
146

122

123
1330 bd Napoléon III — Pont Saint-Jean — 06230 Villefranche-sur-Mer
+33 (0)4 93 88 99 99 — capferrat@michaelzingraf.com — www.michaelzingraf.com

Agency Presentation

Real EstateAgency Presentation Michaël Zingraf Christie’s International Real Estate

MICHAËL ZINGRAF
CHRISTIE’S

INTERNATIONAL
REAL ESTATE

Référence de l'immobilier de prestige
depuis 1977, Michaël Zingraf Christie’s
International Real Estate est synonyme
de confiance, d'intégrité, de discrétion et
d’excellence. En 2012, le Groupe familial
azuréen est choisi comme affilié exclusif du
réseau Christie’s International Real Estate
pour la région Provence-Alpes-Côte d'Azur.
Ses 19 agences, implantées dans les lieux
les plus emblématiques de la Côte d’Azur,
de la Provence, à Deauville, Paris, Uzès
et prochainement à Gstaad, offrent à la
vente et à la location, un large portefeuille
de propriétés , d’appartements exception-
nels ainsi qu'une gamme variée de services
personnalisés.

More than 40 years
of know-how.

Plus de 40 ans
de savoir-faire.

Reference in luxury real estate since 1977,
Michaël Zingraf Christie’s International
Real Estate remains synonym of trust, in-
tegrity, discretion and excellence. In 2012,
the French family Group is chosen as
one of the exclusive affiliates of Christie’s
International Real Estate network for the
Provence-Alpes-Côte d'Azur region.
Its 19 agencies, located in the most iconic
places of the French Riviera, in Provence
but also in Deauville, Paris, Uzès and soon
in Gstaad offer for sale and to rent, a large
portfolio of exceptional properties and
apartments, as well as a range of persona-
lized services.

FACE À LA PRINCIPAUTÉ
DE MONACO

126

127

Real Estate

PROPRIÉTÉ AVEC
VUE MER

Property Presentation Michaël Zingraf Christie’s International Real Estate

À la pointe d’un hameau
privé, au cœur de la baie
de Roquebrune-Cap-
Martin, cette magnifique
villa contemporaine d’inspi-
ration Le Corbusier, se situe
en position dominante pour
offrir une vue à couper le
souffle sur la Méditerranée.

D’une surface habitable d'environ 350 m2 ,
la propriété se compose d’un vaste espace
de réception avec salon et salle à manger
attenante, une cuisine ouverte, ainsi que
5 chambres et un studio pour le person-
nel. Gorgé de lumière, l’intérieur dispose
d’immenses baies vitrées coulissantes,
permettant à l’intérieur de se fondre avec
l’extérieur.
Il est ainsi possible de profiter pleinement
des terrasses et d’une superbe piscine à
débordement face à la mer. Le jardin de

2 180 m2 offre quant à lui un cadre naturel
et intimiste.
Rien ne manque aux prestations de cette
propriété unique ! Des installations do-
motiques et sécurité dernier cri ainsi que 6
places de parking, viennent parfaire le tout.
Ce véritable bijou au cadre enchanteur se
situe à seulement 25 minutes de l’aéroport
international de Nice.

MZISJ968 — 1 2 900 000 €
DPE - GES : En cours

128

129

Real EstateProperty Presentation Michaël Zingraf Christie’s International Real Estate

With a living area of approximately
350     sqm, the property consists of a large
reception area with a living and an ad-
joining dining rooms, an open kitchen, as
well as 5 bedrooms and a studio for the
staff. Full of light, the interior displays huge
sliding glass doors, allowing the inside and
the outside to blend, and to fully enjoy the
terraces and a superb infinity pool facing
the sea. The 2 180 sqm garden offers a na-
tural and intimate setting.

Not a thing is lacking regarding the bene-
fits of this unique property! State-of-the-art
home automation and security systems
as well as 6 parking spaces complete the
whole. This true jewel with its enchanting
setting is located just 25 minutes from Nice
International Airport.

MZISJ968 — 12 900 000 €
DPE - GES: In progress

At the tip of a private hamlet,
in the heart of the bay of

Roquebrune-Cap-Martin, this
magnificent contemporary

Le Corbusier-inspired villa sits
on an overlooking position

offering a breathtaking view
over the Mediterranean Sea.

PROPERTY WITH
SEA VIEW

