

日本 M&A マーケットレビュー

アドバイザー・ランキング

2019年

Bloomberg

日本M&Aアドバイザー・ランキング

目次

1. グローバルM&A地域レビュー ヒートマップ
2. アジア太平洋M&A地域レビュー
3. 日本M&Aレビュー
4. M&Aアドバイザーリーグテーブル
5. 免責事項

ブルームバーグM&Aリーグテーブルは、M&Aのアドバイザー・ランキングを表示します。テーブルには、さまざまな取引タイプ、地域、業種セクターにおける財務、法務のトップアドバイザーが表示されます。ランキングのデータは、ブルームバーグの基準による合併、買収、事業分割・売却、分離・独立（スピノフ）、デット・エクイティ・スワップ、合併事業、普通株式や転換社債の第三者割当、資本再編による現金注入、REITによる資産の譲渡・売却などで構成されています。

ブルームバーグM&Aは、世界9カ国のM&A活動をリアルタイムにカバーし、データを表示します。弊社では800社を超える財務・法務アドバイザーのネットワークを通じ、ローカル、グローバルのさまざまな市場における案件の詳細データを提供し、市場のトレンドを正確に捉えるお手伝いをいたします。四半期ベースのリーグテーブル・ランキングは、法務・財務アドバイザーの実績を表わす業界の主要なベンチマークであり、ニュースレター「ブルームバーグブリーフ（Bloomberg Brief）」では週次ベースのM&A活動とトップディール・トレンドのサマリーを公表しています。

リーグテーブルがマーケット別に網羅されたりリリースをダウンロードするには、NI LEAG CRL<Go> または NI LEAG CRJ<Go>（日本語のみ）と入力してください。ウェブサイト：<https://about.bloomberg.co.jp/product/league-tables/>

弊社プロフェッショナルサービスのプロダクトの動的性質により、リーグテーブル・ランキングは本リリース分とブルームバーグプロフェッショナルサービスに表示されるデータの間で異なる場合がありますのでご注意ください。

案件のご提出・お問合せ先

アジア太平洋
中国
日本
韓国

担当者

Jayne Rhee
Xiaoyu Zhu
Lynn Guo
Jayne Rhee

電話

+82-2-6360-1767
+86-21-6055-3434
+81-3-4565-6890
+82-2-6360-1767

Eメール

jrhee59@bloomberg.net
xzhu189@bloomberg.net
yguo133@bloomberg.net
jrhee59@bloomberg.net

一般的なご質問の送信先：maasia@bloomberg.net

グローバルM&A地域レビュー

2019年度累計期間の地域的関与（ターゲット、売り手、または買収者）に対する取引量とアドバイザー市場シェア。単位：10億米ドル

アジア太平洋M&A地域レビュー

- 2019年におけるアジア太平洋の企業や資産を対象としたM&A案件総額は前年同期比11.5%減の8,458億米ドルとなり、中でも中国の企業や資産を対象とした案件はアジア太平洋の案件数の30.3%を占めた。案件金額が10億米ドルを超える案件数は8.9%減の143案件となった。
- 金融業界を対象とした案件が最も多く、全体の案件総額の30.4%を占めた。すべての対象業界は2018年と比べて取引活動が減少しており、中でもエネルギー部門は最大の減少を記録した。
- 2019年におけるプライベートエクイティ案件金額は前年比16.4%減少し、2,105億米ドルとなった。中で、セコイア・キャピタルが最も活躍な投資家で、105企業に投資を行った。中でも、恒豊銀行が買収される案件の金額は142.8億米ドルとなり、アジア太平洋の企業や資産を対象とした最も大規模な案件となった。

M&A 2019年ハイライト (ターゲット: アジア太平洋)

サマリー	日付	被買収企業	買収企業	売却企業	取引金額 (100万)	
取引数	14,827	12/19/2019	恒豊銀行	複数買収者	-	\$14,279.2
取引総額 (10億)	\$845.8	7/19/2019	Cub Pty Ltd	アサヒグループホールディングス	アサヒグループホールディングス	\$11,283.2
平均取引金額 (100万)	\$57.0	10/21/2019	ケック	マサキ・ホールディングス	-	\$10,298.8
トップアドバイザー		11/18/2019	LINE継承会社	Zホールディングス	ソフトバンク ネイバー	\$9,293.3
モルガンスタンレー		12/18/2019	日立化成	昭和電工	-	\$9,049.9
取引件数	80					
取引総額 (10億)	\$94.3					
平均取引金額 (10億)	\$1.2					

M&A内訳 (ターゲット: アジア太平洋)

- 金融業
- 工業
- 消費財(景気循環型)
- 消費財(非景気循環型)
- 通信
- 基礎資材
- テクノロジー
- エネルギー
- 公共事業
- 多角経営

取引タイプ	金額 (10億)	取引件数 変化 (%)	前年比 変化 (%)
企業買収	\$305.0	-0.8%	-7.8%
国際間取引	\$337.6	-2.2%	-11.0%
プライベートエクイティ	\$210.5	34.2%	-16.4%
資産売却	\$135.8	9.6%	18.7%
公開買い付け	\$78.0	-17.1%	88.1%
ベンチャーキャピタル	\$60.1	49.1%	-42.2%
SPONOF	\$6.9	-37.2%	-67.6%
少数株主持分取得	\$225.1	15.9%	-15.4%
過半数株主持分取得	\$105.3	-10.9%	-34.0%

アジア太平洋M&A取引 四半期

オーストラリア/ニュージーランド M&A取引 四半期

大中華圏M&A取引 四半期

日本M&A取引 四半期

※グラフは日本企業関連案件 (ターゲット側、買収もしくは売却側)

日本M&Aレビュー

- 2019年に日本企業が関わったM&A案件総額は前年より16.2%減った。10億米ドル以上の大型案件は51件になり、前年より3件増えた。2019年度第4四半期では日本企業が関わった10億米ドル以上の大型案件が25件発表され、今年度1～3四半期に比べ最大となった。更に、2019年度第4四半期に発表されたグローバル案件のトップ10の内、2件が日本企業関連案件となった。
- 日本の企業や投資を対象としたインバウンド案件総額が前年同期比76.9%増の213億米ドルとなった。それに対して、アウトバウンド案件数は前年度に比べ163件増、案件総額は43.3%減の1,106億米ドルとなった。
- 2019年に日本企業が関連した公開買付け案件は前年同期比4件減り、案件総額は195.9%増の537億米ドルとなった。日本企業対象公開買付け案件の2019年度平均プレミアムは35.6%となり、2012年以来最大となった。

M&A 2019年ハイライト (ターゲット: 日本)

サマリー	日付	被買収企業	買収企業	売却企業	取引金額 (100万)	
取引数 取引総額 (10億) 平均取引金額 (100万)	3,144 \$130.3 \$41.4	11/18/2019	LINE継承会社	Zホールディングス	ソフトバンク ネイバー	\$9,293.3
	12/18/2019	日立化成	昭和電工	-	\$9,049.9	
トップアドバイザー	12/23/2019	Zホールディングス	ネイバー	-	\$6,761.4	
野村ホールディングス	8/16/2019	ユニゾホールディングス	フォートリス・イハーストメト・グループ	-	\$5,230.4	
取引件数 取引総額 (10億) 平均取引金額 (100万)	88 \$48.5 \$551.5	12/22/2019	ユニゾホールディングス	複数買収者	-	\$4,803.5

M&A内訳 (ターゲット: 日本)

ターゲット業種内訳

- 通信
- 金融業
- 消費財(景気循環型)
- 基礎資材
- 消費財(非景気循環型)
- 工業
- テクノロジー
- エネルギー
- 公共事業
- 多角経営

取引タイプ	金額 (10億)	取引件数 変化 (%)	前年比 変化 (%)
企業買収	\$61.2	11.1%	85.2%
国際間取引	\$45.6	24.1%	108.2%
プライベートエクイティ	\$23.0	193.2%	509.7%
資産売却	\$29.2	33.5%	17.0%
公開買付け	\$45.6	-12.7%	193.5%
ベンチャーキャピタル	\$2.6	496.6%	211.9%
SPAC	\$0.0	0.0%	0.0%
少数株主持分取得	\$16.1	100.0%	98.5%
過半数株主持分取得	\$6.2	5.4%	-37.9%

日本M&A取引 四半期(全体)

日本M&A取引 四半期(インバウンド)

日本M&A取引 四半期(アウトバウンド)

※グラフは日本企業関連案件 (ターゲット側、買収もしくは売却側)

M&A財務アドバイザー日本関連案件 (金額順)

01/01/2019 - 12/31/2019

アドバイザー	2019				2018		シェア変化率 (%)
	順位	シェア (%)	取引金額USD (百万)	案件数	順位	シェア (%)	
野村ホールディングス	1	27.0	71,496	59	2	42.8	▼ -15.8
みずほフィナンシャルグループ	2	24.8	65,698	107	4	39.1	▼ -14.3
バンク・オブ・アメリカ	3	21.4	56,599	86	7	13.0	▲ 8.3
ゴールドマン・サックス	4	17.4	46,099	18	18	2.1	▲ 15.3
JPMorgan Chase & Co.	5	15.5	41,009	30	1	43.9	▼ -28.5
三井住友フィナンシャルグループ	6	14.8	39,092	21	3	41.6	▼ -26.8
デロイト トウシュートマト	7	10.3	27,241	62	8	9.7	▲ 0.6
ドイツ銀行	8	8.9	23,514	104	13	4.0	▲ 4.8
シティグループ	9	8.0	21,179	9	15	3.1	▲ 4.9
ラザード	10	6.9	18,270	16	5	29.4	▼ -22.5
クレディ・スイス・グループ	11	6.4	16,879	9	16	3.0	▲ 3.4
大和証券グループ本社	12	4.7	12,525	9	21	1.7	▲ 3.0
ジェフリース	13	3.8	10,079	71	10	5.5	▼ -1.7
クレディ・スイス・グループ	14	3.3	8,763	8	26	0.5	▲ 2.8
クレディ・スイス・グループ	15	3.0	7,985	3	84	-	▲ 3.0
バークレイズ	16	2.7	7,167	8	11	5.4	▼ -2.7
UBS銀行	17	2.5	6,558	7	9	7.6	▼ -5.2
レイングループ	18	2.3	6,200	3	12	5.1	▼ -2.7
KPMG	19	1.9	5,137	17	34	0.2	▲ 1.7
クレディ・スイス・グループ	20	1.8	4,692	8	14	3.7	▼ -2.0
合計			264,978	4,533			

M&A財務アドバイザー日本関連案件 (案件数順)

01/01/2019 - 12/31/2019

アドバイザー	2019				2018		シェア変化率 (%)
	順位	シェア (%)	取引金額USD (百万)	案件数	順位	シェア (%)	
野村ホールディングス	1	24.8	65,698	107	3	39.1	▼ -14.3
デロイト トウシュートマト	2	8.9	23,514	104	4	4.0	▲ 4.8
みずほフィナンシャルグループ	3	21.4	56,599	86	2	13.0	▲ 8.3
大和証券グループ本社	4	3.8	10,079	71	6	5.5	▼ -1.7
三井住友フィナンシャルグループ	5	10.3	27,241	62	1	9.7	▲ 0.6
野村ホールディングス	6	27.0	71,496	59	5	42.8	▼ -15.8
GCA	7	0.9	2,329	35	7	1.5	▼ -0.6
マクサス・コーポレートアドバイザー	8	0.0	119	31	9	0.0	▲ 0.0
ゴールドマン・サックス	9	15.5	41,009	30	8	43.9	▼ -28.5
JPMorgan Chase & Co.	10	14.8	39,092	21	14	41.6	▼ -26.8
アラバスター・メソバース	11	0.5	1,229	20	13	0.8	▼ -0.4
フロンティア・マネジメント	11	0.2	641	20	10	0.2	▲ 0.1
東京フィナンシャル・アドバイザーズ株式会社	11	0.1	216	20	11	0.1	▲ 0.0
バンク・オブ・アメリカ	14	17.4	46,099	18	47	2.1	▲ 15.3
KPMG	15	1.9	5,137	17	15	0.2	▲ 1.7
シティグループ	16	6.9	18,270	16	16	29.4	▼ -22.5
アーンスト・アンド・ヤング	16	1.1	2,964	16	12	2.5	▼ -1.4
山田コンサルティンググループ	18	0.1	179	11	19	0.2	▼ -0.1
日本政策投資銀行	18	0.0	114	11	19	1.6	▼ -1.6
ドイツ銀行	20	8.0	21,179	9	26	3.1	▲ 4.9
合計			264,978	4,533			

M&A法務アドバイザー日本関連案件 (金額順)

01/01/2019 - 12/31/2019

アドバイザー	2019				2018		シェア変化率 (%)
	順位	シェア (%)	取引金額USD (百万)	案件数	順位	シェア (%)	
西村あさひ法律事務所	1	24.6	65,091	161	2	35.5	▼ -10.9
長島・大野・常松法律事務所	2	20.9	55,458	157	4	32.5	▼ -11.6
森・濱田松本法律事務所	3	20.2	53,462	195	1	40.7	▼ -20.5
デービス・ボーク・アンド・ウォードウェル	4	15.5	41,052	15	6	28.9	▼ -13.4
アンダーソン・毛利・友常法律事務所	5	11.0	29,096	100	7	28.8	▼ -17.8
ホワイト&ケース	6	10.9	28,936	24	49	1.7	▲ 9.2
金・張法律事務所	7	10.8	28,530	19	60	0.7	▲ 10.0
シンプソン・サッチャー・アンド・パートナーズ	8	9.1	24,221	16	39	2.3	▲ 6.9
アリソン・ゴットリーブ・アンド・パートナーズ	9	8.4	22,353	6	42	2.2	▲ 6.3
レイサム・アンド・ワトキンス	10	8.1	21,482	23	8	28.0	▼ -19.9
シャーマン・アンド・スターリング	11	8.0	21,132	11	35	2.8	▲ 5.2
ロープス&グレイ	12	7.9	20,928	12	50	1.5	▲ 6.4
アレン・アンド・オーヴェリー	13	7.7	20,452	16	21	6.7	▲ 1.0
モリソン・フォスター	14	7.7	20,446	28	16	8.7	▼ -1.0
フレッシュフィールドズブルックハウスデリンガー	15	7.2	18,950	14	30	5.0	▲ 2.2
高井&パートナーズ法律事務所	16	6.1	16,055	2	-	-	▲ 6.1
ギルバート・トービン	17	5.7	15,218	7	141	0.0	▲ 5.7
カーランド・アンド・エリス	18	5.0	13,293	8	19	7.0	▼ -2.0
アドヴァン・アズ・スレート・メジャー・アドバイザーズ	19	4.5	11,838	10	33	3.8	▲ 0.7
サリヴァン・アンド・クロムウェル	20	4.4	11,528	11	3	33.7	▼ -29.4
合計			264,978	4,533			

M&A法務アドバイザー日本関連案件 (案件数順)

01/01/2019 - 12/31/2019

アドバイザー	2019				2018		シェア変化率 (%)
	順位	シェア (%)	取引金額USD (百万)	案件数	順位	シェア (%)	
森・濱田松本法律事務所	1	20.18	53,462	195	1	40.66	▼ -20.49
西村あさひ法律事務所	2	24.56	65,091	161	3	35.48	▼ -10.91
長島・大野・常松法律事務所	3	20.93	55,458	157	2	32.51	▼ -11.58
アンダーソン・毛利・友常法律事務所	4	10.98	29,096	100	4	28.82	▼ -17.84
モリソン・フォスター	5	7.72	20,446	28	5	8.72	▼ -1.01
Orrick Herrington & Sutcliffe LLP	6	1.13	2,995	25	13	0.37	▲ 0.76
ホワイト&ケース	7	10.92	28,936	24	9	1.7	▲ 9.22
レイサム・アンド・ワトキンス	8	8.11	21,482	23	11	28.02	▼ -19.91
ペーカー・マッケンジー	9	3.35	8,879	21	8	5.18	▼ -1.83
日比谷中田	9	0.37	978	21	15	0.48	▼ -0.11
金・張法律事務所	11	10.77	28,530	19	15	0.72	▲ 10.04
シンプソン・サッチャー・アンド・パートナーズ	12	9.14	24,221	16	119	2.25	▲ 6.89
アレン・アンド・オーヴェリー	12	7.72	20,452	16	15	6.67	▲ 1.04
Cooley LLP	12	2.12	5,616	16	40	0.34	▲ 1.78
デービス・ボーク・アンド・ウォードウェル	15	15.49	41,052	15	28	28.85	▼ -13.35
フレッシュフィールドズブルックハウスデリンガー	16	7.15	18,950	14	12	4.98	▲ 2.17
TMI総合	17	2.41	6,394	13	14	1.01	▲ 1.4
ハーバート・スミスフリーヒルズ	17	1.61	4,278	13	6	4.22	▼ -2.61
ロープス&グレイ	19	7.9	20,928	12	55	1.51	▲ 6.39
アレン・アンド・グレッドヒル	19	1.45	3,830	12	28	5.7	▼ -4.25
合計			264,978	4,533			

ブルームバーグ・リーグテーブル基準

発表済みアジア太平洋リーグテーブルは、発表された取引額に基づいて作成されています。ただし、表題にそれ以外の記載がある場合を除きます。米ドル以外の金額は、発表時に米ドル換算されています。

ブルームバーグ基準による合併、買収、売却、自社株取得、スピンオフによる取引が評価対象となります。地域および業種別のリーグテーブルは、リスク国、非公開企業(該当する場合)の最終親会社(上場企業)が属する業種にそれぞれ基づきます。

投資家グループ、コンソーシアム、または合併事業のメンバーに対するアドバイザーは、完全な評価対象となります。顧問料は、アドバイザーの評価に加味されません。

一般データベース基準

買収企業による提示条件の公表、および被買収企業による提案の承認をもって、各取引は「発表済み」とみなされます。

取引状況が「提案済み」とみなされる取引は、評価の対象となりません。

ブルームバーグのリーグテーブル一般ガイドラインの完全版は、ブルームバーグ プロフェッショナルから表示できます: {LEAG<Go>}

リーグテーブルの適格基準および必要書類に関する決定権限はブルームバーグが有します。ブルームバーグおよび情報提供社は、信頼できる情報源から取得した内容を提供していますが、その正確性を保証しません。記載する情報および意見のいずれも、証券・コモディティの売買を勧誘するものではありません。プロフェッショナル®サービスで提供するプロダクトは変化が激しいため、リーグテーブル・ランキングは四半期・期末の出版物とブルームバーグプロフェッショナル®サービス上のデータで異なる可能性があります。