

海外の話題

再開発が続く NY

農林中央金庫 ニューヨーク支店長 萩原 忠行

ニューヨーク駐在となって2年が経過し、アパートの賃貸契約の更新時期となったが、マネジメント会社から送られてきた新しい契約書を見て驚いた。家賃が1年契約で4%の値上がり、2年契約では7.75%の値上がりとなっていた。米国ではサブプライム危機後、住宅を買うよりも借りる傾向が強まっており、マンハッタンのアパートの空室率は大変低く、ニューヨークの家賃はリーマンショック直後の2009年には低下したものの、その後は再び上昇を続けている。

ニューヨークは世界の金融センターとして、米国はもとより世界中の金融機関が拠点を構えており、これに付随して弁護士事務所、会計事務所、コンサルティング会社が多く進出している他、製造業、不動産業、観光業、教育産業、メディア産業等が経済を牽引している。マンハッタンのミッドタウンやダウントウンには超高層ビルが立ち並んでいるが、最近では、グーグルやマイクロソフト等のIT企業が、ミッドタウン南部やトライベッカ等に相次いでオフィスを構えており、古き良き時代のマンハッタンの趣を残す地区の開発が進められ、若者に人気のある地域へ変貌している。マンハッタン南部はサンフランシスコの「シリコンバレー」ならぬ「シリコンアレー」（アレー＝alleyは路地の意）と呼ばれるIT産業の集積地となっており、ファッション、メディア、アート等の業界と交流しつつ、ネットを利用した新たな消費者向けサービスを生み出している。

大型再開発計画も目白押しである。「グラウンド・ゼロ」と呼ばれたダウントウンの世界貿易センタービルの跡地には、高層ビル群が建設されているが、その中の「ワンワールドトレードセンター（通称フリーダムタワー）」は全米で1番高いビルとなり、本年中には開業する予定である。近くのハドソン川に面したバッテリーパーク周辺は高級コンドミニアムが立ち並ぶ居住街となり、景色が良くて生活環境も充実していることから人気が高い。

また、「ハドソンヤード」と呼ばれるマンハッタンの西の端に位置するニューヨーク州都市交通局の鉄道車両基地と、倉庫や工場が集まる工業地帯の地域も、オフィスビルやコンドミニアムに公園等の公共施設が併設された新都心として開発が行われている。有名ブランドの出店も噂されており、ファッション地区としての発展も期待されている。本年夏頃には地下鉄7番線がこの地域まで延長される予定で、交通の利便性が格段に高まることとなる。

さらに、マンハッタンの西側にある貨物鉄道の高架線の跡地を開発した「ハイライン」という名前の公園は観光スポットとして人気があるが、この秋には34丁目のハドソン川近くまで延長工事が完成し、上記の「ハドソンヤード」と結ばれて、マンハッタンの西側をチェルシー地区から34丁目まで空中散歩を楽しむことができるようになる。

今年のニューヨークの冬は大変寒くて雪も多く、室内で過ごすことが多かったが、ようやく春を迎えて外へ出かけるのに良い季節となった。再開発が進むマンハッタンには次々と新たなスポットがオープンしている。週末には変化する街中を歩き回りながら、新しいニューヨークを発見したいと考えている。

(2014年4月15日)