

In cooperation

February 2019

A brief guide to Residence Permits
for real estate owners in Greece

1
A brief guide to Residence
Permits for real estate
owners in Greece

The government of Greece introduced a procedure to obtain residence permits, which

can be renewed every five (5) years, for owners of real estate by third-country citizens,

the value of which exceeds €250.000, adopting a friendlier stance towards those who

wish to own real estate property in Greece. This guide provides information on the

preconditions, the process and the supporting documentation required to obtain

these residence permits. It also addresses important questions regarding this new

type of residence permit for owners of real estate property. If you would like more

information or clarifications, please contact the General Secretariat of Migration

Policy at the Ministry of Migration Policy (Tel: + 30 213 136 1029 – 30 - 31, Fax: +30

213 136 1239, E-mail: GRinvestors@immigration.gov.gr). Alternatively you can visit

our website (http://www.immigration.gov.gr/idioktites-akiniton)

Attention: All reasonable measures have been taken to ensure that the information provided in this document is accurate.

EnterpriseGreece is not responsible for any unclear, incorrect, or partial information included in this document. For a complete and

exact rendition of the legislation, readers should refer to the documents of the relevant law: Law 4251/2014, article 20, case

B' (Official Government Gazette A' 80), Law 4332/2015 article 8 par. 26-30 and article 14 par. 1 (Official Government Gazette A'

76), Law 4546/2018, article 38, par. 8 (Official Government Gazette A' 101), Law 4540/2018, article 31, par. 6 (Official

Government Gazette A' 91), Law 4587/2018, article 3, par. 2 and 3 (Official Goverment Gazette A' 218) and Joint Ministerial

Decision n. 31399/01-10-2018 (Official Government Gazette Β'4366)

2

SECTION Α

General information on residence permits
for real estate owners in Greece

3
A brief guide to Residence
Permits for real estate
owners in Greece

Residence permits in Greece.

A residence permit is any documentation issued by the Greek authorities, according to

which a third country citizen is given the right to reside legally within Greek territory,

in accordance with the provisions of the European Union (Regulation 1030/02 as

applicable). Different categories of residence permits exist, as well as different types of

permit within each category. Employment rights depend on the type of permit issued.

Applications for the granting and renewal of residence permits are submitted directly

to the municipality or the relevant authority of the Aliens and Immigration of the

Decentralised Authority in the applicant’s place of residence, apart from certain

specific types of residence permits for which applications are submitted to the

Department for Migration Policy at the Ministry of Migration Policy.

Residence permits for real estate owners
and who they apply to.

A residence permit for real estate owners is a new type of residence permit, for third

country citizens who have entered the country legally on any kind of visa (type C or D)

or are legal residents in the country, even if the residence permit they hold does not

allow for change of residence scope.

Beneficiaries of the right of entry and the permanent residence permit, which shall be

renewed every five (5) years, are:

a) third country citizens who own real estate property in Greece, either personally
or through a legal entity based in Greece or another EU member state, of which

they own the total of the company shares, provided the minimum value of the

property is €250.000;

b) third country citizens who have signed a lease agreement – for a minimum of 10
years – for hotel accommodations or furnished tourist residences in integrated
tourist resorts according to article 8, paragraph 2 of Law 4002/2011 (Government
Gazette 180 A'), provided the minimum cost of the lease is €250.000;

4

c) third country citizens who either reside legally, with a residence permit, in
Greece, or wish to enter and reside in the country, and who have full ownership
and possession of real estate property in Greece, which they have purchased
before the enactment of law 4146/2013, provided that they had purchased the real
estate property for a minimum of €250,000 or the current objective value of their
real estate property is at a minimum of €250,000;

d) third country citizens who purchase a plot of land or acreage and proceed to
erecting a building, provided that the cumulative value of the land purchase and
the contract with the construction company is at minimum €250,000.

e) third country citizens who have signed a timeshare agreement (lease), based on
the provisions of Law 1652/1986. A time share lease, according to the provisions
of article 1 of law 1652/1986 is the commitment of the lessor to grant, each year, to
the lessee, for the duration of the timeshare, the use of the tourist accommodation
and to provide to them the relevant services for the determined period of time
according to the contract, and the lessee must pay the agreed rent. Tourist
accommodation for the implementation of this law refers to hotel units and
generally tourist facilities operating under the permission of the Hellenic Tourism
Organization (EOT) and have been subject to the provisions of the law by decision
of the Secretary General of E.O.T. Timeshare is agreed for a period of one (1) to
sixty (60) years.

f) third country citizens who are adults and who fully and legally own real estate
property in Greece, the minimum value of which is €250,000, and is acquired
through intestate succession, will or parental concession.

g) family members of the third country citizens described above.1

1 According to the law, family members of third country citizens entering the country are:
a. Spouses,
b. the other spouse or partner with whom a third-country national has a cohabitation agreement in Greece,
c. The direct unmarried descendants of the spouses, who are under the age of 21,
d. the direct unmarried descendants of the supporter or of the other spouse/partner , provided that their custody has been legally
entrusted to the sponsor (for his/her children) and to the other partner (for his/her children), under 21 years of age,
e. the direct relatives of the spouses in the ascending line.

5
A brief guide to Residence
Permits for real estate
owners in Greece

Preconditions for a residence permit
for real estate owners in Greece.

The following conditions must be fulfilled to receive a permanent residence permit of

investor, which shall be renewed every five (5) years:

a) The real estate property must be owned by and be in possession of its owners.

b) In cases of joint ownership, where the value of the property is €250.000, the
residence permit is only granted if the owners are spouses or partners with a
cohabitation agreement in Greece, with undivided ownership of the property. In all

other cases of joint ownership, the residence permit is only granted if the amount

invested by each of the joint owners is at least €250.000.

c) If the owner has acquired the property through a legal entity, the applicant must
own 100% of the company shares.

d) The residence permit is also granted in cases where the third country citizen is the
owner, either directly or through a legal entity, of more than one real estate property
with a combined value of at least €250.000.

e) In cases where the applicant wants to enter the country with a type D visa, the
documented intention to own property should be supported by documentation which
prove the financial capacity (e.g., certificate of an A-class certified bank, or other
recognised financial institution), which certify the existence of bank accounts or other
mobile assets, such as bonds or shares, which can cover the cost of the investment of

at least €250.000, and which certify the intention of the applicant to purchase the
property (contract with a law firm or with a real estate office).

6

f) In the case of third country citizens who have signed a lease of at least 10 years for

hotel accommodations or furnished tourist residences in integrated tourist resorts,

provided the minimum value of the lease is €250.000, the contract must require a

single payment of the lease for the equivalent of the ten year leasing of the property.

In all cases outlined above, the value of the real estate property will be determined

based on the value of the property, or the lease, indicated in the contract of purchase.

The value of the property, according to law 4251/2014, is the amount stated explicitly

on the contract which has been submitted for the purchase of the real estate property.

The objective, or assessed, value of the property is not relevant, unless it corresponds

to the amount which was, according to the contract, paid for the sale of the property.

Entry Visa requirement to obtain a residence
permit for real estate owners.

An entry Visa, that is, legal entry in the country, is necessary to obtain a residence

permit for owners of real estate property. Following the issuance of a residence

permit, and for its duration, there is no need for a Visa. Pursuant to Law 4251/2014,

any third country citizen who has entered the country legally holding a visa of any type

or is a legal resident of the country irrespective of their status or type of residence

permit, has the right to apply for a residence permit.

7
A brief guide to Residence
Permits for real estate
owners in Greece

Duration of the residence permit
for real estate owners.

This residence permit is permanent.. The holder of the residence permit is however

required to renew it every five (5) years.

Renewal of residence permits for owners
of real estate - Preconditions.

The residence permit shall be renewed every five (5) years. To renew the residence

permit, the following conditions must be met:

The real estate property must remain in the full ownership of the applicant.

The relevant leases/contracts must be ongoing.

Absences from the country do not impede the renewal of the residence permit. The

resale of the real estate property, during the period when the residence permit is valid,

to another third country citizen provides to the new owner the right to a residence

permit along with a simultaneous revocation of the seller’s residence permit.

8

SECTION Β

Issuing process and the necessary documentation
for a residence permit for real estate property owners

9
A brief guide to Residence
Permits for real estate
owners in Greece

The process for the issuing of a residence permit
for real estate property owners.

Step 1: Issuing an entry Visa for Greek Territory

The interested party must submit an application for an entry visa to the Greek

consulate authority in their country of origin.

Step 2: Collecting the documentation for the issuing of the residence
permit

Applicants for a residence permit for real estate owners, valued at €250.000, must

provide the following documents:

Two copies of the application document;

Four recent colour photos (passport type, printed as well as in Compartible Disc

form);

Certified copy of a valid passport or travel documents recognised by Greece and

with the relevant valid entry visa, where required;

A fee paid and obtained through the "e-paravolo" platform according to provisions
of article 38 par. 8 of Law 4546/2018, which amounts to €2000 for residence
permits of up to a five year duration for real estate owners (code 2112). For family
members the fee amounts to €150 (code 2107). Minor children (under 18 years
old) are exempted from this fee.

A fee paid and obtained through the “e-paravolo” platform according to provisions

of Law 4018/2011 article 1, which amounts to €16 concerning the printing of the

separate document (electronic residence permit).

Certification by an insurance agency for the cost of hospitalisation and medical

care. To certify that this condition is fulfilled, the following are accepted:

- Insurance contracts which have been signed outside Greece, provided that they
explicitly mention that they cover the interested party for the duration of their stay
in Greece.

- Insurance contracts which have been signed in Greece.

In case the seller is a third country citizen, he must submit a certificate from Aliens
and Immigration Department of the competent Decentralised Authority, whether
this property has been used for issuing a residence permit for real estate owners.
The above, applies also to the sale of the property by legal entity.

10

Depending on the specific case, the following documentation may need to be

submitted in addition to the above:

1. Residence permits for third country citizens who own and possess, either wholly
or jointly, property in Greece.

A contract of purchase stating that “the contract of sell and purchase of the
property is not subject to conditions or exemptions, the total price amounts to
….. which has been paid in full with a crossed bank cheque to a bank account of
the beneficiary, held in a credit institution operating in Greece or with a credit
transfer, as defined by Law 4537/2018 article 4, par. 24 (Official Government
Gazette Α΄ 84) to a beneficiary’s bank account held in a payment service
provider, as defined by Law 4537/2018 article 4 par. 11 operating in Greece.

Proof of transfer of the contract by the competent Land Registry and a
certificate issued by the Land Registry or national cadastre agency attesting to
the non-existence of any encumbrance.

2. Residence permits for third country citizens who own property in Greece through a
legal entity, where the applicant owns all shares

A contract of purchase stating that “the contract of sell and purchase of the
property is not subject to conditions or exemptions, the total price amounts to
….. which has been paid in full with a crossed bank cheque to a bank account of
the beneficiary, held in a credit institution operating in Greece or with a credit
transfer, as defined by Law 4537/2018 article 4, par. 24 (Official Government
Gazette Α΄ 84) to a beneficiary’s bank account held in a payment service
provider, as defined by Law 4537/2018 article 4 par. 11 operating in Greece.

Proof of transcription of the contract by the competent Land Registry and a
certificate issued by the Land Registry or national cadastre agency attesting to
the non-existence of any encumbrance.

3. Residence permits for third country citizens who have a lease – for a minimum of

10 years – for hotel accommodations or furnished tourist residences in integrated

tourist resorts

Notarised copy of the lease for the hotel accommodations or furnished tourist

residences in integrated tourist resorts, which demonstrates a single payment of

€250.000 and includes a mention of the granting of the relevant operation licence

by GNTO (Greek National Tourism Organisation)

Proof of title transfer from the land registry where the relevant lease contract has

been transferred

11
A brief guide to Residence
Permits for real estate
owners in Greece

4. Residence permits for third country citizens who have purchased real estate
property in Greece before Law 4146/2013 came into effect:

If the payment submitted before Law 4146/2013 came into effect is smaller
than two hundred and fifty thousand euro (250,000) but the current objective
(assessed) value of the real estate property exceeds or is equal to this amount, a
certification by a notary must be included in the documents that are submitted,
stating: “From the verification of the contract with number .for the purchase of real
estate property, it can be concluded that the full payment of the cost of the real
estate property has been completed, it no longer has any conditions, exemptions or
deadlines, and the objective (assessed) value of the real estate property as it stands
today is equivalent to the amount of …..”.
In this case it is also necessary to submit the contract of purchase for the real
estate property or properties, the value of which is at minimum €250,000, proof of
title transfer from the Land Registry where the relevant contract has been
transferred and a certificate issued by the Land Registry or national cadastre
agency attesting to the non-existence of any encumbrance.

5. Residence permits for third country citizens who purchase plots of land or acreage

and erect a building. The following additional documents must be submitted:

i. contract for the purchase of the plot of land or acreage, and

ii. contract with the construction company for the erection/restoration of the

residence, which has been submitted to the tax office according to the law

iii.building permit in the name of the applicant

iv. invoices by the contractors and the corresponding proofs of payment.

6. Residence permits for third country citizens who have signed a timeshare
agreement (lease) based on the provisions of Law 1652/1986, for hotel units and
generally tourist facilities operating under the permission of the Hellenic Tourism
Organization (EOT). The following additional documents must be submitted:

i) Timeshare contract for a minimum period of five years which should state the
corresponding price per year;
ii) Proof of transfer registration issued by the competent Land Registry;
iii) A certificate issued by the National Tourism Organisation (EOT) that it has
been informed of the conclusion of the particular timeshare contract.

12

7. Residence permits for family members of the third country citizen

Recent family status certificate from foreign authorities which certifies the family

relationship

Step 3: Submitting the documents

Applications for the residence permits must be submitted to the one-stop service of

the Alien and Immigration Department at the Decentralised Authority where the

property of the interested party is located. For more information on your case, please

contact the one-stop shop of the Decentralised Authority where the property is

located.

Step 4: Procedures until the final issuing of the permit Upon arrival

A third country citizen who intends –and has the necessary supporting

documentation– to own real estate property or to lease hotel accommodations

or furnished tourist residences and has entered the country legally, is required to

complete the required actions to apply for the residence permit before the expiry of

the entry visa. In this case, the prospective applicant is able to undertake legal acts and

transactions with the competent authorities, using their entry visa.

Application process

Since February 20, 2017, the new procedure for granting non EU-EEC nationals

residence permits in Greece was launched, pursuant to Regulation (EC) 380/2008,

under which all EU Member States will issue an electronic residence permit, which

will replace the sticker, typically affixed in a valid passport.

(a) If the investor submits his application in person or accompanied by his attorney,
will be called to submit, on top of the application and the related specific documents
required by the law (joint ministerial decision 31399/2018 - Category C 3.2.), the
following:

4 printed digital passport photos, also stored in digital form(CD)

A sample of his digital signature

A fee of 16 euro, which covers the cost of supply, printing and secure handling of

the e-card, paid through the “e-paravolo” online payments platform

Completion of the fingerprinting process (for two fingers)

13
A brief guide to Residence
Permits for real estate
owners in Greece

(b) If the application is filed by an appointed attorney, in the absence of the interested

investor, then written notification will be given for the applicant to define a specific

date for submitting his biometric data, required for the issue of the residence permit,

in consultation with his attorney, so that this date is convenient for the applicant.

If the applicant’s travel arrangements change and thus cannot attend the biometrics

appointment, then he should promptly inform the competent authority through

his attorney so as a new date for the appointment is fixed. In any case, since the

applications must be handled quickly and should not remain pending for a long time,

the attendance of the applicant for submitting his biometric data should be completed

within six months from the time of application and in any case before the lapse of 1

year.

One of the major advantages enjoyed by holders of permanent investor residence

permit, is that following their initial entry into Greece, they have no other obligation to

stay in the country for any length of time, without affecting in any way their residence

permit. Therefore as the investor, after signing the property purchase contract or even

after filing the application for his investor permanent residence permit, may depart

from Greece it is necessary to instruct the relevant department, where his application

was filed, about the attorney through whom communication between the department

and the permit holder will be carried out, whenever necessary.

Documentation check

The authorities receiving the application will issue a confirmation that the

application has been submitted, provided that all the necessary documentation has

been submitted with the application. This confirmation is valid for one year and it

constitutes an evidencing document until the residence permit is issued.

Application processing timeframe

The owner of the real estate property is not affected by the duration of the processing

of their application, from the moment the application is submitted to the relevant

authorities until the issuing of a decision by the Secretary General of the Decentralised

Authority regarding their residence permit. After the application has been submitted,

the applicant receives a receipt confirming the submission of the application, which

is valid for one year. The time required to process the application depends on the

authority where it has been submitted yet it may not exceed two months after all the

necessary documents have reached the competent authority.

14

Provisions during the application processing period

The third country citizen, who has submitted an application and received the

confirmation receipt described above, can reside legally in the country for the duration

of the confirmation receipt (one year). The holder of the confirmation receipt is

entitled to the benefits of the residence permit that they have applied for. Hence, they

can proceed with any legal transaction regarding their investment and can transact

with all the relevant authorities.

Issuing of the decision

Once the authority of Aliens and Immigration of the Decentralised Authority has

verified that the application fulfils all necessary conditions and, in accordance with the

decision of the Secretary General of the Decentralised Administration, they will issue

a five-year residence permit.

Procedure for residence permits for family members.

According the information above, third country citizens can be accompanied by their

family members, who will be granted the appropriate entry Visa. Members are:

a. Spouses,
b. the other spouse or partner with whom a third-country national has a cohabitation
agreement in Greece,

c. the direct unmarried descendants of the spouses, who are under the age of 21,
d. the direct unmarried descendants of the supporter or of the other spouse/partner ,
provided that their custody has been legally entrusted to the sponsor (for his/her
children) and to the other partner (for his/her children), under 21 years of age,
e. the direct relatives of the spouses in the ascending line.

Family members are not obliged to submit their application for initial residence permit

simultaneously with the investor, they have the option to submit it subsequently,

whenever they enter the country.

These family members are issued with a residence permit of the same duration as the

applicant, but this permit does not include access to employment.

The children of the applicant, who have been originally admitted to the country under

the terms and requirements of residence permit for property owners, are issued with

a residence permit for family reunification until the age of 21. After that, it is possible

to acquire a renewal as an independent residence permit until they reach the age of 24

and then it is possible to renew it further according to pertinent immigration legislation.

Family members have the same obligation pertaining to the collection of biometric

data. The requirement to provide their fingerprints applies to all third-country

nationals over six (6) years old, and the digital signature requirement applies to all

citizens over the age of twelve (12) years.

15
A brief guide to Residence
Permits for real estate
owners in Greece

Documents and certifcates for the renewal
of residence permits.

The renewal of the residence permit requires different documents, including: In all

cases:

A filled-in application

Four recent colour photos (passport type, printed as well as in Compartible Disc

form);

A true copy of a valid passport or travel documents recognised by Greece.

A certified copy of the previous residence permit, only in cases where the permit

is not attached to the passport that is submitted

Certification by an insurance agency for the cost of hospitalisation and medical

care. To certify that this condition is fulfilled, the following are accepted:

- Insurance contracts which have been signed outside Greece, provided that they

explicitly mention that they cover the interested party for the duration of their stay

in Greece.

- Insurance contracts which have been signed in Greece.

Additionally, and depending on the case, the following documents are required to

renew a residence permit, provided that real estate property with a value of €250.000

has been purchased:

1. Renewal of residence permits for third country citizens who own and posses, either

wholly or jointly, property in Greece

the property remains under the possession and ownership of the interested party, or

the lease in question is still in force.

2. Renewal of residence permits for third country citizens who own property in

Greece through a legal entity, where the applicant owns 100% of the shares

the property remains under the possession and ownership of the interested party, or

the lease in question is still in force.

3. Renewal of residence permits for third country citizens who have a lease – for a

minimum of 10 years – for hotel accommodations or furnished tourist residences in

integrated tourist resorts

the property remains under the possession and ownership of the interested party, or

the lease in question is still in force.

16

4. Renewal of residence permits for family members, according to article 20, case B,

paragraph 4 of Law 4251/2014, of the third country citizen

Certification by an insurance agency for the cost of hospitalisation and medical care

Declaration by the sponsor that the family circumstances have not changed

Copy of the birth certificate for a child born in Greece

Under immigration legislation, applications for the renewal of residence permits of all
categories must be filed at least two months before the expiry of their active residence
permit. Late submission of the renewal application is possible, up to one month from
the expiry of the active license, provided that a fine of 100 euro has been paid.

During the residence permit renewal, the applicant must provide again his biometric

data (digital photographs and fingerprints), through the procedure described above,

ie if the request is not filed in person, the person concerned and their family members

are invited to attend and complete the procedure at a set date, following consultation

with their attorney.

Replacement of Residence Permits

Third country nationals who have already been provided with a residence permit

in the form of a sticker affixed on their passport, do not need to replace it with the

electronic residence permit, as this will be acceptable for all transactions both within

Greece and in other member-countries of the EU until its expiry. Its replacement with

an electronic residence permit will be carried out either at its renewal or if necessary

at the re-issue which can take place due to loss of the passport on which it is affixed.

Indication of the place of birth (town) of the applicant

Recording of the place of birth as a mandatory field during filing the residence permit

application. If the birth place is not mentioned on the passport, the applicant must

submit an official public document of his country of birth or origin, officially translated

and legally authenticated, on which the birthplace will be clearly stated. On the

translation of the said document, it is essential that the place name is also written in

Latin characters, even if the language of the country of origin does not use the Latin

alphabet.

17
A brief guide to Residence
Permits for real estate
owners in Greece

Language requirement for the documentation –
Translation Authorities.

The documents that are required for the application for a residence permit must be

submitted in Greek, except for the documents issued by foreign authorities, which

need to be certified. There are two types of certification:

a. The Apostille stamp for countries that are parties to the Hague

Convention

b. Certification by the Consular

The Apostille stamp: For countries that are parties to the Hague Convention, and

for which Greece has not issued a warning, the Public Administration accepts the

Apostille stamp which is provided by the relevant foreign authority on the foreign

document.

Certification by the Consular: For any countries that are not parties to the Hague

Convention, a certification by the Greek consular in the country of origin of the

document is required.

The translation of foreign public documents can be done:

a. By the Translation Service of the Ministry of Foreign Affairs, or

b. A lawyer, who must be a member of a Greek bar association,

with a certification of their signature by the Bar Association.

Cost associated with the application process
for the residence permit for owners of real estate.

Interested parties are subject to the fee for the issuance of a five year residence
permit amounting to €2000.

At the time of application for the residence permit a fee is paid, which covers the cost

of supply, printing and secure handling of the electronic residence permit, set at 16

euro per card. This fee is independent from the respective Application fee, even if

the applicant is exempt from paying the fee (eg minors), and collected in the form of

electronic fee (e-paravolo). The obligation to pay the fee applies to all third country

citizens, whose applications for residence permits are successful and eventually lead

to their issue, including children under 6 years old, although fingerprinting is not

required.

18

SECTION C

Frequently Asked Questions

19
A brief guide to Residence
Permits for real estate
owners in Greece

Is it necessary to hire a lawyer to collect the
documentation?

There is no legal requirement to collect and process the

documents through a lawyer. In cases where the applicant

does not speak Greek and / or is located outside of Greece,

it may be preferable to ask for the support of a legal

representative or proxy who is in Greece, to facilitate the

process.

Who is considered a family member?

According to the law, family members of third country
citizens entering the country are:
a. Spouses,
b. the other spouse or partner with whom a third-country
national has a cohabitation agreement in Greece,
c. The direct unmarried descendants of the spouses, who
are under the age of 21,
d. the unmarried children of the supporter or of the other
spouse/partner, provided that their custody has been legally
entrusted to the sponsor (for his/her children) and to the
other partner (for his/her children), under 21 years of age.
e. the direct relatives of the spouses in the ascending line.

Can my relatives in the ascending line (namely my
parents and my spouse’s parents) or my children who
are over the age of 18, accompany me (in cases of real
estate ownership in Greece), and be included in the
family provision? What about the children who turn
18 during the period when their parents’ residence
permit is valid?

Ascendants are included in the provision above but not

children over the age of 21. Children of third country

nationals, who have been admitted to Greece under

the terms and requirements of residence permit for

property owners, are granted a residence permit for family

reunification until the age of 21. After that, it is possible to

acquire a renewal as a 3-year independent residence permit

until they reach the age of 24 and then it is possible to renew

it further according to pertinent immigration legislation..

Are unmarried partners entitled to a residence
permit?

Family members do not include unmarried partners.

Can I travel to other countries within the EU with the
residence permit for owners of real estate? Are there
any conditions related to this?

Yes. The residence permit and long-term visas are valid as

far as the free movement of the person in the Schengen area

is concerned. Any citizen who holds a long-term visa (such as

the residence permits for real estate owners) which has been

issued by a member state and are valid for one year, are able

to travel to other member states for up to 3 months within a

six month period, under the same conditions which apply to

the holder of a residence permit, while they are also granted

a right for multiple entries.

Can the residence permit be considered as a work
permit? Can my spouse, the legal representative of my
company, my children, or myself, work in Greece?

In no case does the residence permit provide access to any

type of employment. Employment, according to paragraph 6,

article 20, of Law 4251/2014, does not include the exercise

of economic activity in the capacity of a shareholder or a

Chief Executive Officer for an already existing company. The

family members that have been issued a residence permit for

the same duration as the sponsor are similarly not granted

access to the employment market.

Does the residence permit give me the right to apply
for citizenship?

According to the decision of the Minister of Interior no.
130181/6353/27.3.2018, published in the Government
Gazette 1208/Β/2.4.2018, the residence permits of Real
Estate Owners and permanent residence permit for
Investors have been added to the categories of residence
permits that are eligible for the submission of an application
for the acquisition of Greek citizenship. In this case, the
applicants must fulfill all the preconditions of the Greek
Citizenship Code applied for the acquisition of Greek
citizenship by naturalization. The above ministerial decision
applies only to the real estate owners and investors
themselves, and not their family members, who must first
obtain the long-term residence status, which is a prerequisite
for naturalization.

Does the amount of €250,000 include the Value
Added Tax? What should the value of the investment
be if the ownership / sale document include the name
of both spouses?

The amount of €250.000 refers to the price indicated on the

contract. In cases of joint ownership of the real estate

property by spouses, the residence right is granted to both

spouses.

Can I obtain more than one piece of property, the
individual value of which is less than €250.000, if the
combined value is equal or greater than € 250.000?

You are entitled to residency rights irrespective of whether

you own one or more properties, provided that their

combined value is equal to or greater than €250.000.

Can I buy commercial property or a combination of
commercial and residential properties or land?

The law states that €250.000 must be the stated price on the

contract. It does not distinguish between commercial and

residential properties.

20

Are there any restrictions that apply to the real estate
market? (e.g. location, size in square meters, or other
factors).

There are restrictions on properties located in border

regions. It should be noted that as border regions are

defined the prefectures of the Dodecanese, Evros,

Thesprotia, Kastoria, Kilkis, Lesvos, Xanthi, Preveza,

Rodopi, Samos, Florina, Chios, and the islands of Thera

and Skyros, as well as the former regions of Nevrokipi in

the former prefecture of Drama; Pagoniou and Konitsas

in the prefecture of Ioannina; Almopia and Edessa in the

prefecture of Pella; and Sintiki in the prefecture of Serres.

Individual or legal entities, which are affected by the

restrictions above, can request the lifting of the ban for the

border regions, along with their application, which should

clearly state the intended use for the property. The decision

to lift the ban is made by the Minister of Defence, following

the submission of an application.

Can I travel in Schengen countries directly, after my
residence permit has been issued, from my country,
or do I need to first come to Greece?

You can arrive to any Schengen country you wish to.

What is the arrangement regarding the access to
education and health services? Can the children of
the residence permit holder attend a Greek public
school?

The holders of the residence permit have access to public

education, analogously to that of Greeks. Regarding access

to health services, third country citizens and their family

members who fall under the regulations of the current

law, must have insurance that covers their healthcare and

medical care expenses. To prove this condition, the following

documents are accepted:

i. Insurance contracts which have been signed outside

Greece, provided they explicitly mention that they cover the

applicant for the duration of their stay in Greece

ii. Insurance contracts which have been signed in Greece

Can I purchase a car with Greek license plates for my
transportation needs in the country?

Yes, under the specific regulations of the Ministry of

Transport, which apply to third country citizens.

Can I take a mortgage out on the property in order to
receive a loan?

You can take a mortgage out on the property, in the same

way as Greeks.

Is it required of the buyer to prove economic
capacity?

The income of the applicant must be proven by

documentation which proves their capacity (e.g. Certificate

by class-A recognised bank or an official financial institution

or other recognised institutions to store bonds) and certify

the existence of bank accounts or other transferable

securities, especially shares or bonds (the above are checked

for the issuance of a type D visa). In all cases, before the

contract, the price of the real estate is paid via a crossed

bank cheque or through another banking transaction.

If 8 third country citizens jointly buy a property for
€2.000.000, are all the joint owners entitled to a
residence permit?

Yes, provided that the amount invested by each one is

€250.000.

What happens in the cases where someone tarnishes
their criminal record, either in their country of
origin or in Greece, during the period of when their
residence permit is valid?

This leads to the revocation of the residence permit.

If someone holds a long-term Visa for a different
Schengen country, does this Visa need to be cancelled
to obtain a visa in Greece?

A Schengen visa by a different country gives the applicant

the ability to enter Greece and settle issues regarding the

purchase of the property.

Does the residence permit continue to be valid if the
real estate property is transferred/reselled?

In cases when the real estate (property) is transferred, the

third country citizen loses the right to residence. In case of

resale of the property during the period of validity of the

residence permit to another third country citizen, the right to

a residence permit is granted to the new buyer along with a

simultaneous revocation of the seller’s residence permit.

Is it possible to rent the real estate property to third
parties?

Third country citizens who own real estate have the right to

rent their property.

In cooperation

ENTERPRISE GREECE
109 Vasilisis Sophias Avenue, 115 21 Athens Greece
Tel.: +30 210 3355700, Fax: +30 210 3242079

www.enterprisegreece.gov.gr

