

- | | |
|---|---|
| A | Portal neogòtic
Portal neogótico |
| B | Bust Cardenal Despuig
Busto Cardenal Despuig |
| C | Cases dels senyors
Casas de los señores |
| D | Loggia
Loggia |
| E | Clastra
Patio central |
| F | Cases dels amos
Casas de los aparceros |
| G | Tafona
Almazara |
| H | Molí d'aigua
Molino de agua |
| I | Ruïnes
Ruinas |
| J | Casa de les nines
Casa de las muñecas |
| K | Gran safareig
Gran estanque |
| L | Colomer
Palomar |
| M | Casa de les colidores
Casa de las jornaleras |
| N | Gruta
Gruta |
| O | Mirador neoàrab
Mirador neoráabe |
| P | Ermita
Ermita |
| Q | Mirador neoclàssic
Mirador neoclásico |
| R | Font de Mina
Fuente de Mina |

Informació per arribar a Raixa en transport públic
Información para llegar a Raixa en transporte público

www.tib.org
www.trendesoller.com

Finca Raixa
 # Raixa

Consell de Mallorca
SERRA DE TRAMUNTANA MALLORCA
PATRIMONI MUNDIAL
 GOBIERNO DE ESPAÑA
 MINISTERIO DE AGRICULTURA, ALIMENTACIÓN Y MEDIO AMBIENTE
 Fundación Biodiversidad

Informació / Información
Tel. 971 237 636 · visitesraixa@conselldemallorca.net

IXA

RAIXA

Català
Castellano

RAI

