
47GUIDE DE L'ACHETEUR


SOMMAIRE

VUE D'ENSEMBLE							       1

L’ÎLE MAURICE 								       4

PROPERTY DEVELOPMENT scheme				   10

FICHE DESCRIPTIVE						       	 15	

SPÉCIFICATIONS DU BATIMENT				    16

SPÉCIFICATIONS TECHNIQUES	                        		  22

PROCESSUS D’ACQUISITION					     24

PLANS	                     						      26

AGENCEMENTS INTÉRIEURS ET EXTÉRIEURS		  34

QUESTIONS FRÉQUENTES         				    42

GESTION LOCATIVE  						      44

PROFIL DES PROMOTEURS					     46


St. Antoine Private Residence

Situé à seulement 10 minutes du centre de la 

cosmopolite ville de Grand-Baie, St. Antoine 

Private Residence comprend 100 penthouses et 

appartements exceptionnels, surplombant les 

eaux turquoise du lagon, ainsi que 30 terrains 

constructibles pour des villas individuelles.  

Composés de deux, trois ou quatre chambres, les 

appartements et penthouses ont spécialement 

été conçus dans le but de profiter pleinement 

des paysages, senteurs et sonorités de cette 

île paradisiaque de l’océan Indien. En totale 

adéquation avec le monde moderne, ils combinent 

un harmonieux mélange de style et de confort et 

offrent un lieu de vie idéal à fermer en un simple 

tour de clé.

Un spacieux clubhouse, une piscine aux volumes 

généreux et un coin de jeux pour enfants sont les 

principaux lieux de vie du domaine au quotidien. 

Un bar, un coin salon, un espace beauté et un spa 

viennent agrémenter la qualité de vie exceptionnelle 

des résidents. La rampe de mise à l’eau à proximité 

du domaine devient le point d’entrée vers le lagon 

qui entoure St. Antoine ainsi que les îles qui le 

constellent. 

VUE D’ENSEMBLE

1

MAURITIUSIle Maurice

Grand Baie

Port Louis

Flic en Flac

Aéroport

Rivère
Noire

1 - 30 Lots

31 - 130 Appartements & Penthouses

Réception & Spa

1 - 3 Clubhouses

Espace enfants

Espace & Garages à bateaux 

entrée
 principale

Accès
Garages à bateaux

30 29 28 27
26 25 24

23

22

21

20

19

18

17

16

15

14

13

12

11
1098765

4 3 2 1

1

31

130

2

3

lord lindsay avenue


Saint-Antoine

Situé dans la partie la plus convoitée de l’île, au 

nord de Maurice, Saint-Antoine est un lieu au 

charme rural, empreint d’authenticité et attaché 

aux traditions de l’art de vivre mauricien. Bordé par 

l’océan Indien, le site est doté d’un accès privilégié 

à la mer et aux deux magnifiques îles voisines que 

sont l’île d’Ambre et l’île aux Bernaches.

L'île d’Ambre

Quelques centaines de mètres à peine séparent l’île 

d’Ambre de St. Antoine Private Residence. Zone de 

conservation protégée, cette petite île émeraude est 

recouverte d’une végétation dense et luxuriante. Les 

eaux qui l’entourent sont accessibles aux résidents 

qui peuvent découvrir ses richesses terrestres et 

sous-marines.

L'île aux Bernaches

Semblant flotter sur le lagon turquoise, l’île aux 

Bernaches est un petit îlot plat que l’on peut 

traverser en dix minutes à pieds. À seulement 

quelques minutes en bateau de St. Antoine Private 

Residence, l’île offre tous les avantages d’une plage 

privée et permet d’admirer la beauté extraordinaire 

des arbres de casuarina gracieusement regroupés 

en son centre, ainsi que sa belle plage de sable 

blanc. Entourée d’un lagon turquoise et à proximité 

des récifs, cette île, réputée pour la pêche, permet 

aussi de profiter pleinement du spectacle des fonds 

marins.

L’emplacement de St. Antoine Private Residence 

favorise non seulement l’exploration et la découverte, 

mais offre aussi une multitude d’avantages facilitant 

la vie au quotidien. En effet, les résidents peuvent 

faire leurs courses chez l’épicier, se rendre à la 

quincaillerie ou au marché de Goodlands, une ville 

située à proximité de St. Antoine Private Residence. 

À seulement dix minutes, la cosmopolite ville de 

Grand-Baie est incontournable avec ses centres 

commerciaux et petits commerces, restaurants et 

bars ainsi qu’une vie nocturne animée ! Des écoles 

privées proposant des cursus internationaux sont 

également situées à proximité.

3

3


4

L’Île Maurice

Officiellement appelée la République de Maurice, 

cette nation insulaire de 2,040 km2² repose à 

2,000 km au sud-est des côtes africaines et se 

trouve à seulement 6 heures en avion de Dubaï 

et à 12 heures de Paris. Cet état se compose des 

îles Maurice, Rodrigues, Agaléga, de l’archipel 

de Saint-Brandon, l’archipel des Chagos et l’île 

de Tromelin. Tout comme leur voisine l’île de la 

Réunion, qui est un département d’outre-mer 

français, l’île Maurice et l’île Rodrigues font partie 

des îles Mascareignes. La capitale et plus grande 

ville de l’île est Port-Louis. 

L’île Maurice fut longtemps considérée comme 

étant une artère commerciale importante entre 

l’Europe et l’Asie, et ce, bien avant l’ouverture 

du canal de Suez en 1869. Elle a également été 

impliquée dans une longue lutte de pouvoir entre 

les Français et les Britanniques. Sous la domination 

britannique à partir de 1810, l’île reprend son nom 

d’origine et redevient l’île Maurice. Suite à l’adoption 

d’une nouvelle constitution, le pays retrouve son 

indépendance le 12 mars 1968 et devient une 

république au sein du Commonwealth en 1992. La 

population mauricienne est multiethnique, multi 

religieuse et multilingue.

Le gouvernement s’inspire principalement du 

système parlementaire de Westminster et l’île 

Maurice est très bien classée en termes de 

démocratie, d’économie et de stabilité politique. 

Connue pour sa faune et sa flore variée, ainsi que 

ses nombreuses espèces endémiques, l’île est aussi 

réputée pour avoir été l’unique territoire du dodo 

qui, au même titre que plusieurs autres espèces 

d’oiseaux, a disparu en raison de l’activité humaine 

peu de temps après la colonisation de l’île.

5


L’Île Maurice en bref

7

Le nord
de l’île

GRAND BAIE

CAP
MALHEUREUX

GRAND
GAUBE

ST ANTOINE

ILOT BERNACHE

ILE D’AMBRE

GOODLANDS

BAIE DU
TOMBEAU

BALACLAVA

PAMPLEMOUSSES

RIVIERE
DU REMPART

ROCHES
NOIRES

POUDRE
D’OR

COTTAGE

MAPOU

FOND
DU SACTRIOLET

TROU
AUX BICHES

PORT LOUIS

GRGRGGRGGRGGGGGGGGGGRG ANANANANANANANANNNNNNNNNAN

Shopping
Grand-Baie la Croisette
Super U
Forbach commercial centre
Riverside

Centres médicaux
Clinique du Nord
Fortis Darné

Parcs & Jardins
Jardin Botanique SSR
Le Chateau de Labourdonnais

Commerce de proximité
Winners Goodlands

Stade sportif
Anjalay Coopen Stadium

Usine
Belle Vue Harel

Ecoles privées
Noth�eld
Ecole du Nord
IPS

Musée
L’Aventure du Sucre

Parcours de golf
Mon Choisy Golf Course

Activités nautiques
Diverses activités nautiques à Grand Baie et
aux alentours

GRAND BAIE

CAP
MALHEUREUX

GRAND
GAUBE

ST ANTOINE

ILOT BERNACHE

ILE D’AMBRE

GOODLANDS

BAIE DU
TOMBEAU

BALACLAVA

PAMPLEMOUSSES

RIVIERE
DU REMPART

ROCHES
NOIRES

POUDRE
D’OR

COTTAGE

MAPOU

FOND
DU SACTRIOLET

TROU
AUX BICHES

PORT LOUIS

GRGRGGRGGRGGGGGGGGGGRG ANANANANANANANANNNNNNNNNAN

Shopping
Grand-Baie la Croisette
Super U
Forbach commercial centre
Riverside

Centres médicaux
Clinique du Nord
Fortis Darné

Parcs & Jardins
Jardin Botanique SSR
Le Chateau de Labourdonnais

Commerce de proximité
Winners Goodlands

Stade sportif
Anjalay Coopen Stadium

Usine
Belle Vue Harel

Ecoles privées
Noth�eld
Ecole du Nord
IPS

Musée
L’Aventure du Sucre

Parcours de golf
Mon Choisy Golf Course

Activités nautiques
Diverses activités nautiques à Grand Baie et
aux alentours

GRAND BAIE

CAP
MALHEUREUX

GRAND
GAUBE

ST ANTOINE

ILOT BERNACHE

ILE D’AMBRE

GOODLANDS

BAIE DU
TOMBEAU

BALACLAVA

PAMPLEMOUSSES

RIVIERE
DU REMPART

ROCHES
NOIRES

POUDRE
D’OR

COTTAGE

MAPOU

FOND
DU SACTRIOLET

TROU
AUX BICHES

PORT LOUIS

GRGRGGRGGRGGGGGGGGGGRG ANANANANANANANANNNNNNNNNAN

Shopping
Grand-Baie la Croisette
Super U
Forbach commercial centre
Riverside

Centres médicaux
Clinique du Nord
Fortis Darné

Parcs & Jardins
Jardin Botanique SSR
Le Chateau de Labourdonnais

Commerce de proximité
Winners Goodlands

Stade sportif
Anjalay Coopen Stadium

Usine
Belle Vue Harel

Ecoles privées
Noth�eld
Ecole du Nord
IPS

Musée
L’Aventure du Sucre

Parcours de golf
Mon Choisy Golf Course

Activités nautiques
Diverses activités nautiques à Grand Baie et
aux alentours

GRAND BAIE

CAP
MALHEUREUX

GRAND
GAUBE

ST ANTOINE

ILOT BERNACHE

ILE D’AMBRE

GOODLANDS

BAIE DU
TOMBEAU

BALACLAVA

PAMPLEMOUSSES

RIVIERE
DU REMPART

ROCHES
NOIRES

POUDRE
D’OR

COTTAGE

MAPOU

FOND
DU SACTRIOLET

TROU
AUX BICHES

PORT LOUIS

GRGRGGRGGRGGGGGGGGGGRG ANANANANANANANANNNNNNNNNAN

Shopping
Grand-Baie la Croisette
Super U
Forbach commercial centre
Riverside

Centres médicaux
Clinique du Nord
Fortis Darné

Parcs & Jardins
Jardin Botanique SSR
Le Chateau de Labourdonnais

Commerce de proximité
Winners Goodlands

Stade sportif
Anjalay Coopen Stadium

Usine
Belle Vue Harel

Ecoles privées
Noth�eld
Ecole du Nord
IPS

Musée
L’Aventure du Sucre

Parcours de golf
Mon Choisy Golf Course

Activités nautiques
Diverses activités nautiques à Grand Baie et
aux alentours6

population
approx. 1.3 million

d’habitants

SUPERFICIE
2,040 km2

CROISSANCE RÉELLE
DU PIB

3.4 % (2015)

LANGUE OFFICIELLE
Anglais

ZONE ÉCONOMIQUE 
EXCLUSIVE

2,3 millions km2

TAUX D’ALPHABÉTISATION 
ADULTE

89.8 % (2011)

LANGUES LES PLUS 
PARLÉES

Français, Créole et
langues asiatiques

PIB PAR HABITANT 
10,000 $ (2014)

 Classe de revenu moyenne 
supérieure

TÉLÉPHONE MOBILE 
TAUX DE PÉNÉTRATION

121,7 % (2014)


INVESTIR
À L’ÎLE MAURICE

Le gouvernement mauricien a récemment introduit le Property Development 

Scheme (PDS) et St. Antoine Private Residence sera l’un des premiers 

développements réalisés dans le cadre de ce nouveau régime. Le PDS 

garantit aux étrangers un permis de résidence sur le sol mauricien par le 

biais d’investissement dans un projet de développement immobilier et offre 

également aux acquéreurs une opportunité d’investissement à l’étranger, 

susceptible de bénéficier rapidement d’une forte croissance en termes de 

valeur. 

Parmi les avantages associés à l’investissement :

•	 Permis de résidence sur le sol mauricien

•	 Un régime fiscal très attractif (15 % des impôts - individuels et professionnels)

•	 Un centre d’affaire en plein essor sur le plan économique

•	 Plus-value et revenus de location basés sur l’US $

•	 Établissements scolaires et institutions de niveaux tertiaires internationaux

•	 Climat de sécurité 

8


PROPERTY DEVELOPMENT
SCHEME (PDS) 

10

Qui peut acquérir une propriété construite sous le dispositif PDS ?

	 Une personne physique, que ce soit un citoyen mauricien, un citoyen étranger ou un membre de la diaspora mauricienne.

	 Une compagnie domestique (c’est-à-dire une société commerciale) incorporée et enregistrée conformément au Companies Act 2001.

	 Une société civile dont les statuts constitutifs ont été déposés au Registrar of Companies.

	 Un « limited partnership » selon les dispositions du Limited Partnerships Act.

	 Un trust fiduciaire dont le service de tutelle est assuré par un administrateur qualifié.

	 Une fondation selon les dispositions du Foundation Act.

	 Un Global Business comme défini par le Financial Services Act 2007 détenant un GTBL.

Qu’est-ce que le Property Development Scheme ?

Le Property Development Scheme (PDS) 

est un cadre légal qui a été élaboré dans le 

but de faciliter l’acquisition d’une propriété 

résidentielle par des non-citoyens à Maurice 

tout en garantissant qu’un minimum de 25 

% des résidences soit vendu à des citoyens 

mauriciens ou aux membres de la Diaspora 

mauricienne. 

Dans le cadre du programme PDS, un non-

citoyen mauricien peut bénéficier du permis 

de résidence si la valeur du bien immobilier 

acquis est équivalente ou supérieure à 500 

000 US $. Les fonds d’investissement utilisés 

pour l’achat de la résidence doivent provenir 

de pays étrangers et être transférés à l’île 

Maurice par l’intermédiaire d’une banque de 

renom, listée par la Banque de Maurice. 

Les non-citoyens mauriciens, ainsi que les 

personnes à leurs charges (l’époux ou le 

conjoint, ainsi que les enfants de moins de 24 

ans) sont également éligibles au permis de 

résidence. Le permis de résidence attribué à 

l’acquéreur par le biais du PDS, demeure en 

vigueur aussi longtemps que celui-ci restera 

propriétaire du bien résidentiel.


10

Droits et taxes applicables lors de l’acquisition de PDS 

 
Droit/Taxe								                  Taux	 				  
				  

Droits de mutation immobilière 								      
(payable par le promoteur au moment de l’enregistrement)			                5 % de la valeur de la propriété

Droit d’enregistrement 
(payable par l’acquéreur au moment de l’enregistrement)		                              5 % de la valeur de la propriété

Aucun droit, ni taxe ne sont exigibles dans le cadre d’un transfert de propriété résidentielle à une personne détentrice d’un 
certificat en vertu de la Mauritian Diaspora Scheme.

Droits et taxes applicables lors de la revente d’une propriété résidentielle 

Droit/Taxe								                   Taux	 			 

Droits de mutation immobilière 							                  
(payable par le vendeur de la propriété)					                   5 % de la valeur de la propriété

Droit d’enregistrement 							                 
(payable par l’acquéreur)    						                    5 % de la valeur de la propriété

•  Frais de notaire ;

•  Coûts administratifs (préparation de l’Acte de vente et enregistrement et transcription de ce dernier) ;

•  Frais exigés par la banque du client, le cas échéant (les frais sont supportés par le client) ;

•  Location d’une propriété résidentielle par un acheteur

Le propriétaire d’une propriété résidentielle peut louer sa propriété par l’intermédiaire de la société détentrice du certificat 

PDS ou par un prestataire, désigné par ladite société PDS, qui offrira des services de gestion immobilière.

La vente d’une propriété résidentielle

Une résidence bâtie dans le cadre du PDS peut être vendue soit sur la base d’un plan, soit durant la phase de construction 

ou encore lorsque la construction est terminée. Le transfert de propriété est prévu dans la loi et confirmé lorsque 

l’achèvement de l’immeuble est validé. Un acte authentique à effet rétroactif est établi le jour de la vente. La vente en l’état 

futur d’achèvement est le contrat par lequel un vendeur transfère immédiatement à l’acheteur ses droits sur le sol ainsi que 

sur les structures existantes. Les constructions deviennent progressivement la propriété de l’acheteur au fur et à mesure 

qu’elles avancent. L’acheteur est tenu de payer un pourcentage prédéfini de la valeur du bien acquis, au fur et à mesure de 

l’avancée des travaux. Le vendeur est responsable de la construction jusqu’à son achèvement.

Autres frais encourus lors du processus d’acquisition :

1312


•	 Les dalles de toiture doivent être faites de 

béton armé. Une membrane d’étanchéité 

sera appliquée sur la toiture. Le spécialiste 

d’étanchéité/fournisseur de matériaux de 

toiture doit fournir une garantie de 10 ans. 

•	 Les éléments d’acier pour les besoins de 

supports, connexion, boulons et autres doivent 

être galvanisés à chaud.

•	 Les dalles de toiture seront coulées avec 

les formes de pente requises, conçues aux 

normes, et ce, afin de recevoir une membrane 

d’étanchéité en bicouche ; réalisée par un 

spécialiste (10 ans de garantie).

•	 Les toits en chaume (le cas échéant) seront 

faits à partir de paille de canne sélectionnée et 

regroupée en bottes, et/ou tout autre matériel 

plié et attaché en couches qui se chevauchent 

grâce à des cordes conçues à partir de noix 

de coco et dont l’épaisseur totale est de 400 

mm, posés sur des lattes de traverses placées 

à 15 mm de centre en centre. Avant d’être 

fixé, le chaume doit être traité. Un revêtement 

étanche et un retardateur de feu de type 

« Cernol Kemproof IF », « Canesayf Fire 

Retardant », ou tout autre produit équivalent 

approuvé sera appliqué. Un filet de sécurité 

en nylon de type « Alnet » ou tout équivalent 

approuvé de 25 mm doit être fourni pour 

couvrir la toiture en chaume. Ce revêtement 

doit être fixé grâce à des fils nylon et replié 

aux extrémités du toit en chaume, lorsque 

nécessaire.  16 17

SPÉCIFICATIONS 
DU BÂTIMENT 

Caractéristiques de conception

Afin de répondre aux exigences de 

conception et d’ingénierie, les bâtiments ont 

été construits avec des façades porteuses 

sur lesquelles reposent des charpentes. Les 

structures ont été construites à partir de 

béton 30 MPa et des blocs de béton creux 

présentant une résistance à la compression 

de 3,5 N/mm2.

Superstructure/ Substructure

Les charpentes en béton armé sont 

composées de dalles, colonnes et poutres 

en béton armé également. La conception 

de ces structures de béton armé doit être 

effectuée conformément à la norme BS 

8110. 

Béton des structures

•	 Les fondations seront composées de 

semelles isolées pour la construction de 

colonnes et de semelles filantes pour la 

construction de murs porteurs.

•	 Les murs en parpaing doivent avoir 

une épaisseur de 200 mm, 150 mm et 

100 mm. Les parpaings doivent être 

conformes à la norme britannique BS 

6073. Ces derniers doivent présenter 

une résistance à la compression 

minimale de 3,5 N/mm2 respectivement 

et reposent sur un mortier (1/3). 

•	 Afin de respecter la norme britannique 

BS 12, le mortier et les parpaings 

doivent être conçus avec du ciment 

type Portland. 

•	 Le sable utilisé pour les mortiers et la 

pose des blocs de ciment sera constitué 

d’un mélange de silice de basalte et sera 

conforme aux normes britanniques.

•	 La structure doit présenter une 

résistance au feu d’un minimum d’une 

heure. 

Effets du vent

Toutes les structures, de même que les 

parements, la toiture, les fenêtres et autres 

doivent être conçus et calculés afin de 

résister aux fortes pressions de vent d’un 

cyclone ne dépassant pas les 280 km/h.


Portes, châssis, menuiseries

•	 Portes intérieures : encadrements en 

bois massif et placage. 

•	 Porte d’entrée principale : en bois 

massif. Elle sera conçue d’après les 

caractéristiques fournies par l’architecte.

•	 Les portes seront munies de châssis, 

couvre-joints et autres éléments de 

morceaux continus, mortaisés et joints 

traditionnellement. 

Fenêtres, portes en aluminium et vitrage

•	 Toutes les fenêtres et portes en 

aluminium doivent être en profilés 

d’aluminium extrudés avec revêtement 

par poudrage et renforcement spécial 

si besoin est, ainsi qu’un vitrage d’une 

épaisseur adéquate pouvant résister à la 

pression de vents d’un cyclone. 

•	 Tous les paramètres d’ouverture doivent 

être joints grâce à du mastic silicone, 

tant à l’extérieur qu’à l’intérieur. 

•	 L’ensemble des profilés doit être 

étanche aux intempéries, et ce grâce 

à l’utilisation de joints d’étanchéité 

en caoutchouc. Les mêmes joints 

de profilés aluminium doivent être 

formés de manière à ce qu’ils soient 

pratiquement invisibles à l’œil nu. Les 

têtes de vis, goupilles, rivets doivent être 

dissimulés autant que possible. Les vis 

et boulons en acier inoxydable série 300 

doivent être utilisés pour assembler et 

fixer les éléments en aluminium. 

•	 Tous travaux de vitrerie doivent être 

entrepris en respectant les spécifications 

fournies par le fournisseur spécialiste en 

vitrage. 

•	 Les portes de douche et les cloisons 

vitrées sans montant doivent être 

faites de verre trempé, et ce, selon les 

recommandations de conception de 

l’architecte d’intérieur. 

 

Finition des murs

•	 Les murs extérieurs et intérieurs doivent 

être crépis et peints.

•	 La finition des murs extérieurs sera lissée 

et/ou structurée. 

•	 Des carreaux muraux seront fixés soit 

à des panneaux de placoplâtre à l’aide 

d’une colle approuvée, soit directement 

au mur de parpaing/béton. 

•	 Plan vasque, crédences et extrémité 

du plan de travail doivent être conçus 

conformément aux spécifications de 

l’architecte d’intérieur. 

•	 Un parement de pierre sera utilisé 

comme élément décoratif.  

Finition des planchers

•	 Les carreaux en céramique utilisés 

dans les endroits exposés seront posés 

d’après un calepinage et seront fixés sur 

une chape de béton et de sable et les 

joints seront faits de mortiers également. 

Une colle approuvée sera utilisée. 

•	 Des carreaux en céramique ou une 

finition équivalente seront utilisés à 

l’intérieur. 

•	 De l’ardoise sera utilisée pour le sol et 

les murs de la piscine. L’ardoise sera 

fixée sur une chape de béton et de 

sable grâce à une colle pour carrelage 

approuvé. Les joints d’étanchéité seront 

faits conformément aux normes. 

•	 La plage de piscine sera en ardoise ou 

en carreaux de céramique. 

•	 L’allée d’entrée sera faite de pavés de 

béton. 

Plafond

•	 Finition interne : Plâtre et peinture seront 

utilisés pour les sous-faces de dalles en 

béton armé des toitures plates et en 

pente. 

•	 Faux plafonds en placoplâtre (le cas 

échéant) pour toutes les sous-faces 

de toiture, fixés à des cadres en acier 

galvanisé. Les joints seront couverts d’un 

ruban adhésif. 

•	 Finition des faux plafonds : finition avec 

enduit lisse. 

Quincaillerie

•	 Les portes intérieures (le cas échéant) 

seront dotées de charnières en acier 

inoxydable, serrures, butée de porte 

en caoutchouc, verrous encastrés et 

poignées pour porte coulissante.

18 Salon Appartement

Salle de bain 
Appartement


20

Plomberie

•	 Les installations seront entièrement conçues par et selon les spécifications de 

l’ingénieur de maintenance. 

•	 Un réservoir souterrain et une pompe permettront une fourniture d’eau 

froide sous pression. Ce système de distribution d’eau sera conçu selon les 

spécifications de l’ingénieur en maintenance. 

•	 Une installation d’alimentation en eau chaude et froide sera installée, y 

compris un système d’évacuation interne et un chauffe-eau solaire, ainsi qu’un 

dispositif de chauffage électrique d’appoint.  

Peinture (Externe)

•	 Plafond — une couche de produit de scellement et deux couches de peinture-

émulsion.

•	 Un crépi structuré sera appliqué à la surface des murs, arêtes et coins — une 

couche de produit de scellement et deux couches de baie vitrée.

•	 Les surfaces en bois, les auvents et les éléments composant la pergola — 

une couche de produit de scellement et trois couches de vernis avec finition 

naturelle. 

•	 Les surfaces en métal — une couche de décapants pour fer galvanisé, une 

sous-couche et deux couches d’émail mat. 

•	 Choix de couleur de peinture extérieure à confirmer. 

Travaux de menuiserie et joints

•	 Plinthes en bois massif exotique installées dans toutes les chambres, selon les 

directives de l’architecte d’intérieur. 

•	 Porte d’entrée en bois massif exotique avec deux à quatre loquets de porte 

et quincaillerie en acier inoxydable selon les spécifications de l’architecte 

d’intérieur. 

•	 Toutes les parties métalliques incluant les écharpes et les éléments de 

structure seront fabriquées en acier galvanisé à chaud, préparées et peintes 

selon les instructions du fournisseur de peinture. 

Balustrades (Balustrade extérieure)

•	 Des balustrades en panneaux de verres dont l’épaisseur est appropriée et 

résistante à la pression des vents d’un cyclone.

21


Système de drainage
Les tuyaux d’évacuation au-dessus du niveau du 
sol doivent être en « PVC-u » et sont généralement 
cachés et dans des colonnes montantes. Un 
système de « type IV » sera conçu conformément 
à la partie 2 des normes BS EN 12056 avec un 
tuyau d’évacuation pour eaux noires et eaux grises 
construites séparément. Les eaux usées doivent 
suivre un tracé qui mène jusqu’au regard d’égout, 
qui sera connecté au réseau d’égout. 

Système d’irrigation
Un réseau d’irrigation de base sera fourni avec des 
tuyaux en « HDPE » enfouis et des valves d’irrigation 
permettant de raccorder les réseaux aux tuyaux 
d’arrosage.

Système de protection contre les incendies
Un système dédié d’eau sera utilisé comme 
système anti-incendie incluant un dispositif par bloc 
d’appartements. Des extincteurs portables seront 
fournis comme mesure nécessaire en matière de 
premiers secours de lutte contre les incendies. 

Gaz de pétrole liquéfié (GPL)
Du GPL peut être fourni dans l’aire commerciale 
uniquement et ne sera pas fourni à l’intérieur des 
appartements.  

Piscines 
L’eau de piscine sera traitée et conforme aux 
exigences de qualité de l’eau. 

SERVICES CVC
Système d’air conditionné
Le système d’air conditionné sera composé de 
climatiseurs à éléments séparés avec des unités 
intérieures et extérieures. Le climatiseur ne servira 
qu’à refroidir. Un système d’air conditionné sera 
installé dans chaque chambre. 

Système de ventilation
Un système mécanique d’extraction d’air sera installé 
dans les toilettes, les salles de bain et buanderies 
sans ouverture sur l’extérieur et sans ventilation 
naturelle. 

Les services électriques
Niveau d'alimentation général : 230V. Les prises seront 
fournies pour toutes les zones intérieures des appartements.

Système de détection des incendies et d’alarme
Chaque appartement sera équipé d’un détecteur de chaleur 
installé dans la cuisine et qui sera connecté à un système de 
détection des incendies et d’alarme centralisé et accessible 
qui couvrira l’ensemble du site.

Dispositifs de communication 
Chaque domicile sera fourni en ligne téléphonique. Il ne 
suffira plus qu’à brancher le téléphone et l’internet. Les câbles 
téléphoniques seront installés dans des gaines, dans des 
tranchées et dans des colonnes montantes. Une connexion 
internet ou connexion Wifi sera disponible dans chaque 
appartement. La prise principale de téléphone sera adjacente 
à la prise TV. Un relais sera également disponible dans la 
chambre principale. 

Système de télévision en circuit fermé
Un CCTV sera installé dans l’entrée principale et à la sortie du 
développement.

Système de son
Exclu

Système de TV 
Un système de distribution de télévision terrestre et à partir 
d’une antenne parabolique sera fourni. La prise TV principale 
sera installée dans l’air de séjour, derrière les meubles TV et à 
un niveau bas. 

Ascenseurs
Un ascenseur sera disponible dans tous les blocs d’immeuble 
composés d’un rez-de-chaussée et de deux étages. 

Protection contre les inondations
Le rez-de-chaussée de toutes les habitations doit 
être construit à minimum 2,5 mètres au-dessus du 
niveau de la mer. 	

Infrastructure de l’entrée/allée d’accès
Système de drainage et d’eaux pluviales sur les 
bords de la route. Tous les déversoirs d’eau pluviale 
sont conçus par des ingénieurs et comprennent des 
drains en PVC/béton complètement enfouis avec 
un accès aux regards de chaussée.

Fossés de drainage bordant la route 
Les routes sont construites avec des dévers 
appropriés et sont équipées de fossés pour 
l’évacuation des eaux de surface. 

Trottoirs
Trottoirs antidérapants en béton armé, coulés 
sur place et qui relient les divers bâtiments et les 
installations communes entre eux.

Parking & allée
Longue allée goudronnée avec pavés en béton et 
herbe. Les parkings ont un emplacement spécifique 
comme indiqué sur le plan général. 

MÉCANIQUE ET ÉLECTRIQUE
Alimentation électrique principale 
Le site sera fourni en électricité par la compagnie 
nationale mauricienne d’électricité (CEB). Le 
complexe sera par la suite fourni en lignes électriques 
à courant monophasé qui desserviront l’ensemble 
des unités résidentielles. Les appartements seront 
dotés de compteurs gérés par le CEB.  

Source d’énergie de réserve
Un générateur sera installé pour alimenter certaines 
installations de base du développement résidentiel 
en cas de défaillance du réseau principal. 

Réseau de distribution en BT
Les câbles électriques seront placés dans des 
tranchées qui seront enfouies et sur des colonnes 
montantes, installés sur des supports métalliques 
et atteindront ensuite le tableau de distribution de 
chaque appartement. Tout le câblage intérieur sera 
dissimulé.

L’éclairage général et extérieur
Le système d’éclairage sera conçu selon les 
dispositions de l’architecte d’intérieur et les 
luminaires sélectionnés par ce dernier. Les luminaires 
seront dotés d’interrupteurs manuels. 

LES SERVICES DE SANTÉ PUBLIQUE
Système d’eau froide
Le système de distribution est entièrement 
pressurisé et comprend une pompe/pompe de 
réserve et sera utilisé pour distribuer l’eau froide 
aux appareils sanitaires. L’eau sera distribuée sous 
pression aux différents endroits par le biais d’un 
kit de pompe qui comprend au minimum deux 
pompes qui travaillent en continu ou qui serviront 
de réserve. La tuyauterie sera en « PEX » pour une 
distribution interne, en « PVC-u — PN16 » pour les 
colonnes montantes et « HDPE » pour la distribution 
externe et souterraine. Un compteur électrique sera 
installé dans chaque appartement pour mesurer la 
consommation en électricité.

Système d’eau chaude
L’eau chaude distribuée dans les différents 
appartements sera produite par des chauffe-eau 
solaires individuels. La tuyauterie sera en « PEX 
» pour la distribution interne. La tuyauterie du 
chauffe-eau solaire jusqu’aux nourrices sera faite de 
tuyau en CPVC isolé. L’eau chaude sera distribuée 
dans les douches, les lavabos et la cuisine. 

SPÉCIFICATIONS TECHNIQUES

22 23


                         Signature de l’Acte de Vente

                 L’Acte de Vente doit être signé à 

l’île Maurice par l’individu/couple ou par un 

mandataire désigné par ces derniers, par le 

signataire autorisé de la société, par le fiduciaire 

ou par le membre désigné d’une société, et ce en 

présence du notaire désigné. 

Les conditions que doit remplir l’acheteur avant 

l’Acte de Vente sont :

1. Paiement : 

Deux à trois jours avant la date de signature de l’Acte 

de Vente, l’acheteur sera tenu de payer un montant 

équivalent à 30 % de la valeur de la résidence, moins 

le montant de séquestre déjà financé, les droits, taxes 

et frais de notaire déjà transférés sur son compte et 

les paiements concernant les travaux de construction 

déjà réalisés sur le site.

	

2. Garantie : 

L’acheteur devra fournir une caution (garantie 

bancaire, lettre de crédit ou fonds de la mise sous 

séquestre) qui permettra de couvrir le solde de l’achat. 

En retour, le promoteur devra fournir, à chaque 

acheteur, une Garantie Financière d’Achèvement au 

moment de la signature.

Application pour un permis de résidence

Une fois l’Acte de Vente signé et enregistré, les 

acheteurs sont en mesure de faire une demande 

de permis de résidence à l’île Maurice. Ce permis 

est accordé à l’acheteur ou candidat nominé et est 

également valable pour l’épouse de ce dernier, ainsi 

que pour les personnes à sa charge qui sont âgées 

de moins de 24. Le permis de résidence délivré au 

non-citoyen demeurera en vigueur tant que le non-

citoyen détiendra la propriété résidentielle sous le 

régime PDS ou quand la personne nominée par le 

secrétaire de la compagnie, le directeur, le gérant ou 

un administrateur de l’entité, si tel est le cas, informe 

le Board of Investment de résilier son séjour.

OBTENIR UN PRÊT À L’ÎLE MAURICE

La Banque Commerciale de Maurice (Mauritius 

Commercial Bank — MCB) propose de financer un 

maximum de 60 % du prix d’achat de l’acquisition 

par l’entremise d’un prêt hypothécaire.

 

Taux d’Intérêt :

LIBOR + une marge de 5 % par an  

Conditions : 

Un maximum de 15 ans. Un moratoire prévaudra 

jusqu’au décaissement intégral du prêt. Au cours de 

cette période, l’emprunteur sera appelé à payer les 

intérêts du montant du prêt déjà décaissé. 

 

Autres conditions : 

Lors du premier versement, l’emprunteur sera appelé 

à verser par avance un montant équivalent à une 

année d’intérêt, et ce, sur son compte en devise 

étrangère à la MCB. 

Frais de traitement : 

1.0 % du montant du crédit – minimum 3,000 US $ – 

maximum 10,000 US $.

 

Sécurité : 

1. Frais fixes applicables sur la propriété IRS/PDS 

(60 % sur la valeur de la propriété).

2. Une assurance-vie au nom des emprunteurs 

équivalent au montant du prêt, en faveur de la MCB 

Ltd.

3. Une assurance incendie et risques connexes 

couvrant la propriété équivalent au montant du 

prêt, en faveur de la MCB Ltd.

Débours du prêt :

Conformément à l’exigence de l’emprunteur.

Remboursement anticipé :

• Une pénalité de remboursement anticipé de 1 % 

sera facturée sur le capital restant. 

• Toutefois, si les sommes remboursées proviennent 

des fonds propres du client, aucune pénalité n’est 

applicable à condition :

• Qu’un préavis de 90 jours soit donné avant le 

remboursement. 

• Que le remboursement soit limité à un maximum 

de 25 % du solde impayé au cours d’une année.

PROCESSUS D’ACQUISITION

24 2425

 ÉTAPE 1:       ÉTAPE 2:                        Acquisition d’un kit de réservation 

                    Ce kit contient tous les documents 

nécessaires à l’acheteur pour réserver et faire un 

dépôt pour l’acquisition d’une unité spécifique, à 

savoir :

1. Calculateur des Tranches de Paiement

Le calculateur permet de définir la structure 

des paiements de la transaction de manière 

exacte. Cet outil affichera le coût total de l’achat 

et le montant des fonds qui seront réclamés à 

différentes étapes, et ce, jusqu’à la remise des clés. 

Il permet également de déterminer quels sont les 

droits d’enregistrement, les frais de notaire et les 

frais d’administration, ainsi que les obligations de 

garantie associées à l’achat.

2. Contrat de Réservation Préliminaire 

Le Contrat de Réservation Préliminaire est 

un accord par lequel l’acheteur s’engage 

contractuellement à acquérir une résidence du 

projet St. Antoine Private Residence.

3. Plans

•Le plan directeur fournit une vue d’ensemble du 

développement.

•Le plan de lotissement définit les différents lots de 

bâtiments au sein du développement.

•Le plan des unités concerne la conception visuelle, 

ainsi que l’aménagement du sol, des façades et des 

sections.

.4. Spécifications

Ce document décrit les spécifications techniques 

des infrastructures et des résidences qui 

composent le développement.

5. Compte séquestre 

Les documents fournis dans cette section 

permettent l’ouverture d’un compte séquestre 

à la Banque Commerciale de Maurice (Mauritius 

Commercial Bank Ltd — MCB) dès lors que le 

contrat de réservation préliminaire a été signé. 

L’acheteur sera ultérieurement invité à effectuer 

un dépôt qui correspond à un pourcentage 

prédéfini du prix de vente convenu.

• Convention de séquestre

Le présent accord définit les règles régissant les 

droits et les limites de chaque partie, à savoir 

l’acheteur, l’agent/banque dépositaire et le 

promoteur PDS.

• Formulaire de demande pour l’ouverture d’un   

   compte séquestre

Il s’agit d’un document dans lequel l’acheteur et 

le promoteur PDS font une demande d’ouverture 

de compte séquestre.

6. Formulaires de demande au Board of 

Investment (BOI)

Ces formulaires permettent au promoteur PDS de 

soumettre une demande au Board of Investment 

(BOI) au nom de l’acheteur PDS pour :	

• Une demande pour l’acquisition d’une résidence 

PDS — approbation requise avant la signature de 

l’Acte de Vente. 

• Une demande d’entrée sur le territoire mauricien 

— soumise après la signature de l’Acte de Vente, 

et ce, afin de permettre à l’acheteur désigné de 

faire une demande de permis de résidence à l’île 

Maurice

7. Liste des règles KYC («Know Your Customer»)

Il s’agit d’une liste exhaustive des documents 

nécessaires au traitement des modalités d’acquisition 

et au permis de résidence. Ces documents aideront 

l’acheteur lors de la préparation des documents 

d’entreprise et/ou personnels requis par le notaire 

désigné, la banque qui agit en tant qu’agent fiduciaire 

et le BOI. 


26 27Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.

Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.  

appartement
2 chambres

appartement
3 chambres

bloc décalé bloc décalé

1 Terrasse couverte 31.8 m2

2 Cuisine / Living 40.9 m2

3 Buanderie / Remise 2.9 m2

4 WC 2.9 m2

5
Chambre 1 &
Salle de bain attenante

25.5 m2

6
Chambre 2 &
Salle de bain attenante

29.8 m2

Total Net 133.8 m2

Total Brut 153.1 m2

1 Terrasse couverte 31.8 m2

2 Cuisine / Living 45.6 m2

3 Buanderie / Remise 2.9 m2

4 WC 2.9 m2

5 Salle de bain commune 3.1 m2

6
Chambre 1 &
Salle de bain attenante

25.5 m2

7 Chambre 2 10.6 m2

8 Chambre 3 10.6 m2

Total Net 133.0 m2

Total Brut 153.1 m2

6

2

3

4

5

78

1

5

2

3

4

6

1

ascenseurascenseur


28 29

Bloc inversé

1 Terrasse couverte 31.8 m2

2 Cuisine / Living 40.9 m2

3 Buanderie / Remise 2.9 m2

4 WC 2.9 m2

5
Chambre 1 &
Salle de bain attenante

25.5 m2

6
Chambre 2 &
Salle de bain attenante

29.8 m2

Total Net 133.8 m2

Total Brut 153.1 m2

Bloc inversé

1 Terrasse couverte 31.8 m2

2 Cuisine / Living 45.6 m2

3 Buanderie / Remise 2.9 m2

4 WC 2.9 m2

5 Salle de bain commune 3.1 m2

6
Chambre 1 &
Salle de bain attenante

25.5 m2

7 Chambre 2 10.6 m2

8 Chambre 3 10.6 m2

Total Net 133.0 m2

Total Brut 153.1 m2

1 1

2 2

5 6

78

3 3

4 4

5

6

ascenseur ascenseur

appartement
2 chambres

appartement
3 chambres

Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.

Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.  


30 31

Penthouse
3 chambres

Penthouse
4 chambres

1 Terrasse couverte 32.4 m2

2 Terrasse à ciel ouvert 61.4 m2

3 Cuisine / Living 53.2 m2

4 WC 2.9 m2

5 Buanderie / Remise 2.9 m2

6
Chambre 1 &
Salle de bain attenante

27.5 m2

7
Chambre 2 &
Salle de bain attenante

18.1 m2

8
Chambre 3 &
Salle de bain attenante

15.8 m2

Total Net 214.2 m2

Total Brut 242.9 m2

1 Terrasse couverte 32.4 m2

2 Terrasse à ciel ouvert 61.4 m2

3 Cuisine / Living 55.2 m2

4 WC 2.9 m2

5 Buanderie / Remise 2.9 m2

6
Chambre 1 &
Salle de bain attenante

24.3 m2

7 Chambre 2 10.1 m2

8 Chambre 3 9.5 m2

9 Chambre 4 10.6 m2

10 Salle de bain commune 4.4 m2

Total Net 213.7 m2

Total Brut 242.9 m2

1 1

2

2

2

2

3 3

4 4

5

6
7

8

9

10

6

7

8

5

bloc décalé bloc décalé

ascenseurascenseur

Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.

Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.  


32 33

1 Terrasse couverte 33.1 m2

2 Terrasse à ciel ouvert 61.4 m2

3 Cuisine / Living 48.6 m2

4 WC 2.9 m2

5 Buanderie / Remise 2.9 m2

6
Chambre 1 &
Salle de bain attenante

27.5 m2

7
Chambre 2 &
Salle de bain attenante

18.1 m2

8
Chambre 3 &
Salle de bain attenante

15.8 m2

Total Net 210.3 m2

Total Brut 237.5 m2

1 Terrasse couverte 33.1 m2

2 Terrasse à ciel ouvert 61.4 m2

3 Cuisine / Living 50.6 m2

4 WC 2.9 m2

5 Buanderie / Remise 2.9 m2

6
Chambre 1 &
Salle de bain attenante

24.4 m2

7 Chambre 2 10.1 m2

8 Chambre 3 9.5 m2

9 Chambre 4 10.6 m2

10 Salle de bain commune 4.4 m2

Total Net 209.9 m2

Total Brut 237.5 m2

2

2

2

2

6
7

4

5

10

8

9

6

5

7

8

4

1 1

3 3

Penthouse
3 chambres

Penthouse
4 chambres

ascenseur ascenseur

Bloc inversé Bloc inversé

Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.

Les informations et représentations présentées sont à titre indicatif uniquement et peuvent être sujettes à des modifications sans préavis et ne peuvent être prises comme étant définitives. De même, elles ne devraient pas 
être considérées comme une garantie par le promoteur.  


AGENCEMENTS INTÉRIEURS

34 35

Séjour de l’appartement

Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  

Salle de bain de l’appartement


36 37

Chambre de l’appartement

AGENCEMENTS EXTÉRIEURS

Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  

Réception


38 39

L’intérieur du club-house

Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  

La terrasse du penthouse


40 41

La plage de la piscine commune

Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  Ces images sont présentées à titre purement indicatif et peuvent être modifiées sans préavis.  

La piscine commune/centre de loisirs 


Qui est le promoteur ? 
St. Antoine Private Residence est le fruit d’un partenariat 
entre Red4 et ENL Property.

Quel est l’organisme qui dirige ce développement ?
Ce projet est régi selon le dispositif légal du Property 
Development Scheme (PDS) et les applications sont traitées 
par le BOI.

Où se trouvent les commerces, hôpitaux et points 
commerciaux les plus proches ?
La ville de Grand-Baie, qui se trouve à une dizaine de minutes 
en voiture de St. Antoine Private Residence, offre toutes 
les facilités nécessaires au quotidien. À proximité, la ville 
de Goodlands dispose quant à elle de deux supermarchés 
(Winners et King Savers), de petits commerces, d’une 
quincaillerie et d’une station-essence.

Quelles sont les mesures de sécurité mises en place 
pour assurer la sécurité des résidences ?  
La sécurité est assurée 24/24 avec portail et gardien à 
l’entrée.

Comment est gérée la propriété ? 
Un syndic sera nommé pour représenter les propriétaires 
et par la suite gérer les espaces communs et faciliter les 
décisions prises par l’Association des propriétaires. Ce syndic 
sera créé par le promoteur au cours de la première année du 
projet.

Quels sont les documents qui régissent la vie en 
communauté à St. Antoine Private Residence ?
Un document sera établi par un notaire et sera distribué une 
fois que tous les contrats auront été signés.

Combien de temps dureront les travaux ?  
La construction débutera au quatrième trimestre de 2016 et 

les travaux dureront environ deux ans et demi. . 

Quand serai-je en mesure de m’installer dans mon 
appartement ?
Les résidents pourront prendre possession des lieux dès lors 

que seront achevés les travaux.

À combien s’élèvent les frais de syndic et quand doit 
être effectué le premier paiement ? 
Les frais de syndic sont estimés à 15, 000 roupies par mois 

environ et le premier paiement devra être effectué à la 

livraison des appartements. 

Qui est en charge de l’eau, de l’électricité et des 
taxes ?
Les résidents paieront des frais mensuels au syndic qui 

prendra en charge ces paiements.

À combien s’élèvera la valeur totale du 
développement ? 

À 2 milliards de roupies.

Il y a-t-il des facilités de stockage ? 
Oui, chaque appartement comprend un espace de stockage 

et les propriétaires de bateaux auront également un espace 

de stockage supplémentaire qui sera disponible sur l’espace 

dédié aux bateaux à un coût additionnel. 

Un responsable du syndic sera-t-il présent sur les 
lieux ?
Oui, le gestionnaire du syndic de la copropriété et son équipe 

seront présents sur les lieux. Par ailleurs, une entité de gestion 

désignée sera également sur place afin de gérer l’espace 

réservé aux bateaux et les commodités.

Serai-je autorisé à louer ma propriété ?  
Oui, des locations à court terme et à long terme sont autorisées. 
La Luxury Ocean Vacations (LOV) a été désignée comme étant 
l’entreprise de gestion locative de St. Antoine Private Residence.

Les animaux de compagnie sont-ils autorisés ?
Non, les animaux de compagnie ne sont pas admis, et ce, 
afin d’assurer un espace de vie confortable pour toutes les 
personnes résidantes à St. Antoine Private Residence.

En tant que propriétaire, aurai-je accès à toutes 
les installations disponibles à St. Antoine Private 
Residence ? 
Oui, les propriétaires peuvent faire usage de toutes les 
installations disponibles.

Les bâtiments seront-ils équipés d’air conditionné et, 
le cas contraire, serai-je autorisé à en faire installer ?  
Oui, tous les bâtiments seront équipés d’air conditionné.  

Où est-ce que mes invités pourront garer leurs voitures ?  
Des places de stationnement prévues à cet effet seront mises 
à disposition. 

Pourrai-je bénéficier des installations du 
développement si ma propriété est louée ?  
L’utilisation des installations est réservée exclusivement aux 
occupants des appartements.

Puis-je acheter des places de stationnement 
supplémentaires ? 
Non.

Comment pourrai-je avoir accès à internet, au téléphone 
et au satellite ? 
Ces installations seront déjà accessibles aux résidents, il incombe 
toutefois aux propriétaires de les activer. Le syndic désigné sera 
en mesure de vous aider dans cette opération. 

FOIRE AUX QUESTIONS

Le syndic a-t-il déjà été établi et dans le cas contraire, quand 
le sera-t-il ?  
Les gestionnaires ont été nommés, mais leur rôle ne prendra 
effet que s’il y a un minimum de 2 acheteurs ayant conclu leur 
achat. 

Qui s’occupe de la maintenance de la propriété ?  
LOV a été désignée pour s’occuper des propriétés et de leurs 
installations. Les frais de syndic payés par les propriétaires 
couvriront les charges de ce service.  

Où puis-je faire sécher mon linge ?
Chaque appartement sera doté d’une zone de séchage, ainsi 
qu’une zone commune aménagée à l’extérieur où les résidents 
pourront faire sécher leurs vêtements. 

Y aura-t-il un générateur électrique ? 
Oui, un générateur électrique fournira de l’électricité pour les 
services essentiels.

Le bâtiment sera-t-il certifié ? 
Oui, un expert indépendant de contrôle de la qualité se 
chargera de donner son approbation au cours des différentes 
phases du développement.

Quelle est la durée de garantie du bâtiment ? 
Elle est de 10 ans.

Qui finance la construction ? 
Le promoteur financera le développement. Toutefois, si le 
promoteur fait défaut, le développement sera sécurisé par le 
BOI. La banque désignée (la Banque Commerciale de Maurice 
MCB) se porte garante du développement, comme stipulé par 

les règlements du régime PDS.

Quels sont les systèmes de protection mis en place en 

cas d’incendie ? 

Le bâtiment est entièrement conforme aux exigences locales en 

matière de protection contre les incendies. 

À combien s’élèvent les taux d’imposition municipaux ? 

Il n’y a pas de taxes municipales à Maurice. Le seul coût 

demandé au résident sera pour le syndic.

Que deviendra l’espace situé devant le développement 

résidentiel ? 

L’espace situé devant le développement résidentiel est 

actuellement contrôlé par la société de développement 

Benoris. Le promoteur Molinea Property bénéficie d’un droit 

prioritaire de développer cet espace. Aussi, une restriction de 

hauteur a été mise en place pour tout développement futur 

sur cette propriété, garantissant que rien ne gênera la vue de 

St. Antoine Private Residence.

Les résidents de St. Antoine ont-ils un accès privé 

pour leurs bateaux ?  

Il existe un accord entre le promoteur Molinea Property et le 

propriétaire des terrains adjacents qui permet aux résidents de 

St. Antoine d’avoir un accès direct à l’océan et de mettre leurs 

bateaux à l’eau. Cet accord est disponible sur demande.

Quel est le montant du paiement initial requis ? 

En terme de structure PDS, 25 % du montant total est payable 

lors de la signature de la convention de séquestre, de même 

que les 5 % d’impôt PDS. Le solde de la transaction devra être 

garanti par une lettre de crédit, une garantie bancaire ou un 

dépôt. Ce montant garanti sera payable à différentes étapes 

du processus de construction. 

À quels moments les paiements sont-ils requis ?
Les acheteurs seront tenus de payer 30 % à la signature de 

l’Acte de Vente, 5 % lors de l’achèvement des fondations, 

20 % lors de l’achèvement du rez-de-chaussée, 15 % lors de 

l’achèvement du toit, 15 % à la fin des travaux, 10 % lors de la 

clôture du chantier et les 5 % restants à la livraison.

Existe-t-il une période minimum obligatoire de séjour 
sur le sol mauricien lorsque l’on est titulaire d’un 
permis de résidence ? 
La loi ne prévoit pas un nombre minimum de jours par année 

pour demeurer sur le sol mauricien en vertu d’un permis de 

résidence. Toutefois, pour être considéré comme un « résident 

» au niveau fiscal, vous devez rester sur le territoire mauricien 

durant un minimum de 183 jours par année civile.

Quelle est la différence entre un Permis de Résidence 
et l’obtention de la citoyenneté mauricienne ?
Un permis de résidence obtenu dans le cadre de l’acquisition 

d’une résidence de type PDS est un permis qui permet à un 

non-citoyen mauricien de vivre à l’île Maurice tant qu’il reste 

propriétaire de son bien. Dans le cas de l’obtention de la 

citoyenneté mauricienne, l’investisseur devient un citoyen du 

pays et détenteur d’un passeport mauricien.

Le titulaire d’un permis de résidence peut-il faire une 
demande de citoyenneté ?
Une personne peut faire une demande de citoyenneté par 

naturalisation, si elle a vécu « en continu » à Maurice pendant 

5 ans. Cependant, une telle application est hautement 

discrétionnaire.

42 43


  	      		   

GESTION
LOCATIVE

LOV est le pionnier et leader en matière de gestion et de location de résidences de 

luxe à Maurice. Fort de plus de 30 ans d’expérience dans ce secteur, il offrira en tant 

que compagnie de gestion de propriété et de location désignée de St. Antoine Private 

Residence, les services suivants :

Gestion immobilière :

•	 Services de conciergerie

•	 Maintenance (ménage et entretien général) et gestion quotidienne 

•	 Services de comptabilité et d’administration

Location à court terme :

•	 Intégrée dans la communauté touristique locale, LOV a établi un réseau mondial composé 

de plus de 2000 opérateurs.

•	 Des stratégies de marketing efficaces et des services opérationnels

Location à long terme :

•	 Des locations moyennes et longues durées en collaboration avec les agences immobilières

•	 La vente d’appartement en collaboration avec les agences immobilières. Leur modèle 

d’entreprise reconnu garantit aux propriétaires une rentabilité et une croissance du capital 

de leur investissement significatives, et ce, pendant que des professionnels s’occupent de 

l’entretien de leur propriété.

44 45

45


