

MARRAKECH 2015

TH
INTERNATIONAL CONFERENCE ON
RAILWAY
STATIONS

Introduction of JR East Shinkansen, High Speed Stations

- Takumi, ISHII
- Deputy Director, JAPAN RAILWAY GROUP, Paris Office
- 4A, Station for high speed service

Content

- Railway in Japan
- ☐ Shinkansen Network
- ☐ About JR East
- ☐ JR East's Shinkansen Network
- Compositions of Shinkansen Station
- Development around the Shinkansen Station
- Economic effects of Shinkansen's Station

Railway in Japan

208 Operators

9.0 billion passengers a year for six JRs

23.3 billion passengers a year for the entire Japan

(63.9 million passengers a day)

As of 1st July, 2014

Shinkansen Network

Line Section	Length (km)	Max. Speed (km/h)
Tokaido	552.6	285
Sanyo	644.0	300
Tohoku	713.7	320
Joetsu	303.6	240
Hokuriku	345.5	260
Kyushu	288.9	260
Sub Total	2848.3	
Akita	127.3	130
Yamagata	148.6	130
Sub Total	275.9	
Total	3124.2	

Akita Shinkansen (1997)Shin-Aomori Yamagata Shinkansen Akita Morioka (1992, 99)Yamagata Sendai Mini-Shinkansen Niigata 🤦 Fukushima Tohoku Shinkansen Hokuriku (1982, 85, 91, 02, 10) Shinkansen Kanazawa Nagano (1997, 2015)Joetsu Shinkansen Omiya (1982)Tokyo Sanyo Shinkansen

Tokaido Shinkansen

(1964)

(1972, 75)

Hakata

Shinkansen (2004,11)

Shin-Yatsushiro

Kagoshima-Chuo

Shin-Osaka

About JR East

JR EAST, a passenger railway company, is the largest railway company in JAPAN,

Network: 7.512 km

No. of Passengers: 17,11 million /day

(the largest in the world)

No. of Trains: 12,780 /day

Operating Revenue: 18,40 billion euros

Net Income: 1,29 billion euros

Total Stock Market Value: 19,69 billion euros.

No. of Employees: 59,240 persons

- No subsidies from the government

*Numbers are as of FY ended March 31 , 2015 1euro = 140 yen

JR-EAS

(Se

JR East's Shinkansen Network

Very exceptional in Japan 5 directional network from Tokyo

- Network:1470km
- Dedicated Shinkansen line: 1,194 km
- Gauge-converted conventional lines:276 km
- No. of Passengers: 278,000 /day
- No. of Trains: 337 to 415 /day

Ex. Tokyo Station

>Passengers: 418.184 passengers/day (as Shinkansen: 72.850 passengers/day)

>Income: 278.294 million yen/day (No.1 in all JR East's stations)

Shopping area

Art museum

Concourse

Platform for commuter train

The way for Shinkansen's platform

Passenger has to pass 2 gates to Shinkansen platform

Passenger flow

Concourse (Conventional)

Concourse

(HSR)

Automatic ticket gates

HSR

HSR

Platform Train

Entrance or Concourse

outside ticket gates

Ex. Tokyo Station before Shinkansen's platform Facilites for passenger

New Comprehensive Shinkansen System (COSMOS)

The COSMOS system incorporates the latest computer and communications technology to comprehensively systematize all work, including train and crew allocation for the Tohoku, Joetsu and Nagano Shinkansen lines, train operation control, and maintenance and management of rolling stock, tracks, and electric, signaling and communication systems.

Display of operational conditions Maintenance work Rolling stop depot shunting control Mr. ISHII – JR Paris Office – Introduction of services JR East Shinkansen 12 / 26

Passenger Information System

Trainset information

Station where stopped

Near stairs

For the train after the next train

Near train entrance

Concourse level

Waiting passengers' positions

Ex. Tokyo Station on Shinkansen's platform

Ex. Tokyo Station on Shinkansen's platform Facilites for cleaning staff

Why cleaning staff's office exists under the platform?

In the Past, Supply water for restaurant car and receiving rubbishes

Ex. Tokyo Station on Shinkansen's platform Working style of cleaning staff

Quick turnaround at Tokyo terminal station

With a 12-minute turnaround, we can

- ✓ provide very frequent service (large capacity) 4 minute headways
- ✓ with minimum train sets => Minimum train sets
- ✓ simplify station layout and infrastructure
 only 2 platforms with 4 tracks

=> Minimum infrastructure

Ex. Shin-Aomori Station

>Passengers: 4.850 passengers/day >Income: 11.497 million yen/day

Ex. Shin-Aomori Station Facilites for passenger

Mr. ISHII – JR Paris Office – Introduction of services JR East Shinkansen 18 / 26

Ex. Shin-Aomori Station

Control box for home door

Emergency train stop button

Facilites for staff

Monitor for station staff

Station Staff's room

Signal for cleaning staff

Lift for staff

Development around the Shinkansen Station

How to increase passengers in the local Shinkansen Station?

✓ Trying to Make attractive places around the Shinkansen Station

Ex. Aomori Station It's close Shin-Aomori Station

Development around the Shinkansen Station

How to increase passengers in the local Shinkansen Station?

- ✓ Trying to Make attractive places around the Shinkansen Station
- Ex. Itoigawa Station Hokuriku Shinkansen operated by JR West

Itoigawa Station

✓ The place for community and travelers

Facilities for children and travel information center

Facilities for Train fan in the station

Hachinohe

Shinjo

Yamagat

Ex. Sakudaira Station (Hokuriku Shinkansen)

Start of operation: October 1, 1997

Distance from Tokyo (km)	102.8 mile
No. of trains	S: 53
per day	L: 44

S:Shinkansen (High speed) L:Local line

Number of Shinkansen Passengers

Development around Sakudaira Station

Before the hokuriku shinkansen starts

Householder growth
Saku city (Area before the merger)

10 years after opening (August 2007)

Mr. ISHII – JR Paris Office – Introduction of services JR East Shinkansen 25 / 2

Ex. Honjo Waseda Station

(Joetsu Shinkansen)

Number of Shinkansen Passengers

Mr. ISHII – JR Paris Office – Introduction of services JR East Shinkansen 24 / 26

Town management of Honjo Waseda

Waseda university research park

THANK YOU

