
Developed by G&G Business Developments LLC

Developed by G&G Business Developments LLC

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 DOCU- MENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE.

TRUE BEAUTY HAS
THE POWER TO
INSPIRE AND ELEVATE.
IT IS TIMELESS, AS
ARE THE ARTISANS
WHO POUR HEART
AND SOUL INTO
ITS CREATION.

A fiercely independent spirit and a rich
and prestigious history define Aston Martin
as truly unique in the automotive world.

A RICH HISTORY,
AN EXCITING FUTURE

Unrivalled prestige, unequalled craftsmanship,
uncompromising standards. For their
vision of 300 Biscayne Boulevard Way in
downtown Miami, Aston Martin partnered
with renowned developer G&G Business
Developments LLC to translate its legendary
design into an exclusive real estate venture.
The result is a prestigious, one-of-a-kind
building that represents the pinnacle of
elegant living.

THE ART OF
CRAFTSMANSHIP

“In this, our first residential
development, the interiors are
inspired by Aston Martin, but take
into consideration Miami’s tropical
environment. Our design language
is based on beauty and the honesty
and authenticity of materials. It’s
simple and pure and it has an
elegance attached to beautiful
proportions. We are incorporating
Aston Martin’s DNA through subtle
details and fine craftsmanship,
with an emphasis on comfort. This
building is for people who appreciate
the finest quality and craftsmanship,
who love the feeling of something
that is timeless.”

MAREK REICHMAN
EVP and Chief Creative Officer
Aston Martin

TIMELESS LINES,
EXTRAORDINARY VISION

“Looking at the city of Miami and its powerful connection
with the sea, the idea of smooth waves came instantly to
our minds. The ripple of the water and the soft lines of

its coastline made us wonder how to create a connection
between architecture and Miami’s distinct shapes. The

work of carving a new niche in this city led to the creation
of a luxurious Residential Tower that speaks in the

language of the ocean - inspired by the rush of the breeze
and the sail of a boat. Aston Martin Residences at 300

Biscayne Boulevard Way achieves an exquisite encounter
between sea, city and wind.”

RODOLFO MIANI
BMA Architects

PERFECTLY REFLECTING
A NAME OF LEGEND

ARTISTIC CONCEPTUAL RENDERING

B
ISC

A
YN

E B
LV

D

EV
A

TS
1

B
ISC

AYN
E B

LV
D

SE 15TH STREET

SW
 1ST A

V

EV
A

LL
EK

CI
RB

E
U

NE
VA

 I
MA

I
M

SE 2ND STREET

SE 3RD STREET

SE 1ST STREET

BISCAYNE BLVD WAY

MIAMI RIVER

BRICKELL KEY DR

SE 7TH STREET

ALTO
N

 RO
AD

PORT BOULEVARD
MACARTHUR CAUSEWAY

FLAGGLER STREET

NE 1ST STREET

NE 2ND STREET

NE 3RD STREET

NE 4TH STREET

NE 5TH STREET

NE 6TH STREET

NE 8TH STREET

NE 9TH STREET

NE 10TH STREET

NE 11TH STREET

NE 14TH STREET

EV
A

D
N2

E
U

NE
VA

 I
MA

I
M

PORT BOULEVARD

FISHER ISLAND DR

5TH STREET

6TH STREET

7TH STREET

8TH STREET

9TH STREET

10TH STREET

10TH STREET

E
U

NE
V

A
N

OT
G

NI
HS

A
W

O
C

EA
N

 D
R

IV
E

AUSTRALIA WAY

ANTARTICA WAY

PORT BOULEVARD

PORT BOULEVARD

N CRUISE BOULEVARD

PORT BOULEVARD

SE 9TH STREET

SE 8TH STREET

SE 10TH STREET

SE 11TH STREET

SE 12TH STREET

SE 13TH STREET

B
R

IC
KELL A

V
E

DOWNTOWN
MIAMI

BRICKELL
POINT

BRICKELL KEY

DODGE ISLAND

TERMINAL ISLAND

STAR ISLAND

PALM ISLAND

FISHER ISLAND

SOUTH BEACH

11TH STREET

12TH STREET

14TH STREET

15TH STREET

16TH STREET

13TH STREET

SW
 2N

D
 A

V
SW

 2N
D

 A
V

M
IAM

I RIVER

KEY BISCAYNE

MIAMI BEACH

SOUTH BEACH

MIAMI
INTERNATIONAL

AIRPORT

CORAL GABLES

DOWNTOWN

24

25

20

Biscayne bay

03

13

15

09

11

14

21

02
01

16

26

17

08

06

19

22 23 10

0704

18

05

Biscayne Bay

12

01 Brickell City Centre
02 Brickell Key
03 Brickell Financial District
04 Key Biscayne
05 Miami Central Station
06 Island Gardens Mega Yacht Marina
07 Helicopter/Seaplane Airport
08 Port of Miami
09 American Airlines Arena
10 Adrienne Arsht Center for the Performing Arts
11 Perez Art Museum Miami (PAMM)
12 Patricia and Philip Frost Museum of Science
13 Museum Park
14 Bayfront Park

15 Freedom Tower
16 Olympia Theater
17 Miami Dade College
18 Miami International Airport
19 Children’s Museum
20 Fisher Island
21 Downtown Miami
22 Midtown
23 Design District
24 South Beach
25 Miami Beach
26 Zuma Restaurant

ARTISTIC CONCEPTUAL RENDERING

The Aston Martin Residences at 300 Biscayne
Boulevard Way melds a brilliant design
aesthetic with an ideal location to create
Miami’s most striking, coveted address.
Situated on one of the last parcels of Miami
waterfront property to be developed, the
Aston Martin Residences at 300 Biscayne
Boulevard Way is a symphony of curvilinear
glass and steel, soaring 66 storeys into the sky.

MASTERFULLY
DESIGNED FOR
LIVING A
WORLD-CLASS
LIFESTYLE

ARTISTIC CONCEPTUAL RENDERINGARTISTIC CONCEPTUAL RENDERING

While the Condominium is adjacent to the Miami River, the Marina is not included as part of the Condominium. The
adjacent dockage and marina are intended to be owned and/or operated by a private party and any rights of use of the
marina (if any) shall be in the sole discretion of such private party.

A WORLD OF ARTISTRY,
LUXURY AND CHOICE

ARTISTIC CONCEPTUAL RENDERING

ARTISTIC CONCEPTUAL RENDERING

EXPERIENCE THE
WORLD’S FINEST
SKY AMENITIES

THREE-LEVEL
AMENITIES LOBBY

BUILDING INFORMATION

- 391 Condominium Residences
- 66 Floors
- 1-5 Bedroom Residences, Duplexes,

Penthouses, and Triple Penthouse

BUILDING AMENITIES
& SERVICES

- Full Service building with concierge and
hospitality-inspired services

- Super Yacht Marina facilities
- 24-Hour valet and self parking option
- Charging stations for electric cars
- Bicycle and private storage spaces
- 10 destination controlled super hi-speed

elevators and 3 separate dedicated service
elevators

- Digital connection to concierge and all
building amenities from every residence

- Pet Friendly
- Butler Service
- Beach Experiences

RESIDENCES FEATURES

- Expansive floor plan layouts
 Upper Penthouse 19,868 SF
 Sky Penthouses ranging from
 8,871 SF to 10,190 SF
 5 bedrooms ranging from
 3,764 SF to 3,994 SF
 4 bedrooms ranging from
 3,235 SF to 4,434 SF
 3 bedrooms ranging from
 2,236 SF to 3,075 SF
 2 bedrooms ranging from
 1,317 SF to 2,143 SF
 1 bedrooms ranging from
 754 SF to 1,001 SF
 Studios from 698 SF
- Panoramic views of Biscayne Bay, the

Ocean, and the iconic Miami Skyline
- 10 FT. ceiling height in residences
- 12 FT. ceiling height in penthouses
- Floor to ceiling windows and sliding

glass doors throughout residences
- Top-of-the-line Gaggenau appliances and

Bulthaup kitchens
- Bathroom with European cabinetry
- Premium white marble flooring through-

out living area, kitchen, and bathrooms
- Private balconies finished with
 high-end porcelain flooring and
 glass railings

FEATURES & AMENITIES

ARTISTIC CONCEPTUAL RENDERING

PERFECT SPACES
DESIGNED TO BE
LIVED AND LOVED

ARTISTIC CONCEPTUAL RENDERING

LEVEL 55TH GRAND SALON

ARTISTIC CONCEPTUAL RENDERING

A full complement of amenities
such as a state-of-the-art fitness
centre and spa, large pool deck,
salons, lounges and a super yacht
marina are all located onsite for
total convenience.

SWIM ABOVE IT ALL

POOL DECK

ARTISTIC CONCEPTUAL RENDERING

LEVEL 53 SPA

DIP IN TRUE BEAUTY

OCEAN FRONT FITNESS CENTER

ARTISTIC CONCEPTUAL RENDERING

WELLNESS SKY
FITNESS CENTER

The only luxury building featuring
468 feet of water frontage.

EXCLUSIVE MARINA

THE EXCLUSIVE
SUPER YACHT MARINA

ARTISTIC CONCEPTUAL RENDERING

ARTISTIC CONCEPTUAL RENDERING

THE BUTLER SERVICE

Aston Martin Residences at 300 Biscayne Boule-
vard Way offers a luxury butler service, providing
complete life experiences for residents. Among
other benefits the butler service entails home
management and luxury travel support, offering
uncompromising personal services to each of the
residents for maximum convenience and accessi-
bility, including flights or excursions across Miami
and beyond; luxury boat rental,
VIP event access and the exclusive
Aston Martin Residences Beach Experiences.

ASTON MARTIN
RESIDENCES BEACH
EXPERIENCES

Residents can enjoy the best of both worlds with di-
rect access to a golden beach just minutes away from
their luxury downtown Miami homes.
Owners can use the Aston Martin Residences Butler
Service to call the exclusive yacht from their condo
for the short cruise along the world-renowned wa-
ters of Miami to the beach. Taking to the water for
this journey offers a relaxing and unique perspective
of the city and its breathtaking skyline. This special
beach is an oasis of calm and tranquility.

AN ARRIVAL TO
THE PERFECT
PLACE IN
THE WORLD

Panoramic views of Biscayne Bay,
the Miami River and the dynamic
Miami skyline abound, providing
an ever-changing, dramatic backdrop.

DESTINED FOR LIVING
LIFE BEAUTIFULLY

LINE 01 LIVING ROOM

Open your mind to the endless possibilities.
An exciting world of sophistication,
meticulously designed, and crafted by
artisans using the most noble materials.

A prestigious home, where no
detail has been left to chance
in a relentless passion to create
true beauty.

EXQUISITE AND
TOP-OF-THE LINE KITCHEN

SOPHISTICATED STYLE
USING THE MOST
NOBLE MATERIALS

Spacious and naturally luminous interiors have
been meticulously designed, inspired by a
love of true beauty. Each habitat creates the
perfect ambience for the most comfortable
and elegant living and for enjoying the
panoramic views of the Biscayne Bay,
Miami River and the city’s impressive skyline.

MASTER SUITE

ARTISTIC CONCEPTUAL RENDERING

MASTER BATH

ASTON MARTIN
SIGNATURE

MIAMI RIVERWALK LIMITED EDITION
One remarkable element will ensure that
Aston Martin Residences at 300 Biscayne
Boulevard Way are the ultimate expression of
a bespoke, cosmopolitan lifestyle. A special
Miami Riverwalk Limited Edition DB11 will be
commissioned as the perfect complement for
a very select few residents. Custom elements
such as crafted interiors, luxe materials and
finishes, as well as other unique features, will
be purpose-designed into one remarkable
motorcar. Limited to just 47 vehicles, those
privileged to own one will possess a rare,
iconic piece of history.

LEVEL

55

54

53

52

LEVEL

LEVEL

LEVEL

Infinity Pool
Pool Deck
Pool Cabanas
Sky Bar and Lounge
Pool Concierge
Grand Salon
State-of-the-art
Chef ’s Kitchen
Private Dining Room

Fitness Centre (Upper
Level)
Virtual Golf
Movie Theatres 1 & 2

Fitness/Spa Lounge

SPA
Fitness Centre (Lower
Level)
Spinning Room
Boxing Room
Treatment Suites
Sauna
Meditation Room
Beauty Salon
Barbershop

Curated Art Gal-
lery
Business Centre
Conference
Room
Kids Playroom
Teen Centre
Game Room
Vending Area

GROUND FLOOR LOBBY

RIVER RESIDENCES

PANORAMIC RESIDENCES

SKY RESIDENCES

SKY AMENITIES

PENTHOUSES

TRIPLEX PENTHOUSE
LEVELS 63 through 65

LEVELS 56 through 62

LEVELS 46 through 51

LEVELS 15 through 45

LEVELS 3 through 14

Ground Level through 2

THE BUILDING Every aspect of the Aston Martin Residences
at 300 Biscayne Boulevard Way has been
carefully considered to provide the perfect
balance between maximisation of space,
optimal light and views, and the needs of
today’s modern cosmopolitan lifestyles.
Additionally, all amenities within and adjacent
to the building have been positioned for
maximum convenience and accessibility.

WATER
FEATURE

LANDSCAPE
AREA

CONCIERGE
EAST LOBBY

ENTRY

ELEV.
LOBBY

SERVICE LOBBY

PASS.
ELEV.

1

PASS.
ELEV.

2

SERV.
ELEV.

1

DROP-OFF/PICK UP

FORECOURT

SERVICE LOBBY

PASS.
ELEV.

3

PASS.
ELEV.

4

PASS.
ELEV.

5

PASS.
ELEV.

6

SERV.
ELEV.

2
SERV.
ELEV.

3

FIRE COMMAND
CENTER

SECURITY

STORAGESERVICE
LOBBY

WEST LOBBY

RESTROOMS
HALL

PASS.
ELEV.

7

PASS.
ELEV.

8

PASS.
ELEV.

9

COMMERCIAL

ELEVATED
TERRACE

WALKWAY

ELEV.
HALL

ELEV.

HALL

MARINA
UNIT

LOADINGENTRY/EXIT

OPEN TO
 BELOW

OPEN TO
 BELOW

SIDEWALK

GROUND FLOOR LOBBY
GROUND LEVEL THROUGH 2

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

KEYPLAN

GROUND LEVEL
THROUGH
LEVEL 2

N

BISCAYNE BOULEVARD WAY

MIAMI RIVER

UNIT 04

UNIT 05

UNIT 03 UNIT 02

UNIT 06

UNIT 01

RIVER RESIDENCES
LEVEL 3 THROUGH 14

KEYPLAN

LEVEL 3
THROUGH
LEVEL 14

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

BISCAYNE BOULEVARD WAY

MIAMI RIVER

PANORAMIC RESIDENCES
LEVEL 15 THROUGH 45

UNIT 07

UNIT 08

UNIT 09

UNIT 06
UNIT 05

UNIT 04 UNIT 03

UNIT 02
UNIT 01

KEYPLAN

LEVEL 15
THROUGH
LEVEL 45

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

BISCAYNE BOULEVARD WAY

MIAMI RIVER

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

UNIT 07

UNIT 08

UNIT 09

UNIT 05 UNIT 04

UNIT 03 UNIT 02

UNIT 02
DUPLEX

UNIT 01

SKY RESIDENCES
LEVEL 46 THROUGH 51

KEYPLAN

LEVEL 46
THROUGH
LEVEL 51

N

BISCAYNE BOULEVARD WAY

MIAMI RIVER

RESIDENCES 01
LEVEL 35

PANORAMIC RESIDENCES

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

WC

W

D

DW

A/C

A/C

CL.

CL.

O F R

HERS

HERS

HIS

HIS

PRIVATE
LOBBY

RAIN SHOWER

WET ROOM MASTER
BEDROOM

FOYER

NIGHT
BAR

BEDROOM 2

TERRACE

TERRACE

LIBRARY

FAMILY

KITCHEN

GREAT ROOM

POWDER PANTRY

LAUNDRY

GALLERY

BEDROOM 5 /
STUDIO

BATHROOM 5

BATHROOM 2

BEDROOM 4

BEDROOM 3

W.I.C

BATHROOM 4

BATHROOM 3

RAIN
 SHOWER

RAIN
 SHOWER

RAIN
 SHOWERRAIN

 SHOWER

RAIN
 SHOWER

BISCAYNE BOULEVARD WAY

MIAMI RIVER

LEVEL 35
SOUTH
ELEVATION

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

RESIDENCES 02
LEVEL 35

PANORAMIC RESIDENCES

BISCAYNE BOULEVARD WAY

MIAMI RIVER

LEVEL 35
SOUTH ELEVATION

POWDER

DW

W/D

A/C

CL.

CL.

CL.

R F WC

O

KITCHEN

LAUNDRY

W.I.C

GREAT ROOM

TERRACE

MASTER BEDROOM

PRIVATE
LOBBY

BEDROOM 3BEDROOM 2

BATHROOM 2

BATHROOM 3

FOYER

RAIN SHOWER

RAIN
SHOWER

RAIN
SHOWER

WET ROOM
MASTER

 BATHROOM

N

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

RESIDENCES 03
LEVEL 35

PANORAMIC RESIDENCES

LEVEL 35
SOUTH ELEVATION

BISCAYNE BOULEVARD WAY

MIAMI RIVER

CL.

8'-11"x7'-4"

19'-0"x6'-7"

7'-11"x6'-5"

10'-10"x14-11"

7'-0"x5'-6"

13'-0"x15'-10"

6'-3"x20'-8"

 19'-11"x23'-11"

WC

DW

F

R

O

11'-3"x9'

W/D

A/C

A/C

TERRACE

MASTER
BEDROOM

GREAT ROOM

BEDROOM 3

W.I.C

BEDROOM 2

HERSHIS

WET ROOM

RAIN SHOWER

FOYER

PRIVATE
LOBBY

STAFF
LAUNDRY

BATHROOM 4

KITCHEN

FAMILY

POWDER

BATHROOM 2

BATHROOM 3 DEN

W.I.C

MASTER
BATHROOM

RAIN
SHOWER

RAIN
SHOWER

RAIN
SHOWER

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

RESIDENCES 04
LEVEL 35

PANORAMIC RESIDENCES

D

W

CL.

CL.CL. CL. CL.

FRDW

O

MASTER BEDROOM

MASTER
 BATHROOM

LAUNDRY

PRIVATE
LOBBY

BATHROOM 4

BATHROOM 2

W.I.C
BATHROOM 3

BATHROOM 5

WET ROOM

FOYER

POWDER
A/C

A/C

RAIN
SHOWER

HIS

HERS

GREAT ROOM

KITCHEN

STAFF

TERRACE

BEDROOM 3
DEN

BEDROOM 2

MAKE-UP

NIGHT
BAR

RAIN
SHOWER

RAIN
SHOWER

RAIN
SHOWER

RAIN
SHOWER

BISCAYNE BOULEVARD WAY

MIAMI RIVER

LEVEL 35
SOUTH ELEVATION

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

RESIDENCES 05
LEVEL 35

PANORAMIC RESIDENCES

W/DA/C

RAIN SHOWER

CL.

DW

R F

WC
RAIN SHOWER

RAIN
SHOWER

RAIN
SHOWER

WET ROOM

CL.

FOYER

 O

CL.

LINEN

KITCHEN

GREAT ROOM

TERRACE

CONV. DEN

MASTER
 BATHROOM

W.I.C

W.I.C

BEDROOM 2

MASTER
BEDROOM

LAUNDRY

BATHROOM 2

BATHROOM 3

POWDER

BISCAYNE BOULEVARD WAY

MIAMI RIVER

LEVEL 35
SOUTH ELEVATION

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

RESIDENCES 06
LEVEL 35

PANORAMIC RESIDENCES

W/D
AC

DW

WC

R F

O

W.I.C

W.I.C

CL.

POWDER

WET ROOM

GREAT ROOM

KITCHEN

MASTER
BATHROOM

BATHROOM 2

MASTER
BEDROOM

 BEDROOM 2

TERRACE

RAIN SHOWER

RAIN
SHOWER

BISCAYNE BOULEVARD WAY

MIAMI RIVER

LEVEL 35
SOUTH ELEVATION

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

RESIDENCES 07
LEVEL 35

PANORAMIC RESIDENCES

AC

W

D

CL.

DW

O

WC

R F

MASTER
BEDROOM

MASTER
BATHROOM

AC

W.I.C

W.I.C CL.

BEDROOM 3

BEDROOM 2

BATHROOM 2

BATHROOM 3

RAIN
SHOWER

WET
 ROOM

PRIVATE
LOBBYFOYER

POWDER

LAUNDRY

KITCHEN

GREAT ROOM

TERRACE

RAIN
SHOWER

RAIN
SHOWER

BISCAYNE BOULEVARD WAY

MIAMI RIVER

LEVEL 35
SOUTH
ELEVATION

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

RESIDENCES 08
LEVEL 35

PANORAMIC RESIDENCES

W/D

AC

R FO DW

W.I.C

FOYER

POWDER

TERRACE

KITCHEN/GREAT ROOM

MASTER
BATHROOM

MASTER
BEDROOM

RAIN
SHOWER

BISCAYNE BOULEVARD WAY

MIAMI RIVER

LEVEL 35
NORTH
ELEVATION

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. THE SKETCHES, RENDERINGS, GRAPHIC MATERIALS, PLANS, SPECIFICATIONS, TERMS, CONDITIONS AND STATEMENTS CONTAINED IN THIS
BROCHURE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF THE SAME IN ITS SOLE DISCRETION AND WITHOUT PRIOR NOTICE. ALL IMPROVEMENTS, DESIGNS AND CONSTRUCTION ARE SUBJECT TO FIRST OBTAINING THE APPROPRIATE FEDERAL,
STATE AND LOCAL PERMITS AND APPROVALS FOR SAME. THESE DRAWINGS AND DEPICTIONS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. THE DEVELOPER
EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMES DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION.

N

RESIDENCES 09
LEVEL 35

PANORAMIC RESIDENCES

W/D

 R F

DW

AC

CL.

CL.

A: 381 SF

O

TERRACE

 GREAT ROOM

KITCHEN

DEN

MASTER BEDROOM

BEDROOM 2

MASTER
 BATHROOM

W.I.C

BATHROOM 2

POWDER

FOYER

RAIN
SHOWER

RAIN
SHOWER

BISCAYNE BOULEVARD WAY

BISCAYNE BOULEVARD WAY

MIAMI RIVERMIAMI RIVER

LEVEL 35
NORTH
ELEVATION

THE TEAM

Headquartered in Miami, G&G Business
Developments is a luxury Real Estate company
recognised for quickly establishing success in
the global market, attracting investors seeking
well-funded, innovative projects and delivering
exceptional results.
G&G Business Developments is managed by its
owners who contribute their solid management
knowledge, strategic business vision, and the
financial support to nurture new Real Estate
projects.

Gaydon is the birthplace of all
contemporary Aston Martins. It is the
passion and pride of our workforce, their
meticulous execution of every detail
that defines an Aston Martin. To convey
the effort, skill and determination of our
craftsmen and women or their pride when
another piece of our unique artwork is
ready for its owner is almost impossible. To
see the Gaydon production facility in action
is to know that every car and our future is in
safe hands.

BMA - Bodas Miani Anger Arquitectos &
Asociados is an integrated architectural office
focused on the design of buildings of all
typologies and scales. Founded in 1989 BMA
has become one of the most important offices
in the region being awarded national and
international awards such as ICSC, Vitruvio and
MNBA among others. Our biggest challenge is
the creation of intelligent
and original solutions for each one of our
projects. We believe the best design is the
result of an open-minded search, with no
conditioning or preconceptions.

Revuelta Architecture International was
founded with a commitment to provide our
clients with quality designs balanced with
sustainable and economically feasible solutions,
delivered within stringent time schedules. This
philosophy, over the past two decades, has
been the cornerstone of the success of many
of our projects. We have partnered with top
local and national developers in the design
and creation of some of South Florida’s leading
landmark residential, commercial, hospitality,
automobile dealerships and mixed-use projects.

Conway+Partners is a full-service,
integrated branding and marketing agency
specializing in the Real Estate development
and hospitality industries. Working with a
diverse roster of global clientele, we are
driven by creativity and innovation to garner
real world results.

By combining unparalleled local knowledge
with an established international clientele,
Miami-based Cervera Real Estate has
been South Florida’s industry leader in
luxury condominium sales for more than
four decades. Cervera was the area’s first
brokerage to market extensively on an
international scale. With a team of more
than 400 professionals, the company has
exclusively sold over 110 condominium
projects, closed more than 50,000 units and
represented some of the most prominent
developers. Today, Cervera remains the
broker of choice for the sale and launch of
South Florida’s newest luxury developments.

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.

We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing throughout the nation. We encourage and support an affirmative advertising, marketing and sales program in which there are no barriers to obtaining housing because of race, color, sex, religion, handicap, familial status or national origin.

This offering is made only by the prospectus for the condominium and no statement should be relied upon if not made in the prospectus. No real estate broker or sales-person is authorized to make any representations or other statements regarding this project, and no agreements with, deposits paid to or other arrangements made with
any real estate broker are or shall be binding on the Developer.

Riverwalk East Developments, LLC, a Florida limited liability company is the owner of the property on which the Condominium is to be constructed and the seller of the units in the Condominium and is for purposes of the Florida Condominium Act the “developer” of the Condominium (“Developer”). Developer has engaged G & G Business
Developments, LLC. (“G & G”) to assist with the development and marketing of the Condominium and its units and Developer has a limited right to use the trademarked names and logos of G & G. Any and all statements, disclosures and/or representations relating to the Condominium shall be deemed made by Developer and not by
G & G and you agree to look solely to Developer (and not to G & G and/or any of its affiliates) with respect to any and all matters relating to the development and/or marketing 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.

Renderings depict proposed views, which are not identical from each unit. No guarantees or representations whatsoever are made that existing or future views of the project and surrounding areas depicted by artist’s conceptual renderings or otherwise described herein, will be provided or, if provided, will be as depicted or described
herein. Any view from a unit of from other portions of the property may in the future be limited or eliminated by future development or forces of nature and the developer in no manner guarantees the continuing existence of any view.

All plans, features and amenities listed and/or 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.

The sketches, renderings, graphic materials, plans, specifications, terms, conditions and statements contained in this brochure are proposed only, and the Developer reserves the right to modify, revise or withdraw any or all of same in its sole discretion and without prior notice. All improvements, designs and construction are subject
to first obtaining the appropriate federal, state and local permits and approvals for same. These drawings and depictions are conceptual only and are for the convenience of reference. They should not be relied upon as representations, express or implied, of the final detail of the residences. The Developer expressly reserves the right
to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion.

While primarily a residential tower, the Condominium does contain limited commercial units. See the offering materials for details.

The condominium is presently only proposed. All depictions, pictures and/or renderings are proposed only.

While the Condominium is adjacent to the Miami River, the marina is not included as part of the Condominium. The adjacent dockage and marina are intended to be owned and/or operated by a private party and any rights of use of the marina (if any) shall be in the sole discretion of such private party.

Ceiling heights are measured from top of slab to top of slab. As a result, actual clearance between the top of the finished floor coverings and the underside of the finished ceiling, drop ceiling or soffits will be less. All ceiling heights are approximate and subject to change.

The Limited Edition Aston Martin DB11 is only included with the purchase of a Unit if the purchase agreement expressly includes an amendment and/or rider that expressly provides that the purchase of the Unit will include the vehicle. Unless expressly provided, the purchase of a Unit will not include a vehicle.

Buyer understands and agrees that Aston Martin Lagonda Limited (“Aston Martin”) and AM Brands Limited (Aston Martin’s trade mark licensee) and their affiliates have no ownership interest in and have not participated in the development or sale of the Condominium or Units. The Developer and G&G Business Developments LLC
have been granted limited licenses to use certain Aston Martin trademarks in connection with the Condominium. The Condominium Association has been granted (or will be granted subject to the occurrence of certain events) a limited license to use certain Aston Martin trademarks in connection with the Condominium. All use of the
Aston Martin trademarks in connection with the Condominium will cease upon expiration or earlier termination of the licenses.

The legal name of the Condominium is 300 Biscayne Boulevard Way Condominium (the “Legal Name”) and all legal documents and instruments pertaining to the Condominium are required to use the Legal Name. The Purchaser is prohibited from using the name “Aston Martin” or any other name or words that are in Aston Martin’s
reasonable determination confusingly similar thereto as part of the name of any entity that Purchaser uses to hold title to the Unit or in any other manner in connection with Purchaser’s purchase or ownership of the Unit.

The Purchaser acknowledges that neither Aston Martin nor AM Brands has confirmed the accuracy of any marketing, sales or Condominium materials provided by the Developer, neither is part of or an agent for the Developer and neither has acted as a broker, finder or agent in connection with the sale of the Unit. The Purchaser
acknowledges that the Unit and Condominium were not developed or sold by Aston Martin or AM Brands or the affiliates of either of the companies and waives and releases Aston Martin and AM Brands from any liability, costs and damages arising with respect to: (i) the Developer’s use of any deposits delivered by the Purchaser to the
Developer or an escrow agent pursuant to the sale contract, and (ii) any representations or defects or claims whatsoever relating to the marketing, sale, design or construction of the Unit or the Condominium (including all buildings and improvements and appurtenances thereto), including, without limitation, with respect to sales and
marketing misrepresentations and construction defects.

Purchaser confirms that no statements or representations have been made by Aston Martin, AM Brands, the Developer or any of their respective agents, employees or representatives to the Purchaser with respect to (and the Purchaser is acquiring ownership of the Unit without reliance upon any such representations) the economic
benefits to be derived from ownership of the Unit or the managerial efforts of a third party, any potential for future pro t, any future appreciation in value, any rental income potential, tax advantages or depreciation or investment potential.

Stated square footages and dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls between units 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.
Measurements of rooms set forth on this floorplan are generally taken at the farthest points of each given room (as if the room were a perfect rectangle), without regard for any cut outs 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 floorplans, specifications and other development plans are subject to change and will not necessarily accurately reflect the final plans and specifications for the development.

astonmartinresidences.com

