


A new level of luxury on the New River. An elevated standard for effortless living in Downtown Fort Lauderdale. Sixth&Rio is at the intersection of it all.


CITY&SERENE

Indulge in the tranquility of Rio Vista. Revel in the excitement of Riverwalk. Live it up on Las Olas. Days of boutique shopping and museum hopping. Nights of theatre and fine dining. Weekends on pristine beaches and translucent waters, basking in the year-round beauty of South Florida.


LAID-BACK&LAVISH


Wake up to inspiring river views. Enjoy mornings in the adjacent Smoker Family Park. Take the Water Taxi across the river for an afternoon of fun walking the city. Then return home for an evening of comfort in your primary suite overlooking the glimmering skyline.


Boutique-sized condominium.
High-rise-level amenities.

From the sophisticated fitness center and rooftop resort-style pool to the resident clubroom with a pool table and meeting spaces, this eight-story oasis offers unparalleled amenities for a condominium of only 100 exclusive residences.

Common areas and amenities designed by IDDI have an Art Deco meets French Nouveau feel and are surrounded by natural views of the park and river.


See Legal Disclaimers on Inside Back Cove


Intimate Spaces & Extravagant Details

Exclusivity maintains privacy, while cultivating an ambiance of serenity throughout all amenity areas. Opulent finishes and elegant décor flow throughout, creating warm textures and comforting shades that make every room feel like home.


CONTEMPORARY & CLASSIC


Designed as a portal between the neighborhoods, park, and riverfront. The building's curvilinear facade undulates with the river's bends. Floor-to-ceiling glass showcases picturesque river and city views. While natural light bathes the open living room, chef-caliber kitchen, spacious primary suite, and spa-inspired bath.

Residences designed by Interiors by Steven G offer a rich and textural aesthetic, for elegant, effortless and elevated living.

INTERIORS
INTERIOR DESIGN TEAM AT INC.


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.

THIS IS NOT AN OFFER TO SELL OR A SOLICITATION OF OFFERS TO BUY. OFFERS TO SELL AND THE TERMS OF ANY SALE OF A CONDOMINIUM UNIT ARE GOVERNED ONLY BY THE PROSPECTUS AND ITS EXHIBITS AND BY A FULLY EXECUTED PURCHASE AND SALE AGREEMENT. REPRESENTATIONS, PROMISES AND STATEMENTS MADE OUTSIDE THE PROSPECTUS AND ITS EXHIBITS AND BY A FULLY EXECUTED PURCHASE AND SALE AGREEMENT, INCLUDING BUT NOT LIMITED TO THOSE MADE IN ADVERTISING AND VERBALLY, ARE NOT BINDING AND SHOULD NOT BE RELIED UPON FOR ANY PURPOSE. THIS IS NOT AN OFFER TO SELL, OR A SOLICITATION OF OFFERS TO BUY, THE CONDOMINIUM UNITS IN JURISDICTIONS WHERE SUCH OFFER OR SOLICITATION CANNOT BE MADE OR ARE OTHERWISE PROHIBITED BY LAW. AND YOUR ELIGIBILITY FOR PURCHASE WILL DEPEND UPON YOUR STATE OF RESIDENCY.

THE OFFERING FOR SALE OF CONDOMINIUM UNITS IS MADE ONLY BY THE OFFERING DOCUMENTS FOR THE CONDOMINIUM AND NO STATEMENT SHOULD BE RELIED UPON IF NOT MADE IN THE OFFERING DOCUMENTS. THE INFORMATION PROVIDED, INCLUDING PRICING, IS SOLELY FOR INFORMATIONAL PURPOSES, AND IS SUBJECT TO CHANGE WITHOUT NOTICE.

This brochure (this "Brochure") is designed as a service to our customers and may be used for information purposes only. This Brochure is meant to be used as an overview of 501 Aviva Owner, LLC ("Developer") and its projects and in no way whatsoever should the information contained in this Brochure be relied on for financial, tax, accounting, investment, business or legal advice. All items are subject to modification, change and/or being withdrawn at any time in the sole discretion of Developer.

Developer, its subsidiaries, affiliates, contractors, agents, employees, licensees, and/or assigns are in no way responsible or liable for any damages whether they be direct, indirect, punitive, special, consequential, contribution or indemnity of any kind whatsoever, however caused, arising out of the use or non-availability of this Brochure. Additionally, access to third-party internet sites linked to this Brochure are at the user's own risk and Developer is not responsible for the accuracy or reliability of any information, opinion, advise, statements or transactions made on these sites.

The sketches, renderings, graphic materials, plans, specifications, terms, conditions and statements contained herein 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.

All depictions of appliances, counters, soffits, floor coverings and other matters of detail are conceptual only and are not necessarily included in each Unit. Consult your Agreement and the Offering Documents for the items included with the Unit. Dimensions and square footage are approximate and may vary with actual construction. All fixtures and items of finish and decoration are for display only and are not to be included with the unit. Consult the Offering Documents and the Agreement for a description of those features which are to be included in the Units.

The project graphics, renderings and text provided herein are copyrighted works owned by the developer. © 2022, 501 Aviva Owner, LLC, all rights reserved. Unauthorized reproduction, display or other dissemination of such materials is strictly prohibited and constitutes copyright infringement. Additionally, this Brochure may contain or reference trademarks, copyrighted materials, trade secrets, technologies, products, processes or other proprietary rights of Developer and/or other parties. No license to or right in any such trademarks, copyrighted materials, trade secrets, technologies, products, processes and other proprietary rights of Developer and/or other parties is granted to or conferred upon you.

The Condominium is located in close proximity to, but not strictly within, Rio Vista, according to the publicly available boundary map of Fort Lauderdale neighborhood civic associations. The Condominium is located within the boundary of the Downtown Fort Lauderdale Civic Association.

This Condominium is being developed by the Developer, 501 Aviva Owner, LLC, a Florida limited liability company. Neither Ocean Land Investments, Inc. ("Ocean Land") nor Jean Francois Roy ("JFR") are the Developer. Developer has a limited right to use the trademarked names and logos of Ocean Land and/or JFR, and its or their associated marks, variations, logos and stylized forms of same pursuant to a license and marketing agreement with Ocean Land and JFR. Any and all statements, disclosures and/or representations shall be deemed made by Developer and not by either Ocean Land or JFR and Buyer agrees to look solely to Developer (and not to either Ocean Land or JFR and/or any of its or their affiliates) 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.

NOTHING CONTAINED IN THIS BROCHURE IS INTENDED OR SHALL BE DEEMED TO BE AN OFFER TO SELL REAL ESTATE OR REAL ESTATE SECURITIES TO RESIDENTS OF THE STATE OF NEW YORK. IN FURTHERANCE OF THE FOREGOING, DEVELOPER HEREBY DISCLOSES THE FOLLOWING: (A) NEITHER DEVELOPER, NOR ITS PRINCIPAL(S) TAKING PART IN THE PUBLIC OFFERING OR SALE ARE INCORPORATED IN, LOCATED IN, OR RESIDENT IN THE STATE OF NEW YORK, (B) THE OFFERING IS NEITHER MADE IN THE STATE OF NEW YORK NOR MADE TO THE RESIDENTS OF THE STATE OF NEW YORK, (C) THE OFFERING IS NOT DIRECTED TO ANY PERSON OR ENTITY IN THE STATE OF NEW YORK BY, OR ON BEHALF OF, DEVELOPER OR ANYONE ACTING WITH DEVELOPER'S KNOWLEDGE; AND (D) NO OFFERING OR PURCHASE OR SALE OF THE SECURITY OR ANY UNIT SHALL TAKE PLACE AS A RESULT OF THIS OFFERING IN NEW YORK OR WITH A RESIDENT OF THE STATE OF NEW YORK, UNTIL ALL REGISTRATION AND FILING REQUIREMENTS UNDER THE MARTIN ACT AND THE NEW YORK ATTORNEY GENERAL'S REGULATIONS ARE COMPLIED WITH; A WRITTEN EXEMPTION IS OBTAINED PURSUANT TO AN APPLICATION GRANTED PURSUANT TO AND IN ACCORDANCE WITH COOPERATIVE POLICY STATEMENTS #1, #7 or # 12; OR A "NO-ACTION" REQUEST IS GRANTED.


SIXTHANDRIO.COM

BUILDING ADDRESS 501 Southeast Sixth Avenue, Fort, Lauderdale, FL 33301

SPONSORED BY


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.

THE INFORMATION PROVIDED, INCLUDING PRICING, IS SOLELY FOR INFORMATIONAL PURPOSES, AND IS SUBJECT TO CHANGE WITHOUT NOTICE.

THIS IS NOT AN OFFER TO SELL, OR SOLICITATION OF OFFERS TO BUY, THE CONDOMINIUM UNITS IN JURISDICTIONS WHERE SUCH OFFER OR SOLICITATION CANNOT BE MADE OR ARE OTHERWISE PROHIBITED BY LAW. THIS OFFERING IS MADE ONLY BY THE OFFERING DOCUMENTS FOR THE CONDOMINIUM AND NO STATEMENT SHOULD BE RELIED UPON IF NOT MADE IN THE OFFERING DOCUMENTS.

