

平成 16 年 3 月期 第 3 四半期業績の概況 (連結)


平成 16 年 2 月 12 日

会社名 日本電子材料株式会社

(コード番号: 6855 登録銘柄)

(URL <http://www.jem-net.co.jp>)

代表者 役職名 代表取締役社長

氏名 坂根 英生

問い合わせ先 責任者 IR室長

役職名

氏名 南 正光

(Tel : (06) -6482-2432)

1. 四半期財務情報の作成等に係る事項

会計処理の方法の最近連結会計年度における

方法との相違の有無 : 有 ・ 無

棚卸高は帳簿棚卸によるほか、一部の会計処理については簡便的な方法を採用しております。

連結及び持分法の適用範囲の異動の状況 : 有 ・ 無

第 3 四半期連結財務諸表は、今回が初めての開示となるため、前年同期との対比は行っておりません。

第 3 四半期連結財務諸表は、独立監査人による関与はありません。

2. 平成 16 年 3 月期第 3 四半期業績の概況 (平成 15 年 4 月 1 日 ~ 平成 15 年 12 月 31 日)

(1) 経営成績 (連結) の進捗状況

	売上高	営業利益	経常利益	四半期(当期)純利益
	百万円	百万円	百万円	百万円
16 年 3 月期第 3 四半期	6,947 (-)	944 (-)	969 (-)	581 (-)
15 年 3 月期第 3 四半期	- (-)	- (-)	- (-)	- (-)
(参考) 15 年 3 月期	9,101	1,338	1,528	893

	1 株当たり四半期 (当期)純利益	潜在株式調整後 1 株当たり四半期 (当期)純利益
	円	銭
16 年 3 月期第 3 四半期	71	29
15 年 3 月期第 3 四半期	-	-
(参考) 15 年 3 月期	126	52

(注)平成 15 年 8 月 25 日開催の当社取締役会の決議に基づき、平成 15 年 11 月 13 日をもって普通株式 1 株につき 1.2 株に分割しております。1 株当たり情報は、平成 16 年 3 月期第 3 四半期は株式分割後の株式数により、平成 15 年 3 期は株式分割前の株式数により算出しております。

(2) 財政状態 (連結) の変動状況

	総資産	株主資本	株主資本比率	1 株当たり株主資本
	百万円	百万円	%	円
16 年 3 月期第 3 四半期	10,960	8,442	77.0	1,035
15 年 3 月期第 3 四半期	-	-	-	-
(参考) 15 年 3 月期	10,971	8,170	74.5	1,197

(注)平成 15 年 8 月 25 日開催の当社取締役会の決議に基づき、平成 15 年 11 月 13 日をもって普通株式 1 株につき 1.2 株に分割しております。1 株当たり情報は、平成 16 年 3 月期第 3 四半期は株式分割後の株式数により、平成 15 年 3 期は株式分割前の株式数により算出しております。

3. 平成 16 年 3 月期の連結業績予想 (平成 15 年 4 月 1 日 ~ 平成 16 年 3 月 31 日)

	予想売上高	予想経常利益	予想当期純利益	1 株当たり当期純利益
	百万円	百万円	百万円	円
通 期	9,630	1,320	730	89

(注) 業績予想につきましては、平成 15 年 11 月 25 日の発表の当初予想から変更はありません。上記の連結業績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可能性があります。

[経営成績の進捗状況に関する定性的情報等]

当社グループの主たる事業分野である半導体市場は、日本発のカメラ付き携帯電話、DVD（デジタル多用途ディスク）レコーダー、デジタルカメラなどのデジタル家電市場の本格的な拡大に加えノートパソコンの回復などにより一層需要が拡大し、半導体メーカーが設備投資を一段と活発化させるなど拡大局面を迎えました。

このような環境下におきまして、当社グループは、顧客ニーズに即応した高付加価値製品の開発を一段と進めるとともに営業体制と生産体制の強化に取り組みました。

特に好調なデジタル家電向けフラッシュメモリー（電気的一括消去・再書き込み可能なメモリー）などの需要拡大に合わせ、最先端の半導体に適合したアドバンスドプローブカードを積極的に投入いたしました。

また、平成 15 年 10 月には当社グループの戦略製品である HAWK（高密度垂直接触型プローブカード）の量産体制を立ち上げました。

さらには、海外戦略では平成 15 年 9 月に今後も市場の拡大が見込める中国上海市に子会社上海日智電子有限公司を設立、また、平成 15 年 11 月には子会社ジェムヨーロッパ社（イギリス）の拠点をヨーロッパの大手半導体メーカーに近接するフランスのグルノーブル市に移転し、新しく子会社ジェムヨーロッパ社（フランス）を設立いたしました。

当社グループは、このような諸施策を通じて業績の向上に邁進してまいりました。

以上の結果、当第 3 四半期の売上高は 69 億 4 千 7 百万円、営業利益 9 億 4 千 4 百万円、経常利益 9 億 6 千 9 百万円、当第 3 四半期純利益 5 億 8 千 1 百万円となりました。

（注）アドバンスドプローブカード

プローブ（探針）の形状が垂直型で、主として高集積化、高速化対応の半導体の検査に使用されているタイプである。種類は、次のとおりであります。

VCPC	……	垂直接触型プローブカード
HAWK	……	高密度垂直接触型プローブカード
VSCC	……	垂直スプリング接触型プローブカード
ROBIN	……	垂直スプリング接触型プローブカード（CSP 用）

添付資料

1. 要約連結貸借対照表

(単位：千円)

	当第3四半期 (平成15年12月31日現在)		(参考) 平成15年3月期	
	金額	構成比	金額	構成比
(資産の部)		%		%
流動資産				
1 現金及び預金	2,581,148		3,671,256	
2 受取手形及び売掛金	4,279,583		3,658,612	
3 有価証券	82,250		82,243	
4 たな卸資産	715,187		585,015	
5 その他	265,335		214,879	
6 貸倒引当金	22,155		30,804	
流動資産合計	7,901,350	72.1	8,181,203	74.6
固定資産				
1 有形固定資産				
(1) 建物及び構築物	756,088		796,322	
(2) 工具器具備品	495,250		506,358	
(3) 土地	550,498		550,498	
(4) その他	403,380	2,205,218	349,630	2,202,810
2 無形固定資産		41,735		49,404
3 投資その他の資産				
(1) 投資有価証券	568,000		364,016	
(2) その他	282,873		219,259	
(3) 貸倒引当金	38,895	811,977	44,908	538,367
固定資産合計		3,058,932		2,790,583
資産合計		10,960,282		10,971,787
		100.0		100.0

(単位：千円)

	当第3四半期 (平成15年12月31日現在)		(参考) 平成15年3月期	
	金額	構成比	金額	構成比
(負債の部)		%		%
流動負債				
1 支払手形及び買掛金	1,148,263		1,100,996	
2 短期借入金	72,000		86,000	
3 1年以内償還予定の社債	-		200,000	
4 未払法人税等	261,875		439,120	
5 賞与引当金	148,530		14,395	
6 その他	357,859		410,457	
流動負債合計	1,988,528	18.2	2,250,969	20.5
固定負債				
1 役員退職慰労引当金	430,351		449,500	
2 その他	98,988		101,082	
固定負債合計	529,339	4.8	550,582	5.0
負債合計	2,517,868	23.0	2,801,552	25.5
(少数株主持分)				
少数株主持分	-	-	-	-
(資本の部)				
資本金	983,100	9.0	983,100	9.0
資本剰余金	1,202,500	10.9	1,202,500	11.0
利益剰余金	6,367,600	58.1	6,024,305	54.9
その他有価証券評価差額金	17,653	0.1	22,546	0.2
為替換算調整勘定	119,773	1.0	11,023	0.1
自己株式	8,665	0.1	6,101	0.1
資本合計	8,442,414	77.0	8,170,234	74.5
負債、少数株主持分及び資本合計	10,960,282	100.0	10,971,787	100.0

2. 要約連結損益計算書

(単位：千円)

	当第3四半期 (自 平成15年4月1日 至 平成15年12月31日)		(参考) 平成15年3月期	
	金額	百分比	金額	百分比
		%		%
売上高	6,947,377	100.0	9,101,345	100.0
売上原価	4,240,632	61.0	5,303,848	58.3
売上総利益	2,706,745	39.0	3,797,497	41.7
販売費及び一般管理費	1,761,874	25.4	2,459,399	27.0
営業利益	944,870	13.6	1,338,098	14.7
営業外収益				
1 受取利息	10,993		11,724	
2 匿名組合運用益	-		170,600	
3 為替差益	3,980		21,423	
4 持分法投資利益	5,089		11,023	
5 固定資産売却益	5,681		-	
6 その他	29,768		54,241	
	55,513	0.8	269,013	3.0
営業外費用				
1 支払利息	1,842		4,654	
2 棚卸資産廃棄損	15,843		60,243	
3 固定資産廃棄損	8,684		7,717	
4 その他	4,934		6,493	
	31,306	0.4	79,109	0.9
経常利益	969,078	14.0	1,528,002	16.8
特別利益				
1 貸倒引当金戻入益	5,419		6,622	
2 土地売却益	-		213,289	
	5,419	0.1	219,911	2.4
特別損失				
1 投資有価証券評価損	-		42,611	
2 固定資産売却損	-		30,413	
3 退職給付会計基準変更時 差異償却	25,794		34,393	
4 その他	-		2,414	
	25,794	0.4	109,832	1.2
税金等調整前四半期(当期)純利益	948,703	13.7	1,638,081	18.0
法人税、住民税及び事業税	410,749	5.9	632,333	7.0
法人税等調整額	43,073	0.6	112,184	1.2
四半期(当期)純利益	581,027	8.4	893,563	9.8