+6.8%

前年比

+34 百万円

+6.1%

配当金 ：33円 配当性向：29.1％

2018年12月期実績

17,441 百万円 868 百万円 917 百万円 546 百万円

配当金 ：25円 配当性向：33.6％

証券番号 9702

本資料は、2019年12月期第2四半期決算の業績に関する情報の提供と、当社に対するご理解をより深めて頂くことを目的としたも

のであり、当社が発行する有価証券の投資を勧誘することを目的としたものではありません。また、本資料は2019年6月末時点の

状況において作成しております。本資料に記載された意見や予測等は、資料作成時点の当社の判断であり、その情報の正確性、

完全性を保証し、又は約束するものではなく、また今後予告なしに変更されることがあります。

ご清聴、誠に有難うございました

