URBAN RAIL NETWORK

Tokyo has a substantial rail network that includes two loop lines in the central area. Most of central Tokyo is within walking distance from a station, making the trains and subways indispensable to economic and human activity.

Progress in making stations barrier-free (JR, private train lines, subway lines)*1

Installation of elevators, etc.


Installation of universal-access toilets *Streetcar stations excluded


Introduction of step-less low-floor buses*1


Breakdown of transportation modes*2


Redevelopment project directly connecting to subway station


Izumi Garden connects directly to Roppongi 1-chome subway station. Though underground, the station concourse is a pleasant space bathed in light.


Toranomon New Station (tentative name)

A station scheduled to be built between Kasumigaseki and Kamiyacho stations on the Hibiya Subway Line. Access to Toranomon will be greatly

differ from the completed station.


Private buses Toei public buses 86.6% 3,550/4,099 improved. *The perspective drawing may (low-floor buses/total buses) Sources: *1 Website of Bureau of Social Welfare and Public Health, Tokyo Metropolitan Government, "Progress in Making Public Facilities Barrier-free in Tokyo at the End of FY 2014" *2 Ministry of Land, Infrastructure, Transport and Tourism, "FY 2012 Annual Report (White Paper) on Infrastructure Provision in the National Capital Region" (June 2013) Photo credit: "Toranomon New Station" Urban Renaissance Agency, Tokyo Metro

Installation of tactile paving for the visually impaired

749/755

Installation of platform screen doors

