CENTRO

LOFT LIVING REDESIGNED

Feel the Street. At Your Feet.

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.

OBTAIN THE PROPERTY REPORT REQUIRED BY FEDERAL LAW AND READ IT BEFORE SIGNING ANYTHING. NO FEDERAL AGENCY HAS JUDGED THE MERITS OR VALUE, IF ANY, OF THIS PROPERTY.

This is the fusion of work, play, creativity, and accessibility.

At the center of all life is a place from which all energy flows. In the heart of downtown Miami's cultural and commercial district, this is **Centro** - the new urban address inspired by today's modern lifestyles. Smart and sleek... Lofty and livable... Inviting and exclusive... the Centro experience takes cosmopolitan city dwelling to street level.

Step inside.

Comfort. Convenience. Connection.

Centro stands as proof that you truly can have it all. Location, style, quality, and value are all hallmarks of life in our city center.

Step outside your door and find yourself in Miami's jewelry district, steps from courthouses, and only blocks from the Riverfront, Biscayne Bay, and Arts and Sporting Venues. Inside, explore a world that revolves around your complete convenience. Common spaces are welcoming, with finishes that echo downtown's edge while still delivering Miami's signature atmosphere. Sunbathe alongside the rooftop pool, or interface with your fellow Centro residents at the rooftop E-lounge.

The Miami downtown lifestyle has evolved. The future is Centro.

Building Amenities

- Triple-height lobby entrance
- 24-Hour reception desk
- Secured key-fob entry access
- Full-service valet parking
- Ground-floor anchor restaurant and retail space
- High-speed controlled elevators
- Exclusive outdoor pet area with access controlled secure entry and exit
- Two-Story Penthouse Recreation Area
 - Health Club & Spa
 - Residents Lounge and Social Room
 - Pool with 360° Views
 - Skyline Lounge
 - E-Lounge

Life. A Step Above.

When the world is placed at your feet, everything else seems effortless. Centro's thoughtful amenities provide upscale appeal while loft-style interiors offer a chance at life without limits. Open-concept floor plans allow you the freedom to arrange your space your own way, with minimal walls between you, your guests, and your views of the city. Floor-to-ceiling windows create a seamless connection with the energy of downtown, while quality materials like Italian cabinetry and fixtures redefine its image.

Unit Features

- Dramatic 10-foot exposed elevated ceilings in residences
- Energy-efficient, sound-reducing windows
- Oversized closets
- Custom kitchen and bathroom fixtures with modern style
- Stainless-steel, energy-smart appliances
- Italian kitchen & bathroom cabinetry
- Separate showers and soaking tubs in select units
- Modern light fixtures
- High-efficiency air conditioning units
- Floor-to-ceiling windows
- Finished concrete flooring
- Imported stone countertops and backsplashes
- Custom finished floors and walls in wet area

UNIT A

BEDROOM 2
BATH 2

A/C 1,131 SQ.FT. 105 SQ.M.
TERRACE 42 SQ.FT. 3.9 SQ.M.

TOTAL 1,173 SQ.FT. 108.9 SQ.M.

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 and excludes interior structural components). For your reference, the area of the Unit, determined in accordance with those defined unit boundaries, is 1,131 sq.ft. 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, and all floor plans and development plans are subject to change.

UNIT E1

TOTAL

BEDROOM 1
BATH 1

A/C 654 SQ.FT. 60.7 SQ.M.
TERRACE 49 SQ.FT. 4.5 SQ.M.

65.3 SQ.M.

703 SQ.FT.

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 and excludes interior structural components). For your reference, the area of the Unit, determined in accordance with those defined unit boundaries, is 654 sq.ft. 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, and all floor plans and development plans are subject to change.

See Legal Disclaimers on Back Cover.

UNIT H

A/C 500 SQ.FT. 46.4 SQ.M. TERRACE 46 SQ.FT. 4.2 SQ.M.	TOTAL	546 SQ.FT.	TOTAL	50.7 SQ.M.			
	ΓERRACE	6 SQ.FT.	TERRACE	T.	4.2	SQ.M.	
BATH 1	4/C	500 SQ.FT.	A/C	T.	46.4	SQ.M.	
	BATH		BATH				
BEDROOM 1	BEDROOM		BEDROOM				

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 and excludes interior structural components). For your reference, the area of the Unit, determined in accordance with those defined unit boundaries, is 500 sq.ft. 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, and all floor plans and development plans are subject to change.

See Legal Disclaimers on Back Cover.

Downtown

- Everywhere You Turn.

With downtown at your feet, life moves beyond the commute. Drive time is replaced with walk time. When you live at the epicenter of a vibrant downtown, you can walk in any direction and find places to explore, shop, dance, work, lounge, drink, or eat. And, when you do need to leave your urban enclave, public transportation is conveniently nearby, or you can head downstairs to the car2go hub and electric bike rental rack and off you'll go. The sand, surf, and whole of Miami are all just minutes away.

42 NW 11TH ST NW 10TH ST NW 8TH ST 43 39 41 PORT BLVD NW 6TH ST NW 5TH ST NE 2ND 35 **NE 1ST AVE** NW 1ST AVE NW 2ND 25 AVE (30) AVE 38 NW 3RD ST CENTRO BISCAYNE BLVD NW 2ND ST (37) (15) 11 27 NW 1ST ST 8 6 (36) 16 40 26 W FLAGLER ST (18) 5 (12) SW 1ST ST 28 33 34 (13) 3 24 SW 2ND ST (20) 29) SW 3RD ST

Downtown Area

RESTAURANTS & BARS WITHIN 1 MILE

- . Au Bon Pain (500 feet)
- 2. Frateli Milano (250 feet)
- La Granja (400 feet)
- 4. Le Provence (0.1 miles)
- 5. Premo's Deli (0.1 miles)
- 5. Tre Italian Bistro (0.1 miles)
- 7. Area 31 (0.2 miles)
- 3. Grunberg's Deli (0.2 miles)
- P. Pure Verde Lounge (0.2 miles)
- 10. Sakaya Kitchen (0.2 miles)
- 11. Soya Y Pomodoro (0.2 miles)
- 12. Starbucks (0.2 miles)
- 13. Wok Town (0.2 miles)
- 14. Zuma (0.2 miles)
- 15. Ceviche 105 (0.3 miles)
- 16. Granny Feelgood's Restaurant (0.3)
- 17. II Gabbiano (0.3 miles)
- 18. La Loggia Restaurant (0.3 miles)
- 19. Chophouse Miami (0.4 miles)

HOTELS WITHIN 1 MILE

- 20. Courtyard Miami Downtown (0.1 miles)
- 21. Epic Hotel (0.2 miles)
- 22. Hyatt Regency Miami (0.2 miles)
- 23. JW Marriott Marquis Miami (0.2 miles)
- 24. InterContinental Miami (0.4 miles)
- 25. Holiday Inn (0.9 miles)

ENTERTAINMENT, SHOPPING & HOTSPOTS WITHIN 2 MILES

- 26. Gusman Theatre (0.1)
- 27. Macy's (0.2 miles)
- 28. Metromover (0.2 miles)
- 29. James L. Knight Center (0.2 miles)

- 30. Miami-Dade College Wolfson Campus (0.3 miles)
- 31. Bayfront Amphitheater (0.4 miles)
- 32. Bayfront Park (0.4)
- 33. Silverspot Cinema (0.4 miles)
- 34. Whole Foods Market (0.4 miles)
- 35. Bayside Marketplace (0.5)
- 36. Dade County Main Library (0.5 miles)
- 37. Government Center (0.5 miles)
- 38. Federal Courthouse (0.5 miles)
- 39. Metrorail (0.5 miles)
- 40. Miami Art Museum (0.5 miles)
- 41. Freedom Tower (0.6 miles)
- 42. Museum Park/ Frost Museum (0.9 miles)
- 43. American Airlines Arena (0.8)

IN AND AROUND MIAMI

Port of Miami (5 minutes)

Arsht Center for the Performing Arts

(6 minutes)

Jackson Memorial Hospital (6 minutes)

Vizcaya Gardens (7 minutes)

The Capital Grille (8 minutes)

Viceroy Hotel (8 minutes)

Midtown Miami (9 minutes)

Miami International Airport (11 minutes)

Shops at Merrick Park (11 minutes)

Tobacco Road (11 minutes)

Brickell City Centre (13 minutes)

Coconut Grove (14 minutes)

Miracle Mile (14 minutes)

Miami Beach (15 minutes)

Key Biscayne (17 minutes)

Our team.

NEWGARD DEVELOPMENT GROUP

The partners of Newgard Development Group have spent 15 years in the South Florida real estate market. Founded by Harvey Hernandez, Newgard's highly skilled associates bring more than 40 years of combined experience in development, design and construction. Hallmarks of the Newgard approach to development include innovative luxury buildings in desirable, centrally located neighborhoods, pedestrian-oriented lifestyles and cutting-edge amenities. Property designs reflect a commitment to relevant architectural detailing and the attitudes of residents. By focusing on the unique qualities of each project, Newgard is able to ensure superior quality with exacting attention to detail, exceptional finishes and timely completion, every time.

Newgard's recent projects include, BrickellHouse and Solaris, both in Brickell, Gallery Art in the Miami Arts District and City Palms in Downtown West Palm Beach

newgardgroup.com

FUSEPROJECT

Fuseproject is an award-winning San Francisco based design agency. Founded by Yves Behar in 1999, the studio provides the full scope of design services including industrial design, branding, UI and UX across a wide array of industries. They are renowned for work with for profit and non-profit partners in fields as diverse as technology, fashion, furniture and consumer goods. Behar believes that design should be a force for positive social and environmental change and from this unique vantage point the studio takes a long-term strategic approach to developing and enhancing brands. The studio's work has been internationally recognized by museums and is in the permanent collections of the MoMA, SFMoMA, Art Institute of Chicago, Victoria & Albert Museum, Cooper Hewitt and Centre Pompidou amongst others.

THE SIEGER SUAREZ ARCHITECTURAL PARTNERSHIP

The Sieger Suarez Architectural Partnership enjoys a distinguished 30-year reputation for award-winning, design-forward architecture. Among its wide spectrum of project experience, which encompasses over ten billion dollars' worth of residential real estate, The Partnership has designed many of the most prestigious, successful and award-winning projects in South Florida. These include BrickellHouse, The St. Regis Bal Harbour, Apogee in South Beach and Trump International Sonesta Beach Resort in Sunny Isles.

fuseproject.com siegersuarez.com

Centro is brought to life by the collaboration of today's best lifestyle designers and developers.

JOHN MORIARTY & ASSOCIATES

John Moriarty & Associates (JMA) was founded in 1985 with a commitment to providing the best possible construction management services in the industry. Since that time, the firm has established offices in Winchester, Massachusetts; Hartford, Connecticut; Alexandra, Virginia and Hollywood, Florida. JMA has now grown to become one of the industry's most respected construction management firms, with a proven track record for delivering superior results on a variety of project types; from high-rise office construction in urban settings to complicated laboratory and health care facilities to high-end luxury residential projects. The South Florida office based in Hollywood has completed some of the most prominent residential towers in Miami, including BrickellHouse, ICON Brickell, Apogee South Beach, 50 Biscayne and ICON Miami Beach.

CAR2GO

Founded in the German city of Ulm, in 2008, car2go is a unique auto-sharing program with a strong and thriving customer following that spans 16 European and North American cities. About 120,000 customers enjoy unlimited mobility by logging onto the internet or mobile app to locate and use any car2go vehicle within a desired proximity. Usage is available in hourly increments with mobile-device-activated solutions for locking and unlocking vehicles. The energy-efficient vehicles are easy to park in any environment, have minimal fuel costs, and deliver a smart alternative to the costs and responsibilities of traditional automobile ownership. Membership also has its benefits with usage at all US car2go cities: Austin, Portland, Seattle, San Diego, Washington D.C., San Francisco and Los Angeles. In Miami specifically, car2go reaches everywhere from Little Havana to Coconut Grove with over 240 vehicles, which are always ready to go, with a downtown hub location to be included at Centro.

car2go.com

jm-a.com

Downtown at your feet.

CENTRO

WE ARE PLEDGED TO THE LETTER AND SPIRIT OF THE U.S. POLICY FOR ACHIEVEMENT OF EQUAL HOUSING OPPORTUNITY THROUGHOUT THE NATION. WE ENCOURAGE AND SUPPORT AN AFFIRMATIVE ADVERTISING AND MARKETING PROGRAM IN WHICH THERE ARE NO BARRIERS TO OBTAINING HOUSING BECAUSE OF RACE, COLOR, RELIGION, SEX, HANDICAP, FAMILIAL STATUON OR NATIONAL ORIGIN. This is not intended to be an offer to sell, or solicitation to buy, condominium units to residents of any 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 and no statement should be relied upon if not made in the prospectus. The sketches, renderings, graphic materials, plans, specifications, terms, conditions and statements 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. All improvements, designs and construction are subject to first obtaining the appropriate federal, state and local permits and approvals for same. These drawings and depictions are conceptual only and are for the convenience of reference and including artists renderings. They should not be relied upon as representations, express or implies of the final detail of the residences or the Condominium. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion. All depictions of appliances, counters, soffits, floor coverings and other matters of detail, including, without limitation, items of finish and decoration, are conceptual only and are not necessarily included in each Unit. The photographs contained in this brochure may be stock photography or have been taken off-site and are used to depict the spirit of the lifestyles to be achieved rather than any that may exist or that may be proposed, and are merely intended as illustrations of the activities and context provided h