
PLANTA BAJA / GROUND FLOOR

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Total sup. sobre rasante
Total area over ground level

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

226.43 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Total Sup. sobre rasante
Total area over ground level

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

83.45 m²

15.93 m² (2)

GROUND FLOOR

USABLE SURFACES

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

±0,00

-0,15

-0,15

-0,15

-0,15

-0,25

P
2.77 m²

TL
1.80 m²

KC
18.06 m²

LR
43.62 m²

B-II
4.84 m²

LD-I
 2.00 m²

BR-II
11.13 m²

LT
28.28 m²

CLT
24.50 m²

L
5.23 m²

PA-I
5.90 m²

WIC-II
3.65 m²

PL
26.95 m²

HL
10.63 m²

2.00

1.80

1m0 3m2m 4m 5m

P= porch | HL= hall | LD-I= landing I | TL= toilet | BR-II= bedroom II | WIC-II= walking-in closet II | B-II= bathroom II | KC= kitchen | L= laundry | PA= patio | LR= living-dining room | CLT= covered living room terrace | LT= living room terrace | PL= pool

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50% de
la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the 218/2005
DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

P= porch | HL= hall | LD-I= landing I | TL= toilet | BR-II= bedroom II | WIC-II= walking-in closet II | B-II= bathroom II | KC= kitchen | L= laundry | PA= patio | LR= living-dining room | CLT= covered living room terrace | LT= living room terrace | PL= pool

Developed by:

3 DORMITORIOS / 3 BEDROOMS

PLANTA PRIMERA / TOP FLOOR

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Total sup. sobre rasante
Total area over ground level

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

226.43 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Total Sup. sobre rasante
Total area over ground level

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

83.45 m²

15.93 m² (2)

TOP FLOOR

USABLE SURFACES

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

+3,30

+3.45

+3,30

+3,30

BR-I
14.41 m²

MBR
18.40m²

MB
7.68 m²

MWIC
8.36 m²

B-I
 5.65 m²

MT
26.50 m²

BRT-I
 16.24 m²

BRT-I
3,76 m²

LD-II
7.53 m²

2.00

2.00

2.
00

1.80

1m0 3m2m 4m 5m

LD-II= landing II | MBR= master bedroom I | MWIC= master walking-in closet | MB= master bathroom |MT= master bedroom terrace | BR-I= bedroom I | B-I= bathroom I | BRT-I= bedroom terrace I

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50% de
la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the 218/2005
DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

LD-II= landing II | MBR= master bedroom I | MWIC= master walking-in closet | MB= master bathroom |MT= master bedroom terrace | BR-I= bedroom I | B-I= bathroom I | BRT-I= bedroom terrace I

Developed by:

3 DORMITORIOS / 3 BEDROOMS

PLANTA SÓTANO / BASEMENT FLOOR

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Planta sótano / basement �oor

Total sup. sobre rasante
Total area over ground level

Total sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

188.13 m²

226.43 m²

188.13 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Patios sótanos / basement patios

Total Sup. sobre rasante
Total area over ground level

Total Sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

20.59 m²

83.45 m²

20.59 m²

15.93 m² (2)

BASEMENT FLOOR

USABLE SURFACES

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

188.13m²

según decreto 218/2005

total sup. bajo rasante /
total area basement

total sup. sobre rasante /
total area over ground level

según decreto 218/2005

total sup. bajo rasante /
total area basement

226.43m² (1) 15.93m² (2)

20.59m²

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

planta sótano / basement floor 188.13m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

20.59m²patios sótano / basement patios

-3,45
-3,45

-3,55

-3,55

-3,55

B
145.04m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

PA
3.84m²

1m0 3m2m 4m 5m

LD-III= landing III | B= basement | PA= patio

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50% de
la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the 218/2005
DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

BASEMENT FLOOR

USABLE SURFACES

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

188.13m²

según decreto 218/2005

total sup. bajo rasante /
total area basement

total sup. sobre rasante /
total area over ground level

según decreto 218/2005

total sup. bajo rasante /
total area basement

226.43m² (1) 15.93m² (2)

20.59m²

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

planta sótano / basement floor 188.13m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

20.59m²patios sótano / basement patios

-3,45
-3,45

-3,55

-3,55

-3,55

B
145.04m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

PA
3.84m²

1m0 3m2m 4m 5m

LD-III= landing III | B= basement | PA= patio

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50% de
la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the 218/2005
DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

LD-III= landing III | B= basement | PA= patio

Developed by:

BASEMENT FLOOR
OPTION II

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

B-IV
5.48 m²

B-V
4.16 m²

WIC
4.97 m²

HC
16.40 m²

KC
6.90 m²

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CO-I
5.13 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

3 DORMITORIOS / 3 BEDROOMS

PLANTA SÓTANO / BASEMENT FLOOR

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Planta sótano / basement �oor

Total sup. sobre rasante
Total area over ground level

Total sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

188.13 m²

226.43 m²

188.13 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Patios sótanos / basement patios

Total Sup. sobre rasante
Total area over ground level

Total Sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

20.59 m²

83.45 m²

20.59 m²

15.93 m² (2)

BASEMENT FLOOR
OPTION I

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

SA
12.75 m²

BR-IV
17.15 m²

B-IV
4.88 m²

WC
6.56 m²

ST
4.72 m²

B-V
3.42 m²

OF
10.08 m²

CO-I
5.13 m²

CO-II
1.40 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CA
66.83 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I| BR-IV= bedroom IV | B-IV= bathroom IV | OF= office | BR-V= bedroom V | WC= wine cellar | CO-II= corridor II | B-V= bathroom V | SA= sauna | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

BASEMENT FLOOR
OPTION II

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

B-IV
5.48 m²

B-V
4.16 m²

WIC
4.97 m²

HC
16.40 m²

KC
6.90 m²

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CO-I
5.13 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

PA= patio | ST= storage | LD-III= landing III | CO-I= corridor I| BR-IV= bedroom IV | B-IV= bathroom IV | OF= of�ce | BR-V= bedroom V | WC= wine cellar | CO-II= corridor II | B-V= bathroom V | SA= sauna | CA= common area

Developed by:

OPCIÓN 1 / OPTION 1

PLANTA SÓTANO / BASEMENT FLOOR

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Planta sótano / basement �oor

Total sup. sobre rasante
Total area over ground level

Total sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

188.13 m²

226.43 m²

188.13 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Patios sótanos / basement patios

Total Sup. sobre rasante
Total area over ground level

Total Sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

20.59 m²

83.45 m²

20.59 m²

15.93 m² (2)

BASEMENT FLOOR
OPTION II

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

B-IV
5.48 m²

B-V
4.16 m²

WIC
4.97 m²

HC
16.40 m²

KC
6.90 m²

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CO-I
5.13 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

BASEMENT FLOOR
OPTION II

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

B-IV
5.48 m²

B-V
4.16 m²

WIC
4.97 m²

HC
16.40 m²

KC
6.90 m²

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CO-I
5.13 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

PA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

Developed by:

OPCIÓN 2 / OPTION 2

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Planta sótano / basement �oor

Total sup. sobre rasante
Total area over ground level

Total sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

188.13 m²

226.43 m²

188.13 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Patios sótanos / basement patios

Total Sup. sobre rasante
Total area over ground level

Total Sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

20.59 m²

83.45 m²

20.59 m²

15.93 m² (2)

BASEMENT FLOOR
OPTION III

-3,55

-3,45

-3,55

-3,55

B-IV
5.48 m²

CO-I
1.63 m²

CO-II
2.25 m²

 Sw
eet Steam

 Sm
art Vision- STA

RPO
O

L

G
19.97 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

BR-IV
17.15 m²

SA
13.58 m²

SH
1.62 m²

B-VI
3.42 m²

B-V
4.16 m²

WC
6.56 m²

CA
66.83 m²

ST
4.72 m²

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | G= gym | B-V= bathroom V | CO-II= corridor II | B-VI= bathroom VI | SH= shower | SA= sauna | WC= wine cellar | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

BASEMENT FLOOR
OPTION II

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

B-IV
5.48 m²

B-V
4.16 m²

WIC
4.97 m²

HC
16.40 m²

KC
6.90 m²

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CO-I
5.13 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

PA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | G= gym | B-V= bathroom V | CO-II= corridor II | B-VI= bathroom VI | SH= shower | SA= sauna | WC= wine cellar | CA= common area

Developed by:

OPCIÓN 3 / OPTION 3PLANTA SÓTANO / BASEMENT FLOOR

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Planta sótano / basement �oor

Total sup. sobre rasante
Total area over ground level

Total sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

188.13 m²

226.43 m²

188.13 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Patios sótanos / basement patios

Total Sup. sobre rasante
Total area over ground level

Total Sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

20.59 m²

83.45 m²

20.59 m²

15.93 m² (2)

BASEMENT FLOOR
OPTION IV

-3,55

-3,45

-3,55

-3,55

BR-IV
15.40 m²

B-IV
4.97 m²

CO-I
1.50 m²CO-II

1.55 m²

B-V
3.87 m²

MAB
3.87 m²

MABR
16.88 m²

BR-V
13.87 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

 Sw
eet Steam

 Sm
art Vision- STA

RPO
O

L SA
14.20 m²

CA
66.83 m²

ST
4.72 m²

SH
1.62 m² 2.00

1.
80

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | SR= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | MABR= maid´s bedroom | MAB= maid´s bathroom |CO-II= corridor II |B-V= bathroom V | SH= shower | SA= sauna | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

BASEMENT FLOOR
OPTION II

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

B-IV
5.48 m²

B-V
4.16 m²

WIC
4.97 m²

HC
16.40 m²

KC
6.90 m²

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CO-I
5.13 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

PA= patio | SR= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | MABR= maid´s bedroom | MAB= maid´s bathroom |CO-II= corridor II |B-V= bathroom V | SH= shower | SA= sauna | CA= common area

Developed by:

OPCIÓN 4 / OPTION 4PLANTA SÓTANO / BASEMENT FLOOR

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

Planta baja / Ground �oor

Terraza cubierta planta baja (50%)
Covered terrace ground �oor (50%)

Planta alta / Top �oor

Terraza cubierta planta alta (50%)
Covered terrace �rst �oor (50%)

Planta sótano / basement �oor

Total sup. sobre rasante
Total area over ground level

Total sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

132.59 m²

12.25 m²

77.91 m²

3.68 m²

188.13 m²

226.43 m²

188.13 m²

226.43 m² (1)

756.20 m²

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

Porche / Porch

Patio p. baja / Ground �oor patio

Terraza salón / Living room open terrace

Terraza dormitorio. ppal. / M. bedroom terrace

Terrazas dormitorio. I. / Bedroom I terrace

Patios sótanos / basement patios

Total Sup. sobre rasante
Total area over ground level

Total Sup. bajo rasante
Total area basement

Según decreto 218/2005
According to decree 218/2005

SUPERFICIE DE LA PARCELA / PLOT AREA

2.77 m²

5.90 m²

28.28 m²

26.50 m²

20.00 m²

20.59 m²

83.45 m²

20.59 m²

15.93 m² (2)

BASEMENT FLOOR
OPTION V

-3,55

-3,45

-3,55

-3,55

B-IV
6.35 m²

B-V
4.16 m²

CO-I
3.19m²

HC
18.99 m²

SA
18.56m²

WC
7.07 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

 Sw
eet Steam

 Sm
art Vision- STA

RPO
O

L

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

SH
1.62 m²

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | SA= sauna | SH= shower | B-V= bathroom V | HC= home cinema |WC= wine cellar | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

BASEMENT FLOOR
OPTION II

-3,55

-3,45

-3,55

-3,55

BR-V
14.70 m²

B-IV
5.48 m²

B-V
4.16 m²

WIC
4.97 m²

HC
16.40 m²

KC
6.90 m²

BR-IV
17.15 m²

CA
66.83 m²

ST
4.72 m²

PA
3.84m²

LD-III
15.87m²

PA
5.05m²

PA
11.70m²

CO-I
5.13 m²

2.00

1.80

2.00

1.80

1m0 3m2m 4m 5mPA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | BR-V= bedroom V | WIC= walking-in closet | B-V= bathroom V | HC= home cinema | KC= kitchen | CA= common area

SUPERFICIES CONSTRUIDAS CERRADAS
ENCLOSED COVERED AREAS

SUPERFICIES CONSTRUIDAS ABIERTAS
UNCLOSED COVERED AREAS

5.90m²

planta baja / ground floor

terraza cubierta planta baja (50%) /
terraza cubierta planta baja (50%)

terraza cubierta planta alta (50%) /
terraza cubierta planta alta (50%)

terraza salón / living room open terrace

132.59m²

12.25m²

3.68m²

planta alta / top floor 77.91m²

patio p. baja / ground floor patio

28.28m²

porche / porch 2.77m²

VILLA
3 DORMITORIOS

3 BEDROOMS

superficie de
parcela / plot area

756.50m²

terrazas dorm. I / bedroom I terraces

terraza dorm. ppal. / m. bedroom terrace 26.50m²

20.00m²

total sup. sobre rasante /
total area over ground level 226.43m² 83.45m²

según decreto 218/2005

total sup. sobre rasante /
total area over ground level

según decreto 218/2005226.43m² (1) 15.93m² (2)

planta sótano / basement floor 188.13m² 20.59m²patios sótano / basement patios

188.13m²
total sup. bajo rasante /
total area basement

total sup. bajo rasante /
total area basement 20.59m²

(1) superficie construida computable de la vivienda / fully enclosed covered area over ground level.
(2) según el DECRETO 218/2005 de la Junta de Andalucía, se computa como superficie útil de los espacios exteriores de uso privativo el 50%
de la superficie real de su suelo, hasta un máximo del 10% de la superficie útil cerrada de la vivienda correspondiente / in compilance with the
218/2005 DECREE of the Junta de Andalucía, the useful surface of exterior floor spaces which are for the private use of the dwellings means 50% of the actual surface, to
a maximum 10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo 5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | Oficina Principal - C.C. Centro Plaza, 12 | oficina 12 | 29660 | Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this floor plan are indicative, finishes may include extras not included and are subject to changes
arising from final project and its construction. All the furniture is merely decorative. The other information referred to in R.D. 218/2005 of the Government of Andalusia is
available in our offices for consultation.

(1) Super�cie construida computable de la vivienda / fully enclosed covered area
over ground level.

(2) Según el DECRETO 218/2005 de la Junta de Andalucía, se computa como
super�cie útil de los espacios exteriores de uso privativo el 50% de la super�cie
real de su suelo, hasta un máximo del 10% de la super�cie útil cerrada de la
vivienda correspondiente / in compilance with the 218/2005 DECREE of the
Junta de Andalucía, the useful surface of exterior �oor spaces which are for the
private use of the dwellings means 50% of the actual surface, to a maximum
10% of the useful enclosed surface.

GOLF VIEWS ASSETS, S.L., Inscrita en el Registro Mercantil de Málaga, Tomo
5.739, Lbro 4646, Folio 33, Sección 8, Hoja MA-145587, Inscripción 00000001 |
CIF: B-93622314 | O�cina Principal - C.C. Centro Plaza, 12 | o�cina 12 | 29660 |
Nueva Andalucía (Madrid) | tlf. +34 952 81 00 00

Information, computer graphics and graphic documentation that appear in this
�oor plan are indicative, �nishes may include extras not included and are subject
to changes arising from �nal project and its construction. All the furniture is
merely decorative. The other information referred to in R.D. 218/2005 of the
Government of Andalusia is available in our of�ces for consultation.

PA= patio | ST= storage | LD-III= landing III | CO-I= corridor I | BR-IV= bedroom IV | B-IV= bathroom IV | SA= sauna | SH= shower | B-V= bathroom V | HC= home cinema |WC= wine cellar | CA= common area

Developed by:

OPCIÓN 5 / OPTION 5PLANTA SÓTANO / BASEMENT FLOOR

	AF_PLANO_A3_01
	AF_PLANO_A3_02
	AF_PLANO_A3_03
	AF_PLANO_A3_04
	AF_PLANO_A3_05
	AF_PLANO_A3_06
	AF_PLANO_A3_07
	AF_PLANO_A3_08

