

R E S I D E N C E S B Y

 ARMANI / CASA

Architecture by César Pelli

FLOOR PLANS

FOR MORE INFORMATION PLEASE CONTACT US
AT INFO@RBACMIAMI.COM

DISCOVER THE BEAUTY OF OCEANFRONT LIVING

TYPICAL FLOOR PLAN - LEVEL 28th

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

A UNIT

4 BEDROOM + DEN
& 5.5 BATHROOM

INTERIORS	3,326	SQFT
BALCONY	1,440	SQFT
TOTAL	4,766	SQFT

TYPICAL FLOOR PLAN - LEVEL 4

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

A UNIT

4 BEDROOM & 5.5 BATHROOM

INTERIORS	3,527	SQFT
BALCONY	1,487	SQFT
TOTAL	5,014	SQFT

TYPICAL FLOOR PLAN - LEVEL 28

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

A UNIT

4 BEDROOM + DEN
& 5.5 BATHROOMS

INTERIORS	3,756	SQFT
BALCONY	1,539	SQFT
TOTAL	5,295	SQFT

TYPICAL FLOOR PLAN - LEVEL 54

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

B UNIT

4 BEDROOM + DEN
& 5.5 BATHROOM

INTERIORS	3,027	SQFT
BALCONY	898	SQFT
TOTAL	3,925	SQFT

TYPICAL FLOOR PLAN - LEVEL 28

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

C UNIT

3 BEDROOM + DEN
& 3.5 BATHROOM

INTERIORS	2,712	SQFT
BALCONY	762	SQFT
TOTAL	3,474	SQFT

TYPICAL FLOOR PLAN - LEVEL 28

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

D UNIT

2 BEDROOM + DEN
& 2.5 BATHROOM

INTERIORS	1,816	SQFT
BALCONY	491	SQFT
TOTAL	2,307	SQFT

TYPICAL FLOOR PLAN - LEVEL 4

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

D UNIT

2 BEDROOM + DEN
& 2.5 BATHROOM

INTERIORS	1,944	SQFT
BALCONY	496	SQFT
TOTAL	2,440	SQFT

TYPICAL FLOOR PLAN - LEVEL 28

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

D UNIT

2 BEDROOM + DEN
& 2.5 BATHROOM

INTERIORS	2,089	SQFT
BALCONY	502	SQFT
TOTAL	2,591	SQFT

TYPICAL FLOOR PLAN - LEVEL 54

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

E UNIT

2 BEDROOM & 2 BATHROOM

INTERIORS	1,358	SQFT
BALCONY	941	SQFT
TOTAL	2,299	SQFT

TYPICAL FLOOR PLAN - LEVEL 4

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

E UNIT

2 BEDROOM & 2 BATHROOM

INTERIORS	1,476	SQFT
BALCONY	1,013	SQFT
TOTAL	2,489	SQFT

TYPICAL FLOOR PLAN - LEVEL 28

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.

E UNIT

2 BEDROOM & 2 BATHROOM

INTERIORS	1,610	SQFT
BALCONY	1,094	SQFT
TOTAL	2,704	SQFT

TYPICAL FLOOR PLAN - LEVEL 54

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the dimensions 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 (measuring from interior wall plane to interior wall plane) and excludes interior structural components. For your reference, the square footage area of the Unit, determined in accordance with those Unit boundaries as defined in the Declaration. Note that measurements of rooms 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 be 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 and development plans are subject to change without notice. The furnishings and décor depicted is not necessarily included with the purchase of your Unit and is shown for purposes of illustration only. Consult your prospectus and Purchase Agreement to determine what is included with your Unit purchase, if anything.