

2015年度 第4四半期決算説明資料

みずほ証券

2016年4月


目次

■ 連結財務ハイライト	2
■ 連結決算サマリー	3
■ 受入手数料	4
■ トレーディング損益	5
■ 販売費・一般管理費	6
■ 事業部門別セグメント概要	7
✓ グローバル投資銀行	8
✓ グローバルマーケット	10
✓ 国内営業	11
■ バランスシートの状況	13
■ 施策展開／トピックス	14

データ編

■ 連結データ(P/L推移)	16
■ 単体データ	
✓ P/L推移	17
✓ マーケットシェア、預かり資産	18
✓ 口座数、商品販売	19
■ 自己資本規制比率	20
■ 従業員数、拠点数	21

* 「引受け・売出し・特定投資家向け売付け勧誘等の手数料」は「引受・売出手数料」、「募集・売出し・特定投資家向け売付け勧誘等の取扱手数料」は「募集・売出手数料」と表記しています。

* 本資料は、2015年度第4四半期の当社の業績等に関する情報の提供を目的としたものであり、当社が発行する有価証券の投資を勧誘することを目的としたものではありません。また、本資料は2016年4月28日現在のデータに基づいて作成されております。本資料には資料作成時点の当社の見解を記載しており、その情報の正確性、完全性を保証し又は約束するものではなく、今後予告なしに変更されることがあります。

連結財務ハイライト


2015年度累計は、国内外の大型引受案件獲得やリテール預かり資産の積み上げ等に取り組んだ結果、株式・債券の引受・売出し手数料やM&A手数料及びラップ関連手数料が増加するなど、純営業収益は前年同期比4.9%増の4,152億円、経常利益は前年同期比1.2%減の854億円、親会社株主に帰属する純利益は前年同期比4.2%増の611億円の増収増益。

(百万円)

経営成績	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
営業収益	118,787	116,133	▲ 2.2%	441,331	471,949	6.9%
受入手数料	64,781	54,385	▲ 16.0%	228,582	244,155	6.8%
トレーディング損益	28,024	38,356	36.8%	122,100	128,133	4.9%
営業有価証券等損益	3,655	▲ 720	—	18,266	16,952	▲ 7.1%
金融収益	22,326	24,112	7.9%	72,381	82,708	14.2%
金融費用	15,655	15,940	1.8%	45,778	56,704	23.8%
純営業収益	103,132	100,193	▲ 2.8%	395,552	415,245	4.9%
販売費・一般管理費	82,831	81,184	▲ 1.9%	311,168	329,632	5.9%
営業利益	20,300	19,008	▲ 6.3%	84,384	85,612	1.4%
経常利益	18,844	19,232	2.0%	86,477	85,429	▲ 1.2%
税引前利益	18,101	17,815	▲ 1.5%	84,602	95,621	13.0%
親会社株主に帰属する純利益	11,637	10,807	▲ 7.1%	58,652	61,168	4.2%
財政状態	2015年 12月末	2016年 3月末	前四半期 増減額	2015年 3月末	2016年 3月末	前年同期 増減額
総資産	22,628,072	20,659,503	▲ 1,968,568	21,048,338	20,659,503	▲ 388,834
純資産	737,934	739,645	1,711	706,160	739,645	33,484

連結決算サマリー

(百万円)


当四半期決算のポイント

✓ 2015年度第4四半期(2015/4Q)

➤ 経営成績

純営業収益:	1,001億円(対15/3Q比 ▲29億円)
経常利益:	192億円(対15/3Q比 +3億円)
税引前利益:	178億円(対15/3Q比 ▲2億円)
親会社株主に帰属する純利益:	108億円(対15/3Q比 ▲8億円)


当四半期は、ボラタイルな市場環境下、受入手数料や営業有価証券等損益は減収となったが、円金利低下を受けたトレーディング損益が増益となったことにより、経常利益は15/3Qと比べ+3億円の192億円。一方、税引前利益は特別損失の計上等により15/3Qと比べ▲2億円の178億円、親会社株主に帰属する純利益は15/3Qと比べ▲8億円の108億円。

受入手数料

(百万円)

	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
受入手数料	64,781	54,385	▲ 16.0%	228,582	244,155	6.8%
委託手数料	15,995	13,324	▲ 16.6%	65,771	60,234	▲ 8.4%
うち株券	11,601	9,433	▲ 18.6%	48,154	43,206	▲ 10.2%
引受・売出手数料	16,707	13,434	▲ 19.5%	52,991	59,908	13.0%
うち株券	6,544	5,504	▲ 15.8%	15,368	21,409	39.3%
うち債券	10,049	7,852	▲ 21.8%	37,444	38,172	1.9%
募集・売出手数料	8,573	7,043	▲ 17.8%	38,068	38,636	1.4%
うち投信	5,516	4,965	▲ 9.9%	32,519	28,614	▲ 12.0%
その他の受入手数料	23,504	20,583	▲ 12.4%	71,750	85,374	18.9%
うち投信	12,427	11,577	▲ 6.8%	45,530	48,874	7.3%

受入手数料推移


✓ ハイライト

受入手数料は543億円 (対15/3Q比 ▲103億円)

- 委託手数料は減収
 - － 株式委託手数料は15/3Qと比べ減収
- 引受・売出手数料は減収
 - － ボラタイルな市場環境下、国内外の引受関連収益は限定的となり、15/3Qと比べ減収
- 募集・売出手数料は減収
 - － 株式投信の販売が減少したことなどにより、15/3Qと比べ減収
- その他の受入手数料は減収
 - － ストラクチャード・ファイナンス関連手数料およびM&A関連手数料が好調だった15/3Qと比べ減収


トレーディング損益

(百万円)

	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
トレーディング損益	28,024	38,356	36.8%	122,100	128,133	4.9%
株券等	8,615	2,852	▲ 66.8%	23,545	27,069	14.9%
債券等・その他	19,408	35,504	82.9%	98,555	101,063	2.5%
債券等	5,046	28,943	473.5%	105,486	71,653	▲ 32.0%
その他	14,362	6,560	▲ 54.3%	▲ 6,930	29,410	—

トレーディング損益推移

(百万円)


✓ ハイライト

トレーディング損益は383億円 (対15/3Q比 +103億円)

- 株券等トレーディング損益は減益
 - 株価低迷の中、的確なポジション運営により、パフォーマンスの悪化の抑制に努めたものの減益
- 債券等・その他トレーディング損益は増益
 - 日銀のマイナス金利政策導入による円金利急低下を受け、債券等トレーディング損益は大幅増益


販売費・一般管理費

(百万円)

	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
販売費・一般管理費	82,831	81,184	▲ 1.9%	311,168	329,632	5.9%
取引関係費	18,791	18,898	0.5%	64,386	74,943	16.3%
人件費	37,434	34,350	▲ 8.2%	140,864	144,209	2.3%
不動産関係費	8,479	8,970	5.7%	34,444	34,699	0.7%
事務費	7,060	7,712	9.2%	25,715	31,679	23.1%
減価償却費	5,984	6,476	8.2%	23,632	24,129	2.1%
租税公課	1,033	638	▲ 38.2%	4,472	3,979	▲ 11.0%
その他	4,047	4,137	2.2%	17,652	15,991	▲ 9.4%

販売費・一般管理費推移

(百万円)


✓ ハイライト

販売費・一般管理費は811億円（対15/3Q比 ▲16億円）

- ▶ 不動産関係費、事務費等が増加したものの、海外拠点の為替影響により販売費・一般管理費は15/3Qと比べ減少

事業部門別セグメント概要

(百万円)

純営業収益	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
グローバル投資銀行	18,487	14,619	▲ 20.9%	58,331	61,816	5.9%
グローバル・マーケット	38,725	45,494	17.4%	149,814	170,471	13.7%
国内営業	33,671	31,204	▲ 7.3%	138,759	134,046	▲ 3.3%
その他	12,248	8,874	▲ 27.5%	48,647	48,909	0.5%
連結 合計	103,132	100,193	▲ 2.8%	395,552	415,245	4.9%


(百万円)

経常利益	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
グローバル投資銀行	6,658	4,748	▲ 28.6%	15,262	16,990	11.3%
グローバル・マーケット	7,385	17,701	139.6%	43,382	51,944	19.7%
国内営業	4,345	2,460	▲ 43.3%	27,130	16,742	▲ 38.2%
その他	454	▲ 5,678	—	700	▲ 248	—
連結 合計	18,844	19,232	2.0%	86,477	85,429	▲ 1.2%

グローバル投資銀行

(百万円)

グローバル投資銀行	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
純営業収益	18,487	14,619	▲ 20.9%	58,331	61,816	5.9%
経常利益	6,658	4,748	▲ 28.6%	15,262	16,990	11.3%


✓ グローバル投資銀行 ハイライト

- ボラタイルな市場環境下、国内外の引受関連収益が限定的になるも、アドバイザー手数料を堅調に積み上げた結果、47億円の経常利益を計上。

グローバル投資銀行 ～リーグテーブル

主要リーグテーブル

内外エクイティ総合

(2015/4/1-2016/3/31)

順位	会社名	引受金額 (億円)	シェア (%)
1	野村證券	16,779	30.8
2	モルガン・スタンレー	9,903	18.2
3	みずほフィナンシャルグループ	7,457	13.7
4	三井住友フィナンシャルグループ	6,859	12.6
5	大和証券グループ本社	5,175	9.5

引受金額ベース、条件決定日ベース

新規公開株式、既公開株式、転換社債型新株予約権付社債の合算(REIT含む) 出所)トムソン・ロイターの情報を基に、みずほ証券にて作成


国内公募債総合

(2015/4/1-2016/3/31)

順位	会社名	引受金額 (億円)	シェア (%)
1	三菱UFJモルガン・スタンレー証券	30,041	22.5
2	野村證券	23,843	17.9
3	みずほ証券	22,851	17.1
4	SMBC日興証券	22,429	16.8
5	大和証券	21,303	16.0

引受金額ベース、条件決定日ベース

普通社債、投資法人債、財投機関債、地方債(主幹事方式)、サムライ債、優先出資証券の合算 出所)アイ・エヌ情報センターの情報を基に、みずほ証券にて作成

M&A公表案件

(2015/4/1-2016/3/31)

順位	会社名	件数 (件)	取引金額 (億円)
1	みずほフィナンシャルグループ	169	32,142
2	三井住友フィナンシャルグループ	165	53,953
3	野村證券	130	65,032
4	三菱UFJモルガン・スタンレー	69	97,462
5	KPMG	61	9,755

件数ベース、日本企業関連、不動産案件除く 出所)トムソン・ロイターの情報を基に、みずほ証券にて作成


総合ABS主幹事

(2015/4/1-2016/3/31)

順位	会社名	件数 (件)	取引金額 (億円)
1	みずほフィナンシャルグループ	170	18,446
2	三井住友トラスト・ホールディングス	12	4,474
3	モルガン・スタンレー	13	4,227
4	三井住友フィナンシャルグループ	6	3,164
5	大和証券グループ本社	10	3,139

取引金額ベース、払込日ベース 出所)トムソン・ロイターの情報を基に、みずほ証券にて作成


主な引受案件(2015/4Q)

ECM

- ジャパン・ホテル・リート投資法人
- コンフォリア・レジデンシャル投資法人
- 森ヒルスリート投資法人
- イオンリート投資法人
- ヒューリックリート投資法人
- インヴェンシブル投資法人
- ラサールロジポート投資法人
- ユー・エム・シー・エレクトロニクス
- アイトマーケティングコミュニケーション
- アグレ都市デザイン
- チエル
- ウィルプラスHD
- ニプロ
- 日本写真印刷
- 富士機械製造
- 安藤・間

DCM

国内

- オリエンコーポレーション
- JR東日本
- 広島ガス
- 丸紅
- トナミHD
- JR西日本
- JR東海
- 日本通運
- 東京地下鉄
- 味の素
- 西日本鉄道
- 東武鉄道
- 北海道電力
- 関西電力
- 住宅金融支援機構MBS
- 阪神高速道路
- 神奈川県
- 兵庫県


海外

- Anheuser-Busch InBev Finance
- Western Digital
- Anadarko Petroleum
- Anheuser-Busch InBev
- ConocoPhillips
- Walt Disney
- General Motors Financial
- IBM
- CenturyLink
- UnitedHealth Group
- Philip Morris International
- British Telecommunications
- PulteGroup
- FedEx
- Crown Castle International
- Kroger
- Stryker
- Occidental Petroleum

グローバル・マーケット

(百万円)

グローバル・マーケット	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
純営業収益	38,725	45,494	17.4%	149,814	170,471	13.7%
経常利益	7,385	17,701	139.6%	43,382	51,944	19.7%


✓ グローバル・マーケット ハイライト

- 日銀のマイナス金利政策導入による円金利急低下を受けて債券価格が上昇し、債券等トレーディング損益が大幅増益、また的確なポジション運営により、株価低迷によるパフォーマンス悪化を最小限に抑えた結果、177億円の経常利益を計上。

国内営業


(百万円)

国内営業	2015 3Q	2015 4Q	前四半期 増減率	2014 年度累計	2015 年度累計	前年同期 増減率
純営業収益	33,671	31,204	▲ 7.3%	138,759	134,046	▲ 3.3%
経常利益	4,345	2,460	▲ 43.3%	27,130	16,742	▲ 38.2%


国内営業 ハイライト

- 株価低迷のマーケット環境下で、株式委託手数料・投信手数料が影響を受けるも、外債・ラップ・保険等販売による収益を堅調に積み上げた結果、経常利益24億円を計上。


(単位:十億円)	2014	2015			
	14/4Q	15/1Q	15/2Q	15/3Q	15/4Q
エクイティ *1	48	87	71	155	54
債券 *2	466	418	399	462	412
株式投信	334	374	294	201	182
その他	55	57	70	31	51


*1 エクイティ引受・売出版売額

*2 国内債券募集販売額及び外国債券販売額合計

国内営業～トピックス

- ✓ 国内営業部門預かり資産:3.5兆円増加の達成
 - 16/3末の国内営業部門預かり資産は26.6兆円。
13/3末の22.3兆円対比で「+4.3兆円」の基盤拡充。
 - 銀行連携口座数の拡充も寄与し、資産導入額は
毎月に大幅向上。2015年度は1.6兆円を計上。

<国内営業部門預かり資産の推移>


- ✓ 法人営業基盤の着実な強化
 - 法人営業強化の柱としてIPO業務強化に取り組み。
IPO主幹事件数は、2015年度において着実に増加。


<15/4Q: IPO主幹事銘柄>

- ① ユー・エム・シー・エレクトロニクス株式会社
- ② アグレ都市デザイン株式会社
- ③ 株式会社アイドママーケティングコミュニケーション
- ④ チエル株式会社
- ⑤ 株式会社ウイルプラスホールディングス


資産導入額


銀行連携口座数※


IPO主幹事件数


バランスシートの状況

バランスシート(連結)


(十億円)

	2015年 12月末	2016年 3月末		2015年 12月末	2016年 3月末
資産の部			負債の部		
流動資産	22,373	20,418	流動負債	20,781	18,841
現金・預金	589	468	トレーディング商品	5,295	5,550
トレーディング商品	7,596	7,587	有価証券担保借入金	12,718	11,151
営業有価証券等	43	39	短期借入金	756	619
有価証券担保貸付金	13,288	11,144	CP	590	513
固定資産	254	241	固定負債	1,106	1,076
有形固定資産	41	41	社債	649	620
無形固定資産	92	93	長期借入金	403	409
投資その他の資産	120	106	負債合計	21,890	19,919
投資有価証券	74	68	純資産の部		
			株主資本	745	756
			その他の包括利益累計額	▲ 33	▲ 41
			非支配株主持分	25	25
			純資産合計	737	739
資産合計	22,628	20,659	負債純資産合計	22,628	20,659

自己資本規制比率(連結)


自己資本規制比率(単体)


施策展開

中期経営計画(2013年度～2015年度)総括

合併シナジーの創出、業務基盤強化、変革に向けた取り組み等の効果により、変動の激しい市場環境の中、収支計画を達成
重点戦略として掲げた「3つの強化戦略」についても進展し、今年度以降の戦略展開の礎に

<「3つの強化戦略」における主な成果>

- ① リテール預かり資産3.5兆円増加 [16/3実績:13/3末対比+4.3兆円]
 - ・ 預かり資産型営業が定着し計画を達成
 - ・ 資産導入額は計画期間中の全12四半期でプラス
- ② 日本株シェア5% [15/4Q実績:東証売買代金シェア2.58%]
 - ・ アナリストランキング3年連続1位(右記ご参照)等、機関投資家からの評価は飛躍的に向上
- ③ グローバルDCM強化
 - ・ 米州コーポレート債のリーゲテーブルにおいて9位(13/3末時点14位)に躍進するなど、各地域における銀証連携強化などの取り組みに成果

※出所:Dealogic(対象期間2015年4月～2016年3月)

米州コーポレート債:米州企業(事業法人)が発行する、投資適格以上の外部格付を取得し、発行額 250百万USD以上の債券。但し、エマージング債・自社債・単独主幹事案件を除く

トピックス

アナリストランキング

日経ヴェリタス紙、Institutional Investor誌の会社別・企業別アナリストランキングで3年連続で1位

<トップアナリスト>

- ・ 日経ヴェリタス紙の業種・部門別ランキングにおいて、最多の7名が選出(前年6名)
- ・ Institutional Investor誌の業種別ランキングにおいて、最多の6名が選出(前年6名)

カンパニー制の導入

みずほフィナンシャルグループとして、4月1日付で銀行・信託・証券を一体的に運営する顧客セグメント別のカンパニー制を導入

- ・ 銀行・信託・証券横断的な顧客セグメント毎の5つのカンパニー、および全カンパニー横断的な機能として2つのユニットを設置
- ・ 当社の各フロント組織も各カンパニーに属し、よりグループ一体的に、お客さま第一の観点からのアプローチ(マーケット・イン型アプローチ)を強化

データ編

連結データ(P/L推移)

(百万円)

	14/1Q-4Q				15/1Q-4Q					
	14/1Q	14/2Q	14/3Q	14/4Q	15/1Q	15/2Q	15/3Q	15/4Q		
営業収益	441,331	90,085	107,039	119,179	125,026	471,949	120,985	116,042	118,787	116,133
受入手数料	228,582	45,810	55,218	60,584	66,969	244,155	65,118	59,870	64,781	54,385
委託手数料	65,771	12,829	16,717	17,940	18,284	60,234	16,319	14,595	15,995	13,324
株券	48,154	9,142	12,805	12,836	13,369	43,206	11,742	10,428	11,601	9,433
債券	16,957	3,581	3,802	4,872	4,700	16,103	4,405	3,876	4,178	3,643
引受・売出手数料	52,991	8,554	10,834	16,485	17,117	59,908	14,451	15,315	16,707	13,434
株券	15,368	2,177	3,534	4,469	5,186	21,409	4,267	5,092	6,544	5,504
債券	37,444	6,376	7,284	12,000	11,783	38,172	10,129	10,140	10,049	7,852
募集・売出しの取扱手数料	38,068	9,368	9,957	8,023	10,720	38,636	12,840	10,179	8,573	7,043
投資信託	32,519	8,304	8,569	7,098	8,547	28,614	10,241	7,891	5,516	4,965
その他の受入手数料	71,750	15,058	17,709	18,136	20,847	85,374	21,506	19,779	23,504	20,583
投資信託	45,530	10,357	11,084	11,889	12,199	48,874	12,513	12,356	12,427	11,577
その他(株券、債券除く)	22,606	4,221	5,611	5,314	7,458	28,966	5,084	6,425	9,129	8,326
トレーディング損益	122,100	25,760	26,337	39,451	30,551	128,133	32,036	29,716	28,024	38,356
株券等	23,545	2,313	3,527	14,638	3,065	27,069	11,779	3,821	8,615	2,852
債券等・その他	98,555	23,446	22,810	24,812	27,486	101,063	20,256	25,894	19,408	35,504
営業有価証券等損益	18,266	3,425	6,957	1,613	6,269	16,952	5,630	8,387	3,655	▲ 720
金融収益	72,381	15,088	18,526	17,530	21,236	82,708	18,200	18,068	22,326	24,112
金融費用	45,778	9,244	11,693	11,908	12,933	56,704	11,677	13,430	15,655	15,940
純営業収益	395,552	80,841	95,346	107,271	112,093	415,245	109,307	102,612	103,132	100,193
販売費・一般管理費	311,168	70,076	74,898	82,573	83,620	329,632	84,574	81,041	82,831	81,184
営業利益	84,384	10,764	20,448	24,698	28,472	85,612	24,732	21,570	20,300	19,008
営業外収益	3,402	851	905	770	874	3,435	909	1,638	▲ 88	976
営業外費用	1,309	781	127	▲ 104	504	3,619	1,001	497	1,367	752
経常利益	86,477	10,833	21,226	25,573	28,842	85,429	24,640	22,711	18,844	19,232
特別利益	698	313	100	51	233	13,617	552	12,824	69	170
特別損失	2,573	764	629	237	941	3,424	421	603	812	1,587
親会社株主に帰属する純利益	58,652	6,282	17,036	19,326	16,006	61,168	16,445	22,278	11,637	10,807

単体データ(P/L推移)

(百万円)

	14/1Q-4Q				15/1Q-4Q					
	14/1Q	14/2Q	14/3Q	14/4Q	15/1Q	15/2Q	15/3Q	15/4Q		
営業収益	301,578	61,442	73,770	86,766	79,599	319,855	79,801	80,104	76,288	83,661
受入手数料	146,782	30,427	37,567	39,470	39,317	155,617	38,454	41,189	40,570	35,402
委託手数料	33,795	6,646	9,509	9,165	8,474	30,728	8,741	7,506	7,962	6,518
株券	33,018	6,506	9,379	8,905	8,228	29,637	8,524	7,175	7,705	6,232
債券	171	38	39	45	47	202	51	54	47	48
引受・売出手数料	28,626	5,368	6,338	10,734	6,184	27,693	5,915	8,196	7,789	5,792
株券	12,734	2,022	3,255	4,353	3,102	16,226	3,703	4,110	4,545	3,867
債券	15,713	3,345	3,068	6,365	2,935	11,138	2,157	4,003	3,130	1,847
募集・売出しの取扱手数料	34,228	8,727	9,331	7,316	8,853	31,397	10,672	9,022	5,900	5,801
投資信託	32,293	8,242	8,517	7,038	8,494	28,439	10,190	7,853	5,475	4,920
その他の受入手数料	50,131	9,685	12,388	12,253	15,804	65,798	13,125	16,464	18,918	17,291
投資信託	18,806	4,438	4,685	4,872	4,809	17,992	4,885	4,660	4,470	3,974
その他(株券、債券除く)	21,603	3,846	5,645	4,731	7,380	27,689	4,934	6,188	8,530	8,035
トレーディング損益	117,865	24,798	24,745	39,706	28,614	130,230	34,855	29,213	28,642	37,520
株券等	23,793	2,174	3,858	14,657	3,102	26,959	11,653	4,687	7,476	3,142
債券等・その他	94,072	22,623	20,887	25,049	25,511	103,271	23,201	24,526	21,166	34,377
営業有価証券等損益	2,680	69	92	1,654	862	4,604	1,080	2,191	1,677	▲ 345
金融収益	34,249	6,146	11,364	5,934	10,804	29,402	5,411	7,509	5,397	11,083
金融費用	26,850	5,082	7,835	5,612	8,319	27,552	5,301	7,246	6,261	8,743
純営業収益	274,727	56,359	65,934	81,154	71,279	292,303	74,500	72,858	70,027	74,917
販売費・一般管理費	217,631	49,846	52,591	55,863	59,329	231,895	57,488	58,884	56,563	58,959
営業利益	57,096	6,512	13,342	25,290	11,950	60,407	17,012	13,974	13,463	15,957
営業外収益	4,720	1,102	488	2,337	791	8,055	3,442	697	3,203	712
営業外費用	581	192	42	113	232	1,357	209	257	424	466
経常利益	61,235	7,422	13,788	27,515	12,509	67,105	20,245	14,413	16,242	16,203
特別利益	588	311	65	17	193	13,436	320	12,822	79	214
特別損失	2,530	763	563	230	973	2,464	394	406	582	1,081
純利益	44,073	4,578	12,928	21,720	4,846	54,598	15,316	17,662	11,890	9,727

単体データ(マーケットシェア、預かり資産)

(十億円)

		14/1Q	14/2Q	14/3Q	14/4Q	15/1Q	15/2Q	15/3Q	15/4Q
株券売買高(金額)	合計	7,838	8,759	11,838	11,402	12,426	11,139	11,042	10,322
	自己	3,354	3,637	5,472	5,194	5,629	4,595	4,531	4,304
	委託	4,484	5,121	6,365	6,208	6,797	6,544	6,511	6,018
東証売買代金シェア		2.58%	2.71%	2.98%	2.93%	2.95%	2.62%	2.95%	2.58%
引受高(金額)	株券	54	69	100	52	95	90	160	71
	債券	2,045	1,826	2,000	1,488	1,526	1,621	1,574	1,564
募集・売出取扱高(金額)	株券	57	81	175	94	99	115	190	161
	債券	976	824	933	677	622	1,041	697	680
	投信	1,417	1,646	1,900	1,749	2,140	1,629	1,642	1,320

(十億円)

		14/6末	14/9末	14/12末	15/3末	15/6末	15/9末	15/12末	16/3末
全社預かり資産		35,109	35,722	36,995	38,905	38,306	35,783	38,326	36,271
株式		17,606	18,298	19,628	21,511	20,862	19,158	21,494	19,544
債券		11,817	11,560	11,309	11,361	11,335	11,007	11,046	11,203
投信		5,488	5,651	5,843	5,816	5,858	5,336	5,546	5,255
その他		196	211	214	216	249	281	237	267
国内営業部門預かり資産		25,194	25,828	26,704	27,971	28,634	27,007	28,079	26,637
株式		11,115	11,550	12,293	13,490	14,093	13,210	14,159	12,805
債券		9,948	10,046	9,827	9,917	9,754	9,463	9,458	9,671
投信		4,079	4,227	4,487	4,563	4,747	4,274	4,394	4,160
資産導入額(国内営業部門)		187	163	267	247	293	427	487	449

単体データ(口座数、商品販売)

	(千口座)							
	14/6末	14/9末	14/12末	15/3末	15/6末	15/9末	15/12末	16/3末
証券総合口座数	1,585	1,592	1,602	1,608	1,617	1,630	1,652	1,664
内、みずほ証券ネット倶楽部口座数	950	965	980	990	999	1,011	1,044	1,053
新規登録口座数(国内営業部門)	17	21	21	18	21	26	39	21
NISA口座開設数	310	321	333	336	338	341	348	350

	14/1Q	14/2Q	14/3Q	14/4Q	15/1Q	15/2Q	15/3Q	15/4Q
みずほ証券ネット倶楽部件数比率(株式)	43.5%	45.4%	46.1%	48.0%	49.1%	51.3%	47.0%	49.5%
みずほ証券ネット倶楽部金額比率(株式)	20.8%	21.1%	25.1%	23.1%	23.3%	19.7%	13.0%	19.5%

	(十億円)							
	14/1Q	14/2Q	14/3Q	14/4Q	15/1Q	15/2Q	15/3Q	15/4Q
外国債券販売額*	235.3	254.3	268.4	336.2	281.6	271.6	253.4	242.4
国内債券販売額*	154.3	185.4	294.3	130.6	136.3	128.3	209.1	169.9
株式投信販売額*	309.3	324.8	262.6	334.7	374.3	294.7	201.3	182.9

*国内営業部門の計数

自己資本規制比率

(十億円)

連結	14/6末	14/9末	14/12末	15/3末	15/6末	15/9末	15/12末	16/3末
基本的項目	614	633	655	656	674	695	707	699
補完的項目	296	309	369	379	371	364	337	329
控除資産	213	212	213	219	227	221	222	204
固定化されていない自己資本の額	697	730	812	816	817	839	822	823
リスク相当額	275	311	307	304	304	279	271	264
自己資本規制比率	252.7%	234.6%	263.8%	268.1%	268.2%	299.8%	302.5%	311.0%

(十億円)

単体	14/6末	14/9末	14/12末	15/3末	15/6末	15/9末	15/12末	16/3末
基本的項目	579	592	614	601	617	634	646	638
補完的項目	275	282	336	343	330	329	303	309
控除資産	329	323	320	309	339	335	334	331
固定化されていない自己資本の額	525	551	630	636	607	628	615	616
リスク相当額	177	202	197	198	203	186	185	181
自己資本規制比率	296.5%	271.5%	318.8%	319.8%	299.1%	337.7%	331.5%	340.2%

従業員数、拠点数

(名、拠点)

	14/6末	14/9末	14/12末	15/3末	15/6末	15/9末	15/12末	16/3末
連結従業員数(名)	9,055	9,041	8,985	8,908	9,311	9,290	9,240	9,182
みずほ証券単体(名)	7,049	7,007	6,922	6,848	7,153	7,119	7,049	6,994
その他国内会社(名)	913	932	935	927	970	941	948	934
海外現地法人(名)	1,093	1,102	1,128	1,133	1,188	1,230	1,243	1,254
拠点数	282	282	281	281	283	283	280	281
国内	273	273	272	272	274	274	271	272
海外(駐在員事務所+現地法人)	9	9	9	9	9	9	9	9