
Sociale Impact
van stedelijk groen

volgens wetenschap
en deskundigen

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 2

Colofon

V.U.: Sarah Hollander, Bral vzw
 Zaterdagplein 13, 1000 Brussel
 T 02 217 56 33 – F 02 217 06 11
 www.bralvzw.be

Redactie: Piet Van Meerbeek

Copyright: Dit werk, inclusief de foto's, tenzij anders vermeld, valt
onder een Creative Commons Naamsvermelding-NietCommercieel 4.0
Internationaal-licentie. Overname van artikels aanbevolen mits
bronvermelding.

Bral is een Nederlandstalige Brusselse vereniging van
bewonersgroepen, organisaties en Brusselaars met hetzelfde
engagement: een leefbare stad, waar iedereen zich kan verplaatsen,
kan wonen en kan vertoeven op een milieuvriendelijke, betaalbare en
aangename manier. We zetten ons hier samen met onze leden en
partners voor in via lobbywerk en acties, door kennis te verzamelen,
op te bouwen en te verspreiden. We steunen Brusselaars in hun strijd
en adviseren en sensibiliseren hen. Als onafhankelijke vereniging
werken we hierbij altijd vanuit een solidaire visie en met aandacht voor
participatie, gelijkheid en diversiteit.

Wettelijk depot: D/2014/1969/04

Inhoudstafel

Inleiding 3

Leven zonder vitamine G(roen)? Neen, dank u. 4

Groen: een economische hefboom (of een bron van

sociale verdringing)? 10

Groen als springplank voor sociale stijging. 16

Verslag van een groene ronde tafel 20

Conclusies en aanbevelingen 26

Bibliografie 29

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 3

Inleiding

Brussel is een groene stad. Zo’n 54% van de
oppervlakte van het Gewest wordt bedekt met
vegetatie. Dat is veel.
Maar het tegendeel is ook waar. Brussel is
ook een grauwe stad, vol wijken met beton,
baksteen en asfalt. Het centrum heeft met
name weinig groen. Vooral Molenbeek, Sint-
Joost, de Noordwijk, Kuregem en het westen
van de Vijfhoek zijn slecht bedeeld met groen.
Dat zijn meteen ook dichtbevolkte buurten,
met heel veel jongeren en kinderen. Veel
gezinnen ook die niet de middelen hebben om
regelmatig naar het platteland te trekken of
een reisje te maken. Een opiniepeiling van
Leefmilieu Brussel leert dan ook dat de
bewoners van deze buurten gemiddeld erg
ontevreden zijn over het aanbod van groene
ruimten (Leefmilieu Brussel, 2012).
Daar rond liggen de wijken van de “tweede
kroon” met hun tuinen, parken, bossen (met
het Zoniënwoud als vlaggenschip) en velden.
Veel van de wijken in deze tweede kroon
scoren dan ook erg goed in de
tevredenheidspeiling van Leefmilieu Brussel.

Helaas denken nog te veel mensen dat
gebrek aan groen een marginaal probleem is.
Nochtans leert de wetenschap hoe belangrijk
contact met de natuur is voor ons welzijn.
Bovendien blijkt groen ook een belangrijke
economische impact te hebben. De aan- of
afwezigheid van groen in de stad verdient dus
echt meer aandacht.

Deze publicatie van Bral vzw zet de
maatschappelijke effecten van groen in de
stad op een rijtje onder meer aan de hand
van de wetenschappelijke literatuur:
effecten op welzijn en gezondheid, op
prijzen van vastgoed, toerisme en
handelsbuurten... En wat wellicht nieuw is:
dit rapport buigt zich ook over mogelijke
perverse effecten. Als de prijzen van
vastgoed omhoog gaan door de komst van
een nieuwe groene ruimte, dreigt de
minder kapitaalkrachtige bevolking
verdrongen te worden door rijkere
nieuwkomers. Als het eindresultaat van
een vergroeningsbeleid is dat de wijken
leefbaarder worden maar de “oude”
bevolking wegtrekt, hebben we op vlak van
Bruto Nationaal Geluk weinig gewonnen.

Over dit dilemma is weinig te vinden in de
literatuur. Gelukkig tappen we ook uit een
ander vat: een ronde tafel met de
belangrijkste actoren die in en rond
Brussel met vergroening te maken
hebben. Deze publicatie geeft ook een
overzicht van dat debat en presenteert
conclusies en aanbevelingen omtrent
vergroening en de maatschappelijke
effecten er van.

Veel leesplezier.
Piet Van Meerbeek
Bral vzw
Mei 2014

Bron : NIS, 2001, volgens IGEAT en INTERFACE
DEMOGRAPHY, 2009. Les Bruxellois et la perception de
l'environnement : Analyse de l'impact du profil des répondants
et des caractéristiques du tissu urbain sur la perception que
les Bruxellois ont de leur environnement, eindrapport, BIM
Studies

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 4

Neen, dank u.

L

even zonder vitamine G(roen)?

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 5

Veel politici en planners beschouwen
groen nog als aangename decoratie van
de stad. Mooi, sympathiek maar niet
essentieel. Vergissing! Onderzoek toont
op spectaculaire wijze aan hoe groot de
rol van groen is voor het functioneren
van de mens. Wetenschappers spreken
zelfs van 'Vitamine G(roen)', net zo
belangrijk als de vitamines die je eet.

Lange tijd werd het belang van groen
veelal onderzocht door aan mensen te
vragen wat het betekent in hun leven.
En af en toe kwam iemand met zotte,
zweverige theorieën en vaststellingen.
Maar de laatste 15 jaar graven
wetenschappers in alle continenten een
stuk dieper. Zij baseren zich niet meer
uitsluitend op subjectieve gegevens
maar kijken ook naar een breed gamma
van harde indicatoren: bloeddruk,
gewicht, concentratie, misdaadcijfers,
... Het is ook de gewoonte geworden om
daarbij abstractie te maken van
andere belangrijke factoren zoals
inkomen of diploma. De effecten
van groen op de mens die zo aan
het licht komen, zijn enorm
uiteenlopend en vaak erg
verrassend. Samen vormen deze
studies een impressionante
bewijslast dat 'Vitamine G' zo
belangrijk is voor de mens dat het
een essentieel onderdeel moet
zijn van elke leefomgeving. We
geven een overzicht van het
wetenschappelijke werk op dit
vlak.

fysische en psychische
genezing

Een van de eerste studies die een effect
van groen op gezondheid vaststelde,
was die van Ulrich in Pennsylvania in
1984. Ulrich toonde aan dat patiënten in
een ziekenhuis er sneller bovenop
kwamen na een operatie als ze uitkeken
op wat bomen en gras. Zij bleken ook
minder pijnstillers te nemen en minder
aandacht te vragen van het verplegend
personeel en ze hadden minder
medische complicaties.
De academische wereld vond deze
studie kennelijk een rariteit want veel
jaren lang kreeg Ulrich geen of
nauwelijks gezelschap. Zelf ging hij
door. Zo merkte hij in 1991 dat
videobeelden van natuur de stress bij
patiënten verminderden.
Ook elders in de wereld verschenen

gelijkaardige onderzoeken. In Japan is
bijvoorbeeld herhaaldelijk vastgesteld
dat groen een positief effect heeft op
allerlei medische aspecten als
bloeddruk, stressniveau, depressies...

Een ander onderzoek vond een duidelijk
verband tussen wandelingen in het
groen en levensverwachting. Ook het
verband tussen groen en obesitas bij
kinderen is vastgesteld.

Patiënten in een ziekenhuis bleken er sneller bovenop te komen na een operatie als ze uitkeken op wat bomen en gras. Zij bleken ook
minder pijnstillers te nemen. Bron: Kuo, 2010.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 6

Een NL studie bij huisartsen
ontdekte dat groen in de
omgeving een positieve

invloed heeft op
cardiovasculaire

aandoeningen, nek- en
rugklachten, neurologische
problemen, spijsvertering ...

Een van de meest spectaculaire studies
(Maas et al, 2009) ontdekte een
verband tussen groen in de wijde
omgeving van de woning en een groot
deel van de klachten in de dossiers bij

huisartsen. Cardiovasculaire
aandoeningen, nek- en rugklachten,
neurologische problemen, spijsvertering
worden dus positief beïnvloed door een
groene omgeving.

concentratie en
functioneren

Groen helpt ook gewoon om mensen
goed te doen functioneren. Een Zweeds
onderzoeksteam onderwierp oudere
mensen aan intellectuele oefeningen
om hun concentratie te meten. Vooraf
mocht de helft van de
bejaarden een uurtje in
een groene omgeving
rusten terwijl de andere
helft zich kon
terugtrekken in hun
favoriete kamers. Een uur
groen had duidelijk een
gunstig effect op de
concentratie; een uur
rusten in je eigen kamer
had geen effect.

Een Amerikaanse studie
onderzocht dan weer het
effect van een groene
omgeving op ADHD-
patiëntjes van zeven tot
elf jaar oud. Activiteiten in
het groen verminderden
de symptomen van ADHD,
meer dan activiteiten
buitenshuis in een niet-

groene omgeving en meer dan
activiteiten binnenskamers. En Frances
Kuo onderzocht in 2001 of er een
verband was tussen de aanwezigheid
van groen rond sociale woonblokken en
de capaciteit van de bewoners om
problemen in hun dagelijks leven op te
lossen.

In een Zweedse studie bleek dat de concentratie van oudere mensen een stuk
verbetert dankzij een uur rust in het groen; een uur rusten in de eigen kamer had
geen effect. Foto: La Citta Vitta

Activiteiten in het groen verminderden de symptomen van ADHD, meer dan
activiteiten buitenshuis in een niet-groene omgeving.
Foto: Dylan Passmore

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 7

Bewoners van ‘grijze’ blokken bleken
dagelijkse moeilijkheden minder goed
aan te kunnen en ervoeren ze als
zwaarder en van langere duur dan hun
buren in blokken met bomen en gras.

agressie en sociale
gevoelens

Maar de invloed van groen gaat nog
verder. Een studie in sociale
woonblokken in Chicago (Kuo &
Sullivan, 2001) toonde aan dat
bewoners die uitkijken op asfalt en
beton meer gevallen van agressie en
geweld rapporteren dan hun buren die
uitkijken op wat bomen en gras. Ook
vergelijking met de politiestatistieken
leidde tot hetzelfde besluit: hoe meer
vegetatie rond de woonblokken, hoe

minder processen-verbaal voor
vechtpartijen, aanrandingen, diefstallen
én moorden.

Ook de hoeveelheid groen speelt een
rol. In gebouwen te midden van veel
groen was de criminaliteitsgraad 52%
lager dan in gebouwen met een lage
hoeveelheid vegetatie, die het op hun
beurt 42% beter deden dan gebouwen
zonder groen.
Verschillende onderzoeken suggereren
dat het positieve effect van groen te
maken heeft met de tijd die bewoners
doorbrengen in de publieke ruimte.

Groen brengt mensen naar buiten en
verbetert de kwaliteit van de contacten
tussen bewoners, zo blijkt. Mensen in
een groene omgeving kennen hun buren
beter, voelen zich beter thuis in hun
buurt, en krijgen meer bezoek. Een
Nederlands team slaagde er in om op
basis van luchtfoto's te voorspellen in
welke mate de bevolking van een buurt
zich eenzaam voelt. Hoe meer vegetatie
er te zien was op de foto's, hoe meer de
bevolking sociaal geïntegreerd was en
het gevoel had ergens toe te behoren.

Woonblokken in Chicago met en zonder groen. De aanwezigheid van
groen doet zich zelfs voelen in de politiestatistieken.
Foto: William Sullivan.

Aantal gerapporteerde misdaden in woonblokken in Chicago, naar gelang de hoeveelheid groen. Bron: Kuo, 2010.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 8

“Compared to premove
mental health scores,

individuals who moved to
greener areas had

significantly better mental
health in all three postmove

years.”
(Alcock, White et al, 2013)

groen op foto

Maar hoe komt toch, dat groen zo
veel effect heeft op de mens? Welke
mechanismen zijn er precies in
het spel? Verondersteld wordt dat
een groene buurt mensen aanzet
om meer buiten te komen en
meer te bewegen. Beweging is
erg belangrijk voor de gezondheid
en dus zou dat inderdaad de
verklaring kunnen zijn.
Maar, zo antwoordt Frances Kuo
in haar uitstekende werk Parks
and other green environments,
essential components of a healthy
human environment, beweging is
maar een deel van het verhaal.
Uit verschillende onderzoeken
blijkt bijvoorbeeld dat een half
uur wandelen in het bos

uitstekend is voor diabetespatiënten.
Maar drie uur aan een stuk fietsen
blijkt maar half zo goed te zijn als een
half uur wandelen in het bos !
Het is duidelijk dat je niet hoeft te
sporten of te wandelen om van groen te
profiteren. Kijken naar groen of rusten
in het groen is op zich al voordelig, zo
blijkt. Zelfs alleen nog maar kijken naar
groen op foto’s heeft effect (Kuo, 2010)!
Eén groep studenten kreeg een
slideshow met natuurfoto's
voorgeschoteld terwijl de andere helft
beelden kreeg van een stedelijke
omgeving. In een rollenspel achteraf
bleken de ‘groene’ studenten
genereuzer en socialer dan de
‘stedelingen’. De studenten van de

stadsfoto’s vertoonden eerder aspiraties
als 'financieel succes boeken' en
'bewonderd worden'.

Er is ook nog de theorie van de biofilie,
aldus Tzoulas. Mensen zouden een
inherente nood hebben om in contact te
komen met levende, natuurlijke
processen. Klinkt mooi, maar empirisch
bewijs is er voor deze theorie
vooralsnog niet.

Studenten die een slideshow met natuurfoto's voorgeschoteld kregen, bleken zich
zich achteraf socialer te gedragen tijdens een rollenspel dan studenten die
beelden kregen van een stedelijke omgeving.

Mensen in een groene omgeving kennen hun buren beter, voelen zich
beter thuis in hun buurt, en krijgen meer bezoek.
Foto: Bas Van Schelven

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 9

balans

De kennis van de mens over de invloed
van groen is vandaag nog te klein om te
zeggen hoe het precies op ons inwerkt.
Maar dit is in elk geval verpletterend
aangetoond: contact met natuur is
belangrijk voor de mens.

Groene infrastructuur kan bijdragen tot
mentale en fysische gezondheid en tot
socio-economische voordelen voor de
buurt.

Om het met de woorden van Kuo te
zeggen:
“To promote a healthier, kinder,
smarter, more effective, more resilient,
more vital populace, communities
should be designed to provide every
individual with regular, diverse sources
of 'Vitamin G'”.

Drie uur aan een stuk fietsen blijkt maar half zo goed
te zijn als een half uur wandelen in het bos.
Foto Dylan Passmore

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 10

Foto: Mr Fenwick

roen: een economische hefboom

G

(of een bron van sociale verdringing)?

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 11

Mensen zijn vaak verbaasd hoeveel
effect groen heeft op gezondheid. En
nochtans voelen veel mensen aan hun
theewater dat de aanwezigheid van
groen in de buurt belangrijk is.
Onderzoek wijst zelfs uit dat het aan
belang wint als vestigingsfactor, in de
keuze van een woning. “De
aanwezigheid van groen wordt in een
enquête als belangrijkste reden
aangeduid om zich goed te voelen in de
buurt waar men woont” (Aertsens et al,
2012). In verschillende studies,
weliswaar niet heel recent, blijkt
afwezigheid van groen ook een van de
belangrijkste redenen van stadsvlucht.
Het spreekt dan ook voor zich dat
aanwezigheid van groen effect heeft op
de prijzen van woningen. Dat effect is
herhaaldelijk onderzocht, in
verschillende landen en omgevingen, en
de resultaten variëren sterk, van enkele
procenten tot ruim twintig procent
(Aertsens et al, 2012). Vaak schommelt
de correlatie rond de 7 procent.
Zelfs de aankondiging van parkaanleg
kan prijzen al doen stijgen. Zo heeft
Willa Collier een duidelijke stijging
vastgesteld onder invloed van de komst
van het park Spoor Noord in Antwerpen
(Collier, 2010).

Een greep uit de literatuur: in Engeland
waren woningen nabij een park 5 tot 7
procent duurder. In Quebec werden
prijsstijgingen van 7,7% opgetekend en
in Apeldoorn, Nederland, hadden
woningen met uitzicht op een stadspark
8 % meer waarde terwijl woningen die
grenzen aan groen 15 % duurder

waren. Vergelijking: woningen met
uitzicht op hoogbouw waren 7%
goedkoper dan gemiddeld.

Maar zoals gezegd zijn er ook
uitschieters, zowel naar boven als naar
onder. Er zijn gevallen beschreven waar
prijzen veel sterker stegen in nabijheid
van een park en evengoed situaties
waarbij de prijzen niet stegen of zelfs
lichtjes daalden.

Waaraan liggen die verschillen tussen
de ene en de andere studie? Een van de
elementen die een rol kunnen spelen, is
stedelijkheid. In een onderzoek in
Nederland bleek de correlatie tussen
groen en prijzen bijna helemaal afwezig
op het platteland. (Gulicher, 2008) Dat
klinkt aannemelijk. In een landelijke
omgeving heb je allicht een ruimere
keuze aan groen in de ruimere
omgeving.

Een ander aspect dat een effect kan
hebben op prijsstijgingen, is de socio-
economische status van de buurt.
Groene ruimten in armere wijken
schijnen de prijzen minder omhoog te
stuwen. “Uitgedrukt in euro/woning is
het effect groter in wijken met duurdere
woningen. Dit weerspiegelt ook het feit
dat bewoners met hogere inkomens een
hogere prijs voor buurtgroen kunnen
betalen.” (Aertsens 2012)

Ook de vorm en de grootte van een
groene ruimte speelt een rol maar niet
altijd op de manier waarop je zou
verwachten. Onderzoekers signaleren

In armere buurten stijgen prijzen minder snel onder invloed van
stedelijk groen dan in rijkere wijken.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 12

dat lange, lineaire parken de prijzen
sterker de hoogte injagen. En kennelijk
willen mensen dieper in de buidel tasten
om naast kleine of middelgrote parken
te wonen. In de wijde omgeving van
een groot park zijn de prijzen wel hoger
maar vlak naast dat park is dat niet
altijd het geval. (Aertsens et al, 2012)
Hoe verklaar je dat? Mogelijk heeft dat
te maken met gevoelens van
onveiligheid. “Although parks are
generally viewed as a positive amenity
(…) in high-crime neighborhoods
proximity to a park reduced the sales
price of a house.” (Donovan & Buttry,
2011) Hier is een struik voor veel
mensen een plek waarachter een
overvaller schuil kan gaan.

Klanten zouden 9 tot 12
procent meer willen betalen

voor dezelfde goederen als de
winkelbuurt groener is.

Opmerkelijk: de handelaars
zelf waardeerden het

stadsgroen een stuk minder
dan hun klanten.

Het strookt met een bevinding uit het
onderzoek naar groen en gezondheid.
De Nederlandse onderzoekster Jolanda
Maas merkt dat groen in de meest
dichte stedelijke buurten minder effect
heeft op gezondheid dan in meer
perifere zones en schrijft: “This may be
related to the fact that green spaces in
highly urban areas are more often found
to evoke feelings of insecurity, thereby

inhibiting their use” (Maas, Verhey et al,
2009).
Veel hangt af van perceptie. Een aantal
onderzoekers hebben onderzocht hoe de
inrichting van een park mensen
aantrekt. Wat maakt een park tot een
sociale magneet of eerder tot een
barrière? Volgens Paul Gobster
(Gobster, 1998) is het belangrijk om

publiekstrekkers goed zichtbaar aan de
rand van het park te leggen. Ook het
beheer van het park en de
betrokkenheid van buurtbewoners
kunnen de perceptie van een park
grondig beïnvloeden, aldus Gobster.
Allicht vertalen dergelijken ingrepen
zich ook in prijzen van woningen rond
het park.

Huurders en eigenaars kennen dezelfde waarde toe aan laanbomen. Je hoeft een boom niet te bezitten om er van
te genieten. Foto: La Citta Vitta

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 13

En hoe zit het met huurprijzen? Daar is
weinig onderzoek naar verricht. In de
monitoring van de huurprijzen en het
bepalen van de huur-richtprijzen in
Brussel wordt er geen rekening
gehouden met groen in de buurt, alsof
dit van geen tel is voor de prijzen. Maar
een studie in Portland, USA, berekent
dat een laanboom een effect heeft van
21 dollar op de huurprijzen, terwijl een
boom in de tuin slechts 5 dollar extra
waard is voor een huurder. Interessant
daarbij is dat huurders en eigenaars
dezelfde waarde schijnen toe te kennen
aan laanbomen. De auteurs suggereren
dat je een boom niet hoeft te bezitten
om er van te genieten (Donovan en
Butry, 2012).

groen brengt op

Natuurlijk kunnen niet alleen
huiseigenaars of huurders de
aanwezigheid van bomen of parken
appreciëren. Er is beduidend minder
onderzoek naar verricht maar enkele
onderzoekers stellen vast dat bedrijven
evengoed bereid zijn om meer te
betalen voor hun kantoorruimte als de
omgeving groener is. “As would be
expected, landscaping that is
aesthetically pleasing provides an
increase in office rental rates” (Vandell
and Lane 1989, geciteerd in Laverne &
Wilson-G, 2003). En net als op de
huisvestingsmarkt zijn het vooral de
meer kapitaalkrachtige klanten die
bereid zijn om meer te betalen voor een
groene kantoorruimte. “High value

businesses that have a choice of
location tend to put a higher premium
on quality of place than lower-value
businesses.” (Green Infrastructure
Valuation Toolkit Guide, 2014)

“La proximité de la nature se
répercute sur la valeur d’une

résidence et, en conséquence, sur
l’assiette foncière de la

municipalité.”
(Gouvernement de Quebec, 2010)

Niet alleen groen verhoogt de vastgoedprijzen. Een Amerikaans team vond een stijging van 30 % op 13 jaar tijd onder
invloed van aanleg van een voetgangersgebied. Foto: Jasper Vander Zanden

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 14

Maar het effect van stadsgroen voor
bedrijven strekt verder dan
vastgoedprijzen. Zo zouden groene
handelsbuurten welvarender zijn.
Katleen Wolf confronteerde in het begin
van deze eeuw consumenten met
fotomateriaal van een groene en een
grauwe winkelstraat en – o verrassing! -
mensen verkiezen zeer duidelijk de
straat met groen. En ze noemen zich
bereid om 9 tot 12 procent meer te
betalen voor dezelfde goederen als de
winkelbuurt groener is. Opmerkelijk: de
handelaars zelf waardeerden het
stadsgroen een stuk minder dan hun
klanten. (Wolf, 2005)

Ook de bedrijfsresultaten van de
dienstensector floreren dankzij
stedelijke natuur. Zicht op groen
verhoogt immers de concentratie en het
probleemoplossend vermogen en
reduceert stress. “Een zeer recente
studie uit Nederland geeft aan dat
natuur naast verlaging van ziektekosten
een aanzienlijke verlaging betekent voor
vermeden arbeidskosten” (KPMG, 2012
in Aertsens et al, 2012). Diezelfde KPMG
schat dat jaarlijks 50.000 werknemers
minder ziek zouden zijn in een
omgeving van 10 miljoen mensen als er
meer groen gecreëerd werd. “Anderzijds
betekent dit dat steden of regio’s met
minder groen, werknemers meer
moeten betalen om dat gebrek te
compenseren. (…) Zo blijkt ook dat
voldoende groen een belangrijk element
is om internationale kennisintensieve
bedrijven aan te trekken.” (Aertsens et
al, 2012)

Naast verlaging van
ziektekosten zorgt natuur voor
een aanzienlijke verlaging van

arbeidskosten.

En dan het toerisme nog. Weer zijn het
Nederlandse onderzoekers die aantonen
dat mensen meer op vakantie gaan
buiten de regio als ze in een minder
groene stad wonen, wat leidt tot verlies
van toegevoegde waarde en
tewerkstelling in de eigen regio.

“Naar schatting zijn 20 % van alle
overnachtingen van inwoners uit de
minst groene gebieden van Nederland
(1 miljoen mensen) een gevolg van een
tekort aan groen in de eigen omgeving.”
(Aertsens et al, 2012)

Laanbomen en ander groen op straatniveau kunnen mensen dichter bij de natuur brengen zonder
gevoelens van onveiligheid.
Foto: La Citta Vitta

Eindrapport Ronde Tafel ‘Sociale impact van stedelijk groen’ Pagina 15

verdringt groen de
mens?

Al bij al is het een heikele opdracht om
de economische effecten van
vergroening te voorspellen – daarvoor
spelen teveel factoren een rol – maar de
tendensen zijn vrij duidelijk: stadsgroen
helpt de lokale economie vooruit en
zorgt voor hogere vastgoedprijzen.

Het valt op dat die stijgende
vastgoedprijzen daarbij meestal bij de
positieve effecten gerekend worden. Zo
bespreekt het VITO de effecten op
woningprijzen onder de titel ‘Groen
loont’ (Aertsens et al, 2012). Dat is
allicht omdat de prijsstijgingen gezien
worden als indicator van economische
en sociale heropleving van een buurt.
Maar op zich hebben de prijsstijgingen
ook een minder positieve kant:
kandidaat-kopers of –huurders krijgen
het moeilijk om een woning te
verwerven, het risico bestaat dat
mensen verdrongen worden uit een
buurt doordat het vastgoed duurder
wordt waarna ze terecht komen in even
arme maar meer perifere wijken of
gemeenten met minder
tewerkstellingskansen en minder sociaal
netwerk.

Dat alles wordt zelden vermeld. "Op
basis van het onderzoek (…) kan
vermoed worden dat de stedelijke drang
naar sociale mix juist leidt tot een
groeiende concentratie van sociaal
zwakkeren op plaatsen die veel minder
uitgerust en veel slechter bereikbaar
zijn dan de stedelijke buurten waaruit
ze verdrongen werden." (Oosterlynck,
Schillebeeckx & Schuermans, 2012)

Maar leidt vergroening effectief tot
sociale verdringing? Er schijnt
nauwelijks wetenschappelijk onderzoek
gebeurd naar migratiestromen als
gevolg van vergroening maar een aantal
onderzoekers die de positieve effecten
op gezondheid in de verf zetten, zien
waar het gevaar schuilt: als parkaanleg
de buurtbewoners dwingt te verhuizen
naar een andere grauwe wijk, dan
hebben die mensen nog steeds niks
gewonnen.

Vanuit het standpunt van
woonzekerheid, zou je kunnen opteren
voor grote, massieve parken. Die
boezemen mensen schrik in en zullen
prijzen eerder temperen. Dat is
natuurlijk absurd. Vanuit het standpunt
van welzijn, lijkt het dan weer zinniger
om de publieke ruimte te vergroenen.
Laanbomen en ander groen op
straatniveau kunnen mensen dichter bij
de natuur brengen zonder gevoelens
van onveiligheid. Maar wat met de
prijzen?

Natuurlijk heeft groen geen monopolie
als het gaat om effect op
vastgoedprijzen. Het effect van andere
kwalitatieve projecten van heraanleg en
verfraaiing op prijzen, is ook
herhaaldelijk vastgesteld. Zo vond een
Amerikaans team een stijging van 30 %
op 13 jaar tijd onder invloed van aanleg
van een voetgangersgebied (Lusher et
al, 2008).

Hoe dan ook, het wordt de komende
jaren een uitdaging om woonzekerheid
te verzoenen met een kwaliteitsvolle
leefomgeving. De volgende paragraaf
zoemt in op één mogelijke aanpak.

Het risico bestaat dat mensen
verdrongen worden uit een
buurt doordat het vastgoed

duurder wordt waarna ze terecht
komen in even arme maar meer
perifere wijken of gemeenten

met minder
tewerkstellingskansen en
minder sociaal netwerk.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 16

roen als springplank voor sociale stijging

Foto: Tout Publiek

G

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 17

1999, Eagleby, een geïsoleerde
gemeente aan de Gold Coast van
Australië met een hoge werkloosheid en
criminaliteit. Het ministerie van
gezondheid plant er een
buurtontwikkelingsproject en stuurt een
ploeg opbouwwerkers de straat op om
hun oor te luisteren te leggen bij de de
inwoners. En die klagen dat de
wandelpaden en het park verkommerd
en onveilig zijn en dat de rivier
onbereikbaar is. Maar in plaats van te
investeren in een fysieke upgrade,
begint de operatie met empowerment.
Belangrijker nog dan de fysieke
achteruitgang, vermoeden de
buurtwerkers, is het stigma op de
gemeente. Mensen voelen zich
misprezen en in de steek gelaten.
Via trainingssessies, workshops en een
groot buurtfeest krijgen de bewoners
genoeg zelfvertrouwen om buren en
ambtenaren te woord te staan. Om
vervolgens mee te werken aan de
planning en de (her)aanleg van het
park.
Enkele jaren later ligt het park er netjes
bij en is de toegang tot de rivier
hersteld. Inclusief mooie steiger en alles
er op en er aan. Maar tegelijk heeft het
hele proces, bekend onder de naam
'Stories in a park', gezorgd voor een
stijging van het welzijn in de gemeente.
(Sarkissian, 2006)

“People in Eagleby are a lot friendlier
now. More helpful. Stories in a Park
opened up a way and gave people
something to talk about.”

“People talk about problems with
neighbours now. Stories in a Park got to
the common bloke, the
average woman. It made people grow.”
Participants, 2001.

kanker wordt tuin

2006, Henegouwen. Drie studenten
steken de koppen bij elkaar en richten
het collectief Recycling® op. Ze willen

kunst, ecologie en sociale
bekommernissen kruisen en starten met
de opkuis van een stadskanker in Mons.
Heel snel trekken ze de aandacht van
de buurtbewoners en weldra krijgen ze
gezelschap. De buurt komt helpen om
vuilnis te verwijderen en een park aan
te leggen. Eens de kanker opgekuist is,
wordt het een plek om te feesten en
elkaar te ontmoeten. De groep
organiseert evenementen en nodigt
telkens de hele wijk uit.

Deze en vorige afbeelding: buurtbewoners aan het werk in de collectieve tuin op Thurn & Taxis in Brussel. Niet
alleen een proces van fysieke opwaardering maar ook van empowerment.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 18

Later volgen nog 3 andere
kankers in de wijde omgeving
en telkens is de aanpak even
collectief en bottom-up.
“Valorisant ainsi celui qui s’est
investi dans la démarche aux
yeux des autres et peut-être
plus important encore, à ses
propres yeux.” (Arpenteurs &
Periferia, 2011).
Het collectief beschrijft haar
eigen manier van werken als
volgt:

“Notre projet veut mettre le
citoyen en position d’acteur de
son environnement, il peut agir
directement sur celui-ci. ”(idem)

Verschillende mensen draaien
een tijdje mee en vertrekken
dan weer. Voor anderen is de
actie een begin van een langer
engagement. Drie personen
worden dan weer veroordeeld
door de rechtbank om een
taakstraf te doen bij
Recycling®. Een daarvan vindt
na afloop werk en een ander
draait sporadisch nog mee met
de acties van het collectief.
De buurtbewoners getuigen:
“J’ai découvert Recycling®
quand ils ont nettoyé un terrain
près de chez moi. J’ai été attiré
par le côté nature. J’ai aidé à
nettoyer et j’ai pu récupérer des
bouteilles vides consignées. Ça
m’a fait un peu d’argent.”

“Moi, c’est la rencontre humaine qui m’a
attiré. Sortir de ma solitude. Découvrir
des voisins que je ne connaissais pas. “
“ Les gens viennent au lieu de rester
chez eux devant la télé. Et c’est plutôt
rare de voir un sans-abri, un étudiant,
un voisin propriétaire de sa maison et
des artistes alternatifs travailler
ensemble !” (idem)

"… pleidooi om het fysiek-
ruimtelijke programma niet

langer leidend te maken en een
sociale ontwikkelingsagenda
voorop te stellen. Stedelijke

vernieuwing moet vertrekken
van een sociale agenda en op

basis daarvan sociale,
economische en fysieke
ingrepen ontwikkelen."

(Oosterlynck & Schillebeeckx,
2012)

vergroenen van
onderuit

Stories in a park en Recycling®
combineerden op een succesvolle
manier vergroening met capacitatie van
buurtbewoners. En dit door mensen zo
snel mogelijk het heft in handen te
geven. We kunnen zeker nog van dit
soort projecten opsommen. Daar
tegenover staan natuurlijk ook minder
geslaagde pogingen om iets teweeg te

Kinderen op de tijdelijke bouwplaats van JES op Thurn & Taxis in Brussel. Via dit
soort initiatieven heeft deze groene long heel wat kansen geboden aan jongeren uit
de buurt.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 19

brengen door mensen te betrekken. In
de Brusselse wijkcontracten
bijvoorbeeld blijft participatie van de
buurt nog veel te vaak een mooie
intentie.
Wat maakt of wijkontwikkeling er in
slaagt om mensen echt te capaciteren?
Wetenschapppelijke studies hierover
zijn er nog veel te weinig maar
vermoedelijk zijn de sleutelwoorden:
eigenaarschap of initiatief van onderuit.
De onderzoekers Kretzmann en
McKnight geven met hun theorie van de
assests based community development
(ABCD) een interessant theoretisch
kader om te kijken naar projecten van
stadsvernieuwing en vergroening. De
essentie er van: in plaats van te
focussen op de problemen en gebreken
van een achtergestelde buurt, focus je
beter op de troeven van de lokale
gemeenschap.

“(...) all the historic evidence indicates
that significant community development
only takes place when local community
people are committed to investing
themselves and their resources in the
effort. This is why you can't develop
communities from the top down, or from
the outside in. You can, however,
provide valuable outside assistance to
communities that are actively
developing their own assets. (...)

The starting point for any serious
development effort is the opposite of an
accounting of deficiencies.
Instead there must be an opportunity
for individuals to use their own abilities
to produce.” (Kretzmann en McKnight,
1996)

Op de ronde tafel is deze aanpak dan
ook voorgelegd als één van de
mogelijke strategieën om met een

project van vergroening zoveel mogelijk
positieve maatschappelijke effecten
teweeg te brengen.

Voor veel van de deelnemers was dit
echter onbekend terrein en we kunnen
dan ook weinig besluiten trekken
hieruit. Verder onderzoek en
pilootprojecten zijn aangewezen.

Fruitbomen planten op het Begijnhofplein in Brussel met de kinderen van de naschoolse opvang. Een ideale kans om aan
natuur- en milieueducatie te doen.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 20

erslag van een groene ronde tafel

V

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 21

Kunnen we sociale ongelijkheid tussen
wijken verkleinen en welzijn vergroten
door Brussel te vergroenen? De
invalshoek is nieuw. Voor mensen die
bezig zijn met armoedebestrijding, is
groen geen bekend terrein. Idem dito
voor gezondheidsspecialisten, actoren
van stadsvernieuwing of organisaties
voor het recht op wonen.
Specialisten van natuurverenigingen,
bedrijven uit de groensector en onze
milieuadministratie komen dan weer
zelden in aanraking met het vraagstuk
van ongelijkheid.

Maar onbekend maakt onbemind. Op
onze ronde tafel midden december 2013
buigt een bonte verzameling
deskundigen uit alle windstreken en
sectoren zich over de vraag wat groen
teweeg brengt voor de mens. Bral vzw
probeerde zo de muur tussen
verschillende sectoren af te breken.

moet de stad
groener?

Zelfgerapporteerde gezondheid is
slechter in kansarme gebieden, precies
de buurten waar weinig groen en
pleinen zijn. Buurten met meer files,
slechte behuizing, meer
onveiligheidsgevoel… Het is die
combinatie van factoren die maakt dat
het verschil in levenskwaliteit en
volksgezondheid tussen de wijken zeer
groot is.

Veel deelnemers aan onze ronde tafel
zien vergroenen als één van de
manieren om dat verschil te reduceren.
Meer groen werkt preventief, zorgt dat
mensen sneller recupereren na ziekte,
biedt mogelijkheid tot ontmoeting... Het
is dus bij uitstek een sociale maatregel,
vinden veel van de aanwezigen.
“Permettre l’accès à des activités de
plein air, à des équipements collectifs
avec de la verdure, participe à donner
des chances aux plus démunies et sans
doute sur leur santé”.

De ambities mogen
niet te hoog zijn.
“Les causes de la
pauvreté dépassent
la rénovation urbai-
ne et la verdurisa-
tion. On ne peut pas
espérer d’améliorer
la situation des gens
par le vert, sans
attentions pour les
causes de leur diffi-
cultés sociales.”
Iemand betwijfelt of
groen even zwaar
weegt als individuele
kenmerken: levens-
wijze, uitstellen van
doktersbezoek,
stress door de
precaire situatie…

"Natuur verdient een
plaats in de toolkit van
de stadsvernieuwing."

Een groot deel van de aanwezigen ziet
hoe dan ook geen reden om te aarzelen.
Op voorwaarde dat we geen mirakels
verwachten, verdient natuur volgens
hen een plaats in de toolkit van de
stadsvernieuwing, samen met sociale
huisvesting, wijkinfrastructuur, publieke
ruimte en projecten voor sociale
cohesie.

Het gazon tussen hoogbouwblokken is vaak niet meer dan ‘restruimte’. Een bloemenweide is
dan een grote stap vooruit voor de fauna, de flora en de mens, zoals hier in Laken.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 22

“Je kan wel de consequenties van
armoede proberen te verminderen. Het
is niet omdat je arm bent dat je alle
voordelen van groen niet mag hebben.”
“Als zelfs maar 50% van de bevindingen
uit de onderzoeken kloppen, is er nog
altijd meer dan reden genoeg om er
voor te gaan.”

prijzen

Maar wat met de woningprijzen?
Riskeren we de huidige bevolking uit de
centrumwijken te verjagen als we
vergroenen? Dat kan natuurlijk niet de
bedoeling zijn want, zoals iemand het
zegt, “Groen kan het welvaartverschil
tussen centrum en periferie reduceren,
ALS we garantie hebben dat mensen in
de centrumwijken blijven wonen.”

Het risico van gentrification is reëel,
waarschuwen enkele mensen.
“Opwaardering van de fysieke
leefbaarheid maakt een buurt
aantrekkelijker. Als de bewegingen op
de huisvestingsmarkt daarna
overgelaten worden aan vraag en
aanbod, dan krijg je sociale
verdringing.” Meer zelfs, een van de
aanwezigen ziet een duidelijke intentie
bij politici om sociale verdringing te
stimuleren want dat zorgt voor de
fiscale ontvangsten om een sociaal
beleid mee te betalen. “Or, pour les
populations les plus pauvres,
déménager vers un quartier plus

lointains diminue leur moyens de
survivre.”

Enkele mensen nuanceren: “Het aantal
rijken groeit niet aan de bomen.” Ze
zullen dus niet massaal naar Brussel
verhuizen als er groen
bijkomt. “Er zijn veel
andere randvoorwaarden
die vervuld moeten zijn
vóór mensen verhuizen.
Groen is maar een klein
aspect, naast mobiliteit en
ligging.” Met andere
woorden: er staat een
plafond op de stijging van
de woonprijzen, zelfs als we
vergroenen.

Een paar mensen gaan
verder: “Les villes
changent. Il ne faut pas
vouloir figer les quartiers.”
Volksverhuizingen zijn een
deel van de natuurlijke en
onvermijdelijke evolutie die
alle steden doormaken. Een
sociaal statuut van een
buurt stijgt vaak spontaan,
zonder dat je er op kan
ingrijpen.
Volgens nog iemand is een
beetje gentrification zelfs
positief voor de armen in
een buurt want het leidt tot
sociale gemengdheid en
geeft mensen kansen om
zich aan te passen.
Segregatie of gettovorming

zou mensen daarentegen dieper doen
wegzinken in de armoede.

Het is een argument dat je vaker leest
of hoort maar dat door onderzoekers
sterk wordt genuanceerd.

Permettre l’accès à des activités de plein air, à des équipements collectifs
avec de la verdure, participe à donner des chances aux plus démunies et
sans doute sur leur santé.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 23

In achtergestelde buurten in Brussel
vind je zoveel verschillende
nationaliteiten dat je niet kan spreken
van echte getto's.

En uit onderzoek blijkt dat bewoners
van sociaal gemengde wijken niet
noodzakelijk meer diverse sociale
netwerken hebben. Loutere
aanwezigheid van personen met andere
sociale afkomst in je buurt, is niet
voldoende om sociale stijging op gang
te brengen.

”Een studie in Antwerpen leerde
Loopmans (2000) bijvoorbeeld dat de
heterogeniteit van een gemengde wijk
niet per se doordringt in het sociale

netwerk van haar bewoners.”
(Oosterlynck, Schillebeeckx en
Schuermans, 2012)

groen zonder
gentrification

Een vrij grote groep mensen vindt het
risico op gentrification hoe dan ook
geen reden om de wijken blauwblauw
te laten. Ook arme mensen hebben een
democratisch recht op een
kwaliteitsvolle leefomgeving, horen we.
“De wijken zitten vol kinderen. Juist in
die wijken leven ze zonder groen,
zonder veilige omgeving, zonder eigen
kamer. Dit is urgent genoeg om te
pleiten voor een vergroening en
tegelijk te proberen de consequenties
zo goed mogelijk op te vangen.”

“Groen kan het

welvaartverschil tussen
centrum en periferie

reduceren, ALS we garantie
hebben dat mensen in de
centrumwijken blijven

wonen.”

Goed, maar hoe doe je dat? Hoe
vergroot je het contact van
stadsbewoners met groen zonder te
gentrifiëren? Een eerste instrument dat
naar voor geschoven wordt, zelfs
onafhankelijk van vergroening, is een
huurprijscontrole. “De huurprijzen

stijgen sowieso in Brussel, en sterker
dan de 3 % veroorzaakt door een park.
Ook vernieuwing van straten en pleinen
draagt bij tot een verhoging van de
huurprijzen.”
Daarnaast moeten we meer sociale
woningen bouwen. Maar dat verloopt
uiterst traag. Echt problematisch wordt
het als er een conflict ontstaat tussen
sociale huisvesting en een nieuw park,
zoals nu aan de Ninoofse Poort het
geval is. De druk op de weinige open
ruimte is zo groot dat Bral al enkele
jaren pleit voor een vergaande
vergroening van straten, pleinen en
daken. Iemand pikt dat idee op met een
verwijzing naar het nieuwe Natuurplan
van het Gewest Brussel. “Dans notre
urbanisme il y a toujours eu le bâti d’un
côté et la nature et l’environnement de
l’autre. Le plan nature de la Région
Bruxelle Capital vise une meilleure
intégration de la nature en ville, sur
l'espace public, même sur les terrains à
bâtir. Et sur les bâtiments.” Iemand
lanceert meteen een uitdaging: 5% van
ons wegennet transformeren in
parkstraten ! Rustig, zonder auto's,
geschikt voor spel en zachte mobiliteit.

“Parken moeten
toegankelijker zijn en
ingericht worden als

sociale magneten. Nu is de
toegang tot onze parken

nog te beperkt, de
inrichting teveel ingegeven

door wantrouwen.”

De arme wijken zitten vol kinderen. Juist in die wijken leven ze zonder
groen en zonder eigen kamer.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 24

Ook scholen en crèches zijn uitstekende
plaatsen om groen dichter bij de
mensen te brengen, luidt het.
Enkele mensen vinden dat we meer
moeten focussen op
gemeenschappelijke tuinen. Durven
afbreken en weer opbouwen, de
binnengebieden vrij maken van
koterijen. Met de wijkcontracten kunnen
we dat. En als we nieuwbouw plannen,
moeten we bouwen zoals in Vauban,
Freiburg, met veel groen tussen de
gebouwen.

biodiversiteit en de
mensen

De ronde tafel buigt zich ook over de
perceptie en het gebruik van parken.
Parken moeten toegankelijker zijn en
ingericht worden als sociale magneten,
als ontmoetingsruimte, vinden enkele
deskundigen. Nu is de toegang tot onze
parken nog te beperkt, de inrichting
teveel ingegeven door wantrouwen.
Iemand doet een oproep voor groen op
mensenmaat: “een lineaire groene
ruimte, zoals het Anspachpark”.

Natuurlijk staat stadsgroen niet volledig
ten dienste van de mens. We hebben
reservaten nodig waar niet iedereen
binnen en buiten loopt. Maar op andere
plaatsen kunnen we de verschillende
functies van groen combineren: in
speeltuintjes en op gevels is
biodiversiteit perfect mogelijk.

Los van de omvang of de inrichting is
het belangrijk dat de bevolking
betrokken wordt bij vergroening, werpt
iemand op. “C’est important que ce soit
leur vert. La dimension ‘appropriation’
est importante.” “We schakelen best de
bewoners in bij de projecten van
vergroening, zelfs op professionele
basis, via tewerkstellingsprojecten.” Ook
bij het onderhoud kunnen lokale
mensen een rol of een job krijgen. Zo
worden mensen 'gecapaciteerd'.

Toch moeten we ook daar niet teveel
van verwachten, waarschuwt een
andere expert. En hij verwijst naar de
projecten van Brussel Gezond
Stadsgewest. Kleine lokale
bewonersprojecten met participatie en
opleidingen …

Iemand lanceert een uitdaging: “5% van ons wegennet transformeren in parkstraten! Zonder auto's, geschikt
voor spel en zachte mobiliteit”.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 25

Knap maar met een impact op
misschien 50 mensen. Een ander
antwoordt dat veel afhangt van de
juiste sleutelfiguren in de buurt.

Zo heeft Apis Bruocsella een project
gevoerd met bloemenmengsels aan de
voeten van de bomen dat een succes
was qua betrokkenheid van de mensen.

Al bij al lijkt het zinvol om de
parkprojecten die in de steigers staan
goed in het oog te houden. En te kijken
wat we er uit kunnen leren op vlak van
participatieve dynamiek.

In speeltuintjes en op gevels is biodiversiteit perfect mogelijk.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 26

C

onclusies en aanbevelingen

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 27

Het belang van contact met de
natuur voor het welzijn en de
gezondheid van de mens, is zo groot
dat vergroening een speerpunt hoort
te zijn van elk
stadsvernieuwingsproject, samen
met sociale huisvesting,
wijkinfrastructuur, publieke ruimte
en projecten van sociale
ontwikkeling.

Dit nieuwe stedelijke groen kan ook
een positief effect hebben op de
lokale economie, door meer
bedrijven aan te trekken en door
werknemers gezonder en
geconcentreerder te maken. Ook de
effecten op de lokale handel zouden
positief zijn. De wetenschappelijke
studies naar economische effecten
van groen zijn echter minder talrijk
en overtuigend dan die over effecten
op vlak van volksgezondheid.

Groen aanleggen is één ding maar
het ook op een goede manier doen,
is nog iets anders. Het is belangrijk
voor het welzijn dat de groene
ruimten toegankelijk en
aantrekkelijk zijn zodat ze effectief
gebruikt worden. Parken moeten
ingericht worden als
ontmoetingsruimte.

Het sociaal effect van groen is
perfect verzoenbaar met een hogere
biodiversiteit als men kiest voor
planten die inheems zijn en insecten
aantrekken.

Tegelijk is het cruciaal dat de
overheid zich bewust is van de kans
op gentrification die vergroening
met zich mee brengt. Meer groen in
een buurt kan immers betekenen
dat de prijzen van woningen
omhoog gaan. In welke mate dat
gebeurt, valt moeilijk te voorspellen.
Het hangt af van veel factoren: de
grootte en de vorm van het groen,
de toegankelijkheid, de socio-
economische status van een buurt...
Maatregelen om woningprijzen te
stabiliseren, zijn hoe dan ook
noodzakelijk.

Huurprijscontrole kan een eerste ma
nier zijn om dat te doen, naast de
bouw van meer sociale woningen.

Wanneer de overheid grootschalige
nieuwbouwprojecten aanvat, doet ze
er goed aan die zo groen mogelijk in
te kleuren. Dat kan door de ruimte
tussen de woningen aan te leggen
als collectieve tuin en door gevels en
daken te vergroenen. Een goed
voorbeeld hiervan zijn de ecowijken
Vauban en Rieselfeld in Freiburg.
Dat hoeft niet te leiden tot
gentrification vermits de overheid
zelf de prijzen in de hand kan
houden.
Ook privéprojecten kunnen
gestimuleerd worden om op die

Vergroening moet een speerpunt zijn van elk stadsvernieuwingsproject,
samen met sociale huisvesting, wijkinfrastructuur, publieke ruimte en
projecten van sociale ontwikkeling.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 28

manier te werken. Hier is het risico
op hogere prijzen wel reëel.

Een ideale manier om groen te
brengen in de centrale wijken
zonder gentrification te veroorzaken,
is de vergroening van de bestaande
sociale huisvesting. Ook de gevels
en terreinen van scholen, crèches,
sportzalen, buurthuizen en andere
wijkinfrastructuur zijn plekken waar
mensen in contact kunnen worden
gebracht met natuur zonder veel
gevaar op prijsstijgingen. Vermits
je op deze manier vooral kinderen
en jongeren bereikt, creëer je ook
extra kansen op vlak van natuur- en
milieu-educatie.

Grootscheepse projecten van
parkaanleg zijn moeilijker te
realiseren in de dichte
centrumwijken. De druk op de
ruimte is immers groot. Maar een
goede manier om niet in conflict te
komen met de bouw van sociale
huisvesting of met publieke functies
of tewerkstelling, is groen beter te
integreren in het hele stadsweefsel.
(Collectieve) binnengebieden, gevels
en daken, bieden gelegenheid om
extra te vergroenen.
Vergroening kan ook plaats vinden
op de publieke ruimte. Het
gedeelte van de openbare ruimte
dat voorbehouden is voor auto’s
is vaak overgedimensioneerd.
Deze baanvakken of ruimtes zijn
in feite de laatste grondreserves
in het centrum van de stad en het
is belangrijk ze veel polyvalenter
te gebruiken, dus ook voor
stedelijk groen.
We hebben het hier over relatief
kleine ingrepen, overal in de stad,
en de kans bestaat dat dit onder
de radar blijft van de
vastgoedmarkt. Het is zeker wel
de moeite om dit te onderzoeken.

Het verdient aanbeveling om de
buurtbewoners zo snel mogelijk het
heft in handen te geven van
vergroeningsoperaties. Zo kunnen
mensen zich eigenaar voelen van
het groen en hun troeven en
capaciteiten ontwikkelen. De
overheid doet er dan wel goed aan
om dit soort aanpak grondig te laten
onderzoeken zodat we meer
wetenschappelijke kennis opdoen
over de effecten en
succesvoorwaarden.

Collectieve moestuin van CERES , een Australische NGO die in de jaren ’70
gestart is als een vrijwilligersgroep en nu tientallen mensen tewerk stelt. Een
voorbeeld van bottom-up wijkontwikkeling.
Foto: Ceres.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 29

Bibliografie

 Aertsens et al, 2012: Daarom groen! Waarom u wint bij groen in uw stad of gemeente
 Alcock, White et al, 2013: longitudinal Effects on Mental Health of Moving to Greener and Less Green Urban Areas
 Arpenteurs-Periferia, 2011: Collectif Recycling, une experience urbaine.
 Bastin P-H, 2013: Analyse de la faisabilité d’un projet de rénovation urbaine autour du thème de l’énergie : Analyse économique de la

végétalisation des façades
 Natural Economy Northwest, CABE, Natural England, Yorkshire Forward, The Northern Way, Design for London, Defra, Tees Valley Unlimited,

Pleasington Consulting Ltd, and Genecon LLP (2010). Building natural value for sustainable economic development: Green Infrastructure
Valuation Toolkit. Version 1.3 (updated in 2014). http://bit.ly/givaluationtoolkit

 CERES: www.ceres.vic.edu.au.
 Collier W, 2010: Vlaamse stadsvernieuwingsprojecten: evolutie van de vastgoedprijzen in hun omgeving
 Commission for Architecture and the Built Environment, 2005: Does money grow on trees?
 DG Environment News Alert Service, Science for Environment Policy, In Depth Report, 2012: The Multifunctionality of Green Infrastructure
 Donovan & Butry, 2011: The effect of urban trees on the rental price of single-family homes in Portland,Oregon. In: Urban Forestry & Urban

Greening 10 (2011) 163– 168
 Forest Research (2010). Benefits of green infrastructure. Report to Defra and CLG. Forest Research, Farnham.
 Gobster P, 1998 : Urban parks as green walls or green magnets? Interracial relations in neighborhood boundary parks. IN: Landscape and

Urban Planning 41 (1998) 43±55
 Gobster P, 2001: Managing Urban Parks for a Racially and Ethnically Diverse Clientele
 Gouvernement de Quebec, ministère des Affaires municipales, des Régions et de l’Occupation du territoire, 2010 : La biodiversité et

l’urbanisation, Guide de bonnes pratiques sur la planification territoriale et le développement durable
 Gulicher T, 2008: De invloed van groene open ruimte in de omgeving op de waarde van woningen, Een vergelijking tussen stedelijke en

landelijke gebieden
 Hanski et al, 2012: Environmental biodiversity, human microbiolota and allergy are interrelated.
 Kuo F, 2010: Parks and Other Green Environments: Essential Components of a Healthy Human Habitat.
 Kuo & Sullivan, 2001: Environment and Crime in the Inner City: Does Vegetation Reduce Crime?
 KPMG, 2012: Groen, gezond en productief - The Economics of Ecosystems & Biodiversity (TEEB NL): natuur en gezondheid
 Kretzman & Mc Knight, 1996: Mapping Community Capacity, report of the Neighborhood Innovations Network
 Laverne R & Winson-Geideman K, 2003: The influence of trees and landscaping on rental rates at office buildings. In: Journal of Arboriculture

29(5): September 2003
 Leefmilieu Brussel, 2012: Rapport over de staat van de natuur in het Brussels Hoofdstedelijk Gewest.
 Lenel E, 2013: Sociale gemengdheid in de openbare stedelijke ontwikkeling te Brussel. Project of politiek taalgebruik? IN: Brussels Studies,

Nummer 65, 25 Februari 2013.

Eindrapport Ronde Tafel ‘Sociale impact van stedelijke groen’ Pagina 30

 Lusher et al, 2008: Streets to Live By, How livable street design can bring economic, health and quality-of-life benefits to New York City.
 Maas et al, 2006 : Vitamine G: effecten van een groene omgeving op gezondheid, welzijn en sociale veiligheid
 Maas J, 2008: Vitamin G: Green environments - Healthy environments
 Maas et al, 2009: Morbidity is related to a green living environment, In: J Epidemiol Community Health
 Oosterlynck, Schillebeeckx & Schuermans, 2012: Voorbij sociale mix. IN: Mensen maken de Stad, red. Dirk Holemans, 2012.
 Oosterlynck & Schillebeeckx, 2012: Stad en sociale ongelijkheid: naar een sociale stijgingsperspectief? IN: Mensen maken de Stad, red. Dirk

Holemans, 2012.
 Perini K & Rosasco P, 2013: Cost-benefit analysis for green façades and living wall systems. IN: Building and Environment 70 (2013) 110e121
 Sarkissian W, 2006: www.sarkissian.com.au/wp-content/uploads/2011/03/Stories-in-a-Park-Eagleby-20061.pdf
 Sarkissian W : The reconnecting ceremony, www.earoph.info/ebulletin/v2/LINK-Key/LINK-6.2.pdf
 Sarkissian W, 2002: http://sarkissian.com.au/wp-content/uploads/2011/03/Best-practice-in-Parks-Forum-2002.pdf
 Tzoulas et al, 2007: Promoting Ecosystem and Human Health in Urban Areas using Green Infrastructure: A Literature Review.
 Van Herzele & De Vries, 2011: Linking green space to health: a comparative study of two urban neighbourhoods in Ghent, Belgium
 Vemuri et al, 2011: A Tale of Two Scales: Evaluating the Relationship Among Life Satisfaction, Social Capital, Income, and the Natural

Environment at Individual and Neighborhood Levels in Metropolitan Baltimore
 Wolf K, 2005: Business District Streetscapes: Trees, and Consumer Response

