

DBJ Green Building

-visualize your value-

Concept & objective

Green buildings (*for office buildings / logistics & retail facilities*)

- DBJ defines **green buildings** as real estate properties evincing high environmental and social awareness—more specifically, those demonstrating high consideration not only on construction specifications and environmental features but also on the following points:
 - Disaster-prevention & anticrime measures
 - Tenants' comfort & convenience
 - Harmony with the surrounding environment
 - Collaboration with stakeholders (e.g. tenants and investors)
 - Environmental IR activities
- DBJ developed a simple and practical scoring model designed to meet the practical needs of the owners of the buildings and the stakeholders. This easily understandable model can function as a dialogue facilitator for both the owners and the stakeholders.
- This green buildings certification will enhance your standing in the Japanese real estate market and work as an effective support tool for your IR and CSR activities.
- Taking into account this certification, DBJ, with its diverse series of financial instruments, will support your financial needs for new developments and refurbishments.
- Our mid-term focus is on taking initiatives that help promote awareness of green buildings and increase their numbers, thus developing and nurturing a real estate finance market in which green buildings are properly evaluated.

The market landscape

Green buildings and the current real estate market

Assessment structure

• The three pillars of assessment

The features and characteristics of the green building will be classified into three main categories: (1) **ecology**, (2) **risk management & amenities / diversity**, and (3) **community & partnership**. Each main category consists of five subcategories and has a full score of 100 points. The entire assessment consists of about 60 questions.

• Comprehensive assessment

Among the conventional assessment points, we have attached particular importance to the **owner operation of the property**, notably as to the points shown below, which adds to the uniqueness of our certification system.

- ◆ In the risk management part, disaster prevention & anticrime measures
- ◆ In the community & partnership part, local environment-awareness initiatives

• Innovation point system

We have adopted an **additional point system** to reflect **exceptionally innovative initiatives** in each subcategory. Such initiatives need not fit in the scope of the respective questions.

Certification ranks

- Owners that qualify will be assigned **one of five ranks of certification** according to the score from the assessment.
- **The certification will be periodically reviewed.** Improvements could lead to upgrades in certification.
- DBJ will support the owners' IR & CSR activities through our website, news releases and other media sources.

Properties with the best class environmental & social awareness	Properties with exceptionally high environmental & social awareness	Properties with excellent environmental & social awareness	Properties with high environmental & social awareness	Properties with satisfactory environmental & social awareness
<p>5 Stars</p> <p>DBJ Green Building 2014 </p>	<p>4 Stars</p> <p>DBJ Green Building 2014 </p>	<p>3 Stars</p> <p>DBJ Green Building 2014 </p>	<p>2 Stars</p> <p>DBJ Green Building 2014 </p>	<p>1 Star</p> <p>DBJ Green Building 2014 </p>

The advantages of DBJ Green Building Certification

DBJ Green Building Certification will be an effective support to

- **CSR & PR activities**

DBJ will, through its web-based news releases and other media sources, support your advertisement activities by highlighting your environmental & social initiatives taken at the corporate and/or respective property levels.

⇒enhancement/creation of corporate & property brand

- **IR activities**

The entire certification process will offer you the opportunity to visualize your initiatives by grading both your capital expenditures and your innovation in property operation.

⇒results expressed visually as an IR communication tool

Collaboration with JREI

- Under the collaboration between DBJ and **Japan Real Estate Institute (JREI)**—the largest real estate appraisal entity in Japan—DBJ supports building owners' activities by **focusing on appropriate evaluations for “green buildings.”**
- For more information about our certification program, please visit the following website. → <http://igb.jp/>

DBJ Green Building Certification

Case Studies #1 THE OTEMACHI TOWER

- Environment-friendly equipment (e.g. LED lighting, energy efficiency glass and high efficiency toilets)
- “Otemori” – 3,600 m² huge forest at the center of Tokyo business district
- Convenient facilities for business persons (e.g. “Aman Resorts” – a famous international hotel)

Location	Chiyoda-ku, Tokyo
Site area	11,037.84m ²
Floor area	198,390.13m ²
Number of floors	38 stories above ground, 6 stories below ground and 3 roof structures
Construction completion	April 2014

DBJ Green Building Certification

Case Studies #2 Ochanomizu Sola City

- Large scale solar power generation panels on wall (150kw output - the largest scale in Tokyo business area)
- Seismic base isolation for tenants' business continuity
- "Ocha-navigate" – a communication center for cultural and historical consideration at Ochanomizu area

Location	Chiyoda-ku, Tokyo
Site area	9,547.08㎡
Floor area	102,231.55㎡
Number of floors	23 stories above ground, 2 stories below ground and 2 roof structures
Construction completion	March 2013

DBJ Green Building Certification

Case Studies #3 KABUKIZA TOWER

- A Large scale Japanese traditional style roof garden and green wall to prevent from heat island effect
- Business continuity equipment (e.g. Emergency power generator)
- Preservation of a former existing building “Kabukiza” for its cultural and historical consideration

Location	Chuo-ku, Tokyo
Site area	6,996.00m ²
Floor area	94,097.00m ²
Number of floors	29 stories above ground, 4 stories below ground and 2 roof structures
Construction completion	February 2013

DBJ Green Building Certification

Case Studies #4 Ibaraki Logistics Center

- Heat insulating roof top, LED lighting and large scale solar power generation panels (386kw – largest scale in Osaka area)
- Business continuity equipment (e.g. Emergency power generator)
- Efficient floor design and convenient facilities for tenants, workers and truck drivers

Location	Ibaraki City, Osaka
Site area	14,027.00m ²
Floor area	25,285.00m ²
Number of floors	5 stories
Construction completion	December 2013

Disclaimer

Copyright © Development Bank of Japan Inc. 2014
This material is created by Development Bank of Japan Inc. (DBJ).

This material has been prepared solely for the purposes of consideration and discussion between you and DBJ. This material is not intended as a solicitation or an offer to buy or sell any financial instrument, product, service or investment or for any other transaction. DBJ does not guarantee any feasibility of transactions described herein.

This material is prepared based on current generally held views of the economy, society and so forth, as well as certain assumptions reasonably made by DBJ. However, the information and content are not warranted as to completeness or accuracy and are subject to change without notice, due to change in the business environment or other reasons.

Please note that DBJ is not responsible for any action taken based on this material and no transactions described herein should be entered into without the independent advice of lawyers, accountants and/or other professional advisors where appropriate. Also please note that it is strictly prohibited to copy, extract or disclose all or any part of this material (including any attachments hereof) without prior written consent from DBJ.