

Japan's initial proposal for Andhra Pradesh(AP) New Capital City development

NIKKEN SEKKEI
planners | architects | engineers

2015/3/31

PricewaterhouseCoopers Co., Ltd.
Nikken Sekkei Ltd.

Disclaimer

This content is for general information purposes only, and should not be used as a substitute for consultation with professional advisors.

Exploring seamless value chains across the “Indo-Pacific Region”

- 1. Japan and Andhra Pradesh can take the lead of economic integration in the inter-connected Indo-Pacific region.**
- 2. More enhanced connectivity in the Indo-Pacific region will be significantly contributing to the Indian Government’s policy goal of “Make in India” as well as development of international trade and investment of Japan, India and other Asian countries. It is crucially important to explore industrial and production networks, transport and logistics networks, and enhance value chains across the Indo-Pacific region.**
- 3. The strong partnership between the Japanese Government and the State Government of Andhra Pradesh will encourage Japanese companies in more investment and trade in Andhra Pradesh.**

-
- **Why Japan as Partner**
 - **Japan's Proposal for the New Capital City**
 - **Goal and Next steps**

Why Japan? – From burnt field to abundant society

AP is in a very similar economic position as Japan 50 years back, namely there are unlimited opportunities and potential

Urban development history in Yokohama city

The 6 strategic projects planned in 1965

1. Highway
 2. Subway
 3. New residential town (Kohoku)
 4. New industrial & residential area (Kanazawa)
 5. Bay bridge
 6. Central Business District (Minato-Mirai 21)
- Waste (3R)
- Smart City

Current India's situation (2013)

GDP per capita : about 1,500 (USD)

Urbanization rate : about 32%

Source: Yokohama City International Affair Bureau Home Page (<http://www.city.yokohama.lg.jp/kokusai/en/>)

PwC / Nikken

Why Japan? – People's capital

New capital development can be a model for inclusive development as “People's Capital” ; Japan is a right partner

Japan is a world leader in promoting inclusive growth by using and developing technology

Why Japan? – People's capital

Japanese cities have developed a unique approach of “Multipolar and holistic development” to achieve sustainable and resilient cities

Why Japan? – Multipolar and holistic development

“Multipolar and holistic development model”* is critical for the new capital; Japan has experience and expertise on many key dimensions

*Multi polar development in the Capital Region and holistic development among the New State Capital and neighboring cities

Source: Government of Andhra Pradesh
(<http://www.ap.gov.in/>)

Why Japan? – Multipolar and holistic development

Japan will partner with AP for the multipolar and holistic development of the AP state, leading to the improvement of all the people's lives

Source: Government of Andhra Pradesh
(<http://www.ap.gov.in/>)

PwC / Nikken

Why Japan? – Experience in “Development from zero”

Kashima's experience in developing the coastal area from a small fishing village to a large industrial zone can provide a model for comprehensive development

From small fishing village

- Yomigaeru Daichi
- Kashima Paradise

Hosting the FIFA World Cup

Icon of Japanese development

Present

1960
Master Plan
for 40 km sq area

1969
Kashima
Port

1970
Kashima
Rail

1973
Opening of the
industrial zone

1991
Professional
soccer team

2002
FIFA
World Cup

160 companies
22,000 jobs

Port

*Transportation
infrastructures*

Railway

To the Largest industrial zone in Ibaraki

Why Japan? – Experience in “Cultural Creative City”

Also the Kyoto experience of “Cultural Creative City” can be a model to maximize the great value of cultural asset of the new capital region

Tradition & Culture

Regulations to preserve the landscape

The Soul of Japan

of World heritage : 17
of temples & shrines : 2493
of tourists : 51 mil people/year
Tourism industry: 700 bil yen/year

Source: Kyoto City Home Page
(<http://www.city.kyoto.lg.jp/>)
PwC / Nikken

- Historical Heritage
- Advanced facilities

Master plan of Kyoto City (2001-2010)

Peaceful life

- Human right promotion with sustainable life
- Resilient city building
- City promotion with transportation

Prosperous city

- Beautiful city promotion with waste reduction
- Promote collaboration b/t culture and technology
- Incentive to key players in advanced industry

Aiming to build relationships of deep trust with citizens

- Re construct the key infra for more efficiency
- Promote citizen participation into the city planning
- Enhance public service system through IT

Innovation & Technology

Kyoto Research Park
340 ventures

Kyoto University
- 9 Nobel prize winner related to the univ.

Core economic zone in Japan

Population : 1.5 million (6th in Japan)
GDP : 6.3 trillion yen (6th in Japan)
Manufacturing : 2.4 trillion yen (10th in Japan)

- Nintendo
- OMRON
- KYOCERA
- ROHM
- GS Yuasa etc.

Japan as a Partner

Japan will position AP as a core partner of the political & economic corridor – “the Sunrise corridor” – to achieve the sustainable growth and eco-system in the Indo-Pacific

-
- **Why Japan as Partner**
 - **Japan's Proposal for the New Capital City**
 - **Goal and Next steps**

Japan's Proposal for the New Capital City

Japan can provide the “out of the box” approach and create synergy with Master Plan in a state-wide & inclusive way

Key areas for synergy

How to “**synergize the developments**” of core and surrounding area in the capital region

How to “**stimulate the development**” by networking & connecting within/outside the capital region

How to “**leverage smart solutions**” to expand the existing business in the capital region

How to “**provide opportunity to grow**” to various types of existing and new residents in the area

How to “**prepare the fund**” to finance the various projects

How to “**attract global industries**” to provide employment opportunities

How to “**partner**” local people, companies and Japan to achieve common goals

Proposals

- 1. **Multipolar and holistic planning**
- 2. **Connectivity and smart infrastructure**
- 3. **Integrate Old & New**
- 4. **Inclusive growth**
- 5. **Multiple sources of funding**
- 6. **“Make in AP, Supported by JP”**
- 7. **AP/JP joint development and capability sharing**

Japan's Proposal for the New Capital City

Proposal 1. Multipolar and holistic planning

Planning with surrounding cities is crucial to synergize the development in the entire capital region

Japan's Proposal for the New Capital City

Proposal 2. Connectivity & smart infra
Connectivity to the other existing cities will enhance the smooth flow of people, then energizing the business

MRT connectivity with existing cities

Connectivity with new port Machilipatnam

Connectivity with other Metropolitan areas

Smooth flow of people within and with outside the capital region promotes holistic business development

Japan's Proposal for the New Capital City

Proposal 2. Connectivity & smart infra

– Transit Oriented Development(TOD)

Urban structure with connectivity & linkage, and High-density compact development will enable the holistic development

Urban structure with connectivity & linkage

High-density compact development around stations

Japan's Proposal for the New Capital City

Proposal 2. Connectivity & smart infra – TOD example

The integrated station city development will further enhance the value of the city

Japan's Proposal for the New Capital City

Proposal 2. Connectivity & smart infra – Smart infra example1
To make the life more efficient and comfortable, Japanese companies can provide various solutions (1/3)

Transport

**High quality
HSR(High Speed
Railways) and Metro**

Hitachi, Ltd.
Nikken Sekkei Ltd
Toyota Motor Corporation

Energy

**Renewable energy &
smart grid solution**

FUJI ELECTRIC CO., LTD.
Hitachi, Ltd.
ITOCHU Corporation
THE KANSAI ELECTRIC POWER CO., INC.
Mitsubishi Heavy Industries, Ltd.

MITSUI & CO., LTD.
NGK INSULATORS, LTD.
NTT Communications Corporation
Sumitomo Electric Industries, Ltd.
THE Power Grid Solution Ltd.
TOSHIBA CORPORATION

Note: The companies shown are attendees of NEDO Site tour of March/5-6 2015

Source: New Energy and Industrial Technology Development Organization Seminar: "Expanding Technology Cooperation for Smart Community in Andhra Pradesh, India" (http://www.nedo.go.jp/english/event_20150304-06.html)

PwC / Nikken

Japan's Proposal for the New Capital City

***Proposal 2. Connectivity & smart infra – Smart infra example2
To make the life more efficient and comfortable, Japanese
companies can provide various solutions (2/3)***

Water

Intelligent water management

Hitachi, Ltd.
Hitachi Zosen Corporation
JFE Engineering Corporation
TOSHIBA CORPORATION

Waste

Waste to Energy solution

Hitachi Zosen Corporation
JFE Engineering Corporation

Note: The companies shown are attendees of NEDO Site tour of March/5-6 2015

Source: New Energy and Industrial Technology Development Organization Seminar: "Expanding Technology Cooperation for Smart Community in Andhra Pradesh, India" (http://www.nedo.go.jp/english/event_20150304-06.html)

PwC / Nikken

Japan's Proposal for the New Capital City

Proposal 2. Connectivity & smart infra – Smart infra example³
To make the life more efficient and comfortable, Japanese companies can provide various solutions (3/3)

Logistics

**Safe & speedy
logistics services**

Marubeni Corporation
Konoike Transport Co., Ltd.

Security

**Physical and logical
security solutions**

NEC Corporation
OMRON Corporation

BCP

**Resilient infra &
buildings**

JGC CORPORATION
Kajima Corporation
SHIMIZU CORPORATION

Note: The companies shown are attendees of NEDO Site tour of March/5-6 2015

Source: New Energy and Industrial Technology Development Organization Seminar: "Expanding Technology Cooperation for Smart Community in Andhra Pradesh, India" (http://www.nedo.go.jp/english/event_20150304-06.html)

PwC / Nikken

Japan's Proposal for the New Capital City

Proposal 3. Integrate Old & New - Advanced tourism

Advanced tourism can be a new business opportunity for the New Capital Region

----- Sample route of the bus tour

Push advertising based on the GPS information

Various applications to support

App

- Augmented Reality
- Projection mapping
- Multi language guidance

Tour coordination support from Japan experts

Japan's Proposal for the New Capital City

Proposal 4. Inclusive growth – Agricultural innovation *Japanese companies can also contribute to development of agri-business with Japan original unique know-how*

Expertise for better products

- Ajinomoto
- Kagome (KMB Investment Singapore)
- Kikkoman
- Yakult etc.

Technology for better productivity

- Komatsu
- Kubota
- Mitsubishi Agricultural Machinery
- Yanmar
- Iseki etc.

Enhancement of process/logistics

- JFE engineering
- Mayekawa MFG
- Sumitomo corp. etc.

Note: Companies shown are cited from JETRO report (Japanese company operating in India in 2013)

Source: Japan External Trade Organization "List of Japanese companies in India" (http://www.in.emb-japan.go.jp/Japanese/J_cos_list_j_2013_10.pdf)

PwC / Nikken

Japan's Proposal for the New Capital City

Proposal 4. Inclusive growth – Agricultural capacity building Japan can set out leadership program to boost agriculture business in the new capital region

Interactive leadership program in Agriculture (example from South America)

Local activity

- **Conduct seminar at local to share the knowledge/ experience of Japan**

- **Send experts to conducts hands-on training to the locals**

Interactive training

- **Invite the leader candidate to Japan for experiencing and learning the essence of Japan agriculture business**

Marketing seminar

Sales operation

Quality check

Source: Ministry of Agriculture, Forestry, and Fisheries "Report on collaborative program for South America"
(http://www.maff.go.jp/j/kokusai/kokkyo/nousui_bunya/pdf/latin25.pdf)

Japan's Proposal for the New Capital City

Proposal 4. Inclusive growth – Developing cold chain
Advanced technology, plant factory and cold chain, can enable the high-value agriculture business

Source: Ministry of Agriculture, Forestry, and Fisheries Home Page (<http://www.maff.go.jp/>)
Ministry of Agriculture, Forestry, and Fisheries "Certified case of recycling business plan based on the Food Recycling Law" (<http://www.maff.go.jp/j/shokusan/recycle/syokuhin/>)

Japan's Proposal for the New Capital City

Proposal 4. Inclusive growth – Education programs(on-demand)
With leveraging the private sector's know-how, Japan can support building the low cost/high quality online program

Stable online network

Elementary
Basic writing/reading program

Secondary
Diversified study program

New
Capital

Vocational
Collaborative course with private sector

Tertiary/Univ.
Free course by India/JP top schools

Japan's Proposal for the New Capital City

Proposal 5. Multiple sources of funding

Japan has a wide variety of funding experience for India

10 billion USD JICA loan
within 5 years (2009 – 2013)

Delhi Mass Rapid Transport
System Project Phase 3 (II)

14,000 (crore yen)

Transport

Agra Water Supply Project (II)

1,628 (crore yen)

Water

Campus Development Project of
Indian Institute of Technology,
Hyderabad
(Phase 1&2)

2,304 (crore yen)

Education

Supercritical Coal-fired Power
Generation Project , **Rajpura**

630 (crore yen)

Infrastructures
Environment

India's National Thermal
Power Company , **Kudgi**

3,100 (crore yen)

Machinery and
Equipment

Building Factory for
Automobiles and Motor
Scooters , **Bangalore**

unknown

Manufacturing
and Services

Source: JICA, JBIC Home Page (http://www2.jica.go.jp/ja/yen_loan/index.php)

Japan's Proposal for the New Capital City

Proposal 6. “Make in AP, Supported by JP”

Japanese manufacturing industries can jointly pursue to promote job creation

Trend of country wise total FDI of key contributors
(during April 2000- June 2014)

Japan accounts for **7.46%** of total FDI equity inflows into India.

Japan is the 4th largest FDI contributor to India, with major interests in pharmaceuticals, automobiles and services sectors

- *India is an attractive investment destination for Japanese companies, with 1,072 Japanese companies having 2,542 business bases in India*
- *Around 60 fortune 500 firms are from Japan...huge potential to tap from Japan*
- *GoAP though METI, JETRO and other organizations can jointly pursue private sector companies in Japan through proactive business events, B2G events and continuous dialogue*

Japan's Proposal for the New Capital City

Proposal 7. AP/JP Joint Development and capability sharing
PMO will coordinate the entire projects till the org is formally established. Will also share Japanese expertise in key sectors

-
- **Why Japan as Partner**
 - **Japan's Proposal for the New Capital City**
 - **Goal and Next steps**

Goal and Next steps – Goals and Japan Supports

5 Quick Wins and GoJ's support to realize them

© 2015 Nikken Sekkei Ltd. All rights reserved.

© 2015 PricewaterhouseCoopers Co., Ltd. All rights reserved.

PwC refers to the PwC Network member firms in Japan and/or their specified subsidiaries, and may sometimes refer to the PwC Network. Each member firm is a separate legal entity. Please see www.pwc.com/structure for further details.