

RESIDENCES

at

300 BISCAYNE BOULEVARD WAY
MIAMI


RESIDENCES

— at ———

300 BISCAYNE BOULEVARD WAY
MIAMI

Developed by G&G Business Developments LLC


LOVE OF BEAUTY IS TASTE, CREATION OF BEAUTY IS ART

True beauty has the power to inspire and elevate. Every day, it enriches our lives in infinite ways both obvious and subtle. A moving sonnet, a powerful film, an infectious rhythm, a rare vintage, an impressionist landscape – when we encounter singular works of beauty, our senses are heightened, and somehow the way in which we perceive our world is changed forever. Beauty is timeless, as are the artisans who pour heart and soul into its creation. Their talent, genius and muse create gifts that are beyond measure.


BIRTH OF A LEGEND

A fiercely independent spirit and a rich and prestigious history define Aston Martin as truly unique in the automotive world. The incredible story begins on 15th January, 1913 when founders Robert Bamford and Lionel Martin created Bamford and Martin Limited, working from a humble workshop on Henniker Mews in London. Their vision for cars with an impeccable design and supreme performance captivated the public's imagination and still commands the same emotive fascination over 100 years later. In 1914 the name Aston Martin was adopted. Fittingly, this decision was inspired by Lionel's success at the Aston Hill Climb in Buckinghamshire, England. Competition has always been in their blood. Since those pioneering days, Aston Martin has become an iconic brand synonymous with handcrafted luxury, peerless beauty, incredible performance and international motorsport glory.


THE ESSENCE OF ASTON MARTIN

The very essence of Aston Martin is something you feel each time you look at one of our cars. It sweeps over you every moment you spend behind the wheel. Powerful, exhilarating and precise yet timelessly elegant and sophisticated; our cars blend iconic design, exceptional engineering and unrivalled craftsmanship to create an unforgettable, emotional experience.


PASSION FOR PERFECTION

The people who bring our cars to life are inspired by a shared pride in representing Aston Martin and energised by a common determination to create the most beautiful cars in the world. A unique collective skill set, time-honoured artisan techniques and advanced technology are intricately woven together as each car is created. Our team's dedication to push beyond accepted standards of perfection to achieve an unheralded level of dynamic and aesthetic precision is truly unique.


A RICH HISTORY, AN EXCITING FUTURE

Unrivalled prestige, unequalled craftsmanship, uncompromising standards. For over a century, the Aston Martin name has been synonymous with excellence in the field of motorcar design and is one of the world's most iconic, recognisable marques. Each one produced is bespoke and handcrafted, making a highly personal statement about the owner who possesses it.


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
edifice that represents the pinnacle of
elegant living.


TIMELESS LINES, EXTRAORDINARY VISION

Beautiful design starts with the simplest stroke of a pencil, before growing and evolving as that first spark of creativity is brought to life.


"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 A WORLD OF ARTISTRY, LUXURY AND CHOICE


A WORLD-CLASS BUILDING SUGGESTING ELEGANCE AND EXCLUSIVITY


MASTERFULLY DESIGNED FOR LIVING A WORLD-CLASS LIFESTYLE

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. Of its 391 generously sized, light-filled homes, half of which have completely unique floor plans. A select few will comprise the most breath-taking penthouses including the jewel in the crown, one superb triplex condominium. Panoramic views of Biscayne Bay, the Miami River and the dynamic Miami skyline abound, providing an ever-changing, dramatic backdrop. 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. With an architectural design that pays homage to the instantly identifiable, sleek lines of its motorcars, Aston Martin envisioned a structure that perfectly captures the spirit of excitement and graceful beauty for which it is world-famous.

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.


FEATURES & AMENITIES

BUILDING INFORMATION

- 391 Condominium Residences
- 66 Floors
- 1-5 Bedroom Residences, Duplexes,
 Penthouses, and Triple Penthouse
 - Levels 3 through 14 River Residences
 - Levels 15 through 45 -Panoramic Residences
 - Levels 46 through 51 Sky Residences
 - Levels 56 through 62 Penthouses
 - Levels 63 through 65 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

RESIDENCES FEATURES

- Expansive floor plan layouts
 - Upper Penthouse 18,811 SF
 - Sky Penthouses ranging from 8,977 SF to 10,463 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 kitchens with European cabinetry and appliances
- Bathrooms with European cabinetry
- Premium marble flooring throughout living area, kitchen, and bathrooms
- Private balconies finished with high-end porcelain flooring and glass railings

DEVELOPMENT G&G Business Developments LLC

ARCHITECT

BMA – Bodas Miani Anger Architects Revuelta Architecture International

PUBLIC SPACES / COMMON AREAS BMA – Bodas Miani Anger Architects Aston Martin Design

SALES & MARKETING Cervera Real Estate


SKY AMENITIES

42,275 SF of amenities divided into 4 floors, connected by a monumental glass staircase

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
Catering Kitchen

LEVEL Fitness Centre (Upper Level)

Virtual Golf
Movie Theatres 1 & 2


LEVEL Fitness/Spa Lounge


Spa Lobby/Shop
Fitness Centre (Lower Leve Spinning Room
Boxing Room

SPA
Treatment Suites
Steam Room
Sauna
Meditation Room
Beauty Salon
Barber Station


LEVEL Curated Art Gallery


Business Centre
Conference Room
Kids Playroom
Teen Centre
Game Room
Vending Area


THE MARINA


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.


- 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


GROUND FLOOR LOBBY


ASTON MARTIN

GROUND LEVEL THROUGH 2


300 BISCAYNE BOULEVARD WAY MIAMI


RIVER RESIDENCES


LEVEL 3 THROUGH 14


RESIDENCES

300 BISCAYNE BOULEVARD WAY MIAMI


PANORAMIC RESIDENCES


LEVEL 15 THROUGH 45


RESIDENCES

300 BISCAYNE BOULEVARD WAY MIAMI


SKY RESIDENCES


SKY POOL DECK

LEVEL 55


RESIDENCES

300 BISCAYNE BOULEVARD WAY MIAMI


SKY AMENITIES

LEVEL 54


RESIDENCES

300 BISCAYNE BOULEVARD WAY MIAMI


SKY AMENITIES

LEVEL 53


RESIDENCES

300 BISCAYNE BOULEVARD WAY MIAMI


SKY AMENITIES

LEVEL 52


RESIDENCES

300 BISCAYNE BOULEVARD WAY MIAMI


THE TEAM


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.


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.

BMA ARQUITECTOS & ASOCIADOS

BMA - Bodas Miani Anger Arquitectos & Asociados is an integrated architectural office focused in the design of buildings of all typologies and scales. Founded in 1989BMA 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

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.


ASTON MARTIN


RESIDENCES

300 BISCAYNE BOULEVARD WAY MIAMI

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

Riverwalk East Developments, LLC, a Florida limited liability company is the owner of the property on which 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 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 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,

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 adiacent 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 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 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 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 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.

Stated square footages and dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demissing 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 set of sallow 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 using the actual construction of the exterior walls and definition of the "Unit" set forth in the Declaration (which generally taken at the farthest points of each given room and other common elements). This method is generally taken at the farthest points of each given 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.