

[Click to view MFH-VBCAU11](#)

Cathar Farm House with 18 ha of land in the Corbieres

Auriac , Aude , Occitanie

€585,000

inc. of agency fees

4 Beds 4 Baths 350 sqm 18 ha

Beautiful Farm House with 18 ha of land located the heart of the Cathar countryside in the Corbieres area of the Aude, not far from Limoux, and Carcassonne (Occitanie).

At a Glance

Reference	MFH-VBCAU11	Near to	Limoux	Price	€585,000
Bed	4	Bath	4	Hab.Space	350 sqm
Land	18 ha	Pool	Yes	Land Tax	N/A

Property Description

Beautiful Farm House with 18 ha of land located the heart of the Cathar countryside in the Corbieres area of the Aude, not far from Limoux, and Carcassonne (Occitanie). This French farm house has been completely renovated through the years, the owners (French) have been enjoying their residence for the last thirty years.

This 19th century renovated property of 350 sqm living space plus outbuildings, displays the charm of the old with modern comfort.

THE ACCOMMODATION

The ground floor

- Laundry, workshop, cellars, toilets

First Floor:

- entrance with spacious living room with its chimney and bar, 2 bedrooms with their own bathrooms and toilets (2);

2nd Floor

- 2 large living room and kitchen displaying large wooden beams and stairs, chimney, 2 large bedrooms and their bathrooms, 3 adjoining terraces -10 sqm each and 24 sq.m with BBQ- with direct outside access to the garden and to a big swimming pool equipped with its own paved, shaded terrace;

OUTSIDE

The property comprises an outdoor reception area and sanitary plus garage surrounded with 18 hectares of land and gardens, there's a river close by.

- Swimming pool
- Reception area
- Garage
- River you can swim in or use for other activitiesn part of the property

Additional Information

Auriac is a quiet village at the heart of the tourist area of the Hautes Corbières area hosts a castle of the twelfth century in ruins -which can be visited- and a chapel listed as historical monument.

The nearest large town is Limoux, the walled city of Carcassonne is 45 miles away, and you're one hour drive from the Mediterranean sea.

- 18 hectares of land, property next to a small river (La Grave)
- Limoux –famous for its wines: 47 km
- Carcassonne –the flamboyant walled city-: 75 km

- Perpignan, St Cyprien, Collioure –the Catalan countryside
- 64 km Carcassonne Airport: 59 km / 36 miles, flights to London, Brussels, Edinburg, Dublin, etc.

Ideal for a large family and/or combine leisure and work activities , bed and breakfast, being in a touristic area with easy access to Carcassonne airport.

Summary

Property type:	Farmhouse
Bedrooms:	4
Bathrooms	4
Price	€585,000

Key Information

Year Built:	1800
Internal Area:	350 sqm
Land Area:	18 ha
Floor:	ground floor + 2
How many Outbuildings:	2
Number of Fireplaces:	2
Property Features:	
•	Aude
•	cathar
•	land
•	farm house
•	swimming pool
•	river
•	france
•	south west
•	corbières
•	carcassonne
Has a Wine Cellar	Yes
Has an Office / Study?	Yes
Has a Garden	Yes
Has a Terrace?	Yes
Swimming Pool?	Yes
Pool House?	Yes
Has Air Conditioning?	Yes
Has Satellite TV	Yes

Location: Occitanie

Gallery

As Featured in

THE SUNDAY TIMES A Place in the Sun France The Sunday Telegraph THE GOOD property GUIDE Daily Mail Yorkshire Post FRENCH PROPERTY NEWS

Every property featured on our website is listed for sale at exactly the same price as it is in France, there's no premium for the superior service we offer.

We provide support based on our extensive experience and that of our bilingual experts to ensure that all aspects of your property purchase run smoothly.

Contact us on:

0845 123 5885 (UK only local rate) / **+44 (0) 113 216 4066**,
or email us at **bonjour@my-french-house.com**.

To see more great properties like this one, visit our daily updated website at **www.my-french-house.com**.

Buying French Property Just Got Easier...

The purchase process typically starts once you've visited a property with one of our agents and you made an offer on a property. Once your offer has been accepted, the property will come off the market and our local bilingual expert will liaise with you and the notaire. The compulsory searches are at the charge of the owner / vendor and are carried out at this stage.

You would have already been informed about the property taxes and legal fees (that incl. the stamp duty). The agency fees are already included in the listed price on this document, there's no premium for the superior service we offer. You don't have to pay the deposit until the 'pre-contract' has been signed, and the 10 days calling off period has expired. It takes an average of three months to buy a property in France.

For more information take a look at our **buying guide**, our **french mortgage** and **euro currency exchange** pages.

Testimonials

my-french-house was by far the best online guide I found – and I trawled them all – to buying a house in France. It answers all your first questions practically before you've thought to ask.

C. BAUER – Sunday Times

Our French property purchase and move to France were made so easy with the help and assistance of my-french-house.com. They are a committed and professional business – we highly recommend them.

S. and L. BROWN

great service
fast transfers

send money abroad 24/7

excellent rates

Disclaimer: All properties and services on our website are based on information supplied by our agents, private individuals and other third parties. They are believed to be correct when entered into our systems and at the date this page is printed. Copyright ©2004-2024 my-french-house.com All Rights Reserved