

2019年3月期 第2四半期累計期間 決算説明資料

1 連結業績の概要

- 1) 連結業績概要 … P.3
- 2) 営業利益の増減要因 … P.4
- 3) セグメント別売上高・営業利益 … P.5

2 連結業績の詳細

- 1) セグメント別売上高・営業利益 … P.7
- 2) 設備投資他 … P.12

3 2019年3月期 業績予想

- 1) 事業環境認識 … P.14
- 2) 2019年3月期 業績予想 … P.16
- 3) セグメント別売上高・営業利益 … P.17
- 4) 海外地域別売上高 … P.18
- 5) 設備投資他 … P.19

4 その他の情報

- 1) 資本業務提携について … P.21
- 2) 株主還元について … P.22

参考資料

- ・2019年3月期 第2四半期累計期間 … P.25
 損益計算書・包括利益計算書
 貸借対照表
 キャッシュフロー計算書
 セグメント別売上高・営業利益 (予想比)
- ・2019年3月期 業績予想 … P.29
 セグメント別売上高・営業利益 (半期)
- ・トピックス … P.30

2019年3月期 第2四半期累計期間

1 **連結業績の概要**

連結業績概要 前年同期比

売上高

金融市場、流通・交通市場での販売が増加し、前年同期に比べ増収。

営業利益

売上高増加の効果等により、前年同期に比べ増益。

(百万円)	2018年3月期		2019年3月期		前年同期比
	第2四半期累計期間	売上高比率	第2四半期累計期間	売上高比率	
売上高	104,387	100.0%	109,587	100.0%	+5.0%
保守売上高	33,250	31.9%	33,830	30.9%	+1.7%
営業利益	6,179	5.9%	7,011	6.4%	+13.5%
経常利益	4,757	4.6%	6,913	6.3%	+45.3%
親会社株主に帰属する 四半期純利益	2,041	2.0%	3,822	3.5%	+87.2%
※ EBITDA	12,825	12.3%	13,189	12.0%	+2.8%

為替 レート	ドル	111 円	110 円
	ユーロ	126 円	130 円

※EBITDA=営業損益+減価償却費+のれん償却費

営業利益 増減要因

単位:百万円

(百万円)	売上高			営業利益		
	2018年3月期	2019年3月期	前年同期比	2018年3月期	2019年3月期	前年同期比
	第2四半期累計期間			第2四半期累計期間		
海外市場	46,441	45,839	-602 -1.3 %	2,548	1,187	-1,361 -53.4 %
金融市場	24,814	28,461	+3,647 +14.7 %	1,595	3,537	+1,942 +121.8 %
流通・交通 市場	20,630	24,149	+3,519 +17.1 %	1,547	2,069	+522 +33.7 %
遊技市場	11,312	9,586	-1,726 -15.3 %	823	760	-63 -7.7 %
その他	1,189	1,551	+362 +30.4 %	-335	-542	-207 - %
合計	104,387	109,587	+5,200 +5.0 %	6,179	7,011	+832 +13.5 %

2019年3月期 第2四半期累計期間

2

連結業績の詳細

米国での販売が低調

百万円	2018年3月期 第2四半期	2019年3月期 第2四半期	前年同期比
売上高	46,441	45,839	-602 -1.3 %
構成比率	44.5%	41.8%	-2.7 pt
営業利益	2,548	1,187	-1,361 -53.4 %
構成比率	41.2%	16.9%	-24.3 pt
営業利益率	5.5%	2.6%	-2.9 pt

業績のポイント

- 金融市場向け
 紙幣入出金機 → 欧州で販売増
- 流通市場向け
 紙幣硬貨入出金機 → 米国で販売減

セグメントの概要

海外の金融機関、警備輸送会社、小売店、カジノ、OEM先等への販売・保守

主要製品

(百万円)	2018年3月期	2019年3月期	前年同期比	現地通貨ベース
	第2四半期累計期間			
米州	17,324	15,519	-1,805 -10.4 %	-9.8%
欧州	19,483	20,284	+801 +4.1 %	+1.3%
アジア	5,386	5,498	+112 +2.1 %	-
中国	1,882	1,456	-426 -22.6 %	-24.2%
OEM	4,247	4,537	+290 +6.8 %	+6.8%
合計	46,441	45,839	-602 -1.3 %	-

- 米州 … 流通市場向け主要製品の販売が低調。
- 欧州 … 金融市場向け主要製品の販売が順調。
- アジア … 金融市場向け製品の販売が堅調。
- 中国 … TCRの販売が低調。
- OEM … ATM用紙幣入出金ユニットの販売が好調。

製品ミックスの改善等により利益率が上昇

百万円	2018年3月期 第2四半期	2019年3月期 第2四半期	前年同期比
売上高	24,814	28,461	+3,647 +14.7 %
構成比率	23.8%	26.0%	+2.2 pt
営業利益	1,595	3,537	+1,942 +121.8 %
構成比率	25.8%	50.4%	+24.6 pt
営業利益率	6.4%	12.4%	+6.0 pt

業績のポイント

- ☑ オープン出納システム
→ 標準タイプを中心に販売増
- ☑ 窓口用紙幣硬貨入出金機
→ 更新需要を捉え販売増

セグメントの概要

国内の金融機関、OEM先等への
販売・保守

主要製品

オープン出納システム
WAVEシリーズ

窓口用
紙幣硬貨入出金機
RBシリーズ

多能式紙幣両替機
ENシリーズ

主要製品の販売は好調

百万円	2018年3月期 第2四半期	2019年3月期 第2四半期	前年同期比
売上高	20,630	24,149	+3,519 +17.1 %
構成比率	19.8%	22.0%	+2.2 pt
営業利益	1,547	2,069	+522 +33.7 %
構成比率	25.0%	29.5%	+4.5 pt
営業利益率	7.5%	8.6%	+1.1 pt

業績のポイント

- ☑レジつり銭機
→ CVS向けなどの販売が好調
- ☑売上入金機
→ 警備輸送会社向けの販売が堅調

セグメントの概要

国内のスーパーマーケット、百貨店、警備輸送会社、鉄道会社、たばこメーカー、病院、自治体等への販売・保守

主要製品

主要製品の販売が低調

百万円	2018年3月期 第2四半期	2019年3月期 第2四半期	前年同期比
売上高	11,312	9,586	-1,726 -15.3 %
構成比率	10.8%	8.7%	-2.1 pt
営業利益	823	760	-63 -7.7 %
構成比率	13.3%	10.8%	-2.5 pt
営業利益率	7.3%	7.9%	+0.6 pt

業績のポイント

- ☑ カードシステム
→ 販売は低調に推移
- ☑ 賞品保管機
→ 更新需要を捉え販売増

セグメントの概要

国内の遊技場(パチンコホール等)への販売・保守

主要製品

設備投資他

3 2019年3月期 業績予想

海外市場

米 州	金融	米国でのTCRのリプレイス獲得、また代販地域の販売は堅調に推移する見込み。
	流通	協業企業との連携強化などにより、大口案件の獲得を推進するが、販売は不透明な状況。
欧 州	金融	ロシア、トルコ、イラン、サウジ等の減速が懸念材料ではあるが、TCRの販売は堅調継続。
	流通	主要製品の販売は堅調継続。進行中の大口案件の獲得を推進。
アジア	金融	インドネシアでのTCRの販売は堅調継続。主要国でのリプレイス需要の獲得を推進。
	流通	協業企業との連携強化により、大口案件の獲得を推進。
中 国	金融	大手金融機関向け紙幣整理機の販売をはじめ、大口案件の獲得を推進。
OEM		ATM用紙幣リサイクルユニットの販売は不透明感な状況。

国内市場

金融市場	メガバンク向けWAVEの販売は好調継続。 RBの販売は堅調継続。
流通・交通 市場	つり銭機の販売はCVS向けなどが好調継続。 セルフレジ向けつり銭機の大目案件の獲得を推進。 警送市場では、センター関連製品の販売拡大を見込む。
遊技市場	賞品保管機の更新、カードユニットの各台計数機の販売は 好調継続。
その他	顔認証システムの販売は他社協業との効果などもあり堅調継続。

売上高

国内外での販売拡大により、前期に比べ増収を予想。

営業利益

国内主要製品の売上高増などにより、前期に比べ増益を予想。

(百万円)	2018年3月期		2019年3月期		前期比
	通期	売上高比率	通期 予想	売上高比率	
売上高	227,361	100.0%	240,000	100.0%	+5.6%
保守売上高	67,677	29.8%	68,000	28.3%	+0.5%
営業利益	19,615	8.6%	20,000	8.3%	+2.0%
経常利益	17,553	7.7%	20,000	8.3%	+13.9%
親会社株主に帰属する 当期純利益	9,892	4.4%	12,000	5.0%	+21.3%
為替 レート	ドル	111 円	110 円		
	ユーロ	130 円	130 円		

セグメント別売上高・営業利益

(百万円)	売上高			営業利益		
	2018年3月期 通期	2019年3月期 通期予想	前期比	2018年3月期 通期	2019年3月期 通期予想	前期比
海外市場	106,758	113,000 109,000	+2,242 +2.1 %	11,167	11,000 9,000	-2,167 -19.4 %
金融市場	53,970	57,000	+3,030 +5.6 %	4,043	6,500	+2,457 +60.8 %
流通・交通 市場	43,216	50,000 52,000	+8,784 +20.3 %	3,476	4,000 4,800	+1,324 +38.1 %
遊技市場	20,570	17,500 18,500	-2,070 -10.1 %	1,331	500 1,200	-131 -9.8 %
その他	2,845	2,500 3,500	+655 +23.0 %	-403	-2,000 -1,500	-1,097 - %
合計	227,361	240,000	+12,639 +5.6 %	19,615	20,000	+385 +2.0 %

※【業績予想値】上段は2018年 8月 6日予想
下段は2018年11月 6日予想

(百万円)	2018年3月期	2019年3月期	前期比	現地通貨ベース
	通 期			
米州	39,008	44,000 41,000	+1,992 +5.1 %	+5.9%
欧州	45,063	45,000	-63 -0.1 %	-0.4%
アジア	13,755	16,000 15,500	+1,745 +12.7 %	-
中国	5,912	7,000 6,000	+88 +1.5 %	-0.0%
OEM	8,930	8,000 7,500	-1,430 -16.0 %	-16.0%
合 計	106,758	113,000 109,000	+2,242 +2.1 %	-

※【業績予想値】上段は2018年 8月 6日予想
下段は2018年11月 6日予想

設備投資他

4 その他の情報

「長期ビジョン2028」に掲げた新事業ドメイン 「個体認証事業の確立」の実現に向けた生体認証技術の強化

◆長期ビジョン2028 新事業ドメイン◆

GLORY

顔認識・認証技術

音声認識技術

◆期待されるシナジー効果◆

顧客を特定する技術

個体の識別に必要な技術

◆期待される新たなサービス◆

- 音声を活用した金融・リテール等あらゆる分野の拠点での顧客体験向上サービスの提供
- 音声認識を活用した高度なセキュリティサービスの提供
- 画像認識技術と音声認識技術の融合による高度な個人認証システムの提供など

2019年3月期の期末配当予想を修正

2019年3月期の配当予想につきましては、1株当たり年間62円としておりましたが、株主の皆様への利益還元の充実のため、当初予想より2円増額(期末配当2円)し、1株当たり年間64円に修正いたします。

	第2四半期末	期末(予想)	年間(予想)
1株当たりの配当金	普通配当 31円	普通配当 31円 33円	普通配当 62円 64円 (配当性向33.4%)

※本件につきましては、2019年6月に開催予定の当社第73回定時株主総会に付議させていただく予定です。

自己株式の取得を実施(3年連続)

取得概要

取得目的	資本効率の向上
株式取得価額の総額	60億円（上限）
取得予定株式数	220万株（上限）
取得期間	2018年11月7日～2019年1月31日

參考資料

損益計算書・包括利益計算書

(百万円)	2018年3月期		2019年3月期		増減
	第2四半期累計期間	売上高比率	第2四半期累計期間	売上高比率	
売上高	104,387	100.0%	109,587	100.0%	+5,200
売上原価	65,026	62.3%	69,003	63.0%	+3,977
販売費及び一般管理費	33,181	31.8%	33,573	30.6%	+392
営業利益	6,179	5.9%	7,011	6.4%	+832
営業外収益	369	0.4%	301	0.3%	-68
営業外費用	1,791	1.7%	398	0.4%	-1,393
経常利益	4,757	4.6%	6,913	6.3%	+2,156
特別利益	21	0.0%	62	0.1%	+41
特別損失	28	0.0%	19	0.0%	-9
税金等調整前四半期純利益	4,750	4.6%	6,956	6.3%	+2,206
法人税等	2,098	2.0%	2,465	2.2%	+367
四半期純利益	2,651	2.5%	4,491	4.1%	+1,840
親会社株主に帰属する 四半期純利益	2,041	2.0%	3,822	3.5%	+1,781
四半期純利益	2,651	2.5%	4,491	4.1%	+1,840
その他有価証券評価差額金	223		-28		-251
為替換算調整勘定	1,524		3,435		+1,911
退職給付に係る調整額	91		26		-65
その他の包括利益合計	1,839	1.8%	3,433	3.1%	+1,594
四半期包括利益	4,491	4.3%	7,925	7.2%	+3,434

貸借対照表 前期末比

(百万円)	2018年3月末	2018年9月末	増減	(百万円)	2018年3月末	2018年9月末	増減
現預金・有価証券	63,154	56,572	-6,582	買掛債務	20,106	20,073	-33
売掛債権	54,275	51,368	-2,907	短期借入金	30,751	31,972	② +1,221
棚卸し資産	51,362	56,222	+4,860	その他	40,763	39,484	-1,279
その他	5,956	5,658	-298	流動負債合計	91,620	91,529	-91
流動資産合計	174,747	169,820	-4,927	長期借入金	4,508	0	② -4,508
有形固定資産	34,509	34,682	+173	その他	14,531	13,293	-1,238
顧客関係資産	19,683	20,287	+604	固定負債合計	19,039	13,293	-5,746
のれん	45,113	46,343	① +1,230	負債合計	110,660	104,823	-5,837
その他	5,978	5,994	+16	資本金	12,892	12,892	0
無形固定資産	70,774	72,625	+1,851	利益剰余金	165,380	165,713	+333
その他	22,794	22,980	+186	その他	13,893	16,680	+2,787
固定資産合計	128,078	130,288	+2,210	純資産合計	192,165	195,285	+3,120
資産合計	302,825	300,109	-2,716	負債純資産合計	302,825	300,109	-2,716

①為替の影響により顧客関係資産、のれんは増加。

②有利子負債は借入金の返済等により減少。

(百万円)	2018年3月期 第2四半期累計期間	2019年3月期 第2四半期累計期間	増減
営業活動によるキャッシュフロー	2,505	4,433	+1,928
投資活動によるキャッシュフロー	-4,894	-3,442	+1,452
フリーキャッシュフロー	-2,389	991	+3,380
財務活動によるキャッシュフロー	-10,722	-8,627	+2,095
現金及び現金同等物に係る 換算差額	+233	438	+205
現金及び現金同等物の増減額	-12,878	-7,197	+5,681
現金及び現金同等物の 四半期末残高	67,328	55,254	-12,074

(百万円)	売上高			営業利益		
	2019年3月期 第2四半期累計期間		予想比	2019年3月期 第2四半期累計期間		予想比
	予想	実績		予想	実績	
海外市場	52,000	45,839	-6,161 -11.8 %	3,000	1,187	-1,813 -60.4 %
金融市場	28,000	28,461	+461 +1.6 %	3,000	3,537	+537 +17.9 %
流通・交通 市場	23,500	24,149	+649 +2.8 %	1,500	2,069	+569 +37.9 %
遊技市場	8,500	9,586	+1,086 +12.8 %	500	760	+260 +52.0 %
その他	1,000	1,551	+551 +55.1 %	-1,000	-542	+458 - %
合計	113,000	109,587	-3,413 -3.0 %	7,000	7,011	+11 +0.2 %

セグメント別売上高・営業利益（半期）

【営業利益率】

(百万円)	2019年3月期				
	第1四半期 実績	第2四半期	上期	下期 予想	通期 予想
海外市場	21,447 23	24,392 1,164	45,839 1,187	63,161 7,813	109,000 9,000
金融市場	11,887 1,084	16,574 2,453	28,461 3,537	28,539 2,963	57,000 6,500
流通・交通市場	10,050 677	14,099 1,392	24,149 2,069	27,851 2,731	52,000 4,800
遊技市場	4,133 238	5,453 522	9,586 760	8,914 440	18,500 1,200
その他	713 -298	838 -244	1,551 -542	1,949 -958	3,500 -1,500
合計	48,232 1,725	61,355 5,286	109,587 7,011	130,413 12,989	240,000 20,000

上段：売上高
下段：営業利益

2018年10月17日～19日

Japan Robot Week 2018に出展

双腕スカラロボット「duAro」1台とヒト型双腕ロボット「NEXTAGE」2台を使ったお菓子の箱詰め自働ラインによる最新ソリューション事例を紹介

2018年9月28日

「株式会社フューテックとの資本業務提携契約の締結及び株式会社フューテック株式に対する公開買付けの開始に関するお知らせ」

両社の事業を推進するアライアンス体制を構築し、両社の緊密な連携のもとで提携事業のさらなる発展と両社の企業価値向上を図ることを目的とした本資本業務提携及び本両公開買付けについて発表。

2018年9月25日

「Sコイン」の実証実験に関するお知らせ

スマートフォン上でチャージ・決済ができる決済用コイン「Sコイン」の実証実験において、グローリーの自動機を設置し、現金と各種電子通貨の交換を行い、想定される様々な利用者のニーズを満たせるか検証。

2018年9月24日

世界的FinTech企業ランキングにおいて20位にランクイン

IDC Financial Insights(米国金融関連コンサルタント会社)がFinTech推進企業上位100社を選定するランキング「IDC Financial Insights FinTech Rankings Top 100*1」において、20位にランクイン

<注意事項>

1. 本資料に記載されている、業績見通し等の将来に関する情報は、当社が現在入手している情報及び合理的であると判断する一定の前提に基づいており、その達成を当社として約束するものではありません。また、実際の業績等は様々な要因により大きく異なる可能性があります。そのような要因としては、主要市場の経済状況および製品需要の変動、為替相場の変動、国内外の各種規制ならびに会計基準・慣行等の変更などが含まれます。また、本資料の将来の見通しに関する記述につきましては、法律上その手続きが必要となる場合を除き、事前予告なく変更することもありますので、ご了承ください。
2. 当資料の増減率、構成比は、百万円以下を切り捨てた数値を基に算出しており、決算短信の増減率とは異なる場合があります。