

OBSERVATOIRE DE L'IMMOBILIER

Février 2017

2016

Sommaire

1.	Introduction.....	5
1.1.	Contexte général.....	5
1.2.	Le marché de l'immobilier en 2016.....	5
2.	Le marché de l'immobilier « neuf »	6
2.1.	Appartements du secteur libre terminés depuis 2006	6
2.2.	Montant des ventes en millions d'euros	7
2.3.	Nombre de ventes	8
2.4.	Prix des ventes immobilières en millions d'euros	9
2.5.	Répartition du nombre de ventes par tranches de prix	10
3.	Le marché de l'immobilier « ancien ».....	11
3.1.	Montant des reventes en millions d'euros	11
3.2.	Nombre de reventes	12
3.3.	Prix des reventes immobilières en millions d'euros	13
3.4.	Répartition du nombre de reventes par tranches de prix	14
4.	Étude comparative des ventes et reventes de biens immobiliers.....	15
4.1.	Montant global des transactions en millions d'euros	15
4.2.	Nombre de transactions	16
4.3.	Prix moyen d'une transaction en millions d'euros	16
5.	Étude géographique	17
5.1.	Valeur des reventes par quartier en millions d'euros	18
5.2.	Nombre de reventes par quartier	19
6.	Evolution du prix au m ²	20
6.1.	Evolution annuelle du prix au m ²	20
6.2.	Prix au m ² par type d'appartement	21
6.3.	Evolution du prix du mètre carré par quartier	22
7.	Note méthodologique	23
8.	Lexique	23

1. Introduction

1.1. Contexte général

Au moment de la réalisation de cet observatoire, l'ensemble des données économiques pour l'année 2016 n'est pas encore connu. Cependant, les premiers résultats disponibles font état d'une année 2016 économiquement favorable en Principauté. Les bonnes recettes fiscales (TVA) témoignent d'une activité dans la continuité de 2015, année qui avait enregistré une croissance de 5,4 % du Produit Intérieur Brut. L'emploi au troisième trimestre 2016, progressait de +0,5 % par rapport à la même période de l'année précédente.

Après des années 2009 et 2010 affectées par la crise internationale, le marché de l'immobilier monégasque a retrouvé voire dépassé en 2011 son niveau d'avant crise et reste sur deux années 2014 et 2015 exceptionnelles.

1.2. Le marché de l'immobilier en 2016

L'année 2015 a été marquée par un nombre record de logements neufs commercialisés avec trois programmes immobiliers : le Méridien, la Tour Odéon et la Petite Afrique. Au total, 195 appartements neufs ont été terminés en 2015, ce qui constitue une année record depuis plus de dix ans. Ces constructions ont eu un effet positif sur l'activité du secteur immobilier en 2016. En effet, même si aucune nouvelle livraison d'immeuble n'a eu lieu en 2016, le marché, bien qu'en recul en nombre de transactions, est resté à un niveau très élevé. De plus, cinq transactions ont été réalisées dans un immeuble non encore livré.

En ce qui concerne le secteur des reventes d'appartements, 2016 est une très bonne année. Le nombre de transactions progresse (+2,2 %), et se rapproche du plus haut niveau historique, en 2014. Le montant des transactions, en progression de 23,4 % par rapport à 2015, dépasse les 2,2 milliards d'euros.

2. Le marché de l'immobilier « neuf »

Au niveau structurel, le nombre de ventes est conditionné par la construction d'immeubles privés à usage d'habitation. Ainsi, selon les années, le nombre d'appartements livrés peut être plus ou moins élevé, parfois nul et ces programmes sont quelquefois uniquement réservés à la location ou partiellement mis en vente.

En 2016, aucun immeuble n'a été livré.

2.1. Appartements du secteur libre terminés depuis 2006

	Nom de l'immeuble	Nombre d'appartements	Date d'achèvement
2006	Le Millenium	41	26/01/2006
sous-total 2006		41	
2007	Villa les Pins	29	24/10/2007
sous-total 2007		29	
2008	Villa l'Echauguette	1	17/03/2008
sous-total 2008		1	
2009	Villa les Gaumates	12	07/08/2009
	Quai Kennedy	18	07/05/2009
	Résidence Saint Georges ⁽¹⁾	37	07/07/2010
sous-total 2009		67	
2010	Hôtel de Genève	6	25/02/2010
	Le Monator	19	22/06/2010
sous-total 2010		25	
2011	l'Oiseau Bleu	20	27/01/2011
sous-total 2011		20	
2012	Le Monte-Carlo View	45	01/09/2012
	Le Simona	24	19/12/2012
sous-total 2012		69	
2013	Villa Roccabella	1	
	Villa Victoria	4	15/11/2013
	Villa Dryade	4	
	La Lestra	10	
sous-total 2013		19	
2014	Villa Rignon	1	
	Villas du Sporting	3	
	Villa La Belle Vie (ex Villa Louis)	1	
sous-total 2014		5	
2015	Tour Odéon	156	01/07/2015
	Le Méridien	30	27/07/2015
	La petite Afrique	8	01/09/2015
	Villa Petrouchka	1	
sous-total 2015		195	
Total		471	

⁽¹⁾ L'immeuble a été terminé en 2009, mais l'autorisation d'occuper les locaux date de 2010.

2.2. Montant des ventes en millions d'euros

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Poids 2016
Studio	0,2	2,4	4,2	-	-	2,0	1,0	-	2,6	-	-	-
2 pièces	4,0	6,5	7,1	-	0,9	2,3	-	3,3	17,6	63,9	27,1	6,0%
3 pièces	1,4	6,2	5,4	2,0	-	1,5	17,1	16,5	39,6	20,4	19,8	4,4%
4 pièces	0,3	1,7	5,2	-	-	2,6	-	-	-	53,6	101,2	22,3%
5 pièces et +	-	1,8	4,3	-	-	17,5	52,8	120,4	285,6	315,8	305,3	67,3%
Total	5,9	18,5	26,2	2,0	0,9	25,9	70,8	140,2	345,4	453,7	453,5	100%

Depuis quelques années, on assiste à une hausse du niveau qualitatif des appartements neufs commercialisés, avec des programmes comme la Tour Odéon ou la Petite Afrique. Il s'agit d'appartements plus vastes, parfois sur plusieurs étages et offrant des prestations de plus en plus élevées.

En 2016, 90 % du montant des transactions portent sur des appartements de 4 pièces et plus.

Le montant global des ventes dans l'immobilier neuf en 2016 est stable par rapport à 2015, année de son plus haut niveau historique depuis la création de cet observatoire en 2006 avec une valeur de près de 454 millions d'euros.

2.3. Nombre de ventes

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Poids 2016
Studio	2	7	9	-	-	2	1	-	2	-	-	-
2 pièces	7	8	8	-	1	2	-	2	2	21	12	36,4%
3 pièces	6	7	5	2	-	1	4	4	3	2	5	15,2%
4 pièces	1	1	3	-	-	1	-	-	-	4	7	21,2%
5 pièces et +	-	1	1	-	-	3	4	9	4	11	9	27,3%
Total	16	24	26	2	1	9	9	15	11	38	33	100%

Le nombre de transactions est en recul par rapport à 2015 (année record depuis la publication de cet observatoire en 2006). 2016 représente cependant la deuxième meilleure année pour le marché immobilier dans le neuf. Il n'y a pas eu de nouvelle livraison d'immeuble en 2016, mais des transactions ont été réalisées sur un immeuble en cours de construction.

Comme l'an passé, le marché est dominé par deux types d'appartements :

- les deux pièces : 12 ventes soit 36 % des transactions ;
- les cinq pièces et plus : 9 ventes soit 27 % des transactions.

Le nombre élevé de transactions sur les deux pièces s'explique par la commercialisation ces deux dernières années, de programmes immobiliers comme le Méridien et bientôt le Stella, qui sont composés quasi uniquement de deux pièces.

2.4. Prix des ventes immobilières en millions d'euros

	Montant	Nombre	Prix moyen	Prix médian
2006	5,9	16	0,4	0,2
2007	18,5	24	0,8	0,7
2008	26,2	26	1,0	0,7
2009	2,0	2	NS ⁽¹⁾	NS ⁽¹⁾
2010	0,9	1	NS ⁽¹⁾	NS ⁽¹⁾
2011	25,9	9	2,9	1,5
2012	70,8	9	7,9	6,5
2013	140,2	15	9,3	6,0
2014	345,4	11	31,4	13,2
2015	453,7	38	11,9	4,5
2016	453,5	33	13,7	6,1

⁽¹⁾ Données non significatives (NS).

Le faible nombre de transactions (deux en 2009 et une seule en 2010) rend les notions de prix moyen et médian non représentatives. Ces données ne sont donc pas calculées pour ces deux années.

Le prix moyen et le prix médian sont en hausse.

Le prix médian (6,1 millions d'euros) retrouve son niveau des années 2012 et 2013.

Le prix moyen d'une transaction dans le « neuf » progresse. Depuis 2011, ce prix augmente régulièrement sauf en 2014 où il a été multiplié par plus de trois (impact d'une transaction portant sur un triplex de douze pièces).

2.5. Répartition du nombre de ventes par tranches de prix

Les ventes ont été regroupées en trois tranches : moins de 5 M€, de 5 à 10 M€ et plus de 10 M€.

	moins de 5 M€	de 5 à 10 M€	plus de 10 M€	Total
2006	16			16
2007	24			24
2008	26			26
2009	2			2
2010	1			1
2011	7	2		9
2012	3	3	3	9
2013	5	6	4	15
2014	2	2	7	11
2015	20	2	16	38
2016	16	1	16	33

De 2006 à 2010, tous les appartements vendus dans le neuf l'étaient pour un montant inférieur à 5 M€.

En 2011, pour la première fois, deux transactions portaient sur des biens de plus de 5 M€ (mais moins de 10 M€).

En 2012, c'est la barre des 10 millions qui est franchie.

Aujourd'hui, près d'une transaction sur deux porte sur des biens de plus de 10 millions d'euros.

Cette répartition explique l'évolution des prix, mais témoigne aussi de la politique des promoteurs immobiliers. En effet, la majorité des programmes immobiliers construits sont de plus en plus luxueux et la surface des biens augmente (hormis le Méridien et bientôt le Stella qui sont composé quasi uniquement de deux pièces). En 2016, neuf appartements vendus, dont la superficie est connue, faisaient plus de 300 m² dont trois 700 m².

3. Le marché de l'immobilier « ancien »

3.1. Montant des reventes en millions d'euros

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Evolution 2015/2016	Poids 2016
Studio	65,1	90,7	119,7	66,5	48,6	100,6	84,0	109,6	171,8	200,5	189,4	-5,5%	8,6%
2 pièces	130,3	161,8	213,3	89,5	131,0	149,7	200,6	244,8	360,9	391,0	419,9	7,4%	19,0%
3 pièces	137,3	242,2	275,3	135,1	101,4	174,3	194,8	304,5	493,3	447,0	534,7	19,6%	24,2%
4 pièces	86,7	122,6	174,8	69,9	84,6	119,5	262,5	260,0	366,3	237,1	423,3	78,5%	19,1%
5 pièces et +	99,0	236,6	148,5	35,4	171,5	223,6	250,8	279,6	481,7	311,8	365,3	17,2%	16,5%
Villa	79,4	71,2	144,1	99,5	38,8	212,9	20,6	17,5	178,7	205,6	280,0	36,2%	12,7%
Total	597,9	925,0	1 075,7	495,8	575,9	980,5	1 013,3	1 216,1	2 052,8	1 793,0	2 212,7	23,4%	100%

Depuis 2006, le marché immobilier des reventes n'a connu que deux baisses : 2009 et 2015. La première due à la crise et la seconde plutôt à un ralentissement du marché après l'année exceptionnelle de 2014.

En 2016, le montant des transactions repart fortement à la hausse (+23,4 %) pour atteindre son plus haut niveau depuis la création de cet observatoire (2,2 milliards d'euros).

Le montant des transactions progresse pour tous les types d'appartements hormis les studios.

Depuis 2013, les transactions portant sur des appartements de trois pièces représentent près du quart du chiffre d'affaires dans l'ancien.

Depuis 2006, vingt biens ont été vendus « en viager » dont trois en 2016. Ces transactions ne sont pas prises en compte dans les chiffres ci-dessus.

3.2. Nombre de reventes

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Evolution 2015/2016
Studio	119	115	117	65	55	84	73	105	142	138	122	-11,6%
2 pièces	138	120	122	62	76	81	103	126	160	163	163	0,0%
3 pièces	100	124	101	62	42	54	78	97	139	126	130	3,2%
4 pièces	42	48	37	20	24	22	52	45	58	36	63	75,0%
5 pièces et +	29	43	28	11	16	19	34	26	44	36	33	-8,3%
Villa	11	7	10	4	4	7	5	5	12	10	9	-10,0%
Total	439	457	415	224	217	267	345	404	555	509	520	2,2%

Avec onze transactions supplémentaires par rapport à 2015, le marché repart à la hausse (+2,2 %) mais reste en deçà de son plus haut niveau atteint en 2014.

Bien que le nombre de studios vendus soit en baisse (-12%), plus de la moitié des transactions portent sur des appartements de petites tailles (studio et deux pièces).

C'est les ventes d'appartement de quatre pièces qui progressent le plus (+75 %).

3.3. Prix des reventes immobilières en millions d'euros

	Montant	Nombre	Prix moyen	Prix médian
2006	597,9	439	1,4	0,9
2007	925,0	457	2,0	1,3
2008	1 075,7	415	2,6	1,7
2009	495,8	224	2,2	1,5
2010	575,9	217	2,7	1,6
2011	980,5	267	3,7	1,7
2012	1 013,3	345	2,9	1,9
2013	1 216,1	404	3,0	1,9
2014	2 052,8	555	3,7	2,0
2015	1 793,0	509	3,5	2,1
2016	2 212,7	520	4,3	2,5
Evolution 2015/2016	23,4%	2,2%	20,8%	19,0%
Evolution 2006/2016	270,1%	18,5%	212,4%	177,8%

en millions d'euros

Le prix moyen et le prix médian progressent fortement.

Le prix moyen est passé de 1,4 millions d'euros en 2006 à 4,3 millions en 2016, soit une progression de 212 %. Par rapport à 2015, le prix moyen augmente de 21 %.

Le prix médian (50 % des transactions sont inférieures à ce montant) est passé de 0,9 million d'euros en 2006 à 2,5 millions en 2016, soit une progression de 178 %. Par rapport à 2015, le prix médian augmente de 19 %.

3.4. Répartition du nombre de reventes par tranches de prix

	moins de 5 M€	de 5 à 10 M€	plus de 10 M€	Total
2006	426	10	3	439
2007	421	29	7	457
2008	364	37	14	415
2009	210	10	4	224
2010	192	14	11	217
2011	230	23	14	267
2012	291	43	11	345
2013	338	52	14	404
2014	437	80	38	555
2015	423	57	29	509
2016	408	65	47	520

La très grande majorité (78 %) des transactions en 2016 porte sur des biens de moins de cinq millions d'euros. Toutefois, cette part a tendance à diminuer au profit de la proportion des biens d'une valeur de plus de dix millions d'euros. La proportion des biens d'une valeur comprise entre cinq et dix millions d'euros est assez stable depuis 2012 (aux alentours des 12 %).

En 2016, près d'une transaction sur dix porte sur un bien de plus de 10 millions d'euros.

4. Étude comparative des ventes et reventes de biens immobiliers

Il convient de rappeler que le nombre de ventes est conditionné par la construction d'immeubles privés à usage d'habitation.

4.1. Montant global des transactions en millions d'euros

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Evol 2015/2016
Ventes	5,9	18,5	26,2	2,0	0,9	25,9	70,8	140,2	345,4	453,7	453,5	0,0%
Reventes	597,9	925,0	1 075,7	495,8	575,9	980,5	1 013,3	1 216,1	2 052,8	1 793,0	2 212,7	23,4%
Cumul	603,8	943,6	1 101,9	497,9	576,7	1 006,4	1 084,1	1 356,3	2 398,2	2 246,6	2 666,1	18,7%

en millions d'euros

Le marché dans le neuf est stable à son plus haut historique, soutenu à la fois par la commercialisation en 2014 et 2015 d'opérations immobilières de prestige comme la Tour Odéon et la Petite Afrique, mais également par des opérations ne comportant que des appartements de deux pièces comme le Méridien ou le Stella.

Le marché des reventes repart à la hausse et dépasse les 2,2 milliards d'euros.

4.2. Nombre de transactions

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Evol 2015/2016
Ventes	16	24	26	2	1	9	9	15	11	38	33	-13,2%
Reventes	439	457	415	224	217	267	345	404	555	509	520	2,2%
Cumul	455	481	441	226	218	276	354	419	566	547	553	1,1%

Si le nombre de transactions diminue dans le neuf, il progresse dans l'ancien.

4.3. Prix moyen d'une transaction en millions d'euros

Entre 2006 et 2016, le prix moyen d'une vente a été multiplié par 37. Ceci s'explique à la fois par la typologie des biens vendus (en 2006, 56 % des transactions portaient sur des appartements d'au plus deux pièces, en 2016, elles ne représentent que 36 %), mais aussi par la superficie et la « qualité » des biens commercialisés. En 2016, deux appartements de 700 mètres carrés ont été vendus alors qu'en 2006, la superficie de l'appartement le plus grand n'était que de 151 mètres carrés.

Sur la même période dans l'ancien, le prix moyen a été multiplié par 3. La répartition par nombre de pièces des appartements vendus en 2006 et 2016 étant sensiblement la même, cette augmentation peut s'expliquer par l'appréciation du marché.

5. Étude géographique

Depuis l'Ordonnance Souveraine 4.481 du 13 septembre 2013, le territoire de la Principauté est découpé en sept quartiers ordonnancés, précisément délimités et basés sur le plan d'urbanisation auxquels s'ajoutent les deux secteurs réservés de Monaco Ville et du Ravin Sainte Dévote régis par l'ordonnance loi n° 674. Ils sont ici pris comme référence et présentés ci-dessous.

Dans ce cinquième chapitre, seules les reventes sont étudiées. Le montant et surtout le nombre de ventes de logements neufs sont insuffisants pour établir des statistiques pertinentes.

	Nb de bâtiments	Surface cumulée en m ²	Surface des logements en m ²
Monte-Carlo	318	814 128	481 618
Fontvieille	132	579 296	230 785
La Condamine	279	378 764	216 762
La Rousse	123	362 954	314 138
Jardin Exotique	187	292 786	209 154
Larvotto	40	255 257	130 228
Les Moneghetti	155	216 505	192 761
Monaco Ville	227	110 812	60 930
Sainte Dévote	12	4 055	2 870
Total	1 477	2 952 087	1 803 214

Les logements représentent plus de 61 % des surfaces construites en Principauté.

5.1. Valeur des reventes par quartier en millions d'euros

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Total
La Condamine	35,2	93,1	98,9	44,9	55,6	72,5	50,7	83,1	128,7	189,0	195,4	1 047,2
Fontvieille	56,1	116,0	100,4	45,1	32,9	87,3	58,7	229,0	285,4	189,9	279,3	1 480,0
Jardin Exotique	59,3	63,7	76,0	30,4	16,4	25,7	39,7	107,8	111,3	131,7	146,2	808,2
La Rousse	149,3	189,6	293,7	95,8	135,2	157,5	417,4	263,2	383,8	525,4	459,4	3 070,3
Larvotto	0,0	26,0	0,0	4,2	20,7	69,3	17,0	46,1	58,1	6,7	25,7	273,8
Les Moneghetti	57,8	103,2	124,5	86,8	33,6	60,6	53,5	40,2	107,1	150,4	329,4	1 147,1
Monaco-Ville	33,1	17,3	26,5	7,6	23,6	1,6	20,2	25,8	136,0	25,6	21,0	338,2
Monte-Carlo	207,1	316,1	355,7	181,1	257,9	506,1	356,1	420,9	842,5	574,2	756,2	4 774,0
Total	597,9	925,0	1 075,7	495,8	575,9	980,5	1 013,3	1 216,1	2 052,8	1 793,0	2 212,7	12 938,7

Montant des transactions cumulées depuis 2006

La prédominance de Monte-Carlo s'explique à la fois par le nombre de transactions et par le prix des biens de ce quartier.

5.2. Nombre de reventes par quartier

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Total
La Condamine	30	60	33	25	28	29	23	34	41	42	45	390
Fontvieille	33	39	36	18	18	23	21	55	58	45	48	394
Jardin Exotique	47	43	46	23	17	15	32	45	59	51	60	438
La Rousse	123	113	115	54	66	82	117	106	130	162	141	1 209
Larvotto	0	2	0	1	2	6	3	3	4	1	4	26
Les Moneghetti	40	52	38	29	19	21	26	21	39	33	59	377
Monaco-Ville	19	15	21	6	10	2	14	12	26	16	13	154
Monte-Carlo	147	133	126	68	57	89	109	128	198	159	150	1 364
Total	439	457	415	224	217	267	345	404	555	509	520	4 352

Nombre de transactions cumulées depuis 2006

Près de 60 % des transactions qui ont eu lieu depuis 2006, se situent dans les quartiers de Monte-Carlo et de la Rousse qui concentrent 44 % de la surface des logements en Principauté. Le Larvotto représente moins de 1 % des transactions, alors qu'il concentre 7 % de la surface des logements.

6. Evolution du prix au mètre carré

Cette étude a été réalisée grâce aux données fournies par la Division des Hypothèques de la Direction des Services Fiscaux concernant les reventes. Cependant, la superficie des biens vendus n'est pas toujours connue.

L'échantillon connu porte sur 3 326 ventes réalisées entre 2006 et 2016 pour un montant global de 10 milliards d'euros et une surface de près de 330 000 m². En 2016, la superficie est connue pour 386 transactions sur 520, soit 75 %. Les statistiques des prix au mètre carré ne sont donc effectuées que sur trois quart des transactions.

6.1. Evolution annuelle du prix au mètre carré

	Montant total en millions d'euros	Montant ⁽¹⁾ en millions d'euros	Ratio ⁽²⁾	Superficie totale connue	Prix moyen au m ² ⁽¹⁾
2006	597,9	456,9	76,4	30 904	14 784
2007	925,0	727,1	78,6	36 236	20 066
2008	1 075,7	785,6	73,0	27 864	28 195
2009	495,8	320,6	64,7	13 065	24 538
2010	575,9	362,8	63,0	12 878	28 173
2011	980,5	741,1	75,6	23 707	31 260
2012	1 013,3	807,2	79,7	27 096	29 791
2013	1 216,1	1 034,4	85,1	32 580	31 750
2014	2 052,8	1 747,4	85,1	47 001	37 179
2015	1 793,0	1 374,7	76,7	38 185	36 001
2016	2 212,7	1 659,7	75,0	40 071	41 420

(1) dont la superficie est connue

(2) part de la valeur des transactions dont la superficie est connue

Le prix moyen au mètre carré d'une revente dépasse pour la première fois les 40 000 euros. Il a progressé de 15 % par rapport à 2015 et de 180% par rapport à 2006.

Sur les 1 026 biens dont la superficie n'est pas connue, 79 sont des « villas » (vendues le plus souvent pour être démolies). Le prix de ces biens ne dépend donc pas de leur superficie mais de la charge foncière correspondant au coût du m² rapporté à la superficie future.

6.2. Prix au mètre carré par type d'appartement

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Evolution 2015/2016	Evolution 2006/2016
Studio	15 157	19 230	29 614	26 545	26 645	29 161	29 742	27 073	32 128	34 534	37 494	8,6%	147,4%
2 pièces	14 604	19 051	26 905	24 066	26 977	26 716	29 297	28 744	32 749	34 107	36 349	6,6%	148,9%
3 pièces	13 194	18 743	26 796	24 186	22 837	28 718	25 145	28 984	34 976	34 894	40 456	15,9%	206,6%
4 pièces	16 579	18 826	32 950	25 563	31 627	32 226	31 540	33 373	39 288	39 336	44 755	13,8%	170,0%
5 pièces et +	15 522	23 142	27 236	21 639	38 226	38 897	33 040	41 085	41 985	38 932	48 478	24,5%	212,3%
Moyenne	14 784	20 066	28 195	24 538	28 173	31 260	29 791	31 750	37 179	36 001	41 401	15,0%	180,0%

Le prix au mètre carré augmente pour tous les types d'appartement mais plus faiblement pour les studios et les deux pièces.

Le prix au mètre carré progresse avec le nombre de pièces.

6.3. Evolution du prix du mètre carré par quartier

nb transactions	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Total
Fontvieille	31	38	35	17	16	23	20	53	57	44	45	379
Jardin Exotique	35	27	36	13	11	12	13	32	37	41	37	294
La Condamine	21	31	17	13	14	24	14	15	21	22	22	214
La Rousse	105	99	100	47	59	80	87	98	122	140	120	1 057
Larvotto		2		1	2	6	3	2	4	1	2	23
Les Moneghetti	21	25	15	11	11	18	19	10	21	20	35	206
Monaco-Ville	3	2	7	1	3	1	1	3	4			25
Monte-Carlo	120	109	101	55	35	77	96	109	167	134	125	1 128
Total	336	333	311	158	151	241	252	322	433	402	386	3 325

Le nombre de transactions n'est pas suffisamment élevé pour calculer l'évolution du prix au mètre carré par quartier pour le Larvotto et Monaco-Ville.

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Evolution 2015/2016	Evolution 2006/2016
Fontvieille	15 513	19 040	30 644	27 352	25 899	30 495	25 451	30 055	33 716	36 772	39 701	8,0%	155,9%
Jardin Exotique	13 275	16 771	22 474	23 771	18 499	22 579	18 898	23 688	23 869	26 366	28 333	7,5%	113,4%
La Condamine	13 950	18 146	33 952	22 167	25 416	26 385	23 640	27 346	29 451	37 375	41 664	11,5%	198,7%
La Rousse	14 214	17 748	26 045	23 868	25 478	25 623	27 799	28 452	30 392	32 729	35 332	8,0%	148,6%
Les Moneghetti	13 244	17 774	24 844	19 196	22 010	18 354	21 491	20 692	23 598	29 262	32 147	9,9%	142,7%
Monte-Carlo	14 818	20 802	32 162	26 239	32 435	34 051	32 130	31 617	38 108	37 369	44 083	18,0%	197,5%

C'est au Jardin Exotique que le prix au mètre carré a le moins progressé (+113 % depuis 2006). Sur la période, on observe une augmentation de près de 200 % du prix au mètre carré (soit un prix multiplié par 3) dans les quartiers de la Condamine et de Monte-Carlo.

7. Note méthodologique

L'objectif de cet Observatoire est de présenter l'activité du secteur de l'immobilier à Monaco, et plus précisément celle du secteur privé à usage d'habitation et son évolution depuis 2006. Ce document en détaille les caractéristiques et notamment les transactions en valeur et en volume.

L'Observatoire étudie exclusivement les constructions du secteur privé et de locaux à usage d'habitation. Le secteur domanial ne fait pas partie du périmètre d'étude.

Dans tous les cas, les ventes et les reventes sont celles déclarées à la Division des Hypothèques de la Direction des Services Fiscaux.

Le mode actuel de calcul des surfaces vendables utilisé en Principauté de Monaco est au nu-extérieur des murs de façades et à l'entraxe des murs délimitant les parties communes de l'immeuble. Les loggias et les balcons sont comptabilisés à 100%, les toitures terrasses et jardins à 50%.

La méthode de calcul pour le prix d'un appartement lors de ventes groupées est au prorata du nombre de pièces.

Les ventes « en viager » ne sont pas prises en compte dans ces statistiques compte tenue de l'impossibilité de chiffrer, au moment de la transaction, le prix effectif du bien.

8. Lexique

Immobilier : Un bien immobilier est un bien qui ne peut être déplacé. Cela peut concerner un terrain nu (c'est-à-dire sans la moindre construction), un bâtiment ou une partie de bâtiment qu'il soit à usage d'habitation, de bureau, de stockage, industriel ou encore à usage mixte.

Vente : Dans cet Observatoire, la notion de vente est basée sur la fiscalité immobilière. En effet, une transaction portant sur un bien immobilier est soumise à la TVA s'il s'agit de la première cession à titre onéreux : c'est une vente. Toutefois, cette première transaction doit avoir lieu dans les cinq ans après l'achèvement du bien. Le nombre de ventes concerne donc les locaux faisant l'objet d'une première cession. Il ne faut pas confondre le nombre de ventes et le nombre de transactions qui lui, fait référence au nombre de mutations, c'est à dire aux actes translatifs de propriété lesquels peuvent concerner un ou plusieurs locaux.

Revente : La deuxième cession d'un bien immobilier, ou la première mais dans un délai supérieur à cinq ans est qualifiée de revente.

Observatoire de l'Immobilier 2016

Février 2017

Pour consulter les
publications de l'IMSEE :
<http://www.imsee.mc/Publications>

Pour suivre les actualités de
l'IMSEE :
<http://www.imsee.mc/Actualites>

Pour vous abonner à la
newsletter de l'IMSEE :
<http://www.imsee.mc/Newsletters>

INSTITUT MONÉGASQUE DE LA
STATISTIQUE ET DES ÉTUDES
ÉCONOMIQUES

9 rue du Gabian
98000 MONACO
www.imsee.mc

ISSN-L 2311-6307

