

'Achter die woningen liggen heel veel bootjes'

Water maakt woning meer waard

Woningen die water aan de achterkant hebben, zijn gemiddeld 16 procent meer waard dan vergelijkbare woningen zonder water in de nabije omgeving.

Ontwerpers en projectontwikkelaars kunnen deze meerwaarde benutten om de ruimtelijke kwaliteit van woonwijken te verhogen.


Dat de ligging van woningen bepalend is voor de prijs ervan is geen verrassing. Verrassend is wel dat daar nog niet eerder grootschalig onderzoek naar is gedaan. Alterra-onderzoekers ir. Jan Bervaes en drs. Jan Vreke onderzochten in Apeldoorn, Breda, Leiden, Purmerend, Spijkenisse en Zoetermeer het effect van water en groen op de prijs van woningen. Het is een uitgebreid vervolgonderzoek op eerdere kleine onderzoeken, waaruit al bleek dat groen en water de transactiewaarde van een woning positief beïnvloeden.

Middensegment

Bervaes en Vreke onderzochten de effecten van groen en water op de prijzen van woningen

uit het middensegment. Econometrist Vreke werkte een al eerder gebruikte formule uit, die rekening houdt met 'ruisfactoren' als een nieuwe badkamer of keuken. Jan Vreke: 'De waarde van woningen wordt met behulp van deze formule bepaald zonder dat de invloed van de omgeving wordt meegerekend. Wel wordt gelet op het aantal kubieke meters, het aantal kamers en de oppervlakte van de kavel. Daaruit vloeit een standaardprijs voort. Die kan met de echte transactiewaarde worden vergeleken. Het verschil daartussen is een indicatie voor de waardevermeerdering door omgevingsfactoren.' Groen en water blijken prijsstijgingen op te leveren tussen de 4 en 16 procent. Woningen met water aan de ach-

terkant scoren het beste. De transactiewaarde daarvan kan gemiddeld 16 procent hoger zijn dan de standaardwaarde. Volgens Bervaes is dat logisch: 'Achter die woningen liggen heel veel bootjes.' Iets minder hoog scoren de woningen met een park aan de voorkant. Een park aan de achterkant scoort de helft minder, waarschijnlijk om redenen van veiligheid en privacy. Ook water voor de woning scoort de helft minder. Een plantsoentje of een grasland in de buurt van de woning scoort nog minder. Bervaes en Vreke vonden ook negatieve effecten. Jan Bervaes: 'Woningen in de buurt van een flat of een geluidswal scoren minder dan vergelijkbare woningen in een andere


FOTO: EUROSENSE BV 2000

Wijk De Asterd in Breda.

wijk; de transactiewaarde ligt tussen de 4 en 13 procent lager.'

Gemiddelden

Volgens Bervaes kunnen de woningprijzen in heel positieve situaties nog hoger uitvallen. Hij benadrukt dat de scores in de studie gemiddelden zijn. Gemiddeld verwacht hij 10 tot 40 procent hogere woningprijzen als gevolg van de ligging aan groen en water. 'Maar dijkhuizen aan de Zijl in Leiden zijn wel 50 procent meer waard.' Die hogere waarde van woningen die aan het water of het groen liggen, kan volgens Bervaes op twee manieren worden uitgebuit. Stedenbouwkundigen en landschaps-architecten kunnen met de methodiek van Bervaes en Vreke beter uitkijken hoe ze qua ontwerp het meeste uit een bouwopgave kunnen halen. Bervaes beschrijft als voorbeeld woningen aan de plas de Asterd in Breda-Noord. De ontwerper heeft daar woningen aan de plas bedacht, met tochten die daarop uitkomen. Ook daaraan liggen woningen. Die huizen profiteren eveneens van de best gewaardeerde ligging uit het

onderzoek. Daarnaast zouden planners, gemeenten, projectontwikkelaars en anderen met bouwplannen in de exploitatie rekening kunnen houden met de ligging van woningen. Bervaes rekent een voorbeeld voor. 'Stel, de bouwkosten van een huis zijn 300.000 euro; de bouwgrond beslaat 30 procent (90.000 euro) van de totale bouw prijs. Dankzij een uitgekiende ligging is het huis 30 procent (90.000 euro) meer waard.

Die waarde stijging gaat nu naar de eerste eigenaar van de woning. Maar als de ontwikkelaar van de woning rekening houdt met de waarde stijging van de woning dankzij de ligging, zou hij 90.000 euro meer voor de bouwgrond kunnen vragen. Dat bedrag zou in de verbetering van de ruimtelijke kwaliteit van de wijk kunnen worden geïnvesteerd.'

Positieve impuls

Dankzij een uitgekiende vormgeving en exploitatie zou de meerwaarde van woningen aan water en groen dus een positieve impuls kunnen geven aan de ruimtelijke

kwaliteit van woonwijken. Bervaes denkt dat deze gedachtegang vergaande politieke gevolgen heeft. Woningbouw in Nederland vindt nog steeds plaats volgens het concept van de compacte stad. Dat betekent bij stadsuitbreiding zo min mogelijk ruimte afsnoepen van het landelijk gebied. Maar door herinvestering van de meerwaarde van goed gelegen woningen kan de ruimtelijke kwaliteit worden verbeterd. Dan is het op bepaalde plekken misschien wel logischer om woningen te bouwen met het doel de ruimtelijke kwaliteit van het landelijke gebied te verbeteren. 'Dat is de list. Het ruimtebeslag kun je dus terugverdienen.'

Dat is echter een politieke discussie voor de toekomst. Bervaes en Vreke gaan de methodiek nu eerst in praktijk brengen. De onderzoekers hebben contact met de gemeente Zeewolde. 'Die willen een vaart maken en daar woningen aan bouwen', aldus Bervaes. 'Dat kun je met onze methodiek optimaliseren.' Bervaes staat bovendien te trappelen om een financiële onderbouwing te leveren aan optimale grondexploitatie van bijvoorbeeld een nieuwbouwwijk. Maar hij ziet ook mogelijkheden in de steden. 'De aanwezigheid van bijvoorbeeld een park leidt tot hogere huizenprijzen. Je zou dus kunnen uitrekenen wat de economische maat is van de openbare ruimte.' Wat weer tegen de kosten voor beheer en onderhoud kan worden afgezet. ■

Meer informatie vindt u in 'De invloed van groen en water op de transactie prijzen van woningen' door J.C.A.M Bervaes en J. Vreke Alterra-rapport 959 Voor prijs en bestelwijze zie pag. 17 e.v.


