

D

1

NCN.

301

RS

AN .

301 2.1.1.....

WALDORF ASTORIA

From its inception, the Waldorf Astoria has been home to some of the greatest cultural figures, political leaders, musicians, and royalty since its origin in 1931. The Waldorf Astoria's legendary service set the standard for American hospitality. Since then, our name has become synonymous with elegance, style, and perfection.

UNFORGETTABLE EXPERIENCES LANDMARK DESTINATIONS

SEE LEGAL DISCLOSURES ON BACK COVER

Waldorf Astoria Residences creates exceptional experiences that become extraordinary memories for our residents. We provide personalized attention-creating unforgettable moments that could only happen at a Waldorf Astoria.

11

LUXURY IS EARNED, NEVER GIVEN

AL DISCLOSURES ON BACK COVE

OVERALL LUXURY SCORE FOR THE U.S.

Average Score

Source: YouGov Affluent Perspective 2017 Study

EXPERIENCES UNITED BY OUR BRAND PILLAR

The Waldorf Astoria Residences offers a one-of-kind experience only

a luxury brand with over 90 years of experience can deliver.

TRUE WALDORF SERVICE

Anticipatory to the highest degree and personalized to your occasion, True Waldorf Service is the genuine culture behind all we do. Personal Concierges deliver unbeatable, bespoke service from the moment you arrive.

INSPIRATIONAL ENVIRONMENTS

Our luxuriously appointed environments inspire you to celebrate your most significant moments and occasions. Our signature restaurants and crafted spaces are destinations unto themselves.

AUTHENTIC MOMENTS

Every touchpoint of the Waldorf Astoria experience is thoughtfully orchestrated to provide you with exclusive experiences that deliver extraordinary memories. Waldorf Astoria Residences offers unique and original programs, enabling each resident to experience authentic moments that will last long for generations to come

MIAMI: A GLOBAL CITY

SEE LEGAL DISCLOSURES ON BACK COVER

DOWNTOWN MIAMI

Downtown Miami is the epicenter of a global city, nestled along beautiful Biscayne Bay. The neighborhood is the heartbeat of Miami's cultural evolution and an international hub for commerce, finance, and entertainment.

Artist Conceptual Rendering

LANDSCAPE OF THE FUTURE

Biscayne Green

The Biscayne Green project will convert sections of Biscayne Boulevard into a grand promenade with sitting areas, green spaces, and "activations" including art exhibits and activities.

Status: Planning phase

The Underline

The 10-mile linear park, urban trail and living art destination will connect communities, improve pedestrian and bicyclist safety and create over 120 acres of open space.

Status: Under construction

Miami Worldcenter

The \$2.7 billion mixed-use development is the biggest in the U.S. after New York's Hudson Yards and will include 450,000 square feet of retail and a condo tower complete with a flying cars SkyPort.

Status: Under construction

Bayside Marketplace

\$27 million dollar renovation with use of a new, lighter paint scheme, hurricane-resistant polyurethane roofs with LED lighting, landscaping, signage, contemporary-looking railings and stairs, and a revamped tenant mix.

Status: Completed

1-395 Signature Bridge

The \$802 million project will completely reconstruct the existing interstate, create a signature bridge that will span 1,025 feet 55 acres of open communal green space.

Status: Under construction

CONNECTIVITY

Miami Bay

The Baywalk is a system of public pedestrian pathways along the Biscayne Bay shoreline designed to promote alternative transportation.

Status: Under construction

Biscayne Green

The Biscayne Green project will convert sections of Biscayne Boulevard into a grand promenade with sitting areas, green spaces, and "activations" including art exhibits and activities.

Status: Planning phase

Metromover

Metromover is a free mass transit automated people mover train system operated by Miami-Dade Transit in Miami, Florida, United States. Metromover serves the Downtown Miami, Brickell, Park West and Arts & Entertainment District neighborhoods. Status: Operational

The Underline

destination will connect communities, improve pedestrian and bicyclist safety and create over 120 acres of open space. Status: Under construction

Brightline

Florida.

Status: Phase 4: West Palm Beach to Orlando Under construction

UNVEILING OF A TIMELESS BRAND

SEE LEGAL DISCLOSURES ON BACK COVER

۲ ۲ī

Artist Conceptual Rendering

BUILDING

- 100-story tower located in Downtown Miami across from **Biscayne Bay**
- 360 private residences
- Studios, 1, 2, 3 and 4-bedrooms
- Conceptually designed by world renowned architect Carlos Ott in collaboration with Sieger Suarez Architects
- Waldorf Astoria Signature spaces - World-famous Peacock Alley
 - Signature Restaurant
 - All-Day Dining Brasserie
 - Signature spa and fitness center
- Waldorf Astoria immersive resort-style pool with outdoor café and private cabanas
- Private residential pool with whirlpools and lounging areas
- Private residential lounge, billiard room and hospitality suite
- Complimentary 24-hour valet parking services

Penthouses and Upper Penthouses

First two levels of cube 4 (31-32) Private Residential Amenity level; pool deck.

Levels 26-31, Hotel guestrooms and suites

Levels 23 and 24, Spa and fitness level

Level 21, Hotel pool deck with cafe, and signature F&B

Level 19, Hotel lounge bar, meeting and boardrooms

Level 17, Hotel function spaces; main ballroom, junior ballrooms, and multi-purpose function space

Levels 7-16, Hotel Guests rooms and suites

Level 3, Residential Lobby and Owner's Lounge Hotel Signature Spaces; Lobby, Peacock Alley, All-day Brasserie

THE MANAGEMENT

日日間

Residential Units

Artist Conceptual Rendering

Artist Conceptual Rendering

Artist Conceptual Rendering

RESIDENCE HIGHLIGHTS

- Fully-finished and furnished Studios
- Fully-finished Studios, 1-, 2-, 3- and 4-bedroom private residences
- Penthouse Collection
- Features the latest "smart building" technology with a custom Waldorf Astoria Residences app, linking residents to 24-hour concierge services and building amenities
- 10' foot floor-to-ceiling windows with stunning views of city and downtown skyline, Miami Beach and Atlantic Ocean
- Fully built-out closets in all residences curated by BAMO
- Custom concealed modern kitchen and bathrooms curated by BAMO
- Wolf / Subzero hi-end kitchen appliance package
- TOTO wall mounted toilet plus Dornbracht and Duravit bathroom fixtures, features & accessories

Artist Conceptual Rendering

Artist Conceptual Rendering

Artist Conceptual Rendering

Artist Conceptual Rendering

SEE LEGAL DISCLOSURES ON BACK COVER

N

Artist Conceptual Rendering 31

LIVE AMONGST THE CLOUDS

NORTH VIEW

EAST VIEW

SOUTHEAST VIEW

SOUTH VIEW

SOUTHWEST VIEW

WEST VIEW

NORTH VIEW

WALDORF ASTORIA **BRAND + HOTEL PARTNER**

Extraordinary places. A singular experience.

In exceptional destinations around the globe, Waldorf Astoria Hotels & Resorts reflect the culture and history of their extraordinary locations, as well as fresh, modern expressions of Waldorf Astoria's rich legacy. Waldorf Astoria provides guests the exceptional environment and the personalized attention of true Waldorf service that creates a singular experience.

PROPERTY MARKETS GROUP DEVELOPER

Founded in 1991 by Kevin Maloney, Property Markets Group ("PMG") has direct hands-on experience in the acquisition, renovation, financing, operation, and marketing of commercial and residential real estate. A development firm of national scope, PMG has over 150 real estate transactions including over 80 residential buildings in Manhattan during its 25-year history. PMG has distinguished itself over the last decade for its development of new construction condominium developments in New York City, Miami, and Chicago.

Greybrook Realty Partners

GREYBROOK REALTY PARTNERS DEVELOPER

Greybrook Realty Partners, Inc. is a leading real estate private equity firm, based in Toronto, Canada, with which PMG has partnered on other projects in South Florida. Greybrook's strategy involves making equity investments in large-scale residential development and value-add opportunities in major North American cities. It has invested over CAD \$1.2 billion of equity in more than 80 developments, representing an aggregate projected gross development value of over CAD \$17 billion (which value is an estimate as of the date of this investment summary).

CARLOS OTT conceptual artist

With more than 40 years of unparalleled design and architectural experience, Carlos Ott has been hailed as one of the best conceptual minds of his generation. A recipient of a Fulbright scholarship and a winner of numerous competitions as well as architectural prizes, Ott is a prodigy. Globally recognized, his signature designs can be found throughout France, Germany, China, Singapore, Dubai and more.

SEIGER SUAREZ ARCHITECTURAL PARTNERSHIP

Sieger Suarez Architects is a distinguished leader of luxury high-rise residential design and development. Premier front- runners in the Southeastern United States, Sieger Suarez have been producing buildings of prominence and a legacy of excellence for four decades.

With masterpieces which range among the most prestigious residential buildings in South Florida, innovative design along with the use of groundbreaking technology have set Sieger Suarez apart, and raised expectations within luxury residential development.

BAMO INTERIOR DESIGN FIRM

BAMO designs elegant and functional spaces where people live or stay. Spanning 20 countries on 5 continents, our residential and hospitality portfolios includes luxury houses, condominiums, hotels, resorts, restaurants, spas, and the occasional superyacht.

Each BAMO project is purposely planned, each design is distinctive. We don't have a signature look; instead having style is our hallmark. By responding to our client's wishes and the context of the property, we are able to design with integrity and at a level that resonates with people from all corners of the world.

Our firm, our team, and our projects have been honored with numerous awards, including Gold Key Designer of the Year and the induction of our founders into the illustrious Platinum Circle.

□ 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.

NO FEDERAL AGENCY HAS JUDGED THE MERITS OR VALUE, IF ANY, OF THIS PROPERTY. THIS IS NOT AN OFFER TO SELL, OR SOLICITATION OF OFFERS TO BUY, THE CONDOMINIUM UNITS IN STATES WHERE SUCH OFFER OR SOLICITATION CANNOT BE MADE. 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 ARE LARGER THAN THE AREA THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION OF CONDOMINIUM (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES INTERIOR STRUCTURAL COMPONENTS). THE AREA OF THE UNIT AS DEFINED IN THE DECLARATION IS LESS THAN THE SQUARE FOOTAGE REFLECTED HERE. 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. THE FURNISHINGS AND DÉCOR ILLUSTRATED OR DEPICTED ARE NOT INCLUDED WITH THE PURCHASE OF THE UNIT. CONSULTYOUR PURCHASE AGREEMENT AND ANY ADDENDA THERETO 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, ORIENTATION AND AWNINGS), BALCONY/LANAIS (INCLUDING CON-FIGURATION, 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. ALL DRAWINGS ARE CONCEPTUAL RENDERINGS AND THE DEVELOPER EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS. ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. IMPROVEMENTS, LANDSCAPING AND AMENITIES DEPICTED MAY NOT EXIST. PRICES, PLANS, ARCHITECTURAL INTERPRETATIONS AND SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE. THE INFORMATION PRESENTED WITHIN THIS DOCUMENT IS CONCEPTUAL. THE IMAGES AND FEATURES CONTAINED HEREIN ARE NOT TO BE RELIED UPON OR USED AS A REFER-ENCE FOR SPECIFICATIONS. THE FOREGOING MATTERS ARE FURTHER ADDRESSED IN THE PURCHASE AGREEMENT AND ANY ADDENDA THERETO AND THE CONDOMINIUM DOCUMENTS.

WALDORF ASTORIA IS A REGISTERED TRADEMARK OF HILTON INTERNATIONAL HOLDING LLC, AN AFFILIATE OF HILTON WORLDWIDE HOLDINGS INC. ("HILTON"). THE RESIDENCES ARE NOT OWNED, DEVELOPED, OR SOLD BY HILTON AND HILTON DOES NOT MAKE ANY REPRESENTATIONS, WARRANTIES OR GUARANTIES WHATSOEVER WITH RESPECT TO THE RESIDENCES. THE DEVELOPER USES THE WALDORF ASTORIA BRAND NAME AND CERTAIN WALDORF ASTORIA TRADEMARKS (THE "TRADEMARKS") UNDER A LIMITED AND NONEXCLUSIVE LICENSE FROM HILTON. THE LICENSE MAY BE TERMINATED OR MAY EXPIRE WITHOUT RENEWAL, IN WHICH CASE THE RESIDENCES WILL NOT BE IDENTIFIED AS A WALDORF ASTORIA BRAND-ED PROJECT OR HAVE ANY RIGHTS TO USE THE TRADEMARKS.

WALDORF ASTORIA IS A REGISTERED TRADEMARK OF HILTON INTERNATIONAL HOLDING LLC, AN AFFILIATE OF HILTON WORLDWIDE HOLDINGS INC. ("HILTON"), AND THE DEVELOPER USES THE WALDORF ASTORIA BRAND NAME AND RELATED TRADEMARKS UNDER A LIMITED AND NONEXCLUSIVE LICENSE FROM HILTON, WHICH LICENSE MAY TERMINATE OR EXPIRE.

NOTHING CONTAINED IN THIS ANNOUNCEMENT SHALL CONSTITUTE AN OFFER TO SELL OR A SOLICITATION OF AN OFFER TO BUY ANY INTEREST IN ANY SECURITY OR ANY SECURITY DERIVATIVE PRODUCTS OF ANY KIND, OR ANY TYPE OF TRADING OR INVESTMENT ADVICE, RECOMMENDATION OR STRATEGY. THE DEVELOPER ENTITIES, OPERATORS, AMENITIES, MANAGERS, SPAS, RESTAURANTS, AND OTHER FEATURES THAT MAY BE REFERRED TO HEREIN ARE ACCURATE AS OF THE DATE OF THIS ANNOUNCEMENT; HOWEVER, THERE IS NO GUARANTEE THAT THEY WILL BE INVOLVED AT, OR FOLLOWING, THE COMPLETION OF THE CONDOMINIUM. THE DEVELOPER RESERVES THE RIGHT TO CHANGE ANY AND ALL SUCH DEVELOPMENT ENTITIES, OPERATORS, AMENITIES, 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. THIS CONDOMINIUM IS BEING DEVELOPED BY PMG DOWNTOWN DEVELOPERS, LP ("DEVELOPER"), WHICH HAS A LIMITED RIGHT TO USE THE TRADEMARKED NAMES AND LOGOS USED HEREIN PURSUANT TO A LICENSE AND MARKETING AGREEMENT. PROPERTY MARKETS GROUP ("PMG") IS NOT THE DEVELOPER. ANY AND ALL STATEMENTS, DISCLOSURES AND/OR REPRESENTATIONS SHALL BE DEEMED MADE BY DEVELOPER AND NOT BY PMG. YOU WILL LOOK SOLELY TO DEVELOPER (AND NOT TO PMG, OR ANY OF ITS RESPECTIVE AFFILIATES) WITH RESPECT TO ANY AND ALL MATTERS RELATING TO THE SALES, MARKETING, AND DEVELOPMENT OF THE CONDOMINIUM. WALDORF=ASTORIA MANAGEMENT LLC IS NOT THE DEVELOPER. NEITHER WALDORF ASTORIA, HILTON WORLDWIDE HOLDINGS, INC. NOR ANY OF THEIR AFFILIATES OR RELATED PERSONS (THE "WA GROUP") IS RELATED TO, AFFILIATED OR ASSOCIATED WITH, OR A PARTNER IN THE BUSINESS OF, THE DEVELOPER, OR ANY OF ITS AFFILIATES OR RELATED PERSONS, AND NO REPRESENTATION, WARRANTY OR GUARANTEE IS MADE OR IMPLIED BY THE WA GROUP IN RESPECT OF ANY STATEMENT OR INFORMATION MADE OR CONTAINED IN THIS ANNOUNCEMENT. NEITHER THE WA GROUP NOR ANY OF ITS DIRECTORS, OFFICERS, EMPLOYEES OR AGENTS HAS OR WILL HAVE ANY RESPONSIBILITY OR LIABILITY ARISING OUT OF, OR RELATED TO, THIS ANNOUNCEMENT, INCLUDING ANY LIABILITY OR RESPON-SIBILITY FOR ANY STATEMENT OR INFORMATION MADE OR CONTAINED IN THIS ANNOUNCEMENT. THIS ANNOUNCEMENT CONTAINS SENSITIVE AND CONFIDENTIAL INFORMATION AND ANY UNAUTHORIZED REPRODUCTION, DISPLAY OR OTHER DISSEMINATION IS STRICTLY PROHIBITED.

