

Injection for Innovation

つなぎ、はぐくむ、日精のモノづくり

2019年3月期 第1四半期 の決算概要について

NISSEI
D

日精樹脂工業株式会社

2018年8月3日

2019年3月期第1四半期 業績の概要

単位:百万円 ()内前期比

	売上高	営業利益	経常利益	親会社株主に 帰属する 四半期純利益	1株当たり 純利益
2019年3月期 第1四半期	10,078 (8.2%)	802 (△7.7%)	820 (△16.4%)	650 (△6.2%)	32.56円
2018年3月期 第1四半期	9,317 (14.0%)	869 (17.6%)	981 (577.0%)	694 (380.4%)	34.73円

売上

- 国内をはじめ、北米・アジア地域で需要が堅調に推移し、射出成形機の販売が伸びたこと等から、売上高は前年同期比8.2%増の100億7千8百万円となった。

利益

- 営業利益は、前年同期比7.7%減の8億2百万円。
- 為替差損 1億8千6百万円を計上したこと等により、経常利益は8億2千万円(前年同期比16.4%減)、四半期純利益は6億5千万円(同6.2%減)となった。

連結業績概要 [前年同期比及び第1四半期計画差異]

単位：百万円、比率%

	2018年3月期 1Q実績	2019年3月期1Q		対前期比		対計画比	
		計画	実績	差異	率	差異	率
射出成形機	6,988	8,300	7,793	805	11.5	△506	△6.1
周辺機器	703	700	607	△96	△13.7	△92	△13.2
部品	1,341	1,350	1,330	△10	△0.8	△19	△1.4
金型・中古機	283	300	301	17	6.2	1	0.5
その他		300	44	44		△255	△85.2
売上高合計	9,317	10,950	10,078	760	8.2	△871	△8.0
売上総利益	2,853	3,200	2,942	89	3.1	△257	△8.0
一般管理販売費	1,983	2,450	2,140	156	7.9	△309	△12.6
営業利益	869	750	802	△66	△7.7	52	7.0
経常利益	981	765	820	△160	△16.4	55	7.2
親会社株主に帰属 する四半期純利益	694	480	650	△43	△6.2	170	35.6
国内販売台数	188	—	187	△1	△0.5	—	—
輸出販売台数	597	—	579	△18	△3.0	—	—
販売台数合計	785	908	766	△19	△2.4	△142	△15.6
生産台数合計	726	908	753	27	3.7	△155	△17.1

連結売上高(セグメント別)増減 [2018/3期1Q⇒2019/3期1Q]

外部顧客への売上高の増減

連結売上高(製品別)増減 [2018/3期1Q⇒2019/3期1Q]

連結営業利益(製品別)増減 [2018/3期1Q⇒2019/3期1Q]

連結営業利益(セグメント別)増減 [2018/3期1Q⇒2019/3期]

連結営業利益 ～セグメント間取引消去

連結経常利益の増減 [2018/3期1Q⇒2019/3期1Q]

\$円レート: 期初 ¥106.24 ⇒ 6/末 ¥110.54
 元円レート: 1/初 ¥17.29 ⇒ 3/末 ¥16.92

18/3期1Q 為替差損 27

19/3期1Q 為替差損 186

射出成形機の需要先別出荷台数推移(当社)

自動車関連、IT関連、医療・容器関連の3本柱が、出荷の大半を占めている。

2019年3月期 第1四半期

- 自動車…国内・海外とも堅調。
- IT…国内横這い、アジアで堅調。
- 医療・容器他…医療機器は国内外とも横ばい、容器類は国内外とも堅調。
- 家電…海外で堅調。

射出成形機の受注推移

射出成形機の需要先別受注台数推移(当社)

・ 2019年3月期1Qの受注は 941台。自動車関連や容器類、雑貨は引き続き堅調を維持。中国を中心としたIT関連には一服感。
台数ベース構成比は、自動車35%、IT18%、医療容器他42%、家電5%。

■ 家電 ■ 自動車 ■ IT ■ 医療・容器他

射出成形機の地域別受注台数推移(当社)

国内・アジア地域を中心に高水準な設備需要が持続。毎月300台前後の受注を確保。

2019年3月期計画について

経営方針

1. **真のグローバル経営の強化**
2. **グローバル市場への積極的展開による
販売増強**
3. **グローバル生産体制の強化**
4. **グローバルリスク管理体制の強化**

販売台数	2017年3月期実績	2018年3月期実績	2019年3月期目標
本社工場	1,763	2,023	2,428
中国(太倉)工場	712	937	1,068
タイ工場	236	301	402
米国工場	—	—	29
合計	2,711	3,261	3,927

2019年3月期 連結損益計画と1Q実績

単位：百万円、比率%

	2018/3期 実績	2019/3期 連結計画		2019/3期1Q 連結実績	
		通期	対前期 増減 %	1Q実績	対通期計画 進捗率 %
売上高	42,321	45,500	7.5	10,078	22.1
営業利益	3,103	3,400	9.6	802	23.6
(利益率)	7.3	7.5	—	8.0	—
経常利益	3,354	3,500	4.3	820	23.4
(利益率)	7.9	7.7	—	8.1	—
四半期純利益	1,476	2,200	49.0	650	29.6
(利益率)	3.5	4.8	—	6.5	—
販売台数	3,261	3,927	20.4	766	19.5
生産台数	3,023	3,927	29.9	753	19.2

※販売台数・生産台数とも、タイ現地販売分を含む

2019年3月期 本社工場等で、内製化推進のためのQC棟建設・工場レイアウト変更、
 工作機械の新規導入・更新等を計画。

百万円

	2019年3月期 計画	2019年3月期 1Q実績		
主な設備等	基幹システム サーバ更新、他	76	基幹システム サーバ更新、他	
	3D CAD関連費用	43	3D CAD関連費用	
	測定器更新	49	測定器更新	
	本社工場		本社工場	
	QC棟建設・レイアウト変更	486	QC棟建設・レイアウト変更	9
	工作機械新規導入・更新	779	工作機械新規導入・更新	
			鋳物倉庫テント増設	9
	太倉工場 設備増強	400	太倉工場 設備増強	
	タイ工場 設備機器	11	タイ工場 設備機器	
	日精ホンマシナリー 設備増強	400	日精ホンマシナリー 設備増強	
その他、維持投資等	157	米国工場 設備器具・残工事	252	
		その他、維持投資等	49	
設備投資総額	2,401	319		
本社出資				
減価償却費	835	192		
研究開発費	337	98		

・2019年3月期 年間配当は、1株について25.00円(中間10.00円、期末15.00円)を予定。

	2014/3月期	2015/3月期	2016/3月期	2017/3月期	2018/3月期	2019/3月期 (予想)
1株当り純利益	76.04円	136.54円	123.77円	73.45円	73.85円	110.07円(予)
1株当り配当額	10.00円	18.00円	18.00円	18.00円	23.00円	25.00円(予)
中間配当	4.00円	5.00円	8.00円	8.00円	13.00円	10.00円(予)
期末配当	6.00円	13.00円	10.00円	10.00円	10.00円	15.00円(予)
配当性向	13.2%	13.2%	14.5%	24.5%	31.1%	22.7%(予)
自己資本利益率	6.4%	10.4%	8.6%	4.9%	4.8%	

トピックス

QC棟の建設に着工

第4工場向かいに、新たにQC棟を建設するため旧倉庫を解体し、整地された建設予定地において地鎮祭を執り行いました。

来年1月下旬
竣工予定

2018.7.30

日精樹脂工業株式会社

本資料に掲載されている当社の業績予想、見通し、重点戦略につきましては、現在入手可能な情報に基づき作成したものであり、実際の業績は、今後様々な要因により予想と異なる結果となる可能性があります。
