

株主の皆様へ

第82期 報告書

平成28年6月1日から平成29年5月31日まで 証券コード：5967

株主の皆様へ

株主の皆様には、ますますご清栄のこととお喜び申し上げます。
さて、当社グループはこのたび第82期（平成28年6月1日から平成29年5月31日まで）決算を終了いたしましたので、ここに事業の概要をご報告申し上げます。

当連結会計年度におけるわが国経済は、個人消費の一部に弱さが残るものの、企業収益や設備投資に持ち直しが見られ、雇用・所得環境の改善が続くなど緩やかな改善基調が続いております。

しかしながら、米国新政権における今後の経済政策や中国を始めアジア新興国の経済動向など世界経済の不確実性の高まりもあり、依然として先行き不透明な状況が続いております。

このような経済状況のもと、当社グループは『「ボルディング・ソリューション・カンパニー」として社会の発展に貢献し、地球上になくなくてはならない企業をめざす。』ことを企業理念に掲げ、「ポルト締結分野」においてお客様が求める価値を的確に捉え、「スピード感と一体感のある製品開発体制」を基軸に保有技術を有効的に活用し、「締付」をキーワードとした幅広い製品群の開発・製造・販売を推進し、より多くのお客様に「ポルト締結」に最適な手段を提供してまいりました。

併せて、デザインを一新した「次世代工具シリーズ」の積極的販売、主力製品「シャールレンチ」製品群の販売強化に加え、充実のラインアップを誇る「ナットランナー」製品群の販路拡大、安全管理の要である「トルク管理」製品群の売上拡大、さらにお客様要望に応えた特殊品対応を行うことにより市場深耕・新規市場開拓を図るなど売上高の伸長に懸命な努力をいたしました。

さらに、「TONEブランド戦略」として、モータースポーツを応援することを通じて、より多くの人々に工具の魅力を伝えることを目的に、レーサーサポートやレース協賛などを積極的に展開するとともに、現場の声に耳を傾け研究・開発を活かすことで、製品およびサービスのさらなる進化と飛躍を目指すなど、新たなTONEの可能性を追求してまいりました。

その結果、作業工具類の売上高は、新製品群の投入効果、設備投資の増加や幅広く展開した販促活動などを背景に、31億2千6百万円（前年同期比6.3%増）となりました。機器類の売上高は、建築土木関連における計画のずれ込みなどの影響はありませんものの、売上伸長に懸命な努力を行い26億5千8百万円（前年同期比4.1%増）となりました。

従いまして、当連結会計年度における売上高合計は57億8千4百万円（前年同期比5.3%増）となりました。一方、損益面につきましては、東京オリンピック控え、今後本格化する鉄骨土木建築の増加に備え、機器類製品を中心に在庫を積み増したことによる増産効果が製造原価低減に繋がったことや、滞留在庫の評価減が減少したことなどにより各利益は計画を上回り、営業利益は13億9千9百万円（前年同期比42.3%増）、経常利益は14億1千9百万円（前年同期比50.3%増）となりました。

また、親会社株主に帰属する当期純利益は法人税等を3億6千5百万円計上したことにより、10億5千2百万円（前年同期比87.6%増）となりました。各セグメントの概要は、次のとおりであります。

国内におきましては、作業工具類の売上に関しては、新製品群の積極的な販売を基軸に、購買意欲を高める販促活動を展開し、機器類の売上に関しては、建築土木関連における数々の計画の遅れはありましたものの、売上伸長や新規市場開拓に懸命な努力をいたしました結果、売上高合計は44億円（前年同期比7.3%増）となりました。その内訳は、西日本全体が23億2千5百万円（前年同期比8.6%増）、東日本全体が20億7千4百万円（前年同期比5.9%増）であり、ともに前年同期を上回りました。

海外におきましては、北米市場における売上の鈍化に加え、中国、東アジア市場における売上の弱含みは解消されず、輸出合計は13億8千4百万円（前年同期比0.7%減）となり、前年同期を下回りました。

今後の見通しにつきましては、わが国経済は、各種の政策効果等による景気回復への期待はあるものの、海外における景気減速懸念などから、引き続き、先行きは不透明な状況となっております。当社グループといたしましては、「ポルト締結分野」における競争優位性の高い新製品群の投入に加え、製造・販売体制強化、徹底した原価低減により競争力の強化を図るとともに、海外工場の実定稼働によるグローバルな視点での製造・販売の最適化を進めるなど、グループ協働で売上拡大に努めてまいり所存でございます。

また、品質と信頼の世界ブランド「TONE」の確立をめざし、製品とサービスの拡充、卓越した技術力でお客様に「満足」「感動」「価値」を提供し続けてまいります。

現時点における通期の業績見通しといたしましては、連結売上高62億6千万円、営業利益11億5千万円、経常利益11億8千万円とし、親会社株主に帰属する当期純利益につきましては、7億2千万円を見込んでおります。

株主の皆様におかれましては、今後とも一層のご支援ご鞭撻を賜りますようお願い申し上げます。

平成29年8月

取締役社長 松村昌造

通期 第2四半期累計

売上高

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

連結財務諸表

連結貸借対照表

(単位：千円)

科目	当期末 (平成29年5月31日現在)	前期末 (平成28年5月31日現在)
資産の部		
流動資産	4,518,113	3,714,005
固定資産	2,632,987	2,478,669
有形固定資産	1,582,756	1,546,711
無形固定資産	67,994	62,136
投資その他の資産	982,236	869,821
資産合計	7,151,101	6,192,675
負債の部		
流動負債	1,538,082	1,394,487
固定負債	595,717	796,946
負債合計	2,133,799	2,191,434
純資産の部		
株主資本	4,702,676	3,774,391
資本金	605,000	605,000
資本剰余金	163,380	163,380
利益剰余金	4,305,547	3,376,871
自己株式	△371,252	△370,861
その他の包括利益累計額	314,625	226,850
その他有価証券評価差額金	304,430	212,690
為替換算調整勘定	10,194	14,160
純資産合計	5,017,301	4,001,241
負債及び純資産合計	7,151,101	6,192,675

連結損益計算書

(単位：千円)

科目	当期 [平成28年6月1日から 平成29年5月31日まで]	前期 [平成27年6月1日から 平成28年5月31日まで]
売上高	5,784,894	5,494,367
売上原価	2,975,377	3,193,693
売上総利益	2,809,516	2,300,674
販売費及び一般管理費	1,409,670	1,317,022
営業利益	1,399,845	983,651
営業外収益	38,123	34,289
営業外費用	18,143	73,343
経常利益	1,419,826	944,597
特別損失	2,428	—
税金等調整前当期純利益	1,417,397	944,597
法人税、住民税及び事業税	382,401	370,235
法人税等調整額	△17,342	13,407
当期純利益	1,052,338	560,955
親会社株主に帰属する当期純利益	1,052,338	560,955

連結キャッシュ・フロー計算書

(単位：千円)

科目	当期 [平成28年6月1日から 平成29年5月31日まで]	前期 [平成27年6月1日から 平成28年5月31日まで]
営業活動によるキャッシュ・フロー	497,650	494,464
投資活動によるキャッシュ・フロー	△140,056	△54,697
財務活動によるキャッシュ・フロー	△386,089	△481,192
現金及び現金同等物に係る換算差額	△222	8,871
現金及び現金同等物の増減額(△は減少)	△28,718	△32,554
現金及び現金同等物の期首残高	410,554	443,108
現金及び現金同等物の期末残高	381,836	410,554

会社の概要

商号	TONE株式会社 TONE CO., LTD.
創業	大正14年1月
創立	昭和13年8月6日
組織変更	昭和24年7月27日
資本金	605,000,000円
従業員数	132名（連結）

役員（平成29年8月30日現在）

取締役社長 （代表取締役）	松村昌造
常務取締役	矢野大司郎
取締役	平尾昌彦
取締役 常勤監査等委員	西岡求
社外取締役 監査等委員	粕井隆
社外取締役 監査等委員	松井大輔

事業所（平成29年8月30日現在）

本社 〒556-0017 大阪市浪速区湊町二丁目1番57号
TEL (06) 6649-5967

河内長野工場 〒586-0026 大阪府河内長野市寿町6番25号
TEL (0721) 56-8721

富田林工場 〒584-0023 大阪府富田林市若松町東三丁目3番6号
TEL (0721) 25-9605

国内営業部

札幌営業所 〒007-0840 札幌市東区北40条東十九丁目2番12号
TEL (011) 782-4544

仙台営業所 〒984-0037 仙台市若林区蒲町字原田南32番1号
TEL (022) 282-2161

新潟営業所 〒955-0056 新潟県三条市嘉坪川一丁目2番29号
TEL (0256) 36-6875

北関東営業所 〒373-0033 群馬県太田市西本町54番13号
TEL (0276) 20-6031

東京営業所 〒150-0013 東京都渋谷区恵比寿二丁目27番24号
TEL (03) 3446-3911

名古屋営業所 〒464-0845 名古屋市千種区南明町2丁目86番1号
TEL (052) 759-5967
※平成29年7月18日より移転しました。

大阪営業所 〒556-0017 大阪市浪速区湊町二丁目1番57号
TEL (06) 6649-5982

広島営業所 〒731-0111 広島市安佐南区東野一丁目18番21号
TEL (082) 832-3171

福岡営業所 〒812-0893 福岡市博多区那珂三丁目27番17号
TEL (092) 411-7125

海外部 〒556-0017 大阪市浪速区湊町二丁目1番57号
TEL (06) 6649-5984

単元株式数の変更と株式併合について

当社は平成29年12月1日をもって株式売買等の利便性の向上を目的として、単元株式数を**1,000株**から**100株**に変更することといたしました。あわせて、適切な投資単位水準への調整を目的として、当社株式について5株を1株とする株式併合を行うことといたしました。なお、この併合に伴う株主様による特段のお手続きの必要はございません。

クローズアップ

TONEホームページをリニューアル！ より見やすく、分かりやすく、最新情報を発信！

TONEはホームページをリニューアルしました。お客様の立場に立って「見やすく」、「分かりやすく」、「楽しく」をキーワードにデザインを再構築。全てのページに製品検索エンジンを設けることで、すぐに製品の詳細な情報へアクセスを実現。

また、「レース情報」として、最新のレース結果やTONEがサポートする競技やチーム、選手の情報も充実。会場の熱気が伝わる臨場感あふれる写真とTONEスタッフによる熱いレポートを掲載！

「サポート情報」では、工具初心者の方でも分かりやすい解説を掲載するなど、楽しみながらTONEの工具を知っていただけるホームページとなりました。

これからもお客様とのコミュニケーションツールとして、役立つ情報を随時発信してまいります。

ホームページのご紹介

当社ホームページでは、新製品・展示会などの情報を掲載しています。是非ご覧いただき、皆様のご意見・ご要望をお聞かせください。

<http://www.tonetool.co.jp/>

海外展開

ア ジ ア … 中国・韓国・台湾・インドネシア
タイ・シンガポール・ベトナム など
北 米 ・ 南 米 … アメリカ・カナダ・チリ・ペルー など
欧 州 … イギリス・フランス・イタリア など
そ の 他 … インド・オーストラリア・UAE など

TONE製品は世界中のプロフェッショナルにご愛用いただいております。今後も「すべてのボルト締結に最適な手段の提供」をめざし、常に時代の変化を先取りした新技術を開発し、より安全、安心、確実な締結作業を可能にする製品群を提供してまいります。

プロの使い手だからこそわかる世界基準、TONEブランドのクオリティを基に、積極的な海外展開を図ってまいります。

トピックス

あらゆるボルト締結課題にお応えする特殊品の開発・提供

■ お客様のお困り事を解決する特殊品

市販の工具では「作業ができない」、「無理な姿勢での作業になってしまう」、「作業効率が悪い」などの課題や、「部品・部材を傷つけない」、「所有工具をしっかりと管理したい」などのご要望があります。TONEでは、お客様の様々な個別課題・ご要望にお応えするべく、特殊品製作に対応しています。ソケットやレンチ1つから、電動工具、工具収納トレーに至るまで、これまでのノウハウを凝縮し、お客様に満足いただける最適提案をご提供いたします。総合カタログ、WEBサイトにて、特殊品お見積りシートをご用意しております。

新製品開発

■ プラグ交換セット (水平対向エンジン向け)

様々なレース活動に参加し、メカニックやドライバーの声に耳を傾けながら、これまでの経験値を融合させることで、新たな製品開発や改善を行ってきた結果生まれた新製品の1つです。

水平対向エンジン搭載の自動車におけるプラグ交換に最適なツールで、エンジンの構造上、プラグ交換の際に限られたスペースしかなく、一般的な工具のみでは効率的ではなかった作業を、専用品を開発することで改善しました。販売後、一般のお客様からも「こんな製品を待っていた」と声をかけていただいております。

株主メモ

事業年度 毎年6月1日から翌年5月31日まで

定時株主総会 毎年8月

基準日 定時株主総会の議決権 5月31日
期末配当 5月31日
中間配当 11月30日

単元株式数 1,000株

株主名簿管理人 東京都千代田区丸の内一丁目4番5号
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 三菱UFJ信託銀行株式会社
〒541-8502 大阪市中央区伏見町三丁目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)
[受付時間 9:00~17:00 (土、日、祝祭日、年末年始を除く)]
ホームページ <http://www.tr.mufg.jp/daikou/>

公告方法 電子公告
<http://www.tonetool.co.jp/>
ただし、事故その他やむを得ない事由によって電子公告ができない場合は、日本経済新聞に掲載いたします。

上場証券取引所 東京証券取引所 市場第二部

証券コード 5967

(ご注意)

1. 株主様の住所変更、買取請求その他各種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信託銀行株式会社）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手続きにつきましては、三菱UFJ信託銀行株式会社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信託銀行株式会社）にお問合せください。なお、三菱UFJ信託銀行株式会社全国各支店にて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信託銀行株式会社本支店でお支払いいたします。

TONE® TONE株式会社

〒556-0017 大阪市浪速区湊町二丁目1番57号

この報告書に関するお問合せは下記までお願いします。
管理部 TEL.06-6649-5967
<http://www.tonetool.co.jp/>