

Urbanisme Santé Salon de Provence

UNE VOIE VERS UN URBANISME
DURABLE


Le milieu Urbain : catalyseur de nuisances multiples

- Il concentre populations et activités resserrées en son centre, mais aussi en périphérie de nombreux flux : déplacement de population, transport, acheminement de marchandise, évacuation des déchets...
- L'habitat est un marqueur majeur de la santé et de son inégalité territoriale.
- La qualité de l'habitat, l'appartenance à un quartier, le lien social, les espaces verts, la disponibilité alimentaire sont des éléments fondamentaux dans l'organisation et la planification spatiale de l'environnement urbain.
- La révision du PLU constitue une véritable opportunité d'intégrer dans les politiques d'aménagement urbains, les dimensions liées à la santé et au bien-être.

L'échelle de lecture pertinente ?

- ❖ Dans le domaine des transports, l'échelle pertinente se structure probablement autour des déplacements.
- ❖ La révision du PLU peut contribuer fortement à la recherche de solutions innovantes favorables à la santé humaine.
- ❖ Dans les quartiers où le sentiment d'appartenance est fort, le dialogue, la convivialité, la vie associative, l'entraide sont plus faciles à entretenir que dans les quartiers plurifonctionnels relativement denses.
- ❖ L'idéal semble être que l'habitant usager, puisse retrouver dans un cercle concentrique de 300 mètres de diamètre, des commerces de proximité (boulangerie, primeur, superette,...), des services (pharmacie, cabinet médical, boîte aux lettres, associations...), des équipements (écoles, espaces verts et de détente, stades, toilettes publiques automatisées et gratuites, fontaine...).

Quelques unes des orientations sur lesquelles nous travaillons.

- Chaleurs, pollution, stress hydrique : anticiper un changement climatique inévitable.
- La précarité énergétique exacerbe les conditions de vie des personnes vulnérables, dégrade les logements et les pousse à des arbitrages qui impactent leur santé.
- Réduire les îlots de chaleur, via la récupération des eaux de pluie et l'utilisation de matériaux réfléchissant la chaleur.
- Encourager les promoteurs, mais aussi les particuliers bailleurs à s'engager dans le recours à des solutions techniques performantes. Accompagner les usagers dans la compréhension de la dynamique des bâtiments.

Quelques unes des orientations sur lesquelles nous travaillons.


- Les espaces verts de proximité créateurs de liens sociaux, de détente et de respiration.
- Les jardins familiaux, une agriculture urbaine loin du gadget.
- Maintenir une agriculture de proximité.
- Les Espaces verts qui fonctionnent intègrent des aspects multifonctionnels.
- L'expérience des jardins du Vieux Moulins témoigne du bien-fondé de réintroduire en pied d'immeuble un « rapport humain » à la terre nourricière.
- Le développement d'une agriculture urbaine ne s'inscrit pas en opposition à la conservation des espaces agricoles productifs et maraichers du territoire.

Quelques unes des orientations sur lesquelles nous travaillons.

- L'accessibilité spatiale aux soins de premiers recours.
- Combattre les nuisances
- Réserver ou favoriser l'implantation de Maison de Santé Pluridisciplinaire « l'exemple de Bel Air ».

Un focus particulier : contenir les épidémies liées aux vecteurs que peuvent être les moustiques

- Les eaux stagnantes peuvent entraîner une prolifération de moustiques, qui peuvent au-delà d'être très nuisant, vecteurs de maladies infectieuses comme le chikungunya, la dengue, le zika, le West Nile...


Merci pour votre écoute

pour contact : schs@salon-de-provence.org

MARYLÈNE BONFILLON ÉLUE À L'URBANISME DE SALON DE PROVENCE

LIONEL MOYNET DIRECTEUR DU SCHS DE SALON DE PROVENCE