

MARINA PALMS

YACHT CLUB & RESIDENCES

M I A M I

WATERFRONT LIVING,
Inspired by Life on the Water.

MARINA PALMS

YACHT CLUB & RESIDENCES
MIAMI

Marina Palms Yacht Club & Residences brings the yachting lifestyle back to Miami with the county's first luxury condominium and yacht club development in two decades.

The first-class development will pamper residents with white-glove amenities, high-end finishes and unparalleled, personalized services, while the private, full-service marina will offer 112 boat slips for yachts up to 90 feet in length, and deepwater access to Haulover Inlet, just 20 minutes away.

All artist's or architectural conceptual renderings, plans, specifications, features, dimensions, amenities, existing or future views and photos depicted or otherwise described herein are based upon preliminary development plans, and are subject to architectural revisions and other changes, without notice, in the manner provided in the purchase agreement and the offering circular. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment which are included with the unit. The dimensions of units stated or shown in brochures will vary from the dimensions that would be determined based upon the description of the Unit boundaries set forth in the Declaration of Condominium.

AREAS OF INTEREST

Marina Palms is located on Biscayne Boulevard and 172 Street, where the finest of South Florida living converges at a single address. With the Intracoastal Waterway, ocean access and the finest shopping and dining in Aventura all close at hand, Marina Palms allows you to make the most of every minute spent aboard, and ashore.

- 1 Aventura Mall
- 2 Bal Harbour Shops
- 3 Oleta State Park
- 4 Sunny Isles Beach
- 5 Gulfstream Park Racing, Casino & Village
- 6 Boat access at Haulover
- 7 Turnberry Isles Golf Course
- 8 Restaurants
- 9 Intracoastal Waterway
- 10 Arthur Snyder Tennis Center
- 11 Dog Park at East Greynolds Park
- 12 Equidistant to Downtown Miami/Brickell and Fort Lauderdale
- 13 Close to South Beach nightlife and Key Biscayne attractions
- 14 Equidistant to Miami and Fort Lauderdale Int'l Airports

OWN THE WATER

INFINITY POOL

All artist's or architectural conceptual renderings, plans, specifications, features, dimensions, amenities, existing or future views and photos depicted or otherwise described herein are based upon preliminary development plans, and are subject to architectural revisions and other changes, without notice, in the manner provided in the purchase agreement and the offering circular. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment which are included with the unit. The dimensions of units stated or shown in brochures will vary from the dimensions that would be determined based upon the description of the Unit boundaries set forth in the Declaration of Condominium.

AMENITIES

BUILDING FEATURES

- Gated entry
- Secure garage parking
- 24-hour professional security and video surveillance
- WiFi throughout all common areas
- e-Concierge app for iPad/mobile access to the wide array of Marina Palms services and amenities
- High-speed elevators
- Lavish spa with sauna, steam and private treatment rooms
- Men's & women's locker rooms
- State-of-the-art fitness center
- Professional grade studio for yoga/pilates
- News café with daily newspaper service
- Club room with 100"+ television
- Billiards table with bar
- Executive business lounge with conference room
- Pet-friendly environment

SERVICES

- 24-hour valet parking
- Personal butler service
- On-site car wash service and detailing
- Pool attendants
- Tennis club membership
- Pet spa services
- Activity rooms for children and teens

AMENITIES

MARINA

- 112-slip private marina for yachts up to 90 feet in length
- Full-time dock master
- Full service yacht club concierge
- Fueling services
- Dockside high-speed Internet and cable TV
- Well-equipped sundry store
- Picturesque marina promenade

OUTDOOR AMENITIES

- Watersports, including jet skiing, kayaking, waterskiing, windsurfing and snorkeling
- Lushly landscaped, 14-acre lifestyle enclave on 750 linear feet of prime waterfront
- Resort-style pool deck with infinity pool, hot tub and stunning waterfront views
- Outdoor gourmet kitchen
- Dedicated children's pool
- Children's outdoor playground
- Convenient dog park access at East Greynolds Park
- Pet station

750' OF PRIME WATERFRONT

All artist's or architectural conceptual renderings, plans, specifications, features, dimensions, amenities, existing or future views and photos depicted or otherwise described herein are based upon preliminary development plans, and are subject to architectural revisions and other changes, without notice, in the manner provided in the purchase agreement and the offering circular. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment which are included with the unit. The dimensions of units stated or shown in brochures will vary from the dimensions that would be determined based upon the description of the Unit boundaries set forth in the Declaration of Condominium.

LIVE IN THE VIEW

FULL-SERVICE MARINA

All artist's or architectural concept renderings, plans, specifications, features, dimensions, amenities, existing or future views and photos depicted or otherwise described herein are based upon preliminary development plans, and are subject to architectural revisions and other changes, without notice, in the manner provided in the purchase agreement and the offering circular. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment which are included with the unit. The dimensions of units stated or shown in brochures will vary from the dimensions that would be determined based upon the description of the Unit boundaries set forth in the Declaration of Condominium.

RESIDENCE FEATURES

Imported Italian kitchen cabinetry by Snaidero with stone countertops

Grohe bathroom fixtures

Sub-Zero and Wolf appliances

Elegant, floating Italian bathroom vanities by Snaidero

Frameless glass enclosed showers with handheld head in bathrooms

Generous, 8-foot-deep private terraces with glass railings

Expansive marina and panoramic water views

Freestanding soaking tub in master bathroom

Large, walk-in closets

Smart-technology ready

Solid-core doors throughout

Sound-insulated walls throughout

Spacious, open floor plans with ceiling heights in excess of 9 feet

Full-sized, front-loaded washer and dryer in every residence

UNIT D

2	BEDROOMS + DEN	2.5	BATHROOMS
INTERIOR	2,114 SF	196 M ²	
TERRACE	241 SF	22 M ²	
<hr/>			
TOTAL	2,355 SF	218 M ²	

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT Da

2	BEDROOMS + DEN	2.5	BATHROOMS
INTERIOR	2,156 SF	200 M ²	
TERRACE	241 SF	22 M ²	
<hr/>			
TOTAL	2,397 SF	223 M ²	

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT Aa

2	BEDROOMS	2	BATHROOMS
INTERIOR	1,821 SF	169M ²	
TERRACE	169 SF	16 M ²	
TOTAL		1,990 SF	185 M ²

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT C

2	BEDROOMS + DEN	3	BATHROOMS
INTERIOR	1,961 SF	182 M ²	
TERRACE	210 SF	20 M ²	
<hr/>			
TOTAL	2,171 SF	202 M ²	

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

MARINA
N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT H

3	BEDROOMS + DEN	3.5	BATHROOMS
INTERIOR	2,332 SF		217 M ²
TERRACE	190 SF		18 M ²
<hr/>			
TOTAL	2,522 SF		234 M ²

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT B

2	BEDROOMS	2.5	BATHROOMS
INTERIOR		1,873 SF	174 M ²
TERRACE		198 SF	18 M ²

TOTAL		2,071 SF	192 M ²

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT A

2	BEDROOMS	2	BATHROOMS
INTERIOR	1,904 SF	177 M ²	
TERRACE	169 SF	16 M ²	
<hr/>			
TOTAL	2,073 SF	193 M ²	

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT Ca

2	BEDROOMS + DEN	3	BATHROOMS
INTERIOR	1,899 SF	176 M ²	
TERRACE	214 SF	20 M ²	
<hr/>			
TOTAL	2,113 SF	196 M ²	

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

INTRACOASTAL

INTRACOASTAL

UNIT F

3	BEDROOMS	3.5	BATHROOMS
INTERIOR		2,600 SF	242 M ²
TERRACE		203 SF	19 M ²

TOTAL		2,803 SF	261 M ²

N
KEY PLAN - UNIT LOCATION

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT E

3	BEDROOMS	3.5	BATHROOMS
INTERIOR		2,421 SF	225 M ²
TERRACE		203 SF	19 M ²

TOTAL		2,624 SF	244 M ²

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

INTRACOASTAL

INTRACOASTAL

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

UNIT G

2	BEDROOMS	2.5	BATHROOMS
INTERIOR		2,080 SF	193 M ²
TERRACE		216 SF	20 M ²
TOTAL		2,296 SF	213 M ²

INTRACOASTAL

17201 BISCAYNE BOULEVARD, NORTH MIAMI BEACH, FL 33162

N
KEY PLAN - UNIT LOCATION

All dimensions are approximate and all floor plans and development plans are subject to change. This floor plan represents the typical floor plan for the residence type indicated and is provided for informational purposes only. The actual floor plan of the residence may differ. All features listed for the residences are representative only, and the Developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment. All dimensions are taken to the outside finished surface of the exterior walls, and to the centerline of interior demising walls, and vary from the dimensions that would be determined based upon the description of the "Unit" set forth in the Declaration of Condominium (which generally includes only the interior airspace between the unfinished interior surfaces of the walls bounding the unit). All sketches, renderings, graphic materials, plans, specifications, terms, conditions, and statements contained in this brochure are proposed and conceptual only and do not necessarily reflect the final plans and specifications for the development. Further, developer reserves the right to modify, revise, or withdraw any or all of sale in its sole discretion and without prior notice.

A Plaza Group and DevStar Group Joint Venture Development

The Plaza Group and The DevStar Group

The Plaza Group is a residential and commercial development company headquartered in Hollywood, Florida which has twice been recognized as the largest condominium developer in Broward County. Founded by Neil Fairman, Plaza Group has completed numerous commercial, retail and municipal projects. More recently, the firm successfully developed luxury condominium projects including the 42-story Ocean Palms on Hollywood Beach and The Palms, two 32-story towers on Fort Lauderdale Beach.

The DevStar Group is a development and investment firm headquartered in Miami, Florida. DevStar principals, Anthony Burns and George Helmstetter, have spearheaded the redevelopment and sales efforts of some of South Florida's most exciting luxury condominium projects including the 47-story Paramount Bay and Ocean House South Beach, a collection of boutique oceanfront residences. At Marina Palms, DevStar is partnering with iStar Financial, a publicly traded, \$7 billion dollar finance and investment company, which is one of the largest investors in luxury condominium projects throughout the United States.

Design Team

Slattery and Associates, Architects/Planners
Interiors by Steven G

Slattery and Associates Architects/Planners is an award-winning, full-service architectural design and planning team based in Boca Raton, Florida. Through continued innovative and inspired design, Slattery has earned the esteemed recognition of its clients, fellow professionals and municipalities. Established in 1981, some of the firm's best-known projects include Mizner Lakes in West Palm Beach, the 595 Financial Center in Boca Raton, and the recently completed Hyatt Place Hotel in Delray Beach.

Interiors by Steven G. is the most celebrated, innovative and experienced interior design company in Florida, and its work has been prominently featured in Architectural Digest, Florida Design, Florida Design Brazil, Luxe, Luxury Home Quarterly, Boston Confidential and Los Angeles Confidential. Notable designs include common areas at The Ritz-Carlton Singer Island, Las Olas River House and Belle Mare, and residential interiors at St. Regis Bal Harbour, Trump Hollywood and Continuum South Beach.

OCEAN PALMS

OCEAN HOUSE

THE PALMS

PARAMOUNT BAY

Branding & Advertising

LGD Communications

Led by Len Dugow, President and Chief Creative Officer, LGD Communications is a full-service marketing and strategic branding agency offering management of all communications through traditional and digital media. Acknowledged for its expertise in the areas of high-end condominiums, luxury resorts, leisure and hospitality, LGD's work has been seen throughout the Americas, Europe and beyond.

MARINA PALMS
YACHT CLUB & RESIDENCES
M I A M I

17201 Biscayne Blvd, North Miami Beach, FL 33162

 ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY THE 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. We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing 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, sex, religion, handicap, familial status or national origin. This brochure does not constitute an offer to sell or a solicitation of an offer to buy a unit in the condominium. No solicitation, offer or sale of a unit in the condominium will be made in any jurisdiction in which such activity would be unlawful prior to any required registration therein.

Advertising & Interactive by Miami