

ARTISTS' CONCEPT

NATIVO™ / MIAMI

THE NEW WAY TO OWN

PURPOSEFULLY DESIGNED,
BUILT AND LICENSED FOR
HOME SHARING

WHAT IS NATIIVO?

STRENGTH / FREEDOM / FLEXIBILITY /

NATIIVO COMBINES THE WARMTH OF A HOME WITH AN IMMERSIVE, LOCAL HOSPITALITY EXPERIENCE TO OFFER PEOPLE A UNIQUE WAY TO LIVE AND STAY.

By combining the local atmosphere of a homestay with the service, security, and consistency of a hotel, Natiivo fills a gap in the hospitality landscape by delivering a unique, forward-thinking option for people with a modern, flexible lifestyle.

Resident-owners also have the advantage of being able to maximize on their real estate by renting units on a short term basis, when they aren't using their home, on any home sharing platform they prefer.

NATIIVO EMBODIES THE LOCATION

- / Each Natiivo embodies the quintessential character of its location
- / We celebrate each city's makers and doers by including them into the Natiivo experience

NATIIVO DESIGNS FOR DOMESTICITY

- Intimate spaces for living, not just staying - with:
- / Full kitchen with oven, dishwasher, refrigerator, range & microwave
 - / Owners closet
 - / Washer & dryer in every unit
 - / Plenty of room to spread out
 - / Expansive balconies

NATIIVO FOSTERS SOCIAL CONNECTION

- / More than a place to stay—a launching pad for local insight, events, and culture
- / Creating spaces to work, play and socialize

NATIIVO'S EVERYDAY LUXURIES

- / Thoughtful amenities – premium bed linens, comfortable robes and slippers

NATIIVO™ / MIAMI

SHORT TERM, LONG TERM, YOUR TERMS.

NATIIVO OFFERS FLEXIBILITY TO LIVE AND HOST WITH EASE,
USING ANY HOME SHARING PLATFORM.

FREEDOM IS YOURS – ANYTIME. ANYWHERE.

HOME SHARE ADVANTAGE

"THE AIRBNB MOVEMENT HAS CHANGED THE WAY PEOPLE EXPERIENCE THE WORLD"

- JOE GEBBIA COFOUNDER & CPO OF AIRBNB

THE MIAMI TIMES :

Miami Short Term Rental Activity by Market reports Downtown Miami as highest in Guest Arrivals, Median Nightly Price (ADR) and Average Trip Length (in days).

IPROPERTYMANAGEMENT.COM :

- / \$57.7 billion: projected vacation rental revenue for 2019
- / 297.2 million: total vacation rental users worldwide
- / Vacation rentals are expected to topple the hotel industry by year 2020
- / Millennials are predicted to spend \$1.4 trillion on travel each year by 2020. They are more likely to choose short-term rentals over hotels for their stays

1 IN 4 AMERICANS

Report engaging with short-term rental platforms (23%), up 277% from 6%, over a ten year period

71% OF TRAVELERS WITH CHILDREN

Said access to cooking their own meals was a major reason they chose a vacation rental

GLOBAL SHORT-TERM RENTAL SALES

By 2022 are projected to reach \$132.5 billion and 10 million listings, nearly triple what they were in 2012

AIRDNA :

Miami is in the top 25 markets for Short Term Rental (STR) listings, by revenue

THE RISE OF DOWNTOWN MIAMI /

PEREZ ART MUSEUM MIAMI
200,000 VISITORS / YEAR

FROST SCIENCE MUSEUM
600,000+ VISITORS / YEAR

MUSEUM PARK
EST. 1 MM VISITORS/YEAR

AMERICAN AIRLINES ARENA
1.7 MM ATTENDEES / YEAR

PORT OF MIAMI
6 MILLION+ PASSENGERS/YEAR

SKYRISE MIAMI
3.2 MM PROJECTED VISITORS / YEAR

BAYSIDE MARKETPLACE
15MM VISITORS / YEAR

BAYFRONT PARK AMPITHEATER
3.5MM VISITORS / YEAR

ADRIENNE ARSHT CENTER
500,000 VISITORS / YEAR

MIAMI WORLD CENTER
SHOPPING MALL
500,000 PROJECTED VISITORS/YEAR

VIRGIN TRAINS USA
10 MM PROJECTED VISITORS

MIAMI-DADE COLLEGE
30,000 STUDENTS

THE MIAMI ADVANTAGE

ADRIENNE ARSHT CENTER /

500,000 VISITORS / YEAR

Miami's architectural gem and one of the largest performing art centers in the United States.

SKYRISE MIAMI /

3.2M PROJECTED VISITORS / YEAR

Touted as the iconic skyscraper symbol of 21st century Miami, the 1,000 foot high vertical entertainment center located in Downtown Miami is due to be completed in 2023.

MIAMI WORLD CENTER /

500,000 PROJECTED VISITORS / YEAR

At a sprawling 30 acres, this vibrant new center is one of the largest private master-planned projects in the U.S. Bringing new energy to downtown with a diverse blend of urban land use including retail, hospitality, residential, and commercial space, it is projected to be near completion in 2021.

AMERICAN AIRLINES ARENA /

1.7M ATTENDEES / YEAR

The premier sports and entertainment complex located downtown, home to the NBA's Miami Heat and 80+ non-basketball events per year including A-list concerts, family shows, sporting events, National Conferences and more.

PEREZ ART MUSEUM MIAMI /

200,000 VISITORS / YEAR

A 200,000 square foot modern and contemporary museum dedicated to collecting and exhibiting international art of the 20th and 21st centuries.

PHILLIP & PATRICIA FROST MUSEUM OF SCIENCE /

600,000+ VISITORS / YEAR

A planetarium, aquarium and science museum in Downtown Miami's Museum Park.

MIAMI DADE COLLEGE /

30,000 STUDENTS

ONE THOUSAND MUSEUM /

\$7M AVERAGE UNIT PRICE

BAYFRONT PARK /

3.5M VISITORS / YEAR

AREA VISITORS /

VIRGIN TRAINS USA

10M+ PROJECTED VISITORS / YEAR

BAYSIDE MARKETPLACE

15M VISITORS / YEAR

MIA AIRPORT

22M ARRIVALS / YEAR

MIAMI CRUISE PORT

6M+ PASSENGERS / YEAR

GREATER MIAMI TOURISM (2018)

HOTEL INDUSTRY /

- / Miami-Dade Travel & Hospitality industry employed a record 142,100 people
- / Sold a record 15.6M hotel room nights (+1.5% YOY)

GREATER MIAMI & BEACHES /

- / Ranked among the top 10 in all major categories compared against the Top 25 US Hotel Markets by STR:
 - / #4 RevPar (revenue per available room)
 - / #4 ADR (average daily rate)
 - / #4 Hotel market in the country
- / Hotel market led the state in RevPar, Occupancy and ADR

GREATER MIAMI / ATTRACTED 23.3M TOTAL VISITORS

- / Attracted a record 16.5M overnight visitors (+3.5% YOY)
- / Attracted 6.8M daytrippers
- / Visitors economic impact: \$18B
- / Key Feeder Markets: New York, Brazil, Columbia and Argentina
- / More than 35% of overnight visitors were international
- / Nearly half of overnight visitors who DID rent a house used a peer-to-peer site for booking with Airbnb used 97% of the time for Domestic guests and 77% of the time for International guests

TRANSPORTATION /

- / Downtown Miami Metromover
- / Downtown Miami Trolley
- / Downtown Miami was 2nd most visited neighborhood with 49% International visitors, 35% Domestic visitors and 44% FL Residents visiting

ENTERTAINMENT /

- / Bayside Marketplace was among the most popular attractions visited, just behind Lincoln Road, with nearly just as many visitors (31 International, 18% Domestic, 12% FL Residents)
- / Downtown Miami was 2nd top neighborhood visited (behind Miami Beach) by total number of people visiting Miami

CRUISE PASSENGERS /

- / 20% families
- / 3.8 avg party size
- / 51% repeat visitors (excluding FL Residents)
- / 1.7 Avg nights in Miami before and/or after cruise
- / Downtown Miami is the top neighborhood visited for this market: 40%

NATIIVO™ / MIAMI

NATIIVO™ / MIAMI

MASTERHOST

HOUSEKEEPING

VIP AMENITIES

FOOD AND BEVERAGE

NATIIVO APP

THE NATIIVO MANAGED OPTION:

A TURN KEY SOLUTION

NATIVO APP

FEATURES /

Manage your rental calendar and earnings, schedule a home cleaning, submit service requests and more.

- / CHAT / MESSENGER / MASTERHOST
- / HOME SHARING EARNINGS PORTAL
- / HOME SHARING DEMAND CALENDAR
- / RESIDENT & BUILDING DOOR CONTROLS
- / ON-DEMAND SERVICES
- / REAL-TIME HOME SHARING RATE GUIDE
- / CALENDAR OF EVENTS & ACTIVITIES
- / REWARDS & PERKS
- / SERVICE & MAINTENANCE REQUESTS
- / AMENITY RESERVATIONS
- / ACCESS CONTROL
- / AND MORE!

FREEDOM IS YOURS — ANYTIME

NATIIVO OFFERS FLEXIBILITY TO LIVE AND HOST WITH EASE,
USING ANY HOME SHARING PLATFORM.

YOUR PROPERTY ON ALL OR MOST OF THESE MAJOR LISTING SITES:

- | | | |
|---------------------------------|-------------------------------|-----------------------|
| / Airbnb | / Resort Reservations | / HomeAway.it |
| / VRBO.com | / AllTheRooms | / HomeAway.com.mx |
| / TripAdvisor | / Vacation Rental Supermarket | / HomeAway.nl |
| / Expedia | / Vaystays | / HomeAway.no |
| / Orbitz | / PerfectPlaces.com | / HomeAway.pt |
| / Hotels.com | / VRGuest | / HomeAway.se |
| / Travelocity | / Vacayhero | / HomeAway.co.uk |
| / Booking.com | / Abritel.fr | / HomeAway.com |
| / Kayak | / HomeAway.at | / Homelidays.com |
| / Priceline | / HomeAway.com.au | / Homelidays.it |
| / FlipKey | / AlugueTemporada.com.br | / VacationRentals.com |
| / Tripping | / HomeAway.ca | / Rental Source |
| / Trivago | / HomeAway.ca.fr | / RentByOwner |
| / Venere | / FeWo-direkt.de | / Travelprorentals |
| / Hotwire | / HomeAway.dk | / Agoda |
| / Owner Direct Vacation Rentals | / HomeAway.es | / CoastRentals.com |
| / Beachhouse.com | / HomeAway.fi | / forGetaway.com |

ARQUITECTONICA

ARCHITECTURE
BY
RENOWNED
FIRM,
ARQUITECTONICA

URBAN ROBOT ASSOCIATES

INTERIOR
DESIGN BY
URBAN ROBOT

ENTRY WAY

LOBBY

LOBBY

PROPERTY
PLAN &
AMENITIES
OVERVIEW

LOBBY LEVEL PLAN

 ALL PLANS, FEATURES AND AMENITIES DEPICTED HEREIN ARE BASED UPON PRELIMINARY DEVELOPMENT PLANS, AND ARE SUBJECT TO CHANGE WITHOUT NOTICE IN THE MANNER PROVIDED IN THE OFFERING DOCUMENTS. NO GUARANTEES OR REPRESENTATIONS WHATSOEVER ARE MADE THAT ANY PLANS, FEATURES, AMENITIES OR FACILITIES WILL BE PROVIDED OR, IF PROVIDED, WILL BE OF THE SAME TYPE, SIZE, LOCATION OR NATURE AS DEPICTED OR DESCRIBED HEREIN.

NATIVO SOCIAL

THREE FLOORS WITH 70,000 SQ FT OF CURATED AMENITIES

AMENITIES / 8th FLOOR

THE WORK

Nativo Miami's "The Work on 8th" features ±10,000 sq ft of co-working, co-ideating, co-mingling space featuring an amphitheater presentation area ideal for sharing your latest ingenious concept launch.

- / CO-WORKING SPACES
- / PRIVATE OFFICES
- / FLEXIBLE OFFICE ARRANGEMENTS
- / VIDEO CAPABLE CONFERENCE ROOMS
- / QUIET ROOMS
- / PHONE BOOTHS
- / CUTTING EDGE TECHNOLOGY & CONNECTIVITY
- / OFFICE HOST
- / COFFEE & JUICE BAR
- / AMPHITHEATER
- / OFFICE SUPPLIES

AMENITIES FLOORPLAN / 8th FLOOR

THE SOCIAL

Nativo Miami's "The Social on 9th" boasts 24,000 sq ft of invigorating food & beverage offerings focused on a range of local fare and delicacies as well as an entertainment program that is a culturally relevant repertoire of local talent.

AMENITIES / 9th FLOOR

- / SPECIALTY RESTAURANT & BAR
- / DINING TERRACE
- / CAFE & COCKTAIL BAR
- / DRINK. DINE. WORK. LOUNGE AREAS
- / MEDIA LOUNGE
- / LIVE SHOW & EVENTS LOUNGE
- / THE PORCH
- / SPEAKEASY
- / DJ BOOTH
- / PROGRAMED EVENTS

AMENITIES / 9th FLOOR

THE SPLASH

Nativo Miami's "The Splash on 9th" features a 16,000 sq ft poolside retreat elevated above the hum of downtown featuring lush tropical flora and uniquely Florida features that evoke a deep sense of place.

- / RESORT-STYLE POOL
- / LAP POOL
- / POOL CABANAS
- / HAMMOCKS LOUNGE
- / SUN DECK

- / LANDSCAPED ISLAND SWIMOUT
- / NATIVE TROPICAL LANDSCAPING
- / LIVE PERFORMANCE / EVENT DUNE
- / POOL BAR
- / POOL TOWEL SERVICES

THE SPLASH

AMENITIES FLOORPLAN / 9th FLOOR

THE FIT

Nativo Miami "The Fit on 10th" features a ±18,000 SF health and fitness center, replete with an amenity program aimed at nourishing body & soul and featuring bespoke programming that is responsive to Miami's tropical setting.

AMENITIES / 10th FLOOR

- / JUICE BAR
 - / YOGA / PILATES
 - / PELOTON / BOXING
 - / WEIGHT STATION
 - / CROSS-TRAINING
- / SPA / TREATMENT ROOMS
 - / SAUNA / STEAM ROOMS
 - / LOCKER ROOMS
 - / OUTDOOR TERRACE / TRAINING
 - / BOUTIQUE

AMENITIES FLOORPLAN / 10th FLOOR

URBAN LUXURY INSPIRED INTERIORS

ARTISTS CONCEPT

FLOOR PLANS

KEY PLAN

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

06/10/12

TYPE /

FLOOR / 24-47
STUDIO

INTERIOR /	411 SF	38M ²
BALCONY /	81 SF	8M ²
TOTAL /	492 SF	46M ²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

TYPE / FLOOR / 24-47
STUDIO

03

INTERIOR /	505 SF	47M ²
BALCONY /	83 SF	8M ²
TOTAL /	588 SF	55M ²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

TYPE /

14

FLOOR / 24-47
1 BEDROOM / 1 BATHROOM

INTERIOR /	540 SF	50M ²
BALCONY /	134 SF	16M ²
TOTAL /	674 SF	63M ²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

07/08

TYPE /

FLOOR / 24-47
1 BEDROOM / 1 BATHROOM

INTERIOR /	550 SF	51M ²
BALCONY /	150 SF	14M ²
TOTAL /	700 SF	65M ²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

ANOTHER PROJECT BY SALES & MARKETING BY
Newgard **CERVERA**[®]
 REAL ESTATE • 1969

FLOOR / 24-47
 TYPE / 1 BEDROOM / 1 BATHROOM

09	INTERIOR /	679 SF	63M ²
	BALCONY /	61 SF	6M ²
	TOTAL /	740 SF	69M ²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

FLOOR / 24-47
 TYPE / 1 BEDROOM / 1 BATHROOM
11 / 13
 INTERIOR / 687 SF 64M²
 BALCONY / 59 SF 6M²
 TOTAL / 746 SF 70M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

FLOOR / 24-47
TYPE / 1 BEDROOM / 1 BATHROOM

04
INTERIOR / 637 SF 59M²
BALCONY / 132 SF 12M²
TOTAL / 769 SF 71M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

FLOOR / 24-47
 TYPE / **2 BEDROOM / 2 BATHROOM**
 01
 INTERIOR / 1,044 SF 97M²
 BALCONY / 234 SF 22M²
 TOTAL / 1,278 SF 119M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

FLOOR / 24-47
 TYPE / 2 BEDROOM / 2 BATHROOM
 05
 INTERIOR / 916 SF 85M²
 BALCONY / 375 SF 35M²
 TOTAL / 1291 SF 120M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

FLOOR / 24-47
 TYPE / 2 BEDROOM / 2 BATHROOM
 02
 INTERIOR / 1,072 SF 100M²
 BALCONY / 400 SF 37M²
 TOTAL / 1,472 SF 137M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS). THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR". MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

TYPE /

15

FLOOR / 24-47 / LINE 15

3 BEDROOM / 2.5 BATHROOM

INTERIOR / 1,373 SF 128M²
BALCONY / 248 SF 23M²
TOTAL / 1,621 SF 151M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. STATED SQUARE FOOTAGES ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT VARY FROM THE SQUARE FOOTAGE AND DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES ALL INTERIOR STRUCTURAL COMPONENTS AND OTHER COMMON ELEMENTS); THIS METHOD IS GENERALLY USED IN SALES MATERIALS AND IS PROVIDED TO ALLOW A PROSPECTIVE BUYER TO COMPARE THE UNITS WITH UNITS IN OTHER CONDOMINIUM PROJECTS THAT UTILIZE THE SAME METHOD. FOR YOUR REFERENCE, THE AREA OF THE UNIT, DETERMINED IN ACCORDANCE WITH THESE DEFINED UNIT BOUNDARIES, IS SET FORTH ABOVE AND IS LABELED AS "INTERIOR." MEASUREMENTS OF ROOMS SET FORTH ON THIS FLOOR PLAN ARE GENERALLY TAKEN AT THE FARTHEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS OR VARIATIONS. ACCORDINGLY, THE AREA OF THE ACTUAL ROOM WILL TYPICALLY BE SMALLER THAN THE PRODUCT OBTAINED BY MULTIPLYING THE STATED LENGTH AND WIDTH. ALL DIMENSIONS ARE ESTIMATES WHICH WILL VARY WITH ACTUAL CONSTRUCTION, AND ALL FLOOR PLANS, SPECIFICATIONS, LOCATION AND SIZES OF WINDOWS AND DOORS, AND OTHER DEVELOPMENT PLANS ARE SUBJECT TO CHANGE AND WILL NOT NECESSARILY ACCURATELY REFLECT THE FINAL PLANS AND SPECIFICATIONS FOR THE DEVELOPMENT. ALL DEPICTIONS OF APPLIANCES, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL, INCLUDING, WITHOUT LIMITATION, ITEMS OF FINISH AND DECORATION, ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT.

VIEW / NORTH

NATIIVO™ / MIAMI

VIEW / SOUTH

NATIIVO™ / MIAMI

VIEW / EAST

VIEW / WEST

NATIIVO™ / MIAMI

VIEW / NORTH

NATIIVO™ / MIAMI

VIEW / SOUTH

NATIIVO™ / MIAMI

VIEW / EAST

VIEW / WEST

NATIIVO™ / MIAMI

Newgard

NEWGARD BRINGS IN UNIQUE AND STATE-OF-THE-ART IDEAS INTO THE WORLD OF ARCHITECTURE AND DEVELOPMENT.

The partners of Newgard Development Group have spent 15 years in the South Florida real estate market. Property designs reflect a commitment to relevant architectural detailing and the attitudes of residents. By focusing on the unique qualities of each project, Newgard is able to ensure superior quality with exacting attention to detail, exceptional finishes, and timely completion, every time.

Newgard's recent projects include Gale Boutique hotel Fort Lauderdale, currently under construction, Gale Residences in Fort Lauderdale; One Flager Office building, Centro in downtown Miami and BrickellHouse in Brickell.

REDEFINING
REAL
ESTATE
BUSINESS

NATIIVO™ / MIAMI

ANOTHER PROJECT BY

Newgard

SALES & MARKETING BY

 CERVERA®
REAL ESTATE • 1969

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE. THESE MATERIALS ARE NOT INTENDED TO BE AN OFFER TO SELL, OR SOLICITATION TO BUY A UNIT IN THE CONDOMINIUM. SUCH AN OFFERING SHALL ONLY BE MADE PURSUANT TO THE PROSPECTUS (OFFERING CIRCULAR) FOR THE CONDOMINIUM AND NO STATEMENTS SHOULD BE RELIED UPON UNLESS MADE IN THE PROSPECTUS OR IN THE APPLICABLE PURCHASE AGREEMENT. IN NO EVENT SHALL ANY SOLICITATION, OFFER OR SALE OF A UNIT IN THE CONDOMINIUM BE MADE IN, OR TO RESIDENTS OF, ANY STATE OR COUNTRY IN WHICH SUCH ACTIVITY WOULD BE UNLAWFUL. THE PURCHASE OF REAL ESTATE IS A SIGNIFICANT DECISION. DEVELOPER MAKES NO REPRESENTATIONS CONCERNING ANY POTENTIAL FOR FUTURE PROFIT, ANY FUTURE APPRECIATION IN VALUE, ANY INCOME POTENTIAL, TAX ADVANTAGES, DEPRECIATION OR INVESTMENT POTENTIAL REGARDING ACQUIRING A UNIT, NOR ANY MONETARY OR FINANCIAL ADVANTAGES RELATED TO SAME. NO STATEMENTS OR REPRESENTATIONS ARE MADE REGARDING THE ECONOMIC OR TAX BENEFITS TO BE DERIVED, IF ANY, BY BUYER FROM ACQUIRING AND/OR OWNING A UNIT. THIS PROJECT IS BEING DEVELOPED BY SIXTH STREET MIAMI PARTNERS, LLC, A DELAWARE LIMITED LIABILITY COMPANY ("DEVELOPER"), WHICH WAS FORMED SOLELY FOR SUCH PURPOSE. NEWGARD DEVELOPMENT GROUP, INC. ("NEWGARD") IS AFFILIATED WITH THIS ENTITY, BUT IS NOT THE DEVELOPER OF THIS PROJECT. PURCHASERS SHALL LOOK SOLELY TO DEVELOPER (AND NOT TO NEWGARD AND/OR ANY OF ITS AFFILIATES OTHER THAN DEVELOPER) WITH RESPECT TO ANY AND ALL MATTERS RELATING TO THE MARKETING AND/OR DEVELOPMENT OF THE CONDOMINIUM AND WITH RESPECT TO THE SALES OF UNITS IN THE CONDOMINIUM. ALL IMAGES AND DESIGNS DEPICTED HEREIN ARE ARTIST'S CONCEPTUAL RENDERINGS, WHICH ARE BASED UPON PRELIMINARY DEVELOPMENT PLANS, AND ARE SUBJECT TO CHANGE WITHOUT NOTICE IN THE MANNER PROVIDED IN THE OFFERING DOCUMENTS. ALL SUCH MATERIALS ARE NOT TO SCALE AND ARE SHOWN SOLELY FOR ILLUSTRATIVE PURPOSES.