

Can Calma | Cala Jondal

micasatucasa

A photograph of a rustic stone wall with a dark wooden door. A large, light-colored ceramic vase with a green plant sits in front of the door. A black lantern-style light fixture is mounted on the wall above the door. The wall is made of irregular, light-colored stones. The sky is visible in the upper left corner.

Relax in tranquil luxury

The impressive Can Calma pretty much has it all. The six bedroom house has been stylishly reformed, has stunning sea views to the island of Formentera, great outside space for summer living and, to top it off, is only two minutes drive from Cala Jondal's famous beach clubs.

Pool terrace

Terrace view

Rustic chic bliss in Cala Jondal

Relax in total privacy at the house whilst enjoying it's tranquil surroundings, or dip into the high life in one of the seven fantastic beach restaurants in the lovely bays below you; sometimes you have to make tough decisions on holiday! Can Calma captures a special spirit that makes it a wonderful villa to enjoy whether with your family or friends and the location does not get any better. The airport is 10 minutes away as are the beaches of Salinas and Es Cavallet. Ibiza town, Marina Botafoch and Pacha are all 15 minutes drive and the pretty village of San Jose is under 8 minutes.

Accommodation

Can Calma has been designed to reflect the absolute finest qualities of Ibiza; a mix of traditional rustic and cool chic. There are six double rooms and five bathrooms in total. Two bedrooms are on the upper floor and three are downstairs plus there is an en suite bedroom in the annex which is close to the main house. The open plan living space is on the upper floor and leads onto a large dining terrace with southerly sea views to Formentera and over Cala Jondal.

The house has been designed with relaxation at it's heart so you will find various chill out areas to lie back and think about which restaurant or beach you'll pick next.

Can Calma Location

Journey time by car

- Sa Caleta beach and restaurant – 2 minutes
- Cala Jondal – 2 minutes
- Blue Marlin beach club – 2 minutes
- Salinas / Es Cavallet beaches – 10 minutes
- San Jose village – 8 minutes
- KM5 lounge bar – 4 minutes
- Airport – 8 minutes
- Ibiza Old Town – 15 minutes
- Marina Botafoch – 18 minutes
- Pacha nightclub – 17 minutes
- Space nightclub – 12 minutes

Outside living

Outside living

Pool area

Open plan living area

Master bedroom

Bedrooms in main house

Bathrooms in main house

Guest house

Main floor

plot size: ???

Lower floor

Can Calma overview

Inside

- Main house 5 double bedrooms & 4 bathrooms
- Annex 1 double bedrooms and en suite
- Master bedroom on upper floor with own terrace & spectacular sea views
- Wireless internet
- Security alarm
- Sound and entertainment system with DVD
- Satellite TV (UK Sky and Spanish TV)
- Air Conditioning in all bedrooms
- Central heating
- Washer and dryer
- Dishwasher
- Nespresso coffee machine
- Juicer / blender

Outside

- 4000m2 plot
- South aspect
- Sea views to Formentera
- 13m x 3m pool with pool chill out area
- Outside kitchen
- Various chill outs
- Beautiful and mature gardens
- Electric gate & fence
- Petanca / boules pitch
- Barbeque
- Car port

Optional services on request

- Car hire
- Chef
- Boat charter
- Baby sitter
- Driver
- Masseuse / physio
- Yoga instructor

Prices 2015

Prices per week

- April - €5500
- May (until 23rd) - €6500
- May 23 - June 27 - €9000
- June 27 - July 11 - €12500
- July 11 - August 29 - €16000
- August 29 - October 3 - €9000
- October 3 onwards - €6250

Booking Information

Long weekend bookings available in spring and autumn.

Otherwise saturday to saturday bookings only.

50% payable on booking, final 50% due 1 month before arrival.

micasatucasa

RENTAL | MANAGEMENT | DEVELOPMENT

+34 680 564 445 | info@micasatucasaibiza.com | micasatucasaibiza.com | mi casa tu casa ibiza

Mi Casa Tu Casa Ibiza SL, Calle Pere Escanellas 24, Piso 1, Puerta 3, San Jose 07830, Islas Baleares
