

Welcome to
Green Coast Resort and Residences!

All information, material, photos and computer generated images contained within this brochure are for illustrative purposes only and are subject to change
as the development progresses. Potential buyers are advised to carry out their own due diligence and verify all details prior to a commit to purchase.

Green Coast Resort and Residences is one of the largest projects in Albania and
the Mediterranean which is built in Palasa, one of the most beautiful locations
in the Albanian Riviera. It is the largest investment of Balfin Group in the tourism
sector, amounting to 100 million €. Spread over 20 hectares of land, the resort
offers the highest lifestyle standards. It combines villas overlooking the sea with
a 5-star hotel of an international brand and a promenade along the seashore with
commercial units.

“The scene was savage, but
the scene was new;
This made the ceaseless toil
of travel sweet”

Lord Byron*

Albania, Europe’s
hidden gem

Think of Albania as a beautiful sonnet, that begins
with a traveler’s questioning the unknown that

awaits before him, upon setting foot in one of Europe’s
smallest countries and ends with his/her amazement
in finding a divine harmony between the wilderness
of the mountains and the soothing view of a crystal
blue coastline, between a history as ancient as the
continent itself and a thriving new population embracing
the modern, between Roman ruins and flamboyant
contemporary architecture.

Tourists and international media that had a chance to
visit, praise Albania as the hidden gem of Europe.
Spanning just short of 29,000 square meters, Albania is
a land of treasures, including 4 UNESCO World Heritage
Sites, one of the most ancient lakes in the world Ohrid,
30% of Europe’s flora and 45% of Europe’s fauna,
beautiful valleys, mixed forests, canyons and caves
and a magnificent Riviera of golden and white beaches
lapped by turquoise waters of Adriatic and Ionian Sea.

Albania’s location in the southeastern part of Europe
favors a Mediterranean mild climate of 300 sunny days,
which allows for a joyful exploration of the country and
its neighboring Greece, Montenegro and Italy (separated
by sea).

Its natural wild beauty, its unique history, the rich culinary
tradition, the generosity and vitality of its people, make
Albania an unforgettable experience and for many, a
never-ending love story.

“I bit my tongue and savoured the sweetness of the
perfectly ripe tomato that I had devoured en route
from Ciflik. I wondered how soon it would be before i
could taste Albania once more.” - The Telegraph 2015

“This a spectacular high country, riven by limestone
canyons, at times soaring and majestic like the Atlas
Mountains, at times bony and threadbare like the Anatolian
plateau, at times bucolic and terraced with fruit trees like
Alpine France, at times steeply plunging into sea like the
Amalfi coast.” - Financial Times 2013

G R E E N C O A S T 5G R E E N C O A S T4

Nature Attractions of the
Albanian Riviera
Albanian Riviera is a beautiful seashore in the Mediterranean Sea. There’s so much to explore
in this gorgeous part of Albania, such as stunning beaches with deep and very clean waters,
turquoise bays with fascinating scenery, beautiful caves, traditional villages, mountain passes,
and a lot of groves of oranges, lemons and olives.

With perfect and breathtaking spots along the rugged coast, you will have the most unforgettable
experience. With plenty of natural beauty and a remarkable collection of exceptional attractions,
South Albania is basically a new paradise to be discovered.

We warmly invite you to come and enjoy some memorable experiences visiting: Llogara National
Park, The Blue Eye, Butrint National Park, Gjipe Beach, Dhermi Beach, Grama Bay and much more.

G R E E N C O A S T6 G R E E N C O A S T 7

Cultural attractions of the
Albanian Riviera
The Albanian culture is a combination of the culinary, literary, political, musical, and artistic
aspects of the Albanians, elements that have been nurtured over time and inherited from
generation to generation.

Despite the gorgeous natural beauty, the Albanian Riviera has a considerable number of places
with valuable cultural and historical importance. During the entire historical path, can be found a
lot of ancient churches and cathedrals, antique castle ruins and old monasteries. These numerous
historical and archeological values represent a great interest for the visitors.

Several landmarks with cultural and historic beauty, have been recognized by UNESCO as World
Heritage Sites, such as: National Park of Butrint (the largest and most important archaeological
site of Albania), The Museum City of Gjirokastra, the City of Berat, etc.

G R E E N C O A S T8 G R E E N C O A S T 9

Climate
Albania offers 300 days of sunshine, the swimming season extends more than
180 days. Temperatures reach more than 30 degrees Celsius in the summer, while
winter is relatively mild on the coast, with average high ranging from 10-16 degrees
Celsius.

Stability
Politically stable, in 2014 Albania was granted with candidate status for European
Union Membership. Albania is also a member of the UN, Nato, the Organization
for Security and Cooperation in Europe, the Council of Europe, the World
Trade Organization and it is one of the founding members of the Union of the
Mediterranean. Tirana is the capital of Albania.

A land of many beauties
Tourism is a government’s priority and a highly regarded investment potential.
Albania harbors are great attractions for tourists - mountains, lakes, rivers, natural
forests, 470 km coastline, rich cultural background, beautiful ethnic architecture,
historical remnants and nightlife.

Low cost of living
Albania has a low cost of living compared to most of Europe. Albania has lower
prices on property purchase even compared to the neighboring countries: 56%
lower than Greece, 50% lower than Montenegro, 60% lower than Croatia and 75%
lower than Italy. Property prices have increased gradually approximately by 20 per
cent for the past five years and are expected to increase further.

Other Advantages
Albania favors a liberal and reformist investment climate. Due to its low minimum
wage, it provides competitive labor cost, young, well-educated and multi-lingual
population, competitive taxation and incentives, strong growth potential, free
economic zones free access to large markets and macroeconomic stability.

Why to invest
in Albania?

Why to invest in Green Coast
Resort and Residences
Strategic location
Green Coast Resort and Residences is strategically built in Palasa, one of the best locations
in Albanian Riviera, with a rare natural beauty, very rich in historical and cultural values and
well known for its proximity with different attraction sites including UNESCO Heritage. It is
also close to different landscapes and protected areas such as Canyon of Gjipe, Blue Eye
Spring, Llogara national park, Dafina Underwater Cane, Pirates cave, Borsh Spring etc.

High quality of construction
The first large-scale project with a high quality being constructed in the astonishing bay of
Palasa, Green Coast Resort and Residences, boasts one of the most magnificent architectural
designs in the region, facing the breathtaking views of the Ionian Sea. Italian architecture Iraci
studio brought in the Green Coast Resort and Residences the best international experience
of different projects worldwide.

A safe investment
Green Coast Resort and Residences is part of Balfin Group, the largest and most innovative
investment group in Albania and one of the biggest in the region, guaranteeing a very safe
and secure investment. Green Coast is the largest and most important project of the group in
the tourism sector, with a value of 100 million Euros. In July 2016 to Green Coast was granted
the “Strategic Investor Status with Special Procedure”, due to its significant contribution to
the tourism industry and economic growth.

Increasing prices
Based on the long group’s experience in the real estate and tourism field, there is an expected
increase of property prices every year, which combined with the development of the area
that will take place soon, will guarantee the increase of the value of the property in a few
years and a quick return on investment.

Smart Investment and other advantages
For those looking to make an investment in the growing vacation and property market in
Albania, Green Coast Resort and Residences offers the following investment opportunities:

•	 Renting Program
All the residents of Green Coast can be part of this program with a quick return of
investment, which will be supported by an exceptional and dedicated team, committed
to provide a great accommodation experience and property maintenance to its clients
and visitors.

•	 Vacation Ownership
Timeshare is a form of purchase of a specific period of time that puts holiday-home
ownership within the financial reach of those who would like Shared holiday ownership
gives holiday makers the opportunity to purchase a lifetime of holiday at today’s prices.
Purchasers aspiring to a second home lifestyle can afford it by buying shared holiday
ownership properties without the financial commitment of a wholly owned second home
purchase.

Property Management and Maintenance during the entire year
The management of the resort will be a high, 5 stars standard level. It will be managed by
a consolidated company with a long experience in the Albanian market, in order to ensure
a quiet and secure living due to security system with private guard and camera 24/7,
maintenance, cleaning, common spaces greenery, etc.

G R E E N C O A S T G R E E N C O A S T10 11

The village of Palasa overlooks a marvelling panorama,
considered as one of the most beautiful bays of the

Albanian Riviera. A white fine pebbled beach gleams
from afar, surrounded by crystal turquoise waters and
beautiful green hills of Olives, Citrus and Oaks, making
this area a dream vacation destination.

The bay of Palasa is love at first sight. Its striking beauty
is the first thing one encounters while driving down the
winding roads from the National Park of Llogara (1200 m
above sea level).

The steep Ceranunian mountains embrace and protect
the bay from the open sea and cold winter breeze.

With a unique geographical position between the
harbors of three ancient port towns, Vlora, Himara and
Saranda, the village is easily accessible by sea or by car.

Palasa’s history dates back more than a thousand years
B.C. In 48 B.C, during his pursuit of Pompey, Julius Ceasar
anchored his ship and rested his legion at Palasa.

At that time, Palasa was an important port town, thriving
economically until it became a target for pirates, who
permanently damaged its prosperity.

Today Palasa is still a significant village, known for its
long-standing tradition in cultivating medicinal herbs
such as oregano and sage and beekeeping, producing
one of the highest quality honey in the region.

The rhapsody of Palasa

G R E E N C O A S T12 G R E E N C O A S T 13

Harta
ITALY

Location
Green Coast - a brand new resort and residential project in the Mediterranean is strategically
built in Palasa, one of the best locations in Albanian Riviera. Palasa is one of the most picturesque
places, with a breathtaking Ionian sea view, located between Vlora and Saranda, very close Dhërmi,
Himara and easily accessed from Corfu by sea. It is also near the ancient city of Butrint and other
villages with exquisite natural beauty, vivid history and where traditional crafts are still practiced.

Albania has been identified and increasingly evaluated as an upcoming world-class destination
for foreign tourists. A warm climate and 300 sunny days annually offer the opportunity to enjoy the
sea tourism, mountain tourism, cultural and historic tourism, the agriculture and the gastronomy.

Being located next Italy, Montenegro, Greece and Croatia, having rich natural resources and
a welcoming nature and being also a low-cost destination, Albania is becoming the favorite
Mediterranean destination.

Green Coast is accessible via direct flights to Tirana International Airport and then by regular car
from Tirana to the project. The ports of Vlora, Saranda and Himara offer another possibility to
reach the resort by sea. The depth of the sea permits yachts to get near the beach.

GREECE

NORTH MACEDONIA

KOSOVO

MONTENEGRO

“Albania is full of magical places: Gjirokaster
City, the Blue Eye, Lake Skadar, Ksamil,
Butrinti, and more”.
Bridge Side, 2018

“Albania’s star has been rising, with more
travelers each year wanting to explore its
treasures, such as the Accursed Mountains
of the north, and wild beautiful white
beaches of the south”.
The Guardian, 2018

“The beaches are beautiful, the villages
quaint – look towards the medieval town
of Kruja, Apollonia’s ruins and Berat, the
Unesco World Heritage site famous(ish)
for Byzantine churches and Ottoman
architecture”.
The Irish Times, 2018

ALBANIA

Distance from Tirana (capital of Albania):	 3.5 hours (200 km)
Distance from Vlora: 			 1 hour (40 km)
Distance from Saranda:			 2 hours (77 km)
Distance from Corfu (Greece):		 4 hours (110 km)
Distance from Bari (Italy):			 8 hours (300 km)

G R E E N C O A S T14 G R E E N C O A S T 15

Discover
the Quintessential

Mediterranean
Lifestyle

G R E E N C O A S T16 G R E E N C O A S T 17

The first large-scale project to be constructed in the
astonishing bay of Palasa, Green Coast, boasts one of the

most magnificent architectural designs in the region, facing
the breathtaking views of the Ionian Sea.

Green Coast Resort and Residences is a unique investment in
Albania and an elegant new addition to the Mediterranean.

Spread over 50 acres of land, fully respecting the
echosystem, the culture and the history of Palasa, the
premium resort offers the best of a high-quality lifestyle,
comprised of gracefully-designed villas and 4-Family
Villas inspired by the old houses of Palasa, a 5* star hotel,
upscale service and entertainment, traditional and gourmet
restaurants and a picturesque promenade along the sea.

Green Coast
Resort and Residences

G R E E N C O A S T18 G R E E N C O A S T 19

1

3

3

3

3

4

5

5

66

6

6

6

6

3

2

1

1	 Elite Deluxe Villas

2	 Elite Villas

3	 Individual Villas

4	 Small Individual Villas

5	 Twin Villas

6	 4-Family Villas

Master plan

2

3

3

3

4

4

5

5

5

5
5

5

6

6

6

3 Residences

1 Hotel

2 Promenade

G R E E N C O A S T20 G R E E N C O A S T 21

Elite Deluxe Villas

The Elite Deluxe Villas are located at the forefront of the
resort, thus enjoying the privilege of the closest proximity
to the beach.

These deluxe villas, consisting of two floors, provide the
largest residential and parcel area of all Green Coast’s
residences. Their contemporary architecture is simple
with clean lines and large windows, which open up to a
breathtaking view of the sea.

These villas also include a barrier reef swimming pool
and a sufficient land surface that can be adapted into a
garden, children’s playground, or into a patio for social
dining and other recreational purposes. It can also be
used as a parking area.

The Elite Deluxe Villa provide all the amenities of a
comfortable and premium lifestyle all year-round, are an
ideal choice for families and social gatherings.

G R E E N C O A S T22 G R E E N C O A S T 23

Elite Villas

Separated from Elite Deluxe Villas by a beautiful lane of
trees, the Elite Villas face the sea and are positioned very
close to the beach.

This type of villa features large indoor areas, as well as
exterior space sufficient to create an entertaining family
environment with games for children, small resting and
reading angles, barbecue, etc.

The villa’s project includes also parking places.

G R E E N C O A S T24 G R E E N C O A S T 25

Individual Villas

Close to the forefront, the Individual Villas are the epitome
of contemporary sea view houses. This residence is
sufficiently distant from the beach, to create a more
intimate retreat for those who appreciate more privacy.

Although smaller in size than the Elite Villas, the
surrounding area of land is adequate for constructing a
children’s playground and a swimming pool.

The villa’s project includes also parking spaces.

G R E E N C O A S T26 G R E E N C O A S T 27

Small Individual Villas
Positioned in the second and third lines of the project,
the Small Individual Villas enjoy the quietness of the
surrounding area and beautiful panoramic views of sea,
sky and the mountain.

These residences share the same architectural concept
as the Individual Villas. The land is sufficient for setting
up playgrounds, dining parties and other recreational
activities.

The villa’s project includes also parking spaces.

G R E E N C O A S T28 G R E E N C O A S T 29

Twin Villas
Twin Villas are found at the heart of the resort, at various
positions of the project. From the bedroom windows,
one can enjoy breathtaking views of the sunrise over the
mountain and sunset on the Ionian sea. Its position aids
in the intimacy of a home away from home. With a few
smart arrangements, a family can maximize the surface
and enjoy a comfortable and spacious living.

The villa’s project includes also parking spaces.

G R E E N C O A S T30 G R E E N C O A S T 31

4-Family Villas
4-Family Villas at Green Coast share the same unique
style as the other villas, with contemporary architecture,
private garden and panoramic sea view. They are
situated in various lines of the project, offering the
possibility of choices. These types of villas are smaller
and affordable, very appropriate for young couples and
small families.

The villa’s project includes also parking spaces.

G R E E N C O A S T32 G R E E N C O A S T 33

20

Elite Deluxe Villas

Elite Villas

Elite Deluxe Villa 464-540 sq m

Ground Floor
living area, kitchen and dining room, 1
bedroom, veranda, 3 toilets and a space
for storage/laundry.

First Floor
3 bedrooms, a studio, 3 bathrooms,
balcony and terrace.

lavapjat

KW

tv

tv

tv

Elite Villas 348-378 sq m

Ground Floor
living area, kitchen and dining room, a
space for storage/laundry, 1 toilet and
veranda.

First Floor
3 bedrooms, 3 toilets, balcony, terrace.

Individual Villas

Small Individual Villas

Individual Villas 177 sq m

Ground floor
living area, kitchen and dining room, 1

toilet and a space for storage/laundry.

First floor
3 bedrooms, 1 toilet, balcony.

Small Individual Villas 140 sq m

Ground floor
living area, kitchen and dining room,
1 toilet.

First Floor
2 bedrooms, 1 toilet, balcony.

G R E E N C O A S T34 G R E E N C O A S T 35

Big Twin Villas

10

10
5

5
95

510

5

Small Twin Villas

Big Twin Villas 171 sq m

Ground floor
living area, kitchen and dining room, 1
toilet and a veranda.

First Floor
2 bedrooms, 1 toilet, balcony.

Small Twin Villas 148-150 sq m

Ground floor
living area, kitchen and dining room, 1
toilet and a veranda.

First Floor
2 bedrooms, 1 toilet, balcony.

4-Family Villas

4-Family Villas 1, ground floor 97 sq m
2 bedrooms, open kitchen, living room,
toilet, veranda.

4-Family Villas 2, ground floor 74 sq m
1 bedroom, open kitchen, living room,
toilet, veranda.

4-Family Villas 3, first floor, 111 sq m
2 bedrooms, living room, open kitchen,
toilet, balcony.

4-Family Villas 4, first floor, 83 sq m
2 bedrooms, open kitchen, living room,
toilet, balcony.

G R E E N C O A S T36 G R E E N C O A S T 37

Green Coast Hotel
The Grandeur of Mediterranean

G R E E N C O A S T38 G R E E N C O A S T 39

The structure of the Hotel is scheduled at the final
stage of the Green Coast Resort and Residences

construction and will begin its operation after 2021.

Green Coast Hotel is planned with 139 rooms and suites,
different gourmet restaurants, bars and a SPA ensure an
upscale comfort and entertainment.

The architecture of the hotel will follow the same
philosophy as the rest of the resort: A modern design
based on tradition. The materials used for the
construction will be mostly of local origin, used along the
centuries to build houses in this region of Albania.

The international chain hotel will provide all the necessary
deluxe amenities and services to ensure a comfortable
and an unforgettable stay.

G R E E N C O A S T40 G R E E N C O A S T 41

Green Coast Resort and
Residences Promenade

Green Coast Resort and Residences is a social heaven,
starting with an elegantly designed promenade along
the beach with 10 business units.
This infrastructure will act as a pleasant buffer between
the real estate and hotel development areas and the
beach, featuring non-invasive structures, partially
hidden in the sand and the green.
Green Coast residents and visitors have an easy access
to all facilities located on the Promenade. The seafront
walk hosts walking area, an event plaza, several cocktail
and beach bars, a limited number of seasonal shops, a
supermarket, a maritime sports platform and of course,
private lidos.
The main Beach Club, Nazar Beach, offers a variety
of cocktails and is located at the base of the cliff just
a few minutes walk beneath the residential part of
the project. Set within a grove of coconut palms and
partially shaded by a Frangipani tree, the club makes
for a refreshing ending to scorching days and an ideal
option for parties lasting all-day long.
A large amphitheater reserved for shows and film
projection, various bars, traditional and gourmet
restaurants will enrich the nightlife experience.

G R E E N C O A S T42 G R E E N C O A S T 43

Green Coast
a resident’s paradise

Butler Service

Green Coast is entirely dedicated to its residents all-
year-round, by providing a 5-star quality service and
ensuring a comfortable, relaxed and healthy living, as
high living standards require.

Our customized Butler Service will cater to the needs of
each resident.

Security

Green Coast guarantees maximum security through
guard posts and cameras situated at different areas of
the project.

The residents of Green Coast will receive a great variety
of benefits such as transport service within the facility
through Buggies cars, as well as preferential prices for
the services and facilities provided by the hotel.

Amenities

The residents can enjoy a comfortable living, as Green
Coast provides all the amenities necessary to ensure a
pleasant residence. A dedicated area is reserved for the
supermarket, pharmacy and the health center as the
resort is cooperating with the best brands to provide
superior quality services and products.

G R E E N C O A S T44 G R E E N C O A S T 45

Green Coast Resort and Residences has built a special
sports platform that offers excellent services by
well-experienced sport trainers. Paragliding offers a
magnificent view and a fantastic experience!

Lovers of outdoor sports can enjoy a great match with
friends at our volleyball and basketball courts and many
water activities such as snorkeling, diving, canoeing,
paragliding, sailing and fishing.
The beautiful hills surrounding the area provide for an
unforgettable skydiving and hiking experience.

Just a few minutes of boat ride away, Green Coast
residents can experience a day of sunbathing and tasting
local organic cuisine at charming and yet unspoiled little
bays, hike the stunning Canyon of Gjipe, sail inside the
“Pirate Cave” or visit the archeological site of Grama Bay,
famous for its emerald green water and 1500 ancient rock
inscriptions dating from the 3rd century BC.

Customized tourist guides around the Albanian Riviera
will be offered in collaboration with travel agencies.

Sports and
Exploration

G R E E N C O A S T46 G R E E N C O A S T 47

Additional Benef its

Property financing

In collaboration with selected banks, Green Coast offers the
possibility of loan financing of up to 70 %. No initial collateral is
needed. The loan can be granted to all new Green Coast cus-
tomers, employed or self-employed individuals.

Our offer includes:

•	 Financing up to 70% of the total price of individual, twin
or 4 family villas

•	 Loan duration: up to 20 years
•	 Collateral: No initial collateral required as Green Coast

guarantees the loan for you. Upon the end of construc-
tion and issue of the property deed, your new house is
used as collateral

•	 Currency: EUR

Upon the full loan repayment, you will obtain from the bank
the deed of your property pledged as collateral.

Renting Program

This program is fully managed by the Green Coast dedicated
team and aims to provide a quick return on your investment
starting from 13 years. Being present in well-known resorts
around the world, the Renting Program is fully operational also
in Green Coast Resort and Residences.

Part of this program may become all the Green Coast owners
of individual, twin or 4 family villas.

It offers a rich portfolio of services including:
•	 Identification of potential tenants;
•	 Online advertising of your property in different communi-

cation channels (websites or online portals dedicated to
property renting);

•	 Administration of renting process through the entire phases;
•	 Advisory on rental rates based on market prices and prop-

erty features, in order to define an optimal renting price;
•	 Tenant screening in order to guarantee an elite selection;
•	 Displaying the property to potential tenants;
•	 Gathering the rent incomes and payment to the property

owner;
•	 Periodic inspection of the property in order to verify the

compliance with rental conditions;
•	 Supplementary services in cooperation with our partners

Vacation Ownership

Shared holiday ownership gives holiday makers the oppor-
tunity to purchase a lifetime of holiday at today’s prices. Pur-
chasers aspiring to a second home lifestyle can afford it by
buying shared holiday ownership properties without the finan-
cial commitment of a wholly owned second home purchase.

G R E E N C O A S T48 G R E E N C O A S T 49

Investor & Partners

Balfin Group
Balfin Group is one of the most successful and most important businesses in Albania and one of the most active Groups in
Southeast Europe, with its beginnings in 1993. All the companies, part of Balfin Group, represent a success story in itself, being
the leader of the relevant sector. As the Group is always on the implementation of innovative ideas, it is creating successful
businesses but also offering the Albanian and regional markets a solid benchmark to be followed. Today, Balfin Group is
also considered one of the few Albanian businesses that have managed to be successful and competitive even outside the
country.

About Balfin Group:
•	 Over 5’000 people work in our Group companies:
•	 Group Yearly Turnover is more than 600 million Euros:
•	 Group Total Assets are more than 500 million Euros:
•	 We are present in Albania, Austria, Macedonia, Dubai, Kosovo, Greece, Italy and Bosnia Hercegovina:
•	 Balfin Group holds a diversified investment portfolio.

Balfin Real Estate - Your Property Expert!
As an exclusive partner of Green Coast , Balfin Real Estate offers premium properties to both Albanian and International clients.
With a current portfolio of 250 million Euros and a large database of clients, it offers the highest standards of professionalism,
not only in property purchase but also management, sale or rental of the properties and projects in the real estate market. Its
portfolio includes luxury projects, residential buildings and touristic resorts.

Balfin Real Estate services include:
•	 Residential & Commercial Sales
•	 Real Estate of properties in touristic areas
•	 Property Management
•	 Property Lease
•	 Vacation Ownership
•	 Marketing Management

Balfin Real Estate is headquartered in Tirana and is part of Balfin Group.

Horwath HTL is the world’s largest consulting organization specialized in the hospitality industry, with 45 offices around the
globe, who have successfully carried out over 20,000 assignments for private and public clients. Horwath HTL IS recognized
as the pre-eminent specialist in Hotels, Tourism and Leisure, providing solutions through a combination of international
experience and expert local knowledge.

Iraci Architetti is a well-known Italian and International architecture studio, which deals with private residential construction,
commercial, industrial and public works, accommodation facilities and industrial design, managing the process of creation,
from design to the construction site. Through its extensive professional activity, it carries out small and large scale architectures,
addressing all the compositional choices towards a strong figurative dislocation of the project from the existing one and thus
conducting a new aesthetic concept through the signs of pure minimalism.

YOUR PROPERTY EXPERT

G R E E N C O A S T50

