
ETAT DES LIEUX

2821
LE MARCHE IMMOBILIER PLUS FORT OUAVANT

RAIENII PENDANT IA CRISE SANITAIRE LIEE À IA COVID,

LE MARCHE L'IMMOBILIER EST REDEVENU DYNAMIQUE ET

ATTRACTIF. TES AFFAIRES SONT REPARTIES À TA HAUSSE

COMME TES PRIX. IA DEMANDE RESTAIT FORTE, MAIS IES

BIENS À VENDRE SE FAISAIENT RARES

IEXIE PAJRICIAPARQUET

L
es investissements immobiliers- vont bon train dans les' mont.agnes

françaises. En 202'1, les taux immobilier-s restaient historiquement bas

et l’inflation encore faible. En possess-ion de liquidités, les Français

appréhendaient de g-ard.er leur épargne à la banque, les transactions

ont été importantes car achete.r en montagne reste avant tout un achat plai-sir.

les propri.étaires ne che.rchent pas de la rentabilité à. tout prix-. Ils sont très

n'ombreux à propos.er leur bien à la location afin de couvrir les- fr-ais. le plus grand

nombre de vente-s d.e maisons et d'appartements anciens a été enregistré à

Chamo.nix, aux. Deux- Alpes, à Bourg-Saint-Maurice/les Arcs, dans les Belleville

et la Plagne, des marchés particulièrementattractifs'.

LES BIENS EN VENTE SDNT RARES

Ce qui caractérise le marché immobilier de la mont-agne est la raréfaction des

biens mis en vente, lor-s de toute période incertaine, les propriétaires, préfèrent

garder leur b-ien immobilier, c.ons!déré 'comme une valeur refuge. Ceuxqui vou-

draie.nt vendre pour acheter un logement plus grand ne mettent pasleur bien en

vente tant qu'ils n’ont pas trouvé le bien dont ils rêvent.

I.e-S plans locaux- d'urbanisme, les Schémas de cohérence 'territoriale ont réduit

la possibilité de développement au pro-fit de la préservation de l'espacenaturel,

les programmesneufs" s.on't peu nombreuxet très recherchés c-ar ils proposent

de grandes surf .aces et des prestations h-aut de- gamme. Cette raréfaction

engendre unehaussedes prix.

T?p DES
MARCHÉS LES

PLUS DYNAMIQUES

De janvier àdécembre 2021, le plus- grand

nombre de ventes de maisonset appartements

anciens a été enregistré à :

? Chamonix : 317 ventes.

? les Deux Alpes : 300 ventes.

? Bourg-Saint-Maurice/les Arcs : 301 ventes-.

? les Belleville ; 2.55 vente's.

? la Plagne : 243 ventes.

? Morzine : 240 ventes.

? Megeve : 22-7 ventes.

" Briançon : 239 v.entes.

? Devoluy : 222 ventes.

? Saint-Gervais : 180 ventes.

Source : Notaires de France- BDD Perval

PRIX IMMOBILIERS

DES STATIONS DE SKI

Alpes du nord : 5 527 €/m2 soit + 9,7 b?'?surun an.

Alpes du sud : 2939 €/m2 soit l 7 % sur un an.

dura :2 869 €/m2.

Pyrénées : 2 407 €/m2 soit I 4 ?/?- sur un an.

Massif Central : 2136 €/m2.

Vosges:2170 €/m2.

.Sources .' Meilleurs Agents. Prix, moyens X m"

au r" janvier 2022. Évolution des prix sur un an.

Tous droits de reproduction réservés

PAYS : France 

PAGE(S) : 28-29

SURFACE : 174 %

PERIODICITE : Bimestriel

JOURNALISTE : Pajricia Parquet

1 octobre 2022 - N°4 - Edition Hors Série


TOP 3 DES STATIONS

LES PLUS CHERES

DANS LESALPES DU NORD

le classementreste inchangé avec :

N°1. Val d'Isère avec12 660 €/m2.

N?2. Courchevel avec 9 940 €/m2.

N 3. Megeve avec 9 827 €/m2.

Sources : Meilleurs Agents. Prix moyens / m2

au 1erjanvier2022.

DANS LESALPES DU SUD

N?1. Auron avec 4 754 €/m2.

N?2. Montgenevre av.ec4 3.84 €/m2.
N?3? SerreChevalier avec 3 949€/m2.

Sourc.es Meilleurs Agents. Prix moyens / m2 a.u ? janvier 2022.

DANS LES PYRENEES

le classementresteinchangéavec :

N?1. Saintlary-Soulan avec 3 469€/m2.

N?2. Cauteretsavec3103 €/m2.
N°3? les Angles avec 2 634 €/m2.

Sourc.es': Meilleurs Agents. Prix' moyens./ m2 au !"janvier 2022.

LES STATIONS LES

PLUS ACCESSIBLES
le Massif Central et les Vosges sont les massifs les

plus accessibles,la station la moins chère de France

se situe dans les Vosges, il s'agit du lac-Blanc où le

prix du m2 atteint 1 26g €/m2.

Sources : Meilleurs Agents.. Prix moyens /m2 au 1* janvier 2'022.

QUELS BUDGETS PDUR

ACHETER UN BIEN EN

SAVOIE MONT-BLANC ?

studio : 116 950 € (environ 22 m2)

2/3 pièces: 275 450 € (environ 45 m2)

3/4 pièces: 640 000 € (environ 100 m2)

Source ; Fnaim (décembre 2021) p??’xmoyen.

LES PRIX BONDISSENT

Dans pratiquement toutesles stations desAlpes, les prix sontrepartisà la hausse:

+ 9,7 % dans les Alpes du Nord, t 7 ?/? dans les Alpes du Sud et h 4 ?/? dans les

Pyrénées, selon Meilleurs Agents, leader de l'estimation immobilière en ligne.

Toutes stations confondues, il faut compter autour de 6 500 €/m2 en Savoie et

Haute-Savoie. Dans les grandesstations, ce chiffre estplus prochedes8 500 €/m2.

Et on atteint facilement les 12 660 €/m2 dans les plus prestigieusesstations

comme Val d'Isèrequi reste lastation la plus chèrede France.

Si l'on regarde le prix médian donné par lesnotaires, qui représente lemilieu du marche,

l'augmentation esttrès significative du côté de Auron (qui décroche la palme de la

plus forte augmentation), Courchevel, Megève et ta Clusaz. Avec un prix du mètre

carre médian desappartementset maisons anciennesde 8 010 €, ta Clusaz de-

vient plus chère que Chamonix et atteint desprix prochesde Megève (8 330 €/m2).

ta station-village du Grand-Bornand et l'Alpe d'Huez ont franchi la barre des

5ooo€/m2.
Deux fois moins chères que les Alpes du Nord, tes Alpes du Sud connaissent

une haussedes prix de l'immobilier estimée à 7 ?/? soit environ 15 .?/?sur trois ans.

Cette année, Auron se retrouve en tête du classement,devançantMontgenevre.

la haussedesprix a egalementtouche les Pyrénéesqui ont vu les prix de l'immo-

bilier grimper de 4 ?/?. teprix moyen s'élève à2 407€/m2.

les investissementsimmobiliers les plusabordablesse trouvent dans les stations

du Massif Central et desVosges où sesitue le Lac Blanc, la station la moins chère

de France, avec 1 26g €/m2.

Si comme la plupart de ceux qui veulent acheterune résidencesecondaire, vous

rêvez d'un chalet, sachezque c'estun produit encoreplus rareàla vente. Ce rêve est

accessible, à condition d'avoir un budgetsupérieur à1,2 million d'euros en Savoie

et Haute-Savoie.

INSTALLER SON BUREAU AD SKI

Ce sont pour la plupart desFrançais (75 ?/? desinvestissements)qui achètentdans

nos montagnes.Les autresacquéreurshabitentles pays àproximité : le Royaume-

Uni (10 ?/?), la Belgique (6 ?/?), les Pays-Baset la Suisse, la moyenne d'âge des

acquéreurssesitue entre40 et 50 ans. Si les stations grands domainesintéressent

les grands groupesd'investisseurs, les particuliers sontnombreux à vouloir acquérir

un pied à terre dans les stations village, situéesà plus bassealtitude. Beaucoup

envisagentde venir régulièrement en week-endprolonge, meme de télétravailler

et séjourner plus longtemps, plus régulièrement. Installer son bureau en montagne

reste une demande de plus en plus fréquente. X

SourcesNotairesdeFrance -BDD Perval, Fnaim Savoie Mont-Blanc etMeilleurs Agents.

Prix observes sur ,’année2021.

Tous droits de reproduction réservés

PAYS : France 

PAGE(S) : 28-29

SURFACE : 174 %

PERIODICITE : Bimestriel

JOURNALISTE : Pajricia Parquet

1 octobre 2022 - N°4 - Edition Hors Série


