

NOTITIE

Datum: 28 februari 2017**Onderwerp:** Regionale behoefte Watervilla's Friese Meren Balk

1. Aanleiding onderzoek

Er is behoefte aan een onderzoek naar de regionale behoefte voor het plan Watervilla's Friese Meren Balk in de gemeente De Fryske Marren (gebied Lutsmond-Noord). De resultaten zijn verwoord in deze notitie die gebruikt kan worden in de onderbouwing van de eerste trede van de 'ladder voor duurzame verstedelijking'. De tweede en derde treden zijn niet in beschouwing genomen.

Achtereenvolgens komen de volgende aspecten aan de orde:

- Beschrijving en beoordeling plan en locatie (zie 2);
- Regionale marktontwikkelingen met onderscheid naar het aanbod (zie 3) en de vraag/marktruimte (zie 4);
- Conclusies en aanbevelingen (zie 5).

2. Plan en locatie*Beschrijving plan en locatie*

Het plan voorziet in 50 nieuwe vrijstaande recreatievilla's op minimaal 500 m² eigen grond en is primair voor eigen recreatief gebruik (geen permanent gebruik). De totale oppervlakte van de planlocatie is circa 5 hectare (inclusief infrastructuur, groen, etc.). Dit komt uit op een dichtheid van 10 villa's per hectare. De te verwachten prijsniveaus liggen tussen circa € 400.000 en circa € 700.000 exclusief BTW en exclusief inrichting en interieur. De opbouw van het plan is als volgt¹:

- 6 persoons: 20 villa's, 120 m² bruto vloeroppervlak (BVO), 510 m³;
- 8 persoons: 15 villa's, 140 m² BVO, 630 m³;
- 10 persoons: 7 villa's, 175 m² BVO, 825 m³;
- 12 persoons: 7 villa's, 240 m² BVO, 905 m³.

Het uitgangspunt is villa's met een hoog luxe- en afwerkingsniveau die instapklaar worden opgeleverd. Hierbij worden hoogwaardige services aangeboden, zoals een beheerder die in de directe omgeving aanwezig is en bijvoorbeeld zorgt dat de koelkast gevuld is op het moment dat de gasten of eigenaren arriveren.

De planlocatie ligt naast het aan het Slotmeer gelegen bungalowpark Markant, centraal in het Friese Merengebied. Beoogd wordt een op zichzelf staande ontwikkeling met een directe vaarverbinding en aanlegsteigers bij de villa.

In de planvorming zijn geen voorzieningen opgenomen. In de directe omgeving is dit wel te vinden met Badmeester Keimpe (horeca) en de voorzieningen in Balk, gelegen op ruim een kilometer afstand.

¹ De uitgangspunten voor bruto vloeroppervlaktes (m²) en inhoud (m³) zijn gebaseerd op het project Watervilla's Friese Meren Delfstrahuizen. Dit wordt als referentiekader voor Watervilla's Friese Meren Balk gezien.

Figuur 1. Weergave planlocatie

Beoordeling plan en locatie

Onderstaand worden de kwaliteiten/sterkten, alsmede de aandachtspunten voor het plan/concept en de planlocatie puntsgewijs beoordeeld:

- De planlocatie ligt centraal in het Friese Merengebied. Deze biedt veel recreatieve mogelijkheden en is bovendien goed bereikbaar vanuit een groot deel van Nederland;
- De directe ligging aan het water (eigen aanlegsteigers) en vaarverbinding vormen wel een aandachtspunt. Dit is een must in het Friese Merengebied. Om dit aan te kunnen bieden is het noodzakelijk om waterwegen aan te leggen in het plan en te zorgen dat iedere villa bereikbaar is per water (door bijvoorbeeld een beweegbare brug);
- De nabijheid van Badmeester Keimpe en op iets grotere afstand de kern Balk met verschillende voorzieningen zijn sterke kwaliteiten, zeker vanwege het ontbreken van eigen voorzieningen en faciliteiten in het plan zelf;
- Het plan/concept is op een hoogwaardige doelgroep gericht. Een duidelijke focus op deze nichemarkt zien wij als een goede keuze. Hiermee is het plan een consistent en samenhangend geheel. De beoogde schaal (50 eenheden) past hier bij. Dit geeft het geheel een ruim, persoonlijk en overzichtelijk karakter wat past bij het hoge prijssegment. De dichtheid/densiteit van 10 woningen per hectare beschouwen wij vanuit eerdere studies en ervaringen elders overigens als vrij hoog voor het beoogde hoge kwaliteitsniveau. Aandachtspunt is dat dit niet verder verhoogd wordt;
- De beoogde persoonlijke services passen bij de kwaliteit en de uitstraling van het plan en vormen een onderscheidend kenmerk dat als zodanig gecommuniceerd moet worden.

3. Aanbod

Om de markt(ontwikkelingen) te beoordelen bakenen we de regio af tot het Friese Merengebied. Dit gebied kent een eigen kenmerkend toeristisch karakter en een eigen identiteit.

Op basis van deskresearch (bijv. studies/documentatie Nederlandse Vereniging van Makelaars o.g. en vastgoeddeskundigen (NVM, 2016) en Rabobank) en contact met makelaars (Parc Estate, Vakantiemakelaar) concluderen we dat de markt voor recreatiewoningen de afgelopen jaren sterk hersteld is. Het aantal transacties stijgt fors. Dit geldt zowel voor de landelijke markt als voor de regio Friese en Overijsselse Meren. De gemiddelde transactieprijs is in 2015 licht gedaald in deze regio ten opzichte van 2014. Landelijk steeg de gemiddelde transactieprijs, waarop toeristische toplocaties zoals kustgebieden een positieve invloed hebben.

De kopers zien de aankoop van een recreatiewoning als een goede belegging in de huidige tijd met lage rentestanden. Daarnaast wachten eigenaren met de verkoop totdat de markt goed is en zorgt de aantrekkende markt voor een toename van het aanbod. Dit betekent ook dat een aantrekkende rente in de toekomst nadelige gevolgen kan hebben voor de markt. Dit stelt eisen aan het onderscheidend vermogen van het plan en de samenhang van het plan en de omgeving alsmede de geboden services.

Huidige aanbod: te koop staande bestaande recreatiewoningen

In het (hart van het) Friese Merengebied staan 83 recreatiewoningen op een recreatiepark in de verkoop (peilmoment: 14 februari 2017)². Hiervan hebben 12 woningen (waarvan 11 aan vaarwater) een minimale prijs (k.k.) van € 400.000 (zie ook onderstaande tabel). Vijf van deze woningen liggen in de gemeente De Fryske Marren (Oan'e Poel, De Herne (twee woningen), Waterpark Terherne en Utbuorren). Één woning richt zich met een prijs van circa € 900.000 en een zeer royaal perceel naar verwachting op een andere markt (hoger segment) en is beperkt concurrerend.

Tabel 1. Te koop staande bestaande recreatiewoningen

Park/gebied	Type woning	Plaats	Bouwjaar/ -periode	Woonopp. (m ² BVO)	Perceelopp. (m ²)	Prijs (k.k.)	Prijs per m ² BVO
Waterrijk	Vrijstaand ³	Stavoren	1998	310	905	569.000	1.835
Oan 'e Poel	Vrijstaand	Terherne	2012	90	555	410.000	4.556
De Herne	Vrijstaand	Terherne	1995	110	579	425.000	3.864
De Herne	Vrijstaand	Terherne	1999	120	562	475.000	3.958
Havenresort Heeg	Vrijstaand	Heeg	2015	200		500.000	2.500
De Potten	Vrijstaand	Offingawier	2009	130	680	575.000	4.423
Waterrijk	Vrijstaand	Stavoren	2000	180	1.264	585.000	3.250
De Potten	Vrijstaand	Offingawier	2008	136	750	595.000	4.375
De Potten	Vrijstaand	Offingawier	2009	140	875	625.000	4.464
Waterpark Terherne	Vrijstaand	Terherne	2010	120	776	695.000	5.792
Terhernster Poelen	Vrijstaand	Terherne	1971-1980	225	1.430	895.000	3.978
Oer de Graft	Geschakeld	Heeg	2001-2010	125	250	400.000	3.200

Deze 12 woningen liggen op 8 verschillende parken/recreatiegebieden. Het zijn geen nieuwe woningen, maar woningen die al in eigendom zijn van een eerste of volgende eigenaar. Het bouwjaar is wisselend. De eerste woning is in 1998 gebouwd, de laatste dateert van 2015. De helft (6 woningen) is het afgelopen decennium gebouwd. Op basis van deskresearch is nader ingegaan op deze 8 parken/recreatiegebieden. Als we het aanbod nader analyseren valt het volgende op:

- Omvang park: Het merendeel van deze woningen ligt op een recreatiepark van enkele tientallen eenheden (tot zo'n 50 woningen). Oer de Graft vormt een uitzondering met ruim 100 eenheden;
- Omvang en variatie woningen: De parken hebben veelal een gevarieerde samenstelling, bestaande uit woningen met verschillende capaciteiten. Vergeleken met de beoogde ontwikkeling van Watervilla's Friese Meren Balk bieden deze parken ook kleinere woningen aan (capaciteit 2 en 4 personen). Grote woningen voor 10 of 12 personen komen in mindere mate voor. Doordat deze parken ook kleine woningen hebben, zijn deze ook actief in lagere prijsklassen van bijvoorbeeld circa € 250.000 tot € 350.000;
- Gebruik woningen: Het gebruik van de woningen geeft een wisselend beeld. Op enkele parken is het toegestaan om permanent te wonen. Het lijkt dat de meeste parken dit echter niet toestaan. Tevens

² Bron: Funda.nl

³ Deze woning is de enige woning uit het overzicht die niet aan vaarwater ligt.

bieden vrijwel alle parken verhuurmogelijkheden aan, waarbij een aantal samenwerken met boekingsplatforms of landelijke verhuurketens;

Gepland concurrerend aanbod: nieuwe recreatiewoningen

Om de regionale markt in beeld te krijgen moet naast het huidige te koop staande aanbod naar geplande en nieuwbouwprojecten gekeken worden. Op basis van deskresearch, telefonisch contact met de gemeente De Fryske Marren, met aan deze gemeente grenzende gemeenten en met de makelaars Parc Estate en Vakantiemakelaar is ingegaan op het geplande aanbod en randvoorwaarden voor mogelijke nieuwe projecten.

De meeste actuele plannen richten zich op een lager prijsniveau dan Watervilla's Friese Meren Balk. Één plan heeft een vergelijkbaar prijs-kwaliteitsniveau. Dit is Watervilla's Friese Meren Delfstrahuizen op zo'n 30 minuten van de planlocatie. Dit project is – zoals eerder benoemd – een referentiekader voor het plan in Balk qua prijzen, woningoppervlakte en -inhoud. Het plan in Delfstrahuizen is een gefaseerde ontwikkeling van totaal 50 watervilla's (fase 1: 23 watervilla's, fase 2: 9 watervilla's en nog 18 villa's in latere fasen). De verkoop van dit project is in augustus 2015 gestart. Op dit moment, anderhalf jaar na de start van de verkoop is al circa de helft verkocht (24 woningen verkocht en 3 in optie). De netto/resterende planvoorraad voor dit project is derhalve 23 woningen.

Naast Watervilla's Friese Meren in Delfstrahuizen zijn enkele andere plannen actueel. Deze richten zich op lagere prijsklassen en zijn derhalve niet of slechts beperkt concurrerend met Watervilla's Friese Meren Balk:

- Waterpark Terkaple (gemeente De Fryske Marren): rietgekapte villa's gelegen aan open vaarwater. Van de 19 villa's staan er nog 6 in de verkoop (prijsniveau circa € 250.000);
- Waterpark Follega (gemeente De Fryske Marren): plan met 20 kavels van 500 m². Bestemmingsplan is circa een jaar definitief. Meer informatie over de huidige status is niet bekend bij de gemeente;
- Waterpark De Driesprong (gemeente Weststellingwerf): herontwikkeling van verouderde verblijfsaccommodaties tot 16 woningen en 12 strandstudio's (4- en 6 persoons). De woningen zijn gelegen aan het water. Eigenaren kunnen een verhuurovereenkomst (met eigen gebruik) sluiten. Prijzen van te koop staande woningen beginnen bij ruim € 100.000 en lopen op tot circa € 225.000;
- Tusken de Marren (gemeente Heerenveen): 68 recreatiewoningen met een eigen aanlegsteiger gelegen aan open vaarwater. Prijzen liggen tussen circa € 200.000 en bijna € 400.000, net een niveau onder de beoogde prijzen in Balk;
- Vakantiepark De Kuilart (gemeente Sudwest Fryslân): plan voor 58 nieuwe waterchalets. De verkoop voor deze waterchalets is juli 2016 gestart. Het prijsniveau is maximaal circa € 100.000.

Kwalitatieve trends en ontwikkelingen

Zoals uit het overzicht van het huidige aanbod blijkt heeft de gemeente De Fryske Marren reeds enkele parken met woningen in het hoge segment. De gemeente zet in op verdere kwalitatieve aanvullingen waarbij het gebied Lutsmond-Noord als uitbreidingslocatie is benoemd.

Op basis van eerdere studies en ervaringen elders in Nederland zien wij de volgende (kwalitatieve) trends en ontwikkelingen in de markt van tweede- en recreatiewoningen:

- Belang toplocaties: De mate van succes hangt sterk samen met de vestigingslocatie. De locatie is vaak het vertrekpunt in de aanschaf of huur van de woning. De Friese Meren zien wij als sterk toeristisch gebied. Het is echter niet van het A+ niveau zoals bijvoorbeeld de Waddeneilanden. Kansen zijn echter zeker aanwezig in deze regio. Dit wordt ook bevestigd in de gesprekken met makelaars, maar betekent wel dat de ontwikkeling moet kloppen (type en omvang woning in overeenstemming met opzet plan en directe omgeving), zeker in het hoogwaardige relatief dunne segment. De link met het water moet daarom sterk terug komen, wat ook de achterliggende gedachte is bij de inventarisatie van het concurrerend aanbod;

- Luxe en comfort: Steeds hogere en flexibele⁴ kwaliteitseisen worden gesteld. Dit betekent een toenemende vraag naar luxe en comfortabele recreatiewoningen met bijbehorende voorzieningen. Het verschil tussen de eerste en tweede woning is vaak klein. De tweede woning moet vaak minimaal dezelfde gemakken en voorzieningen hebben als men thuis ook heeft;
- Groepsbeleving: Steeds vaker worden vakanties geboekt voor grote gezelschappen. Hier wordt op ingespeeld door de grootte van de woningen. Deze woningen zijn zo ingericht dat drie generaties of grote groepen (familie, vrienden, etc.) kunnen verblijven en een optimaal gemak en comfort ervaren en deels eigen privacy. Deze trend komt terug in de studie van NVM. De landelijke vraag naar woningen met minimaal 100 m² is groter dan het aanbod.

Conclusies aanbodanalyse

Er staan op dit moment in het Friese Merengebied 11 woningen met een vergelijkbaar prijsniveau in de verkoop. Daarnaast wordt een vergelijkbare ontwikkeling aangeboden met Watervilla's Friese Meren aan het Tjeukemeer in Delfstrahuizen. Vergeleken met deze locatie in Delfstrahuizen beoordelen wij de planlocatie in Balk als minimaal vergelijkbaar: Balk ligt meer centraal in het Friese Merengebied, nabij een kern met een groter voorzieningenniveau en de directe omgeving kent een groter recreatief aanbod (onder andere Gaasterland). Daarnaast zijn de conceptuele uitgangspunten consistent en in aansluiting bij de marktbehoeften. 50 eenheden (wel maximum voor de omvang van de planlocatie) maakt het overzichtelijk en persoonlijk en is minder aantrekkelijk voor verhuurexploitatie en de beleggersmarkt. Watervilla's Friese Meren Balk heeft derhalve vanuit de omgeving en het concept in potentie kwaliteiten die kunnen worden benut en een goede basis kunnen leggen onder de verkoop van de woningen. De primaire vraag is evenwel of er voldoende markt is voor deze woningen aanvullend op de reeds te koop staande woningen en het vergelijkbare nieuwbouwplan. Dit wordt in de volgende paragraaf beantwoord.

4. Vraag/marktruimte

Uitgaande van een reistijd van 1 tot 1,5 uur heeft de locatie in Balk een grote potentiële afzetmarkt. Dit gebied, grofweg bestaande uit de provincies Drenthe, Flevoland, Friesland, Gelderland, Groningen, Noord-Holland, Overijssel en Utrecht (de meeste provincies in het geheel), telt circa 5 tot 6 miljoen inwoners⁵.

Om de regionale behoefte nader te kwantificeren is een beroep gedaan op het onderzoeksrapport van NVM (2016) en wordt verwezen naar de notitie van Rho d.d. 10 januari 2017⁶. In deze notitie wordt de vraag naar nieuwbouw in de regio Friese en Overijsselse Meren over een periode van 10 jaar geprognoseerd op 4.200 recreatiewoningen. Vervolgens zijn de volgende filters toegepast:

- Type woning: 59% van het totaal zoekt een vrijstaande woning;
- Prijsniveau: 4% zoekt een woning tussen € 350.000 en € 400.000. Over hogere prijsklassen zijn geen cijfers beschikbaar. In overleg met makelaars en op basis van onze ervaringen elders gaan wij uit dat deze prijsniveaus (vanaf € 400.000) (minimaal) eenzelfde omvang hebben. Dit ook gezien de projecten die de laatste jaren in de relevante regionale markt zijn gezet (zie overzicht huidige aanbod) alsmede de verkoop en de voortgang van Watervilla's Friese Meren in Delfstrahuizen. Dit laat zien dat er in de regio kansen zijn voor woningen in het hogere segment en dat wellicht dit aanbod naar verwachting ook vraag creëert. Makelaars bevestigen dit mits het plan klopt, consistent is en de omgevingskwaliteiten benut. In onze behoefteberekening gaan wij uit van deze 4%.

Bovenstaande leidt tot een marktruimte van 100 recreatiewoningen in het beoogde segment in de komende 10 jaar. De omvang van het huidige en het geplande concurrerende aanbod is, uitgaande van het totale concept in Delfstrahuizen, vrijwel gelijk aan deze marktruimte. Dit betekent dat de nieuwe recreatievilla's in Balk kunnen inspelen op een regionale behoefte, maar dat het essentieel is om aan diverse randvoorwaarden te voldoen:

⁴ Deels naar eigen wens, smaak en persoonlijke omstandigheden in te vullen met flexibele pakketten.

⁵ Bron: CBS (2017).

⁶ Desgewenst kunnen wij dit vraagpotentieel nader afbakenen. In samenwerking met bureau SAMR kunnen wij aangeven hoeveel procent van dit potentieel behoort tot potentiële doelgroep. Mogelijk filters: inkomensniveau (aantal keer modaal), WOZ waarde huidige (eerste) woning, woonregio, Leisure Leefstijl conform het BSR® model SAMR. Kostenindicatie: € 1.500 – € 2.000 (exclusief BTW).

- De vaarverbinding moet gewaarborgd zijn en alle villa's moeten per boot bereikbaar zijn;
- De beoogde services door middel van een lokale beheerder vormen een onderscheidend onderdeel van het concept en moeten zijn gewaarborgd. Dit is onderscheidend ten opzichte van het huidige te koop staande aanbod;
- Positioneren als hoogwaardige plaats voor wonen en recreatie aan het water midden in het Friese Merengebied. Dit moet in de naam tot uiting komen, waar met Watervilla's Friese Meren Balk aan wordt voldaan. Hierbij moet naast services op maat de privacy en individualiteit geborgd zijn. Een eigen aanlegsteiger en vrijstaande woningen waarborgen dit, waarbij in onze optiek de dichtheid/densiteit niet verhoogd moet worden. Op grond van deze kenmerken zijn in onze optiek de volgende markten/groepen kansrijk (zie bijlage 1 voor een nadere toelichting):
 - Vrije beroepen en vermogende particulieren die de stress van alledag willen ontvluchten. Het plan en de locatie past bij de criteria die deze groepen stellen aan een woning. Het biedt rust en ruimte met veel privacy. Er zijn veel sportieve mogelijkheden op de Friese Meren, met de uitgebreide (fiets)routestructuren, etc. en het plan komt tegemoet aan de wens om zo min mogelijk beperkingen te hebben ten aanzien van het gebruik van de woning;
 - Empty nesters (40-60 jaar) die eveneens een plaats zoeken om te ontvluchten met rust, ruimte en veel mogelijkheden om buiten sportief en gezond bezig te zijn. Daarnaast is een ruime woning een groot voordeel om de (klein)kinderen te ontvangen. Het beoogde programma van Watervilla's Friese Meren Balk speelt in op deze trends en gevarieerde groepsvakanties en –beleving.

5. Regionale behoefte Watervilla's Friese Meren Balk: conclusies en aanbevelingen

Op grond van voorgaande analyses wordt geconcludeerd dat de eerste trede van de 'ladder voor duurzame verstedelijking' – de vraag of er een regionale behoefte is – onder voorwaarden positief kan worden doorlopen:

- Het plan heeft een duidelijke hoogwaardige doelgroepenfocus, waarmee het onderscheidend gepositioneerd wordt ten opzichte van het gedifferentieerde en overwegend lager gepositioneerde huidige en geplande regionale aanbod. Bovendien sluit het plan aan bij de gemeentelijke toekomstvisie en kan het bijdragen aan de kwaliteitsverbetering van het aanbod en verfraaiing van de omgeving. Bovendien geeft het plan een extra economische impuls aan de kern Balk vanwege de bestedingen die de eigenaren en mogelijke gasten doen, waardoor het draagvlak van voorzieningen in de kern Balk wordt versterkt. Dit wordt nog verder versterkt door het gegeven dat het park zelf geen voorzieningen gaat bouwen/exploiteren;
- De opbouw van het plan (aantal eenheden en ruimtelijke inpassing) sluit aan bij de hoogwaardige nichemarkt, waarmee je wegblijft van de grote markt van woningen tot circa € 250.000. Binnen deze hoogwaardige markt is enige marktruimte, maar deze is vrij klein. Dit betekent dat de opnamecapaciteit relatief gering is. Het plan moet daarom kloppen en consistent zijn, mede gezien het concurrerende huidige en geplande regionale aanbod. De kwaliteiten zijn hiervoor zeker aanwezig vanuit het concept en de locatie. Dit moet echter wel verzilverd en als zodanig naar buiten gecommuniceerd worden (water in het plan, directe vaarverbinding vanuit villa, ruime en flexibele opzet, hoogwaardige en persoonlijke services).

Wij adviseren de planvorming voort te zetten met oog voor de benoemde randvoorwaarden. Hierbij kan de opnamecapaciteit vergroot worden door enige flexibiliteit te hanteren. Door zowel het aantal woningen per type/capaciteit, maar ook extra opties als voorzieningen (bijv. wellness, bijzondere keuken, buitenhaard) enigszins variabel te houden, kan de woning aansluiten bij de individuele behoefte zonder de gemeenschappelijke hoogwaardige noemer uit het oog te verliezen.

Bijlage 1: Toelichting doelgroepen

Onderstaand zijn de geschikte doelgroepen met hun bijbehorende koopmotieven en criteria weergegeven.

Ondernemers, vrije beroepen, e.d.

Motieven

De belangrijkste motieven van deze doelgroep voor de aankoop van een recreatiewoning zijn:

- Ontvluchten van de alledaagse stress;
- Status.

Criteria

De belangrijkste criteria voor deze doelgroep bij de aankoop van een recreatiewoning zijn onderstaand weergegeven:

- De maximale reistijd bedraagt 1 à 1,5 uur;
- De woning ligt bij voorkeur in een rustige omgeving met fraaie natuur;
- Er is sprake van veel privacy;
- Er zijn ongedwongen sportieve mogelijkheden (golf, watersport, fietsen) in de omgeving;
- Deze doelgroep hecht veel waarde aan kwaliteit, ruime woningen en luxe voorzieningenniveau;
- Belangrijk is dat de veiligheid op het park gegarandeerd wordt;
- Er moeten zo min mogelijk beperkingen zijn m.b.t. het gebruik van de recreatiewoning.

Empty nesters

Hieronder verstaan wij ouders van 40-60 jaar, waarvan de kinderen (net) 'de deur uit' zijn.

Motieven

De belangrijkste motieven van deze doelgroep voor de aankoop van een recreatiewoning zijn:

- Ontvluchten van de drukke stedelijke woonomgeving;
- Rust, ruimte, buiten zijn;
- Status.

Criteria

De belangrijkste criteria voor deze doelgroep bij de aankoop van een recreatiewoning zijn onderstaand weergegeven:

- Er is sprake van veel privacy op het park en de woning moet een eigen identiteit hebben;
- De woning ligt bij voorkeur op een kleiner en besloten park;
- Er is geen sprake van verplichte verhuur van de woning;
- Er is iets extra's op/nabij het park (watersport, golf of health).