

Auberge

BEACH RESIDENCES & SPA
FORT LAUDERDALE

AUBERGE RESORTS COLLECTION

OBTAIN THE PROPERTY REPORT REQUIRED BY THE FEDERAL LAW AND READ IT BEFORE SIGNING ANYTHING. NO FEDERAL AGENCY HAS JUDGED THE MERITS OR VALUE, IF ANY, OF THIS PROPERTY. 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.

DEVELOPED BY VISIONARIES
page 10

THE AUTHENTIC LUXURY
OF AUBERGE
page 14

ORIGINAL WORKS
OF CONTEMPORARY ART
page 22

FEATURES & AMENITIES
page 48

FORT LAUDERDALE LIFESTYLE
page 62

INDULGE IN THE ELEGANCE OF BEACHFRONT LIVING

AUBERGE BEACH RESIDENCES & SPA FORT LAUDERDALE
JOINS AN INTERNATIONAL PORTFOLIO OF AWARD-WINNING
PROPERTIES IN NORTH AMERICA

Auberge Beach Residences & Spa brings the ultimate in luxury living to Fort Lauderdale's most extraordinary beachfront property. Exquisitely designed residences, a rich array of indoor and outdoor amenities, a tempting selection of restaurants, and a world-class Auberge-branded dining and spa are perfectly located directly on 450 linear feet of pristine Atlantic Ocean beachfront. Throughout Auberge Beach Residences & Spa, a curated collection of contemporary art creates an atmosphere of true sophistication, and an unprecedented level of

personal service ensures that residents' every need is catered to with ease. Unique among even the finest luxury residential properties, Auberge Beach Residences & Spa will offer a host of exclusive cultural and culinary experiences that have been thoughtfully crafted to enhance residents' lifestyle and engage their senses. From sunup to sundown and deep into the night, residents will enjoy living life to its fullest and creating memories that will last a lifetime.

DEVELOPED BY REAL ESTATE AND HOSPITALITY VISIONARIES

THE RELATED GROUP

Jorge M. Pérez is the founder, Chairman, and CEO of The Related Group, the nation’s leading developer of multifamily residences. In 2005, Time magazine named Pérez one of the top 25 most influential Hispanic people in the United States. Under his direction, The Related Group and its affiliates have redefined the South Florida landscape. Since its inception more than a quarter of a century ago, the firm has developed and/or managed more than 80,000 apartments and condominium residences. The Related Group is one of the largest Hispanic-owned businesses in the United States. Its premier portfolio of properties in South Florida includes One Ocean and Marea South of Fifth in South Beach, and SLS Hotel & Residences and Brickell Heights in Brickell.

FORTUNE INTERNATIONAL GROUP

Fortune International Group’s Edgardo Defortuna has set new industry standards ever since founding the company in 1983. Fortune is a recognized leader in the development, sales, and marketing of South Florida luxury real estate. The company’s developments include Jade Residences at Brickell Bay, 1200 Brickell, Artech, Le Meridien Sunny Isles Beach; Jade Beach and Jade Ocean. In collaboration with The Related Group, Fortune is developing Hyde Resort & Residences Hollywood Beach. Fortune is also the exclusive sales firm for some of the most prominent projects in South Florida today. Its international broker network reaches legions of prospective buyers from South Florida to Buenos Aires, Hong Kong to Sao Paulo, Manhattan to Paris.

AUBERGE

Mark Harmon is the Managing Partner of Auberge Resorts, a boutique luxury hospitality company with expertise in envisioning, conceptualizing, positioning, and managing prestigious hotels, resorts, residence clubs, and branded residences. The company’s award-winning properties, each of which is created to be uniquely authentic to its location, include Auberge du Soleil and Calistoga Ranch in California’s Napa Valley; Hotel Jerome in Aspen, Colorado; Element 52 in Telluride, Colorado; Pronghorn in Bend, Oregon; Malliouhana in Anguilla; Nanuku in Fiji; and Esperanza in Cabo San Lucas, Mexico. Leading publications, including Travel+Leisure, Condé Nast Traveler, and Forbes Travel Guide regularly recognize Auberge properties with top distinctions.

FAIRWINDS

Andy Mitchell is the President/CEO of The Fairwinds Group, a real estate acquisition, development, and management company formed in 2004 and based in Fort Lauderdale. Mitchell envisioned that one day the Ireland’s Inn beachfront site in Fort Lauderdale, along with the numerous adjacent parcels, would be combined and developed into a world-class property. With this vision in mind, he formed The Fairwinds Group along with a number of corporations that handle different business segments pertaining to hospitality and development. The Fairwinds Group management team is made up of individuals who have a strong management background and have spent significant time in the hospitality and consumer products manufacturing areas over the past 40 years.

“WE HAVE
CREATED
RESIDENCES
OF UNIQUE
BEAUTY IN
A TRULY
SPECTACULAR
LOCATION ON
THE ATLANTIC
OCEAN.”

MARK HARMON, AUBERGE RESORTS

Esperanza Auberge Resort,
Cabo San Lucas, Mexico

Nanuku Auberge Resort,
Pacific Harbour, Fiji Islands

Pronghorn Auberge Resort,
Bend, Oregon, USA

Auberge du Soleil,
Napa Valley, California, USA

Hotel Jerome, Auberge Resort,
Aspen, Colorado, USA

Auberge du Soleil,
Napa Valley, California, USA

Malliouhana, An Auberge Resort,
Anguilla, BWI

Esperanza Auberge Resort,
Cabo San Lucas, Mexico

THE AUTHENTIC LUXURY OF AUBERGE

THE AUBERGE COLLECTION IS A DIVERSE PORTFOLIO OF EXCEPTIONAL PROPERTIES IN SOME OF THE WORLD'S FINEST AND MOST INSPIRING DESTINATIONS

Auberge Beach Residences & Spa Fort Lauderdale is the newest addition to the timeless portfolio of exceptional properties that together comprise The Auberge Collection. Since the launch of its acclaimed flagship resort, Auberge du Soleil, in 1981, the company has distinguished itself with hotels and residences of uncommon grace and beauty. Properties within Collection are set apart by their distinctive character and their ability to offer unique and memorable experiences. Each one is developed with the greatest attention to core values that set the tone for the creation of a destination that is truly authentic to its location. From thoughtful interpretation of the best of local culture and nature to carefully curated activities and experiences that highlight the most desirable aspects of the region, every Auberge property is infused with a sense of discovery.

Culinary experiences bring the talents of highly skilled chefs together with the freshest ingredients to offer innovative dining in inspired surroundings. Auberge spas call on the deep healing power of the environment to provide a variety of paths to relaxation and well-being. From blissful beachfront escapes to tranquil mountaintop retreats, Auberge properties reflect the finest elements of their surroundings. Residents and guests enjoy service that is delivered with genuine care in an environment dedicated to the savoring of every moment. Auberge Resorts is committed to leadership in socially responsible hospitality. Auberge aims to lead the way in sustainable operating practices, pioneer innovative models for luxury resort development, and protect the natural settings that surround our resorts all ultimately improving the health of our environment

and communities while enhancing the quality of life for guests and staff. A privately held family company, Auberge Resorts & Hotels was established in 1998 to consolidate the management, development, and financial expertise of founder Bob Harmon's family's various ventures including its acclaimed flagship resort Auberge du Soleil in California's Napa Valley and to pursue the development of additional properties. Since the flagship's opening in 1981, the Harmon family and its executive team have led Auberge's growth to encompass resort acquisitions, development, real estate, and residence clubs. In 2010, Condé Nast Traveler recognized Auberge Resorts as "the #1 Hotel Brand."

FORT LAUDERDALE'S ONLY LUXURY BEACHFRONT PROPERTY

THE ONLY THING THAT
SEPARATES YOU FROM
THE OCEAN IS THE SAND

ARTIST'S CONCEPTUAL RENDERING

Male Torso
by Fernando Botero
Champs-Élysées, Paris

Ermita de la Veracruz
by Fernando Botero
Veracruz Church, Veracruz, Mexico

La Maternidad (Maternity)
bronze sculpture by Fernando Botero
Collection of Auberge Beach Residences & Spa
Fort Lauderdale, USA

MONUMENTAL SCULPTURE BY A CONTEMPORARY MASTER

LA MATERNIDAD BY CELEBRATED ARTIST FERNANDO
BOTERO JOINS THE PERMANENT COLLECTION AT
AUBERGE BEACH RESIDENCES & SPA FORT LAUDERDALE

Born in Medellín, Colombia, in 1932, Fernando Botero is among the most renowned artists of his generation. While his childhood training as a matador inspired his early painting, he is best known for his sculptures of sensuously robust, exaggerated human figures, which have been exhibited in New York, Venice, Paris, Seoul, Berlin, Tokyo, Madrid, and Athens, among other cities. In the decades following his first exhibition in 1948, Botero studied at the Academia San Fernando and the Prado museum in Madrid, and learned the technique of fresco painting in Italy. In 1960 he moved to New York, where he won the Guggenheim National Prize for Colombia.

Botero has had numerous exhibitions worldwide in the most prestigious galleries and museums. His work is in the collections of institutions such as Solomon R. Guggenheim, the Museum of Modern Art, the Metropolitan Museum of Art in New York City, the Hirshhorn Museum and Sculpture Garden in Washington, DC, the Museo d'Arte Moderna del Vaticano in Rome, The State Hermitage Museum in St. Petersburg, and The Perez Art Museum in Miami.

Adam and Eve, Installation view,
by Fernando Botero,
Plaza Botero, Medellín, Colombia

“ORIGINAL
WORKS OF
ART INFUSE
AUBERGE BEACH
RESIDENCES
& SPA WITH
ENERGY AND
SOPHISTICATION.”

JORGE M. PÉREZ

Kazuya Sakai

Mangle (María Paula Alvarez
& Diego Fernando Alvarez)

Michele Oka Doner

Hugo Zapata

Santiago Parra

“INTELLIGENT
SUBTRACTION
YIELDS THE
GREATEST
RESULTS.”

WILL MEYER AND GRAY DAVIS MEYER

MEYER DAVIS VAST PORTFOLIO OF WORK COMBINES BOLD DESIGN MOVES WITH STRIKING DETAILS.

SOPHISTICATED SEASIDE LIVING

Floor-to-ceiling windows with breathtaking Atlantic Ocean views infuse every residence with a feeling of lightness and natural elegance. Flow-through floor plans and 9'6" ceilings.

ARTIST'S CONCEPTUAL RENDERING

Living Room

AWAKEN TO BREATHTAKING VIEWS OF SEA & SKY

PRIVATE POOL TERRACES

Auberge Beach Residences & Spa takes outdoor living to a new level of sophistication with an elegantly designed private terrace for every residence, some with a private pool. With continuous glass railings, the sand, sea, sky, and coastal skyline become the seamless backdrop of the quintessential beachfront home residence.

ARTIST'S CONCEPT RENDERING

Private Pool Terrace

ARTIST'S CONCEPTUAL RENDERING

INSPIRED BEACHFRONT DINING

Living up to the exceptional standards set at other Auberge properties worldwide, Auberge Beach Residences & Spa Fort Lauderdale will feature unique dining experiences created by highly skilled chefs using the finest ingredients. Indoor and outdoor beachfront seating provides a casual elegant ambience.

STYLISH POOLSIDE SERVICE

Capturing the essence of beachfront living, Auberge Beach Residences & Spa has been designed with amenities one would expect to find at the world's most exclusive destination resorts. From contemporary style poolside cabanas to comfortable chaise lounges on the sand, Beach Butler service caters to every desire, creating a place where residents are perfectly indulged.

“WE’VE CREATED
A BEACHFRONT
LIFESTYLE OF
UNSURPASSED
ELEGANCE AND
PLEASURE.”

EDGARDO DEFORTUNA

AUTHENTIC BLISS AT THE AUBERGE SIGNATURE SPA

Auberge Beach Residences & Spa Fort Lauderdale will cater to residents' health and wellness with holistic treatments and signature therapies. As they have done for their acclaimed spas at other properties, including Auberge du Soleil in Napa Valley and Esperanza in Cabo San Lucas, the experts at Auberge will create an experience that is authentic to this specific location in Fort Lauderdale. Every treatment will utilize custom-blended Auberge products with healing all-natural ingredients prized for their curative, restorative, and therapeutic powers.

The exclusive privileges of Auberge Beach Residences & Spa
 extend to water's edge, creating a world within a world
 where the beachfront lifestyle of your imagination becomes real.

FEATURES & AMENITIES

PROPERTY & BUILDING

- Exquisite location directly on 450 linear feet of pristine beachfront in Fort Lauderdale
 - Iconic architecture by Nichols Brosch Wurst Wolfe & Associates
 - Lush landscaped gardens throughout the property
 - Elegant public spaces designed by the award-winning firm Meyer Davis Studio
- Museum quality art in common areas, including works by renowned artist Fernando Botero
 - Minutes from Fort Lauderdale Airport, luxury shopping, marinas, and much more
 - Grand porte cochère with stunning water features

RESIDENCES

- Flow-through contemporary floor plans with 9’6” floor-to-ceiling windows with breathtaking views of the city, Atlantic Ocean, and the Intracoastal Waterway
 - Unobstructed northern views from most residences
- Oversized terraces with continuous glass railing and private pools in select residences
 - Private elevator access and entry foyers in all residences
 - Separate service entrance in select residences
 - Kitchens designed with Italian cabinetry, stone countertops, Sub-Zero and Wolf appliances, integrated espresso/cappuccino system
- Spacious and tranquil master bathrooms feature contemporary finishes, fixtures, vanities, and deep soaking tub
 - Laundry room with full size washer and dryer
- Smart-home pre-wired for high-speed Internet access and Wi-Fi technology

SERVICES & AMENITIES

- Personalized concierge services to assist residents in accessing the most desirable social experiences and cultural events in Fort Lauderdale and beyond
 - 24/7 valet parking and security
 - Private beach club with butler services
- Multiple swimming pools with cabanas offering food and beverage services overlooking the Atlantic Ocean
 - Auberge world-class restaurants
 - World-class Spa by Auberge offering all-natural beauty and relaxation treatments inspired by the local environment within a tranquil and soothing atmosphere
 - Wine Tastings salon featuring Auberge’s Best Napa Valley Selections
 - Cigar Lounge
- State-of-the-art Fitness Center overlooking the tropical poolside sanctuary and the Atlantic Ocean
 - Club Room including multimedia, billiards, and gaming tables
 - Children’s Room and Teens’ Entertainment Room
 - Library
 - Private Business Center

THE PERFECT BALANCE OF MODERN STYLE AND TRANQUIL BEACHFRONT LIVING.

INTERIOR FACILITIES

- | | |
|-------------------|-----------------------------|
| 1. LOBBY | 11. TEEN ROOM |
| 2. BOH/OFFICE | 12. PRIVATE LOUNGES W/ BBQ |
| 3. MAIL ROOM | 13. RESTROOMS |
| 4. FITNESS CENTER | 14. BREAKFAST LOUNGE |
| 5. SCREENING ROOM | 15. RESTAURANT |
| 6. GOLF ROOM | 16. RESTAURANT OUTDOOR |
| 7. NAPA CELLAR | 17. SPA |
| 8. CIGAR LOUNGE | 18. BEAUTY SALON |
| 9. CLUB ROOM | 19. GOURMET DELI/WINE STORE |
| 10. KIDS ROOM | |

EXTERIOR FACILITIES

- | | |
|--------------------|--------------------------|
| A. POOL | J. DAYBEDS |
| B. LAP POOL | K. SPA BOH AND RESTROOMS |
| C. KIDS PLAYGROUND | L. LAWN |
| D. OUTDOOR KITCHEN | |
| E. STONE PATH | |
| F. SCULPTURE | |
| G. RESTROOMS & BOH | |
| H. CHAISES | |
| I. CABANAS | |

SUNNY, SANDY, SPORTY LIFESTYLE

Auberge

BEACH RESIDENCES & SPA
FORT LAUDERDALE

LAS OLAS BLVD.

5 min

FT. LAUDERDALE AIRPORT

5 min

AVENTURA MALL

15 min

BAL HARBOUR SHOPS

20 min

MIAMI BEACH

25 min

PALM BEACH

40 min

CULTURE

- 1 Broward Center for the Performing Arts
- 2 Florida Grand Opera
- 3 Hard Rock Casino
- 4 Museum of Art
- 5 Ft. Lauderdale Symphony
- 6 Museum of Science & Discovery (Imax Theater)
- 7 Parker Playhouse
- 8 Fat Village

SHOPPING

- 9 The Galleria Mall
- 10 Las Olas Shopping District
- 11 Sawgrass Mills

PARKS & RECREATION

- 12 Bahia Mar Yachting Center
- 13 Coral Ridge Country Club
- 14 Hugh Taylor Birch State Park
- 15 Reef Attraction
- 16 Ft. Lauderdale Beach
- 17 Jimmy Evert Tennis Center
- 18 Holiday Park
- 19 Ft. Lauderdale Country Club
- 20 Ft. Lauderdale Yacht Club
- 21 Ft. Lauderdale Hall of Fame Swimming

CONVENIENCES

- 22 Publix Super Market
- 23 Whole Foods Market
- 24 Starbucks
- 25 Fort Lauderdale Airport
- 26 Port of Fort Lauderdale
- 27 Downtown Fort Lauderdale
- 28 Trader Joe's Market (coming soon)
- 29 Fresh Market

RESTAURANTS

- 30 BB&T Center
- 31 Bonnet House
- 32 Canyon
- 33 Capital Grille
- 34 Casa D'Angelo
- 35 La Bonne Crepe
- 36 Lobster Bar
- 37 Shooters
- 38 Stranahan House
- 39 Valentino
- 40 Thasos Greek Taverna
- 41 Funky Buddha Brewery
- 42 Blue Moon Fish Company
- 43 Kaluz
- 44 Chart House
- 45 Houston's

DISCOVER
FT. LAUDERDALE —
THE VENICE
OF AMERICA

Fort Lauderdale Beach,
Fort Lauderdale, Florida, USA

Fort Lauderdale Art Museum,
Fort Lauderdale, Florida, USA

Bahia Mar Yachting Center,
Fort Lauderdale, Florida, USA

BRILLIANT DAYS, EXCITING NIGHTS, ENDLESS ENTERTAINMENT

SUNNY AND SCENIC, FORT LAUDERDALE ALSO
OFFERS A RICH ARRAY OF DESTINATIONS FOR LUXURY
SHOPPING, FINE DINING, AND INSPIRED CULTURE

Internationally renowned as a premier yachting destination and home to one of the largest in-water boat shows in the world, Fort Lauderdale is also known as “The Venice of America” — a name inspired by the 300 miles of crystal blue waterways that wind inland through an enchanting landscape of tropical foliage, private estates, and destinations for fine dining and entertainment. Downtown Fort Lauderdale’s most architecturally distinctive district, Las Olas Boulevard, is ideal for brunch at one of dozens of outdoor cafés followed by delightful strolls through boutiques and art galleries. Also here, the Museum of Art Fort Lauderdale features a permanent collection of 6,000 works of European, American, and Latin American art on display in a distinctive modernist building. All year round, the Riverwalk Arts & Entertainment Center offers world-class concerts, plays, and musicals.

Las Olas Fine Dining,
Fort Lauderdale, Florida, USA

Las Olas Boulevard,
Fort Lauderdale, Florida, USA

THE RELATED GROUP

Founded in 1979 by Jorge M. Pérez, The Related Group is the nation's leading developer of multifamily residences. Under his direction, as well as the leadership of Carlos Rosso, President of the Condominium Development Division, The Related Group and its affiliates have redefined the South Florida landscape. The Related Group's developments are often distinguished by groundbreaking partnerships with world-renowned architects, designers, and artists, resulting in residential properties that

are recognized as urban landmarks. Its many distinctive properties in South Florida include Icon Brickell, The Plaza, One Miami, Murano, Apogee, Ocean IV, Trump Hollywood, and Las Olas Beach Club. Properties currently in development include One Ocean, Marea, Millicento, IconBay, Beachwalk, Hyde Resort and Residences Hollywood, SLS Hotel & Residences Brickell, and SLS LUX.

FORTUNE INTERNATIONAL GROUP

Fortune International Group President and CEO Edgardo Defortuna has set new industry standards ever since founding the company in 1983. Today, the name Fortune International Group is synonymous with excellence and an unwavering commitment to quality and customer service in the world of luxury real estate. Fortune is a recognized leader in both the development and sales and marketing of South Florida luxury real estate. The company's developments include Jade Residences at Brickell Bay; 1200 Brickell; Artech; Le Meridian Sunny Isles Beach; Jade

Beach and Jade Ocean. In collaboration with The Related Group, Fortune International Group is developing Hyde Resort & Residences Hollywood Beach. Fortune is also the exclusive sales firm for some of the most prominent projects in South Florida today. It has 13 offices around the world, with nearly 1,000 associates. Its international broker network reaches legions of prospective buyers from South Florida to Buenos Aires, Hong Kong to Sao Paulo, Manhattan to Paris.

THE FAIRWINDS GROUP & THE IRELAND'S INN

The Fairwinds Group was formed in 2004 by Andy and Kathy Mitchell. Based in Fort Lauderdale, The Fairwinds Group through Fairwinds Development LLC and Fairwinds on the Ocean LLC were primarily involved with the acquisition of the original Ireland's Inn site and the procurement of a number of adjacent properties, ultimately consolidating the site to 4.6 net acres. Andy Mitchell envisioned that one day the Ireland's Inn site on the beachfront in Fort Lauderdale, along with the numerous adjacent parcels, would be combined and developed into a world-class property. Fairwinds led the early development team, working with the community and city officials to rezone the site in anticipation of a fall 2014 project launch. This visionary approach is ushering in the next chapter in Fort Lauderdale development. The Fairwinds Group team

is made up of individuals who have a strong management background and have spent significant time in the hospitality and consumer products manufacturing areas over the past 40 years. Andy Mitchell, President and CEO of The Fairwinds Group, has had global responsibilities for several Fortune 100 companies in the United States. Kathy Ireland Mitchell, Executive Vice President of The Fairwinds Group, grew up in the hotel business and has an excellent eye for detail and design areas covering the hospitality waterfront. Father-in-law Jack Ireland has been involved in the hotel and restaurant business for over 50 years and brings a solid understanding of client services, complementing the team's development efforts.

AUBERGE RESORTS & HOTELS

Mark Harmon is the Managing Partner of Auberge Resorts & Hotels, a privately held boutique luxury hospitality company founded in 1998 by Bob Harmon, Claude Rouas, and George Goeggel. The company has expertise in envisioning, conceptualizing, positioning, and managing prestigious hotels, resorts, residence clubs, and branded residences. Every Auberge property is developed with the greatest attention to core values that set the tone for the creation of destinations that are unique and authentic to their location. The company's award-winning portfolio of properties in North America and the Caribbean includes Auberge du Soleil and Calistoga Ranch in California's Napa Valley and Esperanza in Cabo San Lucas, Mexico. Leading publications, including Travel+Leisure, Condé Nast Traveler, Andrew Harper, and Forbes Travel Guide regularly recognize Auberge properties with top distinctions.

MEYER DAVIS STUDIO

Founded in 1999 by Will Meyer and Gray Davis, Meyer Davis Studio Inc. is a New York City-based design boutique specializing in residential, hospitality, retail, and workplace environments. Playing with space, form, texture, and light, it develops a unique visual experience that seeks to compel and inspire. Meyer Davis believes that great design works on multiple levels, weaving together bold design moves and striking details to ensure that each project makes an immediate and lasting impact.

NBWW & ASSOCIATES

Over the past 40 years, Nichols Brosch Wurst Wolfe & Associates and its consultants have become internationally recognized in the planning and architectural design of mixed-use centers and world-class hotels and resorts, as well as high-end residential, commercial, and retail projects. NBWW's impressive portfolio of projects done for premiere hospitality brands and development giants is located throughout the United States, the Caribbean and Bahamas, Central America, South America, and Mexico.

CARLOS J. MATTOS

Carlos J. Mattos is founder and President of Hyundai Colombia Automotriz S.A., the exclusive distributor and importer of Hyundai Motor Company, Korea. Since 2005, Mattos has been actively involved in strategic real estate acquisitions and development throughout South Florida. Mattos holds a master's degree from Harvard University and is a member of the Babson College board of directors. In addition, he has served as Honorary Consul of San Marino and remains active in numerous civic and charitable organizations.

OBTAIN THE PROPERTY REPORT REQUIRED BY THE FEDERAL LAW AND READ IT BEFORE SIGNING ANYTHING. NO FEDERAL AGENCY HAS JUDGED THE MERITS OR VALUE, IF ANY, OF THIS PROPERTY.

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 intended to be an offer to sell, or solicitation of an offer to buy, condominium units to residents of CT, ID, NY, NJ and OR, unless registered or exemptions are available, or in any other jurisdiction where prohibited by law, and your eligibility for purchase will depend upon your state of residency. This offering is made only by the prospectus for the condominium and no statement should be relied upon if not made in the prospectus. The sketches, renderings, graphic materials, plans, specifications, terms, conditions and statements contained in this brochure are proposed only with all improvements, designs and construction specifications subject to first obtaining the appropriate federal, state and local permits and approvals for same. Therefore such improvements, designs and construction specifications may change as a requirement of law. And, the Developer (as is defined herein below) reserves the right to revise or modify, in its sole and absolute discretion, any or all improvements, designs and construction specifications depicted and all terms, conditions and statements made. These drawings, rendering, and photographs are conceptual only and are for the convenience of illustrating a proposed development; these drawings, renderings, and photographs should not be relied upon as representations, express or implied, of the final detail of the residences. All depictions of appliances, fixtures, counters, soffits, wall coverings, floor coverings, furnishings, closets, and other matters of detail, including, without limitation, items of finish and decoration, are conceptual only and are not necessarily the final finishes and details included with the purchase of a Unit. Consult your Purchase Agreement and the Prospectus for information on what is included with Unit purchases. The photographs contained in this brochure may be stock photography, or may have been taken off-site and are used to depict the spirit of the lifestyles to be achieved rather than any that may exist or that may be proposed, and the photographs are merely intended as illustrations of the activities and concepts depicted therein. No statements or representations have been made by Seller, or any of its agents, employees or representatives with respect to any potential for future profit, any future appreciation in value, investment opportunity potential, any rental income potential, the ability or willingness of Developer, or its affiliates, to assist any buyer in financing, renting (other than the existence of a voluntary rental program) or selling the Unit (except only in response to a direct inquiry from buyer), the economic or tax benefits to be derived from the managerial efforts of a third party as a result of renting the Unit or other units, or the economic or tax benefits to be derived from ownership of the Unit. The Developer, its agents, employees, and representatives are neither investment advisors nor tax advisors and any statement that may have been made should not be relied upon in your decision to purchase. Certain nearby attractions referenced or identified in this publication are off-site and not controlled by the Developer. The references to nearby attractions are based upon public information sources and are believed to be accurate as of the date of this publication; however, there is no guarantee that such attractions will continue to exist, or that there would not be changes and/or substitutions of any of the same. The managing entities, operators, hotel operators, amenities, resort managers, spas, restaurants, and other features that may be referred to are accurate as of the date of this publication; however, there is no guarantee that the managing entities, operators, hotel operators, amenities, resort managers, spas, restaurants, and other features that may be referred to will be involved at, or following, the completion of the Condominium. The Developer reserves the right to change any and all such managing entities, operators, hotel operators, amenities, resort managers, spas, restaurants, and other features that may be referred to as the Developer deems best for the Condominium in the Developer's sole and absolute discretion. Dimensions and square footage of the Units are approximate and may vary with actual construction. This Condominium is being developed by PRH Fairwinds, LLC ("Developer"), which has a limited right to use the trademarked names and logos used herein pursuant to a license and marketing agreement. The Related Group, Fortune International Group, and The Fairwinds Group are not, singularly nor jointly, the developer. Any and all statements, disclosures and/or representations shall be deemed made by Developer and not by The Related Group, Fortune International Group, or The Fairwinds Group. You will look solely to Developer (and not to The Related Group, Fortune International Group, or The Fairwinds Group, or any of their respective affiliates) with respect to any and all matters relating to the sales, marketing, and development of the Condominium or your purchase of a Unit in the Condominium. No real estate broker is authorized to make any representations or other statements regarding the 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. All prices are subject to change at any time and without notice, and do not include optional features or premiums for upgraded units. From time to time, price changes may have occurred that are not yet reflected on this brochure. Please check with the sales center for the most current pricing. The beach club facility will include certain areas and services available only for use of by payment of fees. The Unit owner's beach club memberships are included in the Association common expenses. Additional payment will be required for food, beverages, and certain privileges, even if the same are available to only members of the beach club. Concierge services that may be described are available to Unit owners who pay additional fees. Services and products offered by any spa or restaurant are offered for a fee. Select residences have unobstructed views of the Atlantic Ocean. Consult the Prospectus for the site plan and the location of the Unit you desire. © 2014, PRH Fairwinds, LLC. All rights reserved. Unless otherwise noted, the content is owned by Developer and the unauthorized reproduction, display or other dissemination of such materials is strictly prohibited and constitutes copyright infringement.

