

BRICKELLHOUSE

FLOORPLANS

KEYPLANS

Premium Residences

S.E. 14th Street

Brickell Bay Drive

S.E. 14th Street

Brickell Bay Drive

S.E. 14th Street

Brickell Bay Drive

- STUDIO
- 1 BEDROOM
- 2 BEDROOM
- 2 BEDROOM + DEN
- 3 BEDROOM
- 3 BEDROOM + DEN
- PENTHOUSE

Penthouse Residences

S.E. 14th Street

Brickell Bay Drive

S.E. 14th Street

Brickell Bay Drive

brickellhouse.com

S1

STUDIO / 1 BATH

Line 05 Floors 06-12
Line 06 Floors 16-28

Interior Area
420 sq ft / 39.0 M²

Terrace Area
97 sq ft / 9.1 M²

TOTAL
517 sq ft / 48.1 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

S2

STUDIO / 1 BATH

Line 13 Floors 16-28

Interior Area
412 sq ft / 38.3 M²

Terrace Area
86 sq ft / 8 M²

TOTAL
498 sq ft / 46.3 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

S3

STUDIO / 1 BATH

Line 12 Floors 16-28

Interior Area
400 sq ft / 37.2 M²

Terrace Area
101 sq ft / 9.4 M²

TOTAL
501 sq ft / 46.6 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

S4

STUDIO / 1 BATH

Line 00 Floors 16-28

Interior Area
486 sq ft / 45.2 M²

Terrace Area
187 sq ft / 17.4 M²

TOTAL
673 sq ft / 62.6 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

A1

1 BDRM / 1 BATH

Line 01/09 Floors 06-12

Interior Area
863 sq ft / 80.2 M²

Terrace Area
128 sq ft / 11.9 M²

TOTAL
991 sq ft / 92.1 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

A2

1 BDRM + DEN / 1.5 BATH

Line 00 Floors 29-36

Interior Area
965 sq ft / 89.7 M²

Terrace Area
310 sq ft / 29 M²

TOTAL
1,275 sq ft / 118.7 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

A2 PENTHOUSE LEVEL

1 BDRM + DEN / 1.5 BATH

Line 00 Floors 37-43

Interior Area
965 sq ft / 89.7 M²

Terrace Area
310 sq ft / 29 M²

TOTAL
1,275 sq ft / 118.7 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

BRICKELLHOUSE

brickellhouse.com

A3

1 BDRM / 1 BATH

Line 00/10 Floors 06-12

Interior Area
725 sq ft / 67.4 M²

Terrace Area
243 sq ft / 23 M²

TOTAL
968 sq ft / 90.4 M²

Newgard

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

A5

1 BDRM / 1 BATH

Line 01/11 Floors 16-28

Interior Area
790 sq ft / 73.4 M²

Terrace Area
195 sq ft / 18.1 M²

TOTAL
985 sq ft / 91.5 M²

Newgard

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

BRICKELLHOUSE

brickellhouse.com

A6

1 BDRM / 1 BATH

Line 03/07 Floors 06-12
Line 04/08 Floors 16-28

Interior Area
792 sq ft / 74 M²

Terrace Area
172 sq ft / 16 M²

TOTAL
964 sq ft / 90 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

A7

1 BDRM / 1 BATH

Line 04/06 Floors 06-12

Line 05/07 Floors 16-28

Interior Area

752 sq ft / 70 M²

Terrace Area

172 sq ft / 16 M²

TOTAL

924 sq ft / 86 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

A8

1 BDRM / 1 BATH

Line 02/08 Floors 06-12

Interior Area
810 sq ft / 75 M²

Terrace Area
196 sq ft / 18.2 M²

TOTAL
1,006 sq ft / 93.2 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

B1

2 BDRM + DEN / 2.5 BATH

Line 08 Floors 29-36

Interior Area
1,295 sq ft / 120.3 M²

Terrace Area
310 sq ft / 29 M²

TOTAL
1,605 sq ft / 149.3 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

B1

PENTHOUSE LEVEL

2 BDRM + DEN / 2.5 BATH

Line 05 Floors 37-43

Interior Area
1,295 sq ft / 120.3 M²

Terrace Area
310 sq ft / 29 M²

TOTAL
1,605 sq ft / 149.3 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

B2

2 BDRM + DEN / 2 BATH

Line 03/05 Floors 29-36

Interior Area

1,183 sq ft / 110 M²

Terrace Area

261 sq ft / 24 M²

TOTAL

1,444 sq ft / 134 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

B3

2 BDRM + DEN / 2 BATH

Line 04 Floors 29-36

Interior Area
1,144 sq ft / 106 M²

Terrace Area
261 sq ft / 24 M²

TOTAL
1,405 sq ft / 130 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

B4

2 BDRM / 2 BATH

Line 03/09 Floors 16-28

Interior Area
1,139 sq ft / 106 M²

Terrace Area
196 sq ft / 18 M²

TOTAL
1,335 sq ft / 124 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

B5

2 BDRM / 2 BATH

Line 02/10 Floors 16-28

Interior Area

1,116 sq ft / 104 M²

Terrace Area

164 sq ft / 15 M²

TOTAL

1,280 sq ft / 119 M²

Window Configuration
Floors 16, 20, 24, 28

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

B6

2 BDRM / 2.5 BATH

Line 01/07 Floors 29-36

Interior Area
1,105 sq ft / 103 M²

Terrace Area
235 sq ft / 22 M²

TOTAL
1,340 sq ft / 125 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

BRICKELLHOUSE

brickellhouse.com

B7 PENTHOUSE LEVEL

2 BDRM + DEN / 3 BATH

Line 02/03 Floors 37-43

Interior Area
1,775 sq ft / 165 M²

Terrace Area
391 sq ft / 36.3 M²

TOTAL
2,166 sq ft / 201.3 M²

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

C1

3 BDRM / 2.5 BATH

Line 02/06 Floors 29-36

Interior Area
1,451 sq ft / 135 M²

Terrace Area
196 sq ft / 18.2 M²

TOTAL
1,647 sq ft / 153.2 M²

S.E. 14th Street

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.

brickellhouse.com

C2 PENTHOUSE LEVEL

3 BDRM + DEN / 3.5 BATH

Line 01/04 Floors 37-43

Interior Area
2,625 sq ft / 244 M²

Terrace Area
431 sq ft / 40 M²

TOTAL
3,056 sq ft / 284 M²

Newgard

These drawings 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. Units shown are examples of unit types and may not depict actual units. Stated square footages are ranges for a particular unit type and are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the area 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 interior structural components). All depictions of appliances, plumbing fixtures, equipment, 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 Prospectus for the items included with the Unit. Dimensions and square footage are approximate, will vary with specific unit type, and may vary with actual construction. Additionally, measurements of rooms set forth on any floor plan are nominal and generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Unit orientation and windows (including number, size and orientation), balcony/lanais (including configuration, size and railing/balustrade), structure and mechanical chases may vary. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion and without notice. Not all features available in all units. Features, amenities, specifications, dimensions and heights are subject to change without notice. The features, plans and specifications described above 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. Without limiting the generality of the foregoing, developer reserves the right to substitute any of the foregoing with items or similar or better value, in developer's sole opinion. Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judged the merits or value, if any, of this property.