


平成 28 年 8 月 12 日

各 位

会 社 名 株式会社ジェイホールディングス
代表者名 代表取締役社長 吉井 史彦
(コード：2721、東証ジャスダック)
問合せ先 取締役副社長 森島 雅春
(TEL. 03-6430-3461)

特別損失の計上並びに、
子会社株式及び債権譲渡に伴う特別損益計上額の確定に関するお知らせ

当社は、平成 28 年 8 月 12 日開催の取締役会にて、平成 28 年 12 月期（第 2 四半期）の連結決算において、下記のとおり特別損失を計上することを決議いたしました。

また、平成 28 年 6 月 27 日付「子会社株式の譲渡（子会社の異動）、債権譲渡及び特別損益の発生並びに資金用途の変更に関するお知らせ」において、「8. 今後の見通し」として決算に与える影響額を公表いたしましたが、この度、その金額が確定いたしましたので、併せてお知らせいたします。

記

1. 特別損失の内容

<完成工事補償引当金繰入額>

平成 28 年 12 月期（第 2 四半期）の連結決算において、完成工事補償引当金繰入額 11 百万円を特別損失に計上いたしました。

これは、当社連結子会社でありました株式会社イザットハウス（以下、「イザット社」という。）が住宅の補償工事を行う際の将来の工事費用の発生見込額を完成工事補償引当金繰入額として計上するものであります。

なお、当社は、平成 28 年 6 月 30 日付でイザット社の全株式を譲渡したことに伴い、当第 2 四半期連結会計期間末において、イザット社を連結の範囲から除外しております。なお、平成 28 年 6 月 30 日までのイザット社の損益計算書については、連結対象としているため、平成 28 年 12 月期（第 2 四半期）の当社連結損益計算書には完成工事補償引当金繰入額 11 百万円が特別損失として計上されます。

2. 平成 28 年 6 月 27 日付公表の特別損益計上見込額の確定値について

平成 28 年 6 月 27 日付「子会社株式の譲渡（子会社の異動）、債権譲渡及び特別損益の発生並びに資金使途の変更に関するお知らせ」において、「8. 今後の見通し」として当社連結決算に与える影響額を公表しておりますが、この度、平成 28 年 12 月期（第 2 四半期）のイザット社の決算が確定したことに伴い、連結上の子会社株式売却益も確定いたしました。平成 28 年 12 月期（第 2 四半期）における連結上の子会社株式売却益は 129 百万円となりました。

なお、平成 28 年 6 月 27 日付公表の「8. 今後の見通し」のうち、当社個別業績に与える影響及び当社連結業績に与える影響（前述の連結上の子会社株式売却益を除く。）については、当初開示した金額から変更はありません。

3. 今後の見通し

平成 28 年 12 月期（第 2 四半期）のイザット社及び当社連結決算において、完成工事補償引当金繰入額 11 百万円を特別損失に計上する一方で、当社連結決算においては当初見込んでいた子会社株式売却益 115 百万円が最終的には 129 百万円となったことから、結果として最終損益に与える影響は限定的であるため、平成 28 年 6 月 27 日付「業績予想の修正に関するお知らせ」にて公表しております、通期連結業績予想から変更はありません。

以上