

THE DREAM TEAM IN ACTION

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 August 2005, TIME magazine named Mr. 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. In 2006, the company reported sales of more than \$1.4 billion. Its current portfolio represents assets under development of more than \$10.7 billion. 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.

Mr. Pérez serves on the board of directors of the Miami Art Museum. He also chairs the Miami-Dade Cultural Affairs Council and is a member of the University of Miami's Board of Trustees. Mr. Pérez has received numerous awards from domestic and international organizations for his professional and philanthropic achievements.

CARLOS ROSSO

MINIUM DEVELOPMENT ION OF THE RELATED GRO

With a Master's Degree in Real Estate Development and Finance from MIT and a Master's Degree in Architecture from University of Buenos Aires, Carlos Rosso serves as President of Condominium Development Division for The Related Group. He has directed all aspects of residential development in a wide variety of properties throughout Florida, Mexico, Uruguay, Columbia, and Argentina. Helping lead Miami's cultural and physical renaissance, Rosso applies his vast knowledge and experience through all the phases of development, from construction, to project financing, land acquisition and sales and marketing.

DEZER DEVELOPMENT

GIL DEZER

PRESIDENT OF DEZER DEVELOPMENT

Gil Dezer is President of Dezer Development, which was founded in 1970 by his father, Michael Dezer, a creative and innovative real estate visionary. Over the past 43 years, the company has grown to encompass unique and strategic holdings in New York, Florida, and Las Vegas.

In 1995, the Dezers began to acquire oceanfront hotel properties in South Florida. Today, they are the largest owner of oceanfront property in Sunny Isles Beach, with just over 27 oceanfront acres. The Dezers' oceanfront is arguably one of the largest holdings of beachfront property developed in the state. The renowned father and son team are credited as major players in the rebirth of Sunny Isles Beach, having developed nine luxury high-rise residential and condo-hotel developments through unique partnerships with marquee lifestyle brands, such as The Trump Organization, Porsche Design and The Armani Group.

Generating an unprecedented response from a broad range of local, national, and international buyers, the prolific developer has successfully sold over 2,700 units and generated over \$4.4 billion in sales.

In addition to their Miami Beach properties, the Dezers have significant holdings in New York. Their portfolio encompasses more than 20 properties with over one million square feet.

Hyde Midtown Suites & Residences is the brainchild of visionary developer Jorge Pérez, Chairman and CEO of The Related Group, developer Gil Dezer President of Dezer Development Group, Bernardo Fort-Brescia, Founder Principal of Arquitectonica, groundbreaking hotelier Sam Nazarian, founder, Chairman, and CEO of sbe; and design genius David Rockwell, founder of Rockwell Group.

AROUITECTONICA

BERNARDO FORT-BRESCIA

Arquitectonica is a Miami-based firm with multiple offices across North America, Latin America, Europe, Asia, and the Middle East. Founded in 1977, it is led by Bernardo Fort-Brescia and Laurinda Spear. Its work — which includes mixed-use developments, resorts, hotels, luxury condominiums, schools, universities, and museums — has been featured in leading design and business publications including Architectural Record, Progressive Architecture, Time, Fortune, Abitare, and Domus. Its designs have also been exhibited in major museums across the world. In 2004, Rizzoli Press published a monograph on the firm's work.

SBE

SAM NAZARIAN FOUNDER, CHAIR AND CEO OF SBE

With an uncompromising entrepreneurial instinct and personal style, sbe founder, Chairman, and CEO Sam Nazarian has been a transformative force in contemporary hospitality. In only a decade. Nazarian has defined "the scene" in Los Angeles and beyond, driving sbe to become the creative wellspring for some of the world's most sought-after luxury lifestyle brands in North America, including SLS Hotels, Katsuya by Starck, The Bazaar by José Andrés, and

ROCKWELL GROUP

DAVID ROCKWELL FOUNDER AND CEO OF ROCKWELL GROUP

Founder and CEO of Rockwell Group, David Rockwell, is internationally known as an award winning, cross-disciplinary architecture and design practice. Based in New York City with a satellite office in Madrid and Shangai, the firm focuses on a diverse array of projects that range from hotels to hospitals, restaurants to airport terminals and Broadway set designs to consumer products. David Rockwell's achievements include the 2009 Pratt Legends Award, the 2008 National Design Award by Smithsonian's Cooper-Hewitt for outstanding achievement in Interior Design, a lifetime achievement award from Interiors magazine, an induction in Interior Design magazine's Hall of Fame and the Presidential Design Award for his work for the Grand Central Terminal renovation. Rockwell serves as Chairman of the Board of the Design Industries Foundation Fighting AIDS (DIFFA), and as a board member of the Cooper Hewitt National Design Museum and Citymeals-on-Wheels.

WHERE EVERYTHING IS HAPPENING

Miami's edgiest urban-hip neighborhood puts you at the center of culture. Entertainment surrounds you in every direction, from Hyde Midtown's exclusive amenities to destinations in the neighborhood just outside.

- Performing Arts 6. American Airlines Arena

- 8. De La Cruz Collection
- 10. PAMM 11. Patricia and Fillip Frost
- Museum of Science

- 21. Gigi
- 22. Harry'spizza
- 24. Joey's 25. Jugo Fresh
- 26. La Latina 27. Lemoni café
- 29. Lost and Found Saloon

- 37. Panther Coffee 38. Pride and Joy BBQ

NIGHTLIFE

- 40. Bardot
- 41. The Wood Tavern
- 42. Gramps 43. Cafeina Iounge
- 44. Gabana 45. World of beer

- 52. Alchemist 53. Brickell City Centre
- 54. Burberry 55. Bvlgari
- 57. Christian Louboutir 58. Dior
- 59. Giorgio Arman 60. Hermès 61. Hublot
- 69. Rolex 70. Tom Ford

72. Valentino

DOWNTOWN MIAI

The cultural, financial and commercial cent of South Florida, Brickell and Downtown Miami are home to the city's top museums and parks, including Bicentennial Park and Museum Park. The fastest growing area of Miami, it is also the location of major corporate headquarters, a large concentration of financial institutions, and many foreign consulates.

AMERICAN AIRLINES ARENA

Located on the Biscayne Bay waterfront and designed by Arquitectonica and 360 Architecture, the American Airlines Arena is among the top sports and entertainment venues in the United States. The home of the NBA's Miami Heat, it also features internationally renowned musicians and performers all year round.

ADRIENNE ARSHT CENTER

Designed by Cesar Pelli, the Adrienne Arsht Center for the Performing Arts is the largest performing arts center built in the United States in the last three decades. It hosts jazz, theater, opera, children's shows, comedy and contemporary dance, and is home to the magnificent List Art Collection.

WYNWOOD ART DISTRICT

Home to over 70 galleries, cafes, bars, and fashion boutiques, is an ideal destination for taking in some of Miami's most provocative art and fashion. Visitors from around the world come to see its infamous open-air street-art installations and elaborate graffiti.

BRICKELL CITY CENTER

Brickell City Centre is a \$1.05 billion mixeduse development, strategically located in the center of the Brickell financial district. Currently under development, Brickell City Centre will bring a 5 million square foot lifestyle and entertainment destination filled with luxury boutiques, casual and fine dining, premier hotel accommodations and residences

MIAMI BEACH

With fabulous shopping, seemingly endless stretches of white sand and turquoise waters, clubs, cafes, restaurants, lounges, hotels and the famed Lincoln Road pedestrian mall, the natural and man-made barrier islands of Miami Beach extend from South Pointe Park to just north of 63rd Street and Collins Avenue.

MIAMI DESIGN DISTRICT

Moments from Midtown, The Design District is dedicated to high-end, break-through fashing design architecture art and dining

NEW WORLD SYMPHONY

Located on Miami Beach, the New World
Symphony students perform under the
artistic direction of renowned Michael Tilson

Thomas

PAMM

map, Pérez Art Museum Miami is a modern and contemporary art museum dedicated to collecting and exhibiting international art of the 20th and 21st centuries. Open Tuesday - Sunday it's located downtown along the water at Museum Park. Admission is free every first Thursday and second Saturday.

ART CURATED SELECTION

ALEXANDRE FARTO (VIHLS)

Sobreposição, 2014, hand- and laser-cut posters

Bayrol Jimenez is a Mexican artist widely recognized for his drawing ability. What appear to be contradicting and random images in his ink drawings; upon further examination, turn out to be a coherent narrative. The other artist selected for Hyde Midtown is Alexandre Farto, a Portuguese street artist also known as Vihls. Often incorporating found objects such as street posters, Vihls uses actual remnants of urban life to document a city's life and its residents.

These pieces and others commissioned works will provide residents with a snapshot of Miami's rapidly developing and thriving urban art scene.

BAYROL JIMENEZ

Untitled, 2013, ink drawing on paper

MALENE LANDGREEN

Open Minded, 2012, acrylic on canvas

Unique artworks by Mexican artist Omar Barquet and Danish artist Malene Landgreen complement Rockwell's contemporary design for Hyde Midtown. With bold colors, hard edges and abstraction, the selected paintings echo the light, energy and dynamism of Miami. Both artists have had tremendous success and have been included in exhibitions around the globe.

OMAR BARQUET

Shining Part 3, 2014, enamel and acrylic on wood

SETTING THE STAGE: RESIDENTS' LOBBY

With interactive art adorning its walls, plenty of inviting seating, a live piano bar and cocktails served on demand, residents and guests might find it more like a private nightclub than a lobby.

ACT II: Hotel reception

You're in Miami, yet it feels a bit like SoHo. Guests and their pets are greeted immediately to the industrial chic world of Hyde Midtown's hospitality.

AMENITIES DECK

MIDTOWN'S HOTTEST LOUNGE: OUTDOOR BAR AND GRILL

GO FOR THE BURN: FITNESS CENTER

Hyde Midtown's state-of-the-art health and wellness fitness center, located next to the Ciel Spa, offers Technogym® cardio and weight-training equipment and cardio machines with personal plasma television/music options. Exclusive personal fitness stations create customized workouts. Free weights, stretching mats, Pilates balls, yoga mats, and headphones are all available for complimentary use.

MORE AMENITIES AND ENTERTAINMENTS

Hyde Midtown Media Room for exclusive private home theater happenings enhanced by optional on-demand catering services. Day or night, Hyde features go-to places for a game of billiards, a quiet place to read or private cocktail parties and film screenings.

Little ones have their own kids-only go-to place as well.

STUNNING INSIDE AND OUT

OPEN AND INVITING SPACES

Filled with natural light from floor-to-ceiling glass walls and doors, residences feature large open concept plans ideal for entertaining.

KEY PLAN TOWER RESIDENCES

FLOORS 8 - 31

NE 34TH STREET

2 Bedrooms 2 Baths

A/C INTERIOR AREA
TERRACE AREA

938 sq ft / 87.14 sq m 318 sq ft / 29.54 sq m

TOTAL RESIDENCE

1,256 **sq ft / 116.68 sq m**

FLOORS 8 - 31

2 Bedrooms 2 Baths + Den

A/C INTERIOR AREA

1,171 sq ft / 108.78 sq m 218 sq ft / 20.25 sq m

'OTAL RESIDENCE

1 200 og ft / 120 02 og m

FLOORS 8 - 31

1,389 **sq** 11 / **129**.1

There are various methods for calculating the square footage of a Unit and depending on the method of calculation, the quoted square footage of a Unit in advertising materials may vary from the square footage of a Unit as stated or described in the Prospectus and the Declaration. The dimensions in the Unit shown in these floor plans have been calculated from the exterior boundaries of the exterior walls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and in fact vary from the dimensions that would be determined by using the description and definition of the "Unit" set forth in the Prospectus and the Declaration. For your reference, the area of the Unit, determined in accordance with the Unit boundaries as defined in the Prospectus and the Declaration is 1041 sqft for units 802, 902, 1002, 1102, 1202, 1402, 1502, 1602, 1702, 1802, 1902, 2002, 2202, 2302, 2602, 2702, 2802, 2902, 3002 and 3102, which is less than the square footage reflected here. The measurements of room set forth on this floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length times width. All dimensions are approximate and may vary with actual construction. All floor plans are subject to change. The furnishings and décor illustrated are not included with the purchase of the Unit. See Prospectus for information regarding what is offered with the Unit and the calculation of the Unit square footage and dimensions.

There are various methods for calculating the square footage of a Unit and depending on the method of calculation, the quoted square footage of a Unit in advertising materials may vary from the square footage of a Unit as stated or described in the Prospectus and the Declaration. The dimensions in the Unit shown in these floor plans have been calculated from the exterior boundaries of the exterior walls to the centerline of interior demissing walls, including common elements such as structural walls and other interior structural components of the building and in fact vary from the dimensions that would be determined by using the description and definition of the "Unit" set forth in the Prospectus and the Declaration. For your reference, the area of the Unit, determined in accordance with the Unit boundaries as defined in the Prospectus and the Declaration is 841 sqft for units 801, 901, 1001, 1101, 1201, 1401, 1501, 1601, 1701, 1801, 1901, 2001, 2201, 2301, 2401, 2501, 2601, 2701, 2801, 2901, 3001 and 3101, which is less than the square footage reflected here. The measurements of room set forth on this floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length times width. All dimensions are approximate and may vary with actual construction. All floor plans are subject to change. The furnishings and décor illustrated are not included with the purchase of the Unit. See Prospectus for information regarding what is offered with the Unit and the calculation of the Unit square footage and dimensions.

1 Bedroom 1 Bath + Den

A/C INTERIOR AREA TERRACE AREA 773 sq ft / 71.81 sq m138 sq ft / 12.82 sq m

TOTAL RESIDENCE

911 sq ft / **84.63** sq m

FLOORS 8 - 31

BEDROOM 12'-10" x 10'-9" BEDROOM 12'-10" x 10'-9" 03C 65 SQ.FT. FLOORS 14-16, 26-28 FLOORS 8-9, 20-22

03B 147 SQ.FT. FLOORS 10-12, 17-19, 23-25, 29-31

RESIDENCE 04

2 Bedrooms 2 Baths

A/C INTERIOR AREA

1,210 sq ft / 112.41 sq m 325 sq ft / 30.19 sq m

OTAL RESIDENCE

1,535 **sq ft / 142.60 sq** m

FLOORS 8 - 31

and the Declaration. The difficult of the building and in fact vary from the dimensions that would be determined by using the description and definition of the "Unit" set forth in the Prospectus and the Declaration. For your reference, the area of the Unit, determined in accordance with the Unit boundaries as defined in the Prospectus and the Declaration is 1088 sqft for units 804, 904, 1004, 1104, 1204, 1404, 1504, 1604, 1704, 1804, 1904, 2004, 2104, 2304, 2304, 2404, 2504, 2604, 2704, 2804, 2904, 3004 and 3104, which is less than the square footage reflected here. The measurements of room set forth on this floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length times width. All dimensions are approximate and may vary with actual construction. All floor plans are subject to change. The furnishings and décor illustrated are not included with the purchase of the Unit. See Prospectus for information regarding what is offered with the Unit and the calculation of the Unit square footage and dimensions.

1 Bedroom 1.5 Baths

A/C INTERIOR AREA
TERRACE AREA

812 sq ft / 75.43 sq m156 sq ft / 14.49 sq m

TOTAL RESIDENCE

968 sq ft / **89.92** sq m

FLOORS 8 - 31

RESIDENCE 06

1 Bedroom 1.5 Baths + Den

A/C INTERIOR AREA

783 sq ft / 72.74 sq m 144 sq ft / 13.37 sq m

POTAL RESIDENCE

927 **sq** ft / **86.11 sq** m

FLOORS 8 - 31

There are various methods for calculating the square footage of a Unit and depending on the method of calculation, the quoted square footage of a Unit in advertising materials may vary from the square footage of a Unit as stated or described in the Prospectus and the Declaration. The dimensions in the Unit shown in these floor plans have been calculated from the exterior boundaries of the exterior walls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and in fact vary from the dimensions that result by using the description of the "Unit" and dimensions set forth in the Prospectus and the Declaration. The area of the Unit, determined in accordance with "Unit" as defined in the Prospectus and the Declaration are less than the square footage reflected here. The configuration, allocation, and use of space or the floor plan design may vary from that depicted here or in the Prospectus and/or Declaration because the Developer reserves the right in the Prospectus to make architectural, engineering, design, dimension, specification, and floor plan changes at any time, in the Developer's discretion, without notice to Unit buyers. The measurements of a room set forth on these floor plans are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically be smaller than the product obtained by multiplying the length times width stated here. The furnishings, appliances, fixtures, and décor illustrated are not included with the purchase of the Unit. See Prospectus for information regarding what is offered with the Unit and the calculation of the Unit square footage and dimensions.

RESIDENCE 06A

1 Bedroom 1.5 Baths + Den

TERRACE AREA

817 sq ft / 75.90 sq m 75 sq ft / 6.96 sq m

TOTAL RESIDENCE

892 **sq ft / 82.86 sq m**

FLOORS 8 - 31

RESIDENCE OGA

1 Bedroom 1.5 Baths + Den

817 sq ft / 75.90 sq m $75 \operatorname{sq} \operatorname{ft} / 6.96 \operatorname{sq} \operatorname{m}$

FLOORS 8 - 31

2 Bedrooms 2 Baths + Den

A/C INTERIOR AREA
TERRACE AREA

1,205 sq ft / 111.94 sq m 224 sq ft / 20.81 sq m

TOTAL RESIDENCE

,429 sq ft / **132.75** sq m

FLOORS 8 - 31

ONLY FLOOR 8 222 SQ.FT. MASTER BATH A/C W/D WIC MASTER BEDROOM PANT[|]RY 07A,B 224 SQ.FT. KITCHEN FLOORS 14-16, 17-19, 23-25, 26-28, 29-31 LIVING/DINING 20'-6" x 12'-10" CI DEN WIC BEDROOM 2 BATH 2 07C FLOORS 0 # 222 SQ FT

3 Bedrooms 3.5 Baths

A/C INTERIOR AREA

1,595 sq ft / 148.18 sq m 273 sq ft / 25.36 sq m

TOTAL RESIDENCE

1,868 **sq ft / 173.46 sq** m

FLOORS 9 - 31

There are various methods for calculating the square footage of a Unit and depending on the method of calculation, the quoted square footage of a Unit in advertising materials may vary from the square footage of a Unit as stated or described in the Prospectus and the Declaration. The dimensions in the Unit shown in these floor plans have been calculated from the exterior boundaries of the exterior walls to the centerline of interior demissing walls, including common elements such as structural walls and other interior structural components of the building and in fact vary from the dimensions that would be determined by using the description and definition of the "Unit" set forth in the Prospectus and the Declaration. For your reference, the area of the Unit, determined in accordance with the Unit boundaries as defined in the Prospectus and the Declaration is 1067 sqft for units 807, 907, 1007, 1107, 1207, 1407, 1507, 1607, 1707, 1807, 1907, 2207, 2307, 2407, 2507, 2607, 2607, 2907, 3007 and 3107, which is less than the square footage reflected here. The measurements of room set forth on this floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length times width. All dimensions are approximate and may vary with actual construction. All floor plans are subject to change. The furnishings and décor illustrated are not included with the purchase of the Unit. See Prospectus for information regarding what is offered with the Unit and the calculation of the Unit square footage and dimensions.

There are various methods for calculating the square footage of a Unit and depending on the method of calculation, the quoted square footage of a Unit in advertising materials may vary from the square footage of a Unit as stated or described in the Prospectus and the Declaration. The dimensions in the Unit shown in these floor plans have been calculated from the exterior boundaries of the exterior walls to the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building and in fact vary from the dimensions that would be determined by using the description and definition of the "Unit" set forth in the Prospectus and the Declaration. For your reference, the area of the Unit, determined in accordance with the Unit boundaries as defined in the Prospectus and the Declaration is 1431 sqft for units 908, 1008, 1108, 1208, 1408, 1508, 1608, 1708, 1808, 1908, 2008, 2108, 2208, 2308, 2408, 2508, 2608, 2708, 2808, 2908, 3008 and 3108, which is less than the square footage reflected here. The measurements of room set forth on this floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length times width. All dimensions are approximate and may vary with actual construction. All floor plans are subject to change. The furnishings and décor illustrated are not included with the purchase of the Unit. See Prospectus for information regarding what is offered with the Unit and the calculation of the Unit square footage and dimensions.

2 Bedrooms 2 Baths

A/C INTERIOR AREA
TERRACE AREA

1,101 sq ft / 102.28 sq m 198 sq ft / 18.39 sq m

TOTAL RESIDENCE

1,299 **sq ft / 120.67** sqm

FLOORS 9 - 31

1 Bedroom 1 Bath

A/C INTERIOR AREA

681 sq ft / 63.26 sq m 79 sq ft / 7.33 sq m

OTAL RESIDENCE

760 sq ft / 70.59 sq m

FLOORS 9 - 31

1 Bedroom 1 Bath

A/C INTERIOR AREA TERRACE AREA 694 sq ft / 64.47 sq m 149 sq ft / 13.84 sq m

TOTAL RESIDENCE

843 sq ft / **78.31** sq m

FLOORS 8 - 31

1 Bedroom 1 Bath + Den

A/C INTERIOR AREA

845 sq ft / 78.50 sq m 168 sq ft / 15.60 sq m

OTAL RESIDENCE

1,013 sq ft / **94.10** sq m

FLOORS 8 - 31

1 Bedroom 1 Bath + Den

A/C INTERIOR AREA
TERRACE AREA

 $825 \, \mathrm{sq} \, \mathrm{ft} / \, 85.93 \, \mathrm{sq} \, \mathrm{m}$ $139 \, \mathrm{sq} \, \mathrm{ft} / \, 12.91 \, \mathrm{sq} \, \mathrm{m}$

TOTAL RESIDENCE

964 **sq ft / 98.84 sq m**

FLOORS 8 - 31

BEDROOM 10-0" x 10-11" BATH OFFICE 7-10" x 6-11" DEN 7-0" x 8-0"

RESIDENCE 15

1 Bedroom 1.5 Baths

A/C INTERIOR AREA

779 sq ft / 72.37 sq m 218 sq ft / 20.25 sq m

OTAL RESIDENCE

997 sq ft / **92.62** sq m

FLOORS 8 - 31

2 Bedrooms 2 Baths

A/C INTERIOR AREA TERRACE AREA

982 sq ft / 91.23 sq m 330 sq ft / 30.65 sq m

TOTAL RESIDENCE

,322 **sq ft / 121.88 sq** m

FLOORS 8 - 31

There are various methods for calculating the square footage of a Unit and depending on the method of calculation, the quoted square footage of a Unit in advertising materials may vary from the square footage of a Unit as stated or described in the Prospectus and the Declaration. The dimensions in the Unit shown in these floor plans have been calculated from the exterior boundaries of the exterior walls to the centerline of interior denising walls, including common elements such as structural walls and other interior structural components of the building and in fact vary from the dimensions that would be determined by using the description and definition of the "Unit" set forth in the Prospectus and the Declaration. For your reference, the area of the Unit, determined in accordance with the Unit boundaries as defined in the Prospectus and the Declaration is 867 soft for units 816, 916, 1016, 1116, 1216, 1416, 1516, 1616, 1716, 1816, 1916, 2016, 2116, 2216, 2316, 2416, 2516, 2616, 2716, 2816, 2916, 3016, and 3116, which is less than the square footage reflected here. The measurements of room set forth on this floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle) without regard for any cutouts. Accordingly, the area of the actual room will typically smaller than the product obtained by multiplying the stated length times width. All dimensions are approximate and may vary with actual construction. All floor plans are subject to change. The furnishings and décor illustrated are not included with the purchase of the Unit. See Prospectus for information regarding what is offered with the Unit and the calculation of the Unit square footage and dimensions.

FOR MORE INFORMATION, PLEASE VISIT OUR SALES GALLERY

ADDRESS: 3401 NE 1ST AVE. MIAMI, FLORIDA 33137 T: 305 907 6164 WEB: HYDEMIDTOWN.COM

FACEBOOK: FACEBOOK.COM/HYDEMIDTOWN INSTAGRAM: INSTAGRAM.COM/HYDEMIDTOWN TWITTER: TWITTER.COM/HYDEMIDTOWN

Sales by Related Realty in collaboration with fortune Development Sales

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 development project (hereinafter the "Condominium") and no statement should be relied upon if not made in the Prospectus provided to you by the Developer (as "Developer" is defined herein below).

Any sketches, renderings, photographs depicting lifestyle, unit finishes, design finishes, graphic materials, furnishings, plans, or specifications contained in this brochure are proposed only, and the Developer reserves the right to modify, revise or withdraw any or all of same in its sole discretion and without prior notice. Consult your Purchase Agreement and the Prospectus for the items included with the Unit.

nensions and square footage are approximate and may vary depending on how a Unit is measured and with actual construction and the location, layout, and allocation of space of any Unit may vary with actual construction. All depictions of appliances, fixtures, counters, soffits, floor coverings, wall coverings, and all matters of detail, including, without limitation, items of finish and decoration, are conceptual and are not necessarily included in each Unit. These drawings, images, and depictions shown are conceptual only they should not be relied upon as representations, express or implied, of the final detail of the Condominium. The Developer expressly reserves the right to make modifications revisions, and changes it deems desirable or necessary in its sole and absolute discretion or as required by law. All improvements, designs and construction are subject to first obtaining the appropriate federal, state and local permits and approvals for same. The Condominium is not coastal and not waterfront. There are water views from select Units. Consult the Prospectus for the entire site plan description and the location of the Unit you desire.

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 lifestyle and ambiance to be achieved rather than any lifestyle that may exist or that may be proposed. Models do not reflect racial or gender preferences. The views depicted are intended to evoke the feeling of urban lifestyles and are not intended to depict the actual views from any Unit. All photographs are merely intended as illustrations of the activities and concepts depicted therein and not depictions of the actual Condominium nor actual views nor actual Unit owners and guests.

The Prospectus is not a securities offering. No statements or representations have been made by Developer, 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 intended to he derived from the managerial offorts.

assist Buyer in financing, renting (other than the existence of a voluntary rental program) or selling the Unit, the economic or tax benefits to be derived from the managerial efforts of you as the owner or of any 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(s) that may have been made with respect to the investment opportunity potential, or tax benefits of ownership, should not be relied upon in your decision to purchase a Unit.

Certain nearby attractions, shopping venues, restaurants, and activities referenced or identified in this publication are off-site and not controlled by the Developer and some are proposed, but do not yet exist. Information provided herein regarding nearby attractions, shopping venues, restaurants, and activities, whether existing at the time of this publication or proposed, but do not yet exist. Information provided herein regarding nearby attractions, shopping venues, restaurants, and activities, whether existing at the time of this publication or proposed, but do not yet exist. Information provided herein regarding nearby attractions, shopping venues, restaurants, and activities whether existing at the time of this publication or provided herein regarding nearby attractions, shopping venues, restaurants, and activities whether exists and the regarding nearby attractions of public information and is believed accurate as of the date of this

publication or proposed, has been obtained from newspaper articles, public records, and other sources of public information and is believed accurate as of the date of this publication. However, there is no guarantee that any, or all, nearby attractions, shopping venues, restaurants, and activities will exist or be fully developed, as depicted, or that there would not be changes and/or substitutions of the same.

This Condominium is being developed by PRH MIDTOWN 3, LLC ("Developer" as this defined term is used above and hereinafter) which has a limited right to use the trade names, logos, images, and trademarks depicted pursuant to License Agreements. The Related Group, Dezer Development, SBE Hotels, LLC, are not the Developer (s).

With respect to any and all matters relating to the sales and/or marketing and/or development of the Condominium and/or your purchase of any Unit in the Condominium, any and all statements, disclosures and/or representations shall be deemed made by Developer and not by The Related Group, Dezer Development, or SBE Hotels, LLC, (nor any of their respective affiliates).

The managing entities, hotels, artwork, contributing artists, interior designers, fitness facilities, spas, amenities, restaurants, and services proposed within the Condominium and referred to herein are accurate as of the date of this publication; however, there is no guarantee that all, or any, of these proposed features, managing entities, hotels, artwork, contributing artists, interior designers, fitness facilities, spas, amenities, restaurants, and services will be involved at, or following, the completion of the Condominium. The Developer reserves the right, in the Developer's sole and absolute discretion, to change managing entities, hotels, artwork, contributing artists, interior designers, fitness facilities, spas, amenities, restaurants, or services with any features, amenities, and facilities of comparable quality as the Developer deems necessary or to be in the best interest of

No real estate broker or sales agent (whether engaged by Developer or not) is authorized to make any representations or other statements (verbal or written) regarding the Condominium, and no agreements with, deposits paid to, or other arrangements made with, any real estate broker or agents are binding on the Developer. For information

concerning the Condominium consult the Prospectus and Property Report.

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 project graphics, renderings, photographs, and text provided herein are copyrighted works owned by the Developer unless otherwise noted. The art depicted or described may be exchanged for comparable art. Art displayed may not be museum quality and some common areas may not have any art displayed. Art may be loaned to, rather than owned by the Association. The pool may be used by resort guests and residence owners. The beach club is available at a fee, is located at SLS Hotel at Miami Beach, and is not private to Condominium owners and their guests. There is one beach club membership per Unit and the right to use the beach club is subject SLS Hotels' (or their affiliate or successor) maintaining a contractual arrangement with the Association for the use of such privileges by Condominium owners'. Units are assigned to valet parking. The Association will control the cost, use policies, vendor selection, and availability of valet services and the specifications and rules for use of vehicles lifts, if permitted. Consult your Prospectus for full description of the parking services, availability, and structure. Concierge services, sometimes referred to as on demand services, are available at the Unit owner' election for a subscription fee paid by the Unit owner. Supervised child care, limousine services, catering, housekeeping, pre-arrival provisioning, and event planning, ticket services, recreational booking, and other services described as available or on demand is available at the user's expense and arranged through the concierge service which concierge is only available to subscribing Unit owners.

