

VITRUVIUS
DEVELOPMENT | INVESTMENT

Buena Vista

NEOSSOIKON 50

VITRUVIUS
DEVELOPMENT | INVESTMENT

About us

Since its inception in 2018, Vitruvius has swiftly carved a niche in the vibrant real estate landscape of Greece. At the heart of our success lies a portfolio of eight distinctive projects, each one a testament to our commitment to diversity and excellence. As we speak, **we are actively bringing to life another 2000 m² of innovative spaces**. But that's just the beginning; we're setting the stage for an impressive **5000 m²** through **6 upcoming projects**, each strategically situated in the eclectic urban tapestry of Athens.

We don't just develop properties; we craft investment opportunities that resonate with your aspirations.

Our comprehensive suite of services extends beyond the build, guiding you seamlessly through the Residence Permit application process via the Golden Visa program and into the realm of after-sales care and property management.

With Vitruvius, you're not just investing in real estate; you're embracing a lifestyle of luxury and ease, backed by a team that's as invested in your satisfaction as you are in our properties. Welcome to Vitruvius – where your Greek odyssey begins.

VITRUVIUS
DEVELOPMENT | INVESTMENT

Buena Vista

NEOSSOIKON 50

7 floors

Ground to loft

17 Apartments

22.64 – 72.74 m²

767,61 total m²/building surface

The **building** is a testament to the legacy of Zozef Terjivasion (born in Afion Karahisar, 1915), the building's original owner, a name synonymous with the finest craftsmanship in Greek traditional stringed instruments. His work resonates through the melodies that have shaped the soundscape of Greek music, leaving an indelible mark on the nation's cultural heritage.

Location

Neighborhood

In ancient Greek, Neossoikon (the name of the street) means "sheltered dock for storing ships", which reveals the proximity to the sea and gives a foretaste to the building's future residents that most of them will enjoy a stunning and unobstructed sea view.

Area

This wider area of Piraeus is called Freattyda and has always been the epicenter of life, trade, and events in all the stages of the long history of Piraeus. Not by chance, the port of Freattyda was chosen by the ancient Greeks for the import of the grain Zeas, from where it got the name, Marina Zeas, as well as later, during the Turkish occupation, from the Pasa as the main port of the Turkish ships, from where it got the name Pasalimani. Moving on to today, the area remains the absolute center of Piraeus life as the marina is now surrounded by a series of award-winning restaurants, cafes, shops, and museums declaring Freattyda a unique meeting point of modernity and Greek tradition.

An aerial photograph of the Piraeus harbor in Athens, Greece. The harbor is filled with numerous white yachts and boats docked at the piers. The surrounding city is densely packed with buildings, and a beach is visible on the right side of the harbor. The water is a deep blue-green color.

Who lives in Piraeus

VITRUVIUS
DEVELOPMENT | INVESTMENT

Both Piraeus and this particular project can find their **audience** among the following **categories**

- ▶ **People who want to live in an affordable area of the Athenian Riviera** which is also a huge commercial center.
- ▶ **Employees of the hundreds of companies** (shipping, trading, global service centers) that have their headquarters in Piraeus choose to have their residence there.
- ▶ **Employees and visitors of the two major hospitals of Piraeus** like living in this area which is both close to the hospitals and at the same time so vivid.
- ▶ A very popular and with active presence category, **tourists**. They are mostly "short-term" residents who seem to love Piraeus very much. Always, after exploring the historical center of Athens, tourists choose to spend a few days in Piraeus to visit the archaeological sites, museums, and enjoy the sea breeze, taste the Piraeus seafood cuisine, and of course, be close to the port of Piraeus, the main hub to the Greek islands.

Points of interest

1700m
Piraeus Port

1500m
Municipal Theater

1200m
Metro Station

1300m
Piraeus University

1500m
Hellenic Naval Academy

Buena Vista

550m
Public Elementary School

300m
Bus Stop

450m
Archaeological Museum of Piraeus

300m
Tzaneio General Hospital

550m
Metaxa Public Cancer Hospital

600m
Marina Zeas

400m
Supermarket

The apartments

GROUND FLOOR

G1	73.29m ²
G2	50.77m ²
G3	42.41m ²

1ST FLOOR

A1	50.71m ²
A2	22.64m ²
A3	48.48m ²

2ND FLOOR

B1	50.76m ²
B2	25.15m ²
B3	48.73m ²

3RD FLOOR

C1	50.76m ²
C2	25.15m ²
C3	48.73m ²

4TH FLOOR

D1	50.76m ²
D2	25.15m ²
D3	48.73m ²

5TH FLOOR

E1	35.86m ²
E2	69.53m ²

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

VITRUVIUS
DEVELOPMENT | INVESTMENT

Ground floor

Loft

Neossoikon Str.

Ground Floor

Studio Apt G1

Bedroom	1
Bathroom	1
WC	1
Living Area	73.29 m ²
Yard	4.57 m ²

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- 1 dining table with chairs
- Bathroom equipment (toilet + basin + shower cabin)
- WC equipment (basin + toilet)
- 1 wardrobe with laundry (washing machine)
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

Ground floor

Ground Floor

Studio Apt G2

Bedroom	1
Bathroom	1
Living Area	50.77 m ²
Veranda	3.45 m ²

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- 1 dining table with chairs
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

Loft

Neossoikon Str.

Ground floor

Loft

Neossoikon Str.

Ground Floor

Studio Apt G3

Bedroom	1
Bathroom	1
Living Area	42.41 m ²

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- 1 dining table with chairs
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

1st Floor

Apt A1

VITRUVIUS
DEVELOPMENT | INVESTMENT

Bedroom	1
Bathroom	1
Living Area	50.71 m ²
Balcony	4.67 m ²

Neossoikon Str.

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- 1 dining table with chairs
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

1st Floor

Apt A2

VITRUVIUS
DEVELOPMENT | INVESTMENT

Studio Apartment

Bathroom	1
Living Area	22.64 m ²
Balcony	6.53 m ²

Neossoikon Str.

Fully furnished and equipped:

- 1 double bed
- Night-table
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- 1 dining table with chairs
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Mini-fridge
- 1 a/c unit

1st Floor

Apt A3

VITRUVIUS
DEVELOPMENT | INVESTMENT

Bedroom	1
Bathroom	1
Living Area	48.48 m ²
Balcony	13.88 m ²

Neossoikon Str.

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- 1 dining table with chairs
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

2nd - 3rd - 4th Floor

Apt B1-C1-D1

VITRUVIUS
DEVELOPMENT | INVESTMENT

Bedroom	1
Bathroom	1
Living Area	50.76 m ²
Balcony	5.38 m ²

Neossoikon Str.

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- 1 dining table with chairs
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

2nd - 3rd - 4th Floor

Apt B2-C2-D2

VITRUVIUS
DEVELOPMENT | INVESTMENT

Studio Apartment

Bathroom	1
Living Area	25.15 m ²
Balcony	4.04 m ²

Neossoikon Str.

Fully furnished and equipped:

- 1 double bed
- Night-table
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- 1 dining table with chairs
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Mini-fridge
- 1 a/c unit

2nd - 3rd - 4th Floor

Apt B3-C3-D3

VITRUVIUS
DEVELOPMENT | INVESTMENT

Bedroom	1
Bathroom	1
Living Area	48.73 m ²
Balcony	14.36 m ²

Neossoikon Str.

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- 1 dining table with chairs
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

5th Floor

Apt E2

VITRUVIUS
DEVELOPMENT | INVESTMENT

Neossoikon Str.

Bedroom	1
Bathroom	1
Living Area	35.86 m ²
Balcony	60 m ²

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- Night-tables
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- Bathroom equipment (toilet + basin + shower cabin)
- 1 dining table with chairs
- 1 washing machine
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

6th floor

5th floor

Neossoikon Str.

VITRUVIUS
DEVELOPMENT | INVESTMENT

5th – 6th Floor

Duplex - Apt E1

Bedroom	1
Bathroom	1
Living Area	69.53 m ²
Balcony	21.37 m ²
Roof Terrace	29.63 m ²

Fully furnished and equipped:

- 1 double bed
- 1 wardrobe
- 1 sofa
- 1 coffee table
- TV console
- 1 TV
- 1 dining table with chairs
- Bathroom equipment (toilet + basin + shower cabin)
- 1 wardrobe with laundry (washing machine)
- Built-in oven
- Set of ceramic hobs
- Kitchen hood
- Sink
- Fridge
- 2 a/c units

Investment
Real estate development
Property management
Residence permit

VITRUVIUS
DEVELOPMENT | INVESTMENT

+30 211 18 23 834 | +30 6936 430 980 | info@vtr-invest.com
vitruvius-investments.com