

Avenida Propriedades

Mexilhoeira-Grande – countryside villa - Lovely rustic villa inserted in a big plot of land with fruit trees, garden & borehole. Very quiet and peaceful area to live! **Price reduction!**

Morada de campo situada perto da Mexilhoeira-Grande. Moradia com 3 quartos, 2 casas de banho, sala de estar e jantar, salamandra, cozinha, pátio exterior. Com furo de água, nora, árvores de fruto.

Ref^a V611MG

Lovely countryside villa situated in Mexilhoeira-Grande.

Villa with 3 bedroom, 2 bathrooms, lounge/dining area, kitchen, terrace, fireplace.

Villa with borehole, nora and fruit trees.

Preço/Price: € 400.000,00

~~**Antes/before: 590.000,00 €**~~

Construction area: 230m²
Plot area: 85250m²

Área de construção: 230m²
Área do lote: 85250m²

Countryside **3 bedroom villa** located in **Mexilhoeira Grande, Alcalar**, a quiet area a few km from the city of Portimão.

This house has an useful construction of **230m²** built on the plot of **85250m²**.

This villa has the possibility of being divided into 2 bedroom apartments with the possibility of 2 separate entrances.

Access through iron gates leads to a large parking area and garden.

The main door opens directly to the **ENTRANCE HALL**.

Next, **KITCHEN** – fully furnished and equipped. **LIVING ROOM** with **fireplace**, integrated with **DINING ROOM**.

Next **BEDROOM 1, 2 & 3** – spacious.

BATHROOM 1 & 2 –with complete sanitary set.

There is also a **GARAGE**.

There is also another zone with many storage rooms and wood burning oven.

This lovely property has a lake and another point of water.

Ideal for those looking for a property with fertile ground where there are vineyards and fruit trees of various species.

A wonderful property and excellent investment!

Morada de campo com 3 quartos localizada na Mexilhoeira-Grande, Alcalar uma zona calma a alguns km da cidade de Portimão.

Esta casa tem uma construção útil de **230m²** construída sobre o lote de **85250 m²**.

Esta moradia tem a possibilidade de ser dividida em 2 apartamentos com a possibilidade de 2 entradas separadas.

O acesso por portões de ferro, leva a uma grande área de estacionamento e jardim

A porta de entrada abre para o **HALL DE ENTRADA**. A Seguir, **COZINHA** – mobilada e equipada.

SALA DE ESTAR – espaçosa com lareira e em plano aberto com a **SALA DE JANTAR**.

A seguir **QUARTO 1, QUARTO 2 & QUARTO 3** – espaçosos.

CASA DE BANHO 1 & 2 – grandes com conjunto sanitário completo.

Também tem **GARAGEM**.

Existe outra parte com muitas zonas de arrumos e com um forno de lenha.

Esta maravilhosa casa tem um lago, furo de água e nora.

Ideal para quem procura uma propriedade com terreno fértil no qual existem vinhas e árvores de fruto de diversas espécies

Uma maravilhosa propriedade e de excelente investimento!

