
お問い合せ

〒10 2 - 8 5 7 8 東 京 都 千 代 田 区 紀 尾 井 町 4 -1
株 式 会 社ニュー・オータニ 不 動 産 事 業 部
Tel：03-3221-2971（直通） Fax：03-3221-2974
w w w.ne wot an i . co. j p

本パンフレットは、自然の生態系において大事な森 林を守るた め 、
世界的な基準で審査されるFSC ®（Forest Stewardship Council）
森林認証制度の認証を受けた認証紙を使用しています。

DCSN1501

所在地

最寄り駅
アクセス

竣工

設計

施工

構造

耐震区分

規模

敷地面積

延床面積

基準階面積

天井高

床荷重

空調方式

空調運転時間
（共益費に含む）

個別空調

床仕様

コンセント容量

通信環境

エレベーター

セキュリティ

トイレ

給湯室

1階正面玄関&
ビル利用時間

駐車場

喫煙場所

館内コンビニエンスストア

備考

東京都千代田区紀尾井町4番1号

丸ノ内線・銀座線『赤坂見附駅Ｄ出口』徒歩3分
半蔵門線・南北線『永田町駅7番出口』徒歩3分
有楽町線『麹町駅2番出口』徒歩6分
ＪＲ中央線・総武線・丸ノ内線・南北線『四ツ谷駅麹町口・赤坂口出口』徒歩8分

1991年1月31日（着工：1988年12月15日）

大成建設株式会社 一級建築士事務所

大成建設／銭高組共同企業体

S造／SRC造　基礎形式：直接基礎（べた基礎）　構造形式：ラーメン構造

新耐震
本建物設計は昭和63年に行われており、昭和56年に改正された

『建築基準法同施行令』によるものであり、新耐震設計法によって設計され、
当時の大臣認定を取得しております。また、『財団法人日本建築センター』に
おける『評定』を受け、構造耐力上支障のないものと判断されております。

地下3階　地上30階

69,226㎡

74,706㎡

高層：448.29坪（1481.98㎡）　低層：432.11坪（1428.48㎡）

高層：2,600mm　低層：2,600mm

OAフロア積載荷重：300kg/㎡

全空気式空調システム(2フロア制御)
4ゾーン/フロア　
インテリアゾーン：16㎥/h・㎡の天井吹出口、吸込み口を標準設置
ペリメーターゾーン：天井吹出口とペリカウンター下部に吸込み口を標準設置

平日　08：00～18：30 （10.5時間×21日＝220.5時間)
土曜　08：00～13：00 （5時間×4日＝20時間）
月間　240.5時間／ゾーン（設定時間帯変更可）
※1時間あたりの延長料金790円／ゾーン
※上記運転時間は８階から28階に限ります。
　７階より下のフロアは空調電気代として実費精算いたします。

テナント費用負担にてPMACシステムを推奨

OA床（50mm）

45VA/㎡

NTT電話局との光ケーブル幹線設置　テレビ幹線を各階の電気シャフト内に用意

乗用：地下2階～1階・4階～7階（3基、20人乗、最大積載量1,300kg)
乗用：１階・7階～18階（6基、22人乗、最大積載量1,450kg)
乗用：１階・7階・19階～29階（5基、22人乗、最大積載量1,450kg)
人荷用：地下3階～30階（1基、24名乗、最大積載量1,600kg）
人荷用：地下3階～30階（1基、19名乗、最大積載量1,250kg）

1階・7階フラッパーゲート設置
フロア標準扉：電気錠設置、カードリーダー未設置

男子トイレ／フロア【大3/小3】
女子トイレ／フロア【3】
※障害者対応は、ガーデンコート1階エスカレーター裏に設置

１ヵ所／フロア（共用部分にあり）

平日・土日祝日問わず24時間利用可能

地下1階66台　地下2階96台　※隣接ホテル棟にも駐車場あり
駐車場使用料：500円/30分間（当初の30分間は無料）

2階日本庭園出口　5階宴会場階

2階 07：00～23：00迄営業（ATMあり）

・コ・ジェネレーション　ガスタービン発電機3台装備（1,500kW×3）
 ※緊急用、ビル内非常・保安用

・オフィス共用部分/ビルエントランス部分のLED照明採用
・ホテルニューオータニ ザ・メインアーケード階に郵便局、
 三菱東京UFJ銀行のATMあり

4-1 Kioi-cho, Chiyoda-ku, Tokyo

3 min walk from Exit D, Akasaka Mitsuke Stn (Subway Ginza & Marunouchi Lines)
3 min walk from Exit #7, Nagatacho Stn (Subway Hanzomon & Namboku Lines)
6 min walk from Exit #2, Kojimachi Stn (Subway Yurakucho Line)
8 min walk from Kojimachi and Akasaka Exits, Yotsuya Stn (JR Chuo-Sobu Line, Subway Marunouchi & Namboku Lines)

Jan 31, 1991 (Construction commenced on Dec 15, 1988)

Taisei Corporation First-class Architect Office

Taisei Corp and Zenitaka Corp JV

Steel and steel-reinforced concrete, Foundation: Spread foundation (mat foundation), Structure: Rigid frame structure

New Quake-resistance Standard
This building was designed in 1988, under the Order for Enforcement of the Building Standards Act
amended in 1981, and is certified by the then Minister of Construction as compliant with
the New Quake-resistance Standard. It has also been evaluated by the Building Center of Japan
and certified as having no hazards as to structural performance.

30 floors above ground, 3 basement floors

69,226㎡

74,706㎡

Upper floors: 1481.98㎡, Lower floors: 1428.48㎡

Upper floors: 2,600mm, Lower floors: 2,600mm

300kg/㎡ on raised floor

Ducted
4 zones per floor
Interior zone: 16㎡/h.㎡ ceiling outlet and inlets installed
Perimeter zone: ceiling outlets and perimeter inlets installed

Weekdays: 8am-6:30pm (10.5hrs × 21days = 220.5hrs per month)
Saturdays: 8am-1pm (5hrs × 4 days = 20hrs per month)
Total 240.5hrs/zone per month (hours may be set differently upon request) is included in common service charge.
＊ Hourly extension fee: ¥790/zone
＊ The above fee structure applies to 8th to 28th floors only. Air conditioning on 7th floor
　 and below will be included in the electricity bill based on actual usage and cost.

PMAC system recommended (installation fee to be borne by tenant)

Raised floor (50mm)

45VA/㎡

Optical trunk cable to NTT station installed TV trunk cable installed in cable shaft of each floor

Passenger use: 14 total
(3 covering 2nd basement-1st fl & 4th-7th fl, max capacity 20 persons or 1,300kg; 6 covering 1st and 7th-18th fl,
max capacity 22 persons or 1,450kg; and 5 covering 1st, 7th, and 19th-29th fl, max capacity 22 persons or 1,450kg)
Freight use: 2
(covering 3rd basement-30th fl, max capacity respectively 24 persons or 1,600kg and 19 persons or 1,250kg)

Flap gates on 1st and 7th fl
Electronic lock installed on all standard floor doors (card reader installable at expense of tenant)

1 each for gentlemen and ladies per floor
 (3 units each)
Accessible restroom located behind escalators on 1st fl

1 on each floor (located within common area)

Main entrance, leased space and common areas accessible 24 hours,
7 days a week including holiday periods

1st basement (66 spaces) and 2nd basement (96 spaces)
Charge: ¥500/30 min (first 30 min free) ＊Parking is also available in adjacent Hotel New Otani

2 (2nd fl entrance to Japanese garden & on 5th fl)

Located on 2nd fl, open 7am-11pm (ATM available)

- 3 cogeneration gas turbines (1,500kW × 3) for emergency and security use
- LED lighting in common areas and main entrance
- Post office and ATM (Bank of Tokyo-Mitsubishi UFJ) located in Arcade fl of adjacent Hotel New Otani

Address

Access
by train

Completed

Architectural
design

Construction

Structure

Antiseismic
category

Number
of floors

Site area

Total floor area

Standard
floor area

Ceiling height

Floor load

Air
conditioning

A/C
operating
hours

Individual A/C

Floor

Power outlet
capacity

Telecom
infrastructure

Elevators

Security

Restrooms

Pantry

Access hours

Parking

Smoking areas

Convenience
store

Miscellaneous

物 件 概 要 O v e r v i e w

N E W O T A N I
G A R D E N
C O U R T

池袋
Ikebukuro

新宿
Shinjuku

渋谷
Shibuya

目黒
Meguro

市ヶ谷
Ichigaya

飯田橋
Iidabashi

東京
Tokyo

有楽町
Yurakucho

銀座
Ginza

霞ヶ関
Kasumigaseki

国会議事堂前
Kokkai-gijidomae

虎ノ門
Toranomon

麻布十番
Azabu-juban

浜松町
Hamamatsucho

2
min

5
min

14
min

6
min

11
min

48
min

6
min

6
min

8
min

80
min

10
min

半蔵門
Hanzomon

新橋
Shimbashi

秋葉原
Akihabara

大手町
Otemachi

日暮里
Nippori

お茶の水
Ochanomizu

後楽園
Korakuen

東京メトロ 丸ノ内線
Subway Marunouchi Line

東京メトロ 有楽町線
Subway Yurakucho Line

東京メトロ 南北線
Subway Namboku Line

東京メトロ 半蔵門線
Subway Hanzomon Line

東京メトロ 銀座線
Subway Ginza Line

JR 山手線
JR Yamanote Line

JR 中央・総武線
JR Chuo-Sobu Line

至 赤羽岩淵
to Akabane-iwabuchi

至 船橋
to Funabashi

至 成田空港
to Narita A/P

至 羽田空港
to Haneda A/P

至 押上
to Oshiage

至 新木場
to Shin-kiba

至 武蔵小杉
to Musashi-

kosugi

至 中央林間
to Chuo-rinkan

至 中野坂上
to Nakano-

sakaue

至 中野
to Nakano

至 和光市
to Wakoshi

至 浅草
to Asakusa

青山一丁目
Aoyama-itchome

四ツ谷
Yotsuya

麹町
Kojimachi

永田町
Nagatacho

赤坂見附
Akasaka-
mitsuke

●赤坂見附駅（地下鉄 　銀座線・　丸ノ内線）
　D出口 徒歩3分
●永田町駅（地下鉄 　有楽町線・　半蔵門線・　南北線）
　7番出口 徒歩3分
●麹町駅（地下鉄 　有楽町線）
　2番出口 徒歩6分
●四ツ谷駅（　 中央線・総武線、地下鉄 　丸ノ内線・ 　南北線）
　麹町口・赤坂口出口 徒歩8分

●東京駅（地下鉄　 丸ノ内線）
●横浜駅（地下鉄 　銀座線+　　東海道本線）
●羽田空港（地下鉄 　銀座線+　　山手線+東京モノレール）
●成田空港（地下鉄　 丸ノ内線+　　特急成田エクスプレス）

主要駅へのアクセス Required time to major terminals

N

NEWOTANI
GARDEN COURT

迎賓館

赤坂御所

上智大
グラウンド

外
堀
通
り

弁慶濠 弁慶橋

線
門
蔵
半
ロ
ト
メ
京
東

線
町
楽
有
ロ
ト
メ
京
東

線
北
南
ロ
ト
メ
京
東

JR線 内
線

ノ
丸
ロ
ト
メ
京
東

桜田濠

学習院
初等科

四谷中 聖イグナチオ教会

弘済会館

新宿通り

参議院
議員宿舎

上智大

紀尾井ホール

三井住友銀行

三菱東京UFJ銀行

首都高速
4号新宿

線 →霞ケ関出口

外苑出口←
文藝春秋

紀尾井町ビル
紀尾井

坂

清水谷公園

清水
谷坂

青山
通り

ホテルルポール麹町

都市センターホテル

麹町中

交番

都道府県
会館 平河町ビル

赤坂エクセルホテル東急

国会図書館

最高裁判所

国立劇場

国会議事堂

紀之国坂

麹町六

紀尾井町

半蔵門

三宅坂

平河町

四谷見附

赤坂口出口
Akasaka Exit (subway)

永田町駅
Nagatacho Stn

半蔵門駅
Hanzomon Stn

麹町駅
Kojimachi Stn

四ツ谷駅
Yotsuya Stn

2番出口
Exit #2

7番出口
Exit #7

D出口
Exit D

赤坂見附駅
Akasaka-mitsuke Stn

赤坂地下道

JR 麹町口出口
Kojimachi Exit (JR)

ホテル ニューオータニ
Hotel New Otani

●首都高速 霞ヶ関出口より
●首都高速 外苑出口より
●東京より
●新宿より
●羽田空港より
●成田空港より

約10分
約10分
約20分
約15分
約40分
約90分

Akasaka Mitsuke Stn (Subway Ginza & Marunouchi Lines)
3 min walk from Exit D

Nagatacho Stn (Subway Yurakucho,Hanzomon & Namboku Lines)
3 min walk from Exit #7

Kojimachi Stn (Subway Yurakucho Line)
6 min walk from Exit #2

Yotsuya Stn (JR Chuo-Sobu Line, Subway Marunouchi & Namboku Lines)
8 min walk from Kojimachi and Akasaka Exits

Tokyo Stn (via Subway Marunouchi Line) 8 min

Yokohama Stn (via Subway Ginza Line & JR Tokaido Line) 35 min

Haneda Airport (via Subway Ginza Line, JR Yamanote Line & Tokyo Monorail) 45 min

Narita Airport (via Subway Marunouchi Line & JR Narita Express) 70 min

Kasumigaseki Exit, Shuto Expressway 10 min drive

Gaien Exit, Shuto Expressway 10 min drive

From Tokyo Stn 20 min drive

From Shinjuku Stn 15 min drive

From Haneda Airport 40 min drive

From Narita Airport 90 min drive

From Haneda Airport 50 ‒ 55 min

From Narita Airport 80 ‒ 120 min

8分
35分
45分
70分

●羽田空港より　約50～55分
●成田空港より　約80～120分
※ザ・メイン宴会場階玄関より出発 Arrives at and leaves from Banquet fl entrance of The Main bldg

エアポートリムジンバスで
お越しのお客さま
By airport shuttle bus

交通のご案内 Access

お車で
お越しのお客さま
By car

電車で
お越しのお客さま
By t ra in

※道路交通状況により、所要時間は前後いたします All times are approximate, and depend on traffic

Location & Access
抜群のアクセスながら、緑に囲まれた好立地。
Amidst a verdant haven with excellent access

NEWOTANI
GARDEN COURT

02 03

30F
29F
28F
27F
26F
25F
24F
23F
22F
21F
20F
19F
18F
17F
16F
15F
14F
13F
12F
11F
10F
9F
8F

40F
39F
38F
37F
36F
35F
34F
33F
32F
31F
30F
29F
28F
27F
26F
25F
24F
23F
22F
21F
20F
19F
18F
17F
16F
15F
14F
13F
12F
11F
10F

9F
8F

17F　　　　　　

16F
15F
14F
13F
12F
11F
10F

9F
8F
7F
6F
5F
4F
3F

L

B

A

7F

L

B

4F

3F

2F

1F

7F
6F
5F
4F
3F
2F
1F
B1
B2
B3

●
●
●
●
●
●
●
●
●
●
●

　
●
●
●
●
●
●
●
●
●
●
●

●

●

●

●

庭園出入口
Entrance to Japanese Garden

ガーデンコート 2F
ガーデンタワー 2F

ロビィ階 Lobby Fl

宴会場階 Banquet Fl.

ガーデンコート 1F
ガーデンタワー 1F

芙蓉の間
Banquet room Fuyo

Banquet room
edo ROOM

エントランスサロン
Waiting room

鶴の間
Banquet room Tsuru

鳳凰の間
Banquet room Hō

サンライズガーデン（チャペル）
Sunrise Garden
(wedding chapel)

Banquet Rooms
PALAZZO OTANI
ACERO/AZALEA

ザ・メイン 宴会場階 玄関
Banquet fl entrance of The Main bldg庭園出入口

Entrance to
Japanese Garden

新紀尾井町ビル
通用口
Service entrance to
Shin-Kioicho Bldg

庭園出入口
Entrance to
Japanese Garden

ザ・メイン ロビィ階正面玄関
Lobby fl entrance of The Main bldg

KATO’S DINING & BAR
（レストラン・バー）

(Japanese restaurant & bar)

千羽鶴
（日本料理）

Senbazuru
(Japanese Kaiseki restaurant)

久兵衛（寿司）
Kyubey (Sushi restaurant)

ガーデンラウンジ
（ティー＆カクテル）

GARDEN LOUNGE
(Tea & cocktail lounge)

ドラッグストア
Drug store

トゥールダルジャン
（フランス料理）

LA TOUR D'ARGENT
(Exquisite French restaurant)

岡半（しゃぶしゃぶ・すき焼き）
Okahan (Sukiyaki restaurant)
久兵衛（寿司）
Kyubey (Sushi restaurant)
ほり川（天ぷら）
Tempura Horikawa

SATSUKI（レストラン）(Coffee shop)
パティスリーSATSUKI（ケーキショップ） Patisserie SATSUKI
ピエール・エルメ・パリ（ケーキショップ） Patisserie Pierre Hermé

クローク／メーリングカウンター
Cloak room

レインボウ
（フラワーショップ）

Rainbow
(Flower shop)

フードショップ
Grocery Store

バー・カプリ（バー）
bar Capri

リュウ・ド・リボリ Gift shops

ザ・メイン ロビィショップ
Gift shops

ザ・メイン ベルデスク
Hotel bell desk (The Main)

メインフロント
ニューオータニクラブセンター
Hotel front desk (The Main)

トラベルデスク
Travel agent

メインラウンジ
Lounge

麺処NAKAJIMA（そば屋）
mendokoro NAKAJIMA (Soba noodles)

ガーデンタワー ベルデスク
Hotel bell desk (Garden Tower)

紀尾井 なだ万（日本料理）
NADAMAN
(Japanese cuisine)

クローク Cloak room

ガーデンタワーフロント
Hotel front desk (Garden Tower)

クレセント
ボードルーム
サミットウエスト

すいせんの間
Banquet Rooms

Banquet Rooms

Banquet Rooms

あせびの間
きくの間
やまぶきの間

ガーデンレストラン
Garden Restaurants
(Teppanyaki)

シリウス
Banquet room Sirius

翠鳳の間
Banquet room Suiho

椿の間
橘の間
桜の間

サミットイースト
アリエス

ローズガーデン
Rose Garden

日本庭園
Japanese Garden

ゴールデンスパ・ニューオータニ
テニスコート
The Golden Spa New Otani (Membership sports club)
Tennis Courts

コンビニエンスストア
Convenience Store カフェ Coffee Shop

クリニック Clinic

アトリウムチャペル
Atrium

ランドリーサービス
Laundry Service

新紀尾井町ビル
Shin-Kioicho Bldg

ガーデンタワー玄関
Garden Tower Entrance

ガーデンコート、ガーデンタワー
地下駐車場出口
Basement garage exit

ガーデンタワー
搬入口 入口
To service entrance

ガーデンコート、ガーデンタワー
地下駐車場入口
及びガーデンコート
地下搬入口 入口
To basement garage
To service entrance

四ツ谷 麹町 To Yotsuya & Kojimachi areas

ガーデンコート
インフォメーション
Information Desk

カフェ
Coffee Shop

調剤薬局
Pharmacist

ガーデンコート 3F ガーデンコート 4F

赤坂 To Akasaka area

Office

レストラン
Restaurants

Office

・ガーデンコートクラブ（法人会員制クラブ）
 Exclusive private club

・ベッラ・ヴィスタ（イタリアン）
 Bella Vista (Western cuisine restaurant)

・ザ バー（バー）
 The Bar (Bar)

・トップ. （ビュッフェレストラン）
 TOP (Buffet restaurant)

・VIEW & DINING THE Sky
 （ビュッフェ＆バー・和食・洋食・中国料理）
 (Buffet restaurant & bar)

・レストラン Tenant restaurantsロ ビィ階 Lobby floor
宴会場階 Banquet floor

アーケード階 Arcade floor ・リブルーム（ステーキハウス）
 RIB ROOM (Steak House)

・レストラン
 Tenant restaurants

・ザ・メイン ショッピングアーケード
 Shopping Arcade

・郵便局・銀行ATM・診療所・歯科
 Post Office, ATM, Clinic, Dentist

・美容室・理容室
 Beauty Salon & Barber

・大観苑（中国料理）
 Taikan-en (Chinese cuisine)

・宴会場
 Banquet Rooms

・宴会場
 Banquet Rooms

・ローズガーデン（チャペル）
 Rose Garden

・ビジネスセンター
 Hotel Business Center

・ワークアウトルーム
 Workout Room

・ベビールーム
 Babysitting Room

7F～10F
・ニューオータニビジネスコート
 Tenant offices
 (New Otani Business Court)
7F

・清静庵（茶室）
 Tea Ceremony Room "Seisei-an"

・客室
 Guest rooms

・客室
 Guest rooms

・トレーダーヴィックス
 （インターナショナル料理）
 Trader Vic’s (International cuisine)

・ゴールデンスパ・ニューオータニ（会員制総合スポーツクラブ）
 The Golden Spa New Otani (Membership sports club)

・ビューティーサロン（美容室）・理容室 Beauty Salon & Barber
・レストラン Tenant restaurant
・クリニック Clinic

・オフィス Offices

高層階
Upper floors

低層階
Lower floors

・千羽鶴（料亭）
 Senbazuru (Japanese Kaiseki restaurant)

・KATO’S DINING & BAR（日本料理・ダイニングバー）
 (Japanese restaurant & bar)

・宴会場 Banquet rooms

・レストラン Tenant restaurants

・オフィスショールーム
 Office furniture & equipment showroom

・店舗 Shops
・コンビニエンスストア Convenience store
・コーヒーショップ 等 Coffee shops, etc.

・店舗 Shops

B1・メールセンター／防災センター／駐車場
 Mail center/Disaster control center/Garage
B2・駐車場／搬入口
 Garage/Service entrance

ガーデンコート玄関
Garden Court Entrance

ガーデンコート玄関
Garden Court Entrance

乗用
EV
6基

乗用
EV
5基

乗用
EV3基

人荷用
EV2基

NEWOTANI
GARDEN
COURT

NEWOTANI
GARDEN
COURT

NEWOTANI
GARDEN
COURT

NEWOTANI
GARDEN
COURT

NEWOTANI
GARDEN
TOWER

NEWOTANI
GARDEN
TOWER

NEWOTANI
GARDEN TOWER

NEWOTANI
GARDEN
COURT NEWOTANI

GARDEN TOWER

NEWOTANI
GARDEN
COURT

NEWOTANI
GARDEN
COURT

NEWOTANI
GARDEN
TOWER

THE MAIN

THE MAIN

THE MAIN

NEWOTANI
GARDEN
COURT

NEWOTANI
GARDEN
TOWER

THE MAIN

企業の拠点にふさわしい、
オフィス導線と充実のホテル設備。
Strategically designed, with access to Hotel facilities

Building Plan

04 05

日本庭園
Japanese Garden

400年以上の歴史を有し、江戸城外濠に囲まれた約4万m2

の日本庭園。東京名園の一つにも数えられ、仕事の合間、

癒しの 空 間として四季折々の情景をお楽しみいただけ

ます。また、持続可能な社会をめざしたハイテクノロジー

設備と自然が見事に調和することにより、真の快適性を

提供いたします。
With more than 400 years of history, Hotel New Otani ’s

Japanese Garden is one of the most renowned gardens in

Tokyo. The vast ten-acre ground, surrounded by the outer moat

of the Edo Castle, houses numerous kinds of trees, flowers

and foliage. True comfort is found in the New Otani complex

where rich nature harmonizes with sustainable technology.

GARDEN COURT THE MAINGARDEN TOWER

エントランス 車寄せスペース Entrance car porch

共用部（トイレ）
Restroom (common area)

共用部（廊下）
Hallway (common area)

共用部（エレベーターホール）
Elevator bank (common area)アトリウム チャペル Atrium

ロビー Lobby VIEW & DINING THE Sky （ビュッフェ＆バー・和食・洋食・中国料理） (Buffet restaurant & bar)
ガーデンラウンジ（ティー＆カクテル）
GARDEN LOUNGE (Tea & cocktail lounge)

客室 Guest room ローズガーデン Rose Garden
ゴールデンスパ・ニューオータニ（会員制総合スポーツクラブ）
The Golden Spa New Otani (Membership sports club)

ホテルならではの心地よさで、
ONもOFFもおもてなし。
Work in comfort, relax in tranquility

Comfort

06 07

乗用EV（1F・7~18F）
Passenger elevators (for 1st & 7th-18th fl)

乗用EV（1F・7F・19~29F）
Passenger elevators (for 1st, 7th & 19th-29th fl)

人荷用EV（地下3F～30F）
Freight elevators (for 3rd basement-30th fl)

男性トイレ
Gentlemen’s
restroom

女性トイレ
Ladies’
restroom

パウダー
スペース
Powder room

＜皇居側 Imperial Palace side ＞

高層基準階 Standard f loor layout （22・24～28F）

1481.98㎡／448.29坪
＜新宿側 Shinjuku side ＞

＜

赤
坂
側 Akasaka side ＞

防
火
壁 Fire protection w

all

防
火
壁 Fire protection w

all

＜

麹
町
側 Kojim
achi side ＞

約43.2m approx. 43.2m

約 8.1m
approx. 8.1m

約 3.6m
approx. 3.6m

約 3.6m
approx. 3.6m

約 8.1m
approx. 8.1m

約 8.1m
approx. 8.1m

約 8.1m
approx. 8.1m

約 8.1m
approx. 8.1m

約 8.1m
approx. 8.1m

約 8.1m
approx. 8.1m

約 8.1m
approx. 8.1m

約 11.6m
approx. 11.6m

約 21.7m
approx. 21.7m

約 21.7m
approx. 21.7m

約 14.1m
approx. 14.1m

約 14.1m
approx. 14.1m

約 14.1m
approx. 14.1m

約 14.1m
approx. 14.1m

約 7.6m
approx. 7.6m

約 7.6m
approx. 7.6m

約 7.6m
approx. 7.6m

約 7.6m
approx. 7.6m

約 4.2m
approx. 4.2m

約 4.2m
approx. 4.2m

約 4.2m
approx. 4.2m

約 4.2m
approx. 4.2m

約 25.9m
approx. 25.9m

約 31.8m
approx. 31.8m

約 31.8m
approx. 31.8m

約 25.9m
approx. 25.9m

約 17.7m
approx. 17.7m

約
43.2m

 approx. 43.2m

エレベーターホール
Elevator bank

空調機械室
Machine room

空調機械室
Machine room

空調機械室
Machine room

空調機械室
Machine room

約43.2m approx. 43.2m

約
43.2m

 approx. 43.2m

エレベーターホール
Elevator bank

空調機械室
Machine room

空調機械室
Machine room

空調機械室
Machine room

空調機械室
Machine room

＜皇居側 Imperial Palace side ＞

低層基準階 Standard f loor layout （11～16F）

1428.48㎡／432.11坪
＜新宿側 Shinjuku side ＞

＜

赤
坂
側 Akasaka side ＞

＜

麹
町
側 Kojim

achi side ＞

倉庫スペース（8.67坪）
Storage room (28.66㎡)

天井高
Ceiling height
2600mm

OAフロア
Raised floor
50mm

塵芥室
Garbage

room

塵芥室
Garbage

room
ＰＳ

ＤＳ

ＰＳ

ＤＳ

ＰＳ

ＤＳ ＤＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ
ＰＳ ＥＰＳ

ＰＳ

ＤＳＤＳ

ＥＰＳ ＥＰＳ

ＰＳ

ＤＳ

ＰＳ

ＤＳ

ＰＳ

ＤＳ ＤＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ
ＰＳ ＥＰＳ

ＰＳ

ＤＳＤＳ

ＥＰＳ ＥＰＳ

空調ゾーニング
A/C zoning

給湯室
Pantry

高層基準階 Upper floors 低層基準階 Lower floors

AA

BB

DD

CC

AA

BB

DD

CC

ＡＢ階段 Staircase ＡＢ階段 Staircase

N N

高層階、低層階ともに
ワンフロア430坪超の広大な空間。
Spacious office floors of over 1400 square meters

Office Floor

08 09

環 境 Environment

安 全 Safety

コンポストプラント・リサイクルシステム
C o m p o s t P l a n t R e c y c l i n g S y s t e m

ゼロ・エミッションをめざし、廃棄物の70％強をリサイ

クル 。厨 房 などから出る生ご み は 1 0 0 ％ 敷 地 内 の

コ ン ポストプラントにて堆 肥 化 され 、提 携 農 家 の

ご協力を得て安全・安心な有機農作物を育て、食品

リサイクルループを構築しております。さらに2008年

6月よりテナント様を含めたシュレッダーゴミの再生紙

リサイクル体制の構築も行っております。
Targeting for zero emission, more than 70% of waste from the hotel is recycled as of

now. Most notably, raw refuse from the hotel kitchens is carried to the compost plant for

100% recycling. The compost is taken to farmers, who use it to grow organic vegetables,

and then the hotel purchases these vegetables. Another example is the paper recycling

system established in June 2008, in which shredded waste paper from the hotel and the

tenants are collected.

中 水 造 水システム
W a t e r R e c y c l i n g P l a n t

安 定・高 性 能 の バ イ オ 処 理 設 備

に より、定常的に一日約1,000トン

の 厨房排水を浄化し、約600トンの

中 水 を 庭 園 の 樹 木・草 花 の 灌 水 、

トイレの洗浄水等に再利用。水資 源

の 有 効利用と環境負荷低減に寄与

しています。
This safe and highly-ef f ic ient bioengineered plant produces 1,000

t o n s o f r e c y c l e d w a t e r d a i l y f r o m k i t c h e n s e w a g e w a t e r , 6 0 0 t o n s o f

which are utilized in the gardens or lavatories. Since its installation,

consumption of tap water has reduced signif icantly and environmental

load al leviated.

コージェネレ ーションシステム C o - g e n e r a t i o n S y s t e m

ガスタービン発電機を3台装備し、電力の安定供給に最大級のループ受電を採用。

効率的な電力供給体制を構築しているとともに、緊急時のバックアップ 体 制も完 備しております。
Three gas turbine generators and a massive loop power receiving system supply electricity efficiently and stably. Back-up systems for emergency situations are also in place.

防 災 関 係 のダブルチェック体 制
D u a l S u p e r v i s i o n f o r D i s a s t e r C o n t r o l

24時間の防災センターによる監視体制に加え、ホテル

総合防災センターとのダブルチェック体制を実施。

万が一の場合のバックアップ体制は万全です。
While the Garden Court disaster control center monitors

the building around the clock, Hotel New Otani also keeps

an eye on the whole facility. A reliable disaster control

system is in place in case of disasters.

受付のダブルセキュリティー体制
D o u b l e A c c e s s C o n t r o l

24時間の有人受付と非接触ICカード

認証システム式フラッパーゲートに

よるダブルセキュリティー。
A reception desk manned by security

personnel 24 hours a day and automated

security gates with proximity card

readers ensure effective and reliable

access control.

公 邸 や日枝 神 社 の 緑を望 む 赤 坂 側 眺 望公 邸 や日枝 神 社 の 緑を望 む 赤 坂 側 眺 望 赤 坂 御 用 地 や 新 宿 御 苑 の 緑を望 む 新 宿 側 眺 望赤 坂 御 用 地 や 新 宿 御 苑 の 緑を望 む 新 宿 側 眺 望 皇 居 の 緑を望 む 麹 町 側 眺 望皇 居 の 緑を望 む 麹 町 側 眺 望緑 の 中 に連 なるホテル ニューオータニ緑 の 中 に連 なるホテル ニューオータニ

Plan1. Plan1.

Plan2. Plan2.

Plan3. Plan3.

ＰＳ

ＤＳ

ＰＳ

ＤＳ

ＰＳ

ＤＳ ＤＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ ＥＰＳ

ＤＳＤＳ

ＰＳ ＥＰＳ

ＰＳ

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

3600

ＰＳ

ＤＳ

ＰＳ

ＤＳ

ＰＳ

ＤＳ ＤＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ

ＥＰＳ
ＰＳ ＥＰＳ

ＰＳ

3600 3600 3600 3600 3600 3600 3600 3600 3600 3600 3600

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

36
00

ＤＳＤＳ
ＥＰＳ ＥＰＳ

Plan4. Plan4.

Plan1.
半フロア　224.14坪（740.97㎡）

高層階・分割プラン高層階・分割プラン

高層階・分割プラン高層階・分割プラン

低層階・フロアプラン低層階・フロアプラン

低層階・フロアプラン低層階・フロアプラン

役職者デスク 1400W×700D

一般デスク　 　1200W×700D

L字型 一般デスク 1600W×1600D

座席数：105席　
一人当りの床面積：2.13坪（7.05㎡）

社長・役員室
役員会議室
応接室

社内会議室

研修室

8名用
7名用
6名用
4名用
18名用

1室
1室
1室
2室
1室
1室

会議室
打合せコーナー
社内打合せコーナー
コピーコーナー
サーバー室
書庫・倉庫

6名用
4名用
4名用

2室
3ヵ所
8ヵ所
2ヵ所

1室
1室

Plan2.
1/4フロア　92.61坪(306.13㎡）

座席数：50席　
一人当りの床面積：1.68坪（5.56㎡）

社長・役員室
社内会議室

会議室

4名用
12名用
6名用

4名用1室
1室
1室
1室

社内打合せコーナー
コピーコーナー
書庫・倉庫

2ヵ所
1ヵ所

1室

Plan3.
1/4フロア　131.08坪(433.32㎡）

座席数：60席　
一人当りの床面積：2.18坪（7.22㎡）

社長・役員室
社内会議室

会議室

打合せコーナー

6名用
18名用
6名用
4名用

1室
1室
1室
1室

3ヵ所

社内打合せコーナー
コピーコーナー
書庫・倉庫

4名用 5ヵ所
1ヵ所

1室

Plan4.
1フロア　432.11坪（1428.48㎡）

座席数：146席　
一人当りの床面積：2.98坪(9.85㎡)

社長
役員室

役員会議室

応接室
研修室

全てＬ字型対向レイアウトの場合

座席数：242席　
一人当りの床面積：1.79坪(5.92㎡)

全て島型対向レイアウトの場合

10名用
8名用

30名用

1室
1室
1室
1室
1室
1室

会議室

打合せコーナー
社内打合せコーナー

（L字型対向レイアウトの場合）
コピーコーナー
サーバー室
書庫・倉庫・他

8名用
6名用
4名用
4名用

1室
5室

5ヵ所
8ヵ所

（半フロア当り）
4ヵ所

1室
3室

さまざまなニーズに合わせ、
自由度の高い
レイアウトが可能。
Versatile layout options to
accommodate your requirements

Layout
「環境にも人にも優しい」は、大切なビジネス環境です。
Eco-friendly & worker-friendly: the key to an ideal office environment

Environment & Safety

10 11

お問い合せ

〒10 2 - 8 5 7 8 東 京 都 千 代 田 区 紀 尾 井 町 4 -1
株 式 会 社ニュー・オータニ 不 動 産 事 業 部
Tel：03-3221-2971（直通） Fax：03-3221-2974
w w w.ne wot an i . co. j p

本パンフレットは、自然の生態系において大事な森 林を守るた め 、
世界的な基準で審査されるFSC ®（Forest Stewardship Council）
森林認証制度の認証を受けた認証紙を使用しています。

DCSN1501

所在地

最寄り駅
アクセス

竣工

設計

施工

構造

耐震区分

規模

敷地面積

延床面積

基準階面積

天井高

床荷重

空調方式

空調運転時間
（共益費に含む）

個別空調

床仕様

コンセント容量

通信環境

エレベーター

セキュリティ

トイレ

給湯室

1階正面玄関&
ビル利用時間

駐車場

喫煙場所

館内コンビニエンスストア

備考

東京都千代田区紀尾井町4番1号

丸ノ内線・銀座線『赤坂見附駅Ｄ出口』徒歩3分
半蔵門線・南北線『永田町駅7番出口』徒歩3分
有楽町線『麹町駅2番出口』徒歩6分
ＪＲ中央線・総武線・丸ノ内線・南北線『四ツ谷駅麹町口・赤坂口出口』徒歩8分

1991年1月31日（着工：1988年12月15日）

大成建設株式会社 一級建築士事務所

大成建設／銭高組共同企業体

S造／SRC造　基礎形式：直接基礎（べた基礎）　構造形式：ラーメン構造

新耐震
本建物設計は昭和63年に行われており、昭和56年に改正された

『建築基準法同施行令』によるものであり、新耐震設計法によって設計され、
当時の大臣認定を取得しております。また、『財団法人日本建築センター』に
おける『評定』を受け、構造耐力上支障のないものと判断されております。

地下3階　地上30階

69,226㎡

74,706㎡

高層：448.29坪（1481.98㎡）　低層：432.11坪（1428.48㎡）

高層：2,600mm　低層：2,600mm

OAフロア積載荷重：300kg/㎡

全空気式空調システム(2フロア制御)
4ゾーン/フロア　
インテリアゾーン：16㎥/h・㎡の天井吹出口、吸込み口を標準設置
ペリメーターゾーン：天井吹出口とペリカウンター下部に吸込み口を標準設置

平日　08：00～18：30 （10.5時間×21日＝220.5時間)
土曜　08：00～13：00 （5時間×4日＝20時間）
月間　240.5時間／ゾーン（設定時間帯変更可）
※1時間あたりの延長料金790円／ゾーン
※上記運転時間は８階から28階に限ります。
　７階より下のフロアは空調電気代として実費精算いたします。

テナント費用負担にてPMACシステムを推奨

OA床（50mm）

45VA/㎡

NTT電話局との光ケーブル幹線設置　テレビ幹線を各階の電気シャフト内に用意

乗用：地下2階～1階・4階～7階（3基、20人乗、最大積載量1,300kg)
乗用：１階・7階～18階（6基、22人乗、最大積載量1,450kg)
乗用：１階・7階・19階～29階（5基、22人乗、最大積載量1,450kg)
人荷用：地下3階～30階（1基、24名乗、最大積載量1,600kg）
人荷用：地下3階～30階（1基、19名乗、最大積載量1,250kg）

1階・7階フラッパーゲート設置
フロア標準扉：電気錠設置、カードリーダー未設置

男子トイレ／フロア【大3/小3】
女子トイレ／フロア【3】
※障害者対応は、ガーデンコート1階エスカレーター裏に設置

１ヵ所／フロア（共用部分にあり）

平日・土日祝日問わず24時間利用可能

地下1階66台　地下2階96台　※隣接ホテル棟にも駐車場あり
駐車場使用料：500円/30分間（当初の30分間は無料）

2階日本庭園出口　5階宴会場階

2階 07：00～23：00迄営業（ATMあり）

・コ・ジェネレーション　ガスタービン発電機3台装備（1,500kW×3）
 ※緊急用、ビル内非常・保安用

・オフィス共用部分/ビルエントランス部分のLED照明採用
・ホテルニューオータニ ザ・メインアーケード階に郵便局、
 三菱東京UFJ銀行のATMあり

4-1 Kioi-cho, Chiyoda-ku, Tokyo

3 min walk from Exit D, Akasaka Mitsuke Stn (Subway Ginza & Marunouchi Lines)
3 min walk from Exit #7, Nagatacho Stn (Subway Hanzomon & Namboku Lines)
6 min walk from Exit #2, Kojimachi Stn (Subway Yurakucho Line)
8 min walk from Kojimachi and Akasaka Exits, Yotsuya Stn (JR Chuo-Sobu Line, Subway Marunouchi & Namboku Lines)

Jan 31, 1991 (Construction commenced on Dec 15, 1988)

Taisei Corporation First-class Architect Office

Taisei Corp and Zenitaka Corp JV

Steel and steel-reinforced concrete, Foundation: Spread foundation (mat foundation), Structure: Rigid frame structure

New Quake-resistance Standard
This building was designed in 1988, under the Order for Enforcement of the Building Standards Act
amended in 1981, and is certified by the then Minister of Construction as compliant with
the New Quake-resistance Standard. It has also been evaluated by the Building Center of Japan
and certified as having no hazards as to structural performance.

30 floors above ground, 3 basement floors

69,226㎡

74,706㎡

Upper floors: 1481.98㎡, Lower floors: 1428.48㎡

Upper floors: 2,600mm, Lower floors: 2,600mm

300kg/㎡ on raised floor

Ducted
4 zones per floor
Interior zone: 16㎡/h.㎡ ceiling outlet and inlets installed
Perimeter zone: ceiling outlets and perimeter inlets installed

Weekdays: 8am-6:30pm (10.5hrs × 21days = 220.5hrs per month)
Saturdays: 8am-1pm (5hrs × 4 days = 20hrs per month)
Total 240.5hrs/zone per month (hours may be set differently upon request) is included in common service charge.
＊ Hourly extension fee: ¥790/zone
＊ The above fee structure applies to 8th to 28th floors only. Air conditioning on 7th floor
　 and below will be included in the electricity bill based on actual usage and cost.

PMAC system recommended (installation fee to be borne by tenant)

Raised floor (50mm)

45VA/㎡

Optical trunk cable to NTT station installed TV trunk cable installed in cable shaft of each floor

Passenger use: 14 total
(3 covering 2nd basement-1st fl & 4th-7th fl, max capacity 20 persons or 1,300kg; 6 covering 1st and 7th-18th fl,
max capacity 22 persons or 1,450kg; and 5 covering 1st, 7th, and 19th-29th fl, max capacity 22 persons or 1,450kg)
Freight use: 2
(covering 3rd basement-30th fl, max capacity respectively 24 persons or 1,600kg and 19 persons or 1,250kg)

Flap gates on 1st and 7th fl
Electronic lock installed on all standard floor doors (card reader installable at expense of tenant)

1 each for gentlemen and ladies per floor
 (3 units each)
Accessible restroom located behind escalators on 1st fl

1 on each floor (located within common area)

Main entrance, leased space and common areas accessible 24 hours,
7 days a week including holiday periods

1st basement (66 spaces) and 2nd basement (96 spaces)
Charge: ¥500/30 min (first 30 min free) ＊Parking is also available in adjacent Hotel New Otani

2 (2nd fl entrance to Japanese garden & on 5th fl)

Located on 2nd fl, open 7am-11pm (ATM available)

- 3 cogeneration gas turbines (1,500kW × 3) for emergency and security use
- LED lighting in common areas and main entrance
- Post office and ATM (Bank of Tokyo-Mitsubishi UFJ) located in Arcade fl of adjacent Hotel New Otani

Address

Access
by train

Completed

Architectural
design

Construction

Structure

Antiseismic
category

Number
of floors

Site area

Total floor area

Standard
floor area

Ceiling height

Floor load

Air
conditioning

A/C
operating
hours

Individual A/C

Floor

Power outlet
capacity

Telecom
infrastructure

Elevators

Security

Restrooms

Pantry

Access hours

Parking

Smoking areas

Convenience
store

Miscellaneous

物 件 概 要 O v e r v i e w

N E W O T A N I
G A R D E N
C O U R T

