

Achievements and future development of Station Renaissance

February 2005

Kimio Shimizu

General Manager

Life-style Business Development Headquarters

East Japan Railway Company

I. Non-railway businesses of JR-EAST

Life-Style Business Development Headquarters

1. During the JNR age

Mainly railway business

2. 1987 ~privatization~

non-railway businesses=two sections

Business Development Headquarters

Affiliated Enterprise Headquarters

integration

3. 1997

Life-style Business Development Headquarters

Environmental changes

1. Fewer children and rapidly ageing population
2. Severer competition with other transport media
3. Returning of residents to the center of Tokyo

The decline is faster than we expected

Basic Approach to Business Development

- 1. Collaboration of railway and life-style service businesses
=two inseparable elements of management**
- 2. Effective utilization of stations and other station-related assets**
- 3. Market to our 16 million passengers per day**
- 4. Enhancing Group company value and achieving higher profitability**

Business composition of Life-style Services Business by segment

Breakdown of operating turnover

Turnover : \2,542.1 billion

Transportation : 71%

Life-style Services Business : 29%

Station space-using business : 14%

Shopping/office business : 7%

Other business : 8%

【Current status】

■ Transportation

Turnover : \1,798.1 billion

■ Life-style Services Business

Turnover : \744.1 billion

Station Space Utilization : 366.4

Shopping centers
& Office buildings : 175.2

Other business : 202.5

Year ending in

March 2004

<Case> Tokyu Corporation

Income from Non-railway Business (by segment)

Breakdown of operating turnover

Turnover: \1,223 billion

Transportation : 21%

Non-Railway Business : 79%

Other business : 21%

Hotel business : 9%

Leisure Services business : 7%

Retail business : 30%

Real estate business : 12%

Year ending in
March 2004

Business composition of Life-style Services Business by segment

Breakdown of operating turnover

Year ending in
March 2004

Turnover: \2,542.1billion

Transportation 71%

Life-style Services Business :29%

Station space-using business : 14%

Shopping/office business : 7%

Other business : 8%

We have to enhance this proportion to the level that is comparable with Tokyu corporation.

Income from Life-style Services Business (by segment)

Breakdown of operating turnover

Turnover: ¥751.3 billion

Station space-using
business :

49%

Other business :

29%

Year ending in
March 2004

Shopping/office business :
22%

【Current status】

■ Station space business

Turnover ¥366.4 billion

Retail sales, food & drink in
station

■ Shopping/office business

Turnover ¥175.2 billion

Shopping centers : 119

(Tenant turnover ¥960 billion)

Office buildings : 15

(Rentable area : 104,579 m²)

■ Other business

Turnover ¥202.5 billion

Hotels : 43 (5,284 rooms)

Advertising : ¥86.4 billion

Station Space Using Business KIOSK, NRE, JEFB

- Turnover: \366.4 billion
- Operating profit/turnover rate 7.4% (March 2004)

■ Conventionally,

■ Currently,

<Recent development>

- Convenience store : NEWDAYS(372)
- Mujirushi ryohin com KIOSK(18)
- Bookstore : BOOK GARDEN(18)
- Barber shop : QB HOUSE(28)
- Quick massage : Temomin(4)

Relaxation Space

ももみん

* () No. of shops

Shopping and Office Business

<Station Building>

- Sales by Tenants : 960 billion
- Operating profit/turnover rate : 26.4%

- 44 group companies
- (March 2004)

Conventionally,

One station building per station
One station building per company

Currently,

- Flagship station building ⇒ Restructuring (Scrap&Build)
- Composite station building (Commercial facilities/offices)

【Recent development】

- ⇒ Flagship: Atré(9), LUMINE(13)
- ⇒ Complex(6): JR Shinagawa East Bldg.

Atré Ebisu

LUMINE Shinjuku

JR Shinagawa East Building

Atré Shinagawa

Hotel Business (Others business)

- **Turnover : \43.8 billion**
- **19 group companies**

(March 2004)

* () No. of hotels

- **City Hotel type(11)**
Hotel Metropolitan , Tokyo Station Hotel,
Hotel Edmont , etc

- **Business Hotel type (15)**
Hotel Mets chain

- **Others(17)**
Hotel Dream Gate Maihama
Folklore
Familio

etc.

* No. of member hotels / 43

Total no. of guest rooms / 5284

Advertising and publicity (Other business)

- **Turnover: ¥86.4 billion** (March 2004)
- **1 operating company and 1 working company**
- **Traditionally, we have developed posters in stations and railcars, and signboard advertisements**
- **Currently, we are developing new advertisement media including railcar body advertising, moving-image advertisements in railcars (E231 series) and stickers on automatic ticket gates.**

Traditional media

Current media

II. Realization of “NEXT STATION”

~ Station Renaissance ~

Today's theme

Today's theme is "NEXT STATION"

<Focus of presentation>

STATION RENAISSANCE OF JR-EAST

Station Renaissance

■ **Station Renaissance is**

■ **Large-scale development**

~ Development Case ~

Ueno Station Renaissance

Ueno Station

1. History

- **Jury 1883** : Operation commenced between Ueno and Kumagaya
- **September 1923**: Station building burned down during the Great Kanto Earthquake
- **April 1932** : New station building (current building) completed
- **March 1985** : Operation of Tohoku Shinkansen started between Ueno and Morioka
- **June 1992** : Tohoku Shinkansen extended from Ueno to Tokyo

2. Issues

With the exception of Shinkansen facilities, most facilities were constructed between the 1920s and the 1930s – after the Great Kanto Earthquake of 1923.

- **Complicated and inconvenient old station facilities**
- **Overall deterioration and out-dated facilities, with some inefficiently managed**
- **No fire or earthquake disaster prevention facilities**

Station Renaissance –Development Case (Ueno Station)

⇒ Making a customer- friendly station

Station Renaissance –Development Case (Ueno Station)

Information

Neighborhood information signs

Guide signs

⇒Creating a customer – friendly station

= *Creating an easy-to-use station*

Station Renaissance –Development Case (Ueno Station)

Before refurbishment: Front entrance (outside)

Station Renaissance –Development Case (Ueno Station)

After refurbishment: Front entrance (outside)

⇒Renovation station appropriate for the region

Station Renaissance –Development Case (Ueno Station)

Before refurbishment:
Concourse outside the central ticket gate

The concourse \Rightarrow *gloomy and cluttered*

Station Renaissance –Development Case (Ueno Station)

After refurbishment:
Outside the central ticket gate (Grand Concourse)

⇒ *We named the area “Grand Concourse”*

Station Renaissance –Development Case (Ueno Station)

Before refurbishment : Shinobazu exit underpass

underpass ⇒ gloomy and cluttered

Station Renaissance –Development Case (Ueno Station)

After refurbishment : Shinobazu exit underpass

Station Renaissance –Development Case (Ueno Station)

Refurbishment of Front entrance (inside)

Station Renaissance –Development Case (Ueno Station)

Information services space “Break”

⇒ We established the “Break” information services space

Station Renaissance –Development Case (Ueno Station)

A station with a cultural flavor

■Enjoying time in the station①

Station Renaissance –Development Case (Ueno Station)

Concert of Tokyo National University of Fine Arts and Music

- Enjoying time in the station②

Birth of the shopping street “*atré Ueno*”

– Development Case (Ueno Station)

■ Development concept

“Fusion of the station and the community; synergy with the community”

■ Retail area : 6,000m² (retail: 4,000m²; food and beverages: 2,000m²)

■ No. of tenants : 54 (8 of which are local tenants)

■ Target group : All station users

⇒ Strategically targeting females in their 20s and 30s living in the Tokyo metropolitan area

■ Features

○ Nanabangai (Seventh Avenue) — Shopping zone combining the atmospheres of both the new and old towns

○ Retro Building — Food and beverage zone fully utilizing the atmosphere of the classic station building

■ *Operating company : The EKIBIRU Development Co., TOKYO*

(Wholly JR East-owned subsidiary)

Station Renaissance — Development Case (Ueno Station)

Birth of the shopping street “atré Ueno”

– Development Case (Ueno Station)

Fashion shops

Snack shops

Drug stores

■ Nanabangai (Seventh Avenue)

- Retail sales
- Foods & cafe

atré Ueno

Birth of the shopping street “atré Ueno”

– Development Case (Ueno Station)

■ Retro Building

- Restaurant zone (food and beverages)
- Hard Rock Cafe opened an outlet for the first time in a station

atré Ueno

Effects of Ueno Station Development

1. Increase in railway users
2. atré Ueno breaking estimated sales
3. More people shopping and sightseeing in areas around Ueno Station ⇒ shower effect
4. Area revitalization through collaboration with the local community

Co-existence and co-prosperity with local communities and stations to form a harmonious city

Spreading Station Renaissance

Tokyo Metropolitan Area

Operating Area of East Japan Railway Co.

■ Cost reduction

- **We have to consider how to reduce infrastructure development costs**

review of how to order

review of construction method

shortening of construction schedule

Problems of Station Renaissance ②

■ Maximizing the special features of each station

Problems of Station Renaissance ③

- Ensuring the flexibility of shop change in the shopping space of each station

Problems of Station Renaissance

Overcoming the above problems is needed for . . .

changing from

*stations where people
simply pass through*

to

*stations where
people gather*

and for

Maximizing our business resources

Thank you very much for your kind attention