57 OCEAN BEACH


OVERVIEW

Inspired by the celebratory character of the Brazilian lifestyle, 57 Ocean brings Tropical Modernism to Miami Beach. Designed by world-renowned architectural firm Arquitectonica, the undulating wood-and-glass structure, embraced by lush foliage, blends harmoniously with its surroundings on the Millionaire's Row section of Collins Avenue. Its prime location provides easy access to the very best of Miami, from the Design District and Downtown to Biscayne Bay and the building's 220 linear feet of beach. Each of the 81 residences are graced with private elevator entries, streamlined Poliform kitchens, comfortable bedrooms and deep wood-lined terraces—true extensions of the home—whose glass balustrades frame the city or the sea. Conceived as one comprehensive suite delivered in many parts, 57 Ocean's amenities are singularly special yet intuitively connected to one another. The Wellness Pavilion is a holistic spa retreat featuring private indoor and outdoor treatment rooms, a vitality pool, relaxation and meditation areas; a thermal suite incorporates heating and cooling elements including aromatherapy saunas, men's and women's steam rooms and an ice fountain. Residents can further pursue a healthy lifestyle in any way they choose, from sunrise yoga on the beach, to relaxing by the infinity pool, exercising on the third-floor sunset deck, or entertaining friends and family in the state-of-the-art Chef's Kitchen. This is a one-of-a-kind residence centered around multi-dimensional wellness, with an unparalleled connection to nature. 57 Ocean elevates mindful living in Miami Beach.

TEAM

Developer MultiplanREAM

ArchitectureArquitectonica

Interiors Anastassiadis Arquitetos

LandscapesArquitectonicaGEO

BUILDING FEATURES

- Boutique 18-story building designed by award-winning architecture firm Arquitectonica
- Lush indigenous landscaping and vertical gardens throughout
- 81 Tropical Modern Condominium Residences
- Two- to four-bedroom homes ranging in size from 1,245 ft² to 3,623 ft²
- Underground parking allowing one-level connectivity from arrival to beach
- Grand flow-through lobby fitted entirely in natural stone with unobstructed views toward the Atlantic Ocean
- Direct access to 220 linear feet of Atlantic Beach and the Miami Beach Walk
- Centrally located at 5775 Collins Avenue, on Miami Beach's Millionaire's Row, with easy access to Miami International Airport and all major surrounding Miami neighborhoods including South Beach, Downtown, Design District, Wynwood, Downtown and Brickell


GROUND LEVEL AMENITIES

- Two expansive cabana-lined oceanfront infinity pools with relaxing pool ledge loungers
- Poolside bar and social lounge with oceanfront views
- · Poolside and beachside concession service
- The Wellness Pavilion Spa is a holistic indoor-outdoor experience featuring:
 - A thermal suite with aromatherapy saunas, steam rooms, experience showers, and ice fountain
 - Private indoor treatment suite
 - Private outdoor treatment cabana
 - Secluded vitality tub surrounded by lush landscaping
 - Outdoor relaxation and meditation area
- Oceanfront Wellness Garden
- Private sunlit Library overlooking the ocean
- Club Room with professional-grade Chef's Kitchen for hosting private gatherings
- Summer kitchen pavilion with top-of-the-line Grill area
- Secure package room for deliveries

THIRD-FLOOR AMENITIES


- State-of-the-art fitness center with Technogym personalized equipment
- Personal Training area for Yoga and Pilates
- Fully-stocked healthy Snack and Juice Bar
- Innovative MyIsle by MyEquilibria outdoor training equipment
- Sunset terrace featuring a spa pool, wet deck, and lounge area
- Children's activity room


RESIDENCE FEATURES

- 12-foot deep terraces with wood-like ceiling accents
- Panoramic Ocean or City views
- Grand 10-foot ceiling heights
- Luxury Italian kitchens and bathrooms by Poliform
- Solid marble countertops, waterfall island, and back splashes
- Sub-Zero refrigeration and Wolf cooking appliances
- Italian fixtures throughout
- Master Bedrooms with en suite Master Bathroom and terrace access
- Master Bathrooms feature natural stone floors and wall tiling, His and Hers double vanities, floating tub, and double spa showers
- Two Beach House Residences on the third floor feature private expanded sunset terrace with outdoor summer kitchens
- Dramatic Sky Residences available on upper floors, with Ocean and City views
- Two Penthouse Residences, each with private rooftop pools and summer kitchens
- Impact-glass windows and doors
- Wine refrigerators in ocean-facing residences

SERVICES

- On-Site Concierge
- 24-Hour Valet Service
- 24-Hour Security
- Pool and Beach attendants
- Gourmet concessions and craft cocktails served both poolside and on the beach
- On-Call fitness trainers, spa treatment specialists and private chefs


Team

Architecture by Arquitectonica Landscape Architecture by ArquitectonicaGEO Interior Design by Anastassiadis Arquitetos

Developer


Stated square footages and dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls and in fact vary from the square footage and 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 and excludes all interior structural components and other common elements). For your reference, the area of the Unit, determined in accordance with these defined unit boundaries, is as set forth on Exhibit "3" to the Declaration of Condominium contained in the Prospectus. Measurements of rooms set forth on this floor plan are generally taken at the farthest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts or variations. Accordingly, the area of the actual room will typically be smaller than the product obtained by multiplying the stated length and width. All dimensions are estimates which will vary with actual construction, and all floor plans, specifications and other development plans are subject to change and will not necessarily accurately reflect the final plans and specifications for the development. All depictions of appliances, counters, soffits, floor coverings, furniture and other matters of detail, including, without limitation, items of finish and decoration, are conceptual only and are not necessarily included in each Unit.


ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, REFERENCE SHOULD BE MADE TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE These materials are not intended to be an offer to sell, or solicitation to buy a unit in the condominium.