
IMSEE – Mars 2011

INSTITUT MONEGASQUE DE LA STATISTIQUE

ET DES ETUDES ECONOMIQUES

Observatoire de Observatoire de Observatoire de Observatoire de llll’’’’EconomieEconomieEconomieEconomie

Immobilier 2010Immobilier 2010Immobilier 2010Immobilier 2010

Données 2006 - 2010
Publication 2011

IMSEE – Mars 2011 2

©Copyright 2011. Conformément à la loi n°491 du 24 novembre 1948 modifiée, sur la
protection des œuvres littéraires et artistiques, toute reproduction, même partielle, sans
autorisation préalable des autorités compétentes de la Principauté de Monaco, est interdite.

IMSEE – Mars 2011 3

Sommaire

Chapitre 1 : Généralités.. 5
1. Objectif du document ... 5
2. Contexte général... 5

Chapitre 2 : Le Parc immobilier... 6
1. Le parc immobilier de la Principauté ... 6
2. Appartements du secteur libre terminés depuis 2006... 6

Chapitre 3 : Le marché de l’immobilier « neuf »... 7
1. Evolution de la répartition du montant des ventes ... 7
2. Evolution de la répartition du nombre de ventes.. 8
3. Evolution du prix moyen des ventes immobilières .. 9

Chapitre 4 : Le marché de l’immobilier « ancien ».. 10
1. Evolution de la répartition du montant des reventes sur cinq ans................................ 10
2. Evolution du nombre de reventes... 11
3. Evolution du prix moyen des reventes immobilières ... 12
4. Evolution du prix au m².. 13

4.1. Evolution annuelle du prix au m² ... 13
4.2. Evolution du prix au m² par type d’appartement.. 14

Chapitre 5 : Etude comparative des ventes et reventes de biens immobiliers.......................... 15
1. Evolution comparée du montant global des transactions ... 15
2. Evolution comparée du nombre de transactions .. 16
3. Evolution comparée du prix moyen d’une transaction...17

Chapitre 6 : Etude géographique.. 18
1. Evolution de la répartition géographique du montant des reventes 19
2. Evolution de la répartition géographique du nombre de reventes................................ 21

Annexe : Plan général de la Principauté de Monaco

IMSEE – Mars 2011 4

Lexique

Immobilier : Un bien immobilier est un bien qui ne peut être déplacé, comme l'atteste sa

racine latine (négation du verbe latin mobilis signifiant « qui peut être mu,
remué »). 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 5 ans après l’achèvement du bien.

 Le nombre de ventes concerne donc le nombre des locaux faisant l'objet d'une
première cession.

 Attention, 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 : A contrario, la deuxième cession d’un bien immobilier, ou la première mais dans

un délai supérieur à 5 ans est qualifiée de revente.

Remarques méthodologiques

 Dans tous les cas, les ventes et les reventes sont celles déclarées au Service des

Hypothèques. Toutefois, cet Observatoire porte uniquement sur les locaux à
usage d’habitation, hors chambres de bonnes, caves et parking.

 Le mode actuel usuel de calcul des surfaces vendables 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 date d’achèvement d’un immeuble correspond à la première date

d’autorisation d’occuper les locaux délivrée par le Département de
l’Equipement, de l’Environnement et de l’Urbanisme.

 L'Observatoire étudie exclusivement les constructions du secteur privé. Il exclut

par conséquent les informations du secteur domanial et du secteur de la CAR.

 Méthode de calcul pour le prix d’un appartement lors de ventes groupées :

- au prorata du nombre de pièces,
- au tantième pour les ventes avec locaux commerciaux.

IMSEE – Mars 2011 5

Chapitre 1 : Généralités

1. Objectif du document

L’objectif de cet Observatoire est de présenter un des secteurs d’activité de l’économie
monégasque, l’Immobilier, et plus spécifiquement l’Immobilier du secteur privé à usage
d’habitation ainsi que son évolution depuis 2006.

2. Contexte général

Au niveau conjoncturel, cette nouvelle édition de l’Observatoire se situe dans un contexte
économique affecté par la crise internationale observée depuis la fin de l’année 2008.

Au niveau structurel, le nombre de ventes est conditionné par la construction d’immeubles
privés à usage d’habitation. Ainsi, certaines années, le nombre d’appartements livrés peut être
extrêmement faible. De plus, certains immeubles construits en Principauté par des promoteurs
privés sont uniquement réservés à la location, comme par exemple, le Quai Kennedy, le
Victor Palace, ou très partiellement mis en vente comme le Millenium.

IMSEE – Mars 2011 6

Chapitre 2 : Le Parc immobilier

1. Le parc immobilier de la Principauté

* Données issues du recensement général de la population et des logements de juin 2008. En
l'absence de données précises pour les années antérieures à 2008, les chiffres retenus sont
ceux constatés lors du recensement 2008.
** Cumul des constructions réalisées - ne tient pas compte des démolitions effectuées ni des
appartements en résidence hôtelière.

2. Appartements du secteur libre terminés depuis 2006

* L’immeuble a été terminé en 2009, mais l’autorisation d’occuper les locaux date de 2010.
** les appartements résultants de la transformation de l’hôtel Mirabeau ne sont pas considérés
comme neufs (les travaux n'ont pas concouru à rendre l'entier immeuble à l'état neuf)

Années
Appartements

construits avant 1949*
Appartements du secteur libre

construits** après 1949
Logements domaniaux (sur
le territoire monégasque)

Nombre total
d'appartements construits

2006 5 022 13 991 2 270 23 289
2007 5 022 14 003 2 740 23 772
2008 5 022 14 004 2 804 23 838
2009 5 022 14 071 2 719 23 821
2010 5 022 14 104 2 719 23 855

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 12 24/10/2007
sous-total 2007 12

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* 37 07/07/2010

sous-total 2009 67
2010 Hôtel de Genève 6 25/02/2010

Le Mirabeau ** 8
Le Monator 19 22/06/2010

sous-total 2010 33
Total 154

IMSEE – Mars 2011 7

Chapitre 3 : Le marché de l’immobilier « neuf »

Les ventes, en nombre ou en montant, sont étroitement liées au stock d’appartements
disponibles. Or en 2009 et 2010, aucun nouvel immeuble n’a été commercialisé. De plus, les
appartements des précédentes promotions ont quasiment tous été vendus.

1. Evolution de la répartition du montant des ventes

L’augmentation du montant des ventes en 2007 et 2008 peut s’expliquer par la
commercialisation de deux programmes immobiliers.
En effet, en 2007 la vente des appartements de la « Villa les Pins » représente 89% du
montant global et en 2008, celle des appartements du « Téotista » 82% (ventes sur plan).

Le montant des transactions des 2 pièces représente plus de 34% du montant global.

0 €

5 000 000 €

10 000 000 €

15 000 000 €

20 000 000 €

25 000 000 €

30 000 000 €

2006 2007 2008 2009 2010

Montant des ventes par année et type d'appartement

Studio 2 pièces 3 pièces 4 pièces 5 pièces

2006 2007 2008 2009 2010 Total %

Studio 220 250 2 421 369 4 230 633 6 872 252 12,83%

2 pièces 4 029 000 6 460 776 7 085 343 850 00018 425 118 34,40%

3 pièces 1 404 750 6 159 661 5 434 500 2 026 655 15 025 566 28,05%

4 pièces 285 000 1 675 000 5 164 000 7 124 000 13,30%

5 pièces 1 812 500 4 300 000 6 112 500 11,41%

Total 5 939 000 18 529 306 26 214 475 2 026 655 850 000 53 559 436 100,00%

IMSEE – Mars 2011 8

2. Evolution de la répartition du nombre de ventes

En 2007, plus de 95% des ventes proviennent de la commercialisation de la « Villa les Pins ».
En 2008, les ventes sur plan d’appartements du « Téotista » représentent plus de 73% du
nombre global de transactions.

Les appartements de type 2 pièces sont les plus vendus. Ils représentent près de 35% des
transactions.

0

5

10

15

20

25

30

2006 2007 2008 2009 2010

Nombre de ventes par année et type d'appartement

studio 2 pièces 3 pièces 4 pièces 5 pièces

2006 2007 2008 2009 2010 Total %
Studio 2 7 9 18 26,09%

2 pièces 7 8 8 1 24 34,78%
3 pièces 6 7 5 2 20 28,99%
4 pièces 1 1 3 5 7,25%
5 pièces 1 1 2 2,90%
Total 16 24 26 2 1 69 100,00%

IMSEE – Mars 2011 9

3. Evolution du prix moyen des ventes immobilières

Le prix moyen d’une transaction dans le « neuf » a quasiment triplé entre 2006 et 2008.

* Données non significatives (NS) :Le faible nombre de transactions, 2 en 2009 et une seule
en 2010, rend la notion de prix moyen non représentative . Cette donnée n’est donc pas
calculée pour ces deux années.

Année Montant Nombre Prix moyen
2006 5 939 000 € 16 371 188 €
2007 18 529 306 € 24 772 054 €
2008 26 214 475 € 26 1 008 249 €
2009* 2 026 655 € 2 NS
2010* 850 000 € 1 NS

Evolution du prix moyen

0 €

200 000 €

400 000 €

600 000 €

800 000 €

1 000 000 €

1 200 000 €

2006 2007 2008

IMSEE – Mars 2011 10

Chapitre 4 : Le marché de l’immobilier « ancien »

1. Evolution de la répartition du montant des reventes sur cinq ans

Après la forte progression du montant des reventes jusqu’en 2008, le marché a
considérablement chuté en 2009. La reprise observée en fin d’année 2009 s’est confirmée en
2010 où le marché a quasiment retrouvé son niveau de 2006. Toutefois, le montant des
transactions ne représentait en 2010 que la moitié de celui de 2008.

La revente d’appartements de type 2 et 3 pièces représente plus de 44% du montant des
transactions.

0 €

200 000 000 €

400 000 000 €

600 000 000 €

800 000 000 €

1 000 000 000 €

1 200 000 000 €

2006 2007 2008 2009 2010

Montant des ventes par année et type d'appartement

Studio 2 pièces 3 pièces 4 pièces 5 pièces et plus Villa

2006 2007 2008 2009 2010 Total %

Studio 65 099 772 90 739 432 119 717 615 66 486 667 48 591 000 390 634 486 € 10,63%

2 pièces 130 341 790 161 763 360 216 030 168 89 525 933130 984 000 728 645 252 € 19,83%

3 pièces 137 345 623 242 207 908 275 302 310 135 104 846 101 883 100 891 843 787 € 24,28%

4 pièces 86 747 857 122 562 000 174 775 004 69 871 262 84 632 500 538 588 622 € 14,66%

5 pièces et plus 98 974 000 236 623 000 148 510 000 35 357 692 171 475 000 690 939 692 € 18,81%

Villa 79 392 245 71 150 000 144 100 000 99 500 000 38 755 000 432 897 245 € 11,78%

Total 597 901 287 € 925 045 700 € 1 078 435 097 € 495 846 400 € 576 320 600 € 3 673 549 084 € 100,00%

IMSEE – Mars 2011 11

2. Evolution du nombre de reventes

Après la légère hausse de 2007, le marché baisse faiblement en 2008 et assez fortement en
2009, pour se stabiliser en 2010.

Plus de 56% des transactions portent sur des appartements de type studio ou 2 pièces. Si on
inclut celui des 3 pièces, ce pourcentage passe à 81%.

Par rapport à 2007, le nombre de transactions a chuté de plus de 52%.

0

100

200

300

400

500

2006 2007 2008 2009 2010

Evolution du nombre de reventes par type d’appartement

Studio 2 pièces 3 pièces 4 pièces 5 pièces et plus Villa

2006 2007 2008 2009 2010Total %
Studio 119 115 117 65 55 471 26,84%
2 pièces 138 120 124 62 76 520 29,63%
3 pièces 100 124 101 62 43 430 24,50%
4 pièces 42 48 37 20 24 171 9,74%
5 pièces et plus 29 43 28 11 16127 7,24%
Villa 11 7 10 4 4 36 2,05%
Total 439 457 417 224 218 1755 100,00%

IMSEE – Mars 2011 12

3. Evolution du prix moyen des reventes immobilières

Hormis la baisse de 2009, le prix moyen d’une transaction immobilière dans l’ancien est
orienté fortement à la hausse (+95% en 5 ans).

En 2010, le nombre de transactions est inférieur de 50% à celui de 2006, mais le montant total
des reventes est quasiment stable (-3%).

Sur 5 ans, la baisse du nombre de transactions est compensée par la hausse des prix.

Année Montant Nombres Prix moyen
2006 597 901 287 439 1 361 962
2007 925 045 700 457 2 024 170
2008 1 078 435 097 417 2 586 175
2009 495 846 400 224 2 213 600
2010 576 320 600 218 2 643 672
Total 3 535 743 859 1 755 2 014 669

Prix moyen à la revente d'un appartement

0 €

500 000 €

1 000 000 €

1 500 000 €

2 000 000 €

2 500 000 €

3 000 000 €

2006 2007 2008 2009 2010

IMSEE – Mars 2011 13

4. Evolution du prix au m²

Cette étude a été réalisée grâce aux données fournies par le Service des Hypothèques
concernant les reventes. Cependant, la superficie des biens vendus n’est pas toujours connue :
c’est ici le cas pour 465 transactions (sur 1 755) soit près de 27%.

Toutefois, sur les 465 biens dont la superficie n’est pas connue, 35 sont des « villas »
(immeubles vendus le plus souvent pour être démolis). Le prix de ces biens ne dépend pas de
leur superficie mais de la charge foncière correspondant au coût du m² rapporté à la future
superficie.

L’échantillon connu porte sur 1 290 ventes réalisées entre 2006 et 2010 pour un montant
global de 2 654 763 359€ et une surface de 121 032 m².

4.1. Evolution annuelle du prix au m²

* dont la superficie est connue

Le prix moyen au m² sur les 5 dernières années s’élève à 21 934€.

Hormis la baisse de 2009, le prix moyen du m² dans l’ancien est orienté fortement à la hausse
(+91% en 5 ans).

10 000 €

15 000 €

20 000 €

25 000 €

30 000 €

35 000 €

2006 2007 2008 2009 2010

montant total montant * ratio
superficie

totale
connue

prix
moyen
au m² *

2006 597 901 287 € 456 896 062 € 76,42%30 904 14 784 €
2007 925 045 700 € 727 125 700 € 78,60% 36 236 20 066 €
2008 1 078 435 097 € 787 339 097 € 73,01% 27 949 28 171 €
2009 495 846 400 € 320 592 000 € 64,66% 13 065 24 538 €
2010 576 320 600 € 362 810 500 € 62,95% 12 878 28 173 €
total 3 673 549 084 € 2 654 763 359 €72,27% 121 032 21 934 €

IMSEE – Mars 2011 14

4.2. Evolution du prix au m² par type d’appartement

En 5 ans, les prix moyens au m² ont progressé de 73% à 91% selon le type d’appartement (du
studio au 4 pièces). Celui d’un appartement de 5 pièces et plus a augmenté de plus de 146%.
Toutefois ce résultat est à relativiser. En effet, cette classe n’est pas homogène : elle regroupe
des appartements allant du 5 pièces aux 11 pièces. De plus, le nombre de transactions de cette
classe dont la superficie est connue ne représente que 7,4 % des reventes.

Studio

10 000 €

20 000 €

30 000 €

40 000 €

50 000 €

2006 2007 2008 2009 2010

2 pièces

10 000 €

20 000 €

30 000 €

40 000 €

50 000 €

2006 2007 2008 2009 2010

4 pièces

10 000 €

20 000 €

30 000 €

40 000 €

50 000 €

2006 2007 2008 2009 2010

5 pièces et plus

10 000 €

20 000 €

30 000 €

40 000 €

50 000 €

2006 2007 2008 2009 2010

2006 2007 2008 2009 2010moyenne %
Studio 15 157 € 19 230 € 29 614 € 26 545 € 26 645 €23 438 € 75,80%
2 pièces 14 604 € 19 051 € 26 821 € 24 066 € 26 977 €22 304 € 84,73%
3 pièces 13 194 € 18 743 € 26 796 € 24 186 € 22 837 €21 151 € 73,09%
4 pièces 16 579 € 18 826 € 32 950 € 25 563 € 31 627 €25 109 € 90,77%
5 pièces et plus 15 522 € 23 142 € 27 236 € 21 639 € 38 226 € 25 153 € 146,27%

3 pièces

10 000 €

20 000 €

30 000 €

40 000 €

50 000 €

2006 2007 2008 2009 2010

IMSEE – Mars 2011 15

Chapitre 5 : Etude comparative des ventes et reventes de biens
immobiliers

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

1. Evolution comparée du montant global des transactions

Le marché immobilier dans l’ancien comme dans le neuf, évolue selon les mêmes tendances.
Toutefois, le neuf semble plus volatile et poursuit sa baisse en 2010 tandis que l’ancien se
redresse.

2006 2007 2008 2009 2010 Total

ventes 5 939 000 € 18 529 306 € 26 214 475 € 2 026 655 € 850 000 € 53 559 436 €

reventes 597 901 287 € 925 045 700 € 1 078 435 097 € 495 846 400 € 576 320 600 €3 535 743 859 €

Evolution comparée du montant global des ventes et des reventes

0 €

200 000 000 €

400 000 000 €

600 000 000 €

800 000 000 €

1 000 000 000 €

1 200 000 000 €

2006 2007 2008 2009 2010

0 €

5 000 000 €

10 000 000 €

15 000 000 €

20 000 000 €

25 000 000 €

30 000 000 €

reventes ventes

IMSEE – Mars 2011 16

2. Evolution comparée du nombre de transactions

Hormis 2008, les marchés du neuf et de l’ancien évoluent selon les mêmes tendances.

2006 2007 2008 2009 2010Total
ventes 16 24 26 2 1 69

reventes 439 457 417 224 2181755

Evolution comparée du nombre de ventes et de reventes

0

100

200

300

400

500

2006 2007 2008 2009 2010

0

5

10

15

20

25

30

reventes ventes

IMSEE – Mars 2011 17

3. Evolution comparée du prix moyen d’une transaction

* Données non significatives (NS) :Le faible nombre de transactions, 2 en 2009 et une seule
en 2010, rend la notion de prix moyen non représentative . Cette donnée n’est donc pas
calculée pour ces deux années.

Année Prix moyen vente Prix moyen revente
2006 371 188 € 1 361 962 €
2007 772 054 € 2 024 170 €
2008 1 008 249 € 2 586 175 €
2009 NS* 2 213 600 €
2010 NS* 2 643 672 €

Evolution comparée du prix moyen d'une vente et d'une revente

0 €

500 000 €

1 000 000 €

1 500 000 €

2 000 000 €

2 500 000 €

3 000 000 €

2006 2007 2008 2009 2010

Prix moyen vente Prix moyen revente

IMSEE – Mars 2011 18

Chapitre 6 : Etude géographique

Lors du recensement 2008, le découpage du territoire monégasque a été revu afin de prendre
en compte les évolutions des constructions depuis 2000 et les projets futurs de développement
immobilier. Le territoire de la Principauté de Monaco a été divisé en 10 secteurs comme suit :

1 : Monte-Carlo / Spélugues
2 : La Rousse / Saint Roman
3 : Larvotto / Bas Moulins
4 : La Condamine
5 : Monaco-Ville
6 : Fontvieille
7 : La Colle
8 : Les Révoires
9 : Les Monéghetti / boulevard de Belgique
10 : Saint Michel

La superficie du territoire de la Principauté s’est accrue de 2000 à 2008, passant de 197,4
hectares à 202,3 hectares (cf plan en annexe).

C’est cette répartition par secteurs qui est utilisée dans cet Observatoire. Sa pertinence en
terme de recensement de la population est fondée sur l’homogénéité des quartiers. En
revanche, pour ce qui concerne les études à caractère économique, cette répartition présente
moins de pertinence. Elle devrait prochainement faire l’objet d’une refonte. Dans cette attente,
l’analyse présentée ici est réalisée selon l’actuel découpage du recensement.

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

IMSEE – Mars 2011 19

1. Evolution de la répartition géographique du montant des reventes

En 2010, plus de 36% du montant des ventes concernent des appartements situés dans le
secteur Larvotto – Bas Moulins. Il est à noter que plus de 71% du montant des reventes
réalisées dans ce quartier sont issus de la transformation de l’hôtel Mirabeau en appartements.

Secteurs 2006 2007 2008 2009 2010 Total %
Monte-Carlo 107 470 000 142 483 000 112 778 520 98 220 000 52 675 000 513 626 520 14,53%
La Rousse 82 587 500 130 548 700 212 945 567 58 635 00095 284 000 580 000 767 16,40%
Larvotto 106 379 500 116 900 000 145 942 790 53 511 000210 932 500 633 665 790 17,92%
La Condamine 36 393 245 97 022 000 97 941 000 42 943 600 68 712 100 343 011 945 9,70%
Monaco-Ville 25 181 000 17 315 000 23 079 230 7 590 000 13 070 000 86 235 230 2,44%
Fontvieille 56 471 418 116 030 000 98 231 000 42 745 000 31 304 000 344 781 418 9,75%
La Colle 11 211 500 8 187 000 15 055 000 7 600 000 7 783 000 49 836 500 1,41%
Les Révoires 31 665 000 85 640 000 74 920 000 22 140 300 11 633 333 225 998 633 6,39%
Les Monéghetti64 388 451 59 020 000 108 187 900 89 754 500 21 116 667342 467 518 9,69%
Saint Michel 76 153 673 151 900 000 189 354 090 72 707 000 63 810 000 553 924 763 15,67%

Total 597 901 287 925 045 700 1 078 435 097 495 846 400 576 320 600 3 535 743 859 100%

0 €

200 000 000 €

400 000 000 €

600 000 000 €

800 000 000 €

1 000 000 000 €

1 200 000 000 €

2006 2007 2008 2009 2010

Monte-Carlo La Rousse Larvotto La Condamine Monaco-Ville

Fontvieille La Colle Les Révoires Les Monéghetti Saint Michel

IMSEE – Mars 2011 20

Le quartier Monte-Carlo, qui comprend les secteurs Monte-Carlo - Spélugues, La Rousse –
Saint Roman, Larvotto – Bas Moulins et Saint Michel représente, en moyenne sur 5 ans, prés
de 65% du montant des transactions immobilières dans l’ancien.

Répartition du montant global des reventes
 par secteur géographique cumulées sur 5 ans

13,98%

15,79%

17,25%
9,34%2,35%9,39%

1,36%

9,32%

15,08%

6,15%

Monte-Carlo La Rousse Larvotto La Condamine Monaco-Ville

Fontvieille La Colle Les Révoires Les Monéghetti Saint Michel

IMSEE – Mars 2011 21

2. Evolution de la répartition géographique du nombre de reventes

Entre 2006 et 2010, seuls les secteurs de la Rousse, la Condamine, et la Colle ont connu une
augmentation relative du nombre de reventes.

Secteurs 2006 2007 2008 2009 2010Total %
Monte-Carlo 63 61 40 26 25 215 12,25%
La Rousse 66 77 68 36 44291 16,58%
Larvotto 81 51 68 24 36 260 14,81%
La Condamine 37 66 34 24 36197 11,23%
Monaco-Ville 17 15 19 6 9 66 3,76%
Fontvieille 33 39 35 17 17 141 8,03%
La Colle 10 10 10 5 10 45 2,56%
Les Révoires 24 44 31 17 12128 7,29%
Les Monéghetti46 33 42 31 9 161 9,17%
Saint Michel 62 61 70 38 20 251 14,30%
Total 439 457 417 224 218 1755 100,00%

0

100

200

300

400

500

2006 2007 2008 2009 2010

Monte-Carlo La Rousse Larvotto La Condamine

Monaco-Ville Fontvieille La Colle Les Révoires

Les Monéghetti Saint Michel

IMSEE – Mars 2011 22

Près de 58% des reventes se situent dans le quartier Monte-Carlo qui comprend les secteurs
Monte-Carlo - Spélugues, La Rousse – Saint Roman, Larvotto – Bas Moulins et Saint Michel.

C’est dans le secteur La Rousse – Saint Roman que l’on observe le plus de transactions avec
une moyenne sur 5 ans de près de 17% et de plus de 20% en 2010.

Répartition du nombre global des ventes
 par secteur géographique cumulées sur 5 ans

12,25%

16,58%

14,81%
11,23%3,76%8,03%

2,56%

7,29%

9,17%

14,30%

Monte-Carlo La Rousse Larvotto La Condamine Monaco-Ville

Fontvieille La Colle Les Révoires Les Monéghetti Saint Michel

IMSEE – Mars 2011

Annexe : Plan général de la Principauté de Monaco

Source : Direction de la Prospective, de l’Urbanisme et de la Mobilité (DPUM) – Section topographie – Octobre 2008

