

CASAS & VILLAS

INMOBILIARIA | ARQUITECTURA | DECORACIÓN | GASTRONOMÍA | LIFESTYLE

PVP - 2€
OBSEQUIO DE ESTE ESTABLECIMIENTO
COMPLIMENTARY COPY
EIN GESCHENK DES HAUSES FÜR SIE

FOR WHATEVER YOUR PROPERTY NEEDS,

ALL THE SIGNS POINT TO

Blu Property Group
Avda Libertad, 30. Local 31-32
JAVEA. 03730, Alicante. España

Tel. 966 940 094
info@blupropertygroup.com
www.blupropertygroup.com

Promociones
JÁVEA

**APARTAMENTOS EXCLUSIVOS,
JUNTO A LA PLAYA ARENAL
DESDE 200.000 €**

***PRÉS DE LA PLAGE DE L'ARENAL,
IL A DES APPARTEMENTS LES PLUS
EXCLUSIFS À PARTIR DE 200.000€***

**APARTAMENTOS JUNTO AL CASCO
ANTIGUO DE JÁVEA.
DESDE 95.000€**

***FROM 95.000€
APARTMENTS, NEAR THE OLD
TOWN OF JÁVEA.***

NUEVOS PROYECTOS · NIEUWE PROJECTEN

VILLAS de diseños arquitectónicos vanguardistas e innovadores, en nuestras mejores parcelas y en las ubicaciones más exclusivas de Jávea. Desarrollamos proyectos únicos, singulares y personalizados, desde la planificación y el estilo de su futura vivienda con nuestros arquitectos hasta la entrega de llaves, y todo con un excelente servicio post-venta con más de 30 años de experiencia.

VILLAS avant-garde, innovatieve architectonische ontwerpen, op onze beste percelen en in de meest exclusieve locaties in Jávea. Wij ontwikkelen uniek en op maat gemaakte projecten, van de planning van de stijl van uw toekomstige huis tezamen met onze architecten tot U de sleutels ontvangt, en dat alles met een uitstekende after-sales service, en met meer dan 30 jaar ervaring.

Avda. del Pla 124 – Local 15 · JÁVEA 03730 (ALICANTE) · TEL.: 96 579 27 69
info@promocionesjavea.com · www.promocionesjavea.com

Your home, your life

Vicens Ash
PROPERTIES

EXCLUSIVA
EXCLUSIVE

Jávea 115.000 €

REF: A303 - ARENAL

Reformado 2015, 200mts de la playa, 1º piso sin ascensor, 3 dorms, 1 baño, 1 aseo, parking. Con: 74m².

Refurbished 2015, 200mts to the sandy beach, 1st floor no lift, 3 bedrooms, 1 bath, 1 WC, parking. Build: 74m².

Jávea 275.000 €

REF: C787 - BALCÓN AL MAR

3 dorm, 1 baño, cocina americana, cocina de verano, piscina 8x4, C/C, garaje, trastero, parcela llana. Con:125m². Par: 925m².

3 beds, 1 bath, open plan living, summer kitchen by pool, 8x4 pool, CH, garage, store, flat plot. Build:125m². Plot:925m².

Jávea 318.000 €

REF: C798 - CAP MARTI

Chalet con habitaciones aparte, 3+2 dorms, 2+1 baño, cerca la playa, garage grande y trasteros. Con: 220m². Par: 800m².

Villa with separate guest rooms, 3+2 beds, 2+1 bed, close to beach, large garage and store area. Build: 220m². Plot: 800m².

EXCLUSIVA
EXCLUSIVE

Jávea

350.000 €

REF: C797 - RIMONTGÓ

Reformado 2006, orientación sur, situación privada y muy tranquila. 3 dormitorios dobles, 1 baño con ducha, 1 baño, luminoso y espacioso salón con comedor aparte. Calefacción central, piscina 10x5 con zona de relax, trastero abajo de la casa. Construido: 130m². Parcela: 1150m².

Refurbished 2006, south facing and very private and quiet location. 3 double bedrooms, 1 shower room and 1 bathroom, spacious and light lounge with separate dining area. Central heating, 10x5 pool with shaded seating area by the pool, trastero under the villa. Build: 130m². Plot: 1150m².

Jávea 340.000 €

Jávea 385.000 €

Jávea 420.000 €

REF: C802 - AMBOLO

VISTAS al mar, orientación sur, 2 dorms, 1 baños, piscina 9x4.5, garaje, trastero. Con: 176m². Par: 850m².

SEA views, south facing, 2 beds, 1 bath, 9x4.5 pool, garage, store. Build: 176m². Plot: 850m².

REF: C758 - PINOSOL

Villa de 5 dorms, 3 baños, aire de frío/calor por todo casa, sur, piscina 10x5, trastero, cochera X2. Con: 192m². Par: 1198m².

Villa with 5 beds, 3 dorms, hot/cold air units throughout, south, 10x5 pool, store, car portx2. Bild: 192m². Plot: 1198m².

REF: C800 - COSTA NOVA

Villa bien presentada, cons 2002, 4 dorms, 2 baños, 1 aseo, C/C, A/A, piscina 10x4, parcela llana y vallada. Con: 211m². Par: 957m²

Well presented villa, built 2002, 4 beds, 2 baths, 1 WC, CH, AA, 10x4 pool, flat plot. Build: 211m². Plot: 957m².

Jávea 445.000 €

Jávea 450.000 €

Jávea 499.000 €

REF: C747 - RAFALET

Vistas abiertas, 4 dorm, 3 baños, 1 aseo, naya acristalada, C/C, A/A, piscina 10x5, garaje, trastero. Con: 233m². Par: 2000m².

Villa with open views, 4 beds, 3 baths, 1 WC, glazed naya, C/H, A/C, 10x5 pool, garage, store. Build: 233m². Plot: 2000m².

REF: C241 - ENTREPINOS

3+1 dorms, 2 baños, C/C, piscina 10x4, cocina/salon de verano, trastero, parking. Cons: 188m². Parcela: 1035m².

3+1 beds, 2 baths, CH, 10x4 pool, great summer kitchen/lounge, store, parking. Build: 188m². Plot: 925m².

REF: C555 - MONTGÓ

Chalet con vistas increíbles, 6 dorm, 4 baños, 2 salones, reformado 2003, piscina 12x6, C/C, A/A, trastero. Con: 360m². Par: 2025m²

Villa with incredible views, 6 beds, 4 baths, 2 lounges, refurbished 2003, 12x6 pool, C/H/A/C, store. Build: 360m². Plot: 2025m².

Avda. del Pla 137 • Bajo
E03730 JÁVEA (Alicante)

Tel (00 34) 96 646 16 43
Fax (00 34) 96 646 15 91

info@vicensash.com
vicensash.com

CASAS & VILLAS

En Casas & Villas las informaciones gráficas y literarias publicadas sobre las propiedades son exclusivamente una guía de consulta y no constituyen parte formal de una oferta o contrato. Todas las descripciones, dimensiones, referencias, precios y datos en general se dan de buena fe y en la creencia de que son correctos. Es competencia del potencial comprador verificarlos por sí mismo.

El Copyright © y los derechos de autor de los anuncios, fotografías e ilustraciones incluidos en esta publicación son propiedad de Tela Marinera Publicidad S.L. El contenido de esta publicación está protegido por la vigente ley 22/1987 de noviembre, (B.O.E. nº275), que regula la propiedad intelectual, por tanto queda expresamente prohibido su reproducción total o parcial en cualquier soporte (físico o digital) sin la autorización del editor, aún citando la procedencia. Casas & Villas se reserva el derecho de realizar cualquier cambio que se introduzca a última hora en la confección de cada número.

STAFF

Director
José Ochoa Biosca

Directora de Publicidad - Producción
Purificación Heredia Martínez
info@casasyvillas.com

Diseño y Maquetación
Tela Marinera Comunicación

Fotografía
José Ochoa Biosca

Publicidad
Tela Marinera 96 579 66 11
610 255 255
publicidad@casasyvillas.com

Comercial
Rosana Ferrer 671 510 257
comercial@casasyvillas.com

Colaboradores
Juanjo Perales, Jose M^a Ochoa, Jorge González.

Edita e Imprime
Tela Marinera Comunicación
Avda. del Pla, 126 - 2.18 - CCA
03730 Jávea (Alicante)
Tel 96 579 66 11
CIF: B-54.607.981
info@telamarinera.com

Tirada Media
15.000 ejemplares/mes

Distribución Gratuita
En los mejores establecimientos de la Costa Blanca: Restaurantes, Comercios, Clubs de Golf, Clubs de Tenis, Clubs Náuticos y Hoteles de: Dénia, Jávea, Moraira, Altea, Playa del Albir, Teulada, Benissa, Jalón, Gata de Gorgos, Pedreguer, Ondara, Benitachell, La Jara y Jesús Pobre.

Web
www.casasyvillas.com

Depósito Legal
V-3737-1997

ISSN
1575-1600

A. F. Costa Blanca S.L.

Immobilienagentur - Real Estate Agency - Inmobiliaria
Versicherungen - Insurance - Seguros

BUSCAMOS CASAS Y PISOS - WE ARE LOOKING FOR HOMES AND FLATS

Ref. 4100 Jávea, Balcón al Mar 290.000 €
120 m² villa, plot of 900 m², 3 bed, 2 baths, pool 5x10, facing south, garage, solarium, C/C.
Villa de 120 m², parcela de 900 m², 3 dorm, 2 baños, piscina 5x10, orientación sur, garaje, solarium, C/C

Ref. 4017 Jávea, Balcón al Mar 295.000 €
Villa of 100m², plot of 800 m², 3 bed, 2 bath, 8x4, sea views, garage, C/H, south facing.
Villa 100m², parcela 800 m², 3 dorm, 2 baños, piscina 8x4, vistas al mar, garaje, C/C, or sur.

Ref. 4096 Jávea, Balcón al Mar 298.000 €
150 m² villa, plot 1050 m², 3 bedrooms, 2 baths, pool 5x10, sea views, south facing, C/H, garage.
Villa 150 m², parcela 1050 m², 3 dorm, 2 baños, piscina 5x10, vistas al mar, orientación sur, C/C, garage.

Ref. 1692 Jávea, Tossalet 318.000 €
150 m² villa, plot 1185 m², 3 beds, 2 baths, pool 10 x 5, central heating, panoramic view, flat plot.
Villa 150 m² - 1185 m², 3 dormitorios, 2 baños, piscina de 10 x 5, C/C, vista panorámica, parcela llana.

Ref. 4092 Jávea, Balcón al Mar 320.000 €
Villa 193 m², plot 944 m², 3 beds, 2 baths, pool 5x10, C / C, sea views, double garage
Villa 193 m², parcela 944 m², 3 dorm, 2 baños, piscina 5x10, C/C, vistas al mar, garaje doble.

Ref. 4078 Jávea, Balcón al Mar 340.000 €
Villa 120 m², plot 850 m², 2 bedrooms, 1 bath, 11x5,5 pool, garage, south facing, C/H.
Villa 120 m², parcela 850 m², 2 dorm, 1 baño, piscina 11x5,5, garaje, orientación sur, C/C.

Ref. 4106 Benitachell 420.000 €
Villa 350 m², P. 710 m², 3 bed, 3 bath, pool 8x4, south F, floor heating, A/C, sauna, double garage, Montgo views.
Villa 350 m², P. 710 m², 3 dorm, 3 baños, piscina 8x4, or sur, suelo radiante, A/A, sauna, garaje doble, vistas al Montgo.

Ref. 4054 Jávea, Cabo la Nao 425.000 €
Villa 225 m², 1100 m² plot, 4 beds, 3 baths, sea views, swimming pool 9x4, orientation, garage, C/C
Villa 225 m², parcela 1100 m², 4 dorm, 3 baños, vistas al mar, piscina 9x4, orientación sur, garaje, C/H.

Ref. 4093 Jávea, Balcón al Mar 435.000 €
Villa 240 m², plot 1030 m², 3 bedrooms, 2 bathrooms, pool 10x5,5, sea views, garage, C/C.
Villa 240 m², parcela 1030 m², 3 dorm, 2 baños, piscina 10x5,5, vistas al mar, garaje, C/C.

Ref. 4101 Jávea, Cap Martí 495.000 €
Villa 300m², plot 1280 m², 4 bedrooms, 4 bath, pool 5x10, A / A, facing south, double garage, C/C.
Villa 300m², parcela 1280 m², 4 dorm, 4 baños, piscina 5x10, A/A, orientación sur, garaje doble, C/C

Ref. 4097 Jávea, Cap Martí 495.000 €
250m² villa with 1100 m² plot, 4 bed, 3 bath, 5x10 pool, garage, quiet area, south facing, C/H.
Villa 250 m², parcela 1100 m², 4 dorm, 3 baños, piscina 5x10, garaje, zona tranquila, or sur, C/C.

Ref. 4102 Jávea, Balcón al Mar 780.000 €
Villa 325 m², plot 835 m², 4 bed, 3 bathrooms, pool 10x4, A / A, south facing, garage, C/H.
Villa 325 m², parcela 835 m², 4 dormitorios, 3 baños, piscina 10x4, A/A, orientación sur, garaje, C/C.

BALCÓN AL MAR
Carrer Cap Negre, 3, Oficina I
03730 JÁVEA (Alicante)

Tel. 609 60 33 58

www.costablancasl.com
costablanca_sl@yahoo.es

VILLAS

BENITACHELL EJ-V744 235.000 €

398 m² parcela, 119 m² cons. Villa con vistas al valle y al Montgó. 3 dorm, 2 baños, salón, comedor, terraza y trastero. Cocina de verano al lado de la piscina privada. Impecable.

398 m² plot, 119 m² built. Villa with valley and Montgó views. 3 bed, 2 baths, living dining room, terrace and store-room. Summer kitchen beside the private pool. Immaculate.

LA PLANA EJ-V720 265.000 €

8.000 m² de parcela llana, 150 m² construidos. Villa de estilo rústico tradicional, en zona protegida. 4 dorm, 2 baños, salón-comedor, garaje, trastero. C/C a gas.

8,000 m² flat plot. Built 150 m². Traditional rustic style villa, in a protected area. 4 bedrooms, 2 baths, living dining room, garage, store room. C/H gas.

VISTAS AL MAR

LA SIESTA EJ-V738 399.000 €

1.020 m² parcela, 185 m² cons. Villa con vistas al mar. 4 dorm, 2 baños, salón-comedor, chimenea y vigas de madera, gran cocina americana. Jardín, piscina, barbacoa y garaje. C/C.

1.020 m² plot, 185 m² built. Villa with sea views. 4 bed, 2 bath, living dining room with fireplace and wooden beams, large kitchen. Garden, pool, barbecue and garage. C/H.

EXCLUSIVA

MONTGÓ VALLS EJ-V724 400.000 €

1697 m² parcela, 200 m² cons. villa de 2 plantas con vistas panorámicas. 5 dorm, 2 baños, aseo, salón-comedor, chimenea, 2 cocinas, lavadero, naya, trastero. C/C y A/A. Piscina y jardín.

1697 m² plot, 200 m² built. Villa on 2 levels with panoramic views. 5 bed, 2 baths, toilet, living room, fireplace, 2 kitchens, laundry, naya, storage room. C/H, A/C. Pool, garden.

TOSALET EJ-V701 585.000 €

2.300 m² parcela, 250 m² cons. Villa de estilo mediterráneo. 2 plantas con salón-comedor, cocina con lavadero, 6 dorm, 5 baños, gran naya y garaje. Jardín y piscina.

2.300 m² plot, 250 m² built. Mediterranean-style villa. It has 2 floors with living dining room, kitchen with utility room, 6 bed, 5 bath, large naya and garage. Garden and pool.

CASA 100% RECOMENDABLE

MONTGÓ EJ-V725 995.000 €

2.000 m² / 480 m². Villa con vistas al valle y Montgó. 2 plantas. Total de 4 dorm, 4 baños, chimenea, naya y cocina de verano, vestidor, terraza. A/A y C/C. Garaje y trastero.

2.000 m² / 480 m². Villa with valley and Montgó views. 2 floors. Total of 4 bed, 4 bath, fireplace, naya, summer kitchen, dressing room, terrace. A/C, C/H. Garage and storage.

APARTAMENTOS

VISTAS AL MAR

EXCLUSIVA

MONTAÑAR II EJA-725 85.000 €

Construidos 74 m². Apartamento con vistas al mar cerca del Arenal. 2 dormitorios, aseo, terraza. Parking.

Built 74 m². Apartment with the sea views close to Arenal. 2 bedrooms, bathroom, terrace. Parking.

VISTAS AL MAR

MONTAÑAR I EJA-734 89.975 €

Cons.50 m². rímera línea con vistas al mar. 1 dorm, baño, cocina americana, terraza. Urbanización muy bien ubicada, cerca de la playa del Arenal, jardín y piscina comunitarios.

Built 50 m². Frontline apartment with sea views. 1 bed, bathroom, open kitchen and terrace. Nice urbanization very close to the Arenal beach, comm pool and gardens.

PUERTO EJA-736 115.000 €

Construidos 75 m². Apartamento en el centro del puerto. 2 dormitorios, baño completo, aseo con ducha, 2 plazas de garaje.

Built 75 m². Apartment in the center of the port. 2 bedrooms, bathroom, shower room, 2 car garage.

PUERTO EJA-739 145.000 €

Cons. 60 m² + jardín. Apartamento planta baja con jardín privado. 1 dormitorio, baño completo. Calefacción por suelo radiante, A/A. Piscina y pista de padel.

Built 60 m² + garden. Ground floor apartment with private garden. 1 bedroom, bathroom. Underfloor heating, A / C. Pool and paddle tennis.

PUEBLO EJA-722 185.000 €

Cons 154m². Fantástico ático-dúplex. 4 dorm, 2 baños, 2 aseos con ducha, lavadero, terraza y dos solares. A/A frío y calor. Garaje, trastero. Orientación sur.

Built 154m². Fantastic duplex penthouse. 4 bed, 2 bath, 2 shower rooms, laundry room, terrace and two solar. A/C hot and cold. Garage, storage room. South facing.

VISTAS AL MAR

PUERTO EJA-726 220.000 €

Cons.86 m². Ático en el puerto con vistas al mar. 2 dormitorios, baño, salón-comedor, cocina con lavadero, terraza. Jardín y piscina comunitaria. Parking.

Built 86m². Penthouse with sea views. 2 bedrooms, bathroom, living dining room, kitchen with utility room, terrace. Communal garden and pool. Parking.

**BIENVENIDO
A TU NUEVA
CASA**

Plaza Presidente Adolfo Suárez, 9,
03730 Jávea, Alicante
Tel.:96 579 42 90 / 650 686079 Fax: 96 579 52 08
contacto@eurojavea.com

www.eurojavea.com

CASA 100% RECOMENDABLE

VISTAS AL MAR

JÁVEA - MONTAÑAR I EJA-738

Construidos 150 m². Ático dúplex en primera línea con vistas al mar. Consta de 3 dormitorios, 2 baños, salón-comedor con techo de doble altura, cocina y 3 terrazas. Suelos de mármol, A/A frío-calor por conductos, 2 plazas garaje y trastero. Jardín y piscina comunitaria. Orientación Sur.

Built 150 m². Beachfront duplex penthouse with sea views. It has 3 bedrooms, 2 bathrooms, living dining room with double height ceiling, kitchen and 3 terraces. Marble floors, A/C cold-hot ducts, garage for 2 car spaces and storage. Communal garden and swimming pool. South facing

470.000 €

CASA 100% RECOMENDABLE

JÁVEA EJ-V745

Parcela 4.000 m² y construcción 450 m². Preciosa finca en medio del valle con preciosas vistas al campo, muy privada y tranquila a sólo 10 minutos de Jávea y a poca distancia andando del pueblo de Benitachell. Finca de estilo tradicional con arcos de tosca, vigas de madera, varios patios, suelos antiguos. 6 dormitorios, 3 baños, 1 aseo con ducha, 2 salones-comedor, 2 cocinas, parking para varios coches. Piscina y pista de tenis. Garaje, barbacoa, estudio, C/C a gas, A/A. Parcela completamente llana orientada al sur, con huerto propio.

Plot 4,000 m², 450 m² built. Beautiful finca in the middle of the valley with beautiful countryside views, very private and quiet just 10 minutes from Jávea and within walking distance of the of Benitachell town. Traditional style finca with Tosca stone arches, wooden beams, several courtyards, old floors. 6 bedrooms, 3 bathrooms, 1 shower room, 2 living dining rooms, 2 kitchens, parking for several cars. Pool and tennis court. Garage, barbecue, study, C/H gas, A/C. Completely flat south facing plot with own orchard.

1.100.000 €

Ref A-386 JÁVEA-ADV.AUGUSTA 240.000€

3 dorm, 2 baños, ático a estrenar de 121.19m², 3 terrazas, materiales de buena calidad, vistas abiertas, piscina y jardines comunitarios, cerca del mar andando. 3 bed, 2 bath, 121.12m² brand new pent-house, 3 great terraces, garage, quality materials, open views, swimming pool and gardens, close to the sea.

Ref CH-384 JÁVEA 450.000€

8 dorm, 4 baños, casa de 330m², 1700m² de parcela, piscina, calefacción, garaje, con parcela anexa de 700m², en el pueblo con vistas a las montañas. 8 bed, 4 bath, 330m² villa, 1700m² plot, swimming pool, C/H, garage, extra 700m² plot next to it, in the town, views to the fields and the mountains.

Ref A-380 JÁVEA-MONTAÑAR I 470.000€

3 dorm, 2 baños, amplio dúplex de 150m², garaje x 2, primera línea de mar, piscina, dos grandes terrazas, reformado, amueblado, aire acondicionado. 3 beds, 2 baths, spacious 150m² duplex apartment, garage x 2, seafront, swimming pool, two large terraces, fully renovated, furnished, A/A.

Ref CH-046 JÁVEA - TOSSALS 850.000€

5 dorm, 3 baños, casa de 440m², 1980m² de parcela, bodega, riego automático, sistema de alarmas con vigilancia de cámaras, persianas eléctricas, piscina. 5 bed 3 bath 440m² deluxe villa, 1980m² plot, swimming pool, wine cellar, irrigation system, video security system, steam bath, fruit trees, hot/cold C/H.

Ref CH-027 JÁVEA-CASTELLANS 955.000€

5 dorm, 5 baños, casa de 480m², 1800m² parcela, garaje, diseño de lujo, reformada, piscina climatizada, vistas al mar y Montgó, con árboles frutales. 5 bed, 5 bath, 480m² villa, 1800m² plot, garage, design luxury home, renovated, heated pool, sea and mountain views, garden with fruit trees.

Ref CH-349 JÁVEA-C. SAN ANTONIO 990.000€

¡REBAJADA! 4 dorm, 5 baños, casa de lujo de 370m², 2017m² parcela, vistas panorámicas al mar, materiales de muy buena calidad, 3 grandes terrazas. REDUCED! 4 bed 5 bath 370m² luxury villa, 2017m² plot, panoramic sea views, high quality materials, 3 large terraces, swimming pool, A/A, garage.

Ref CH-387 JÁVEA-COSTANOVA 995.500€

4 dorm, 4 baños, casa de 361m², 1030m² parcela, vistas a la bahía, casa de invitados, parcela anexa de 1040m² aparte. 4 bed 2 bath 361m² villa, 1030 plot, views to the bay, guest house, adjoining 1040m² plot not included in price.

Ref CH-282 JÁVEA-MEZQUIDA 1.194.000€

6 dorm, 4 baños, casa amplia y de diseño moderno de 388m², 1600m² de parcela llana, vistas al mar y al Montgó, piscina, calefacción, garaje, alarma, trastero. 6 bed, 4 bath, large 388m² villa with a modern design, 1600m² flat plot, sea and mountain views, swimming pool, C/H, garage, alarm system, storage room.

Ref CH-015 JÁVEA - AMBOLO 1.600.000€

4 dorm, 4 baños, casa de lujo de 469m², 1800m² de parcela, piscina, terrazas, vistas al mar, jardín, garaje, A/A, calefacción, excelente ubicación. 4 bed 4 bath 469m² luxury villa, 1800m² plot, swimming pool, large terraces, sea views, garage, hot/cold C/H, excellent location, modern style

PRECIOSA VILLA EN JÁVEA *BEAUTIFUL VILLA IN JÁVEA*

Villa clásica situada en un lugar precioso con vistas al mar y privacidad absoluta. La villa esta a tan sólo 5 minutos en coche de la playa de Jávea.

La casa tiene un amplio salón/comedor con techo alto y directamente conectado con la terraza cubierta (naya) con vistas al mar, una cocina, un aseo de invitados, además abajo hay un garaje para 1 coche y un parking cubierto, una esquina con la barbacoa y sitio cubierto para estar. Arriba hay 3 dormitorios y 3 baños.

¡Vale la pena visitarla!

Beautifully located, detached classical villa with sea view and absolute privacy. From the villa it's only 5 minutes by car to the beach of Jávea.

This villa has a large living/dining room with high ceilings and connected directly to the covered terrace (naya) with sea view, kitchen, guest toilet, furthermore there is a garage downstairs for 1 car and a covered parking, bbq corner with covered seating. Upstairs there are 3 bedrooms and 3 bathrooms.

Definitely worth a visit!

Price-Precio: 515.000,- €

VILLA BONA DEA

JÁVEA - MORAIRA - DÉNIA

Our German architect Stefan Kraus can design this villa with different floor plans. We put together your individual wishes and our innovative technology for you to feel comfortable in your new villa. This model offers 3 bedrooms and 2 baths on 201m².

Starting from 588.000 €

Example interior, not included in the price

Example interior, not included in the price

Villa Picus – Starting from 475.000 €

Villa Janus – Starting from 463.000 €

Auf interessanten Grundstücken mit Meer- und oder Bergblick in den Orten Jávea, Dénia, Moraira, Calpe und Altéa designt und plant unser deutscher Architekt Ihnen gerne Ihre neue Villa. Zum Festpreis und zum fest vereinbarten Termin realisieren wir Ihre Wunsch-Immobilie mit unserem Partner-Bauunternehmen aus Valencia in bester Qualität. Alle Stilrichtungen, Grundrissvorstellungen und -varianten sind in jeder Größe individuell möglich. Ihre persönlichen Wünsche und unsere innovativen Konzepte bringen wir zusammen, sodass Sie sich in der fertigen Villa wirklich wohlfühlen.

Our German architect designs and plans your villa on interesting plots with sea and mountain view on the Spanish mainland at the Costa Blanca in the towns of Jávea, Dénia, Moraira, Calpe and Altéa. We construct your property at a fixed price and timeline together with our contracted builder from Valencia. All kinds of styles, floorplans are possible in all sizes. We match your personal needs with innovative concepts in order for you to feel comfortable in your newly constructed villa.

TerraOne
ESTATES S.L.

IHR MAKLER UND NEUBAUPARTNER
YOUR PARTNER FOR NEW CONSTRUCTIONS
AND RESALES

HEAD OFFICE JÁVEA

Avda. del Pla 124 - local 5
Phone: +34 966 238 992

Mail: sales@terraone-estates.com
www.terraone-estates.com

www.isletamarina.com

Av. Via Augusta 60

APARTAMENTOS 2 y 3 dormitorios

momparler arquitectos **Xábia**

96 333 73 26 639 66 17 73

SCHNATZ

premium villas!

Avda del Pla 122 · Urb. La Plaza – local 18 B
03730 JÁVEA (Alicante)
+34 96 646 03 67 · +34 629 625 206
www.schnatzpremiumvillas.com
info@schnatzpremiumvillas.com

Ref. J231 Jávea

495.000 €

This beautiful villa has been very well maintained enabling the future owner to move directly into it. Great panoramic views to the sea and mountains, which can be admired from the living room, the terrace and the Jacuzzi. The outside area is very well maintained with lovely flowers, garden and fruit trees all around. The property is all on one level, and has 3 bedrooms and 2 bathrooms, as well as a big dining room and an open kitchen. Attached to the house there is a guest apartment with a bedroom, a bathroom, a kitchen and a living room. The property has a garage, a heated swimming pool perfect to use all year around; and a nice Jacuzzi also perfect to relax while admiring the sea view.

WE ARE LOOKING FOR GOOD PROPERTIES OR FINCAS TO SELL

Ref. MP110 Monte Pego

590.000 €

Beautiful villa with stunning panoramic sea views in Monte Pego. The villa impresses with its spectacular views and brightness. The property has a big outside area, and plenty of room. Perfect investment for a second house or for a summer rental. At the moment the property is also available for rentals. Please contact us for more information.

Ref. 3058

Finca Fanadix Benissa

Unique Villa of 450m² built in 1968 on a truly exclusive and absolutely private plot of 18.000m². 5 bedrooms, 4 bathrooms, large lounge with gallery, 2 kitchens, dining, library, 10x5m pool, covered terrace with barbecue. This magnificent oasis is situated in the midst of fragrant pine forests, yet enjoying a majestic view of the coast and the Mediterranean Sea, with both Calpe and the Peñon de Ifach on the distant horizon. € 1.200.000,-.

Hanseatische
Gesellschaft
Hamburg

Head Office:
Sierichstraße 126
D-22299 Hamburg

Phone Jávea: (+34) 96 646 84 02
Fax Jávea: (+34) 96 647 06 34
Hotline: (+34) 626 310 568

Email: info@hg-hamburg.de

www.hg-hamburg.de

CASITAS IBERICA

Your Estate Agent on the Montgó

Ctra. Jesus Pobre 164 · 03730 Javea · Alicante
 Tel Office: (0034) 965 794 408 · Fax: (0034) 965 794 609 · Mobile: (0034) 609 366 682
 www.casitasiberica.com info@casitasiberica.com

REF. 2375 - JÁVEA - MONTGÓ VALLS

Villa on one level, flat plot. 4 bedrooms, 2 bathrooms. Pellet central heating boiler and Air Conditioning. 8x4m Pool, adjacent summer kitchen/diner. Build 190m². Plot 1500 m².

Villa de una sola planta, parcela llana. 4 dormitorios, 2 baños. calefacción central por caldera de Pellet y aire acondicionado. piscina 8x4m, cocina de verano / comedor. Construidos 190m². Parcela 1500 m².

420.000 €

REF. 2002 - JÁVEA - MONTGÓ 349.000 €

200 YEAR OLD FARMHOUSE. 4 bedrooms, 3 bathrooms. 9x5m Pool. Heating Et Air Con. Priced to sell. Build 195m². Plot 2000 m².

VILLA RÚSTICA DE 200 AÑOS. 4 dormitorios, 3 baños. piscina 9x5m. Calefacción y Aire acondicionado. A buen precio. Cons. 195m². Parcela 2000 m².

REDUCED

REF. 2188 - JÁVEA - MONTGÓ 375.000 €

Villa with 5 beds, 3 baths. Separate 2 bed apartment. Garage. 10x5m Pool. Gas C/H. Beautiful views. Build 200m². Plot 2209 m².

Villa con 5 dormitorios, 3 baños. Apartamento separado de 2 dormitorios. Garaje. 10x5m piscina. Gas C/C. Vistas hermosas. Cons 200m². Parcela 2209 m².

REF. 2374 - JÁVEA - PUERTO 380.000 €

Town house 4 beds, 3 baths. Underfloor heating. Air Con. Underground garage, storeroom. Communal pool & gardens. Walkable to centre. Build 130m².

Adosado de 4 dorm, 3 baños, suelo radiante. A/A. Garaje subterráneo, trastero. Piscina y jardines comunitarios. a un paso del centro. Cons 130m².

WE URGENTLY NEED NEW PROPERTIES TO SELL
BUSCAMOS MAS PROPIEDADES PARA VENDER URGENTEMENTE
NOUS AVONS BESOIN MAISONS A VENDRE
WIJ HEBBEN HUIZEN VOOR DE VERKOOP NODIG
WIR BRAUCHEN IMMOBILIEN ZUM VERKAUF

Ref. G-2257 JÁVEA 95.000 €

Apartamento, 1 dorm, ascensor, piscina y jardines com. Terraza cubierta, vistas al mar, amueblado. Parking privado. 1 bed apartment, lift, situated comm pool, gardens. covered terrace, some sea views, furnished, parking.

Ref. G-1971 DÉNIA 110.000 €

Adosado a 100 m de la playa, 3 dorm, 2 baños, doble acrist, panel solar. Terrazas abiertas y cubiertas, Bbq, parking. Attached 100 m from the beach, 3 beds, 2 baths, double glazing, solar panel. Open Et covered terraces, Bbq, parking off road.

Ref. G-2258 JÁVEA 168.000 €

Villa de 2 plantas, jardines com, piscina, tenis, parque infantil. 3 dorm, 2 baños, 2 salón-comedor, 2 cocinas. A/C. 2 levels villa, gardens com, pool, tennis, playground. 3 bed, 2 bath, 2 living dinig room, 2 kitchens. A/C.

Ref. G-2128 JÁVEA 195.000 €

Villa en parcela llana, 2/3 dorm, 2 baños, naya acristalada, trastero, C/C. Sitio para piscina. Visítela y haga una oferta. Villa on a flat plot, 2/3 bed, 2 bath, glazed in terrace, utility room, C/H. Room for pool. Visit and make an offer.

JÁVEA
 Ref. G-2279

Adosado cerca de la playa. 3 dorm dobles, 2 baños, chimenea, cocina nueva, naya, terraza, jardín privado de 40 m². A/A, piscina com. Attached house close to the beach. 3 double beds, 2 baths, fireplace, new kitchen, utility area, naya, terrace, 40 m² private garden. A/C, comm pool

198.000 €

Ref. G-1709 JÁVEA 199.000 €

Villa cerca de la playa, fantásticas vistas. 2 dorm, 2 baños, naya acrist, trastero amplio, piscina, BBQ. Puede ampliarse. Villa near the beach, fantastic views. 2 bed, 2 bath, glazed in terrace, storage room, pool, BBQ. Can be extended.

Ref. G-1923 JÁVEA 285.000 €

Villa cerca de la playa, parcela privada y llana. Renovado 2007, 4 dorm, 2 baños, C/C, garaje y piscina, barbacoa. Villa close to the beach in a private and flat plot. Renovated 2007, 4 beds, 2 baths, C/H, garage, pool, BBQ.

Ref. G-2095 JÁVEA 289.000 €

Villa con orientación sur, 3 dorm, 2 baños, C/C, piscina clim, terrazas, jardín fácil, amplio aparcamiento. South facing villa, 3 bed, 2 bath, C/H, heated pool, terraces, easy garden, ample parking area.

Ref. G-2136 JÁVEA 294.000 €

Villa de 160 m², parcela 1.399 m². 3 dorm, 2 baños, C/C, D/A, Piscina 10x5, amplias terrazas, orientacion sur, garaje. 160 m² villa, plot 1.399 m². 3 bed, 2 bath, C/H, D/G, 10x5 pool, large terraces, south facing, garage, parking.

Ref. G-2188 JÁVEA 389.000 €

Villa espaciosa, vistas panorámicas. 4 dorms, 3 baños, oficina, gran naya acristalada. A/C, C/C, piscina, cocina de verano, garaje. Spacious villa, panoramic views. 4 beds, 3 bath, office, large glazed naya. A/C, C/H, pool, summer kitchen, garage.

Ref. G-2156 JÁVEA 450.000 €

Villa en parcela 2.500 m²; apartamento sep, 4 dorm, 3 baños, naya acrist, A/A, C/C, Piscina, trastero, garaje. Or sur. Villa in a plot of 2,500 m², guest apartment, 4 bed, 3 bath, glazed naya, C/H, A/C, pool, storage, garage. south F.

Ref. G-2256 JÁVEA 595.000 €

Increíbles vistas panorámicas y al mar. 3 dorm, 3 baños, 2 cocinas, C/C, A/A, piscina agua salada, Bbq, parking. Spacious villa, panoramic views and sea. 3 bed, 3 bath, 2 kitchens, C/H, A/C, salty water Infinity pool, BBQ, carport.

Ref. G-2142 JÁVEA 595.000 €

Villa moderna orientación sur. 3 dormitorios, 3 baños en-suite, aseó. Suelo radiante. Piscina 10x5 m, cerca de la playa. New project to modern villa, south facing. 3 bed, 3 bath en-suite, guest toilet U/H, pool 10 x 5 m, close to the beach.

Ref. G-2265 JÁVEA 695.000 €

Proyecto villa de lujo con vistas al mar y valle. Cons: 281 m², parcela 1.000 m², terraza 44 m². 3 dorm, 3 baños, aseó. Project luxury villa, sea and valley views. Built 281 m², Plot 1.000 m², 44 m² terrace. 3 bed, 3 bath, shower room.

Ref. G-2280 JÁVEA 975.000 €

Villa de lujo, fantásticas vistas al mar, apartamento sep. 5 dorm, 3 baños, C/C, A/A, domótica, piscina desbordante, garaje x2. Luxury villa, fantastic sea views, sep apartment 5 Bed, 3 bath, CH, AC, domotic system, alarm, infinity pool, garage x 2.

VILLA ANDROMEDA

— JÁVEA —

This modern and spectacular villa is located in a new urbanization of Monte Olimpo, Jávea. The perfect location of the plot of 1500m² enjoys spectacular views, combining the beauty of the Natural Park of Montgo with views at the sea on the horizon. The house of approximately 284m² is distributed over 3 floors and disposes of a comfortable living-dining room, fully equipped kitchen of Italian design and 4 in-suite bedrooms. At the exterior you can enjoy a magnificent garden, the spacious terrace with Infinity pool of 10m x 4m and panoramic sea and valley views.

Price: 1.185.000 €

Avenida de Libertad 18, Bajo F • Arenal (Jávea)
96 503 63 30 • 674 077 285

www.miralbourbana.com
info@miralbourbana.com

BUILDING SINCE 1967

HOUSES

INMOBILIARIA · REAL ESTATE · IMMOBILIER

HOUSES, We build homes!

PRICE. 349.000€

FINISHED IN FEBRUARY 2016

Houses ha comenzado ya la construcción de 2 villas de estilo moderno a tan sólo 3 Km de la playa del Arenal. El precio incluye villa de 3 dormitorios dobles, 2 baños, salón comedor, cocina equipada, piscina de 8 x 4, terraza. Vivienda de 150 m² y parcela de 750m² aprox. Preinstalación de calefacción por suelo radiante.

Houses has begun the construction of two modern design villas just 3 km from the Arenal beach. The price includes villa of three double bedrooms, two bathrooms, sitting / dining room, fitted kitchen, 8x4 m pool with terrace. House 150m² approx. and plot 750m² approx. Pre-ins, underfloor central heating.

www.javeahouses.com • Tel: (+34) 966461702
Playa del Arenal Bloque 7-F (Al lado de Heladería Olas) JÁVEA.

Ref. 2176 Jávea - Senioles

Plot 4.300 m², living area 483 m²

Amazing south facing villa on a spacious plot with 4 bedrooms, 3 bathrooms, 1 guest-WC, living room, dining room, kitchen, storage & laundry room, cellar, sep. guesthouse, A/C, underfloor heating, chimney, alarm system, terrace, summer kitchen, garden, garage, a 12 x 6 m pool, a whirlpool, sauna and nice panoramic views.

Price: 1.200.000 €

Ref. 2172 Jávea - Adsubia

Plot 760 m², living area 111 m²

Nice villa with 3 bedrooms, 3 bathrooms, living room, dining room, storage room, double glazing, A/C, chimney, naya, terrace, garden, parking place and panoramic views.

Price: 198.000 €

Ref. 2175 Gata de Gorgos

Plot 3.000 m², living area 180 m²

Lovely, south facing spanish finca, renovated a few years ago with 3 bed, 2 bath, guest-WC, living room, dining room, kitchen, storage & laundry room, underfloor heating, chimney, naya, garden, BBQ, garage, an 8 x 5 m pool and panoramic views.

Price: 280.000 €

Ref. 2171 Pedreguer

Plot 10.515 m², living area 231 m²

Beautiful south facing villa on a huge, private plot with 3 bed, 2 bath, 1 guest-WC, living room, dining room, kitchen, storage room, underfloor heating, chimney, alarm system, naya, garden, BBQ, carport, a 10 x 5 m pool and lovely, open panoramic views over the valley.

Price: 585.000 €

Ref. 2083 Jávea - Montgó

Plot 1.500 m², living area ca. 180 m²

Beautiful villa with 3 bed, dressing room, 3 bath, living and dining area, kitchen, storage room, double glazing, A/C, chimney, sat-TV, telephone, ADSL, naya, terrace, balcony, garden, parking place, outdoor shower, an infinity pool with stunning sea and panoramic views of whole Jávea.

Price: 875.000 €

Ref. 2174 Jávea - Mar Azul

Plot 1.024 m², living area 229 m²

Great and well maintained south facing villa with 4 bed, 2 dressing rooms, 3 bath, 1 guest-WC, living room, dining room, kitchen, 2 cellars, storage & laundry room, A/C, central heating, chimney, alarm system, naya, garden, summer kitchen, a 10 x 5 m pool and amazing sea views.

Price: 890.000 €

Ref. 2173 Benissa - Buenavista

Plot 2.823 m², living area 450 m² m²

Nice south facing villa with 6 bedrooms, 4 bathrooms, 1 guest-WC, 3 living rooms, dining room, 2 kitchen, storage & laundry room, A/C, chimney, naya, terrace, balcony, garden, garage, parking place, a 10 x 5 m pool and great sea views.

€

Price: 895.000 €

SINGULAR studio

VILLA LUNA

Jávea

This spectacular, vanguard and light villa boasts 360 views of the Bay of Javea and the Montgó mountain, which can be enjoyed from almost any room of the house. Both top quality materials and impressive architectural design come together to create a unique and beautiful villa. This property has four en suites plus an independent apartment,

gymnasium, wine cellar, cinema, garage, underfloor heating, AC hot and cold, domotics system and full security remote control system. The designer glass swimming pool and garden surround the villa making this property attractive from any angle. This is a unique option to have the house of your dreams....

Location - Situación: Jávea

Plot - Parcela: 1200 m².
Build - Construido: 460 m².

4 Bedrooms - Dormitorios
4 Bathrooms - Baños
1 Toilet - Aseo
Independent apartment
Apartamento independiente
Large Kitchen - Amplia cocina
Dining Room - Comedor

Living room - Salón
Wine Cellar - Bodega
Double Garage - Garaje
Gymnasium - Gimnasio
Cinema room - Sala de cine

Contact for more info
Precio a consultar

Partida
Madrigueras sud, 31
Subnave B. **DENIA**
96 647 45 28
+34 677 41 61 01

info@villasdelujo.com
www.villasdelujo.com

HERNANI Homes

Over 25 years of experience

Ref. A-126 JÁVEA 215.000 €

108m² build, 150 plot, 2 bed, 2 bath, pool, very private bungalow, 1km from the arenal beach, parking, naya, garden, space to extend, A/C. Bungalow 108m², 150 parcela, 2 dorm, 2 baños, piscina, muy privado, 1 km de playa arenal, parking, naya, jardín, espacio para ampliar, A/A.

Ref. V-221 JÁVEA-TOSCAL 299.000 €

210m² build, 1900m² plot, 4 bed, 2 bath, pool. Really private, south facing, lovely montgo views large garage and storage, naya. Villa de 210m², 1900m² parcela, 4 dorm, 2 baños, piscina. Orientación sur, vistas al Montgo. Realmente privada, amplio garaje y trastero, naya.

Ref. V-216 TOSCAL 310.000 €

170m² villa, 900m² plot, 4 bed, 2 bath, pool, very quiet and sunny, montgo views, garden, naya, terraces and bbq. 170m² villa, 900m² parcela, 4 dormitorios, 2 baños, piscina, muy tranquilo y soleado, vistas al montgó, jardín, naya, terrazas y barbacoa.

Ref. V-233 CAP MARTI 350.000 €

160 m² build, 1.430 m² plot, 3 bed, 2 bath, pool. lovely valley and sea views, C/H, double glazed, parking, possibility to extend. Villa de 160 m², 1.430 m² parcela, 3 dorm, 2 baños, piscina. Encantadoras vistas al valle y mar, C/C, doble acrist, parking, posibilidad de ampliar.

Ref. V-104 TRENCALL 395.000 €

235 m² villa, 1.500 m² plot, 3 bed, 2 bath, pool, Fully furnished, C/H, A/C. Very private. south facing. Panoramic valley views. 235 m² villa, 1.500 m² parcela, 3 dorm, 2 baños, piscina, amueblado, C/C, A/A. Muy privado, orientación sur. Vistas panorámicas al valle.

Ref. V-223 CABO LA NAO 430.000 €

230/1100m². 3 bedrooms, 3 bath, pool, cull de sac position, guest apartment, very private. garage and store room, central heating. 230 / 1100m²: 3 dorm, 3 baños, piscina, calle sin salida, apartamento de invitados, muy privado. garaje y trastero, calefacción central.

Ref. V-224 CAP MARTI 460.000 €

210 m² villa, 1000 m² plot, 3 bed, 3 bath, pool. 180° sea views!! very sunny position, terrace bbq, guest apartment, double garage, C/H, A/C. 210 m² villa, 1.000 m² parcela, 3 dorm, 3 baños, piscina. vistas al mar de 180!! terraza Bbq, apartamento de invitados, doble garaje, C/C, A/A.

Ref. V-228 TOSALET 485.000 €

250m² build, 1200m² plot, 4 bed, 3 bath, pool. Two complete houses, C/C, lovely garden, barbecue, double carport, various terraces. 250m² cons, 1200m² parcela, 4 dorm, 3 baños, piscina. Dos casas completas, C/C, precioso jardín, barbacoa, cochera doble, varias terrazas.

Ref. V-229 PUEBLOBLANCO 630.000 €

500 m² build, 2800 m² plot, 5 bed, 3 bath, superb valley views and due south facing, terrace, bbq and heated 10x5 pool, C/H, A/C. Villa de 500 m², 2800 m² parcela, 5 dorm, 3 baños, magnificas vistas al valle, orientación sur, terraza, barbacoa, piscina 10x5 climatizada, C/C, A/A.

Ref. V-250 JÁVEA - MAR AZUL 650.000 €

320m² build, 850m² plot, 6 bed, 4 bath, living room, covered terrace, open kitchen, all very private, pergola for car and storage. VILLA DE 320m², 850m² parcela, 6 dorm, 4 baños, salón, terraza cubierta, cocina abierta, todo muy privado, pérgola para coche y trastero.

Ref. V-232 TOSALET 650.000 €

320 m² build, 1500m² plot, 3 bedrooms, 3 bath, magnificent garden, 8X6 pool. Double garage, wine cellar, office, sauna and BBQ. Villa de 320 m², 1500m² de parcela, 3 dormitorios, 3 baños, magnifico jardín, piscina de 8X6. Doble garaje, bodega, oficina, sauna y barbacoa.

Ref. V-102 TOSALET 1.150.000 €

500 m² villa, 2.450 m² plot, 5 bed, 3 bath, pool. very private and secluded, 100 m² patio, C/C, 4 seater jacuzzi, 90 m² garaje, wine cellar. 500 m² villa, 2.450 m² parcela, 5 dorm, 3 baños, piscina, muy privado y aislado, patio 100 m², C/C, jacuzzi, 90 m² garaje y bodega.

Emma 648 100 616 Alexandra 661 369 867 Rebecca 96 646 84 74 Liam 648 100 615

+34 96 646 84 74 (ES)
info@villas-plots.com

Avda. de la Libertad 19,
local 5 · 03730 · Jávea · Alicante

EXCLUSIVE

Ref 06670 JÁVEA-COSTANOVA 299.000€

South facing villa 100m² on a flat plot 800m². 2 bed, 1 bath. Built 2001. C/H. 8x4m heated pool. Summer kitchen. Double garage. Possible to add another level. Villa orientación sur 100m². Parcela 800m². 2 dorm, 1 baño. Construido 2001. Calefacción. Piscina climatizada. Garaje doble.

EXCLUSIVE

Ref 06648 JÁVEA-TOSALET II 325.000€

Well maintained villa 160m², built in 2003 on a mainly flat plot of 1150m². 3 bed, 2 bath, 1 w.c. C/H. Landscaped gardens with space for a pool. Woodland views. Off road parking. Villa 160m². Buen estado. Cons en 2003. Parcela de 1150m². 3 dorm, 2 baño, 1 aseó. Calefacción. Ajardinado. Sitio para poner piscina. Vistas al bosque. Parking.

Ref 06686 BENISSA 690.000 €

Modern finca in a tranquil location with a plot of 11,600m². Finca 320m², built in 2007. 6 bed, 3 bath, 2 w.c. Underfloor and wall heating. 15x5m pool. Expansive panoramic and mountain views. Finca moderna, lugar tranquilo, parcela 11.600m². Finca 320m². Cons en 2007. 6 dorm, 3 baños, 2 aseos. Suelo radiante. Piscina 15x5m. Vistas panorámicas y a las montañas.

VILLA CABRERA

PEDREGUER / DENIA - 120 m² - 269.000 €

VILLA FORMENTERA

PEDREGUER / DENIA - 140 m² - 289.000 €

VILLA IBIZA

PEDREGUER / DENIA - 160 m² - 308.000 €

Contemporary new build projects available on a choice of plots with sea or mountain views. Completion time 10-12 months. Plots 600-1200m². 3 bed, 2 bath. 8x4m pool. The price includes the plot, villa, pool, and perimeter walls while the purchaser can opt for the garden of their own choosing. The option of finance is available along with a guaranteed rental yield and the option of company purchase making a vast saving in the purchase costs.

Villas de estilo moderno, con la opción de parcela con vistas al mar o montaña. 10-12 meses para acabar. Parcelas de 600 a 1200m². 3 dormitorios. 2 baños. Piscina 8x4m. El precio incluye la parcela, villa, piscina y muros de parcela. Hay posibilidad de financiación y garantía de ganancias por alquileres. También se puede comprar en nombre de una empresa para ahorrar dinero en la compra.

PLOTS IN JÁVEA - PARCELAS EN JÁVEA

Ref P407 TOSCAMAR 215.000 €

Bi-level plot of 1542m² halfway up the Montgó with lovely south facing open views. Fully urbanized with all connections underground. Ready to build on immediately.

Parcela de dos niveles, 1542m². Vistas abiertas. Orientación sur. Urbanizado con suministros bajo tierra. Listo para construir inmediatamente.

Ref P408 MONTGÓ 250.000 €

On the upper slopes of the Montgó, a plot of 1500m² with spectacular open views. A luxury villa of over 300m² can be built immediately. Fully Urbanized with all connections underground. Parcela 1500m² en parte más altas del Montgó, vistas panorámicas. Se puede construir una villa de mas que 300m² inmediatamente. Urbanizado con suministros bajo tierra.

Ref P400 LA FINCA 120.000 €

A level corner building plot of 1157m². Near the coast and amenities. Set in a tranquil area surrounded by green areas. 2.5km from the Arenal beach. Great Value for Money! Parcela llana de 1157m². En una zona tranquila rodeada por zonas verdes. A solo 2.5km de la playa Arenal. Vistas abiertas y al Montgó. ¡Chollo!

Due to recent sales we are urgently seeking properties and building plots.
Debido a ventas recientes, buscamos propiedades y parcelas urgentemente.

EXCLUSIVE TO
VILLAS
 PLOTS.COM

CASA ULTRAMAR
 MONTAÑAR - JÁVEA - 3.950.000 €

Unique Frontline property located just a few hundred metres from the sandy Arenal beach. The modern design 5 bedroom suite villa of over 520m² sits on a flat private plot of 1,525m². With very high specification and qualities throughout, the Casa Ultramar is energy efficient featuring solar electric power, geothermal climate control system, plus its own fresh water well supplying the pool and irrigation system. This one-of-a-kind property is situated in arguably one of the finest locations on the coast.

Specification: Villa 526m² - Plot 1,525m². 2 reception rooms, 5 bedrooms, 5 bathrooms, Porcelanosa ceramics, Geothermal climate control with under floor heating and ducted Hot and Cold A/C, Domotic home automation system, Wine cellar, home cinema, 15 x 4m spa pool with Jacuzzi by Gunitec, Elevator, Chill out solarium roof terrace, Private landscaped gardens with led lighting and auto irrigation. Interior design by Jessica Batataille, plus much more.

VILLAS-PLOTS.COM

Tel: 96 646 8474 · Movil: 648 100 615 · e-mail: info@villas-plots.com
 Avda. de la Libertad 19, local 5 · 03730 · Jávea · Alicante

IN COLLABORATION WITH

Jessica Batataille
 S.A. INTERIOR DESIGN

GUNITEC
 LEONOR PÉREZ & S.A.

POM
 arquitectos

CASA ULTRAMAR

JÁVEA

LAUNCH RECEPTION

On the 14th September the team at Villas-Plots had the great pleasure to host the launch party for their exclusive new project, Villa Ultramar at its superb frontline location next to the Arenal beach. Friends and colleagues were treated to champagne and beautifully prepared sushi by the restaurant Carnaval amid the presentation of the project and stunning views and live music.

FIESTA PRESENTACIÓN DE PROYECTO

El día 14 de septiembre, el equipo de Villas Plots tuvo el gran placer de inaugurar su nuevo e exclusivo proyecto, Villa Ultramar, en su estupenda ubicación en primera línea al lado de la playa del Arenal. Amigos y colaboradores disfrutaron del estupendo catering de champán y sushi ofrecido por el restaurante Carnaval, entre la presentación del proyecto, sus espléndidas vistas y música en directo.

M.C. PROPIEDADES

VALENCIA

San Valero, 10
963 331 444
javea@mcpropiedades.com

JÁVEA

665 644 344

REF. 02008 - JÁVEA - ARENAL 157.000 €
Apartamento 76 m², +15 m² terraza, 2 dorm, 2 baños (1 suite, 1 individual), A/A, garaje, trastero. Jardín, piscina, paddel, sauna y gim com. 76 m² apartment + 15 m² terrace, 2 bed, 2 bath (1 suite, 1 single), A/C, garage, cellar. Garden, pool, paddle, sauna and fitness comm.

REF. A-696-M - JÁVEA - LA SENIA 173.000 €
Apartamento 90 m², 2 dormitorios, 2 baños, salón comedor, C/C, amplia terraza, garaje trastero, piscina y grandes jardines. 90 m² apartment, 2 bedrooms, 2 baths, living dining room, C/H, terrace, storage, garage, pool and large gardens.

REF V-177 JÁVEA - ARENAL 420.000 €
Villa de sólida construcción, 6 dormitorios, 3 baños, 270 m², 900 m² parcela, piscina y jardín, C/C, Cerca de la playa del Arenal. Villa solidly built, 6 bedrooms, 3 bathrooms, 270 m², 900 m² plot, pool and garden, C/H, close to the Arenal beach.

REF. A-612 - JÁVEA - PUERTO

PRECIO MUY INTERESANTE. Apartamento ático duplex de **160 m²**, con 3 dormitorios (antes 4), 2 baños, aseo, 3 terrazas (1 acristalada), amplio salón-comedor, calefacción central, aire acondicionado, puerta de seguridad y alarma, garaje, trastero. Ascensor, jardín y piscina comunitarios. Cerca del ambulatorio y de la biblioteca. Vistas panorámicas.

VERY INTERESTING PRICE. **160 m²** penthouse apartment, 3 bedrooms (before 4), 2 bathrooms, shower room, 3 terraces (one glassed) with panoramic views, living dining room, central heating, air conditioning, security door and alarm, garage. Lift, communal garden and pool. Near the clinic and library.

Antes-Was 300.000 € PRECIO REDUCIDO 260.000 €

La Sella
GOLFRESORT

PROMOCIONES DENIA, S.L.

LA SELLA PROMOTER SINCE 1973

Villa Orquidea LS-0540

985.000€

:4

:5

:742

:3200

Piscina privada
Swimming pool
Schwimmbad

Impresionante Villa con vistas panorámicas del mar, construida en un diseño singular con acabados de alta calidad, ubicada entre Denia y Jávea en el prestigioso La Sella Golf Resort conocido por su excelente infraestructura y el Hotel Denia Marriott 5* & Spa.

Impressive Villa with wonderful sea views, stylishly executed and meeting the highest standards of quality. It's set halfway between Denia and Jávea amid in the prestigious La Sella Golf Resort with its 5* Denia Marriott Hotel & Spa.

www.promociones-denia.com · Tel. +34 96 578 0701 - +34 607 471 801 · info@lasellagolfresort.com

**NOW
OPEN IN JAVEA**

KEEP CALM AND LET US SELL YOUR PROPERTY

**It's said that a change is as good as a rest...
Isn't it time to change your estate agent?**

Already the most successful estate agency in the Jalon Valley, we're excited to be bringing our brand of success to Javea.

- ✓ Our multi-lingual team is ready and eager to hear from you.
- ✓ Our expanded marketing is already driving significant new enquiries.
- ✓ With a database of potential clients, we're waiting to sell your property!

Call 96 648 2480 now to list your property
You'll be moved by our service

Jalon | Avda. Joanot Martorell, nº 17-C
03727 Jalon (Alicante)

Javea | Ctra. Cabo La Nao, Pla, 122.
Bloque 12-Bajo, 03730 Javea
(Opposite Tennis Club)

GARCIAVILLAS
www.garciavillas.co.uk

Adsubia Hills

30 IBIZA STYLE VILLAS

 Vicens Ash
PROPERTIES

HIGHTECH MED
HOUSES
www.hightechmed.eu

DPS PROJECT
MANAGEMENT
www.dpspm.com

DESDE / FROM
495.000 €

DISEÑO MODERNO CON ESTILO MEDITERRÁNEO

Parcela a partir de 1.000 m², construcción a partir de 170 m², a tan solo 1,7km al mar, suelo radiante, aire acondicionado, ventanas climait.

PRECIO INCLUYE: proyecto, licencias, construcción, parcela, piscina y seguro decenal.

MODERN DESIGN WITH MEDITERRANEAN STYLE

Plots from 1.000 m², build from 170 m², only 1,7 km from the sea, underfloor heating, air conditioning, double glazing.

PRICE INCLUDES: architects project, licence, build, plot, pool and ten year guarantee.

VILLALUX

 Find us on
Facebook

+34 96 579 4059
info@villalux.com
Cabo la Nao Pla, Javea
(Opp. Deutsche Bank)

V1424 Rafalet - €1,095,000 - 4 Bedrooms, 4 Bathrooms, 390m², 1700m² plot, Stunning Views, Indoor Pool, Cinema Room, Gymnasium, Large Garage, Home Automation System

V1426 Guardia Park - €495,000 - 3 Bedrooms, 3 Bathrooms, 200m², 1000m² plot, Flat Private Plot, Underfloor Heating, Air Conditioning, Home Automation System

V1347 Tosalet - €495,000 - 3 Bed, 3 Bath, 200m², 1000m² plot, Peaceful and private location, Underfloor Heating, Pre-Installation A/C.

Duplex Townhouse 2 Bedroom, 2 Bathroom beside the canal UNDERFLOOR HEATING 60M² PRIVATE GARAGE. 195.000€.

For more information on these and over 300 new construction and resale properties, please visit our website at villalux.com

JÁVEA - Ref PPS1867

685.000 €

Modern 3 bed villa with panoramic sea views with infinity pool in a quiet area of Jávea. Build 247m² and 948m² plot.

Villa moderna de 3 dorm, con vistas panorámicas al mar con piscina infinita en zona tranquila. Construidos 247m², parcela de 948m².

MORAIRA - Ref PPS1109

From only 449.000 €

Beautifully renovated 3 bedroom villa in Moraira with open views of the Spanish valleys. Exclusive to Paradise real estate.

Casa renovada impecablemente de 3 habitaciones con vistas abiertas a las montañas en Moraira. Exclusiva con Paradise real estate.

JÁVEA - Ref PPS1871

From only 345.000 €

Spacious 3 bedroom villa in Jávea in an exclusive urbanization in Jávea. Large very private plot of 1077m² and 167m² built.

Villa grande de 3 hab en Jávea an una urbanizacion exclusiva en Jávea. Parcela muy privada de 1077m² y 167m² construidos.

Avd. De La Libertad Block 5, 47C · JÁVEA 03730
Alicante · Spain (To the Left of the Chemist on the
Arenal and opposite Calle San Rafael)
Tel: (+34) 96 647 25 95

info@paradiserealestate.es
www.paradiserealestate.es

Decoración - Servicios

Foto: Moha Design

**HIGHTECH MED
HOUSES**
www.hightechmed.eu

CONSTRUCCIÓN, REFORMAS, PRECIOS LLAVE EN MANO
CONSTRUCTION, REFURBISHING, TURN KEY PRICES

Avenida Pla, 130 - Local 202 B-JÁVEA
+34 965793079 +34 629807916

LUXURY

garden
center

www.luxurygardencenter.com

PROYECTOS DE NUEVAS CONSTRUCCIONES Y PISCINAS
DISEÑO Y CONSTRUCCIÓN DE JARDINES
MOBILIARIO DE EXTERIOR EXCLUSIVO
PROYECTOS EN PAREDES VERTICALES Y CUBIERTAS VEGETALES
COMPRAVENTA DE PARCELAS Y VILLAS

plus+
PLUSTCOLLECTION

SERRALUNGA

Avda. de los Garcías, 8 - La Fustera - BENISSA
96 662 36 00 · 630 502 084
info@luxurygardencenter.com

The New Rental Act (Ley 4/2013)
for the development of the rental property market in Spain:
Landlord and Tenants rights and obligations.
Practical information for consumers.

HOW DOES THE NEW LAW AFFECT US?

This new reform of rental legislations aims to:

1. Increase the amount of rental properties.
2. Increase the amount of people interested in renting.
3. Adapt prices and rentals to make renting a property more appealing.

Basically, it encourages and promotes renting as an appealing option to meet people's housing needs.

However the new rules will only apply to leases that are signed after the new law comes into effect. Any leases that were made before this new regulation will not be subject to change, unless both parties agree and sign according to the new legal provisions.

In what situation does the new rule applies?

1. Not included in the new law are short term holiday rental properties. This means that temporary residential or commercial leases, must follow the regulations of each different province.
2. It provides new possibilities for mediation and arbitration if disputes arise.
3. It provides the opportunity for both parties to use an agreed email address for notifications.
4. It terms of contract duration; the contract will be freely agreed by the parties, and if this period is under three years, on the day of expiry of the contract, it is mandatory for it to be extended in 1 year periods until the lease reaches a minimum of 3 years.
5. Enforced extension of any contract can be denied on

grounds of necessity, without the need of it being specified in the contract, after the first year of the contract and with a two month notice period.

6. Withdrawal from the contract: the tenant may cancel the contract after a period of 6 months, giving the landlord at least 30 days notice in advance, and without compensation.

7. Changes can be made in the amount to be charged for the rental.

8. It is highly recommended that the tenant registers the lease in the "Registro de la Propiedad", which will guarantee the duration agreed upon in the contract, from a legal standpoint.

9. This registration of the property at the "Registro de la Propiedad" can be cancelled easily, when a contract is settled extrajudicially. It is highly recommended that the landlord includes in the contract "termination of contract due to non-payment and immediate return of the property to the landlord".

To conclude, the rental market in Spain has been residual in respect to the buying market, and what this reform aims to do is increase the amount of rentals and encourage lower prices.

We recommend that any rental contract should be drawn up or reviewed by a lawyer.

This article is for information purposes only. For legal advise, we recommend you to contact our Law Firm at 965 480 737 or send us an email to info@pellicerheredia.com

HELPING YOU:

- ✓ To make renting a property more appealing
- ✓ Clarifying in what situation the new rule applies
- ✓ Landlord and tenants rights and obligations

**LEGAL EXPERTS ANSWERING YOUR
QUESTIONS ON HOW THE LAW AFFECTS
THE RENTAL MARKET**

SEMINAR

OCTOBER 21st

Starts at 10'30 Centro Municipal Ciudad Quesada, Plaza Blanca 1

ROJALES

*P&H also have seminars on Spanish Law:
OCTOBER 15 - The Olive Tree, Cañada del Trigo, Nr. Pinoso. Murcia
OCTOBER 16- Town Hall, Espai La Senieta,
Avda. Madrid. Moraira
starts at 12'00*

To make your reservation please call 965 480 737 or Email info@pellicerheredia.com

MORAIRA

C/ Marjaleta 6 · Piso 1º · Puerta 2ª

ALICANTE

Plaza Calvo Sotelo 1

ROJALES

Avda. de las Naciones 36, L.6,

HONDÓN DE LA NIEVES

Plaza de la Vila, 30

PETRETER/PETREL

Avda de Madrid, 60

T. 00 34 965 480 737

M. 00 34 606 056 282

info@pellicerheredia.com

Hormimpres
C E M E N T D E S I G N

MICROCEMENTO

HORMIGÓN IMPRESO

Tel. 902 107 740
Ctra. Portichol, 89 · Jávea.
www.hormimpres.com
www.resinasonline.com

We are always open at

TARRAULA

Interior Design

Ctra. Cabo la Nao - Plá, 42 · JÁVEA
Telf. +34 96 579 00 72
www.tarraula.com · info@tarraula.com

LAUDE

THE LADY ELIZABETH
SCHOOL

EXCELENCIA EN EDUCACIÓN. COLEGIO INTERNACIONAL BRITÁNICO PARA NIÑOS DESDE 18 MESES A 18 AÑOS
EXCELLENCE IN EDUCATION. A BRITISH INTERNATIONAL SCHOOL FOR CHILDREN FROM 18 MONTHS TO 18 YEARS OF AGE

SI DESEA VISITARNOS LLÁMENOS AL 671 698 769 · CALL 671 698 769 NOW TO ORGANISE A TOUR OF THE SCHOOL

Clasificado en el top 100 de colegios Internacionales por el Periódico El Mundo desde 2000 Educación en Valores · Curriculum Británico · Homologación con el Sistema Educativo Español Acceso directo Universidades Españolas e Internacionales · Altos Resultados Académicos con el logro de 41 Certificados de notas más altas en los Exámenes Oficiales de CIE y EDEXEL. Instalaciones de Vanguardia · 16 rutas de autobús incluyendo Gandía y Benidorm.

Ranked in the top 100 International Schools by El Mundo Newspaper since 2000 · Excellent Social and Pastoral Care British National Curriculum · Homologación with the Spanish System · Direct access to Spanish and international universities 41 High Achievers Awards gained through Cambridge International Examinations and EDEXEL · Modern Facilities · 16 bus routes including Gandia and Benidorm.

THE LADY ELIZABETH SCHOOL - Admisiones e Información 671 698 769

JUNIOR SCHOOL - Entrada Norte de la Cumbre del Sol - Benitachell - junior@laudeladyelizabeth

SENIOR SCHOOL - Ctra. Benissa-Jalón s/n - Llíber - info@laudeladyelizabeth.com

www.laudeladyelizabeth.com

Maranda

muebles e interiorismo

Muebles · Decoración · Textil · Iluminación
Furniture · Decoration · Textile · Lighting

Avda. Del Plá · Esquina C/ Nápoles, 11. Xàbia, Alicante.
TLF. 965 79 60 35 · FAX: 965 79 60 35
marandaxabia@telefonica.net · www.maranda.es

AMARI

Amari Sofas SK White

-30%
**Ex-Display
Stock**

SALE SALE SALE SALE SALE SALE SALE

-30%
Now 2306,⁵⁰€

Corner Sofa 245x305 • Before 3295€

Showrooms

ALTEA

ptda cap negret 14
+34 96 584 4297

MORAIRA

calle cabo salou 2 (ctra moraira-calpe)
+34 96 649 7191

moha

design

www.moha-design.com
mail@moha-design.com

[facebook.com/moha-design](https://www.facebook.com/moha-design)

La Corona Moda Puerto

MODA ELEGANTE
PARA TODAS LAS OCASIONES

Joan Fuster, 4 - Edificio Puerto Real - JÁVEA
Tel. 96 579 22 53 - lacorona@gmx.net

MUEBLES Y DECORACIÓN
DE ESTILO COLONIAL

bello
horizonte
A

FURNITURE AND COLONIAL
STYLE DECORATION

Ctra. de Benitachell, 71 · 03730 JÁVEA (Alicante) · Tel 96 646 28 18 · Fax. 96 646 28 19
info@bellohorizonte.es · www.bellohorizonte.es

**VISIÓN DEFICIENTE, BORROSA O CON MANCHAS NEGRAS.
DOLOR DE CABEZA.**

LOW VISION, BLURRED OR BLACK SPOTS. HEADACHE.

**EXAMINAMOS SUS OJOS Y
DIAGNOSTICAMOS SU VISIÓN.
*WE EXAMINE YOUR EYES AND
DIAGNOSE YOUR VISION.***

**Diabetes · Hipertensión · Miopía · Degeneración Macular
Retinosis Pigmentaria · Glaucoma**

***Diabetes · Hypertension · Myopia · Macular Degeneration
Retinitis Pigmentosa · Glaucoma***

**OPTICA
DE LA MAR**

**C/ Cristo del Mar, 24
Puerto de Jávea
(A 50m. del Cine Jayan)
Tel. 96 646 03 19**

Desde 1977 creando diseños propios y a medida

*Taller de
Ebanistería*

**NUEVA EXPOSICIÓN
EN TEULADA**

Juan Ibáñez
muebles

TIENDA: Avda. del Mediterráneo, 142 · 03725 TEULADA
TALLER: Avd. La constitución, 48 · 0329 SENIJA

Tel. 965 73 11 04 · Movil. 608 76 04 51

info@juanibanezmuebles.com
www.juanibanezmuebles.com

Para que su hogar sea un verdadero lujo

Celebre con nosotros el 25 aniversario de Marina Mobles, disfrutando de unos descuentos extraordinarios del 20% al 50%, en los muebles que tenemos en stock en nuestra exposición de más de 10.000 m².

Comedores · Dormitorios · Armarios y vestidores
Sofás · Colonial y Rústico · Juveniles · Sillería · Mesas
y Recibidores · Colchones · Iluminación Oficinas
Complementos · Forja y Jardín

MÁS DE 10.000 M² DE EXPOSICIÓN · NO CERRAMOS A MEDIODÍA · ABIERTO SÁBADOS TARDE

marina mobles

Ctra. Nacional 332, Km 191,8 · Entre Gata y Ondara · PEDREGUER (Alicante)

Tel. 96 576 07 64 · 96 576 15 11 Fax. 96 576 00 53

marinamobles@marinamobles.com · www.marinamobles.com

DPS PROJECT MANAGEMENT

www.dpspm.com

PROFESSIONAL EXPERIENCE, RESPONSIBILITY AND
TRANSPARENCY

BRING US YOUR NEEDS AND WE WILL ACHIEVE AND MANAGE
THE LOWEST PRICE FOR YOUR PROJECT

TURN KEY PRICE HOMES, WITH NO SURPRISES

Avenida Pla, 130 · Local 202 A · JÀVEA
+34 628122790 · +34 629807916 · www.dpspm.com

Azulejos El Cruce, s.l.

MATERIALES DE CONSTRUCCIÓN
AZULEJOS · PAVIMENTOS PORCELÁNICOS Y GRES
MOBILIARIO BAÑO Y SANITARIOS

Ptda. Seniola, 68 · 03730 · Jávea · Alicante
96 579 03 98 · 96 579 58 66 · Fax: 96 579 58 65
cruce@tresjiv.com

GUNITEC

CONCEPT POOLS & SPA

VIVE UNA EXPERIENCIA EN TU PISCINA

WWW.GUNITEC.COM
proyectos@gunitec.com
Calle Jorge Luis Borges, 16
Apd. correos 477 · 03730
Jávea (Alicante)
902 555 171

Los elevadores más innovadores ahora a su alcance

En VA-Lift suministramos ascensores para comunidades, viviendas particulares, salvaescaleras, plataformas elevadoras, y estamos orgullosos de ofrecer una gran variedad de productos de alta calidad, totalmente personalizables y adaptadas al gusto o las necesidades de cada cliente.

Servicio integral para que usted no tenga que ocuparse de nada.

Nos encargamos del diseño, creación y ejecución de cada proyecto con nuestro propio equipo de profesionales y gestionamos toda la documentación que cada proyecto requiere. También ofrecemos un servicio técnico para el mantenimiento y asistencia de la instalación.

VA - LIFT
València - Gandia - Xàbia

www.va-lift.com · info@va-lift.com
Tel. 96 115 23 13

Muebles
SANCHEZ
 Decoración · Iluminación
 Decoration · Lighting
 Avda. Marina Alta, 188 y 190
GATA · Tel. 619 348 966

CAMAS ELECTRICAS, CANAPES, MUELLE ENSACADO, ALMOHADAS...

DoN COLCHON

Jávea:
 Avda. de los Fueros, 27 (A 100 m de Palau d'Esports) · Tel. 96 579 19 44

Dénia:
 Ctra. Denia-Ondara s/n (Frente CASA) · 96 642 78 86 · 606 80 51 40
www.tiendadoncolchon.com

LAS MEJORES PROPIEDADES DE LA COSTA BLANCA
FINEST PROPERTIES ON THE COSTA BLANCA
DIE BESTEN IMMOBILIEN AN DER COSTA BLANCA

SÍGUENOS EN

WWW.CASASYVILLAS.COM

<https://www.facebook.com/casasyvillasrevista>

<http://issuu.com/casasyvillasrevista>

SUELOS LAMINADOS QUE SE ADAPTAN A TU ESTILO

PERGO
FLOORS FOR REAL LIFE

VISITA NUESTRA EXPOSICIÓN EN:
BOTELLA
Equipamiento de Oficinas

Avda. Príncipe d'Astúries, 7
XÀBIA • 96 579 67 13
botellamobiliari.com

CIOB

STRUCTURAL SURVEYS

Mark Paddon BSc Hons Building Surveying. MCIOB. CAAT.

PROPERTY BUYER'S SURVEYS AND EXPERT REPORTS.

INVEST SAFELY - ALWAYS HAVE A SURVEY!
Call for free initial advice and a survey quotation.

Insured via Lloyd's of London · Registered in Spain · Colegiado N° 5949

T. 653 73 30 66 - 962 807 247 · mmpaddon@hotmail.com
WWW.SURVEYORSJAVEA.COM

Natural Optics

JÁVEA

TAGHeuer
AVANT-GARDE EYEWEAR

Persol

Ray-Ban

OKLEY

SERENGETI
EYEWEAR

BVLGARI CELINE

LINDBERG

PRADA MICHAEL KORS

TOM FORD MYKITA CHANEL

Ctra. Cabo la Nao Plá, 130 · Zona Arenal · Tel. 966 462 171 · JÁVEA
javea@naturaloptics.com · www.facebook.com/naturaljavea

LOGA

SANEAMIENTOS

GRIFERÍAS
SANITARIOS
CALEFACCIÓN
AIRE ACONDICIONADO

JÁVEA - C/ LIVERPOOL, 3 - Tel. 96 579 54 94
DÉNIA - PTDA. MADRIGUERES SUD, 9 - Tel. 96 578 32 02
CALPE - PORTALET, 8 - Tel. 96 583 18 03

Alarmas de Robo e Incendio para Vivienda y Negocio
Circuito Cerrado Televisión
Conexión 24h a Central Receptora
Extintores
Control de Accesos

607 47 11 93

CUANDO LO ESENCIAL
ES LA SEGURIDAD

Los mejores Packs
Para tu móvil desde 3.95€

BLU
MELON

solo
9'95 €
+iva
12⁰⁴€ iva inc.

100 MIN (EU) + 1GB DATOS

100 minutos para llamar a cualquier número móvil o fijo dentro de toda la comunidad europea y 1 GB de datos.

blu
so easy!

NOVEDAD
Energy Sistem
Móviles y Tablets.

MÓVIL

INTERNET

blu.es

Tel. 865 664 500

TV

FUJO

JÁVEA: Avda. Lepanto, 21 Bajo - Tel. 865 664 555 | ALBIR: Camino Viejo de Altea, 34 - local 4 - Tel. 865 664 777

BLUCV03

Outdoor Furniture

A CIELO
ABIERTO

BOREK

GANDIA BLASCO

TRIBÙ

VOIDOM

MANUTTI

TUUCI

Cane-line

Royal Botania

PAOLA LENTI

4Seasons Outdoor

POINT

skyline

PROSTOR

Avenida La Marina 314

Ctr. Calpe a Moraira

03720 Benissa

+34 965 74 72 86

www.acieloabierto.net

MARTINEZ

nuevos conceptos

MOBILIARIO Y PROYECTOS DE ALTA DECORACIÓN

Continental Wealth Money

THE MORTGAGE SHOP

MORTGAGES • FINANCE • INSURANCE

**A MORTGAGE THAT'S TAILOR MADE
INSURANCE YOU CAN TRUST
PROFESIONALS WHO LISTEN TO YOU**

Mortgages | Pensions | Investments | Life insurance

*Please call us, or send an email for your **free** consultation:*

Tel. +34 965 994 669 · admin@continentalwealthmoney.com · www.continentalwealthmortgages.com

JÁVEA

Head Office
Avda. del Pla, 116
03730 - Alicante - Spain

ORBA

Avenidas Las Americas, 71
03790 - Alicante - Spain

JESÚS POBRE

Alqueria Ferrando s/n
(Marriott La Sella Site)
03749 - Alicante - Spain

DISEÑO & IMPRESIÓN

PAPELERÍA DE EMPRESA • FOLLETOS
CATÁLOGOS • REVISTAS

DESIGN & PRINT

BUSINESS CARDS AND DOCUMENTS • BROCHURES
CATALOGUES • MAGAZINES

tela marinera
COMUNICACION

Avda. del Plà, 126, 2.18 · 03730 JÁVEA - Alicante
Tel. +34 96 579 66 11
info@telamarinera.com
www.telamarinera.com

Gastronomía

DÉNIA
GOLF RESORT & SPA

Marriott

★★★★★

El Hotel Denia Marriott La Sella Golf Resort & Spa
le propone sus vacaciones perfectas...

La Sella
GOLF RESORT

La Sella Golf Resort & Spa, Alqueria de Ferrando s/n 03749. Jesús Pobre, Dénia. Alicante
Telf. 96 645 40 54 - reservas@lasellagolfresort.com - www.lasellagolfresort.com

monsoon THAI

restaurant

MENÚ DEL DÍA

Elige tu entrada* y plato** favorito de la carta en ración almuerzo + postre o café.

13,50€

iva incluido

*+1€ **+2€ (Frutos de Mar, Papaya Thai o Magret de Pato)

Abierto de 13 a 16 y de 19 a 23hs. Cerrados Domingos y Lunes mediodía
AVDA. ULTRAMAR 2 · PLAYA ARENAL · JÁVEA · RESERVAS & TAKE AWAY: 966 472 862
www.monsoon-thai.com

 hotel Jávea

C/ Pío X, nº5. Puerto de Jávea · Alicante
Tel. +34 965 795 461 Fax: +34 965 795 463
Info@hotel-javea.com · www.hotel-javea.com

Restaurante Masena

COCINA DE MERCADO RICA EN IDEAS Y SABORES, CON MARIDAJE DE VINOS DE AUTOR Y GRAN RESERVA

Ctra. Jávea-Benitachell, nº 9 · JÁVEA
Tel. 96 579 37 64
www.restaurantemasena.com

Vall de Cavall Restaurante

ESPECIALIDADES MEDITERRÁNEAS Y CARNES A LA PIEDRA
SELECTA CARTA DE VINOS · CATAS Y EVENTOS ESPECIALES
HOTEL CON 4 HABITACIONES

Ctra. N 332 - Partida Benisaina, 3
Gata de Gorgos · 96 505 84 75

EMPIEZA BIEN EL DÍA,
DESAYUNA EN CALA BANDIDA

HORARIO COCINA: 08:00h - 00:00h

WWW.CALABANDIDA.COM

96 579 10 64 / C/MUELLE PESQUERO, S/N, JUNTO A LA LONJA

Menú Degustación
Menú Vegetariano 🍌
Menú Auténtico Thai 🍌🍌
Menú Picante y Aromático 🍌🍌🍌

desde 23,90€

SEGARIA
THAI RESTAURANT

Precios por persona. IVA incluido. Bebidas no incluidas

De Lunes a Sábado: 19:00 - 00:00 h.

Hotel Dénia Marriott La Sella Golf Resort & Spa
Tel. 96 645 40 54 - www.lasellagolfresort.com

Café Nespresso Nespresso Coffe

Pastelería Pastries

Tapas Gourmet Desayunos
Gourmet Breakfast
Tapas

Ref. 3040

Benissa: First line! Casa Monjaro 437m², 5 bedrooms, 4 bathrooms, flat plot of 1.493m², 2 kitchens, 2 lounges, pool 9x4m. € 2.850.000,-.

Hanseatische Gesellschaft Hamburg mbH

Head Office: Sierichstraße 126, D-22299 Hamburg · Tel. +34 96 646 84 02

www.hg-hamburg.de · info@hg-hamburg.de