

平成 27 年 5 月 25 日

各 位

東京都渋谷区恵比寿一丁目 18 番 18 号

株式会社オールアバウト

代表取締役社長 江幡 哲也

(コード番号：2454)

問い合わせ先 執行役員 C A O 森田 恭弘

電話 03-6362-1300

シーズネット株式会社が新設分割により設立予定である会社の株式取得（子会社化）に関するお知らせ

当社は、平成 27 年 5 月 25 日開催の取締役会におきまして、シーズネット株式会社（以下「シーズネット」という。）が新設分割により設立予定のディー・エル・マーケット株式会社（以下「ディー・エル・マーケット」という。）の株式を取得し、子会社化することについて決議いたしましたので、お知らせいたします。

記

1. 株式取得の理由

当社グループは、「メディア広告&ソリューション」「トライアルマーケティング&EC」「生涯学習」「グローバル」「C t o C」「ウェルネス」「クラウドソーシング」「デジタルコンテンツ」といった 8 つの領域を中期的な注力領域とし、それぞれの領域に対し W E B とリアル両面から最適なソリューションを提供すべく事業の強化を推進しております。

そのような中、特に C t o C 事業の強化及び専門家ネットワークを活用したデジタルコンテンツの販売による収益拡大を目的とし、デジタルコンテンツに特化したダウンロード販売専門のマーケットプレイス「D L m a r k e t」を運営するシーズネットが新設分割により当該「D L m a r k e t」事業を承継させ設立する予定のディー・エル・マーケットを子会社とすることを決定いたしました。

今後、当社グループでは、ディー・エル・マーケットが保有するデジタルコンテンツ販売マーケットプレイスを活用したグループシナジーの創出を推進し、当社グループ全体の企業価値向上に努めてまいります。

2. 異動する子会社の概要

(1) 名 称	ディー・エル・マーケット株式会社
(2) 所 在 地	東京都練馬区練馬一丁目 6 番 12 号
(3) 代表者の役職・氏名	代表取締役 渡邊 佳樹 (予定)
(4) 事 業 内 容	デジタルコンテンツ販売マーケットプレイス事業
(5) 資 本 金	20 百万円

(6) 設 立 年 月 日	平成 27 年 6 月 10 日 (予定)	
(7) 大株主及び持株比率	シーズネット株式会社 100.0%	
(8) 上場会社と当該会社との関係	資 本 関 係	該当事項はありません。
	人 的 関 係	該当事項はありません。
	取 引 関 係	該当事項はありません。
	関 連 当 事 者 へ の 該 当 状 況	該当事項はありません。

3. 株式取得の相手先の概要

(1) 名 称	シーズネット株式会社	
(2) 所 在 地	大阪府大阪市淀川区宮原二丁目 14 番 4 号	
(3) 代表者の役職・氏名	代表取締役 土屋 昌弘	
(4) 事 業 内 容	<ul style="list-style-type: none"> ・ インターネットウェブサイトの企画、運営、コンサルタ ント事業 ・ インターネットを利用した情報提供サービスおよびマーケ ティング業務 ・ インターネットオンラインショッピングサイトの運営 ・ インターネットを利用した出版及び広告事業 	
(5) 資 本 金	53 百万円	
(6) 設 立 年 月 日	平成 18 年 3 月 31 日	
(7) 純 資 産	72 百万円 (平成 27 年 3 月期)	
(8) 総 資 産	219 百万円 (平成 27 年 3 月期)	
(9) 大株主及び持株比率	土屋 昌弘 77.5%	
(10) 上場会社と当該会社との関係	資 本 関 係	該当事項はありません。
	人 的 関 係	該当事項はありません。
	取 引 関 係	該当事項はありません。
	関 連 当 事 者 へ の 該 当 状 況	該当事項はありません。

4. 取得株式数、取得前後の所有株式の状況

(1) 異動前の所有株式数	0株 (議決権の数：0個) (議決権所有割合：0.0%)
(2) 取得株式数	2,000株 (議決権の数：2,000個)
(3) 取得価格	ディー・エル・マーケットの普通株式 175百万円
(4) 異動後の所有株式数	2,000株 (議決権の数：2,000個) (議決権所有割合：100.0%)

5. 日程

(1) 取締役会決議日	平成27年5月25日
(2) 株式譲渡契約締結日	平成27年5月25日
(3) 会社分割による新設分割設立会社の設立	平成27年6月10日 (予定)
(4) 株式譲渡実行日	平成27年7月1日 (予定)

6. 今後の見通し

本発表内容が平成28年3月期の当社連結業績に与える影響は軽微と考えておりますが、今後、公表すべき事項が生じた場合には、速やかにお知らせいたします。

以上