

CORPORATE PROFILE

Intelligence. Insight. Expertise.

Harnessing the power of knowledge, together.
For a brighter, stronger tomorrow.

Philosophy

Humanism, Romanticism, Realism

Looking to the future, we create value through pioneering intellectual work, exploring reality and ideals and putting our trust in people and society.

As the think tank and consulting firm of the Mitsubishi UFJ Financial Group (MUFG), we offer research and advisory services on economic and social issues and government policy, as well as various consulting services for private enterprises.

By combining our expertise in five core areas, we provide optimal solutions for our clients and ongoing support for implementing these solutions.

Consulting

Taking on the many management issues that companies encounter has made us a leading provider of consulting services.

With almost 300 consultants, we handle around 2,000 projects every year for clients ranging from small businesses up to large corporations.

From this experience, we have the practical skills and professional know-how to provide support for effective and efficient project execution.

Key fields

Management / business strategy (domestic and international), open innovation, organizational / personnel strategy, HR Technology, IT strategy, ESG strategy, marketing strategy, business management, global operations support

Policy Research

Based on highly specialized studies and research, we help national and local governments to draft and implement policies.

With around 200 policy researchers and analysts, we are responsible for around 700 projects every year.

We also disseminate information and advocate and promote policy recommendations to the public.

Key fields

Environment, natural resources, and energy; healthcare and social welfare; the economy, industry, and labor; urban policy and rural revitalization; economic development assistance and international trade

Management Information Services

Our wide-ranging management information services, which include lectures, seminars, and online services, enable us to comprehensively support the business growth of Japan-based client companies of MUFG Bank.

Human Resources Development

Through our human resources development services, including seminars, business courses, and distance education programs, we continue to support the growth of numerous private enterprises in Japan.

Economic Research

With expertise spanning a wide range of fields in economics and finance, our economists conduct and publish the results of elaborate multidimensional studies and analyses. Through these efforts, we provide valuable economic and financial information to our clients and the public.

A member of Japan's largest financial group

Mitsubishi UFJ Research and Consulting (MURC)

Outline

Company	Mitsubishi UFJ Research and Consulting Co., Ltd.
Headquarters	5-11-2 Toranomon, Minato-ku, Tokyo 105-8501, Japan
Established	October 1985
Paid-in Capital	2.06 billion yen
President	Satoshi Murabayashi
Employees	Approximately 950
Stockholders	MUFG Bank, Ltd., Mitsubishi UFJ Capital Co., Ltd., The Mitsubishi UFJ Factors Ltd., and other institutions
Directory	Tokyo (Headquarters), Nagoya, and Osaka
Representative Office	The Representative Office of Mitsubishi UFJ Research and Consulting Co., Ltd. in Ho Chi Minh City
Subsidiary	PT. MU Research and Consulting Indonesia MU Research and Consulting (Thailand) Co., Ltd.

www.murc.jp/english

Organizational Chart

Mitsubishi UFJ Financial Group (MUFG)

Group Comprehensive Strength

*Equity method affiliates

Global Network

