

An aerial photograph of a modern architectural complex. The central focus is a large, open courtyard paved with light-colored tiles, surrounded by a multi-story building with a distinctive facade of white, cantilevered balconies. To the right, a street with several cars and trees runs parallel to the building. The overall scene is captured from a high angle, providing a unique perspective of the urban environment.

NORTE VERDE

Unique perspective

SUMMARY

Real estate development

Norte Verde is a Real Estate Development Company that specializes in:

- **Research and Acquisition of Real Estate**
- **Market Research**
- **Project Management**
- **Architecture**
- **Construction**
- **Financial and Legal Structure**
- **Marketing, Sales and Customer Service**

Our Company has more than 20 years of experience in real estate development services in Chile. Our business model is focused on providing real estate development services and adding value to our clients' real estate portfolios through innovative construction, architectural design, low overhead costs and hands-on management. This efficiency allows Norte Verde to ensure high standards of quality from the inside out, stay competitive, respond to changing market conditions fast, and implement a wide range of projects quickly and effectively.

SERVICES

Real Estate Development

Sales

Sales and Marketing
Strategies and Research

New Business

Finance and Operations
Strategies
Land and Market Research
Real Estate Acquisition

Project Management

Administrative and Legal
Management of
Investments and Projects

Quality Control

Quality and Cost Control
of Projects under
Construction

Architecture

Design and Development
of Innovative and
Profitable Projects

Our vision is to be a real estate company recognized for its contribution to communities and urban environment through innovative, low-cost and value-added projects.

EXPERIENCE

Architecture that inspires us.

As we plan, develop, design, construct we embrace sustainability and value-added approach to generate a profound impact on local communities and urban environment

PORTFOLIO

DESIGN

Location : 2132 Zañartu Ñuñoa, Santiago

Year : 2016

m2: 5100

CENTRAL

Location : 1589 Av 10 de julio, Santiago

Year : 2017

m2: 7000

QUINTA SUITES

Location : 3905 Santo Domingo, Santiago

Year : 2015

m2: 4000

SLOW

Location : 2203 Zañartu, Santiago

Year : 2015

m2: 5300

PORTFOLIO

SEASON

Location :4707 Ecuador, Estación Central
Year : 2014
m2: 9000

RADAL

Location :193 Radal, Santiago
Year : 2017
m2: 6700

VIDA

Location :1100 Zañartu, Ñuñoa
Year : 2017
m2: 20000

CIRCULAR

Location :6091 San Ignacio, Santiago
Year : 2018
m2: 6700

PORTFOLIO

IRARRAZAVAL

Location :1970 Irarrázaval, Ñuñoa,
Santiago
Year : 2019
m2: 5700

PRAT

Location :631 Prat, Santiago
Year : 2018
m2: 10000

RONDIZONNI

Location :2020 Rondizonni, Santiago
Year: 2019
m2: 8500

ECUADOR

Location :4186 Av Ecuador, Santiago
Year: 2018
m2: 7300

PORTFOLIO

SAN PABLO

Location :1433 San Pablo, Santiago
Year: 2018
m2: 11000

VERNE

Location :529 Los Guindos, Coquimbo
Year : 2019
m2: 10000

SANTA ELVIRA

Location :55 Santa Elvira, Santiago
Year : 2019
m2: 10000

VISTA BULNES

Location :1160 Condor, Santiago
Year : 2019
m2: 4500

PORTFOLIO

PRADERAS DEL MILAGRO

Location :Alberto arenas 4530, La serena
Year : 2016
m2: 6300

PORTAL LAS HIGUERAS

Location :2195 Balmaceda, La Serena
Year : 2014
m2: 4500

PORTAL AMUNATEGUI

Location :1115 Balmaceda, La Serena
Year : 2013
m2: 8000

RENGIFO

Location :120 Rengifo, La Serena
Year : 2018
m2: 7100

PORTFOLIO

ARUMA ACCOR HOTEL

Location :3500 Av del Mar, La Serena

Year : 2020

m2: 18500

CORRIENTES

Location :2526 Bilbao, Providencia

Year : 2020

m2: 5500

PARQUE CURICÓ

Location :210 Curicó, Santiago

Year : 2020

m2: 7200

Building Slow -Ñuñoa- 5 300m2

Building Design- Ñuñoa- 5 100m2

Building Quinta Suite- Quinta Normal- 4 000m2

Building Central Town-Santiago- 7 000m2

Building Prat 631-Santiago- 10 000m2

Building Circular -Santiago- 6 700m2

Building Vida -Ñuñoa- 20 000m2

Building Irarrazaval -Ñuñoa- 5 700m2

Building Brasil-Santiago- 4 500m2

Building San Pablo -Santiago- 11 000m2

Building Santa Elvira-Santiago- 10 000m2

Building Rondizonni-Santiago- 8 500m2

Building Parque Andino -San Miguel- 8 600m2

Building Radal-Estación Central- 6 700m2

Building Ecuador-Estación Central- 7 300m2

Building Season -Estación Central- 9 000m2

Building Portal Las Higueras -La Serena- 4 500m2

Building Portal Amunategui - La Serena- 8 000m2

Building Praderas - La Serena- 6 300m2

Building Rengifo-La Serena- 7 100m2

Building Verne- Coquimbo-10 000m2

Building Corrientes- 5 500m2

Building Curicó-7 200m2

House La Dehesa -750m2

Building José Miguel- 4 500m2

Sports Center Valle del Elquí- 3 000m2

Master Plan Deportivo Barrick La Serena- 2 500m2

Master Plan oficinas Barrick Vallenar- 3 000m2

Aruma Hotel Accor La Serena - 18 500m2

EXPERIENCE

**196 500
M2**

1991-2020

MANAGEMENT

Background

ROBERTO BASCUÑÁN

CEO

Master of Science in Civil Engineering, Pontificia Universidad Católica de Chile

FRANCISCO BASCUÑÁN

Executive Director

Master of Architecture in Urban Architecture, Universidad de Chile, PhD (from)Universidad Politécnica de Madrid, Spain

JAVIER MONREAL

Chairman of the Board

Master of Laws, Universidad de Los Andes

RODRIGO INFANTE

Director of the Board

Master of Science in Industrial Civil Engineering, Pontificia Universidad Católica de Chile

MANAGEMENT

Background

MARÍA LUISA CARLEVARINO

CFO

Bachelor and Professional degree in Business Administration, Pontificia Universidad Católica de Chile

VICTOR PARRA

COO

Bachelor and Professional degree Accounting and Auditing, UC DUOC

RAMÓN ROJAS

Senior Chief Sales Officer

Bachelor and Professional degree in Business Administration, Universidad Adolfo Ibáñez

SERGIO PEREIRA

Senior Director of Architecture

Master of Architecture in Urban Architecture, Universidad de la Serena
PhD in Sustainable Urban Development, Universidad Politécnica de Madrid, Spain

MANAGEMENT

Background

IVETTE VÁSQUEZ

Chief Sales Officer

Master of Architecture in Urban
Architecture, Universidad de la
Serena, Master of Business
Administration, Universidad Mayor

FELIPE NORMAN

Senior Technical Management

Bachelor of Science in Construction
Engineering, Universidad Central
de Chile

NORTE VERDE

Unique perspective

CONTACT INFORMATION

Francisco Bascuñan W.

Ph: +56 9 99786799

Email: francisco.bascunan@norte-verde.cl

Website: norte-verde.cl