

横浜スマートシティプロジェクト(YSCP)フォーラムを開催します！ ～YSCP 省エネ行動実験の成果報告会～

環境未来都市横浜では、快適かつ低炭素な都市の実現に向け、「横浜スマートシティプロジェクト(YSCP)」実証事業を約4千世帯の市民の皆様のご協力のもと、民間企業との公民連携により推進してきました。

今回は、これまで取り組んできた「省エネ行動実験」の意義や成果報告に加えて、家庭における省エネのメリット及び課題、電力小売り全面自由化など社会情勢の変化について情報発信するとともに、本市のエネルギー政策を紹介する機会として、「YSCPフォーラム」を開催します。


■YSCPフォーラムについて

- ・開催日時：平成27年6月14日(日) 14:00～16:30(13:30開場)
- ・場 所：横浜市開港記念会館 講堂(横浜市中区本町1丁目6番地)
アクセス：「関内駅」徒歩10分 「日本大通り駅」1番出口 徒歩1分


- ・主 催：横浜市
- ・参加費：無料
- ・応募方法：5月20日(水)から6月5日(金)17時まで(先着順100名)
【インターネット利用可能な方】
以下の横浜市ホームページ電子申請フォームより
<http://www.city.yokohama.lg.jp/ondan/yscp/forum.html>
【インターネット使用不可の方】
①氏名(フリガナ)、②連絡先(住所、電話番号、FAX番号、メールアドレス)
を明示の上、下記連絡先への電子メール、FAX又は電話にて
- ・プログラム：裏面参照

*取材希望の方は、①会社名、②取材者名、③人数、④撮影の種類(動画、静止画等)を記入の上、下記連絡先まで電子メールにてご連絡ください。

【連絡先】 e-mail : on-project@city.yokohama.jp Fax : 045-663-5110 Tel : 045-671-4155

プログラム（予定）

- 14:00 開会 鈴木伸哉横浜市副市長挨拶
- 14:10 講演1：「市民・事業者と共に取り組むスマートシティプロジェクト（仮）」
横浜市温暖化対策統括本部長 野村宜彦
- 14:25 講演2：「横浜市における社会実証～世界に先駆ける社会実装化～（仮）」
京都大学大学院経済学研究科 教授 依田高典氏
- 14:50 講演3：「YSCP 実証成果とビッグデータ活用について（仮）」
株式会社東芝 ソリューション推進室 参事 島岡厚一氏
- 15:10 休憩
- 15:25 パネルディスカッション：「家庭のエネマネ HEMS の未来
～電力自由化を見据え～（仮）」
パネリスト：京都大学大学院経済学研究科 教授 依田高典氏
経済産業省 資源エネルギー庁 室長補佐 青鹿喜芳氏
東京電力株式会社 グループマネージャー 藪下直樹氏
株式会社東芝 参事 島岡厚一氏
パナソニック株式会社 主幹 藤井康弘氏
モデレーター：横浜市温暖化対策統括本部プロジェクト推進課長 岡崎修司
- 16:30 閉会

※講演者・講演内容などは都合により予告なく変更する場合がございますので予めご了承ください。

～登壇者ご紹介～

京都大学大学院経済学研究科 教授 依田 高典（いた たかのり）氏

◇略歴

- 1989年 京都大学経済学部卒
- 1995年 京都大学大学院経済学研究科修了、博士(経済学)
- 2000年 京都大学大学院経済学研究科助教授
- 2007年 京都大学大学院経済学研究科教授
- 現在に至る


これまでイリノイ大学・ケンブリッジ大学・カリフォルニア大学客員研究員を歴任。
専門は情報通信経済学、行動健康経済学。

2011年より経済産業省の依頼を受け、国内4都市実証におけるデマンド・レスポンス経済効果調査事業を担当。その他、米国におけるデマンド・レスポンス実証にも参加。

お問合せ先

温暖化対策統括本部 プロジェクト推進課長 岡崎 修司 Tel 045-671-2636