

Greystone Residential is a privately held real estate investment company headquartered in Paris, France. Created in 1998, Greystone is specialized in the acquisition, renovation, and resale of existing residential and mixed-use buildings in Paris and its nearby suburbs.

The renovation and rehabilitation of the buildings we buy is one of the key elements of our business activities. Investing in the capital improvements is important to ensure the sustainability of our buildings and to provide a quality product to the end-users. Since inception, Greystone has renovated and sold a number of buildings, for example:

- 20 Avenue de Wagram, Paris 8th
- 6/8 Rue du Boccador, Paris 8th (near Avenue Montaigne)
- 19 Quai de Montebello, Paris 5th (in front of Cathédrale Notre Dame)
- 45 Avenue de Friedland, Paris 8th (near Place de l'Etoile)
- 3 rue Arsène Houssaye, Paris 8th (near Place de l'Etoile)
- 26 Boulevard Raspail, Paris 7th (at the corner of rue de Varenne)
- 9 Place de la Madeleine, Paris 8th
- 1 Rue de Courty, Paris 7th (at the corner of Saint Germain, very close to the Assemblée Nationale)

The location and surrounding area is another important element in our building selection process. Our objective is to invest in properties that are strategically located within well positioned neighborhoods as well as growing and developing districts. One of our latest acquisitions is a building located 51 rue de Bellechasse (Paris 7ème).

We are continuously looking to acquire new properties within Paris and the trust we have established with our different partners allows us to react quickly to new investment opportunities that are presented.