

Orizonne
Villajoyosa

aedashomes.com

Orizzone. Villajoyosa

Dossier and building specifications

Edit and design: AEDAS Homes

Dossier: The images shown are closest possible portrayal of the final result of the planned property, although there may be modifications derived from technical or legal requirements, provided they are justified and do not represent a material alteration of the object and/or quality of the materials. The furniture shown is not included and the fittings included with the property are as indicated in the building specifications. All information provided and documentation supplied will be compliant with Royal Decree 515/1989, of 21 April, and any other supplementary rules, be they of a state or regional nature.

Building specifications: The images shown are closest possible portrayal of the final result of the planned property with the specifications indicated in this document, although there may be modifications derived from technical or legal requirements, provided they are justified and do not represent a material alteration of the object and/or a lessening of the quality of the materials/fittings of the property. The furniture shown is not included. All information provided and documentation supplied will be compliant with Royal Decree 515/1989, of 21 April, and any other supplementary rules, be they of a state or regional nature.

© 2024

Orizonne

Villajoyosa

Our seal is a synonym of quality and trust and so we want you on board to make your home a unique space that meets all your requirements. We are a new-generation property developer offering you the talent and experience of a great team of professionals.

Welcome

Dossier

01 **Why Orizone in Villajoyosa, Alicante?**

The home you were looking for
Perfectly connected and just a stone's throw from Alicante
Pure air for your lungs

02 **Exclusive homes for unique people**

Light as a life companion
Top of the range tailored to you
Elegance and avant-garde
Spacious and convenient parking spaces

03 **Energy efficiency always in mind**

Building specifications

01 **A unique complex**

Accesses and interior urbanisation
Private plots

02 **Your property**

Entrance hall, living room, corridor
and bedrooms
Kitchen
Select Service
Bathrooms
Private terraces, porches and/or
gardens
Interior partitioning and insulation
Interior carpentry
Stairs and hallways and private lift

03 **Installations**

Plumbing and sanitation
Heating/Air conditioning
Electricity/Telecommunications
Ventilation
Communal elements
Façade and roof
Exterior carpentry and glazing
Structure and foundations
Communal garage
Communal areas

**Thank you for trusting
in us**

Dossier

Orizone. Villajoyosa

Dossier and building specifications

01

Why Orizonne in Villajoyosa, Alicante?

Waking up facing the Mediterranean Sea is possible thanks to its privileged location on the second line of the beach. Orizonne lives up to its name by offering incomparable views of the sea from its terraces. The name Orizonne is inspired by the union of the words horizon and zone, in an allusion to its sea views, where sky and water merge into an infinite horizon. Located on Torres Beach, this semi-pristine coastline, between Villajoyosa and Benidorm, will be your life companion. Immerse yourself in it by walking through its natural enclave.

Villajoyosa is history, nature and sea. Its location, between the Sierra de Aitana mountain range and the coast, generates an exceptional climate with an average annual temperature of over 19°C and, together with Benidorm, shares the most hours of sunshine per year in Spain.

Your dreams have brought you here. Come on in.

Orizone. Villajoyosa

Dossier and building specifications

The home you were looking for

AEDAS Homes offers you an exclusive development with 2 and 3-bedroom homes adapted to your needs in one of the best municipalities in the Valencian Community. In Villajoyosa you will breathe peace and enjoy the tranquillity of living in an area with all amenities around you.

Perfectly connected and just a stone's throw from Alicante

Villajoyosa stands out for its excellent, unspoilt and uncrowded beaches.

In this privileged location, and surrounded by natural spaces, you will enjoy:

- › Green areas.
- › Wide range of leisure activities.
- › Shopping centres.
- › Hospitals and health centres.
- › Sports facilities.
- › Quick connections to the Benidorm-Villajoyosa national road and the AP-7 motorway (Autovía del Mediterráneo).

Orizone. Villajoyosa

Dossier and building specifications

Pure air for your lungs

Enjoy unique views of the Mediterranean from the terrace of your home in Orizonne. Thanks to the layout of the land where it is located, the panoramic view before your eyes will allow you to enjoy the seascape, while also experiencing the pleasant feeling of an excellent orientation.

Five minutes from the sea and consolidated urban areas, Orizonne is located in a municipality that is committed to quality of life.

Villajoyosa is the perfect destination for those who are looking for a relaxing stay, without giving up the comforts of having all amenities just around the corner.

02

Exclusive homes for unique people

One of the fundamental premises of AEDAS Homes is to take care of its customers and, for this reason, we want to make your day-to-day life easier. Your new urbanisation has been designed with complete communal areas where you can disconnect and de-stress. Orizonne has a swimming pool for adults and children and large landscaped communal areas. Your new home also offers parking spaces for each property, gymnasium, coworking room and bicycle parking. For your maximum comfort, the development has smart mailboxes to collect your online orders when it suits you best, carefully designed pedestrian accesses to each property that blend in with the architecture and security booth with access control.

Orizone. Villajoyosa

Dossier and building specifications

“The blocks, designed with great geometric rigour, are inserted perimetrically into the plot, leaving space for large communal areas at their feet. In this way you can enjoy the surrounding environment from the large terraces, looking out over the Mediterranean.

Materially, the buildings are finished with a modern and sustainable constructive precision and logic but maintaining links with the pre-existing elements of the area”.

Ingennius architecture studio

Light as a life companion

Orizonne has homes facing south, south-east and south-west, which guarantees a high number of hours of daylight during the day.

Light will be a constant in your new home thanks to the large windows on the main façade and the generous spaces in all rooms.

The living room and kitchen open onto the generous private exteriors: the private terraces or solariums will be one of your favourite places at any time of the year.

Top of the range tailored to you

Because we know how much you like to come home and enjoy it, all rooms in the home are designed to make you feel comfortable, surrounded by top quality materials. While relaxing in your bedroom, tasting your favourite dishes in a fully equipped kitchen or taking a refreshing dip in the swimming pool, you will enjoy an experience based on comfort and harmony between the different spaces.

Elegance and avant-garde

Perfectly combining avant-garde trends and the timeless elegance of the most classic constructions, the harmony of the urbanisation lies in the façade of the homes through textures and colours integrated into the surroundings.

All with the seal of quality of the Ingennus architecture studio.

The landscaping has also been studied to the very last detail and, with just one glance, Orizonne will make you feel proud of your new home.

Who said that beauty is only on the inside?

Spacious and convenient parking spaces

At AEDAS Homes we know how much you like to get home and enjoy it. That is why Orizonne includes large parking spaces with direct access to your home. In this way, arriving home will be as convenient as possible.

Orizone. Villajoyosa

Dossier and building specifications

03

Energy efficiency always in mind

Because your home is energy efficient, you will notice that your bills will be lower at the end of the month. The double glazing offered by Orizonne helps to maintain a constant temperature and therefore it will not be necessary to spend so much on air conditioning. At the same time, along with the thermal comfort, you will notice how the sound is completely muffled and you can relax without anything interrupting your sleep.

Your new home also has centralised aérothermal heating to generate domestic hot water, improving the efficiency of the system and reducing energy consumption, communal photovoltaic panels to generate part of the energy needed on a daily basis and underfloor heating in bathrooms to achieve homogeneous temperatures and improve the design, avoiding radiators.

All these efficiency improvements contribute to reducing CO₂ emissions, so that every day, without effort and without even realising it, you will be helping to take care of our planet.

Building specifications

01

A unique complex

Our commitment to you starts from the very first moment and, for this reason, we would like to share with you the specifications of your new home. Get to know all the details of Orizone and start picturing the spaces that will soon be your dream come true.

At AEDAS Homes, quality is a constant and an ever-present goal, which is why we have thought through every detail of your new home.

Accesos y urbanización interior

Orizone will make you feel proud of your new home even before you enter it. In order for you to enjoy maximum security for you and your loved ones, the development is set up as a gated urbanisation with a security booth at the entrance with access control.

The communal areas will be meticulously cared for. The floors of the exterior communal areas will be finished with a combination of ceramic and prefabricated materials with a harmonious design, and the enclosures of the private plots will have a design that is fully integrated with the aesthetics of their façades.

Technology will also be present in the form of LED lighting, which at the end of the month will result in significant energy savings that will optimise the use of resources and consumption.

At Orizonne we have designed spaces where you can share unforgettable moments with the people you love the most, while maintaining your privacy. The development will include:

 Landscaped areas with well-kept gardens and low water consumption.

 Security booth with access control.

 Clean waste collection point.

 Smart mailboxes.

 Communal garage with ramp access.

 Recreation area consisting of swimming pools with a children's swimming area.

 Landscaped solarium areas around the swimming pool.

 Communal room with gastroteca (establishment specialising in gastronomy) and playroom.

 Indoor gymnasium and outdoor sports area.

 Bicycle parking.

 Mini golf.

Private plots

In your plot, you will appreciate the careful selection of materials and treatments for the different spaces that we have incorporated into the development. This open space of your home has been designed to maximise the use of the multiple orientations and to visually link the indoor spaces with the large outdoor spaces.

02

Your property

Entrance hall, living room, corridor and bedrooms

The flooring in your new home will be porcelain tile in a rectified large-format imitation stone or imitation wood finish. The flooring in your property will be finished with a white lacquered skirting board to match the interior carpentry in all the main rooms and hallways to create a completely integrated atmosphere throughout the home.

The walls will be finished with a light-coloured smooth plastic paint. False laminated plasterboard ceilings will be installed throughout the property.

Kitchen

Preparing your favourite dishes will be much easier in this space designed for you. These are the qualities and finishes included in your new kitchen at Orizonne:

- › Porcelain tile flooring unifying it with the rest of the property and lacquered skirting board finish in the required areas, with vertical walls finished in smooth plastic paint on damp-proof laminated plasterboard.
- › False ceiling of laminated plasterboard with smooth plastic paint.
- › It will be delivered furnished with a modern design of large capacity wall and floor units.

It will also include the following equipment:

- › Induction hob.
- › Extractor hood or filtering unit.
- › Electric oven and microwave built into the column.
- › Compact quartz worktop.
- › Compact quartz worktop front.
- › Sink with mixer taps.
- › Dishwasher.
- › Refrigerator.
- › Washer-dryer in utility room.

Orizone. Villajoyosa

Dossier and building specifications

Select service

With the AEDAS Homes Select service you can, among other options, personalise various aspects of your new home:

- › Choose between three types of environments depending on your tastes.
- › Choose from various layout proposals.
- › Increase your comfort with security devices and technology.
- › Choose the finishes of the kitchen units and worktops.
- › Complete the furnishing and equipment for your kitchen.
- › Design your wardrobes and dressing rooms according to your tastes.
- › Improve the comfort of your home by installing underfloor heating and sectorised air-conditioning in the different rooms.
- › Improve your private terrace.
- › Check out the Benefits services that AEDAS Homes offers you.

Select

Bathrooms

The walls in the primary bathrooms will be made of damp-proof laminated plasterboard and will be tiled in top quality porcelain stoneware or stone. The bathroom ceilings will be made of damp-proof laminated plasterboard finished in plastic paint.

The primary bathroom will have a ceramic washbasin under a quartz countertop on a wall unit, mirror, thermostatic taps and shower screen.

The secondary bathroom has also been carefully finished with porcelain stoneware tiling on the walls. The wall-mounted washbasin will have a built-in vanity unit and mirror, and a quartz shower tray will be installed with a sliding glass screen. The toilets will be compact with a white finish and will give the room an avant-garde look.

Private terraces, porches and/or gardens

The private ground floor terraces will have an area paved with non-slip stoneware tiles and an area finished with artificial grass. They will have a water drainage system, water outlet, watertight power and TV sockets, and light fittings.

The upper floor terraces will be equipped with a water drainage system. Moreover, those on the ground floor will also have a water outlet, watertight power and TV sockets, and light fittings.

The ceilings of the terraces will have false ceilings.

For maximum safety, these outdoor spaces will be paved with top quality non-slip stoneware and will contain a skirting board of the same material where required.

Interior partitioning and insulation.

The dry partitioning used in your new home will be very useful because it will minimise cavities and eliminate acoustic bridges by conducting the installations through the intermediate space that will be left between the partitions. It will also provide an optimal exterior finish for the application of smooth paint.

- › Interior divisions between rooms:
Performed with dry partition walls, achieving high levels of thermal and acoustic insulation.
- › Divisions between properties:
To provide greater security, ceramic bricks will be used, finished on both sides with metal profile substructure and insulating cladding, made with dry partition walls and insulation in accordance with the Spanish Technical Code.

Interior carpentry

AEDAS Homes has also taken care of the interior carpentry so that you can enjoy all the details of your new home.

- › The access door to the property will be armoured with a white lacquered finish on the inside and with a finish that blends with the communal areas on the outside.
- › The interior doors of the property will have a white lacquered finish and matte stainless-steel handles, giving the property an elegant and modern look. In general, they will be hinged, except in those cases where it is advisable to have sliding doors in order to improve the use of the room to which they give access.
- › Wardrobes with hinged or sliding doors according to typology, making the most of the space with a white lacquered finish to match the rest of the carpentry. The interior will be modular, with hanging rail, shelf and drawer unit.
- › The dressing rooms will be open spaces and will be left bare so that you can adapt them to your tastes and space requirements.

Stairs and hallways and private lift

Stairs and hallways will be finished in porcelain tiles with skirting board to match the flooring and plastic paint on walls.

For maximum comfort, the property will have a lift with a stainless-steel cabin.

03

Installations

Plumbing and sanitation

Your property will have a general shut-off valve and independent shut-off valves in each wet room. The plumbing installation will include water outlets for each sanitary appliance in bathrooms and the kitchen for electrical appliances.

Hot water in all properties in the development will be produced via a maximum energy efficient centralised aerothermal system.

Every sanitary appliance in the property will be connected to the sewage network, with PVC downpipes running through the chambers next to the property.

Heating/Air conditioning

In order for you to enjoy maximum comfort in your new home, the property will be equipped with a complete air conditioning installation with a heat pump (hot-cold) and distribution inside the property via ducts with air supply grilles in the living room and bedrooms.

To increase your comfort, the bathrooms will have underfloor heating with their own temperature control.

Electricity/Telecommunications

Your home in Orizonne will have electrical and telecommunications sockets as required by regulations. You will have telephone and TV/FM sockets in the living room, kitchen and bedrooms, as well as power sockets on the terrace and broadband in the living room and master bedroom.

The lighting that you will find in your property and in the communal areas will be provided by LED technology equipment.

The light sources will be on the false ceiling of the property and the interior lighting for the recessed lighting points that you will find in Orizonne will be installed with LED technology light fittings in the entrance hall, hallways, bathrooms and kitchen. All other spaces will have light sources in accordance with the Spanish Low Voltage Electrotechnical Regulations.

The outdoor lighting will be provided by wall lights or recessed LED-type light fittings to improve your energy consumption depending on the typologies.

You will have a video door entry system that will communicate with the main access to the development and with your front door.

Ventilation

Your property will incorporate a ventilation system to ensure healthy indoor air and compliance with the Spanish Technical Building Code.

To maintain the quality of the air you breathe, at Orizonne the indoor air will be renewed through controlled mechanical ventilation with simple flow and outside air supply. You will not need to open the windows to ventilate, which will lead to significant energy savings and reduce the noise that enters your home.

Communal elements

Façade and roof

So that you can enjoy your new home even before you enter it, the façades have been designed with the latest generation materials to achieve an attractive and modern image. The decorative finishes will combine thermal performance with the most avant-garde design, adapting to the needs of the 21st century.

The façade will have thermal and acoustic insulation to the outside, while the inside of your property will be made with dry partition walls and thermal insulation, which will achieve significant energy savings and comfort inside.

The roofs have been designed according to their intended use, with thermal insulation and waterproofing sheeting to ensure that they are completely watertight against leaks and damp.

Exterior carpentry and glazing

The exterior carpentry and glazing will ensure compliance with the Spanish Technical Building Code, specifically the Basic Document on Energy Saving and Noise Protection, increasing the level of comfort inside the home. Orizonne will have:

- › Carpentry with aluminium/PVC profiles with thermal bridge break combined with different types of openings depending on location.
- › Double glazing with dehydrated air chamber.
- › Roller blinds with aluminium slats with injected insulation and manual operation in bedrooms, except in ground floor properties, which will have blinds on all windows to improve their security. Colour similar to the exterior carpentry.

Structure and foundations

The structure of your new home will be reinforced concrete, calculated in accordance with current regulations and the Spanish Technical Building Code. The foundations will be designed in accordance with the conclusions of the Geotechnical Study.

Communal garage

The garage entrance and exit doors will be automatic, with anti-crushing security device and remote control.

The communal garage will be finished with continuous paving and paintwork designed with the utmost care. The parking spaces will be spacious so that you can park your vehicle with complete ease.

There will be a communal room that will be used as a clean point to make it easier for you to manage and recycle your waste.

Communal areas

At Orizonne you will enjoy spacious green areas with a swimming pool and recreation area perfectly designed for relaxing.

There will be a children's area in the swimming pool and a solarium area around it.

There will be a social club specially designed to be able to accommodate the uses of the gastroteca, playroom and social lounge.

So that you can exercise in your free time, the development will be equipped with an indoor gymnasium and an outdoor sports area.

Thank you for trusting in us

With you, from the very first moment. The professionals at AEDAS Homes have instilled the company's values so deeply that they take care of your home as if it were their own. Professionalism, innovation, design and sustainability are the basic pillars that you will find when you count on us. Our team has extensive training, experience and expertise in the world of residential developments, and with warmth and professionalism we will make you feel at home even before you enter it.

When you choose your AEDAS Homes property, you are not only opting for top quality and avant-garde architecture, but you are also opting for sustainability and caring for the environment. We have achieved 'green' homes that include the most cutting-edge innovation inside. We apply cutting-edge technologies to make your life much more convenient and adapted to the needs of the 21st century.

aedashomes.com

Villajoyosa sales office

Calle la Edeta s/n, parcela M4,
Sector Playa Torres,
03570, Villajoyosa

Development

Calle la Edeta s/n, parcela M4,
Sector Playa Torres,
03570, Villajoyosa

Madrid sales office

C/ Padilla, 17.
28006, Madrid

