
01

大都市のオフィスビル街ではオフィスビルとしてよりも住宅としての
賃料が高くなるレントギャップと呼ばれる現象が中小の狭小
オフィスビルで問題となっている。
オフィスの空室化・賃料低下はオフィスの不良債権化を助長させる。
それにより街区がスラム化する恐れがある。
元々交通などの土地としてのポテンシャルは高いオフィス街区を
リノベーションし、街区の再生を行うべきである。
原因のひとつに今あるビルの限定された用途があると感じた。
現在の限定された用途を超えるべき再生の仕方が必要である。

BEYOND A USE
特に問題となっている狭小オフィスビルの中でも昔の地割が残っており
区画が2分割されている街区の特徴に着目して計画を行った。

着目した街区形状
（上図にプロット）

SITE

SAME TYPE BLOCK

02introduction

容積率　　600％

建蔽率　　80％

用途地域　商業地域

敷地について

photo of surroundings
敷地周辺図

04existing

既存

新築

コンバージョン

既存配置図　1/800

a-a'断面図　1/400

a

b c d e f g hb c d e f g h

b' c' d' e' f' g' h'

a'

b-b'断面図　1/400 c-c'断面図　1/400 d-d'断面図　1/400

e-e'断面図　1/400 f-f'断面図　1/400 g-g'断面図　1/400

h-h'断面図　1/400

05plan 1

0 years

10 years

5 years

1st floor plan

1/400

都市の変化は一斉に行われる再開発とは違い、実際は個々の建築が変化してゆく
場合が多い。

そのため5年スパンで10年目までを計画した。

更新された部分

（左)(右下）新築部分
 外観を西側
 路地から見る

（左上）コンバージョン
 部分1階から
 新築部分を見る

shop

restaurant

shop

printing shop

shop

restaurant

owner`s home

open

PS

open

PS

PS

PSPS PS

PS PS PS

PSPSPS

PS

shop

shop

printing shop

shop

shop

restaurant

shop

printing shop

restaurant

shop

owner`s home

shop

PS

PS

PS

PSPS PS

PS PS PS

PSPSPS

PS

shop

book shop printing shop

fresh store

restarante

shop

open

printing shop

restarante

owner`s soho

open

PS

PS

PS

PSPS PS

PS PS PS

PSPSPS

PS

PS

shop

shop

shop

printing shop

book shop

06plan 2

0 years

10 years

5 years

2nd floor plan

1/400

soho

soho

show room

sports studio

share residence

owner`s home

owner`s soho

soho

PS

PS

PS
PS PS PS

PS

PS

PS PS

PS

2f

soho

show room

sports studio

owner`s home

owner`s soho

soho

PS
PS PS

2F

PS

PS
PS

PS

PS

PS PS

PS

soho

gallery

soho
soho

show room

sports studio

owner`s home

owner`s soho

soho

PS
PS PS

PS

PS
PS

PS

PS

PS PS

PS

gallery

home

更新された部分

 （左）（右）新築部分内観　

（下）コンバージョン部分内観

07plan 3

0 years

10 years

5 years

3rd floor plan

1/400

residence

residence

residenceresidence

cafe

soho
office

office

share residence

gallery

owner`s home

PS

3F

PS

PS
PS PS PS

PS

PS

PSPS

PS

PS

3f

2100

70
0

2100

70
0

80
0

owner`s home

residence

residence

soho

cafe

office

officegallery

PS
PS PS

3F

PS

residence

PS

PS

PS

PSPS

PS

PS

soho

gallery

residence

soho

gallery

owner`s home

residence

residence

PS
PS PS

3F

PS

PS

PS

PS

PSPS

PS

PS

restaurant

home

soho

office

更新された部分

（左）新築部西側外観　　　（右上）新築部内観 （右下）コンバージョン部分内観

08plan 4

0 years

10 years

5 years

4th floor plan

1/400

loft

residence

photo sutdio
share residence

office

sports sutdio

share residenceowner`s home
owner`s soho

PS

3F
3F

PS

residence

PS
PS PS PS

PS

PS

PS PS PS PS

PS

（上）コンバージョン部分内観

（中・下）新築部内観

loft

photo sutdio

share residence

office

owner`s home

owner`s soho

residence

PS

PS PS

PS

4F

PS

PS
PS PS PS

PS

PS

PS PS

gallery

yoga sutdio

photo sutdio
share residence

owner`s home owner`s soho

loft

residence

PS

3F

PS PS

PS

4F

PS

PS
PS PS PS

PS

PS

PS PS

office

yoga sutdio

gallery

更新された部分

12plan 8

8th floor

9th floor

8th & 9th floor plan

1/400

（左）西から新築部分を見る　

（左下・右下）共用階段部分を見下ろす

owner`s home

owner`s home

P
S

P
S

P
S

11plan 7

0 years

10 years

5 years

7th floor plan

1/400

residence

owner`s home

owner`s home

residence

P
S

P
S

P
S

更新された部分

（左）新築部内観 （右）共用階段を俯瞰する

residence

owner`s home

owner`s home

P
S

P
S

P
S

residence

owner`s home

owner`s home

P
S

P
S

P
S

PS

residence

residence

10plan 6

0 years

10 years

5 years

6th floor plan

1/400

residence

share residence

residence

residenceresidence
owner`s home

cafeteria

PS

6F

PS

PS
PS

PS

P
S

P
S

P
S P
S

更新された部分

（右）南東からの俯瞰 （右上）北西からの俯瞰 （右下）新築部内観

owner`s home

residence

residence

PS

P
S

6F

PS

PS
PS

PS

P
S

P
S

P
S

residence

cafeteria

residence

residence

residenceresidence
owner`s home

cafeteria

PS

P
S

6F

PS

PS
PS

PS

P
S

P
S

P
S

residence

residence

residence

5F

13section1

a-a' 0 years

a-a' 10 years

a-a' 5 years

section of stairs

1/400

b-b'

b b '

a a'

a-a' 0 years

a-a' 10 years

a-a' 5 years

b-b'

special thanks to mitty hidemi tubodon yamataku Mdon aichan

09plan 5

0 years

10 years

5 years

5th floor plan

1/400

soho

soho

residenceshare residence

residence

home

owner`s home

PS

PS

PS
PS PS

PS

P
S

P
S P
S

P
S

soho

soho

residence
share residence

owner`s home

owner`s soho

PS

5F

PS

PS
PS PS

PS

P
S

P
S P
S

P
S

residence

soho

residenceshare residence

home

owner`s home

soho

PS

5F

PS

PS
PS PS

PS

P
S

P
S P
S

P
S

residence

更新された部分

（左上）新築部内観

（右上）コンバージョン部分内観

（下）コンバージョン部分東側外観

14

section & elevation

1/300section

b b '

a a'

elevation 1/200

更新された部分

b-b’ 0year

（上）西側外観　　　（下）東側外観を交差点から見る

b-b’ 5year b-b’ 10year

�ﾜ�

�
��
!

a-a’ 5year a-a’ 10year a-a’ 0year

east elevation west elevation

03concept

円制斜線制限によって
限定されたヴォリューム

今までの書くビルが独立して積層している場合には
隣接するビルに行くにしても無駄な動線を辿ってしまう。
そこで、階段が前面道路からセットバックされた位置にあることが
多いというビルの特徴を生かしそうと建物の背部に共用階段を
設置することにとした。
また、ビルを連結することにより多様な面積を持ちえるようにした。
背部に共用階段を設置することと、連結により、多様な活動が行われ
新たなビルの活用のきっかけとなることを期待した。

今回注目した区画形状に建っている建物は斜線制限を
受ける中、容積率を満たすために高層化する。
その結果階段室が前面道路からセットバックされて
位置することが多い。
それらの階段をまとめ共有する。

従来の無駄な動線を排除し、ビル同士を
連結することにより新たな用途のニーズに
適応できる可能性を与える。

共用階段の挿入とビルの連結

動線

共用階段を挿入する

