2004/12期 中間決算説明会

2004/8/23 株式会社オプト JQ2389 目次

- 中間決算サマリー
- 第二四半期事業報告
- 市場性と中期成長イメージ
- 参考資料

中間決算サマリー

損益計算書概要

	<u>今期中間期</u>	前年同期	前年同期比
売上	3,957,925	1,752,425	226%
売上総利益	872,679	397,633	219%
販管費計	617,634	312,965	197%
営業損益	255,045	84,667	301%
経常損益	229,749	75,628	304%
純利益	129,507	45,597	284%

(千円)

貸借対照表概要

	2004/6/30	2003/6/30	前年同期比
流動資産	2,850,595	1,098,454	260%
現預金	1,400,311	408,201	343%
固定資産_	339,607	93,673	363%
資産計	3,190,203	1,192,128	268%
流動負債	1,795,255	830,040	216%
固定負債	0	20,626	0%
資本	1,394,947	341,462	409%

(千円)

キャッシュフロー計算書概要

<u>今期中間期</u>	前年同期
369,310	62,979
232,429	3,017
706,587	25,862
843,467	85,823
1,389,547	399,238
	369,310 232,429 706,587 843,467

(千円)

投資キャッシュフローのマイナス スタイライフ社株式取得、事務所移転に伴う敷金増加等

第二四半期 事業報告

2003年度以前は四半期決算を行っていないため、四半期推移等は参考値としてご覧下さい。

ハイライト

- 売上前年同期比225%、前四半期比124% 過去最高記録を更新
- 増員に伴う販管費増により前四半期比で は営業利益微減(中間決算賞与除けば実 質増益)
- ネット広告の受注拡大が継続

四半期業績推移

売上成長加速、前Q比24%增 実質増収増益

前年同期比較

売上利益ともに前年同期比急伸

売上高 前年同期比225%

営業利益 前年同期比178%

(百万円)

事業分野別売上·粗利益構成

広告代理の比率増が進展、全社粗利益率は1.6ポイント低下

2004第一四半期

事業分野	粗利益率
アド事業	20.6%
広 告 代理	15.1%
MP	81.5%
ASP事業	81.7%
ソリューション事業	39.0%
全社	22.9%

2004第二四半期

<u>事業分野</u>	粗利益率
アド事業	19.1%
広告代理	14.0%
MP	80.5%
ASP事業	88.5%
ソリューション事業	45.2%
全社	21.3%

四半期収益推移 > アド > 広告代理 前Qに引き続き急伸、Yahoo!と検索リスティング広告が牽引役

四半期収益推移 > アド > MP 主にローンギンザのYahoo!特集コンテンツ化が貢献

四半期収益推移 > ASP バージョンアップに向けカスタマイズ受注を抑制、減収増益に

四半期収益推移 > ソリューション

制作好調もシステム受注抑制により減収、内製化により利益率向上

取引顧客数推移

取引大型化と顧客数増加を両立

新規・リピート顧客数と売上推移 リピート増加に加え、大型新規開拓にも成功

業種別売上構成

戦略4業種とも順調に成長、特に金融と人材教育に顕著な伸び

四半期販管費推移

増員により人件費増加、売上対販管費比は安定を維持

直近トピックスと取り組み

- 14期連続Yahoo!JAPAN優秀代理店表彰
- ローンギンザ、Yahoo!ファイナンス上でローンコーナーの情報提供元として採用(カードギンザに続き2つめのコンテンツ提携)
- インデックスデジタルと業務提携、eCRM分野を強化
- 元オーバーチュア日本法人社長の鈴木茂人が入社

市場性と中期成長イメージ

日本のネット広告市場規模推移

位: 億円 電通「日本の広告費」より

2004年は1,500億円突破の見込み(日本経済新聞社調べ)

単位: 億円 電通「日本の広告費」より

日本のネット広告市場 対前年伸び額

2003年はネットバブル期と同等の伸び幅を記録

単位: 億円 電通「日本の広告費」より

日本の広告市場とネット広告構成比

他の広告が横這いまたは縮小の中、総広告費の2%超える規模に

単位: 億円

米韓日のネット広告市場比較

インフラ面では遜色ないにも関わらず、ネット広告の構成比低い日本

ユーザー一人あたりのメディア価値(市場規模:利用人口)

テレビの12分の1、米国ネット広告の4分の1 ネットのメディア価値は未だ過小評価

日本のネット広告市場性の考察

	市場規模	条件
短期	3000億円	総広告費に対する構成比 米国並みに ・ネット上の情報収集行動・消費行動が加速 ・検索リスティング広告・クラシファイド広告を起爆剤に中小企業やB2B企業など広告主の裾野が拡大 ・獲得目的 > > > 認知目的
中期	5000億円	 一人あたりメディア価値 米国ネット広告並みに クロスメディアキャンペーンの増加 ナショナルクライアントの本格取り組み 獲得目的 > 認知目的
長期	1兆円	 一人あたりメディア価値 テレビ並みに 地上波デジタルとの乗り入れなどのブレイクスルー PC以外のデバイスの広がり 獲得目的 認知目的

米国のネット広告市場 種類別推移

単位: 億円 IAB「Ad Revenue Report」より

検索リスティングとクラシファイド(マーケットプレイス型)広告が成長を牽引

米国のネット広告市場 種類別増減

単位: 億円 IAB「Ad Revenue Report」より

獲得志向(検索リスティング・クラシファイド)の高まりが顕著

当社の中期計画イメージ

ビジョン

ネットで世の中の構造を変え、新しい価値を提供することで社会に貢献する

広義ドメイン

eマーケティングカンパニー

狭義ドメイン

ネット特化とシステムツールを強みに、獲得行動を中心にネット上のマーケティング活動全般を支援する

コンセプト

売上に直結するeマーケティング(ROIの最大化)

参考資料

会社概要

社名 株式会社オプト(JQ2389)

事業内容 eマーケティング事業

本社東京都港区

設立 1994年

資本金 455百万円(2004/7月現在)

従業員数 88名(同上)

経営チーム 代表取締役社長CEO 鉢嶺 登

代表取締役COO 海老根 智仁

取締役CFO 小林 正樹

取締役CMO 野内 敦

事業ドメイン

オプト = eマーケティングカンパニー 『売上に直結するeマーケティング』を提供

【場】 ウェブサイト 改善開発 【集客】 プロモーション 広告・チャネル 【追客】 フォローアップ CRMなど

【効果測定】

クライアント企業のマーケティングROI(投資対効果)を最大化

事業分野と収益モデル

事業

ネット広告代理

ネット広告専門の広告代理業

マーケットプレイス

比較検討サイトの運営 新築マンション/クレジットカード/ 消費者ローン/スクール・通信講座 など 広告費

広告費

コミッション

ASP事業 **ADPLAN**

効果測定システム「アドプラン」の提供 広告効果測定/検索効果測定/トラフィック分析 システム利用費

顧客 企業)

ソリューション事業

クリエイティブ、サイト開発、リサーチ、 コンサルティングなど

受託費 請負費など

サービス提供事例

企業がネット上で顧客を獲得するフローを一貫してサポート

メールなどによる営業フォロー CRMなど

システム開発

基本戦略 = 3フォーカス2モデル

事業フォーカス > 業種フォーカス > 商品フォーカス 戦略業種内でタテ型モデルとヨコ型モデル追求 戦略商品 = ADPLAN、MP、Yahoo!

検索リスティング広告

検索すると・・・

自動車保険

検索

検索単語に紐付けて登録された広告が「スポンサー」 として検索結果上位に表示される

スポンサーサイト

- アメリカンホーム・ダイレクト インターネットなら保険料8%割引のリスク細分型自動車保険がオンライン。 http://www.americanhome.co.jp
- 10秒比較の自動車保険 10秒で自動車保険をオンライン比較、保険料の節約ならNTTイフ。 http://www.nttifcom
- 自動車保険ー括見積りのインズウェブ さまざまな会社の自動車保険の見積もりを一括して請求できるサービ。 http://www.insweb.co.ip
- 三井ダイレクト損保の自動車保険 ネットから簡単に申し込み可能! DVDが当たるキャンペーン実施中。 http://www.312405.com
- 今まさに の情報を探している人に
- クリック課金型(Pay Per Click)が主流 非常に高い費用対効果

主なサービス	表示場所
Overture	Yahoo!, msn, NIKKEI-netなど
Google AdWords	Google, infoseek, excite, @niftyなど

の広告を表示

クラシファイド広告

Yahoo!カードギンザの例

Yahoo!とオプトの提携によりY!ファイナンス上でクレジットカードのクラシファイドコーナーを展開中

クラシファイド広告

- = 特定分野における情報一覧形式の広告
 - 情報 = 広告
 - スペックによる検索・比較が可能
 - ・ 詳細情報の閲覧や資料請求が可能

サティ・ビブレカード VISA

- <u>イオンクレジットサービス株</u> 式会社 毎月末2日間の「サティ・ビブレ感謝デー」はお買物が5%割引

全国のサティ・ビブレでは毎月末2日間はおトクな「サティ・ビブレ感謝デー」。サティ・ビブレのお店でお買物が5%割引になります。(一部対象外)

JCB, VISA, Master

無料

詳細情報の閲覧・申し込み・資料請求へ

オプトが展開するクラシファイド広告群 =マーケットプレイス

- ・ イースマイ(住まい)
 - www.e-sumai.com
 - (株)まぐクリックとの合弁会社「(株)イースマイ」が運営
- スマートキャリア(学び) www.smartcareer.net
- ローンギンザ(ローン)
 www.loanginza.com
 biz.yahoo.co.jp/loan (Yahoo!ファイナンス内)
- カードギンザ(クレジットカード)
 www.cardginza.com
 biz.yahoo.co.jp/card(Yahoo!ファイナンス内)
- トレードギンザ(オンライン証券サービス)
 www.tradeginza.com
 biz.yahoo.co.jp/sec (Yahoo!ファイナンス内)
- 保険ギンザ(自動車保険) www.hokenginza.com

ローンギンザ

保険ギンザ

