

1ようこそ！ ヒート **愛** ランドへ

日本ヒートアイランド学会 — *Heat Island Institute International*

第 16 回 プライムセミナー

持続的社會に向けた 大阪のグリーン・インフラ

開催のご案内

日 時	2015 年 1 月 31 日（土曜日） 15:30～17:30
場 所	大阪市立大学文化交流センター ホール（大阪駅前第 2 ビル 6 階） JR 大阪駅、北新地駅／地下鉄、阪急、阪神梅田駅より徒歩数分 アクセス案内： https://www.osaka-cu.ac.jp/ja/about/university/access#umeda
参加費	1000 円（会員）、2000 円（非会員）、学生 500 円 資料代込 当日現金払い
申込方法	本学会ホームページのプライムセミナー参加申込みフォーム： http://www.heat-island.jp/primeseminar/index.html より、必要事項を明記の上、 お申し込みください。
申込締切	2015 年 1 月 29 日

本セミナーは、夏はなぜ暑いのか？どのくらい水を飲めばいいのか？どんな造り方の家ならすずしいのか？天気予報はなぜ当たらないのか？打ち水はなぜ涼しく感じるのか？芝生に寝転ぶとなぜ気持ちいいのか？日本人はなぜ都会に集まってしまうのか？冬が暖かくなってなぜいけないのか？といったヒートアイランドに関わる素朴な疑問を各分野の専門家と大まじめに考えてみることで、ヒートアイランド問題とその対策を多くの方々に考え、理解していただくことを目的として開催いたします。ときには本題から横道に逸れてしまったり、裏話に花を咲かせてしまったりすることになるかもしれませんが、できるだけ基本的な話題を取り上げ、異分野の専門家や一般の方々に理解できるような平易な解説を受けながら、気がつく横断的な広い知見が身につけられるようなセミナーを目指します。

家事の合間、学校帰り、仕事帰りに、あるいは休日のイベントとして、周囲の方々をお誘い合わせの上、普段着で気軽にお立ち寄りください。

スケジュール

15:00 ～	開場
15:30 ～ 16:40	開会、話題提供、質疑応答 話 題： 持続的社會に向けた大阪のグリーン・インフラ 提供者： 増田 昇（大阪府立大学大学院生命環境科学研究科 教授） 概 要： 成長型都市づくりが終焉し、成熟型都市づくりへの転換が求められている中で、持続可能な社會の構築に向けて各種の課題が掲げられている。そこでは、自然との共生や環境負荷の低減、ストックの継承と蓄積といった主にハードの視点に加え、地方分権型社會や生活主体型社會、協働の視点とともにマネジメント型社會への移行といったソフト面を含む両視点が重要といわれている。 以上の変革の動向を踏まえ、新たなまちづくりの可能性としては、地域共同社會と環境、經濟性を総合的に考慮するエコシステムズ・アプローチに基づいた都市の持続的発展を支えるグリーン・インフラの構築に向けた戦略が探られている。このような社会的潮流を背景に、ランドスケープの視点から、地形や流域等に立脚した自然立地型の都市構造を支えるグリーン・インフラとして、大阪大都市圏とともに大阪都市圏とも呼べる大阪府域、並びに、大阪都市圏の中心地区となる大阪市域のグリーン・インフラの構築に向けた戦略を探る。
16:40 ～ 17:00	こぼれ話
17:00 ～ 17:30	意見交換、次回紹介

日本ヒートアイランド学会 学会事務局

TEL:06-6605-2719, E-mail:info@heat-island.jp, URL:<http://www.heat-island.jp>

◇ 市民講座 - 第16回 プライムセミナー 会場へのアクセス ◇

大阪市立大学文化交流センター

会 場： 大阪駅前第2ビル(下記地図★印) 6階 ホール

アクセス： JR大阪駅、北新地駅／地下鉄、阪急、阪神梅田駅より徒歩数分

