

Urban Redevelopment in Tokyo:

Stimulating development

led by private sector

at urban regeneration special areas

Mikio Ono


Senior Director for Cityscape Projects

Bureau of Urban Development

Tokyo Metropolitan Government

Overview of the Tokyo Megalopolis Region

- Greater Tokyo Area (Tokyo and 3 prefectures) : 36 million people
- National Capital Region (Tokyo and 7 prefectures) : 43 million people


Tokyo Megalopolis

- population (28% of Japan's total population)
- Area (4% of Japan)
- GDP (32% of Japan's GDP)

Shifting focus of urban development to diversity and comfort

○ With rapid urbanization, Tokyo has grown into a megalopolis


○ Key viewpoints of urban development

Harmonizing with nature, environment, history and culture, liveliness, barrier-free, etc.


Designating Urban Renaissance Urgent Redevelopment Area


- “Selective” and “focused” urban development
 - Promote active development in Center Core Area (center and sub center of Tokyo)

Center Core Area of Tokyo


- 25% of total corporate income in Japan (approx. 9.3 trillion yen)
- Half of foreign companies based in Japan (approx. 1,500 companies)
- Easy access to airport (within approx. 30 minutes)

 Urban Renaissance Urgent Redevelopment Area


Maximizing creative ingenuity of private sector entities

- Turning private sector's advanced know-how into urban development


- Encouraging diverse and speedy development by making exceptions regarding urban planning

Exception 1

Substantial relaxation of restrictions on floor area ratio and building usage

Exception 2

Rapid decision on urban planning (within six months)

Strengthening international key business hub

- Attract people, products and money from abroad
 - Develop a large-scale conference center to invite international conferences


- Support foreign companies to set up in Japan through introduction of business partners, etc.


Reducing CO2 emissions and creating natural environments ①


○Office buildings aiming for “virtually zero CO2 emission”

- Actively support implementation of advanced environmental performance

(Lighting using natural light)


(Energy efficient air conditioning)


Reducing CO2 emissions and creating natural environments ②

- A large forest in the business area of a prime central location in Tokyo
 - Release privately-owned land that costs 10times more than the average land price (approx. 3,600m²)


Reducing CO2 emissions and creating natural environments ③

- Successfully lowered temperature in summer by 2~3 degree C compared to the surrounding areas
 - Creation of green land (approx. 3ha) greatly contributed to the measures against global warming


(Roppongi Hills)


■ : Approx. 3ha (approx.25%)

Harmonizing with history and culture ①

- Unify the height of buildings and the design of lower part of the buildings developed by private-sector entities
 - Restore and preserve historic landscapes of Tokyo

Maintenance of historical townscape and design


Conservation/reconstruction of Tokyo Station and landscape preservation of the area around the station


Harmonizing with history and culture ②

- Preserve/reconstruct Tokyo Station by introducing the exceptional floor area ratio system to promote urban redevelopment in the surrounding areas


Harmonizing with history and culture ③

- Encourage private-sector entities to restore historic buildings and manage them as art galleries/museums
 - Revive the memory of the days when they were built to make towns more attractive


Harmonizing with history and culture ④

- Renew largest-scale Kabuki theater and establish a public gallery
 - Reproduce and promote traditional Japanese culture to attract domestic/international tourists


Thank you for your attention!

