

URBAN LIVING WITH CHARACTER

AREFINED TAKE ON DOWNTOWN MIAMILIVING

Miami Worldcenter

Miami Worldcenter's lifestyle-driven "high-street" retail component is the centerpiece of the development's 27-acre master plan, featuring approximately 300,000 SF of retail, food and beverage, and entertainment space. An open-air shopping promenade runs North and South from Northeast 10th Street to Northeast 7th Street and between Northeast 1st and 2nd Avenues. A large public plaza will be surrounded by shops and restaurants, creating a central gathering place and outdoor event space. Miami Worldcenter's development team has already completed 150,000 SF of retail space, with another 130,000 SF currently under construction and nearing delivery.

300,000 SF

139,000 SF OF SIGNED RETAIL LEASES

130,000 sf

RETAIL CONSTRUCTION NEARING COMPLETION

Retail Openings

MAPLE & ASH

EL VECINO

BOWLERO

ETTA

BRASSERIE LAUREL (2022)

SEPHORA (2022)

LUCID MOTORS

SPORTS & SOCIAL

POSMAN BOOKS

SAVAGE X FENTY

LULULEMON

RAY-BAN

MIAMIWORLDCENTER

World Promenade

Regional fashion retailers anchored by regional and local high-end restaurants

7th St. Promenade

Daily Necessities: hair salon, nail bar, coffee shops, ice cream shops, banks, and corner restaurant

Worldsquare

The heart of Miami Worldcenter used for community gatherings, open markets and concerts

Entertainment Hub

90,000 SF world class entertainment including a food hall, experience oriented activities and a Citizen M Hotel

Witkoff Mixed-Use Project

600,000 SF of convention space / 1,800 luxury hotel rooms

Legacy Hotel & Residences

Luxury hotel and residential tower featuring 310 branded residences sitting above a 219 room hotel

Blue Zone Center

A first of its kind 120,000 SF health and well-being center

Miami Worldcenter

SAVAGE FENTY

LULULEMON

LUCID MOTORS

SEPHORA

The Blue Zones Center

Developing buildings centered around well-being, preventative medicine and technology integration, The Blue Zones Center is re-inventing the way we plan, design, and build healthcare environments.

Blue Zones, Adventist Health and Legacy Hotel & Residences have partnered to open the first flagship well-being and medical facility that will completely change the way consumers access and consume healthcare. Built on the Blue Zones research, standards, and principles, and Adventist Health's 150-year well-being heritage.

The Blue Zones Center will be a first-of-its-kind 160,000 square-foot health and well-being center, located in the heart of Miami's new downtown, Miami Worldcenter. It marks Adventist Health's and its subsidiary Blue Zones' next chapter in putting their longevity principles into practice via this first flagship center for well-being.

It is being built on the powerful new trends of consumerism, med-tech, and a flip from the old model of treating the sick to a system built around prevention and well-being. Services will include diagnostic, surgical, medical, spa, fitness, lifestyle medicine, and well-being improvement programming.

Building spaces that allow everyone to live longer, happier, and healthier lives

Neighborhood Arts & Culture

Perez Art Museum Miami

+250K annual visitors

Breathtaking views of Biscayne Bay and the glittering Miami skyline around, it is a gorgeous undulating green expanse of 30 acres. The park is home to the Phillip and Patricia Frost Museum of Science and its waterfront treasure - Perez Art Museum Miami.

FTX Arena

2M ANNUAL VISITORS

FTX Arena, home to the Miami Heat, is 20,000 seat international, versatile venue in a vibrant waterfront setting. Located in the center of booming Downtown Miami and the Entertainment District, FTX Arena hosts 80+ non-basketball events each year. Including A-list concerts, family shows, sporting events, National Conferences, and more.

Underdeck Park

30 ACRES

Directly underneath the forthcoming I-395 signature bridge project, the 'Underdeck' will be a new 30-acre open space that is slated to transform the former infrastructure that divided the communities of Overtown, Downtown Miami & Edgewater. Directly underneath the forthcoming I-395 signature bridge project, the 'Underdeck' will be a new 30-acre open space.

Neighborhood Arts & Culture

Frost Museum of Science

2,500 annual visitors

One of the only institutions worldwide boasting both a state of-the-art planetarium and cutting-edge aquarium, the 250,000-square-foot facility sits on four acres of land overlooking Biscayne Bay surrounded by Downtown Miami's dazzling skyline.

Adrienne Arsht Center

+250K annual visitors

The Adrienne Arsht Center, designed by world-renowned architect Cesar Pelli, is one of the most important performing arts venues, with two major single-purpose halls created to present the finest in classical and popular entertainment, from 'Hamilton' to 'Don Quixote'.

Endless Transportation

Brightline

10M projected visitors

With Metrorail, Metromover & Tri-rail access, Brightline high-speed rail service is designed to connect South Florida to Central Florida while taking cars off the road and offering millions of travelers an eco-friendly way to move.

Metrorail

2.5M annual riders

Florida's rapid transit metro system is currently composed of two lines of 23 stations on 24.4 miles of track. Metrorail serves the urban core of Miami, connecting the urban centers of Miami International Airport, the Civic Center, Downtown Miami, and Brickell with northern developed neighborhoods.

Metromover

3 Stops at MWC

Metromover is a free people mover service that operates seven days a week in the downtown Miami and Brickell area. Major destinations include the FTX Arena, home of the Miami HEAT, Bayside Marketplace, and Miami Dade College.

Miami baylink

2026 EXPECTED COMPLETION

With 10 Million riders annually Miaimi Baylink will provide greater connectivity between Downtown Miami and the City of Miami Beach attractions.

Endless Transportation

Miami International Airport

5 Miles west of MWC

_ 45 Million passengers annually _ America's 3rd busiest airport

Port Miami

6.5 M ANNUAL CRUISE PASSENGERS

The world's leading cruise port10 Million projected visitors

1-395 Signature Bridge

1.4 Miles SPAN OF BRIDGE

- I-395 enhancements from the interchange to MacArthur Causeway
- Approximately 1.4 miles long
- _ Will redefine the Miami skyline
- _ Sweeping arches

In the Bustle of Downtown

ARTS, CULTURE AND ENTERTAINMENT

- 01. Philip and Patricia Frost Museum of Science
- 02. Pérez Art Museum Miami
- 03. FTX Arena
- 04. Adrienne Arsht Center for Performing Arts

PARKS

- 05. Maurice A Ferré/Museum Park
- 06. Bayfront Park

SHOPPING & ACTIVITES

- 07. Miami Worldcenter
- 08. Bayside Market
- 09. Skyviews Miami Observation Wheel
- 10. Central Fare at MiamiCentral

TRANSPORTATION

11. MiamiCentral – (Brightline)

DINING

- 12. La Industria
- 13. 11th Street Pizza
- 14. Verde
- 15. Sagrado Café
- 16. Laurel
- 17. Sports & Social

COMING SOON TO MIAMI WORLDCENTER

Bowlero Sephora

Posman Books Ray-Ban Lucid Motors Savage X Fenty Lululemon

El Vecino Maple & Ash Etta

PROPERTY FEATURES

DEVELOPERS

Aria Development Group Merrimac Ventures

3)

Stories

ARCHITECTURE

Revuelta Architecture International

INTERIOR DESIGN

The Design Agency

570

Residences

NO RENTAL RESTRICTIONS

RESIDENTIAL MIX

 Studio
 402 SF | 37 M²

 JR 1 Bedroom
 538 SF | 50 M²

 1 Bedroom
 573 SF | 53 M²

 1 Bedroom+Den
 603-668 SF | 56-62 M²

 2 Bedroom
 830 SF | 77 M²

GROUND FLOOR

- _ Covered porte-cochere
- _ 24-Hour attended lobby
- _ Ground level food and beverage concept
- _ Mail room
- _ Management offices
- _ Bike storage _ Luxer One automated parcel room featuring a tech-forward, contactless digital package delivery system, cold storage and dry-cleaning service _ Air-conditioned resident storage

Food & Beverage

Ground floor bistro and bar helmed by GPG Hospitality, one of New York City's premier restaurateurs. They are dedicated to providing extraordinary hospitality through fresh, delicious food and superior service. GPG Hospitality currently manages:

NEW YORK

Breads Bakery
Nur
Lamalo
The A.R.T. NoMad - Rooftop Bar
Stretch Pizza

MIAMI

Mazeh at YOTEL*PAD* Miami Float at YOTEL*PAD* Miami 501 First Residences (2023)

AMENITIES

Outdoor Spaces

Fitness Center

Residential Lounge

Resort Pool

- _ Dedicated co-working spaces
- _ Resident lounge & entertainment space
- _ Summer kitchens
- World-class state-of-the-art fitness center with outdoor private training area by Homage FitnessRooftop swimming pool with resort seating

Residential Interiors

Fully finished and furnished residences thoughtfully curated by award-winning design firm, The Design Agency.

- _ Floor to ceiling glass windows with custom window treatment _ All residences feature balconies
- _ Finished flooring on all residential interiors
- _ Kitchens and bathrooms feature custom Italian cabinetry and counters
- Innovative household appliances featuring:
 - _Speed oven
 - _ Integrated paneled refrigerator/freezer
 - _ Dishwasher
- _ Top-of-the line, separate, in-unit washers and dryers _ Fully built-out, generous closets

KEYPI AN

THE DETAILS

6 | Studios 2 | Jr. 1 Bed 2 | 1 Bed 8 | 1 Bed + Den 4 | 2 BD

STUDIO 1 BATHROOM

 INTERIOR
 402 SF
 37 M²

 EXTERIOR
 40 SF
 4 M²

 TOTAL
 442 SF
 41 M²

JR. 1 BEDROOM 1 BATHROOM

INTERIOR 538 SF 50 M²
EXTERIOR 40 SF 4 M²

TOTAL 578 SF 54 M²

1 BEDROOM + DEN 2 BATHROOMS

INTERIOR 603 SF 56 M²
EXTERIOR 40 SF 4 M²

TOTAL 643 SF 60 M²

RESIDENCES LINES 03, 04

1 BEDROOM + DEN 2 BATHROOMS

INTERIOR 622 SF $57 \, \mathrm{M}^2$ **EXTERIOR** 43 SF $4 M^2$

665 SF 61 M²

TOTAL

W/D

1 BEDROOM + DEN 2 BATHROOMS

INTERIOR 635 SF 59 M²
EXTERIOR 40 SF 4 M²

TOTAL 675 SF 63 M²

1 BEDROOM 1 BATHROOM

INTERIOR 573 SF 53 M² **EXTERIOR** 130 SF 12 M²

TOTAL 703 SF 65 M²

1 BEDROOM + DEN 2 BATHROOMS

INTERIOR 668 SF 62 M²
EXTERIOR 40 SF 4 M²

TOTAL 708 SF 66 M²

2 BEDROOMS 2 BATHROOMS

INTERIOR 830 SF 77 M²
EXTERIOR 187 SF 17 M²

TOTAL 1,017 SF 94 M²

321 OCEAN

ARIA DEVELOPMENT

Aria Development Group is a real estate development and investment firm with holdings in New York City, Washington, DC and Miami. Aria was founded in 2009 by partners Joshua Benaim, David Arditi and Timothy Gordon. Aria benefits from strategic partnerships with two prominent New York real estate families, each with a 60+ year track-record of real estate development, investment and management across a variety of asset classes.

The firm marries a classic value investment strategy with the real estate principles of location, scarcity, and beauty. Aria focuses on building and acquiring premier multifamily, hospitality, retail and mixed-use properties placing a strong emphasis on business relationships and local knowledge. Aria's development projects are focused on creating distinguished urban infill multifamily and mixed-use properties in great neighborhoods. Notable developments include:

YOTELPAD Miami | Miami, FL 321 Ocean | Miami Beach, FL 501 First | Miami, FL 465 Pacific | Brooklyn, NY One Boerum Place | Brooklyn, NY The Bond | Washington, DC The Alden | Washington, DC

FEDERAI

Z

HOTEL

FOUR :

MERRIMAC VENTURES

Merrimac Ventures is a Real Estate investment and development firm located in Fort Lauderdale, FL. Its primary focus is on prime resort and mixed-use development but also has extensive investments in multi-family residential, condominiums, retail and office. While Merrimac Ventures began its journey in South Florida, it has substantially expanded its holdings into a national footprint.

Partners in Merrimac Ventures are currently involved in over \$3 billion in real estate development projects, which are transformational, building communities and advancing cities. The Merrimac Ventures story is one of triumph over adversity and how the vision and hard work of the Motwani family transformed a city.

Under the guidance and direction of Dev and Nitin Motwani, Merrimac Ventures continues to expand its footprint beyond Florida, amassing holdings throughout the mid-Atlantic and southern states. Their strategic vision and dedication to excellence has positioned the company for success long into the future.

PARAMOUNT Fort Lauderdale Beach 317 N Federal Four Seasons Hotel & Residences 530 N Birch Road The Crosby Miami Society Las Olas Gale Hotel and Residences

www.merrimacventures.com

DCONUT GROVE THE BRISTOL TO

REVUELTA ARCHITECTURE INTERNATIONAL

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.

L'Atelier | Miami Beach
The Bath Club | Miami Beach
Brickell Flatiron | Brickell
The Bristol Tower | Brickell
The Azure | Surfside
Grovenor House | Coconut Grove
Santa Maria | Brickell

