
当社では、株主の皆様の声をお聞かせいただくため、
アンケートを実施いたします。

お手数ではございますが、
アンケートへのご協力をお願いいたします。

株主の皆様の
声をお聞かせ
ください

●アンケート実施期間は、本書がお手元に到着してから約2ヶ月間です。

空メールによりURL自動返信
kabu@wjm.jpへ空メールを送信してください。（タイトル、本文は無記入）
アンケート回答用のURLが直ちに自動返信されます。

いいかぶ 検索検索

QRコード読み取り機能のついた携帯電話をお使い
の方は、右のQRコードからもアクセスできます。

携帯電話からもアクセスできます

https://www.e-kabunushi.com
アクセスコード 8425

QRコードは株式会社デンソーウェーブの登録商標です。

●アンケートのお問い合わせ 「e-株主リサーチ事務局」
MAIL：info@e-kabunushi.com

※本アンケートは、株式会社 a2media（エー・ツー・メディア）の提供する
 「e-株主リサーチ」サービスにより実施いたします。
（株式会社 a2mediaについての詳細 https://www.a2media.co.jp）

※ご回答内容は統計資料としてのみ使用させていただき、事前の承諾なしに
これ以外の目的に使用することはありません。

なお、今回の年次報告書送付時から、アンケートはWeb上のみと
させていただきます。何卒ご理解の程、お願い申し上げます。

下記URLにアクセスいただき、アクセスコード
入力後に表示されるアンケートサイトにてご回答
ください。所要時間は5分程度です。

証券コード：8425

ハイライト � �������������� 1
株主の皆様へ � ������������� 2
事業の概況 � �������������� 3
第6次中期経営計画 ������������ 5
連結財務諸表 � ������������� 7
会社概要／株式の状況 � ��������� 9
株主優待制度 � �����������裏表紙
株主様向けアンケートe-株主リサーチ � 裏表紙

目 次

2020年6月の株主総会終結後に送付させていただく
株主優待品から品目を「図書カード」から「QUOカード」
に変更させていただきます。

なお、カードの品目は変わりますが、
優待内容（条件）に変更はございません。

株主の皆様に贈呈するQUOカード（見本）です。

＊�連続保有期間2期以上の確認は、基準日（毎年3月31日）の株主名簿に、
前期末と同一株主番号で連続して記録された株主様といたします。

連続2期以上保有の場合＊

基 準 日 毎年3月31日

株 数 100株以上

優 待 内 容 一律4,000円相当のQUOカードを贈呈

基 準 日 毎年3月31日

株 数 100株以上

優 待 内 容 一律3,000円相当のQUOカードを贈呈

優待内容

ユニバーサルデザイン（UD）の考え方に基づき、
より多くの人へ適切に情報を伝えられるよう配慮した
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。

第� 期51 年次報告書
2019年4月1日 ▶︎ 2020年3月31日

株主優待制度（品目変更のご通知）

※�本誌記載の予想は、2020年5月14日(2020年3月期決算短信発表時)に公表したものです。業績予想につきましては、公表時における事業環境において
入手可能な情報にもとづき作成したものであります。実際の業績は、今後の様々な要因により予想値と異なる可能性があります。

当社は、株主の皆様に対する利益還元については、収益力の向上を図りつつ業績に応じた配当を実施することを基本
方針としております。また、同時に、株主資本の厚みも企業価値を向上させるうえで重要な要素であると考え、 株主の
皆様への利益還元と株主資本充実のバランスにも十分意を用いて対応しております。

2020年3月期
 1株当たり年間配当金　82円（前期比4円増）
 （中間40円（内、記念配当2円）　期末42円）

配
当
金

　2020年6月に代表取締役社長に就任した津原周作でございます。
　新型コロナウイルスに罹患された皆様とご家族の皆様に謹んでお見舞い申し
上げます。また、医療従事者の方々をはじめ、感染拡大の防止に日々ご尽力い
ただいている皆様に心より感謝申し上げます。
　株主の皆様におかれましては、平素より格別のご高配を賜り、厚くお礼申し
上げます。
　当社グループは、2019年4月より2023年度までの5年間を計画期間とする
第6次中期経営計画を開始いたしました。この計画に基づき、お客様と共同で
の事業推進と社会構造・産業構造の変化を捉えた注力分野への取り組みを加速
するとともに、みずほフィナンシャルグループ並びに丸紅グループとの連携・
協業による事業基盤の拡充と新たな事業領域へ挑戦していくことで、当社グ
ループの更なる飛躍を目指しています。
　初年度となる2019年度は両グループとの連携体制の構築にそれぞれ注力し、
第6次中期経営計画で掲げる戦略を着実に実行してきた結果、親会社株主に帰
属する当期純利益は175億円と、7期連続で最高益を達成いたしました。
　当社は2020年4月にリコーリース株式会社の株式の一部を取得し、株式会社
リコー及びリコーリース株式会社との業務提携を開始いたしました。2020年
度は注力分野への取り組みや、これまで連携してきた戦略的ビジネスパート
ナーとの協業と併せ、リコーリース株式会社が有するベンダーファイナンスや
リテール向け金融サービスのノウハウやインフラの活用により、更なる成長を
目指してまいります。
　また、当社グループは、全てのステークホルダーからの信頼と期待にお応え
するため、企業の社会的責任（CSR）をはじめとし、持続的な社会の実現と企
業価値の向上を目指してまいります。
　株主の皆様におかれましては、引き続きご理解とご支援を賜りますよう、
よろしくお願い申し上げます。

 親会社株主に帰属する当期純利益

（億円）
180

150

120

0

124

17/3期

136

18/3期

166

19/3期

175

20/3期

180
（予想）

21/3期

 1株当たり年間配当金

80

（円）
90

70

60

0

64

17/3期

70

18/3期

78

19/3期

82

20/3期

84
（予想）

21/3期

株
主
優
待

基準日　毎年3月31日
100株以上	 QUOカード3,000円相当
100株以上・連続2期以上	 QUOカード4,000円相当
優待品目を「図書カード」から「QUOカード」に変更させて
いただきます。詳細は裏表紙をご覧ください。

第6次中期経営計画初年度は、みずほフィナンシャルグループ並びに
丸紅グループとの連携体制の構築に注力し、事業基盤を拡充1
親会社株主に帰属する当期純利益は175億円を計上し、
7期連続で最高益を達成2

年間配当金は4円増額※の82円と18期連続で増配
※創立50周年記念配当2円含む3

株主還元

ハイライト 株主の皆様へ

代表取締役社長

1 2

 経常利益

（億円）
280

160

200

240

0

186

16/3期

188

17/3期

200

18/3期

242

19/3期

267

20/3期

 売上総利益

（億円）
500

300

400

0

384

16/3期

392

17/3期

382

18/3期

441

19/3期

505

20/3期

 営業資産残高

（億円）
24,000

16,000

8,000

0

リース・割賦 ファイナンス／その他

11,058

15,810
4,752

16/3末

10,881

16,087
5,206

17/3末

11,222

16,830
5,608

18/3末

13,061

20,214

7,153

19/3末

14,674

20,903
6,229

20/3末

　2019年度は第６次中期経営計画で掲げるビジネス
戦略を着実に実行してまいりました。当社グループは

「モノ」に関する広範な知見と高度な金融ノウハウを用
いて、お客様の事業推進に資するソリューションを提
供し、社会構造・産業構造の変化を背景とした成長が
見込める注力分野で事業を拡大してまいりました。こ
れらの取り組みを既存のお客様に加えて、みずほフィ
ナンシャルグループのお客様に展開することで、一層
の事業基盤の拡大を図っております。さらに、当社グ
ループの飛躍的な成長のためには、グローバルな営業・
事業基盤の拡充が必要との認識のもと、丸紅グループ
との協業を進めております。
　注力分野の取り組みについては、環境・エネルギー
分野では、風力発電設備のリースやお客様と協働した
太陽光発電を用いた自家消費型エネルギー供給サービ

スの展開、株式会社み
ずほ銀行と連携したバ
イオマス発電プロジェ
クトへのファイナンス
等、再生可能エネル
ギー領域での取り組み
を強化いたしました。医療・ヘルスケア分野では、医療・
介護施設で導入される設備のリースを中心に、国内で
はメーカーと協働で介護施設向け省人化機器のレンタ
ルサービスを新たに開始する等、ビジネス領域を拡充
しております。不動産分野では、有力な事業者が手掛
けるREIT向けに物流施設・倉庫などを対象としたブ
リッジ案件が伸長したほか、株式会社みずほ銀行及び
みずほ証券株式会社と連携し、REITの物件取得に対す
る大型ファイナンスプロジェクトに参画いたしました。
航空機分野では、中長期的な市場成長が見込まれる同
分野での事業基盤拡充のため、2020年3月に米国の大

営業状況及び損益状況

 契約実行高

（億円）
18,000

12,000

6,000

0

リース・割賦 ファイナンス／その他

4,655

10,654

5,998

16/3期

4,757

10,920

6,164

17/3期

4,305

13,359

9,054

18/3期

5,494

15,488

9,994

19/3期

5,901

12,824

6,924

20/3期

事業の概況

手航空機リース会社であるAircastle社の持分25％を
取得し、同社を当社と丸紅株式会社の共同運営会社と
いたしました。グローバル分野では、引き続きお客様
の設備投資やファイナンスニーズの捕捉並びに海外で
のインフラ整備ニーズを捉えたビジネスにも取り組み、
2020年3月には丸紅グループの完全子会社であった米
国最大手の冷凍・冷蔵トレーラーリース・レンタル専
業事業会社であるPLM
Fleet, LLCの持分50％
を取得し、同社を当社
と丸紅株式会社の共同
運営会社とする等、新
たな事業領域へ進出し
ております。
　
　契約実行高につきましては、リース・割賦セグメン
トの契約実行高は増加しましたが、ファイナンスセグ

メントで短期の商流ファイナンスの取り扱いが減少し
たことにより、全体では前年度比17％減少の12,824
億円となりました。営業資産残高はリース・割賦セグ
メントでの増加により、前年度末比3％増加の20,903
億円となりました。
　損益状況につきましては、売上高は不動産ブリッジ
案件の満了に伴う物件の売却が増加したこと等により、
前年度比40％増加の5,392億円となりました。差引利
益(資金原価控除前の売上総利益)は、注力分野への取
り組みやみずほフィナンシャルグループとの協業をは
じめとした第6次中期経営計画で掲げる戦略の推進並
びに投資物件の入れ替えに伴う売却収益が寄与したこ
とで、前年度比で増加し、営業利益は同15％増加の
263億円となりました。経常利益は前年度営業外収益
で計上した大口投資収益の剥落を打ち返し、同10％増
加の267億円、親会社株主に帰属する当期純利益は同
6％増加の175億円となりました。

3 4

第6次中期経営計画（2019年度～2023年度）

　当社グループは、2019年度より5年間を計画期間とする第6次中期経営計画をスタートいたしました。
　この計画では、お客様のビジネスモデルの高度化に対応した新たなビジネス戦略や社会構造・産業構造
の変化を捉えた注力分野への取り組みと、みずほフィナンシャルグループ並びに丸紅グループの協業を通
じた戦略的な取り組みを融和させ、更なる成長を目指してまいります。

リコーリース㈱の持分20％を取得。当社とリコーリース㈱との間には、顧客層及び事業領域の
重複が少なく、高い機能補完性により更なる成長を見込む

第6次中期経営計画の状況 トピックス Topics

最終年度（2023年度）の連結数値目標と進捗

親会社株主に帰属する
当期純利益 グローバル分野の残高

2020年4月、㈱リコー及びリコーリース㈱との業務提携を開始

既存事業の強化及び新たな事業機会の創出

米国最大手の冷凍・冷蔵トレーラーリース・レンタル専
業事業会社であるPLM Fleet, LLCの持分50%を取得し、
新たな事業領域へ進出

2020年

3月

2020年

3月
航空機リース事業を営む業界大手Aircastle社の持分
25％を取得
中長期的な市場拡大を見据えた、強固な航空機プラットフォームの
獲得により、事業基盤を拡充配当性向

2019年度 175億円 2020年3月末 2,348億円 2019年度 22.7%

300 25.0
億円

%
以上を目指す

16年度 17年度 18年度

175166
136124

19年度 23年度 18年度 19年度 23年度

1,425
億円

2,348
億円

2019年
3月末比

3倍

19/3末 20/3末 24/3末

25%

20%

15%

20.1%

22.7%

中小企業中心の顧客基盤
取引先約40万社（中小企業比率98%）

約6,000社のベンダーとの取引で培われた
ベンダーファイナンスのノウハウ

ITを活用した業務プロセス等、大量の契約を
高効率・高品質で処理する業務体制

大企業・中堅企業のお客様との
強固なリレーション

お客様のバランスシートや事業戦略上の
課題を解決するソリューション提供

注力分野をはじめ、拡大する
ビジネスフィールドでの取り組み

5 6

科　目 前 期 末
2019年3月31日

当 期 末
2020年3月31日

（単位：百万円）

負債の部
流動負債 1,294,178 1,314,123
　短期借入金 302,209 256,732
　一年内償還予定の社債 20,777 —
　一年内返済予定の長期借入金 177,182 185,358
　コマーシャル・ペーパー 609,800 669,100
　債権流動化に伴う支払債務 82,376 105,242
　その他 101,832 97,689
固定負債 685,534 838,512
　社債 85,000 135,332
　長期借入金 524,173 622,890
　債権流動化に伴う長期支払債務 33,238 25,979
　その他 43,122 54,310
負債合計 1,979,713 2,152,635
純資産の部
株主資本 167,848 179,863
　資本金 26,088 26,088
　資本剰余金 23,941 23,941
　利益剰余金 118,219 131,579
　自己株式 △400 △1,745
その他の包括利益累計額 5,784 5,323
　その他有価証券評価差額金 6,755 7,430
　繰延ヘッジ損益 △502 △1,060
　為替換算調整勘定 △577 △1,005
　退職給付に係る調整累計額 109 △41
非支配株主持分 8,526 10,594
純資産合計 182,159 195,780
負債・純資産合計 2,161,872 2,348,416

科　目 前 期 末
2019年3月31日

当 期 末
2020年3月31日

（単位：百万円）

資産の部
流動資産 1,866,604 1,947,272
　現金及び預金 25,884 22,789
　割賦債権 147,979 141,812
　リース債権及びリース投資資産 930,318 1,082,088
　営業貸付金 235,279 271,323
　その他の営業貸付債権 233,106 129,676
　営業投資有価証券 239,814 221,866
　その他の営業資産 750 —
　その他 55,027 79,467
　貸倒引当金 △1,555 △1,752
固定資産 295,268 401,143
　有形固定資産 245,531 249,646
　　賃貸資産 235,859 246,190
　　社用資産 3,360 3,455
　無形固定資産 6,072 6,363
　　賃貸資産 82 101
　　その他の無形固定資産 5,989 6,261
　投資その他の資産 43,663 145,134
　　投資有価証券 31,985 119,131
　　破産更生債権等 3,432 5,448
　　繰延税金資産 2,338 2,609
　　その他 6,123 18,431
　　貸倒引当金 △215 △487
資産合計 2,161,872 2,348,416

＊売上総利益の増減要因

科　目
前　期

2018年4月 1 日から
2019年3月31日まで

当　期
2019年4月 1 日から
2020年3月31日まで

（単位：百万円）

売上高 384,893 539,241
売上原価 340,765 488,722
売上総利益 44,128 50,519
販売費及び一般管理費 21,214 24,243
営業利益 22,913 26,275
営業外収益 2,443 1,508
営業外費用 1,130 1,069
経常利益 24,226 26,714
特別利益 950 481
特別損失 61 658
税金等調整前当期純利益 25,114 26,538
法人税、住民税及び事業税 7,581 8,506
法人税等調整額 327 △55
当期純利益 17,205 18,087
非支配株主に帰属する当期純利益 611 574
親会社株主に帰属する当期純利益 16,594 17,512

科　目
前　期

2018年4月 1 日から
2019年3月31日まで

当　期
2019年4月 1 日から
2020年3月31日まで

（単位：百万円）

差引利益　① 52,596 60,263
資金原価　② 8,467 9,744
売上総利益　①−② 44,128 50,519

用語解説

資金原価控除前の売上総利益。営業資
産から得られる受取利息や手数料等の
収入に相当。

① 差引利益

営業資産に見合う有利子負債(借入金、
CP等)に対する支払利息。

② 資金原価

2

3

3

3

3

3

1

1

1

POINT

6次中計で掲げる戦略を着実に実
行してきた結果、各利益において
最高益を更新し、親会社株主に帰
属する当期純利益は7期連続で最
高益を達成いたしました。

3

株主資本は利益の積み上げにより
増加いたしました。

2

契約期間が短期のファイナンス案
件が減少した一方、各注力分野で
掲げる戦略への取り組みを加速し
たことで、リースを中心に営業資
産は増加いたしました。

1

連結貸借対照表（要旨） 連結損益計算書（要旨）

連結財務諸表

7 8

［ 取 締 役 ］
取 締 役 会 長（社外取締役） 安　部　大　作

* 取 締 役 社 長（代表取締役） 津　原　周　作
* 専 務 取 締 役（代表取締役） 丸　山　伸一郎
* 常 務 取 締 役 釜　田　英　彦
* 常 務 取 締 役 藤　木　靖　久

取 　 締 　 役（社外取締役） 小　峰　隆　夫
取 　 締 　 役（社外取締役） 根　岸　修　史
取 　 締 　 役（社外取締役） 萩　平　博　文
取 　 締 　 役（社外取締役） 鷺　谷　万　里
取 　 締 　 役（社外取締役） 宮　口　丈　人
取 　 締 　 役（社外取締役） 河　村　　　肇

（注）* の取締役は執行役員を兼務しております。
［ 監 査 役 ］

常 勤 監 査 役（社外監査役） 船　木　信　克
常 勤 監 査 役（社外監査役） 山　田　達　也
監 　 査 　 役（社外監査役） 髙　橋　真　一
監 　 査 　 役（社外監査役） 野　口　　　亨

［ 執 行 役 員 ］
副 社 長 執 行 役 員 中　村　　　昭
専 務 執 行 役 員 吉　田　勝　彦
常 務 執 行 役 員 山　口　弘　信 乗　松　哲　也

西　山　隆　憲 小　林　理　伸
折　橋　克　泉 時　安　千　尋
冨　田　克　典 大　高　　　昇
座　間　信　久

執 行 役 員 篠　　　幸　造 水　冨　芳　保
小谷田　弘　道 街　風　朝　雄
原　　　　　靖 美　尾　邦　博
木　村　満　之 向　島　　　亨
南　　　幸　喜 関　　　一　雄
舩　川　一　臣 山　田　　　隆
佐　藤　健　介 吉　田　健　二
竹　澤　敏　幸 高　橋　利　之
佐　藤　　　寛

商 号 みずほリース株式会社
本社所在地 〒105-0001 東京都港区虎ノ門1-2-6

TEL 03-5253-6511（代表）
設 立 1969年12月1日
資 本 金 260億8,803万円
従 業 員 数 連結1,745名　単体687名
事 業 内 容 総合金融サービス業

本 社 〒105-0001　東京都港区虎ノ門1-2-6
TEL：03-5253-6511 FAX：03-5253-6501

札 幌 支 店 〒060-0001　札幌市中央区北一条西5-2
TEL：011-231-1341 FAX：011-231-5727

仙 台 支 店 〒980-0811　仙台市青葉区一番町2-4-1
TEL：022-223-2611 FAX：022-266-9556

首都圏営業第二部 〒330-0845　さいたま市大宮区仲町2-65-2
TEL：048-631-0751 FAX：048-631-0754

新 潟 支 店 〒951-8061　新潟市中央区西堀通六番町866
TEL：025-229-7800 FAX：025-229-7741

富 山 支 店 〒930-0004　富山市桜橋通り5-13
TEL：076-444-1080 FAX：076-444-1083

静 岡 支 店 〒420-0857　静岡市葵区御幸町5-9
TEL：054-205-3330 FAX：054-205-3331

名 古 屋 支 店 〒460-0003　名古屋市中区錦1-11-11
TEL：052-203-5891 FAX：052-203-9025

京 都 支 店 〒604-8152　京都市中京区烏丸通錦小路上ル手洗水町659
TEL：075-223-1545 FAX：075-223-1571

大 阪 営 業 部 〒541-0043　大阪市中央区高麗橋4-1-1
TEL：06-6201-3981 FAX：06-6222-2541

神 戸 支 店 〒650-0034　神戸市中央区京町69
TEL：078-392-5440 FAX：078-392-5441

広 島 支 店 〒730-0031　広島市中区紙屋町2-1-22
TEL：082-249-4435 FAX：082-249-8232

高 松 支 店 〒760-0017　高松市番町1-6-8
TEL：087-823-7321 FAX：087-823-7324

福 岡 支 店 〒810-0001　福岡市中央区天神1-13-2
TEL：092-714-5671 FAX：092-715-0553

瑞 穂 融 資 租 賃（ 中 国 ）有 限 公 司 中国 （上海・広州）
PT. Verena Multi Finance Tbk インドネシア
M i z u h o L e a s i n g（ U K ）L i m i t e d 英国　
Krung Thai IBJ Leasing Co.,Ltd. タイ
PNB-Mizuho Leasing and Finance Corporation フィリピン
Vietnam International Leasing Company Limited ベトナム
P L M F l e e t , L L C 米国
A i r c a s t l e L i m i t e d 米国
I B J A i r L e a s i n g L i m i t e d バミューダ
I B J A i r L e a s i n g（ U S ）C o r p . 米国

株式の状況� （2020年3月31日現在）

12月 1月 2月 3月 4月 5月

1,500

4,000

3,500

3,000

2,500

2,000

（円）

2020年2019年
4月 5月 6月 7月 8月 9月 10月 11月

□ 発行可能株式総数 140,000,000株
□ 発行済株式の総数 49,004,000株
□ 株 主 数 44,056名

□ 株 価 推 移　（週足）

□ 大 株 主　（上位20名）
株 主 名 持株数(千株) 持株比率(%)

株 式 会 社 み ず ほ 銀 行 11,283 23.03
第 一 生 命 保 険 株 式 会 社 2,930 5.98
日本マスタートラスト信託銀行株式会社（信託口） 2,059 4.20
日産自動車株式会社退職給付信託口座　信託受託者
み ず ほ 信 託 銀 行 株 式 会 社　 再 信 託 受 託 者
資 産 管 理 サ ー ビ ス 信 託 銀 行 株 式 会 社

1,750 3.57

ユ ニ ゾ ホ ー ル デ ィ ン グ ス 株 式 会 社 1,546 3.15
明 治 安 田 生 命 保 険 相 互 会 社 1,251 2.55
DOWA ホ ー ル デ ィ ン グ ス 株 式 会 社 1,120 2.29
日本トラスティ・サービス信託銀行株式会社（信託口） 1,098 2.24
日本トラスティ・サービス信託銀行株式会社（三井住
友信託銀行再信託分・株式会社東芝退職給付信託口） 900 1.84

日本トラスティ・サービス信託銀行株式会社（信託口9） 843 1.72
SSBTC　CLIENT　OMNIBUS　ACCOUNT 733 1.50
株 式 会 社 ク レ デ ィ セ ゾ ン 670 1.37
JP　MORGAN　CHASE　BANK　385151 669 1.37
飯 野 海 運 株 式 会 社 666 1.36
資産管理サービス信託銀行株式会社（信託E口） 639 1.30
日本トラスティ・サービス信託銀行株式会社（信託口5） 626 1.28
損 害 保 険 ジ ャ パ ン 日 本 興 亜 株 式 会 社 540 1.10
日 本 生 命 保 険 相 互 会 社 504 1.03
日 本 マ ス タ ート ラ スト 信 託 銀 行 株 式 会 社

（退職給付信託・株式会社池田泉州銀行口） 405 0.83

キ ッ セ イ 薬 品 工 業 株 式 会 社 400 0.82

みずほ東芝リース株式会社 〒105-0001　東京都港区虎ノ門1-2-6
TEL：03-5253-6700

第一リース株式会社 〒105-0001　東京都港区虎ノ門1-2-6
TEL：03-3501-5711 FAX：03-3501-5748

ユニバーサルリース株式会社 〒104-0054　東京都中央区勝どき6-5-3
TEL：03-3536-3981 FAX：03-3536-3892

みずほ丸紅リース株式会社 〒102-0081　東京都千代田区四番町6　東急番町ビル
TEL：03-3222-9345 FAX：03-3222-9351

リコーリース株式会社 〒102-8563　東京都千代田区紀尾井町4-1
TEL：03-6204-0700

みずほオートリース株式会社 〒105-0001　東京都港区虎ノ門1-2-6
TEL：03-5253-6800 FAX：03-5253-6805

エムエル・エステート株式会社 〒105-0001　東京都港区虎ノ門1-2-6
TEL：03-5253-6833 FAX：03-5253-6834

エムエル商事株式会社 〒105-0001　東京都港区虎ノ門1-2-6
TEL：03-5253-6835 FAX：03-5253-6837

エムエル・オフィスサービス株式会社 〒105-0001　東京都港区虎ノ門1-2-6
TEL：03-5253-6840 FAX：03-5253-6839

会社概要� （2020年3月31日現在）

役　員� （2020年6月24日現在） 営業拠点� （2020年6月24日現在）

主要グループ会社� （2020年6月24日現在）

会社概要／株式の状況

国 内 海 外

9 10

