

BKグループ会社一覧(2018年4月10日現在)
List of Group Companies (as of April 10, 2018)

No.	英文会社名 (Name of the Companies)
1	Allstar Funding Co.,Ltd.
2	ALWAYS CAPITAL CORPORATION
3	AO Mizuho Bank (Moscow)
4	ARTEMIS FUNDING CORPORATION
5	Asset Management One Co., Ltd.
6	Asset Management One Hong Kong Limited
7	Asset Management One International Ltd.
8	Asset Management One Singapore Pte.Ltd.
9	Asset Management One USA Inc.
10	Banco Mizuho do Brasil S.A.
11	Basic Capital Management, Limited
12	CGB Trust 2009
13	Defined Contribution Plan Services Co., Ltd.
14	Denshi Saiken Kaitori Godo Kaisha
15	DLIBJ CM CAYMAN Limited
16	Eurekahedge Inc.
17	Eurekahedge Pte, LTD
18	Exacta Asia Investment II LP
19	Exacta Capital Partners
20	FANTASTIC FUNDING CORPORATION
21	Gulf Japan Food Fund GP
22	Gulf Japan Food Fund LP
23	HORIZON CAPITAL CORPORATION
24	I-N Information Systems, Ltd
25	Japan Fund Management (Luxembourg) S.A.
26	Japan Investor Relations and Investor Support, Inc.
27	Japan Investor Solutions & Technologies Co.,Ltd.
28	Japan Pension Operation Service, Ltd.
29	JAPAN SECURITIZATION CORPORATION
30	Japan Stockholders Data Service Company,Limited
31	Joint Stock Commercial Bank for Foreign Trade of Vietnam
32	J.Score CO.,LTD
33	Matthews International Capital Management, LLC
34	MH Mezzanine Limited Partnership
35	MHAI Master (Singapore) Pte. Ltd.
36	MHAI Mercury (Singapore) Pte. Ltd.
37	MHAI Mercury 2 (Singapore) Pte. Ltd.
38	MHBK Capital Investment (JPY) 2 Limited
39	MHBK Capital Investment (JPY) 3 Limited
40	MHBK (USA) Leasing & Finance LLC
41	MHCB Capital Investment (JPY) 2 Limited
42	MHCB Capital Investment (JPY) 3 Limited
43	MHCB Consulting (Thailand) Co., Ltd.
44	MIC Asia Technology Limited Liability Fund
45	MIC Innovation III Limited Liability Fund
46	MIC Innovation IV Limited Liability Fund
47	Mizuho Alternative Investments, LLC
48	Mizuho America Leasing LLC
49	Mizuho Americas LLC
50	Mizuho Americas Services LLC
51	Mizuho ASEAN Investment GP
52	Mizuho ASEAN Investment LP
53	Mizuho Asia Partners Pte. Ltd.
54	Mizuho AsiaInfra Capital Pte. Ltd.
55	Mizuho Australia Ltd.
56	Mizuho Bank Europe N.V.
57	Mizuho Bank (Malaysia) Berhad
58	Mizuho Bank Mexico, S.A.
59	Mizuho Bank (Switzerland) Ltd

BKグループ会社一覧(2018年4月10日現在)
List of Group Companies (as of April 10, 2018)

No.	英文会社名 (Name of the Companies)
60	Mizuho Bank (USA)
61	Mizuho Business Challenged Co., Ltd.
62	Mizuho Business Partner Co., Ltd.
63	Mizuho Business Service Co., Ltd.
64	Mizuho Business Succession Fund Limited Partnership
65	Mizuho Capital Co., Ltd.
66	Mizuho Capital Investment (JPY) 2 Limited
67	Mizuho Capital Investment (JPY) 3 Limited
68	Mizuho Capital Markets (HK) Limited
69	Mizuho Capital Markets LLC
70	Mizuho Capital Markets (UK) Limited
71	Mizuho Capital No.3 Limited Partnership
72	Mizuho Capital Partners Co., Ltd.
73	Mizuho Credit Guarantee Co., Ltd.
74	Mizuho Delivery Service Co., Ltd.
75	Mizuho do Brasil Cayman Limited
76	Mizuho Dream Partner, Ltd.
77	Mizuho EB Service, Ltd.
78	Mizuho Electronic Monetary Claim Recording Co., Ltd.
79	Mizuho Factors, Limited
80	Mizuho Finance (Aruba) A.E.C.
81	Mizuho Finance (Cayman) Limited
82	Mizuho Finance (Curacao) N.V.
83	Mizuho Financial Group (Cayman) 2 Limited
84	Mizuho Financial Group (Cayman) 3 Limited
85	Mizuho Financial Group, Inc.
86	Mizuho FinTech Fund Limited Partnership
87	Mizuho Global Alternative Investments, Ltd.
88	Mizuho Growth Fund No.2 Limited Partnership
89	Mizuho Growth Fund Limited Partnership
90	Mizuho Gulf Capital Partners Ltd
91	MIZUHO HUMAN SERVICE CO., LTD.
92	Mizuho Information & Research Institute Asia Pte. Ltd.
93	Mizuho Information & Research Institute, Inc.
94	Mizuho International plc
95	Mizuho International plc Share Award Plan Employee Benefit Trust
96	Mizuho Investment Consulting(Shanghai) Co., Ltd.
97	Mizuho Office Management Co., Ltd.
98	Mizuho Operation Service, Ltd.
99	Mizuho Private Wealth Management Co., Ltd.
100	Mizuho Real Estate Management Co., Ltd.
101	MIZUHO REAL ESTATE SERVICES CO., LTD.
102	Mizuho Realty Co., Ltd.
103	Mizuho Realty One Co., Ltd.
104	Mizuho REIT Management Co., Ltd.
105	Mizuho Research Institute Ltd.
106	Mizuho Saudi Arabia Company
107	Mizuho Securities Principal Investment Co., Ltd.
108	Mizuho Securities (Singapore) Pte. Ltd.
109	Mizuho Securities Asia Limited
110	Mizuho Securities Business Services Co., Ltd.
111	Mizuho Securities Co., Ltd.
112	Mizuho Securities India Private Limited
113	Mizuho Securities Property Management Co., Ltd.
114	Mizuho Securities USA LLC
115	Mizuho Servicing Co., Ltd.
116	Mizuho Tohoku Industry Development Limited Partnership
117	Mizuho Trust & Banking (Luxembourg) S.A.
118	Mizuho Trust & Banking Co., Ltd.

BKグループ会社一覧(2018年4月10日現在)
List of Group Companies (as of April 10, 2018)

No.	英文会社名 (Name of the Companies)
119	Mizuho Trust Business Operations Co.,Ltd
120	Mizuho Trust Guaranty Company Limited
121	Mizuho Trust Operations Co.,Ltd
122	Mizuho Trust Retail Support Co.,Ltd.
123	Mizuho Trust Systems Company, Limited
124	Mizuho-DL Financial Technology Co., Ltd.
125	Mobile Internet Capital Inc.
126	N&M FUNDING CORPORATION
127	Neostella Capital Co., Ltd.
128	Nippon Securities Technology Co., Ltd.
129	Orient Corporation
130	Pec International Leasing Co., Ltd.
131	PERPETUAL FUNDING CORPORATION
132	PT. Bank Mizuho Indonesia
133	PT. MHCT Consulting Indonesia
134	PT. Mizuho Balimor Finance
135	Qubitous Co., Ltd.
136	ROCK FIELD CORPORATION
137	Sathinee Company Limited
138	SPARCS FUNDING CORPORATION
139	The Chiba Kogyo Bank, Ltd.
140	Trust & Custody Services Bank, Ltd.
141	UC Card Co., Ltd.
142	Urban Research Institute Corporation
143	Working Capital Management Co. L.P.
144	瑞穗情報系統(上海)有限公司
145	瑞穗銀行(中国)有限公司