

SMART STATIONS IN SMART CITIES

6th International Conference on Railway Stations

Madrid, 19-21 OCTOBER 2017

Development of the Area to the North of Osaka Station Utilizing the Former Umeda Freight Depot (Umekita Urban Development) and the Project to Build a New Station and Undergrounded Section of Track Necessary for Urban Development

Naoko Fukase West Japan Railway Company, Japan

Urban Renewal in Central Osaka

Osaka Station City Opened in May 2011

Page3

The Area around Osaka Station

Around 2.5 million passengers per day

The Area around Osaka Station

2011 2015

The Undergrounded Section of Track and New Station

Tokaido Line branch line

2nd stage [Approx. 24 ha] Scheduled to be completed in 2026 1st stage development zone [Approx. 7 ha] Opened in 2013

Undergrounded section of track

Municipal park

New station

Scheduled to be completed in 2023

Facilitating efficient use of urban space

NEXT STATION The effect of the new station Tokaido Kyoto **New station** .ine Shin-Osaka Shinkansen line Kobe Tokaido Line Osaka HARUKA (Limited express) Usage situation Osaka Loop Line Nara - Limited expresses trains to the airport do not stop at Osaka Station Kansai Airport Limited express trains to the airport will be able to stop at **Osaka Station** Wakayama Kansai Airport Line

Page8

NEXT STRTION The current state of the site

SMART STATIONS IN SMART CITIES

6th International Conference on Railway Stations

Madrid, 19-21 OCTOBER 2017

Thank you very much for listening.