

nextstation
PARIS 2007

December 6th & 7th 2007

The 2nd INTERNATIONAL CONFERENCE
ON RAILWAY STATIONS

Next Station

*The 2nd international conference
on railway stations*

December 6th & 7th 2007

The 2nd INTERNATIONAL CONFERENCE
ON RAILWAY STATIONS

Station Renaissance Program and Development of *Ekinaka* (in- station) business

Hiroyuki Takeshima

Corporate Starategy Dept.

Life-style Business Development Headquarters

East Japan Railway Company

Creation of Stations of the 21st Century -The Station Renaissance program-

Stations, used by 16 million passengers per day, are
JR East's largest business resource.

Customer perspectives

Standpoint of group
value enhancement

Reconstruction of optimal facility designs from zero
= regeneration of stations

Enhancement of customer service

Creation and vitalization of
businesses

Integration of railway and lifestyle
service businesses

Cooperation with community
and vendors

Enhanced attractiveness
of stations

Higher profitability
from stations

The Station Renaissance Program -Specific Contents-

Integration of railway and commercial space (brightness)

Commercial space above concourse

Improved signboards

Comfortable restroom

The Station Renaissance Program -Specific Contents-

Design of waiting space

Provision of cultural space

Strengthened information
transmission functions

The Station Renaissance Program -Development Status-

Ueno Station

Tachikawa Station
(Planned image)

Nishi-Funabashi Station

Takasaki
East exit
(Mar. '06)

Omiya
(Mar. '05)

Tabata
(FY '08)

Shinagawa
(Oct. '05)

Haijima
(Aug. '07)

Tachikawa
(Oct. '07)

Mitaka *1
(Dec. '07)

Asagaya
(May '03)

Koriyama
(Mar. '05)

Tokyo
(Oct. '07)

Ofuna
(Apr. '07)

Koenji
(Mar. '06)

Takadanobaba
(Nov. '06)

Ueno
(Feb. '02)

Morioka
(Feb. '06)

Fukushima
(Dec. '03)

Mito
(Mar. '05)

Utsunomiya
(Aug. '05)

Nishi Funabashi
(Mar. '05)

Tsudanuma
(Nov. '02)

Tsudanuma Station

Fukushima Station

Shinagawa Station

The Station Renaissance Program

-Major Themes in Commercial Development -

➤ Attractiveness of space

-Cluttered atmosphere of station space with incoming and outgoing passengers-

➤ Attractiveness of outlets

-Disadvantage of customers easily getting bored with frequent usage in daily lives-

➤ Attractiveness of products

-Consideration to passengers' usages of outlets on the way to their destinations-

Major Themes in Commercial Development -Attractiveness of Space-

Environmental design

Improved illumination

Enhanced decoration,
taking seasonality into account

Major Themes in Commercial Development -Attractiveness of Outlets-

Selection of high-profile tenants

Utilization of event space for shorter span (weekly and monthly)

Contracting
methods

- Leasehold for fix period
- Purchase of sold-stock only

Major Themes in Commercial Development -Attractiveness of Products-

Visibility and
appeal power

Original packaging
with dividers

Small portion sales of
high-quality products

Recent Development Case

-Tokyo Station: a central station with a daily passenger usage of 764,000

Concierge

Cloakroom

Pierre Marcolini

Daily dish shop of a long-established Japanese restaurant in Kyoto

Recent Development Case

-Tachikawa Station: 44 min. by train from Tokyo Station with daily passenger usage of 306,000

Nursery school

English conversation school

Dental clinic

Recent Development Case

-**Haijima Station:** 56 min. by train from Tokyo Station with daily passenger usage of 53,000

Convenient outlets on the way to destinations

Space design in accord with market type

Effects of Commercial Development

-Composition of Sales at Major Stations in Tokyo (FY2006)

Increase of outlets inside stations

Increase of sales at outlets

Development to one of two main businesses apart from the railway business like a set of wheel

nextstation
PARIS 2007

December 6th & 7th 2007

The 2nd INTERNATIONAL CONFERENCE
ON RAILWAY STATIONS

Thank you very much for your attention.

