

After having been involved in the real estate sector for over 20 years, with 12 of those at our main

office in Puente Romano, I have experienced a countless variety of situations. From the real estate

boom... to the economic crisis, and now this completely unexpected new situation, which we all

know as COVID-19, and which seems to have come straight out of a science fiction film.

Despite everything that the pandemic has brought with it, it has also been a complete game

changer, giving us all a chance to recharge our batteries, both professionally and personally.

Surprisingly, Marbella is at full capacity. With regard to the real estate market, we are stronger

than ever, relying on a multitude of clients interested in not only buying a property as a holiday

home, but also in moving their main residence to Spain. This interest would notably increase if,

from a legal point of view, action were taken and more tax-advantageous laws were enacted for

non-residents. Most of our customers adore Marbella and would like to spend more time in our

city. I believe that we should follow the example of other countries, such as Portugal, who are

offering large tax benefits for non-residents.

From my point of view Marbella is unstoppable, with countless new establishments opening daily,

and large companies once again seeing Marbella as a priority objective for opening new stores,

restaurants... I predict some very positive years for our beloved city.

Revival after confinement

1

If you are thinking of buying a property in Marbella, I
recommend that you do not wait too long as the best

properties are in short supply.

If you come across your dream property: Go for it! It is a
good time to invest and, the bargain era is irretrievably no

longer with us.

I hope to see you soon as new members of our community.

You will always be welcome at Pure Living Properties .

CEO - Pure Living Properties

Marbella, the place to be.
This is the first step to the life that you deserve.

Always by your side.

2

3

¿QUÉ NECESITO SABER PARA COMPRAR

UNA PROPIEDAD EN MARBELLA?

Si ha decidido comprar la propiedad de sus

sueños en Marbella, en nuestra Guía de Compra

podrá encontrar toda la información que

necesita saber para comprar una vivienda en

nuestra ciudad. Así, como resolver las dudas

más frecuentes sobre el proceso de compra.

¿Qué impuestos y gastos hay que pagar por

comprar una vivienda? ¿Cómo reservar la

propiedad? ¿Qué documentación necesito para

realizar la escritura?

WHAT DO YOU NEED TO KNOW TO BUY A

PROPERTY IN MARBELLA?

If you have decided to buy the property of your

dreams in Marbella, you will find all the

information you need for buying a property in our

city, in our very own Buying Guide. In addition,

we will help you solve the most frequently asked

questions about the buying process. What taxes

and expenses are involved in buying a home?

How do you reserve a property? What

documentation do you need before signing the

deed?

[w
w

w
.p

u
re

li
vi

n
gp

ro
pe

rt
ie

s.
co

m
]

FULL GUIDEGUÍA COMPLETA

4

5

7
11
13
15

131

About Pure Living Properties

Meet the Team

Zone Guides

Sales

Rentals

Index

[w
w

w
.p

u
re

li
vi

n
gp

ro
pe

rt
ie

s.
co

m
]

All the contents of this publication are protected by current national and international regulations on intellectual property, with
all rights reserved. The reproduction of any content in the magazine without the express consent of the holder of the rights is

strictly prohibited. If you have any questions in this regard, or are interested in reusing any content, please contact Pure Living
Properties. The company Pure Living properties is not responsible for any changes that may exist in the data of the magazine as

of its publication. It is therefore exempt from all legal responsibility. 6

Pure Living Properties is a boutique real estate agency
fully consolidated in Marbella since 2009. We specialise
in luxury properties, both for sale and for rent, we have
an extensive national and international network, as well
as a multilingual professional team with a long history in
the sector.

We have an excellent reputation, achieved thanks to the
deep belief that we are oriented, above all, towards
excellence and personalisation in the attention to our
clients.

Our office is located on Marbella’s Golden Mile, in the
heart of the prestigious five star Puente Romano/Nobu
hotel. Our team are always available to attend to your
needs and to be able to carry out any negotiation in an
efficient and professional manner.

7

8

20 years OF EXPERIENCE AT YOUR SERVICE

Javier Nieto enters the real estate sector with the purchase and sale of inland properties on the
Costa del Sol.

Pure Living Properties is launched as a business venture despite the world-wide economic crisis at
that time.

Creation of the "Holiday Lettings Department” offering a five star service to both, owners and
tennants. This department was extremely well received since, and has continue to grow ever since.

Javier Nieto embarks on a new challenge as Project Manager in various real estate projects,
overseeing the refurbishment of apartments and construction of villas to the highest quality
standards.

Pure Living Properties offers Property Management Services to new and existing owners of
apartments and villas.

The first real estate association of the Costa del Sol is born: "Leading Property Agents of Spain" (LPA).
Pure Living Properties is a member of the LPA along with other influential and respected real estate
agencies.

Complete renovation of PLP's corporate image, including our Puente Romano office. The new space
is redesigned to offer our clients a comfortable, unique and exclusive service.

2000

2009

2011

2015

2016

2020

2021

9

Are you thinking of
selling or renting
your property?

Let's have a coffee

PURE LIVING PROPERTIES
Hotel Puente Romano, Oficina 20,

Marbella, Málaga, 29602
www.purelivingproperties.com
info@purelivingproperties.com

@purelivingproperties
+34 952 868 945

[w
w

w
.p

u
re

li
vi

n
gp

ro
pe

rt
ie

s.
co

m
]

10

tel:+34952868945

11

Sten Goosen
Sales

Javier Nieto Alejo
CEO

Begoña González
Sales Manager

Tim Waller
Sales

Maite Sánchez
Listings

Lorena Mejías
Rentals

Meet Team the

Nadine Tolmeijer
Administration Property

Management

Elvira Lado
Administration

Adib Chamma
Property Management

Rosa Castaño
Communication

Puente Romano

Nueva Andalucía

Guadalmina

La ZagaletaBenahavísEstepona

Puerto Banús

13

Gran Marbella
Marbella East

Cascada de CamojánSierra Blanca

Golden Mile
14

15

Sales

[w
w

w
.p

u
re

li
vi

n
gp

ro
pe

rt
ie

s.
co

m
]

16

17

Puente Romano
Pure Living home

PUENTE ROMANO

GUIDE

[w
w

w
.p

u
re

li
vi

n
gp

ro
pe

rt
ie

s.
co

m
]

18

Fabulous contemporary
villa with sea views
Modern and built over two levels, this

second-line beach villa offers an open-

plan living space, five bedrooms, and

south-facing views of the

Mediterranean sea, and short walking

distance to the promenade, beach, and

next to the exclusive Hotel Puente

Romano Beach Resort.

Fabulosa villa
contemporánea con vistas
al mar
Moderna y construida en dos niveles,

esta villa en segunda línea de playa

ofrece un espacio habitable de planta

abierta, cinco dormitorios y vistas

orientadas al sur del mar

Mediterráneo, y a poca distancia a pie

del paseo marítimo, la playa y junto al

exclusivo Hotel Puente Romano Beach

Resort.

6

PLP03250 5 5 9.400.000 €

Reference Beds Baths

Puente Romano

Location Price

240

Built M2

420

Plot M2

6

20

Exceptional duplex
penthouse with sea views
This impressive and refurbished

property offers an open-plan living

space with a terrace on the ground

floor and the upper floor has an

amazing master suite leading out

towards a private large terrace with a

jacuzzi and stunning south-facing

views of the Mediterranean Sea.

Excepcional ático dúplex
con vistas al mar
Esta impresionante propiedad

renovada ofrece un espacio habitable

de planta abierta con una terraza en la

planta baja y la planta superior tiene

una increíble suite principal que

conduce a una gran terraza privada

con jacuzzi e impresionantes vistas

orientadas al sur del mar

Mediterráneo.

6

PLP03640 3 3 327 Puente Romano 6.950.000 €

Reference Beds Baths Built M2 Location Price

6

22

Elegant duplex penthouse
in Marina Puente Romano
Stunning newly refurbished four-

bedroom duplex penthouse in the heart

of the Puente Romano complex,

encompassing opulence and comfort

with idyllic surroundings and views.

The tropical gardens and terraces with

ornamental lampposts create the perfect

entertaining area.

Elegante ático dúplex en
Marina Puente Romano
Impresionante ático dúplex de cuatro

dormitorios recientemente reformado,

en el corazón del complejo Puente

Romano, que abarca opulencia y

confort con un entorno y vistas idílicas.

Los jardines tropicales y terrazas con

farolas ornamentales crean la zona de

entretenimiento perfecta.

6

PLP03722 4 4 232 Puente Romano 5.400.000 €

Reference Beds Baths Built M2 Location Price

6

24

Alluring and modern
beachfront three bedroom
apartment
Offering an open-plan wide living

space, this exceptional apartment is

located in the immaculate complex of

Marina Puente Romano. The large

windows lead to a large dining/lounge

area that enjoys a spectacular sea view

with private access to the gardens,

swimming pool, and beach.

Atractivo y moderno
apartamento de tres
dormitorios frente al mar
Ofreciendo un amplio espacio

habitable de planta abierta, este

excepcional apartamento está ubicado

en el impecable complejo de Marina

Puente Romano. Los grandes

ventanales conducen a un gran salón

comedor que disfruta de una

espectacular vista al mar con acceso

privado a los jardines, la piscina y la

playa.

Puente Romano

6

PLP03429 3 3 200 3.950.000 €

Reference Beds Baths Built M2 Location Price

6

26

Luminous and refurbished
beachside apartment
Bright three-bedroom apartment

completely refurbished to the highest of

standards and tastefully decorated to

offer a contemporary and relaxed

Mediterranean atmosphere with a

large west-facing terrace that offers

garden views situated in Puente

Romano Phase II.

Apartamento junto a la
playa luminoso y
reformado
Apartamento de tres dormitorios

completamente reformado con los más

altos estándares y decorado con buen

gusto para ofrecer un ambiente

mediterráneo, contemporáneo y

relajado. Con una gran terraza

orientada al oeste que ofrece vistas al

jardín en Puente Romano Fase II.

6

PLP03090 3 2 199 Puente Romano 1.950.000 €

Reference Beds Baths Built M2 Location Price

6

28

Charming two bedroom
apartment near the beach
Lovely south-facing apartment in the

exclusive Puente Romano Resort,

within walking distance to the beach

and all the facilities the Resort has to

offer. This property offers ample

accommodations and a spacious terrace

with views of the tropical garden and

swimming pool.

Encantador apartamento
de dos habitaciones cerca
de la playa
Precioso apartamento con orientación

sur en el exclusivo Puente Romano

Resort, a poca distancia de la playa y

de todas las instalaciones que el Resort

tiene para ofrecer. Esta propiedad

ofrece espaciosas habitaciones y una

amplia terraza con vistas al jardín

tropical y la piscina.

6

PLP00539 2 2 140 Puente Romano 1.800.000 €

Reference Beds Baths Built M2 Location Price

6

30

Stunning south-facing two
bedroom penthouse
Situated in the luxurious Puente

Romano Phase II and recently

refurbished, this property offers spacious

accommodation, a bright lounge with

direct access to the covered terrace with

open views to the beautifully

maintained gardens, and a large

communal swimming pool.

Impresionante ático de
dos dormitorios con
orientación sur
Situada en el lujoso Puente Romano

Fase II y recientemente reformada, esta

propiedad ofrece un alojamiento

espacioso, un salón luminoso con acceso

directo a la terraza cubierta con vistas

abiertas a los jardines muy bien

cuidados y una gran piscina

comunitaria.

6

PLP03182 2 2 176 Puente Romano 1.450.000 €

Reference Beds Baths Built M2 Location Price

6

32

Renovated one-bedroom
suite
Nice one-bedroom apartment in

Puente Romano Hotel. Southwest

facing and overlooking the gardens

from a privileged location. It consists of

a fully equipped kitchen, bathroom,

bedroom and living room with access

to a private terrace perfect for al fresco

dining.

Renovada suite de un
dormitorio
Bonito apartamento de un dormitorio

en Puente Romano Hotel. Tiene

orientación suroeste y vistas a los

jardines desde una ubicación

privilegiada. Consta de una cocina

totalmente equipada, baño, dormitorio

y salón con acceso a una terraza

privada perfecta para cenar al aire

libre.

6

PLP03280 1 1 69 Puente Romano 1.150.000 €

Reference Beds Baths Built M2 Location Price

6

34

35

Golden Mile
Where everything started

GOLDEN MILE

GUIDE

[w
w

w
.p

ur
el

iv
in

gp
ro

pe
rt

ie
s.

co
m

]

36

Unparalleled and
luxurious mansion with
sea views
Magnificent mansion in an exclusive

area of the Golden Mile of Marbella,

built in a neoclassical style of the most

exquisite luxury and finished with

noble materials of the highest level, all

surrounded by a natural environment

with a wonderful landscape designed

meticulously.

Mansión incomparable y
lujosa con vistas al mar
Magnífica mansión en una zona

exclusiva de la Milla de Oro de

Marbella, construida en un estilo

neoclásico del más exquisito lujo y

acabados con materiales nobles del más

alto nivel, todo ello rodeado de un

entorno natural con un maravilloso

paisaje diseñado meticulosamente.

6

PLP03405 6 6 14.850.000 €

Reference Beds Baths

Golden Mile

Location Price

2.292

Built M2

10.124

Plot M2

6

38

Exceptional contemporary
villa with sea views
This villa is a unique work of art,

contemporary and eco-luxury

accommodation carefully considered,

designed and built to appeal to all the

senses. It exudes elegance and glamour

throughout, from its immaculate

sprawling gardens to its four floors.

Excepcional villa
contemporánea con vistas
al mar
Esta villa es una obra de arte única.

Un alojamiento de lujo-ecológico y

contemporáneo, cuidadosamente

diseñada y construida para atraer a

todos los sentidos. Rebosa elegancia y

glamour desde sus inmaculados

jardines hasta sus delicados interiores.

PLP03395 8 9 14.600.000 €

Reference Beds Baths

Golden Mile

Location Price

930

Built M2

4.918

Plot M2

6

40

Contemporary villa in an
exclusive residential area
Located in the exclusive urbanization

of Las Torres del Marbella Club and

close to the beach, this villa has been

designed by the renowned Felipe

Recordon and built to the highest

quality standards. It is ideal for those

looking for a comfortable, well-built

and well-distributed home.

Villa contemporánea en
exclusiva zona residencial
Ubicada en la exclusiva urbanización

Las Torres del Marbella Club y muy

cerca de la playa, esta villa ha sido

diseñada por el reconocido Felipe

Recordon y construida con los más altos

estándares de calidad. Es ideal para

quien busque una casa cómoda, bien

construida y bien distribuida.

6

PLP03255 6 6 8.500.000 €

Reference Beds Baths

Golden Mile

Location Price

631

Built M2

810

Plot M2

6

42

Exquisite property with
panoramic sea views
Residing in the hills above Marbella’s

Golden Mile, this is a home combining

natural materials, smart home

technology, designer furniture, and a

layout that allows every bedroom to

enjoy the incredible views.

Exquisita propiedad con
vistas panorámicas al mar
Ubicada en las colinas de la Milla de

Oro de Marbella, esta es una casa que

combina materiales naturales,

tecnología doméstica inteligente,

muebles de diseño y una distribución

que permite que cada dormitorio

disfrute de unas increíbles vistas.

6

PLP03684 7 7 6.950.000 €

Reference Beds Baths

Golden Mile

Location Price

641

Built M2

2.109

Plot M2

6

44

Charming luxury
beachside villa
Built on two levels with a lovely garden

with a heated swimming pool and

chill-out area, this stunning

refurbished property is located in a

quiet cul-de-sac in the prestigious area

of the Marbella Club Hotel, just a few

meters from the beach and close to all

amenities.

Encantadora villa de lujo
junto a la playa
Construida en dos niveles con un

encantador jardín con piscina

climatizada y chill-out, esta

impresionante propiedad reformada se

encuentra en una tranquila calle sin

salida en la prestigiosa zona del Hotel

Marbella Club, a unos metros de de la

playa y cerca de todos los servicios.

6

PLP03454 4 4 6.950.000 €

Reference Beds Baths

Golden Mile

Location Price

380

Built M2

760

Plot M2

6

46

Classic style villa in Sierra
Blanca
This classic, but at the same time,

contemporary villa is located in the

heart of Sierra Blanca in a peaceful

and private cul-de-sac. Situated on an

elevated plot, the property offers

amazing sea views, looking out over a

flat landscaped garden and pool area.

Villa de estilo clásico en
Sierra Blanca
Esta villa clásica, pero al mismo tiempo

contemporánea, se encuentra en el

corazón de Sierra Blanca, en una calle

tranquila y privada. Situada en una

parcela elevada, la propiedad ofrece

increíbles vistas al mar, con vistas a un

jardín paisajístico plano y una zona de

piscina.

6

PLP03550 6 6 4.750.000 €

Reference Beds Baths

Golden Mile

Location Price

842

Built M2

2.263

Plot M2

6

48

Contemporary designer
villa
Incredible modern villa with sea views

and state-of-the-art technology in the

heart of Cascada de Camoján, designed

by the renowned architect Maurice

Sainz. It includes a stunning double-

height entrance hall and views across

the living room over the infinity pool

towards the sea.

Villa de diseño
contemporáneo
Increíble villa moderna con vistas al

mar y la más moderna tecnología en el

corazón de la Cascada de Camoján,

diseñada por el renombrado arquitecto

Maurice Sainz. Incluye un asombroso

hall de entrada de doble altura y vista

a través del salón sobre la piscina

infinita hacia el mar.

6

PLP03719 4 7 4.500.000 €

Reference Beds Baths

Golden Mile

Location Price

712

Built M2

1.192

Plot M2

6

50

Outstanding modern five-
bedroom villa
The completely refurbished villa has

been transformed into a new modern-

style home. Finished with high-quality

materials, the latest interior design,

pleasant comfort areas, and all the

amenities to enjoy a dream stay in a

privileged enclave.

Nueva villa moderna de
cinco dormitorios
La villa completamente renovada se ha

transformado en una nueva casa de

estilo moderno. Acabados con

materiales de alta calidad, interiorismo

de última generación, agradables zonas

de confort y todas las comodidades para

disfrutar de una estancia de ensueño en

un enclave privilegiado.

6

PLP03649 5 4 3.375.000 €

Reference Beds Baths

Golden Mile

Location Price

440

Built M2

1.350

Plot M2

6

52

Traditional-style villa in
Casablanca
A traditional-style six-bedroom villa in

Casablanca, a 24hr gated and well-

established residential community

located beachside on the Golden Mile,

within a short walk to the beach,

shops, bars, restaurants, and a ten-

minute walk to the Marbella Club and

Puente Romano 5 stars hotel.

Villa de estilo tradicional
en Casablanca
Villa de estilo tradicional de seis

dormitorios en Casablanca, una

comunidad residencial bien establecida

y cerrada las 24 horas en la Milla de

Oro. A un corto paseo de la playa,

tiendas, bares, restaurantes y a diez

minutos a pie del Marbella Club y

Hotel Puente Romano 5 estrellas.

6

PLP03706 6 5 3.200.000 €

Reference Beds Baths

Golden Mile

Location Price

450

Built M2

600

Plot M2

6

54

Renovated luxury duplex
penthouse
Exceptional duplex penthouse in the

heart of Marbella, only 50 m from La

Fontanilla beach, located in the

emblematic Poseidon building, with

stunning sea and mountain views and

complete structural reform. The

property offers three bedrooms with

bathrooms distributed over two floors.

Ático dúplex de lujo
renovado
Excepcional dúplex en el corazón de

Marbella, a tan sólo 50 metros de la

playa de La Fontanilla, ubicado en el

emblemático edificio Poseidón, con

impresionantes vistas al mar y la

montaña y completa reforma

estructural. Ofrece tres habitaciones

con tres baños distribuido en dos

plantas.

6

PLP03704 3 3 331 Golden Mile 2.950.000 €

Reference Beds Baths Built M2 Location Price

6

56

Two, two bedroom
apartments with sea views
Playa Esmeralda is an exclusive

frontline beach development located on

Marbella's Golden Mile, next to Coral

Beach and its famous beach club, a

five-minute walk from Puerto Banús

and fifteen minutes from Marbella

center, with all kinds of amenities

within walking distance.

Dos apartamento de dos
dormitorios con vistas al
mar
Playa Esmeralda es una exclusiva

urbanización en primera línea de

playa situada en la Milla de Oro de

Marbella, junto a Coral Beach y su

famoso club de playa, a cinco minutos

a pie de Puerto Banús y a quince

minutos del centro de Marbella, con

todo tipo de servicios a poca distancia.

6

PLP03646 2 2 350 Golden Mile 1.990.000 €

Reference Beds Baths Built M2 Location Price

6

58

Three bedroom beachside
apartment
Spacious three-bedroom apartment in

Cipreses del Mar, a gated and secure

beachside urbanization within a short

stroll to the promenade and the beach.

The development offers 24hr security

with surveillance cameras, Concierge

service, landscaped manicured gardens

with a swimming pool.

Apartamento de tres
habitaciones junto a la
playa
Amplio apartamento de tres

dormitorios en Cipreses del Mar, una

urbanización cerrada y segura junto a

la playa, a pocos metros del paseo

marítimo y el mar. El desarrollo ofrece

seguridad las 24 horas, con cámaras de

vigilancia y servicio de conserjería. Con

cuidados jardines y piscina.

6

PLP03705 3 3 262 Golden Mile 1.750.000 €

Reference Beds Baths Built M2 Location Price

6

60

Apartment with private
garden and sea views
Coral Beach is one of the most sought-

after beachfront complexes on the

Golden Mile. With direct access to the

beach, it has its own Beach Restaurant.

It is located 10 min walking distance

to Puerto Banus and 15 to the center

of Marbella, very close to the luxury

complex Puente Romano.

Apartamento con jardín
privado y vistas al mar
Coral Beach es uno de los complejos

más demandados en primera línea de

playa de la Milla de Oro. Con acceso

directo a la playa, posee su propio

Beach Restaurant. Se encuentra a 10

min andando de Puerto Banús y a 15

del centro de Marbella, muy cerca del

complejo de lujo Puente Romano.

6

PLP03648 2 2 215 Golden Mile 1.200.000 €

Reference Beds Baths Built M2 Location Price

6

62

Three-bedroom
penthouse in Señorio de
Marbella
Spacious southwest-facing three-

bedroom penthouse in Señorío de

Marbella, a gated and secure

Andalusian style development in the

heart of the Golden Mile, with

extensive gardens and fountains,

communal swimming pools, tennis and

paddle tennis courts, playground and

restaurant.

Ático de tres dormitorios
en Señorío de Marbella
Espacioso ático de tres dormitorios con

orientación suroeste en el Señorío de

Marbella, una urbanización de estilo

andaluz cerrada y segura en el corazón

de la Milla de Oro, con amplios

jardines y fuentes, piscinas

comunitarias, pistas de tenis y pádel,

zona de juegos y restaurante.

6

PLP03718 3 3 147 Golden Mile 750.000 €

Reference Beds Baths Built M2 Location Price

6

64

65

Nueva Andalucía
For golf lovers

NUEVA ANDALUCIA

GUIDE

[w
w

w
.p

u
re

li
vi

n
gp

ro
pe

rt
ie

s.
co

m
]

66

Majestic frontline golf villa
Majestic contemporary villa frontline

to Las Brisas golf, walking distance to

all amenities and Puerto Banus. East

facing, it offers a solarium, wine cellar

with a climate control system,

gymnasium, cinema room, sauna,

steam room and indoor heated

swimming pool.

Lujosa villa en primera
línea de golf
Majestuosa villa contemporánea en

primera línea del golf Las Brisas, a un

paseo de todas las comodidades y de

Puerto Banús. Orientada al este, ofrece

solarium, bodega con sistema de control

de temperatura, gimnasio, sala de cine,

sauna, sala de vapor y piscina interior

climatizada.

6

PLP03461 9 10 11.800.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

1.197

Built M2

2.580

Plot M2

6

68

Beautiful villa heart of the
golf valley
Villa with stunning views of Aloha

Golf, the Mediterranean Sea and La

Concha. Large doors blur the lines

between inside and outside, and the

design offers a palette of soft tones and

natural materials. A sense of privacy in

a perfect place to unwind.

Hermosa villa en el
corazón del valle del golf
Villa con impresionantes vistas a Aloha

Golf, mar Mediterráneo y La Concha.

Las grandes puertas difuminan las

líneas entre el interior y el exterior, y el

diseño ofrece una paleta de tonos suaves

y materiales naturales. Sensación de

privacidad en un lugar perfecto para

desconectar.

6

PLP03746 5 5 8.500.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

905

Built M2

2.262

Plot M2

6

70

Brand new villa on a
double plot
Immaculately designed residence on a

double plot located in one of the most

sought-after residential areas of Nueva

Andalucia and overlooking Los

Naranjos golf course. It features an

elegant entrance hall, open plan double

living room, dining area and designer

kitchen.

Villa a estrenar en una
parcela doble
Residencia de diseño impecable en una

parcela doble ubicada en una de las

zonas residenciales más cotizadas de

Nueva Andalucía y con vistas al campo

de golf Los Naranjos. Cuenta con un

elegante hall de entrada, sala de estar

de planta abierta doble, área de

comedor y cocina de diseño.

6

PLP03666 5 7 5.995.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

792

Built M2

2.071

Plot M2

6

72

Luxurious frontline golf
villa
Magnificent family villa recently

refurbished, situated front line to the

Royal Las Brisas golf course, in the

heart of the Golf Valley and close to all

amenities and Puerto Banus.

Southwest facing with beautiful views

over the garden, pool and golf course.

Lujosa villa en primera
línea de golf
Magnífica villa familiar recientemente

reformada, situada en primera línea

del campo de golf Royal Las Brisas, en

el corazón del Valle del Golf y cerca de

todos los servicios y de Puerto Banús.

Tiene orientación suroeste y preciosas

vistas sobre el jardín, piscina y campo

de golf.

6

PLP03391 5 5 4.595.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

495

Built M2

1.408

Plot M2

6

74

Splendid contemporary
villa in the golf valley
Ultra-modern villa recently built to the

highest specifications and finishes in

Aloha, in the heart of the Nueva

Andalucía Golf Valley. Southeast

facing, it is distributed over three levels

plus solarium with dining and chill-

out areas with fantastic views to La

Concha.

Espléndida villa
contemporánea en el Valle
del Golf
Villa ultramoderna de reciente

construcción con las más altas

especificaciones y acabados en Aloha,

corazón del Valle del Golf de Nueva

Andalucía. Con orientación sureste, se

distribuye en tres niveles más solárium

con comedor y zonas chill out con

fantásticas vistas a La Concha.

6

PLP03630 6 6 3.995.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

734

Built M2

2.060

Plot M2

6

76

Modern villa in the golf
valley in Nueva Andalucia
This villa is an individual house

designed in a modern and

contemporary line, built with the

highest qualities and finishes

throughout. Its incomparable view over

the golf course and the comfort of its

rooms and facilities makes each

moment a pleasure for the senses.

Villa moderna en el valle
del golf Nueva Andalucía
Villa individual diseñada en una línea

moderna y contemporánea, construida

con la más alta calidad y acabados de

marcas reconocidas en el mercado. Su

incomparable vista al campo de golf y

el confort de sus estancias e

instalaciones hacen de cada momento

un placer para los sentidos.

6

PLP01645 5 5 3.500.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

849

Built M2

1500

Plot M2

6

78

Elegant family home in
Los Naranjos Golf
Elegant and modern villa within

walking distance to Los Naranjos Golf,

a few minutes from Puerto Banus and

Marbella. Ideally distributed, with a

spacious living and dining room

separated by a double-sided fireplace.

The garden area has a barbecue,

outdoor kitchen and swimming pool.

Elegante casa familiar en
Los Naranjos Golf
Elegante y moderna villa a poca

distancia de Los Naranjos Golf, Nueva

Andalucía, a pocos minutos de Puerto

Banús y Marbella. Idealmente

distribuida, con un amplio salón

comedor separados por una chimenea

de doble cara. La zona de jardín

cuenta con barbacoa, cocina exterior y

piscina.

6

PLP03580 5 6 3.495.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

400

Built M2

1.000

Plot M2

6

80

Contemporary family
home in Nueva Andalucia
Recently renovated contemporary villa

in a privileged location, within

walking distance to shops, bars and

restaurants, and surrounded by golf

courses such as Royal Las Brisas, Los

Naranjos and Aloha. It is designed for

modern living and adapted to the

unique climate of southern Spain.

Villa familiar
contemporánea en Nueva
Andalucía
Villa contemporánea recientemente

renovada en una ubicación

privilegiada, a pocos pasos de tiendas,

bares y restaurantes, y rodeada de

campos de golf como Royal Las Brisas,

Los Naranjos y Aloha. Está diseñada

para una vida moderna y adaptada al

clima único del sur de España.

6

PLP03365 4 4 3.195.000 €

Reference Beds Baths

Nueva Andalucía

Location Price

236

Built M2

986

Plot M2

6

82

83

Guadalmina Baja
A residential area to discover

GUADALMINA BAJA

GUIDE

[w
w

w
.p

ur
el

iv
in

gp
ro

pe
rt

ie
s.

co
m

]

84

Captivating contemporary
villa near golf courses
Captivating villa in Guadalmina Baja

with two floors plus basement, five en-

suite bedrooms, guest apartment and

indoor and outdoor relaxation areas.

The quality of the architecture and the

optimisation of the spaces result in

spaciousness and luminosity with a

comfortable distribution.

Cautivante villa
contemporánea junto a
campos golf
Cautivante villa en Guadalmina Baja

con dos plantas más sótano, cinco

dormitorios en suite, apartamento de

invitados y áreas de descanso interior y

exterior. La calidad de la arquitectura

y la optimización de los espacios dan

como resultado amplitud y

luminosidad con una cómoda

distribución.

6

PLP02633 5 5 4.250.000 €

Reference Beds Baths

Guadalmina Baja

Location Price

1.100

Built M2

2.100

Plot M2

6

86

Nice plot in a quiet
residential area
Private residential plot just a few

minutes drive from Puerto Banus, with

an area of 1.016 m2 and allowance to

build up to 355 m2. It is situated in

one of the most renowned residential

areas, close to the Guadalmina Hotel,

golf course, public schools and all

amenities.

Bonita parcela en una
tranquila zona residencial
Parcela residencial privada a unos

minutos en coche de Puerto Banús, con

una superficie de 1.016 m2 y mesada

para construir hasta 355 m2. Está

situada en una de las zonas

residenciales más reconocidas, cerca del

Hotel Guadalmina, campo de golf,

colegios privados y todos los servicios.

6

PLP03662 - - 1.095.000 €

Reference Beds Baths

Guadalmina Baja

Location Price

-

Built M2

1.016

Plot M2

6

88

89

Estepona
Costa del Sol's urban garden

ESTEPONA

GUIDE

[w
w

w
.p

ur
el

iv
in

gp
ro

pe
rt

ie
s.c

om
]

90

Beachfront villa in El
Saladillo
Stunning beachfront villa surrounded

by a magnificent garden, outdoor pool

and panoramic views. The basement

offers a luxurious spa with a heated

pool, sauna, solarium, and chill-out

area with Jacuzzi. All rooms enjoy

views of the sea, Gibraltar and

Morocco.

Villa frente al mar en El
Saladillo
Impresionante villa frente a la playa,

rodeada de un magnífico jardín,

piscina exterior y vistas panorámicas.

El sótano ofrece un lujoso spa con

piscina climatizada, sauna, solarium y

zona chill-out con jacuzzi. Todas las

habitaciones disfrutan de vistas al mar,

Gibraltar y Marruecos.

6

PLP03421 5 5 5.200.000 €
Reference Beds Baths

Estepona
Location Price

700
Built M2

1.005
Plot M2

6

92

Beachside ultramodern
contemporary design villa
This ultramodern contemporary

designed villa, a few meters away from

the beach, includes a large dressing

room in the master bedroom, saltwater

swimming pool, sound system,

perimeter sensors, underfloor heating

and air conditioning throughout, and

a rooftop terrace with sea views.

Villa de diseño
contemporáneo
ultramoderno
Esta villa de diseño contemporáneo

ultramoderno, muy cerca de la playa,

incluye un gran vestidor en el

dormitorio principal, piscina de agua

salada, sistema de sonido, sensores

perimetrales, calefacción por suelo

radiante y aire acondicionado, y

terraza en la azotea con vistas al mar.

6

PLP03566 6 6 4.995.000 €
Reference Beds Baths

Estepona
Location Price

1.204
Built M2

2.025
Plot M2

6

94

Luxurious frontline beach
duplex penthouse
Sunny, highly exclusive, frontline

beach penthouse designed for a

Mediterranean lifestyle. Enjoy a front-

row seat with sea views in a yacht-like

design. It features a private roof terrace

garden with 360-degree views of the

urbanization and the sea.

Lujoso ático dúplex en
primera línea de playa
Ático soleado, altamente exclusivo y en

primera línea de playa, diseñado para

un estilo de vida mediterráneo.

Disfrute de un asiento en primera fila

con vistas al mar en un diseño tipo

yate. Cuenta con azotea privada con

jardín con vistas de 360 grados de la

urbanización y el mar.

6

PLP03139 3 3 185 Estepona 1.850.000 €
Reference Beds Baths Built M2 Location Price

6

96

97

Marbella East
Beach forest lifestyle

MARBELLA EAST

GUIDE

[w
w

w
.p

ur
el

iv
in

gp
ro

pe
rt

ie
s.c

om
]

98

Modern villa with views in
Carib Playa
Carib Playa is located in Marbella
East, two minutes away from the dune
beaches of Cabopino. It has been
transformed with a modern
contemporary style of bright and open
spaces, designed with high-quality
natural elements and bespoke
handcrafted details.

Villa moderna con vistas
en Carib Playa
Carib Playa se encuentra situada en
Marbella Este, a dos minutos de las
playas de dunas de Cabopino. Ha sido
transformada con un estilo
contemporáneo moderno de espacios
luminosos y abiertos, diseñada con
elementos naturales de alta calidad y
detalles artesanales hechos a medida.

6

PLP03657 4 4 2.950.000 €
Reference Beds Baths

Marbella East
Location Price

397
Built M2

1.023
Plot M2

6

100

Contemporary villa near
the beach in Los Monteros
This brand new villa is ideally situated
in Los Monteros, an exclusive
residential area made up of elegant
and luxury villas, with 24-hour
security in a gated community, next to
the 5* Los Monteros Spa & Golf Resort
Hotel. It is settled in a peaceful
environment close to the beach.

Villa contemporánea cerca
de playa en Los Monteros
Esta villa a estrenar está idealmente
situada en Los Monteros, una exclusiva
zona residencial formada por elegantes
y lujosas villas, con seguridad 24 horas
en una comunidad cerrada, junto al
Hotel Los Monteros Spa & Golf Resort.
Se encuentra en un entorno tranquilo
cerca de la playa.

PLP03394 2.500.000 €Marbella East
Location

6

4 4
Reference Beds Baths Price

574
Built M2

936
Plot M2

6

102

Luxurious three bedroom
duplex penthouse
Impressive duplex penthouse with top
quality specifications built with the
best noble materials. Open plan layout,
Travertine marble floors, underfloor
heating, home intelligence system,
security doors, alarm system and
private safe.

Lujoso ático dúplex de
tres dormitorios
Impresionante ático dúplex con
especificaciones de primera calidad
construido con los mejores materiales
nobles. Distribución abierta, suelos de
mármol Travertino, calefacción por
suelo, sistema de inteligencia
doméstica, puertas de seguridad,
sistema de alarma y caja fuerte
privada.

Marbella EastPLP03692 2.400.000 €

6

3 2 513
Reference Beds Baths Built M2 Location Price

6

104

105

LA ZAGALETA

GUIDE

[w
w

w
.p

ur
el

iv
in

gp
ro

pe
rt

ie
s.c

om
]

La Zagaleta
The southern Europe diamond

106

Outstanding villa in La
Zagaleta
Incredible quality villa in the luxury
community La Zagaleta, recently built
on a plot of 7.350m2, with excellent
orientation and spectacular views to
the Mediterranean Sea and Africa. It
offers an indoor pool, infinity pool,
gym, sauna, solarium and much more.

Villa excepcional en La
Zagaleta
Villa de increíble calidad en la
comunidad de lujo La Zagaleta,
recientemente construida en una
parcela de 7.350m2, con una excelente
orientación y vistas espectaculares al
mar Mediterráneo y África. Ofrece
piscina cubierta, piscina infinita,
gimnasio, sauna, solarium y mucho
más.

6

PLP02619 8 11 12.750.000 €
Reference Beds Baths

La Zagaleta
Location Price

2.500
Built M2

7.350
Plot M2

6

108

Brand new villa on a
double plot
This spectacular villa has been finished

to an exacting standard, providing

high quality and sophistication.

Distributed over three floors, with an

elegant staircase in the entrance hall,

all rooms have large windows with

fantastic terraces and views over the

valley.

Villa a estrenar en una
parcela doble
Esta espectacular villa ha sido

terminada con un estándar exigente,

proporcionando gran calidad y

sofisticación. Distribuidas en tres

plantas, con una elegante escalera en el

hall de entrada, todas las habitaciones

tienen grandes ventanales con

fantásticas terrazas y vistas al valle.

6

PLP03583 7 7 9.900.000 €

Reference Beds Baths

La Zagaleta

Location Price

1.300

Built M2

5.500

Plot M2

6

110

111

Benahavís
A mountain paradise

BENAHAVÍS

GUIDE

[w
w

w
.p

ur
el

iv
in

gp
ro

pe
rt

ie
s.

co
m

]

112

Brand new villa in a
privileged residential area
Brand new villa with the best

panoramic sea and golf views. Located

in the privileged residential area of La

Quinta, Benahavis, surrounded by golf

courses and very close to Puerto Banus

and Marbella. Exquisitely designed,

furnished and decorated, it is an

entertainment paradise.

Villa a estrenar en zona
residencial privilegiada
Villa a estrenar con las mejores vistas

panorámicas al mar y al golf. Situada

en la privilegiada zona residencial de

La Quinta, Benahavís, rodeada de

campos de golf y muy cerca de Puerto

Banús y Marbella. Exquisitamente

diseñada, amueblada y decorada, es un

paraíso de entretenimiento.

6

PLP03210 6 6 6.450.000 €

Reference Beds Baths

La Quinta

Location Price

867

Built M2

1.932

Plot M2

6

114

Mediterranean style villa
with amazing views
This beautiful south-facing villa in

Monte Mayor, Benahavis, has

panoramic sea and mountain views

and only 15 minutes drive to

Cancelada where there are shops and

beaches. It has underfloor heating,

satellite and 24hrs security, in a

private, peaceful and quiet area.

Villa de estilo
mediterráneo con
increíbles vistas
Esta preciosa villa con orientación sur

en Monte Mayor, Benahavís, tiene

vistas panorámicas al mar y la

montaña y está a solo 15 minutos en

coche de Cancelada donde hay tiendas

y playas. Tiene suelo radiante, satélite y

24hrs de seguridad, en un espacio

privado, tranquilo y silencioso.

6

PLP02767 5 4 4.900.000 €

Reference Beds Baths

Monte Mayor

Location Price

682

Built M2

6.950

Plot M2

6

116

Impressive modern villa in
La Alqueria
A unique villa, built with the utmost

precision and using materials to create

a cozy home, where the white and grey

tones go with the architecture and

water features. The centerpiece is an

Andalusian patio that ventilates and

illuminates the living room and

kitchen around it.

Impresionante villa
moderna en La Alquería
Villa única en su género, construida

con la máxima precisión y usando

materiales para crear un hogar

acogedor, donde los tonos blancos y

grises van con la arquitectura y los

elementos de agua. La pieza central es

un patio andaluz que ventila e

ilumina el salón y la cocina a su

alrededor.

6

PLP03727 6 6 4.950.000 €

Reference Beds Baths

La Alqueria

Location Price

1.077

Built M2

1.222

Plot M2

6

118

Designer villa with sea &
golf views
Designer villa in a luxury development

in Benahavis. It has a contemporary

style with innovative architecture and

incorporates the latest technology. From

the entrance hall, spectacular open-

plan living areas with a sense of light

and panoramic views stand out.

Villa de diseño con vistas
al mar y al golf
Villa de diseño en una urbanización de

lujo en Benahavis. Tiene un estilo

contemporáneo con una arquitectura

innovadora e incorpora las últimas

tecnologías. Desde el hall de entrada,

destacan las espectaculares zonas de

estar de planta abierta con sensación de

luz y vistas panorámicas.

6

PLP03141 5 5 2.900.000 €

Reference Beds Baths

La Alqueria

Location Price

625

Built M2

1.246

Plot M2

6

120

Exceptional frontline golf
villa
Fabulous seven bedroom villa in

Marbella Club Golf Resort, an

exclusive development with 24 hour

security, 18 hole golf course and

equestrian centre. It has underfloor

heating, solar panels, heated infinity

pool, security cameras and a lake.

Villa excepcional en
primera línea de golf
Fabulosa villa de siete dormitorios en

Marbella Club Golf Resort, una

exclusiva urbanización con seguridad

las 24 horas, campo de golf de 18 hoyos

y centro ecuestre. Dispone de

calefacción por suelo radiante, paneles

solares, piscina infinita climatizada,

cámaras de seguridad y un lago.

6

PLP02555 7 6 3.200.000 €

Reference Beds Baths Price

910

Built M2

4.069

Plot M2

Marbella Club Golf

Location

6

122

Elegant family home in
Marbella Club Golf
Elegant five bedroom family villa

located in Marbella Club Golf Resort,

an exclusive complex offering 24-hour

security, an equestrian center, 18-hole

golf course and Club House. It offers

spacious, south-facing accommodation

with sea and mountain views.

Elegante villa familiar en
Marbella Club Golf
Elegante villa familiar de cinco

dormitorios ubicada en Marbella Club

Golf Resort, un complejo exclusivo que

ofrece seguridad las 24 horas, un centro

ecuestre, campo de golf de 18 hoyos y

Club House. Ofrece un alojamiento

amplio y orientación sur con vistas al

mar y a la montaña.

6

PLP02580 5 5 2.995.000 €

Reference Beds Baths Price

988

Built M2

2.904

Plot M2

Marbella Club Golf

Location

6

124

Charming villa frontline
golf
This charming five-bedroom villa is

located on a double plot overlooking

the golf course, and within walking

distance to the clubhouse, offering

impressive views of Gibraltar and the

Atlas mountains. It is built over two

floors with generous living spaces

towards gardens and terraces.

Encantadora villa en
primera línea de golf
Esta encantadora villa de cinco

dormitorios se encuentra en una

parcela doble con vistas al campo de

golf, y a poca distancia del mismo,

ofreciendo impresionantes vistas de

Gibraltar y los Atlas. Está construida

en dos plantas con generosos espacios de

vida hacia los jardines y las terrazas.

6

PLP02441 5 4 1.650.000 €

Reference Beds Baths

Marbella Club Golf

Location Price

358

Built M2

1.380

Plot M2

6

126

Mediterranean style villa
with amazing views
This brand new villa located in the

beautiful Reserva de Alcuzcuz,

Benahavis, is distributed over three

floors, connected by lift. The main floor

offers a spacious living room with access

to a stunning terrace, private garden

and infinity pool with barbecue area.

Villa de estilo
mediterráneo con
increíbles vistas
Esta nueva villa ubicada en la hermosa

Reserva de Alcuzcuz, Benahavís, se

distribuye en tres plantas, conectadas

mediante un ascensor. La planta

principal ofrece una espaciosa sala de

estar con acceso a una impresionante

terraza, jardín privado y piscina

infinita con área de barbacoa.

6

PLP02955 6 6 5.750.000 €

Reference Beds Baths

Reserva Alcuzcuz

Location Price

1.359

Built M2

3.131

Plot M2

6

128

Brand new villa in La
Reserva del Alcuzcuz
This beautiful villa is located in the

Reserva del Alcuzcuz, a wonderful and

quiet enclave with pine trees, olive trees

and sea views. It has a plot of

approximately 3.000 m2, with open

terraces and a private swimming pool.

It has air conditioning and underfloor

heating.

Villa a estrenar en La
Reserva de Alcuzcuz
Esta preciosa villa se encuentra en la

Reserva del Alcuzcuz, un enclave

maravilloso y tranquilo con pinos,

olivos y vistas al mar. Tiene una

parcela de 3.000 m2

aproximadamente, con terrazas

abiertas y piscina privada. Dispone de

aire acondicionado y calefacción por

suelo radiante.

6

PLP03643 5 6 4.750.000 €

Reference Beds Baths

Reserva Alcuzcuz

Location Price

942

Built M2

3.000

Plot M2

6

130

Holiday Rentals
¿Estás buscando en Marbella la propiedad

de tus sueños para alquilar?

Además de la venta de propiedades de lujo, el otro

punto fuerte de Pure Living Properties son los

alquileres de primera categoría. Nuestro profesional

“Departamento de Alquiler” cuenta con una selección

de las más exclusivas zonas de Marbella; incluyendo la

Milla de Oro, Marbella Este, Nueva Andalucía y Puerto

Banús, con énfasis en Puente Romano, área en la que

somos expertos.

Are you looking for your dream holiday

home for rent in Marbella?

In addition to the sale of luxury properties, Pure Living

Properties' other strong point is high end rentals. Our

professional "Rental Department" has a selection of

the most exclusive areas of Marbella; including the

Golden Mile, Marbella East, Nueva Andalucia and

Puerto Banus, with an emphasis on Puente Romano, an

area in which we specialise in.

131

132

Lorena Mejías - Rentals

rentals@purelivingproperties.com

+34 608 249 878

135

136

GRUPO RACHEL'S

139

140

Follow us on Instagram to stay
up-to-date on all of our latest

properties and listings!

@purelivingproperties

Take a tour of our
properties on our
Youtube Channel

Pure Living Properties 144

Hotel Puente Romano, Oficina
20,

Marbella, Málaga, 29602
info@purelivingproperties.com

@purelivingproperties
+34 952 868 945

 www.purelivingproperties.com

Hotel Puente Romano, Oficina 20,
Marbella, Málaga, 29602

info@purelivingproperties.com
@purelivingproperties

+34 952 868 945
 www.purelivingproperties.com

tel:+34952868945
tel:+34952868945

	Revista A5 Pure Living Properties (9)
	(2) Revista A5 Pure Living Properties (6)

