

NEXTSTATION

MARRAKECH 2015

5TH INTERNATIONAL CONFERENCE ON RAILWAY STATIONS

Palmeraie Palace

Marrakech, 21-22 october 2015

Station Renovation with the inauguration of the “Ueno-Tokyo Line”

- Takuji Ito
- Manager, East Japan Railway Company, Japan
- 2-B Design1

Contents

- Part 1 Outline of the Ueno-Tokyo Line
- Part 2 Station Renovations
 - Tokyo Station
 - Shimbashi Station

Outline of Ueno-Tokyo line

【Outline of Ueno-Tokyo Line】

- Line added between Ueno and Tokyo stations
- Construction start: May 2008
- Line opened: March 2015

【Purpose】

- Alleviation of congestion
- Reduction of travel time

Shonan-Shinjuku Line
(opened Dec. 2001)

Direct through-services with Rinkai Line
(opened Dec.2002)

Direct through services of Tokyo Metropolitan Area

Outline of Ueno-Tokyo line

【Outline】

- Takasaki / Utsunomiya Lines
⇒ Direct through-service of Tokaido Line
- Joban Line
⇒ Direct though-service for Shinjima station

Change of passenger flow at stations
Passengers transfer at different stations (Ueno ⇒ Tokyo, Shinjima)

【Station Renovation】

- Tokyo station
 - Enlargement of North Concourse
 - Development of new commercial area
- Shinjima station
 - Concourse improvement
 - Construction of large train cover

Tokyo station

Development of ground floor (first phase)

Widening of north concourse
6.8 m \Rightarrow 12m

before

after

Development of
new commercial area

Tokyo station

Development of underground B1 floor (second phase)

Tokyo station

Image after completion(North Concourse)

Construction

Construction

Image after completion (underground)

Shimbashi station

Outline of Shimbashi station

- Average daily passengers: 250,000/day
- Opened: 1872
- Lines: Conventional lines / 4 Platform 8 Lines

Before

Outline of Improvement

- Integrated north and south concourses into one single concourse
- Enlarged platforms for Tokaido Line
- Installed stairs and elevators to improve accessibility

Current photo

After

Shimbashi station

Outline of Improvement

- Enlarged platform for Tokaido Line
- Construction of big train shed

Image after completion

Shimbashi station

Slide construction of large train cover

THANK YOU

MERCI

- ITO TAKUJI/East Japan Railway company
 - takuji-ito@jreast.co.jp
 - <http://www.jreast.co.jp/>

