

Aston Martin Residences

at

300 Biscayne Boulevard Way
Miami

RESIDENCE FEATURES

- Premium white marble flooring throughout living areas, kitchen and bathrooms
- 10 FT. ceiling height in residences
- 12 FT. ceiling height in penthouses
- Expansive floor plan layouts
- Floor to ceiling windows and sliding glass doors throughout residences
- Balconies with finished porcelain flooring
- Custom Bulthaup brand kitchens
- Top of the line kitchen appliances
- Bathrooms with custom designed cabinetry
- Panoramic views of Biscayne Bay, Ocean and the Miami Skyline

BUILDING INFORMATION

- 391 Residential Condominium units
- 1-5 bedroom Residences, Duplexes, and Penthouses
- Residences ranging from 698 SF. to 18,811 SF.
- 66 Floors

Residences from \$500,000 to \$7,000,000
Penthouses from \$14,000,000 to \$35,000,000
including Triplex PH with private pools

DEVELOPMENT

G & G Business Developments LLC

ARCHITECTS

BMA & Revuelta Architecture International

INTERIORS AND PUBLIC SPACES

BMA

RESIDENCES DESCRIPTIONS

- Levels 3 through 14 River Residences
- Levels 15 through 45 Panoramic Residences
- Levels 46 through 51 Sky Residences
- Levels 56 through 62 Penthouses
- Levels 63 through 66 Triplex Penthouse

RESIDENTIAL AMENITIES & SERVICES

- Interior architecture by acclaimed architects BMA & Revuelta Architecture International
- Full service building with concierge and hospitality inspired services
- Super Yacht Marina facilities
- "The Aston Martin Club" membership
- Building designed with helipad on rooftop
- 24 hour valet and covered garage self parking
- Valet charging stations for electric cars
- Valet Butler
- Additional bicycle and private storage spaces
- 10 destination controlled super hi-speed elevators and separate dedicated service elevators
- Digital connection to concierge and all building amenities from every residence
- Rooftop infinity pool located on 55th floor
- Fitness Spa and Fitness Center with Meditation Room and Treatments Suites
- Private Steam, Sauna, and Locker Facilities
- State of the Art Business Center and conference rooms
- Art Gallery and Art Lobby on 53rd floor
- Private Residence Movie Theatre, Event Space, Kids Playroom, Teen Center, and Game Rooms
- Virtual Golf
- Beauty Salon with blow dry station, pedicure chair, manicure table, and wash stations
- Pet Friendly Building

Aston Martin Residences

at

300 Biscayne Boulevard Way
Miami

AMENITIES - LEVEL 55

Pool (Heated)
Spa
Pool Deck
Pool Bar
Vestibule/ Vending Area
Grand Living Room/ Bar
Secondary Lounge
Chef Kitchen
Service Kitchen
Informal Lounge

AMENITIES - LEVEL 54

Amenities Lobby
Theater Lobby
Theater 1 & 2
Virtual Golf
Secondary Lobby
Fitness Center

AMENITIES - LEVEL 53

Amenities Lobby
Fitness Center / Bar
Spinning Room (Gym)
Meditation Room
Punching Ball Room
Gym Changing Rooms
Fitness/ Spa Lounge
Barber Shop
Beauty Salon
Changing Rooms Her/ His (Spa)
Spa Shop + Spa Lobby
His & Her Spa Lobby
Spa

AMENITIES - LEVEL 52

Amenities Lobby
Lobby
Art Gallery
Art Lobby
Teen Center
Business Center
Kids Playroom

Aston Martin Residences

at

300 Biscayne Boulevard Way
Miami

SCHEDULE FOR BUYERS DEPOSITS

10% Deposit—At the time of Contract

Estimate Date: Today

10% Deposit
At start of construction Fall 2017

10% Deposit
At the time of completion of foundation Fall 2018

10% Pedestal Complete Spring 2019

10% Top off Fall 2020

50% Balance at the time of closing

Estimate Date: 2022

THIS CONDOMINIUM IS BEING DEVELOPED BY RIVERWALK EAST DEVELOPMENTS, LLC, A FLORIDA LIMITED LIABILITY COMPANY ("DEVELOPER"), WHICH HAS A LIMITED RIGHT TO USE THE TRADEMARKED NAMES AND LOGOS OF G&G BUSINESS DEVELOPMENTS ("G&G") PURSUANT TO A LICENSE AND MARKETING AGREEMENT. ANY AND ALL STATEMENTS, DISCLOSURES AND/OR REPRESENTATIONS SHALL BE DEEMED MADE BY DEVELOPER AND NOT BY G&G AND YOU AGREE TO LOOK SOLELY TO DEVELOPER (AND NOT TO G&G AND/OR ANY OF ITS AFFILIATES) WITH RESPECT TO ANY AND ALL MATTERS RELATING TO THE MARKETING AND/OR DEVELOPMENT OF THE CONDOMINIUM AND WITH RESPECT TO THE SALES OF UNITS IN THE CONDOMINIUM.