
3B/2B villa in luxury
resort near
Benidorm

�– This brand new luxury complex is situated
above Benidorm, with stunning bay view,
close to a golf course. Hi-tech facilities will
increase your comfort: aerothermal climate
control, smart mailbox, thermal and acoustic
isolation ... The Resort boasts with ample green
areas and sport fields to enjoy outdoor
activities, a large exterior and an interior
heated pool, Jacuzzi, sauna, mini golf, several
gyms and chillout areas. Accessible for
people with reduced mobility. Pre-sale just
started with all the best units available,
handover in Dec 2020.

�– 375,000 �² 409,000 EUR

�– Ref.: 141377

2-3B penthouses in
luxury resort near
Benidorm

�– 2- an d 3-bedroom luxury off-plan penthouse
in resort near Benidorm, with sea-view and
multiple in-house services, pre-selling started
recently. This brand new luxury complex is
situated above Benidorm, with stunning bay
view, close to a golf course. Hi-tech facilities
will increase your comfort: aerothermal
climate control, smart mailbox, thermal and
acoustic isolation ... The Resort boasts with
ample green areas and sport fields to enjoy
outdoor activities, a large exterior and an
interior heated pool, Jacuzzi, sauna, mini golf,
several gyms and chill-out areas. Accessible
for people with reduced mobility. Pre-sale just
started with all the best units available,
handover in Dec 2020.

�– 216,000 �² 330,000 EUR

�– Ref.: 141373

4B/3B villas with sea-view
and private pool in
Finestrat, next to golf.

�– This project consists of 10 independent villas of
188 built sqm, each with private pool, on plots
of 350-370 sqm with parking space inside. Out
of the 4 bedrooms the master one is with en -
suite bathroom, all finishings are of high
quality. Basement included. Enjoy its open
sea- and mountain views from its large
rooftop terrace. It is located next to golf
course and school, at a 5-min drive from
shopping mall and a 10-min drive from
Benidorm beach. High renting potential!
Handover in 7 months.

�– 375,000 EUR

�– Ref.: 3196689

3B/2B villas with sea-view
and private pool in Polop

�– In a project of 10 independent villas we
are offering 3 B/2B units, each with
garden, private pool, parking space and
rooftop terrace of 58 sqm. On the plot of
400 sqm, the built are is 100 sqm. You will
have open sea- and mountain views, with
all kinds of amenities nearby. Distance
from beach: 15-min drive, from airport 55-
min drive. Handover is in 9 months, during
construction you will have a wide choice
of personalization options. Number of
available units: 3.

�– 295,000 EUR

�– Ref.: 3197118

4B/4B luxury villas with bay
and Benidorm skyline view,
ideal for golfers

�– Modern, premium class 4-bed villa 10 minutes from the
beach and Benidorm in a tranquil area, integrated in the
nature. Positioned in an excellent and exclusive private
community away from the hustle and bustle with all the
necessary infrastructure in place. One of the most
important aspects of this villa is the panoramic view of
the Mediterranean Sea and the Benidorm skyline with its
skyscrapers, changing its facet every day and every
night. The nearby golf course makes it an ideal pick for
golf and nature lovers. The cellar offers a high potential
of creative use for additional rooms, gym, wine- or
playroom etc.

�– From 490,000 EUR

�– Ref.: 54506

Modern 2B/2B
apartments in gated
residential complex
near Benidorm
�– Located in a luxury residential complex

between Finestrat and Benidorm, it is
surrounded by green areas, golf courses,
magnificent sport facilities, very close to the
best beaches of Costa Blanca.
Contemporary design and architecture are
combined in these dwellings with a high
rental potential for investment purposes,
and/or as a second residence on the
Mediterranean coast. This project stands out
as a luxury residential development, where a
lot of leisure activities can be enjoyed by
each family member, in an environment just
made for relaxing, enjoy and rest. Units with
rooftop terrace available, ask us for more info.

�– 178,000-198,000 EUR

�– Ref.: 46001

Golfers pick �² 3B/2B
scandinavian style
apartments

�– These apartments are the perfect pick for golf
lovers who do not want to spend on buying entire
villas but want to have a relaxed time in a luxury
environment. This project consists of spacious
apartments, thought for outdoor living with a
perfect combination of design and practicality.
The garden areas and the communal pool give
you a refreshment after a golfing day. The
contemporary Scandinavian style design lets in a
lot of light. Enjoy this privileged location near the
coast, nestled in a valley surrounded by hills to the
South of Alicante! The neighboring golf and
country club offers wide-ranging sports, leisure,
accommodation and restaurant amenities,
including a private Beach Club on the seafront.

�– From 246,000 EUR

�– Ref.: 47001

5B/5B seafront off-
plan villa with
unbeatable view

�– Up on the top of a rock facing the sea, this
5B/5B villa with its unbeatable views is offered
directly by the constructor. Situated next to
the beaches of Campello, in the vicinity of
Alicante halfway to Benidorm, close to
amenities in a tranquil area, it offers you an
unspoiled Mediterranean luxury lifestyle in the
shade of palm trees. Great freedom of
customization, you will be in direct touch with
the constructor during works, giving you the
chance of tailor-making even the tiniest
details. The cellar gives you an extra freedom
for your creativity. Key-ready in 16 months.

�– 1,116,000 EUR

�– Ref.: 99002

Flirty 3B/2B villas
with large rooftop
terrace near Polop

�– Located in a tranquil area near Polop in the
Costa Blanca region, right in between
Alicante and Valencia, this single-floor but
high-quality villa offers great panoramic views
from its large roof-terrace to the sea and
mountains, proximity to the beach and
amenities, combined with high comfort in a
luxury living environment. Especially designed
to let in a lot of sunlight. The pool and the
cellar are optional, nevertheless they are
highly worth adding. A great choice for
nature and golf lovers who still want to be
close to a sparkling city down the coast.

�– 389,000 EUR

�– Ref.: 54182

4B/4B off-plan villa with
Breathtaking view near
Alicante

�– Up on the top of a rock facing the sea, this new built
4B/4B villa with its unbeatable views is offered directly
by the constructor. Situated next to the beaches of
Campello, in the vicinity of Alicante on halfway to
Benidorm, close to amenities in a tranquil area, it
offers you an unspoiled Mediterranean luxury lifestyle
in the shade of palm trees. Great freedom of
customization, you will be in direct touch with the
constructor during works, giving you the chance of
tailor-making even the tiniest details. The cellar gives
you an extra freedom for your creativity. Key-ready in
16 months.

�– 1,139,000 EUR

�– Ref.: 99003

Modern 3b/3b villa
with Benidorm
skyline and seaview

�– Modern, premium class 3-bed villa 10 minutes
from the beach and Benidorm in a tranquil
area, integrated in the nature. Positioned in
an excellent and exclusive private community
away from the hustle and bustle with all the
necessary infrastructure in place. One of the
most important aspects of this villa is the
panoramic view from its roof-terrace to the
Mediterranean Sea and the Benidorm skyline
with its skyscrapers, changing its facet every
day and every night. The nearby golf course
makes it an ideal pick for golf and nature
lovers.

�– 420,000 EUR

�– Ref.: 54514

4b/3b villa with
superb location near
golf and Terra Mitica

�– Located in an elitist part of the Costa Blanca,
the 3-bed villas of this project focus on
boosting the location that offers an
unbeatable orientation and views. A couple
of meters away you will find 5-star hotels, a
shopping center, golf-course and gourmet
restaurants. From the upper floor the two
master bedrooms with the panoramic terrace
presents the scenery bay of Benidorm, while
on the other side you have the Puig
Campana mountain, the second highest
peak on the Spanish coastline. It is a luxury
villa full of light, taking great advantage of
the allocation of the interior spaces for the
natural ventilation. Worth coming to see it for
yourself!

�– 695,000 EUR

�– Ref.: 54378

5b/4b high-end seafront
off -plan villa between the
two seas of L a Manga

�– Situated in a walled area between the
two seas in an area of 1,294m² with a
seafront of 41 met ers, this villa is
absolutely for sea lovers. In the interior
natural stone and wood gives it a
warm aspect, whilst the exterior
submerges you into a tropical
ambient. There is also a garden with a
swimming pool and barbecue area to
enjoy the beautiful views. Ask for more
information.

�– 1,250,000 EUR

�– Ref.: 60814

3b/3b and 4B/ 4B key-ready
villas with superb location near
golf and Benidorm beach

�– Located in Finestrat, in the heart of the beautiful
Costa Blanca, between the sea and the mountains
of Sierra Cortina. The project consists of 6 villas close
to nature in a private and serene atmosphere,
designed with special attention to every detail,
serving as a retreat of beauty and tranquility. All the
villas are characterized by top -quality materials, and
combine a superb interior with large terraces,
garden and private pool. Within a short drive there
are 4 international schools, shopping centre, natural
reserve, winery, golf courses and restaurants.

�– 685,000 �² 765,000 EUR

�– Ref.: 54001

2/3-Bed 2-bath large
townhouses near
Benidorm with sea-view

�– Townhouses with seaview, rooftop terrace,
private garden and communal pool in the
vicinity of golf courses, theme parks and a
natural reserve. Ideal for families with children
and a great budget-pick for golfers, also with
high rental potential for investors. Alicante
airport at a 40-min drive, the Valencia one at
80 min. Buzzing beach- and nightlife in
Benidorm with full of bars and restaurants.
Wide range of options, also ask your agency
for chalets and villas within the same project.
Handovers from July 2019.

�– 159,900 �² 219,900 EUR

�– Ref.: 55001

3-Bed 4-Bath villas near
Benidorm with sea-view in
closed residential complex

�– The 10+1 villas of this project have 3 bedrooms, 4
bathrooms and a toilet, parking or garage, garden,
private swimming pool of 7x5 m², terrace of 60 m², all
plots of approximately 500 m² with stunning views of
Benidorm and of the Mediterranean Sea. Located in
the vicinity of golf courses, theme parks and a
natural reserve, ideal for families with children and a
great pick for golfers, also with high rental potential
for investors. Alicante airport at a 40-min drive, the
Valencia one at 80 min. Buzzing beach- and nightlife
in Benidorm with full of bars and restaurants.
Handovers from July 2019.

�– 379,900 - 469,900 EUR

�– Ref.: 55002

3-Bed 3-bath attached
villas near Benidorm
with bay-view

�– The latest phase of this luxury residential
project is located between Finestrat and
Benidorm, surrounded by green areas, golf
courses, magnificent sport facilities, very close
to the best beaches of Costa Blanca.
Contemporary design and architecture are
combined in these dwellings with a high
rental potential for investment purposes,
and/or as a second residence on the
Mediterranean coast. Prime quality materials
and finishing make it a great pick for
demanding buyers. Handovers from Sept
2019.

�– 295,000 - 315,000 EUR

�– Ref.: 56002

2/3 -Bed 2/3-bath
apartments near Benidorm
with wide variety of units

�– Set between the sea and the mountains just above
Benidorm in an exclusive area, in the vicinity of golf
courses and theme parks, Med Resort consist of 5
blocks with 57 apartments. The project offers a wide
variety of apartments: from penthouses on the top
floor with sea-view to 3-bed options on the ground
floor. The two-level pool with a cascade is
undeniably a point of attraction, so as the green
common areas with hamacas and a gym in the
chillout zone. Great pick for families and golf lovers,
and ideal as a 2 nd residence or as an investment as
well. Handover from June 2019.

�– 225,000 - 350,000 EUR

�– Ref.: 57001

2-3-bed luxury apartments in
Las Colinas Golf Course

�– The 2nd phase of this project is located on one of the
highest plots of Las Colinas, offering panoramic views
of the forest and the sea. The apartments face the
pool and the landscaped common areas. The 32
luxury apartments are spread over four floors, with
large terraces and/or gardens. All apartments
include parking space and storage room, with direct
access by elevator from the flat. Spacious homes for
golf and nature lovers, made for the enjoyment of
life both inside and outside with a perfect
combination of design and functionality. Handover
from June 2020.

�– 279,000 - 444,000 EUR

�– Ref.: 3184880

2-3-bed SEAFRONT luxury
apartments and penthouses
in La Manga

�– A new seafront development located in a unique and
privileged area with spectacular views over �´�/�DManga
del Mar Menor �µ. Its large common areas with
widespread services ensure the enjoyment to all of its
residents. Nearby villages and cities are easily accessible,
as well as several unique natural parks. There is a
selection of 130 luxury apartments, (ground-floor, mid-
floor, top-floor and exclusive penthouses with Jacuzzi
included on the terraces). The development is carefully
designed to fit well within the surrounding landscape,
and much care has been taken in the design of each
individual home. Penthouses on the top with Jacuzzi
included. Handovers from June 2020.

�– 159,000 - 298,000 EUR

�– Ref.: 141401

SEAFRONT 2-3-bed
apartments and penthouses
near Torrevieja

�– New phase of the seafront Panorama project is on
sale now, offering 39 apartments right on the beach
with unspoiled sea-views. You can choose amongst
2-3-bed apartments with 2 bathrooms, as well as 4-
bed penthouses on the top floor. With widespread
services in the common areas - including 3 swimming
pools - this project has become a point of reference
to the South from Torrevieja. Nearby golf courses
complete your tranquil Mediterranean lifestyle,
surrounded by salt ponds which serve as natural
habitat for thousands of flamencos. Handovers from
Oct 2019.

�– 280,000 - 450,000 EUR

�– Ref.: 150401

3-Bed /3-bath villas
surrounded by 4 golf courses
near Villamartin

�– New-build 3 B/3B villas near Villamartin, surrounded by
4 golf courses at a 5-min drive. In a tranquil residential
area, settled in nature, this project boasts with 25
villas, divided into 4 major types to choose from. The
carefully chosen location makes it possible for you to
enjoy the best comfort of the Costa Blanca, without
distractions of traffic in the vicinity, making it a small
oasis in the hustle of the region. You will have
spectacular beaches at a 15-min drive, and
picturesque views to the sea and the salt lake of
Torrevieja. Building is in progress; handover dates
depend on the unit you chose.

�– 306,000 - 680,000 EUR

�– Ref.: 160101

3-Bed /3-bath villas with
several golf courses
around next to
Villamartin

�– New-build 3 B/3B villas near Villamartin,
surrounded by 4 golf courses at a 5-min
drive. In a tranquil residential area, settled
in nature, this project boasts with 30 villas,
each of the same type with a 49 sqm
chillout rooftop terrace. You will be settled
in hustle-free part of Villamartin, but still
close to several spectacular blue-flag
beaches and world-class golf courses.
Due to the elevated location you will
have a perfect overlook of the salt lake of
Torrevieja, the sea and the surrounding
mountains. Building is in progress;
handover dates depend on the unit you
chose.

�– 295,000 - 310,000 EUR

�– Ref.: 170102

3-Bed/2-bath luxury
villas near Finestrat,
next to golf courses

�– Located in a luxury residential complex
between Finestrat and Benidorm, it is
surrounded by green areas, golf courses,
magnificent sport facilities, very close to
the best beaches of Costa Blanca.
Contemporary design and architecture
are combined in these luxury villas. The
living area is distributed on one floor, with
optional basement. It boasts with three
spacious bedrooms, one of them suite,
two bathrooms, a bright living room with
large windows and direct access to the
pool and garden. The rooftop terrace
serves as a perfect chillout place with
unbeatable Benidorm skyline views. The
design of this model is unique and breaks
the aesthetics of its surroundings.

�– 345,000 - 395,000 EUR

�– Ref.: 140900

3-Bed /3-bath design
villa close to Benidorm,
next to golf courses

�– Conveniently located in a quiet residential
area in Sierra Cortina, this 3 B/3B design villa
gives you the tranquility of nature in the
proximity of the buzzing Benidorm and the
evergreen golf fields. This house offers 125 sqm
of built area and 50 sqm of terrace on the
ground floor and 60 sqm of built area on the
basement, on a 700 sqm plot. On the ground
floor the entrance hall leads to an open
space kitchen, living and dining-room,
connected to the large terrace and
swimming pool. Three bedrooms, one of them
with en -suite private bathroom, and two
bathrooms are located on the ground floor as
well. The garage and laundry room are in the
basement.

�– 685,000 EUR

�– Ref.: 54201

3-Bed /3-bath design
villa above Benidorm,
close to golf

�– Located in the Sierra Cortina in the proximity
of golf, amenities and Benidorm Bay, this 4-
bedroom house offers 140m2 of built area
and 70m2 of terrace on the ground floor, a 24
m2 solarium and 105 m2 of built area on the
basement, on a 700 m2 plot. On the ground
floor the entrance hall leads to an open
space kitchen, living and dining room,
connected to the large terrace and
swimming pool. Three bedrooms, one of them
with en -suite private bathroom, and one
bathroom are located on the ground floor as
well. An office (bedroom), a bathroom, the
garage and the technical room are located
on the basement.

�– 720,000 EUR

�– Ref.: 54202

3-Bed /5-bath luxury
villa overlooking the
Bay of Benidorm

�– This Signature villa offers a unique design and
original curved architecture that is a visual
pleasure. This elegant four-level luxury villa features
an open space kitchen, dining and living area on
the ground floor, and large spacious terraces
surround the villa to enjoy life outdoors. The curved
forms of the swimming pool correspond to the
�Y�L�O�O�D�·�Vrounded corners. Three suites with their own
private bathrooms and a nice terrace are located
on the first floor and a large terrace in the solarium
showcases panoramic views of the Mediterranean
Sea. The garage, an office, a bathroom, a
multipurpose area and a patio are located in the
basement. A spiraling staircase in perfect harmony
with the curved shapes of the house connects its
four levels.

�– 1,250,000 EUR

�– Ref.: 54203

2-Bedroom Med-
style Apartments by
the Sea

�– In a spectacular natural setting on the mountain in
front of the sea, these classic Mediterranean-style
apartments offer a tranquil and genuine Spanish
way of living, with several tracking routes to
discover the tiny coves down by the sea. The
complex is located within the municipality of
Benitachell, between Javea and Moraira, on the
North Costa Blanca . The complex comprises semi-
detached apartments over two levels with
terraces and private gardens on the ground floor
level and terraces with barbecue on the upper
level. Apartments with built areas of between 85
and 105 square meters with different interior
finishes and styles to choose from. With access to
all communal services, including two large
swimming pools with spacious terraces, �F�K�L�O�G�U�H�Q�·�V
playground and social club, landscaped areas,
communal parking, etc.

�– 152,500 �² 197,000 EUR

�– Ref.: 62100

2-Bed / 3-Bath
Mediterranean
Townhouses in Finestrat

�– These charming Mediterranean-style townhouses
are located in the prestigious urbanization Sierra
Cortina, just above Benidorm, set in a unique
natural environment with perfect infrastructure
and 24-hour security service. On 2 floors it has 2
bedrooms and 3 bathrooms (2 of them en -suite), a
spacious living-dining room, and an independent
kitchen with a laundry-room and a covered
terrace with access to the private garden. Each
house has an open parking included in the price.
The complex has nice communal swimming pools
and beautifully landscaped garden areas. At
�K�D�Q�G�·�Vreach you have theme parks, golf courses,
shopping malls and the splendid beaches and
coves of Finestrat and Benidorm: fun at your
fingertips, living in a luxurious and quiet
urbanization. READY TO MOVE IN!

�– 234,000 EUR

�– Ref.: 60202

3-Bed Modern
Mediterranean
Townhouses in Finestrat

�– 3-Bed / 3-bath townhouses in the prestigious
Urbanization Sierra Cortina, built in 2016, ready to
move in, with beautiful sea and mountain views
and private gardens of 39-43 m2, with communal
swimming pool and landscaped areas. They have
modern functional layouts with large and bright
spaces, combined with traditional Mediterranean-
style facades. Constructed area of house is from
104 to 174 m2 plus covered and open terraces.
Each house has two floors, some with a basement.
You will have all the fun at your fingertips but will
live in a luxurious and quiet urbanization enjoying
a unique natural environment. Sierra Cortina has
perfect infrastructures and 24 hours security
service. READY TO MOVE IN!

�– 269,000 �² 299,900 EUR

�– Ref.: 60101

3-Bed Modern
Villas in Finestrat

�– This project consists of 9 modern high-tech
style villas with 3 bedrooms and 3 bathrooms
(2 of them en -suite with bedrooms) and living-
dining room with open American-style kitchen
with island. Each villa has two floors. On the
Ground Floor are located a large living-dining
room with open American-style kitchen with
island, one bedroom, one bathroom, a
laundry-room, a storage room and stairs to
the first floor. On the First Floor are located
two bedrooms with two bathrooms en -suite
and a large open terrace with spectacular
sea-views. HANDOVER: MAY 2020

�– 575,000 �² 625,000 EUR

�– Ref.: 60505

2-Bed Seafront
Apartments in La
Manga

�– 2-Bed seafront apartments with double sea-
view! Where else than in La Manga!? With a
small balcony facing the Mediterranean Sea
(from where the sun rises) and a terrace on
the other side looking on the Mar Menor
(where it sets). The project consists of 45
apartments on this narrow string of land, with
community pool and fine white sandy beach,
and with all the services and amenities of La
Manga. Kitchens are separated from the
living room, underground parking place is
optional. �6�H�D�O�R�Y�H�U�V�·pick for holiday home
and investment. HANDOVERIN JUNE2020.

�– 152,000 �² 180,000 EUR

�– Ref.: 141600

Villas with Seaview
in Finestrat

�– 2-Storey-villas with spacious, bright and airy
rooms, with excellent views and a distribution
that takes advantage of every single inch of the
house. All homes are of 3 bedrooms, 3
bathrooms plus garden with individual pool.
Well-chosen materials have been combined to
bring Mediterranean warmth and elegance to
the living/dining room. Its wide views of the
garden and the pool provide a contrast of
originality and bring the outdoors inside and
vice versa. It is delivered with a completely
furnished American-style kitchen, with breakfast
bar and kitchen island equipped with a glass-
ceramic hob and hood built into the ceiling.
Two of the three bedrooms situated on the top
floor offer stunning sea-views across the Bay of
Benidorm, with access to the open terraces
from where you can enjoy the Mediterranean
breeze and strikingly beautiful surrounding! The
houses have been designed to offer a high
degree of energy efficiency and thermal
insulation. HANDOVER:JUL2020

�– 560,000 �² 730,000 EUR

�– Ref.: 170101

Semi-detached
Villas with Excellent
Views in Finestrat

�– 2-Storey-semi-detached 3 B/3B units with private
garden and pool. Well-chosen materials have
been combined to bring Mediterranean warmth
and elegance to the living/dining room. Its wide
views of the garden and the pool provide a
contrast of originality and bring the outdoors inside
and vice versa. The kitchen is delivered
completely furnished, with a breakfast bar and
kitchen island, equipped with a glass-ceramic hob
with a built- in hood, separating it from the
living/dining room. Each home has its own private
pool, and a sun terrace which are both designed
for your comfort and enjoyment. The houses have
been designed to offer a high degree of energy
efficiency and thermal insulation. HANDOVERS: JUL
2020

�– 330,000 �² 350,000 EUR

�– Ref.: 170103

SEAFRONT 2/3-BED
APARTMENTS AND
PENTHOUSES

�– Seafront apartments and penthouses are available
in the new phase of this residential complex of 71
dwellings at an exceptional location: between
Villajoyosa (2-min drive) and Benidorm (5-min
drive) right on the beach in an idyllic surrounding.
This eco-friendly development is designed to the
smallest details: spacious green areas with several
pools (1 also covered) and in-house services, large
terraces together with an exclusive interior design
and sea-view orientation in perfect harmony with
nature. Units with 2 and 3 bedrooms are available
with fully fitted kitchen. Several golf-courses in a
15-min drive range. Great pick for families as
holiday residence and/or as investment due to its
high rental potential. HANDOVER: Jun 2021

�– Apartments: 235,000 �² 326,000 EUR

�– Penthouses: 492,000 �² 670,000 EUR

�– Ref.: 201100

2_Bed Apartments
by the Beach in
Calpe

�– Seafront 2-bed / 2-bath apartments right at the
foot of the rock of Calpe! Its unique location - at
150 m from the beach and 300 m from the port -
makes it a great choice for second residence and
as an investment. This calm-water bay attracts
Spanish and international tourists all year round,
making it the most privileged coastal enclave of
the area. You will discover a beautiful urbanization
with gardens, common swimming pool for kids and
adults and a children's play area with outdoor
games. The rooftop is a unique common area: a
chill-out zone, with common jacuzzi and pergolas
with climbing plants to enjoy the stunning views of
the sea and the Peñón de Ifach. Garage and
storage room included in the price.

�– Handover: November 2019

�– 185,000 �² 283,000 EUR

�– Ref.: 301100

