

BAROMÈTRE DES NOTAIRES

IMMOBILIER

WWW.NOTAIRE.BE

T1 2017

Baromètre 32

ACTIVITÉ IMMOBILIÈRE EN BELGIQUE

Au 1^{er} trimestre 2017, l'indice de l'activité immobilière a atteint un nouveau record avec 128,36 points. Il s'agit d'une augmentation de 2,93% comparé au 4^e trimestre 2016 et d'une augmentation de 1% par rapport au 1^{er} trimestre 2016.

Par rapport à la même période l'an dernier, janvier et mars 2017 sont restés constants et février affichait une hausse d'activité de 3,6%. Les premiers mois de cette année s'inscrivent dans la tendance de 2016, une année record au niveau des transactions immobilières. On constate toutefois une stabilisation au niveau national.

L'évolution et les tendances au niveau régional et au niveau provincial sont développées plus loin dans ce baromètre.

ÉVOLUTION DES PRIX DE L'IMMOBILIER RÉSIDENTIEL EN BELGIQUE

Une maison d'habitation coûtait au 1^{er} trimestre 2017 en moyenne 232.184 EUR. Pour les appartements, il fallait compter 214.501 EUR. Les terrains à bâtir revenaient à 138.471 EUR ou 181,4 EUR/m².

Tous les détails relatifs à ces prix, la ventilation par nombre de chambres dans un appartement, l'évolution nationale, régionale et provinciale seront également approfondis par la suite.

AU NIVEAU MACROÉCONOMIQUE

L'**indicateur de confiance des consommateurs** (source : BNB) a atteint en janvier son plus haut niveau depuis mai 2011, passant de -5 en décembre 2016 à 0. En février, il y a eu une légère chute à -2, puis un renforcement en mars avec un retour à 0.

La **confiance des entrepreneurs** (source : BNB) est passée de -0,2 en décembre 2016 à 0,5 en janvier, mais on a assisté en février et en mars à un recul respectif de -1,1 et -1,6.

Le **secteur de la construction** (source : BNB) a connu un départ positif, passant de -2,6 en décembre 2016 à -2,2 en janvier et -1,7 en février, puis une petite baisse en mars à -1,8.

Le **taux de chômage** (source : BNB) a chuté à 7,0 en février 2017, soit 1% de moins comparé au 1^{er} trimestre 2016.

L'**inflation** (source : BNB) est passé de 2,2 en décembre 2016 à 3,1 en janvier et 3,3 en février. L'inflation de mars n'était pas encore connue au moment de cette publication.

Au 1^{er} trimestre 2017, le nombre de **faillites** a augmenté de 5,8% par rapport au même trimestre en 2016. Le nombre de **créations** est lui resté stable (source : Graydon).

Le **taux d'intérêt hypothécaire** pour un prêt fixe sur une période de plus de 10 ans n'a cessé de croître au cours de la période écoulée, atteignant 2,05% en février. C'est 35 points de moins qu'en février de l'année passée (source : BNB).

Le nombre de **crédits hypothécaires** a augmenté de 13% au cours de l'année écoulée. Les crédits hypothécaires liés à un achat ont augmenté de 5,4%. Cela s'explique par l'activité immobilière croissante à cette période. Ce sont surtout les autres crédits qui ont largement augmenté par rapport à la même période l'année dernière, avec une hausse de 20%. Les perspectives de taux d'intérêt à la hausse continuent de stimuler ces crédits.

RÉPARTITION RÉGIONALE DE L'ACTIVITÉ IMMOBILIÈRE

Graphique 1 : activité immobilière en Belgique par région

Le graphique 1 montre la répartition de l'indice d'activité immobilière au niveau régional, ainsi que la répartition lors des trimestres précédents. La partie inférieure du graphique affiche l'évolution de l'activité immobilière dans chaque région, par rapport au trimestre précédent.

Si l'on examine l'historique de l'activité immobilière par région, on constate que Bruxelles et la Wallonie demeurent plutôt stables par rapport au dernier trimestre (avec, respectivement, une baisse de 0,66% et une hausse de 0,56%). En Flandre, on note une augmentation de 4,51%.

Le nombre de transactions en Flandre est deux fois plus important qu'en Wallonie.

Graphique 2 : évolution annuelle de l'activité immobilière par région

Sur base annuelle, l'indice national d'activité immobilière est grimpé de +1,09%. À Bruxelles, l'activité a chuté de -2,37% et elle est restée constante en Wallonie au cours de l'année écoulée. C'est uniquement en Flandre qu'il y a eu une hausse (+2,13%) de l'activité immobilière l'année passée.

La part de marché de chacune des régions en Belgique au 1^{er} trimestre est illustrée ci-contre.

Graphique 3 : part de marché de l'activité immobilière de chaque région en Belgique

RÉPARTITION PROVINCIALE DE L'ACTIVITÉ IMMOBILIÈRE

En **Flandre**, l'index a augmenté de 4,51% par rapport au 4^e trimestre 2016 (graphique 4). Cette croissance se retrouve dans toutes les provinces, à l'exception de celle de Flandre occidentale qui affiche une légère diminution de son activité (-1,21%).

C'est dans les provinces d'Anvers, de Flandre orientale et de Flandre occidentale que l'activité immobilière est la plus importante. Le Limbourg, Anvers et la Flandre orientale affichent la plus forte croissance pour le trimestre écoulé. Avec une hausse de 7,28%, le Limbourg passe de 9,97 points à 10,70. Anvers passe de 20,91 au dernier trimestre à 22,30 points, soit une croissance de 6,65%. La Flandre orientale augmente de 6,27% (de 17,62 points à 18,73).

Graphique 4 : activité immobilière en Flandre par région

En Flandre, l'indice immobilier a augmenté au 1^{er} trimestre de 2,13%, par rapport au même trimestre l'année dernière.

La province du Limbourg, en tant que plus petite province flamande au niveau de l'activité immobilière, a connu la croissance la plus forte (+6,04%), suivie par Anvers avec 5,59%.

Dans le Brabant flamand et en Flandre occidentale, l'activité immobilière s'est un peu réduite.

Graphique 5 : évolution annuelle de l'activité immobilière en Flandre

En Wallonie, l'activité immobilière a augmenté de 37,16 points, soit une petite hausse de 0,56% par rapport au dernier trimestre. Le Hainaut enregistre une augmentation de 3,47% et renforce sa position de province wallonne la plus importante au niveau du nombre de transactions immobilières. Avec Liège, le Hainaut représente environ 2/3 du marché wallon.

Graphique 6 : activité immobilière en Wallonie par région

Comparé au 1^{er} trimestre de l'année dernière, la Wallonie reste assez stable au niveau régional. Mais les provinces de Liège et du Luxembourg ont elles connu une croissance de 2,4% au cours de l'année écoulée, ce qui a donc été compensé par les autres provinces.

Graphique 7 : évolution annuelle de l'activité immobilière en Wallonie

La carte ci-dessous illustre la part de marché par province : plus forte est cette part de marché, plus grande est la bulle. En Belgique, c'est la province d'Anvers qui possède la plus forte part de marché pour le 1^{er} trimestre de 2017, 17,37% de l'activité immobilière du pays se concentre dans cette province. La Flandre orientale arrive en 2^e position, suivie de la Flandre occidentale. La province avec le moins d'activité est le Brabant wallon.

Graphique 8 : part de marché de l'activité immobilière des provinces belges

PRIX MOYEN DES MAISONS – 1^{ER} TRIMESTRE 2017

Le qualificatif "maisons" étant utilisé pour une multitude de types de biens différents, le prix moyen sera influencé par les spécificités des biens visés par ces transactions dans la période concernée.

Ne sont pas repris dans ce baromètre :

- Les immeubles de rapport
- Les fermes
- Les villas de luxe

Graphique 9 : aperçu des prix moyens par arrondissements

La grosseur des indicateurs est proportionnelle au nombre d'observations de l'arrondissement.

Les couleurs sont centrées sur la moyenne nationale (232.184 EUR).

Ainsi, le prix moyen des maisons de l'arrondissement de Dendermonde est juste en-dessous de la moyenne nationale.

Graphique 10 : prix moyens maisons / évolution par trimestre par région

Dans le graphique de droite, nous comparons le prix de vente moyen d'une maison au 1^{er} trimestre de 2017 avec celui du 1^{er} trimestre de 2016.

Sur un an, le prix moyen des maisons en Belgique est stable (+0,9%).

D'un point de vue régional, le prix de vente moyen sur Bruxelles a diminué de 6,1% en passant de 442.726 EUR à 415.715 EUR alors qu'en Flandre et en Wallonie, les prix moyens évoluent respectivement de 253.925 EUR à 258.936 EUR (+2,0%) et de 171.640 EUR à 176.694 EUR (+2,9%).

Au 1^{er} trimestre 2017, le prix moyen d'une maison en Belgique était de 232.184 EUR, contre 238.212 EUR au 4^e trimestre 2016, ce qui revient à une baisse de 2,5% (voir partie 2 du graphique avec les variations de prix par trimestre).

Le prix moyen d'une maison à Bruxelles a chuté de 6,4% : de 443.998 EUR à 415.715 EUR.

En Wallonie, le prix moyen a baissé de 1% : de 178.536 EUR à 176.694 EUR. En Flandre, le prix moyen a chuté de 2,6% : de 265.808 EUR à 258.936 EUR.

Graphique 11 : prix moyens des maisons / évolution annuelle au niveau des régions

En **Flandre**, les prix moyens diminuent de 2,59% au 1^{er} trimestre de 2017 par rapport au 4^e trimestre de 2016. L'ensemble des provinces flamandes sont concernées par cette diminution à l'exception de la province du Limbourg dont le prix moyen augmente de 1,21%. Les diminutions les plus importantes sont constatées en Flandre occidentale (-3,98%), en Flandre orientale (-2,81%) et en Brabant flamand (-2,76%).

Les provinces du Brabant flamand et d'Anvers présentent les prix moyens les plus élevés avec respectivement 294.395 EUR et 271.317 EUR. Les provinces de Flandre orientale, de Flandre occidentale et du Limbourg présentent, quant à elles, des prix moyens oscillant dans l'intervalle de 230.000 EUR à 245.000 EUR.

Nous pouvons également remarquer que les prix moyens des maisons dans la province du Limbourg sont en constante augmentation depuis 5 trimestres consécutifs. Ce phénomène n'est constaté dans aucune autre province sur l'intervalle de temps considéré.

Graphique 12 : prix moyens des maisons / évolution trimestrielle dans les provinces flamandes

Le prix moyen des maisons augmente sur un an en Flandre de 1,97%.

Cette augmentation est répartie sur l'ensemble des provinces à l'exception du Brabant flamand qui voit son prix moyen diminuer de 1,0%.

Les plus fortes augmentations se retrouvent dans les provinces de Flandre orientale (+5,07%) et du Limbourg (+4,09%).

Graphique 13 : prix moyens des maisons / évolution annuelle dans les provinces flamandes

En **Wallonie**, les prix moyens des maisons diminuent globalement de 1,0% par rapport au 4^e trimestre de 2016. Cette diminution est constatée principalement dans le Brabant wallon (-2,7%) et dans les provinces du Luxembourg (-1,5%) et du Hainaut (-1,1%). La seule province voyant son prix moyen augmenter est la province de Namur (+1,6%).

Graphique 14 : prix moyens des maisons / évolution trimestrielle dans les provinces wallonnes

Le prix moyen le plus élevé est constaté dans la province du Brabant wallon à 304.609 EUR tandis que les provinces du Luxembourg et de Namur oscillent autour de 188.000 EUR. Les provinces présentant les prix moyens pour une maison les plus bas sont Liège (169.163 EUR) et le Hainaut (139.419 EUR).

Les deux extrêmes nationaux en termes de prix moyen au niveau provincial se situent dans la région wallonne, à savoir le Brabant Wallon (+31%) et la province de Hainaut (-40%).

Par rapport au 1^{er} trimestre de 2016, le prix moyen d'une maison en Wallonie est en hausse de 2,9%, comme l'atteste le graphique à droite.

L'augmentation la plus importante est constatée dans la province de Liège (+6,8%), suivie du Brabant wallon (+3,8%) et de la province de Namur (+3,7%), tandis que le prix moyen d'une maison dans la province du Luxembourg diminue de 5,3% par rapport au 1^{er} trimestre de 2016.

Graphique 15 : prix moyens des maisons / évolution annuelle dans les provinces wallonnes

PRIX MOYEN DES APPARTEMENTS – 1^{ER} TRIMESTRE 2017

L'analyse reprend les prix des appartements, flats et studios.

Graphique 16 : vue d'ensemble des prix moyen des appartements par arrondissement.

La grosseur des indicateurs est proportionnelle au nombre d'observations de l'arrondissement.

Les couleurs sont centrées sur la moyenne nationale (214.501 EUR).

Comme exemple, nous pouvons citer l'arrondissement de Mechelen pour lequel le prix des appartements est légèrement inférieur à la moyenne nationale.

Au niveau national, au 1^{er} trimestre 2017, le prix moyen d'un appartement en **Belgique** est identique par rapport au trimestre précédent, comme illustré dans la deuxième partie du graphique présentant la variation en pourcentage d'un trimestre à l'autre.

Au niveau régional, la stabilité des prix moyens se retrouve en Flandre et à Bruxelles alors qu'on constate une augmentation notable en région wallonne (+ 5,14%).

Graphique 17 : prix moyens des appartements / évolution trimestrielle au niveau des régions

Il est intéressant de comparer les prix de vente moyens du 1^{er} trimestre 2017 avec ceux du même trimestre de l'année précédente.

Sur un an, le prix moyen des appartements en Belgique a évolué de 3,93% (de 206.399 EUR à 214.501 EUR).

Cette augmentation nationale se confirme dans chacune des trois régions du pays, comme l'atteste le graphique à droite.

L'augmentation la plus forte est constatée en Wallonie (+6,51%) avec un prix moyen passant de 161.161 EUR à 171.651 EUR. Suivi ensuite de la Flandre (+4,54%) avec des prix moyens passant de 209.784 EUR à 219.303 EUR et de Bruxelles avec des prix moyens passant de 228.365 EUR à 233.528 EUR (+2,26%).

Graphique 18 : prix moyens des appartements / évolution annuelle au niveau des régions

En **Flandre**, les prix moyens des appartements sont stables par rapport au 4^e trimestre de 2016 (-0,89%). L'augmentation dans la province de Flandre occidentale (+1,70%) compense la diminution constatée dans la province d'Anvers (-2,71%) et dans le Brabant flamand (-1,15%).

Graphique 29 : prix moyens des appartements / évolution trimestrielle dans les provinces flamandes

Le prix moyen le plus élevé est constaté dans la province de Flandre Occidentale (W-VL) à 258.150 EUR (influence de la côte belge) tandis que les provinces de Brabant Flamand et de Flandre Orientale se situent dans les alentours de 220.000 EUR. Les provinces avec les prix moyens le plus faibles sont Anvers et le Limbourg, aux alentours de 197.000 EUR.

Sur un an, le prix moyen des appartements augmente en Flandre de +4,54%.

Cette augmentation se répartit sur les 5 provinces. L'augmentation la plus importante est constatée dans la province de Flandre orientale (+7,25%). Cette dernière était la seule province dont le prix moyen avait diminué entre le 1^{er} trimestre de 2015 et de 2016 (source : Baromètre 2016).

Graphique 20 : prix moyens des appartements / évolution annuelle dans les provinces flamandes

En **Wallonie**, les prix moyens des appartements augmentent globalement de 5,14% par rapport au 4^e trimestre de 2016. Cette augmentation est constatée principalement dans le Brabant wallon (+12,45%) et dans les provinces de Liège (+4,74%) et du Luxembourg (+4,23%). Le prix moyen d'un appartement dans le Hainaut diminue, quant à lui, de 3,09%.

Le prix moyen le plus élevé est constaté dans la province du Brabant wallon à 239.459 EUR tandis que les provinces du Luxembourg et de Namur oscillent autour de 173.000 EUR. Les provinces présentant les prix moyens pour un appartement les plus bas sont Liège (156.659 EUR) et le Hainaut (135.424 EUR).

Graphique 21 : prix moyens des appartements / évolution trimestrielle dans les provinces wallonnes

Par rapport au 1^{er} trimestre de 2016, le prix moyen d'un appartement sur l'ensemble des provinces wallonnes est en hausse, comme l'atteste le graphique à droite.

L'augmentation la plus importante est constatée dans la province de Luxembourg (+27,64%), suivie du Brabant Wallon (+12,06%) et de la province de Liège (+10,74%).

Graphique 22 : prix moyen des appartements / évolution annuelle dans les provinces wallonnes

APPARTEMENTS PAR NOMBRE DE CHAMBRES – 1^{ER} TRIMESTRE 2017

Graphique 23 : prix moyens appartements par nombre de chambres

Le graphique à gauche présente pour la Belgique et les trois régions les prix moyens des appartements à 1, 2 et 3 chambres, ainsi que le pourcentage à payer en plus afin d'obtenir une chambre supplémentaire.

Pour le 1^{er} trimestre 2017, un appartement à 2 chambres coûte en **Belgique** en moyenne 32,58% en plus qu'un appartement à 1 chambre et de même, un appartement à 3 chambres coûte en moyenne 32,60% de plus qu'un à 2 chambres.

Il est intéressant de remarquer qu'un surplus en moyenne de 50,72% est nécessaire pour obtenir un appartement avec 3 chambres à Bruxelles. Ce surplus est nettement plus élevé que dans les 2 autres régions.

Nous présentons ci-dessous la même analyse pour les provinces flamandes.

Hormis le cas particulier de la province de Flandre occidentale influencée par la côte belge, il faut compter, en **Flandre**, entre 25% et 33% en plus pour passer d'un appartement 1 chambre à un appartement à 2 chambres. Le surplus à payer pour le passage de 2 chambres à 3 chambres est assez stable entre les différentes provinces flamandes et tourne autour des 17%-18%.

En province de Flandre occidentale, des surplus de respectivement 57% et 40% sont nécessaires pour passer 1 chambre à 2 chambres et de 2 chambres à 3.

Graphique 24 : prix moyens appartements par nombre de chambres en Flandre

En **Wallonie**, le Brabant wallon fait office d'exception, le prix moyen d'un appartement à 1 chambre étant supérieur au prix d'un appartement à 2 chambres dans les autres provinces (hors Namur) et le prix moyen d'un appartement à 2 chambres étant supérieur à celui pour un appartement à 3 chambres dans les autres provinces (hors Namur).

En pourcentage, il faut compter de 30% à 36% pour le passage d'un appartement 1 chambre à un appartement 2 chambres dans l'ensemble des provinces wallonnes. Le passage d'un appartement 2 chambres à un appartement 3 chambres représente un surplus oscillant entre 24% et 41%.

Graphique 25 : prix moyens appartements par nombre de chambres en Wallonie

Remarquons que les surplus à payer pour un appartement à 3 chambres sont en pourcentage beaucoup plus élevés en Wallonie qu'en Flandre (à l'exception du cas particulier de la Flandre occidentale influencée par la côte).

Passons, à présent, à l'analyse de l'évolution des prix des appartements par région en fonction du nombre de chambres sur la dernière année.

EVOLUTION DES PRIX MOYENS DES APPARTEMENTS PAR NOMBRE DE CHAMBRES

Nous souhaitons tout d'abord attirer l'attention du lecteur sur les variations importantes des prix moyens par région entre les différents trimestres. Ces dernières sont notamment dues à la faible quantité de transactions dans certaines provinces par type d'appartement. Un prix de vente fortement plus élevé ou plus faible que la moyenne aura plus d'impact sur la moyenne que dans le cas de provinces comprenant plus d'observations.

APPARTEMENTS 1 CHAMBRE

Graphique 26 : prix moyens / évolution trimestrielle des appartements 1 chambre par région

Le prix moyen d'un appartement à 1 chambre au 1^{er} trimestre de 2017 à Bruxelles est de 181.109 EUR, contre 162.634 EUR en Flandre et 127.350 EUR en Wallonie. La croissance sur 1 an (par rapport aux prix moyens sur le 1^{er} trimestre de 2016) est la plus importante à Bruxelles (+13,44%), suivi de la Wallonie (+10,15%) et de la Flandre (+6,55%).

Au niveau national, le prix moyen pour un appartement à 1 chambre est identique par rapport au 4^e trimestre de 2016 (graphique de gauche ci-dessus). En comparaison avec le 1^{er} trimestre de 2016, le prix moyen d'un appartement 1 chambre en Belgique passe de 148.256 EUR à 160.571 EUR, soit +8,31% (graphique de droite ci-dessus).

Graphique 27 : prix moyens / évolution annuelle des appartements 1 chambre par région

APPARTEMENTS 2 CHAMBRES

Graphique 28 : prix moyens / évolution trimestrielle des appartements 2 chambres par région

Le prix moyen d'un appartement à 2 chambres au 1^{er} trimestre de 2017 à Bruxelles est de 229.839 EUR, contre 219.244 EUR en Flandre et 172.594 EUR en Wallonie. La croissance sur 1 an (par rapport aux prix moyens sur le 1^{er} trimestre de 2016) est la plus importante en Wallonie (+5,62%), suivi de la Flandre (+4,98%) alors qu'à Bruxelles il reste identique sur un an.

Sur base des observations durant le 1^{er} trimestre de 2017, un appartement à 2 chambres coûte en moyenne en Belgique 212.891 EUR, soit 2,74% de plus qu'au 4^e trimestre de 2016 (graphique de gauche ci-dessus). En comparaison avec le 1^{er} trimestre de 2016, le prix moyen d'un appartement 2 chambres en Belgique passe de 205.811 EUR à 212.891 EUR, soit +3,44% (graphique de droite ci-dessus).

Graphique 29 : prix moyens / évolution annuelle des appartements 2 chambres par région

APPARTEMENTS 3 CHAMBRES

Graphique 30 : prix moyens / évolution trimestrielle des appartements 3 chambres par région

Le prix moyen d'un appartement à 3 chambres au 1^{er} trimestre de 2017 à Bruxelles est de 346.407 EUR, contre 274.752 EUR en Flandre et 230.324 EUR en Wallonie. La croissance sur 1 an (par rapport aux prix moyens sur le 1^{er} trimestre de 2016) est la plus importante en Wallonie (+11,21%), suivi de Bruxelles (+1,35%) alors qu'en Flandre, un recul de 1,26% est constaté.

Sur base des observations à notre disposition durant le 1^{er} trimestre de 2017, un appartement à 3 chambres coûte en moyenne en Belgique 282.300 EUR, soit 3% de moins qu'au 4^e trimestre de 2016 (graphique de gauche ci-dessus). En comparaison avec le 1^{er} trimestre de 2016, le prix moyen d'un appartement 3 chambres en Belgique passe de 281.180 EUR à 282.300 EUR, soit +0,40% (graphique de droite ci-dessus).

Graphique 31 : prix moyens / évolution annuelle des appartements 3 chambres par région

PRIX DES TERRAINS – 1^{ER} TRIMESTRE 2017

Comme pour les autres analyses ci-dessus, l'analyse des terrains à bâtir se base sur les transactions effectives qui ont eu lieu dans la période ; ici, plusieurs indicateurs sont calculés et analysés : notamment le prix de vente moyen unitaire et le prix moyen par mètre carré ; cela nous permettra de mettre en perspective les différents types d'évolution et, en cas de variations conjuguées des deux indicateurs, d'avoir meilleure confiance en cette variation.

Les terrains considérés dans cette analyse sont les terrains bâtissables prévus pour la construction d'une maison d'habitation ; ne sont pas prises en considération les observations reprenant les caractéristiques suivantes :

- Les portions de terrains et tout petits terrains : typiquement, les parcelles de moins de 70 m²
- Les terrains agricoles identifiés avec une superficie de plus de 2 ha et un prix par m² inférieur à 10 EUR/m²
- Les terrains affichant un prix supérieur à un million d'euros

VUE D'ENSEMBLE

La vue d'ensemble des prix moyens unitaires et par mètre carré des terrains à bâtir sur le territoire nous permet de conclure que les terrains sont nettement plus chers dans le nord du pays.

Ce premier trimestre 2017, les terrains les plus chers ont été vendus majoritairement dans l'arrondissement de Gand tandis que les moins chers l'ont été dans l'arrondissement de Neufchâteau.

Graphique 32 : vue d'ensemble des prix unitaires par arrondissement

La grosseur des indicateurs est proportionnelle au nombre d'observations de l'arrondissement.

Les couleurs sont centrées sur la moyenne nationale (138.471 EUR).

Comme exemple, nous pouvons citer l'arrondissement d'Ostende pour lequel le prix unitaire est équivalent à la moyenne nationale.

D'après nos observations, en faisant abstraction de cas particuliers de la capitale, le mètre carré a été vendu au plus cher dans l'arrondissement d'Ostende avec un prix de plus de 375 EUR/m² alors qu'à l'opposé, dans l'arrondissement de Marche-en-Famenne, il est vendu à moins de 35 EUR/m².

Pour les prix au mètre carré, nous constatons donc un facteur 10 entre les deux extrêmes nationaux.

Graphique 33 : vue d'ensemble des prix par mètre carré par arrondissement

La grosseur des indicateurs est proportionnelle au nombre d'observations de l'arrondissement.

Les couleurs sont centrées sur la moyenne nationale (181,4 EUR/m²).

Comme exemple, nous pouvons citer l'arrondissement d'Hasselt pour lequel le prix des terrains par mètre carré est légèrement inférieur à la moyenne nationale.

Graphique 34 : vue d'ensemble des superficies de terrains à bâtir par arrondissement

La grosseur des indicateurs est proportionnelle au nombre d'observations de l'arrondissement.

Les couleurs sont centrées sur la moyenne nationale (12,65 ca).

Comme exemple, nous pouvons citer l'arrondissement de Mons pour lequel la superficie moyenne des terrains vendus est équivalente à la moyenne nationale.

Au niveau des superficies, on observe une tendance naturelle à acquérir des terrains plus grands lorsque le prix au mètre carré est plus abordable.

EVOLUTION TRIMESTRIELLE

Nous présentons ci-dessous les évolutions trimestrielles des prix moyens par rapport au trimestre précédent (T4-2016) et par rapport au même trimestre de l'année précédente (T1-2016).

NIVEAU RÉGIONAL

Au niveau régional, nous constatons que les prix moyens par m² des terrains à bâtir restent globalement stables par rapport à l'année précédente.

Un terrain à bâtir est en moyenne 40% moins cher en Wallonie par rapport à la Flandre. Les prix au m² suivent la même tendance mais avec une différence plus nette : près de 65% moins chers en Wallonie, ce qui laisse à penser que les terrains vendus en Flandre sont en général plus chers et plus petits. Ce constat se vérifie dans la cartographie par arrondissement ci-dessus.

Par rapport au même trimestre de l'année passée, on observe globalement sur la région une augmentation certaine du prix des terrains à bâtir pouvant aller de 10% à 20% en fonction de la localisation.

Graphique 35 : prix moyen unitaire et pourcentage de variation par rapport au trimestre précédent par région

Graphique 36 : prix moyen par mètre carré et pourcentage de variation par rapport au trimestre précédent par région

Dans la région de Bruxelles-Capitale, le nombre de transactions sur les terrains à bâtir est très bas et nous paraît insuffisant pour permettre d'inférer des moyennes calculées l'évolution des prix des terrains à bâtir dans cette région. De ce fait, notons que la hausse de 73% entre les deux derniers trimestres n'a aucun effet significatif sur la tendance nationale.

Graphique 37 : prix moyen unitaire et pourcentage de variation par rapport au même trimestre de l'année précédente

La grosseur des indicateurs des prix moyens unitaires est proportionnelle au nombre de transactions.

Pour la région de Bruxelles-Capitale, le nombre d'observations est très inférieur à celui des régions et provinces avoisinantes.

NIVEAU PROVINCIAL

Au niveau provincial flamand, le Limbourg affiche des prix nettement inférieurs aux autres provinces et semble en diminution ce dernier trimestre.

Notons, en Brabant flamand et en Flandre orientale, une augmentation constante des prix de vente unitaires depuis déjà plus d'un an.

Graphique 38 : prix moyen unitaire et pourcentage de variation par rapport au trimestre précédent
Pour la Flandre et par province flamande

Graphique 39 : prix moyen par mètre carré et pourcentage de variation par rapport au trimestre précédent pour la Flandre et par province flamande

Graphique 40 : prix moyen unitaire et pourcentage de variation par rapport au même trimestre de l'année précédente pour la Flandre et par province flamande

Graphique 41 : prix moyen par mètre carré et pourcentage de variation par rapport au même trimestre de l'année précédente
Pour la Flandre et par province flamande

Au niveau provincial wallon, particulièrement dans la province du Luxembourg, les terrains sont à la baisse tant au niveau du prix unitaire qu'au niveau du prix par mètre carré.

Le Brabant wallon est également à la baisse ce premier trimestre 2017 d'une quinzaine de pourcents, bien qu'affichant des prix nettement supérieurs par rapport au reste de la région.

Graphique 42 : prix moyen unitaire et pourcentage de variation par rapport au trimestre précédent Pour la Wallonie et par province wallonne

Graphique 43: Prix moyen par mètre carré et pourcentage de variation par rapport au trimestre précédent Pour la Wallonie et par province wallonne

Graphique 44 : prix moyen unitaire et pourcentage de variation par rapport au même trimestre de l'année précédente
Pour la Wallonie et par province wallonne

Graphique 45 : prix moyen par mètre carré et pourcentage de variation par rapport au même trimestre de l'année précédente
Pour la Wallonie et par province wallonne