


平成 28 年 10 月 28 日

各 位

会 社 名 株式会社 トーモク
代表者名 取締役社長 斎藤 英男
(コード番号 3946 東証1部)
問合せ先 常務取締役 内野 貢
TEL (03) 3213-6811

業績予想の修正に関するお知らせ

当社は、最近の業績動向等を踏まえ、平成 28 年 5 月 6 日に公表した業績予想を修正いたしましたのでお知らせいたします。

記

1. 平成 29 年 3 月期第 2 四半期 業績予想数値の修正 (平成 28 年 4 月 1 日～平成 28 年 9 月 30 日)
(単体業績予想数値の修正)

	売上高	経常利益	第 2 四半期純利益	1 株当たり 四半期純利益
前回発表予想(A)	百万円 39,000	百万円 2,300	百万円 1,650	円 銭 17.66
今回修正予想(B)	36,942	2,095	2,936	32.47
増減額(B-A)	△2,058	△ 205	1,286	-
増減率	△ 5.3%	△ 8.9%	77.9%	-
(ご参考)前期第2四半期実績 (平成 28 年3月期第2四半期)	37,518	1,427	980	10.49

- (連結業績予想数値の修正)

	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 四半期純利益
前回発表予想(A)	百万円 70,000	百万円 1,300	百万円 1,600	百万円 800	円 銭 8.56
今回修正予想(B)	68,442	1,315	1,345	3	0.04
増減額(B-A)	△1,558	15	△ 255	△797	-
増減率	△ 2.2%	1.2%	△15.9%	△99.6%	-
(ご参考)前期第2四半期連結実績 (平成 28 年3月期第2四半期)	68,663	△ 50	367	△ 3	△0.04

2. 平成 29 年 3 月通期 業績予想数値の修正(平成 28 年 4 月 1 日～平成 29 年 3 月 31 日)

(単体業績予想数値の修正)

	売上高	経常利益	当期純利益	1株当たり 当期純利益
	百万円	百万円	百万円	円 銭
前回発表予想(A)	76,000	4,100	2,600	27.83
今回修正予想(B)	73,000	4,100	4,000	45.48
増減額(B-A)	△ 3,000	0	1,400	-
増減率	△3.9%	0.0%	53.8%	-
(ご参考) 前期実績 (平成 28 年3月期)	73,183	2,749	2,188	23.42

(連結業績予想数値の修正)

	売上高	営業利益	経常利益	親会社株主に 帰属する 当期純利益	1株当たり 当期純利益
	百万円	百万円	百万円	百万円	円 銭
前回発表予想(A)	158,000	6,600	7,000	4,000	42.81
今回修正予想(B)	159,000	6,900	7,000	3,400	38.66
増減額(B-A)	1,000	300	0	△600	-
増減率	0.6%	4.5%	0.0%	△15.0%	-
(ご参考) 前期連結実績 (平成 28 年3月期)	151,353	5,088	5,605	3,577	38.29

3. 修正の理由

① 平成 29 年 3 月期第 2 四半期累計期間の業績(平成 28 年 4 月 1 日～平成 28 年 9 月 30 日)

(単体)

単体業績予想につきましては、海外子会社の為替変動等に伴い債務保証損失引当金繰入損 372 百万円が発生し、経常利益は前回予想を下回りますが、関連会社(持分法適用会社)株式の売却に伴い特別利益 2,117 百万円の計上により四半期純利益は前回予想を上回る見込みであります。

(連結)

連結業績予想につきましては、主に単体業績の変更理由により連結業績が変更となり、期初に予測していなかった関連会社(持分法適用会社)株式の売却に伴い、連結決算上は既に過年度の持分法投資利益として計上されているため、親会社株主に帰属する四半期純利益は前回予想を下回る見込みであり、業績予想を変更いたします。

② 平成 29 年 3 月期通期の業績(平成 28 年 4 月 1 日～平成 29 年 3 月 31 日)

(単体)

平成 29 年 3 月期の単体の通期業績予想につきましては、当第 2 四半期の業績動向等を踏まえ当期純利益は前回予想を上回る見込みであり業績予想を変更いたします。

(連結)

平成 29 年 3 月期の連結の通期業績予想につきましては、当第 2 四半期の業績動向等を踏まえ親会社株主に帰属する当期純利益は前回予想を下回る見込みであります。

※上記の予想は本資料の発表日現在において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って予想数値と異なる結果となる可能性があります。

以上