
2014年3月期第3四半期決算
(2013年4月～12月)

 代表取締役社長 田中 孝司

KDDI株式会社

 2014年1月30日

1

1. 1-3Q業績

2. オペレーションデータ

3. 通期業績予想の見直し

本日の説明内容

 この配付資料に記載されている業績目標及び契約数目標等はいずれも、 当社グループが現時点で入手可能な情報を基にした予想値であり、これ

らは 経済環境、競争状況、新サービスの成否などの不確実な要因の影響を受けます。 従って、実際の業績及び契約数は、この配付資料に記載されて

いる予想とは大きく異なる場合がありますことをご承知おき下さい。

免責事項

1. 1-3Q業績

1-3Q業績のポイント
3

営業収益

1-3Q(4-12月)

+17%

1-3Q(4-12月)

連結業績 通信料収入 パーソナル

増収増益 増収拡大

営業利益

YOY

+35% YOY

連結

[J:COM影響]*除く

*この配布資料に記載されている[J:COM影響]には、2013年12月よりJ:COMが連結子会社化したJCNの実績を含めておりません。

+22% YOY

+7% YOY

(億円)

連結業績 4

営業収益 27,106 31,799 2,630 +17.3% 41,400 76.8%

営業利益 3,956 5,332 502 +34.8% 6,300 84.6%

マージン 14.6% 16.8% - - 15.2% -

経常利益 3,940 5,386 476 +36.7% 6,200 86.9%

当期純利益 1,802 2,687 -306 +49.0% 2,950 91.1%

EBITDA 7,167 9,181 1,118 +28.1% 11,600 79.1%

マージン 26.4% 28.9% - - 28.0% -

FCF -438 2,319 832 - 2,700 85.9%

進捗率
14.3期

(期初予想)

13.3期

1-3Q

うち

[J:COM影響]

前年

同期比

14.3期

1-3Q

セグメント別業績-1 5

バリュー

パーソナル

(億円)

増収増益

増収増益

(億円)

営業収益 21,077 24,896 2,442 +18.1% 32,100 77.6%

営業利益 2,918 4,054 464 +38.9% 4,850 83.6%

マージン 13.8% 16.3% - - 15.1% -

EBITDA 5,600 7,362 1,059 +31.5% 9,400 78.3%

マージン 26.6% 29.6% - - 29.3% -

進捗率
14.3期

(期初予想)

前年

同期比

うち

[J:COM影響]

14.3期

1-3Q

13.3期

1-3Q

営業収益 1,049 1,544 329 +47.1% 2,100 73.5%

営業利益 310 409 36 +31.8% 500 81.8%

マージン 29.6% 26.5% - - 23.8% -

EBITDA 381 501 57 +31.8% 620 80.9%

マージン 36.3% 32.5% - - 29.5% -

進捗率
14.3期

(期初予想)

13.3期

1-3Q

うち

[J:COM影響]

前年

同期比

14.3期

1-3Q

営業収益 4,703 4,909 +4.4% 6,500 75.5%

営業利益 601 724 +20.5% 800 90.5%

マージン 12.8% 14.8% - 12.3% -

EBITDA 962 1,047 +8.8% 1,270 82.5%

マージン 20.5% 21.3% - 19.5% -

13.3期

1-3Q

前年

同期比

14.3期

1-3Q
進捗率

14.3期

(期初予想)

営業収益 1,485 1,892 +27.4% 2,180 86.8%

営業利益 54 83 +54.9% 90 92.4%

マージン 3.6% 4.4% - 4.1% -

EBITDA 149 199 +32.9% 230 86.4%

マージン 10.1% 10.5% - 10.6% -

前年

同期比

13.3期

1-3Q

14.3期

1-3Q
進捗率

14.3期

(期初予想)

セグメント別業績-2 6

グローバル

ビジネス

(億円)

(億円)

増収増益

増収増益

連結営業利益 1-3Q増減要因 7

13.3期1-3Q 14.3期1-3Q +1,376

通信料増収による増益貢献が70%、さらにJ:COM連結等が貢献

モバイル通信料収入

 +722

その他*

-86

3,956

5,332

(億円)

固定通信料収入

 +238

通信料収入* +960
＜ﾊﾟｰｿﾅﾙｾｸﾞﾒﾝﾄ＞

*J:COM影響を含まない

[J:COM影響]

+502

• ﾊﾟｰｿﾅﾙその他 －288

• ﾊﾟｰｿﾅﾙ以外 +202

1Q 2Q 3Q 4Q 1Q 2Q 3Q

876 889 936 950

974 978 986

768 754 765

8 通信料収入 パーソナル

1Q 2Q 3Q 4Q 1Q 2Q 3Q

3,872
3,922

3,982

3,909

4,049

4,187

4,260

13.3期 14.3期

(億円) モバイル通信料収入 固定通信料収入 (億円)

13.3期 14.3期

[J:COM
影響]

モバイル・固定ともに前年同期比で増収

1-3Q

YOY +6.1%

1-3Q

YOY +93.5%

1,742 1,733 1,751

2. オペレーションデータ

10 パーソナル
（モバイル） au通信ARPU

YOY推移

4Qでの前年同期比反転に向け着実な進捗
(円) au通信ARPUの内訳

ﾃﾞｰﾀ

音声
(割引前)

割引
適用額

-520 -580 -680 -800 -890 -920 -930

2,040 2,030 2,020 1,830 1,890 1,920 1,890

2,720 2,790 2,880 3,000 3,110 3,180 3,230

4,240 4,240 4,220 4,030

13.3期

2Q 1Q 3Q 4Q

4,180

14.3期

1Q

4,060 4,110

2Q

3,150

1,860

-950

4,190

3Q

-9.2%

-8.2%

-6.0%

-7.8%

-3.1%

-1.4%

2Q 1Q 3Q 4Q 1Q 2Q

-7.7%

通期

-2.9%

（期初予想）
通期

-0.7%

13.3期 14.3期

3Q

0%

-10%

（期初予想）
通期

6/'12 9/'12 12/'12 3/'13 6/'13 9/'13 12/'13

LTEスマートフォン 3Gスマートフォン

11 スマートフォン パーソナル
（モバイル）

0%

20%

40%

60%

80%

100%

1Q 2Q 3Q 4Q 1Q 2Q 3Q

LTEスマートフォン 3Gスマートフォン

スマートフォン販売の内訳

13.3期 14.3期

LTE

99.5%

スマートフォン契約数の61%がLTEに

auスマートフォン浸透率

44%

LTE

27%

32%

12.3期 13.3期 14.3期

35.3
56.6 66.9

30.6

43.5
66.7 63.9

70.7
57.2 81.1

89.2

4Q

3Q

2Q

1Q

12 連結
（モバイル）

 au純増数 (万)

260

230
211

（期初予想）

au純増数 / MNP純増数

1-3Q

YOY +11.7%

MNP純増27か月連続No.1を達成

ｿﾌﾄﾊﾞﾝｸﾓﾊﾞｲﾙ

NTTﾄﾞｺﾓ

MNP純増数 (万)

1Q 2Q 3Q 4Q 1Q 2Q 3Q

13.3期 14.3期

60

40

20

-20

-40

-60

0

18.4万

13

解約率注2 四半期推移

注2) au解約率はﾓｼﾞｭｰﾙ等を除くﾊﾟｰｿﾅﾙﾍﾞｰｽ。各社決算資料より作成

純増数内訳 / 解約率

純増数注1 内訳（1～3Q）

1Q 2Q 3Q 4Q 1Q 2Q 3Q

1.11%

0.86%

0.71%

13.3期 14.3期

業界最高の純増（モジュール除き）と最低水準の解約率をキープ

注1) au純増数は、連結ﾍﾞｰｽ。各社開示資料より作成

ｿﾌﾄﾊﾞﾝｸﾓﾊﾞｲﾙ

NTTﾄﾞｺﾓ

ｿﾌﾄﾊﾞﾝｸﾓﾊﾞｲﾙ NTTﾄﾞｺﾓ

モジュール

モジュール除き

184万 167万

51万

Total 191万

Total 228万

Total 65万

14 パーソナル
（3M戦略）

注1）(au契約数/世帯数)で計算 注2)世帯数: KDDIｸﾞﾙｰﾌﾟ各社、固定系提携事業者の合計 注3）（auスマートバリュー契約数/au契約数）で計算

auスマートバリュー浸透率注3

6/'12 9/'12 12/'12 3/'13 6/'13 9/'13 12/'13

4%

6%

9%

12%

14%

16%

18%

スマートフォン増加とともにauスマートバリューも浸透

(万) 四半期推移

3/'12 6/'12 9/'12 12/'12 3/'13 6/'13 9/'13 12/'13

611

321

44
66

au契約数（モバイル）

世帯数注2
（固定）

YOY

+9pt

世帯内au契約数注1

 1.9に

166

285

13.3期 14.3期

15

付加価値ARPU推移 (円)

auスマートパスが付加価値ARPU底上げに

 会員数推移 (万)

1Q 2Q 3Q 4Q 1Q 2Q 3Q

240

290 300

470
全体平均

うちｽﾏｰﾄﾌｫﾝﾕｰｻﾞ平均

6/'12 9/'12 12/'12 3/'13 6/'13 9/'13 12/'13 3/'14

147
243

398

574

682

799
888

1,000 進捗率:74%

バリュー
（3M戦略）

（予）

16

出典: J.D. パワー アジア・パシフィック 2013年日本携帯電話サービス顧客満足度調査SM。
 日本国内在住の携帯電話利用者 計31,200名からの回答による。 japan.jdpower.com

携帯電話サービス
総合満足度

2年連続

No.1

17

さらなるスマートフォン利用拡大を目指す

モバイルの競争力強化

au 4G LTE
800MHz プラチナバンド注1

NW
実人口カバー率

注2
: 99%（2014年3月末予定）

2013年12月時点 98.7%

スマートフォンラインアップ 端末
2013 Winter～2014 Spring

スマートフォン10機種、タブレット2機種

auスマートバリュー
データシェア・学割

料金 単身向け・学生向け料金施策を強化

auスマートパス サービス 学割特典有り・コンテンツを強化

auスマートサポート サポート
スマートフォン利用者層拡大に向け

取り組みを拡充

注1) 対応機種：4G LTE対応のAndroid™搭載auスマートフォン、iPhone 5s、iPhone 5c、iPad Air、iPad mini Retinaディスプレイモデル
注2) 「実人口カバー率」とは、全国を500m四方に区分けしたメッシュのうち、当社サービスエリアに該当するメッシュに含まれる人口の総人口に対する比率。2014年1月時点の計画。

3. 通期業績予想の見直し

見直しのポイント
19

営業収益・利益および株主還元を上方修正

42,800億円

連結営業収益

(+1,400億円) 6,600億円 (+300億円)

連結営業利益

()内は期初予想との比較

連結 パーソナル

270万 (+40万) 4,130円 (+70円)

業績

株主
還元

130円 年間配当金(1株当たり) (+10円)

au通信ARPU au純増数
KPI

 連結業績予想 (新)
20

(億円)

営業収益 41,400 3,600 42,800 3,480 +1,400 +3.4%

営業利益 6,300 600 6,600 630 +300 +4.8%

マージン 15.2% - 15.4% - - -

経常利益 6,200 600 6,580 600 +380 +6.1%

当期純利益 2,950 -320 3,180 -300 +230 +7.8%

EBITDA 11,600 1,450 11,830 1,450 +230 +2.0%

マージン 28.0% - 27.6% - - -

FCF 2,700 900 2,390 1,000 -310 -11.5%

増減率期初予想
うち

[J:COM影響]
今回予想

うち

[J:COM影響]
増減額

21

四半期推移 (円)

au通信ARPU予想の上方修正

4,060

4,130 70

14.3期
（期初予想）

14.3期
（今回予想）

通期期初予想との差分 (円)

通期は期初予想から+70円、4QにはYOY反転へ

パーソナル
（モバイル）

1Q 2Q 3Q 4Q

4,240 4,240
4,220

4,030 4,110

4,180 4,190

4,040

13.3期 14.3期

（予）

22

260

230

270

 au純増数 (万)

（期初予想） （今回予想）

13.3期

連結
（モバイル）

14.3期

au純増数

上方修正

期初予想から +40万

YOY +3.8%

配当予想（1株当たり）の上方修正
23

02.3期 04.3期 06.3期 08.3期 10.3期 12.3期 14.3期

8.95 10.48
18.00

34.50
40.00

47.50
52.50 55.00

65.00 70.00
80.00

90.00

120.00

10.00

[配当性向] - 17.5% 16.8% 21.2% 20.8% 22.4% 21.5% 22.0% 27.2% 24.1% 27.5% 33.0%

130.00

 28.5%

年間配当金を期初予想から+10円

*2013年4月1日を効力発生日として普通株式1株を2株に分割する株式分割を考慮した額。
 (02.3期中間配当～13.3期期末配当は全て便宜的に株式分割後ベースに引き直して記載)

年間配当金(1株当たり) (円)

（予）

まとめ
24

着実な利益拡大フェーズへ

 連結営業収益・利益ともに、通期予想を上方修正

 au通信ARPUは、4QでYOY反転へ

 配当予想を上方修正し、株主還元を強化

 補足資料

 セグメント別業績予想-1 (新)
26

バリュー

パーソナル

(億円)

(億円)

営業収益 32,100 3,100 33,300 3,240 +1,200 +3.7%

営業利益 4,850 550 5,050 580 +200 +4.1%

マージン 15.1% - 15.2% - - -

EBITDA 9,400 1,390 9,540 1,380 +140 +1.5%

マージン 29.3% - 28.6% - - -

期初予想
うち

[J:COM影響]
今回予想

うち

[J:COM影響]
増減額 増減率

営業収益 2,100 500 2,120 420 +20 +1.0%

営業利益 500 50 510 40 +10 +2.0%

マージン 23.8% - 24.1% - - -

EBITDA 620 60 640 70 +20 +3.2%

マージン 29.5% - 30.2% - - -

増減率期初予想
うち

[J:COM影響]
今回予想

うち

[J:COM影響]
増減額

営業収益 6,500 6,640 +140 +2.2%

営業利益 800 870 +70 +8.8%

マージン 12.3% 13.1% - -

EBITDA 1,270 1,310 +40 +3.1%

マージン 19.5% 19.7% - -

期初予想 今回予想 増減額 増減率

営業収益 2,180 2,620 +440 +20.2%

営業利益 90 100 +10 +11.1%

マージン 4.1% 3.8% - -

EBITDA 230 270 +40 +17.4%

マージン 10.6% 10.3% - -

増減率期初予想 今回予想 増減額

 セグメント別業績予想-2 (新)
27

グローバル

ビジネス

(億円)

(億円)

業績予想見直し後のKPI -1 28

パーソナル

連結
12/'12 12/'13

通期

期初予想

通期

今回予想
増減 増減率

 au契約数 万 3,682 3,962 4,001 4,041 +40 +1.0%

12/'12 12/'13
通期

期初予想

通期

今回予想
増減 増減率

 au契約数 万 3,152 3,358 3,369 3,409 +40 +1.2%

13.3期

3Q

14.3期

3Q
増減 前年同期比

通期

期初予想

通期

今回予想

 au解約率 % 0.58 0.71 +0.13 - 0.69 0.72

 au通信ARPU 円 4,220 4,190 -30 -0.7% 4,060 4,130

 au端末販売台数 万 283 279 -4 -1.4% 1,090 1,092

 うちスマートフォン 万 230 212 -18 -7.8% 860 838

 au端末出荷台数 万 297 318 +21 +7.1% 1,068 1,072

 毎月割設定単価 円 2,050 1,650 -400 -19.5% 1,600 1,550

12/'12 3/'13 6/'13 9/'13 12/'13 3/'14(予)

 ﾃﾞｰﾀｵﾌﾛｰﾄﾞ率 % 43 52 56 59 56 54

業績予想見直し後のKPI -2 29

バリュー

パーソナル

共通

注)14.3期からLTE対応端末のデータトラフィックを含むベースに変更

注

13.3期

3Q

14.3期

3Q
増減 前年同期比 通期予想

 付加価値ARPU 円 240 290 +50 +20.8% 290

12/'12 12/'13
通期

期初予想

通期

今回予想
増減 増減率

【auｽﾏｰﾄﾊﾞﾘｭｰ適用】

 au契約数

【auｽﾏｰﾄﾊﾞﾘｭｰ適用】

 世帯数

 FTTH契約数 万 271 312 326 320 -6 -1.9%

万

321 +13

611

万 166

-1.4%

+3.8%358345

285 680690 -10

12/'12 12/'13 進捗率 通期予想

 auｽﾏｰﾄﾊﾟｽ会員数 万 398 888 73.7% 1,000

1Q 2Q 3Q 4Q 1Q 2Q 3Q

682
829 845

1,027

691 720
870

314

326 302

337

247
307

260 143

289
201

モバイル 固定 J:COM他

設備投資
 四半期推移

YOY +424
進捗率 64.3%

 通期

999

1,156

(億円) (億円)

14.3期 13.3期

1,150

連結

14.3期
（現行公表値）

14.3期
（今回予想）

13.3期

3,728

3,382
3,800 3,800

1,280
1,100 1,200

900 800

5,800

4,670

5,800

1,366

1,080

1,317

モバイル

固定

J:COM他

1,331

30

注）LTE設備増強への追加投資300億円を含む。

注 注

