

つなぐをる 化学する

SPECIALITY CHEMICAL PARTNER

第87期 中間報告書

平成28年4月1日～平成28年9月30日

マツタロウ

ロジーナ

荒川化学工業株式会社

代表取締役社長 谷奥 勝三

株主の皆様へ 1・2
 What is ROSIN?
 創業 140 周年記念事業 3・4
 「マツタロウの森」プロジェクトをスタート
 事業の概況 5・6
 連結財務諸表 7・8
 Information
 当社は、おかげさまで創業140周年を迎えました! .. 9
 会社概要 10

株主の皆様には、ますますご清栄のこととお慶び申し上げます。第87期中間報告書(平成28年4月1日から平成28年9月30日まで)をお届けするにあたりまして、一言ご挨拶申し上げます。

当中間期の世界経済は、米国経済が緩やかに拡大しましたが、中国経済の減速や英国のEU離脱問題等の政治・経済に対する先行き不透明感が強まっております。一方、国内経済は、緩やかな回復基調が続いているものの、輸出、生産は横ばい圏で推移し、個人消費は弱含みが続くなど足踏みが継続しました。

このような環境のもと、当社グループにおきましては、今年度よりスタートしました第4次中期5ヵ年経営計画の方針に沿った重点施策を進め、水素化石油樹脂の共同事業化検討開始やJ S R株式会社との機能性コーティング材料事業譲受についての合意など事業拡大や事業開発の促進に注力してまいりました。

その結果、国内需要の低迷や原油安、円高の影響がありましたが、採算性の改善および経費削減に努めたことで、当中間期の売上高は379億37百万円(前年同期比3.2%減)、営業利益は25億53百万円(同66.0%増)、経常利益は24億77百万円(同44.5%増)、親会社株主に帰属する四半期純利益は17億7百万円(同53.2%増)となりました。

当社は、おかげさまで、平成28年11月19日に創業140周年を迎えました。これもひとえに株主の皆様のご支援の賜物と心から感謝申し上げます。つきましては、

株主の皆様の日頃のご支援にお応えするため、年間配当金は1株当たり2円を創業140周年記念配当として実施することといたします。これにより、当中間期の配当金は、1株につき普通配当15円に1円の記念配当を加え、16円とさせていただきます。

当第87期につきましては、国内需要の低迷や、原材料

価格・為替変動の影響も見込まれますが、第4次中期5ヵ年経営計画のキャッチフレーズ「**Dramatic SHIFT 1**」を共通認識とし、グループ一丸となって、中期経営計画の重点項目へ挑戦してまいります。

株主の皆様におかれましては、今後ともより一層のご指導とご鞭撻を賜りますようお願い申し上げます。

役員一同(平成28年9月30日現在)

前列左から：宇根高司常務取締役、谷奥勝三代表取締役社長、眞鍋好輝常務取締役、延廣徹常務取締役
 後列左から：中務正裕取締役 監査等委員(社外)、村上茂人取締役 常勤監査等委員(社外)、厚朴裕一取締役 常勤監査等委員、浅井正士社外取締役、森岡浩彦取締役、稲波正也取締役、宮下泰知取締役、三王哲朗取締役、西川学取締役

創業140周年記念事業

「マツタロウの森」プロジェクトをスタート

「マツタロウの森」森づくり協定書調印式(2016年9月5日)。
(右)山野通彦矢掛町長(左)谷奥勝三社長

「マツタロウの森」除幕式

荒川化学工業株式会社は、2016年9月5日、岡山県矢掛町と森づくり協定を結びました。岡山県の「企業との協働の森づくり」事業の趣旨に賛同したもので、創業140周年記念事業の一環として、今後、町有林3.3ヘクタールの保全に向け、アカマツの植栽などに取り組みます。

11月6日、
開園式を
行いました

岡山県とのご縁を大切に

岡山県には、昔から松がたくさんあり、「アカマツ」が県と矢掛町のシンボルの木に指定されています。そして、荒川化学にとっても、松は特別な存在で、松から採れる松脂は、当社の製品にはなくてはならない主要原料であり、日常生活にも欠かせないものとなっています。

1950年代まで、国産の松脂が流通していた時代は、松脂の最大の産地であった岡山県から多くの松脂を購入していました。現在では、国産松脂の流通は無くなりましたが、1970年、倉敷市に水島工場を開設し、以来、地元の方々と**KIZUNA**を大切にしています。

そして、これまでも岡山県で植樹や山林整備、炭焼きなどのメセナ活動にも取り組んできました。その中で「企業との協働の森づくり」事業のお話を聞き、わたしたち荒川化学にしかできない形で貢献できないかと考えました。それが「アカマツの植栽」による森づくりです。

荒川化学の創業140周年記念事業として「マツタロウの森」をつくることで、社員とその家族、そして地域の皆様との交流を深め、10年後の150周年に向けて、人と松とが共に成長できる森を育ててまいります。

開園式当日、アカマツを植樹しました

荒川化学はロジンと歩んで140年

荒川化学は、明治9年(1876年)の創業以来、140年におよぶ永きにわたり「ロジン」を原料とするパインケミカルズ(松脂関連化学製品)分野のパイオニアとしての地位を確立してまいりました。例えば、紙のにじみ止め薬品、印刷インキ用樹脂、粘着・接着剤用樹脂などを開発し、日本の産業の発展に大きく貢献してまいりました。

ロジン(松脂を精製したもの)

つなぐを化学する SPECIALITY CHEMICAL PARTNER

荒川化学の、さまざまな素材を活かす独自の「つなぐ」技術は、環境にやさしくを基本に、人と地球の未来をつなぎます。取引先はもとより、グループ社員、社会とのつながりを大切にする「**SPECIALITY CHEMICAL PARTNER**」を目指します。

製紙薬品事業

国内製紙業界は、段ボール原紙など板紙の生産が堅調に推移しました。一方、印刷・情報用紙は、需要が低迷しました。また、中国の製紙業界は設備の過剰感もあり低迷しました。このような環境のもと、当事業におきましては、販売は国内外とも前年を下回りましたが、海外子会社の寄与もあり、増益となりました。

その結果、売上高は88億22百万円(前年同期比12.2%減)、セグメント利益は6億68百万円(同15.6%増)となりました。

コーティング事業

印刷インキ業界は出版・広告分野では市場の縮小が続いております。このような環境のもと、当事業におきましては、印刷インキ用樹脂については、海外で食品包装用の販売が増加したものの、国内では、出版用などが減少しました。一方、機能性コーティング材料用の光硬化型樹脂は回復傾向が継続しました。

その結果、売上高は93億51百万円(前年同期比7.5%減)となりましたが、セグメント利益はコストダウンを含めた採算性の改善に努めたことにより、5億20百万円(同62.5%増)となりました。

粘接着事業

粘着・接着剤業界は、世界的に紙おむつ向け接着剤の需要が増加しております。このような環境のもと、当事業におきましては、水素化石油樹脂の販売が好調に推移するとともに、アジア地域を中心にロジン系の粘着・接着剤用樹脂の販売が堅調に推移しました。

その結果、売上高は134億42百万円(前年同期比0.7%減)となりましたが、セグメント利益は14億23百万円(同58.0%増)となりました。

機能性材料事業

電子工業業界は、スマートフォンの成長鈍化もあり、電子部品は低調に推移しております。このような環境のもと、当事業におきましては、機能性ファインケミカル製品や精密部品洗浄剤が回復傾向にあることに加え、精密研磨剤が寄与し、売上高は61億66百万円(前年同期比15.6%増)、セグメント利益は1億62百万円(前年同期はセグメント損失1億69百万円)となりました。

注) 当期より、報告セグメントの区分を変更しており、前年同期比については、前年同期の数値を変更後の区分に組替えた数値で比較しております。

連結貸借対照表

科 目	前中間期 (27.9.30 現在)	当中間期 (28.9.30 現在)	前 期 (28.3.31 現在)
[資産の部]			
流 動 資 産	56,092	50,436	54,541
現金及び預金	10,526	10,540	9,620
受取手形及び売掛金	27,757	25,336	27,464
有価証券	232	—	232
たな卸資産	16,329	13,494	16,166
その他	1,392	1,206	1,188
貸倒引当金	△ 146	△ 142	△ 131
固 定 資 産	29,036	27,509	28,839
有形固定資産	21,285	20,080	21,553
建物及び構築物	7,948	7,816	8,105
機械装置及び運搬具	6,918	6,432	7,032
土地	5,219	5,193	5,204
その他	1,199	636	1,211
無形固定資産	1,122	846	983
投資その他の資産	6,627	6,583	6,301
投資有価証券	5,877	5,852	5,549
その他	765	804	840
貸倒引当金	△ 15	△ 73	△ 87
資 産 合 計	85,128	77,945	83,380

(単位：百万円)

科 目	前中間期 (27.9.30 現在)	当中間期 (28.9.30 現在)	前 期 (28.3.31 現在)
[負債の部]			
流 動 負 債	26,195	26,629	30,996
支払手形及び買掛金	10,698	8,833	10,286
短期借入金	10,554	7,569	9,993
1年内償還予定の社債	—	5,000	5,000
その他	4,942	5,226	5,717
固 定 負 債	10,774	3,715	4,639
社債	5,000	—	—
長期借入金	3,504	1,636	2,433
退職給付に係る負債	639	611	764
その他	1,630	1,467	1,441
負 債 合 計	36,969	30,344	35,636
[純資産の部]			
株 主 資 本	41,911	44,231	42,819
資本金	3,284	3,300	3,293
資本剰余金	3,505	3,521	3,514
利益剰余金	35,133	37,422	36,022
自己株式	△ 12	△ 12	△ 12
その他の包括利益累計額	4,508	1,844	3,310
その他有価証券評価差額金	1,814	1,819	1,619
為替換算調整勘定	2,536	80	1,746
退職給付に係る調整累計額	157	△ 55	△ 56
新株予約権	17	2	16
非支配株主持分	1,722	1,522	1,598
純 資 産 合 計	48,159	47,600	47,744
負債純資産合計	85,128	77,945	83,380

連結損益計算書

科 目	前中間期 (27.4.1 から 27.9.30 まで)	当中間期 (28.4.1 から 28.9.30 まで)	前 期 (27.4.1 から 28.3.31 まで)
売上高	39,182	37,937	79,119
売上原価	31,415	29,026	62,757
売上総利益	7,767	8,911	16,361
販売費及び一般管理費	6,228	6,357	12,722
営業利益	1,538	2,553	3,639
営業外収益	468	252	674
営業外費用	292	328	463
経常利益	1,714	2,477	3,851
特別利益	127	16	188
特別損失	12	30	177
税金等調整前四半期(当期) 純利益	1,829	2,463	3,862
法人税、住民税及び 事業税	492	583	1,166
法人税等調整額	117	10	133
非支配株主に帰属する 四半期(当期)純利益	104	161	251
親会社株主に帰属する 四半期(当期)純利益	1,114	1,707	2,311

(単位：百万円)

連結キャッシュ・フロー計算書

科 目	前中間期 (27.4.1 から 27.9.30 まで)	当中間期 (28.4.1 から 28.9.30 まで)	前 期 (27.4.1 から 28.3.31 まで)
営業活動による キャッシュ・フロー	3,193	5,184	5,941
投資活動による キャッシュ・フロー	△ 2,481	△ 959	△ 4,163
財務活動による キャッシュ・フロー	1,598	△ 2,796	△ 75
現金及び現金同等物に 係る換算差額	69	△ 602	△ 217
現金及び現金同等物の 増加額(△は減少額)	2,379	825	1,485
現金及び現金同等物の 期首残高	8,136	9,622	8,136
現金及び現金同等物の 四半期末(期末)残高	10,516	10,447	9,622

(単位：百万円)

当社は、おかげさまで 創業140周年を迎えました！

140周年記念事業として「マツタロウの森」プロジェクトの他、ご紹介します。

「学びのフェス in 関西」に参加▶

11月6日に大阪市で開催された毎日新聞社主催「学びのフェスin関西」は、小学生を対象に、企業の出前授業を紹介するイベント。当社もこれに参加し、「魔法の水」で不思議な紙をつくろう！という授業をおこない、製紙用薬品のはたらきをわかり易く小学生に伝えました。

▼駅広告

新大阪駅新幹線25・26番線ホーム階段に
2017年1月末まで広告を掲示しております。
新大阪駅にお越しの際は、是非ご覧ください。

▲新キャラクター「ロジーナ」誕生

新しいキャラクター「ロジーナ」が誕生
しました。「マツタロウ」共々可愛がってあ
げてください。

会社概要 (平成28年9月30日現在)

商号	荒川化学工業株式会社
創業	明治9年(1876年)
設立	昭和6年1月(1931年)
資本金	33億円
グループ従業員	1,448名
主な事業内容	次の製品の製造および販売 製紙用薬品、印刷インキ用樹脂、塗料用樹脂、 粘着・接着剤用樹脂、合成ゴム重合用乳化剤、 光硬化型樹脂、電子材料用配合製品、精密研磨剤、 精密部品洗浄剤および洗浄装置
ホームページアドレス	http://www.arakawachem.co.jp

役員 (平成28年9月30日現在)

代表取締役社長	谷 奥 勝 三
常務取締役	眞 鍋 好 輝
常務取締役	宇 根 高 司
常務取締役	延 廣 徹
取締役	西 川 学
取締役	三 王 哲 朗
取締役	宮 下 泰 知
取締役	稲 波 正 也
取締役	森 岡 浩 彦
社外取締役	浅 井 正 士
取締役 常勤監査等委員	厚 朴 裕 一
取締役 常勤監査等委員(社外)	村 上 茂 人
取締役 監査等委員(社外)	中 務 正 裕

株式の状況 (平成28年9月30日現在)

発行可能株式総数	52,800,000株	
発行済株式の総数	20,552,200株	
株主数	3,386名	
大株主(上位10名)		
株主名	持株数(千株)	持株比率(%)
日本トラスティ・サービス 信託銀行株式会社(信託口)	1,709	8.32
荒川化学従業員持株会	1,153	5.62
株式会社三菱東京UFJ銀行	940	4.58
荒川壽正	581	2.83
日本マスタートラスト信託銀行 株式会社(信託口)	472	2.30
CBNY DFA INTL SMALL CAP VALUE PORTFOLIO	406	1.98
三菱化学株式会社	406	1.98
株式会社みずほ銀行	397	1.93
株式会社三井住友銀行	396	1.93
王子ホールディングス株式会社	345	1.68

(注) 持株比率は、自己株式(12,750株)を控除して計算しております。

グループ会社の状況 (平成28年9月30日現在)

会社名	資本金	議決権比率
荒川ヨーロッパ社	52千ユーロ	100%
広西梧州荒川化学工業有限公司	15,000千米ドル	100%
南通荒川化学工業有限公司	8,000千米ドル	100%
荒川ケミカル(タイランド)社	119,000千タイバツ	100%
ペルノックス株式会社	60百万円	100%
高圧化学工業株式会社	60百万円	100%
山口精研工業株式会社	20百万円	100%
台湾荒川化学工業股份有限公司	149,226千新台幣元	60%
荒川化学合成(上海)有限公司	3,900千米ドル	100%
荒川ケミカル(米国)社	1,400千米ドル	100%
カクタマサービス株式会社	100百万円	100%
日華荒川化学股份有限公司	25,000千新台幣元	100%
ポミラン・テクノロジー社	11,000千新台幣元	90%
香港荒川ケミカル社	4,000千米ドル	60%
廈門荒川化学工業有限公司	5,603千米ドル	間接60%

株主メモ

事業年度	毎年4月1日から翌年3月31日まで		
定時株主総会	6月中		
基準日	定時株主総会	3月31日	
	剰余金の配当	期末	3月31日
		中間	9月30日
公告方法	日本経済新聞		
株主名簿管理人 特別口座の口座管理機関	三菱UFJ信託銀行株式会社		
同連絡先 (お問い合わせ先)	大阪市中央区伏見町3丁目6番3号 三菱UFJ信託銀行株式会社 大阪証券代行部 電話 0120-094-777 (通話料無料)		

(ご注意)

- 1.株主様の住所変更、買取請求その他各種お手続きにつきましては、原則、口座を開設されている口座管理機関（証券会社等）で承ることとなっております。口座を開設されている証券会社等にお問合せください。株主名簿管理人（三菱UFJ信託銀行）ではお取り扱いできませんのでご注意ください。
- 2.特別口座に記録された株式に関する各種お手続きにつきましては、三菱UFJ信託銀行が口座管理機関となっておりますので、上記特別口座の口座管理機関（三菱UFJ信託銀行）にお問合せください。なお、三菱UFJ信託銀行全国各支店でもお取次ぎいたします。
- 3.未受領の配当金につきましては、三菱UFJ信託銀行本支店でお支払いいたします。

荒川化学工業株式会社

大阪市中央区平野町1丁目3番7号 〒541-0046
電話 06-6209-8500(代表)

UD FONT
見やすいユニバーサルデザイン
フォントを採用しています。

VEGETABLE OIL INK 地球に優しいベジタブルインクを
使用しております。