
This large well appointed luxury

apartment on the ground floor can sleep

up to six.

With two good size bedrooms and two

beautifully fitted bathrooms it’s well

placed in a popular complex.

The Olympic sized pool has a jaccuzzi and

shallow children’s area, all set within

impeccably well maintained gardens. A

secure entry system to the grounds allows parents to relax.

The well kept complex nestles between two coves in this delightful area and is

very close to a number of beaches and all the shops and restaurants of Cala

Egos, Cala D’Or and the very up market Cala d’Or Marina.

Our Luxury Apartment in Cala d’Or Majorca

Enjoying over 300 days of unbroken

sunshine a year, and only a couple of

hours from UK airports, Majorca is a

firm favorite with the British holiday

maker. The motorway opened in

2005 means Cala D’Or is less than 40

minutes from the Airport. The first

time visitor will find the new roads

and well signed route a breeze to

navigate.

Cala D’Or, on the south eastern

shores of the island, has offered shel-

tered anchorage to seafarers for cen-

turies. It is hardly surprising there-

fore that the elegant marina has pros-

pered and continues to attract some

of the finest yachts in the med both

voyaging and those with a permanent

berth. This has given rise to a large

number of fine restaurants that cater

for every taste and purse, together

with some rather up-market shops.

The Cala D’or yacht club sits promi-

nent on the marina, a stylish build-

ing particularly when light up at

night.

A delightful villa resort, Cala D'Or

town centre, is a short stroll from

the marina and has numerous res-

taurants and bars to tempt. With a

few clubs open till all hours there is

something here for every age group,

making it an ideal destination for all

the family.

Cala D’Or in brief

www.majorcanaccommodation.co.uk
2019 Revision

Brief descriptions 1

The Apartment 2

The Complex 2

Places to visit 3

Things to do 3

Marina & CDYC 3

Contact Us 4

Featured on this
download:

Key points:

¶ 300 Days unbroken

sunshine per year.

¶ The expressway brings

Cala d’Or less than 40

minutes from the

airport.

¶ 2 hour flight from UK

¶ English widely spoken

throughout the resort.

¶ Apartment close to

beaches, shops,

restaurants and Cala

D’Or Marina.

¶ Ground floor. Sleeps 6

Page 1

Majorcan Accommodation

The Apartment

Furnished to a high standard and bene-

fiting from A/C and heating through-

out for the winter period this self cater-

ing apartment can sleep up to 6 people.

Bedroom 1 has a Super king size bed,

large fitted wardrobe, bedside tables

with lamps and a sideboard.

The second bedroom has two single

beds, fitted wardrobe, bedside tables

with lamps and a sideboard. Luxury

bedding and towels throughout. An

extra single bed is available as is a fold-

away cot and high chair. There is also a

valuables’ safe for your peace of mind.

The lounge has a sofa and two arm

chairs, sideboard, display cabinet, cof-

fee table, lamps, UK satellite TV with

multi region DVD player and CD play-

er/digital radio receiving UK stations.

Floor to ceiling glass doors overlook

the gardens and lead to the sheltered

terrace with table and chairs for six,

and sun bed’s.

The terrace and garden offer the

added bonus of being both ground

floor and close to the pool. You

can keep an eye on the kids by the

pool from the convenience our

own terrace.

Every evening, watch the sun go

down from the terrace as the apart-

ment benefits from facing SW and

catch’s the very last of the days sun.

The Complex

ing it ideal for families and couples alike. Children

are most welcome.

Built for the German investor the level of accom-

modation is second to none with the highest quali-

ty fixtures and fittings throughout. The British now

make up the

largest group

by far of the

still mixed na-

tionality pat-

ronage.

The apartment is in a prime position on a very pres-

tigious complex. The property nestles between two

of the many delightful coves in this quiet area.

All the amenities, stylish bars, restaurants and shops

of Cala Egos are within easy walking distance so

every convenience is close at hand.

With the beautiful beaches of Des Pou, and Cala

Egos, and Cala D'or town centre and the elegant

Marina also just an easy amble from the apartment,

it all adds up to make this is an ideal location for the

family holiday.

The complex boast’s a secure boundary, residents

bar and Olympic length pool. These very much con-

tribute to the community feel of the complex mak-

Page 2 www.majorcanaccommodation.co.uk
2019 Revision

Apartment Features:

¶ 2 Bedrooms - Super

Kingsize & twin beds.

¶ 2 Bathrooms - Full size

bath & twin basins and

separate shower room.

¶ Kitchen includes dish-

washer, microwave,

freezer, percolator &

every convenience.

¶ Large spot lit breakfast

bar with four raised

leather chairs.

¶ Lounge with UK Satellite

TV, DVD, digital UK

radio.

¶ Built in Air Con &

Heating throughout.

¶ Large terrace leading to

private garden, the

communal gardens &

pool.

¶ Utility Room has 8 kg

load washing machine,

iron, ironing board,

drying rack.

¶ Dedicated parking

space.

Super Kingsize bed in Master bedroom

Residents Bar & Pool

Places to Visit

Feature: Cala D’Or Marina & CDYC

Things to do

Some famous regulars

There is no shortage of Bars

& Restaurants in Cala Egos

and Cala D’or. They range

from the very reasonably

priced to the refined establish-

ments lining the marina, and

all within walking distance of

the apartment.

The nearest high street that of

Cala Egos, has a number of

boutiques, craft shops, a duty

free perfume outlet, super-

markets and cash points.

There is no need to venture

further than this if you fancy a

lazy day by the pool.

 Cala D’or though, can offer

more of everything, including

all the major bank branches,

the cyber cafe, a gym and

numerous shops of every

description, including some

selling fine jewellery and the

pearls Mallorca has become

famous for.

Local beaches include Des

Pou our nearest and

Mondrago on the edge of the

National park.

Local attractions include the

“Caves of Drach”, Parrot

park, San Salvador, Porto

Colom and a number of local

villages along the coast.

Palma is well worth a visit -

the double decker bus tour is

recommended and there’s

always the retail therapy.

mended.

Also on dry land we have

Tennis, cycling, climbing and

horse riding amongst others.

There are a couple of Theme

Parks offering from

waterslides at Aqualand to

Dolphin shows at Marineland.

As for night life - apart from

what’s on offer locally “Son

Amar” and the “Pirate Show”

in Palma are not to be missed.

Cala D’Or itself offers so

much choice - hundreds of

bars & restaurants, shops

cafés, tennis courts, gyms and

of course - crazy golf!

All the usual suspects include;

skiing, SCUBA diving, para-

sailing, windsurfing, yachting,

pedalo’s and towed banana’s!

Boat excursions pick up from

the local beach - or enjoy an

afternoon aboard a luxury

yacht.

Golf is huge in Majorca, our

local course offers fantastic

views and is highly recom-

Cala D’Or Yacht Club build-

ing. Check their website to

book a berth or a table in the

fine restaurant.

Boat trips from Cala D’or

Marina range from large party

value trips around the bay to a

days cruise onboard a luxury

yacht, it’s all on offer. You

can either hop on a tour boat

The welcome addition to the

marina skyline is the elegant

as it stops off at the local

beach or charter a luxury

cruiser from the marina. Visit

virgin coves, many only acces-

sible by boat, snorkel ashore

through azure blue sea and

stroll along a deserted beach.

Then there’s the rum

punch………

Page 3 www.majorcanaccommodation.co.uk
2019 Revision

Des Pou is our closest beach

being only a couple of minutes

walk from the apartment.

ñThe children had such

a great time at

Waterworld they could

hardly keep their eyes

open after tea. We

then had a lovely

evening on the terrace

polishing off a couple

of bottles of red!ò

Cala D’Or Yacht Club

Friends, get in touch at:

enquiries@majorcanaccommodation.co.uk

Please specify the dates you’re interested in. If we can't

accommodate - we may have a friend who can.

We are not a huge tour operator - we are a family, and this is

our family home in the sun. The information presented here is

for the benefit of our friends and family that are now spread

around the globe.

We must point out, these apartments cannot be rented out

commercially.

Only family and friends of the owners of an apartment can be

invited to stay in the apartments on our complex.

Finetime

www.majorcanaccommodation.co.uk

Contact us at;

enquiries@majorcanaccommodation.co.uk

March 2019

April 2019 Easter

May 2019

May Bank Holiday 2019

June 2019

July - August 2019 Summer Holidays

September 2019

October 2019

October 2019 (Half Term week)

November 2019 - February 2019

Christmas / New Year weeks

Holidays 2019

Sunset from the Terrace

2019 Revision Page 4

ñOur friends and

family are always

welcome. Welcome

home to our home in

the sun.ñ

Residents Bar by Evening

