

Luxury villas in the heart of Golden Mile of Marbella, Spain.

Contact us:


Marbella Office

+34 649 522 384

+34 951 978 480

info@casasonada.villas

www.casasonada.villas

Milla de Oro, Boulevard del Principe
Alfonso Hohenlohe, Marbella, España.

Casa Soñada Developer

New quality of life

We have brilliant experience in making your Dream House come true in the heart of Marbella! We believe the construction of exclusive villas to be an art. We bring to you the ultimate solution of high technologies and creativity, and the inspiration of the people, who participate in the construction process at all levels.

Providing best practices and high-quality finishing materials, we create homes for people to fulfill their dreams and build a happy future in the Costa del Sol. We customize our practices and provide the best solution for each client depending on their needs, expectations, and desires. Rely on our professional experience on the way to the house of your dream!


Location

A world of amenities at your disposal

The ultimate experience to achieve the highest possible level of living in the heart of Marbella, very close to all facilities of the famous and glamorous resort.


Rocio de Nagueles 157,
Marbella, Spain.

Lifestyle

Gourmet, golf & leisure

Mobius villas are the secret place in the heart of Golden Mile, surrounded by golf, haute cuisine, and luxury beach clubs. Situated halfway between Marbella center and Puerto Banus, the exclusive private villas are located in a privileged spot that offers peace and relaxed atmosphere, yet close to the shops, schools, medical centers, restaurants, nightlife, beaches, sports facilities and every service you may need to enjoy your luxury living in Marbella.


Mobius luxury villas

Golden mile pearl

Welcome to the Mobius luxury villas, an exclusive project located in a privileged residential area of Golden Mile, Marbella, where nature, peace, and security live together in perfect harmony with spectacular views across the Mediterranean coastline and only a stone's throw away from the historic Marbella City center and close to the glamorous Puerto Banus.

The Mobius luxury villas are inspired by modern Spanish architecture, each one has 7 bedrooms and 9 bathrooms, distributed over 4 heights. Every villa has spacious exterior living areas, large windows, marble floors, clean lines, open plan living lush gardens, large terraces, indoor and outdoor pools, the spa area with jacuzzi, Turkish bath and sauna.

Our renowned architect Pablo Villarroel has situated the site of each villa to maximize the views, sunlight, and privacy. The intelligent design of our villas is the combination of a high standard technology, exceptional quality materials, and a comfortable living environment.


CASA SOÑADA
VILLAS DE LUJO


Living room

The heart of your home

The open-plan living space with fireplace is the heart of the home. It has been specially designed to facilitate the contemporary living and invites the bright natural light in, creating an atmosphere of optimism and positivity.


Kitchen

Magical corner that inspires you to cook

The kitchen is equipped with top amenities, utensils, and facilities to prepare any meal for the whole family and friends. It gives you enough space for breakfast, lunch or dinner when you decide to stay inside your home.


Bedroom

We promise you a good night sleep

The bedroom is a sanctuary. It is a place of escape, rest, and renewal. It is one of the most intimate spaces of your home. We will aim to bring every element of your bedroom to come together to reflect your personality and create the perfect relaxing environment.


Bathroom

You deserve the best

We expect our bathrooms to provide full relaxation and to offer a place to unwind and enjoy some peace and tranquility. Our main challenge in bathroom design is to meet your needs within the best materials, confines of space and provide a great looking addition to your home.


Wellness zone


Ideal place for meditation

The entire 'Home Spa' is visually interlinked with the garden, with flat area which was made larger, thanks to additional greenery, while preserving all original spruces. Ceiling openings allow natural light to brighten the entire living space. Impeccable white walls and modern minimalistic details adorn the rooms, compiling a balanced zen-like environment.


Construction plans

Villa "157 A"


Basement


Ground floor

Construction plans

Villa "157 A"


First floor


Solarium

Construction plans

Villa "157B"


Basement


Ground floor

Construction plans

Villa "157B"


First floor


Solarium

Pablo Villarroel & Villarroel-Torrigo Architects

Creating contemporary lifestyle

Mobius Villas were designed by one of the leading architect firms in Marbella. Our villas are a product of Pablo Villarroel, partner in Villarroel-Torrigo and son of the legendary Melvin Villarroel, that was pleased and very much inspired to work on our project which he found very attractive and unique.

Villarroel-Torrigo is an international architectural firm that focuses on architectural design, urban planning and landscape design. For 40 years, with over 500 projects, the designs of Villarroel-Torrigo have successfully combined sophistication, technological rationality and twenty-first century architecture with the vernacular traditions and origins of the Mediterranean region.

Pablo Villarroel & his team has developed this project using his best inspiration and experience, combining contemporary design and traditional Mediterranean style into the spectacular Mobius Villas.


Partners

Confident in successful outcome

VILLARROEL TORRICO
▪ ARCHITECTURE • PLANNING • LANDSCAPE DESIGN ▪

KÖK
studio


PEDRO PEÑA
I N T E R I O R D E S I G N


+34 951 978 480

www.casasonada.villas

Milla de Oro,

Boulevard del Principe

Alfonso Hohenlohe, Marbella, España.