

小田急グループの経営概況 Outline of Odakyu Group Management

2014年11月5日 November 5, 2014

取締役社長 山木 利満

Executive President

Toshimitsu Yamaki

単位:百万円 million yen	2014年度上期 First half of FY2014	2013年度上期 First half of FY2013	増減 Change	4月時点見込 Forecast at Apr.2014	増減 Change
営業収益 Revenue from operations	252,244	258,217	△ 5,973 (△ 2.3%)	251,100	+1,144 (+0.5%)
営業利益 Operating income	27,191	27,248	∆ 56 (∆ 0.2%)	23,400	+3,791 (+16.2%)
<mark>経常利益</mark> Ordinary income	24,962	24,208	+ 754 (+3.1%)	20,400	+4,562 (+22.4%)
四半期純利益 Net income	18,022	16,144	+ 1,878 (+11.6%)	15,000	+3,022 (+20.1%)

単位:百万円 million yen	2014年度 FY2014	2013年度 FY2013	増減 Change	4月時点見込 Forecast at Apr. 2014	増減 Change
営業収益 Revenue from operations	517,800	523,187	△ 5,387 (△ 1.0%)	515,300	+2,500 (+0.5%)
営業利益 Operating income	46,400	49,377	△ 2,977 (△ 6.0%)	43,900	+2,500 (+5.7%)
経常利益 Ordinary income	39,000	42,061	∆ 3,061 (∆ 7.3%)	35,800	+3,200 (+8.9%)
当期純利益 Net income	26,000	25,048	+951 (+3.8%)	24,300	+1,700 (+7.0%)

有利子負債残高 Interest-bearing debt	751,800	762,854	ム 11,054	751,800	
----------------------------------	---------	---------	----------	---------	--

3月

(見込)

Mar

(forecast)

 $+1.3\% \triangle 24.3\% \triangle 2.0\%$

 $+0.5\% \ \triangle 4.3\% \ \triangle 0.5\%$

通期

(見込)

FY2014

(forecast)

2014年度 FY2014

10月~2月

(見込)

Oct.-Feb.

(forecast)

上期

(実績)

First Half

(result)

 $\triangle 0.5\%$

 $\triangle 0.6\%$

当社鉄道事業 輸送人員の動向 Trends in Number of Passengers Carried (Odakyu Line)

小田急百貨店 Odakyu Department Store Co.,Ltd.

月別売上高 対前年増減比(%) Sales (Change from previous year)

	2014年度 FY2014			
	上期 (実績) First Half (result)	下期 (見込) Second Half (forecast)	通期 (見込) FY2014 (forecast)	
3 店舗合計 _{Total}	△ 1.0%	△ 3.3%	△ 2.2%	
新宿店 Shinjuku Store	+1.7%	△ 1.0%	+0.3%	

local train services in the Tokyo suburban area

5

複々線化工事のスケジュール Schedule of construction of Multiple Double Tracks

Preparation of train cars for realizing through services with Tokyo Metro Chiyoda Line and JR Joban Line (local train services)

<u>収益向上に向けた施策(町田店)</u>

Measures for improving financial performance (Machida Store)

B1F:食品フロア 2F:ファッションウォーク南側リニューアル工事 (投資額:約19億円)

Renewal of the food floor (B1F) and the southern area of the Fashion Walk floor (2F) (Total investment: approx. 1.9 billion yen)

- 9F レストラン Restaurant
- 8F 食品(臨時) Food (Extra)
- 7F 宝飾品 Jewelry goods
- 6F 呉服 Cloth for kimono
- 5F 子供用品 Baby children's clothing
- 4F 婦人服 Ladies wear
- 3F 紳士服 Menswear section
- 2F ファッションウォーク Fashion Walk
- 1F 婦人服飾雜貨Women's dress
- B1F 食品 Food

<u>食品フロア</u> Food floor 2014年11月オープン(予定) ^{11/2014 open(plan)} 工事期間:2014年7月~11月 Construction period:07/2014~11/2014

<u>ファッションウォーク南側</u> The southern area of the Fashion Walk floor 2015年3月オープン予定03/2015 open(plan) 工事期間:2015年1月~3月 Construction period:01/2015~03/2015

<u>新たな収益源創出のための施策</u>

Measures for developing new revenue streams

•小型店の出店

Exhibit of small stores

オフィスワークのデスク周り商品を扱う 「Desk my Style」

The "Desk my Style" series encompassing office deskwork products

・モデルハウスを活用した 家具等の販売

Sales of furniture etc. using show houses

三井不動産レジデンシャル㈱が藤沢市で 分譲する戸建住宅のモデルハウスで販売

Mitsui Fudosan Residential Co., Ltd. commence with sales of detached houses for leasing purposes at show house at Fujisawa City

多様なニーズに対応する住宅を整備 Development and improvement of housing responding to diverse needs

その他の事業における取組み

Initiatives for the Other Businesses

Measures for increasing the number of inbound tourists

小田急電鉄株式会社

注意事項

スライドに記載されている、小田急電鉄の現在の計画、見通し、戦略などの うち、歴史的事実でないものは、将来の見通しであり、これらは現在入手可 能な情報から得られた当社の経営者の判断にもとづいております。実際の 業績はこれら業績見通しとは異なる結果があることをご了承ください。

Remarks

Figures concerning the company's business plans, future forecasts and strategies other than historical facts are forward-looking statements reflecting management's view.

Please note, since the forward-looking statements are based on information currently available, the actual results may differ from these forecasts.