


BRICKELL FLATIRON
MIAMI


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.

ENVISIONING A LANDMARK

Refreshing the Miami Skyline

Presenting a new paradigm in luxurious living.

Downtown Miami's hottest neighborhood celebrates a property that represents a true architectural icon. Brickell Flatiron is an urban oasis developed by Ugo Colombo's CMC Group and designed by Luis Revuelta of Revuelta Architecture International: the tower of soaring glass is defined by its sweeping exposures, which punctuate its romantic renaissance-revival interiors.


BRICKELL

A Lively Composition of Commerce and Culture.


As Miami's Financial District, Brickell remains a sophisticated and culturally significant community packed with creative types and tastemakers of every stripe.


LOCATION

A Walk-around Neighborhood


Located in the heart of Downtown Miami, Brickell Flatiron is ideally situated within walking distance of Mary Brickell Village and Brickell City Centre — offering residents unparalleled access to a wide array of fashionable conveniences — with picturesque sidewalk cafés, fine dining, shopping, markets, outdoor and cultural activities along the way.


Artist's Rendering


A More Playful Line

Brickell Flatiron's innovative architectural design introduces flowing curvilinear forms to accommodate spacious floor plans. This slender glass tower soars sixty-four stories high — providing expansive bay and city views.


Image Courtesy of Julian Schnabel


Rooftop Pool, Spa & Fitness Center


A Beacon of Design and Innovation.

Soaring over 700ft in the air, Brickell Flatiron offers inspiring views of Downtown Miami’s cityscape and the glimmering Biscayne Bay. Brickell Flatiron invites its residents to take full advantage of the many extraordinary services, amenities and comforts.

18TH FLOOR AMENITIES LEVEL

- Pool designed specifically for lap swimming
- State-of-the-art business center and conference rooms
- Children’s play area and game room
- Exclusive residents movie theatre
- Private event space and recreation room

THE GROUNDS AT BRICKELL FLATIRON

- Brickell Flatiron Park Café with indoor/outdoor seating
- Pet-friendly building and dog walk
- Upscale retail and restaurant environments


64TH FLOOR ROOFTOP POOL, SPA & FITNESS CENTER

- Retreat to an urban sky sanctuary overlooking Biscayne Bay and all of Downtown Miami. The rooftop amenities are designed to help our residents achieve total mind-body wellness
- The rooftop spa is a unique concept combining therapeutic services with a host of offerings, including private steam, sauna, and locker facilities. The fitness center features state-of-the-art high-tech cardiovascular and weight-training facilities, plus pilates, yoga, and an aerobics studio
- 64 floors above the Brickell skyline, the rooftop pool deck boasts sweeping, unobstructed 360° water and city views. The plush day beds and chaises offer the perfect retreat for sun worshippers, while cabanas are available for those seeking a relaxing, shady escape

MECHANICAL & ELECTRICAL DESIGN

- Energy- efficient air conditioning and heating systems in each residence
- Centralized water system delivering unlimited hot water to each residence
- Generous wall insulation ensures maximum soundproofing, exceeding industry standards

ADVANCED TECHNOLOGY & SECURITY

- Wi-Fi available throughout the building, including outdoor amenities areas
- Fiber optic building backbone providing high -speed Internet access
- Electronic Access controlled building entry points
- “Brickell Flatiron Link”: an integrated digital concierge service available to all residents
- Cellular antenna system improving mobile service coverage throughout the building
- 24-7 video surveillance and digital recording of building entry points and common areas provides increased security

SPECIAL CONVENIENCES

- 24-hour valet
- Designated self-parking within fully covered garage
- Additional bicycle storage
- Six residential destination-controlled super-high speed elevators, plus separate dedicated service elevator
- Secure individual residential storage space
- Electric vehicle charging stations


Interior Features

With attention to detail and meticulously selected materials — including custom Italian finishes and professional-grade German appliances — Brickell Flatiron is a home for those whose standards of luxury demand the highest quality surroundings. All residences are furniture-ready and include premium, Italian porcelain tile flooring throughout the unit and terrace.


Artist's Rendering

KITCHEN

- Italian made, custom designed and fully accessorized Snaidero kitchen cabinetry with stainless steel backsplash and stone countertops
- Interior cabinetry and kitchen counter LED lighting
- Miele stainless steel electric oven and microwave
- Miele electric cooktop with custom designed stainless steel exhaust hood
- Miele fully integrated refrigerator/freezer
- Miele built-in dishwasher with multi-setting concealed control panel and clean air drying system
- Double stainless steel sink with polished chrome fixtures made in Italy

MASTER BATH

- Italian manufactured and custom designed Milldue suspended cabinetry
- Polished, imported Italian marble floor, base, and accent walls
- Italian custom designed double sinks
- Chrome-finished Zucchetti faucets and fixtures with thermostatic valves in tub and shower made in Italy
- Back-lit wall mirror above cabinet with dual side custom designed sconces
- Custom designed under mount oversized tub with LED lights
- Duravit white high-gloss ceramic toilet with soft close lid

POWDER ROOM

- Italian manufactured and custom designed Milldue suspended cabinetry
- Polished, imported Italian marble floor and base
- Zucchetti faucets and fixtures in chrome finish
- Duravit white high-gloss ceramic toilet with soft close lid
- Wall mirror designed and made in Italy

SECONDARY BATHROOM

- Italian manufactured and custom designed Milldue suspended cabinetry
- Polished, imported Italian floor and base
- Chrome-finished Zucchetti faucets and fixtures made in Italy
- Duravit white high-gloss ceramic toilet with soft close lid
- Wall mirror designed and made in Italy

LAUNDRY

- Bosch front-loading washer with multi-cycle settings
- Bosch front-loading multi-cycle dryer with anti-vibration, noise suppression technology


CEILING

- Floor-to-ceiling height: 10' in penthouse residences and 9' in tower residences
- Recessed down lights in kitchen, bathrooms, and hallways
- Smooth, finished ceilings with two coats of white paint

WALLS

- Insulation for enhanced soundproofing between units
- 5/8" drywall taped, sanded, and painted
- Water resistant drywall in bathrooms and behind all marble wall locations

DOORS AND HARDWARE


- Custom doors made in Italy
- 8' in penthouse and 7' in tower residences
- Italian designed and manufactured hardware and handles in polished chrome

TERRACES & GLASS SYSTEM

- Wide elliptical balconies, finished with Italian porcelain tile flooring by Casalgrande Padana
- Energy- efficient, impact-resistant floor-to-ceiling windows and sliding glass doors built to meet the latest hurricane safety requirements
- Glass balcony railing


TECHNOLOGY SYSTEMS

- Brickell Flatiron Link (BFL): an integrated amenities solution enabling interactive communication with building amenities and services via PC, tablet, or smartphone
- Fiber-to-the-home (FTTH) technology provides each unit with gigabit capable Internet access
- Structured media panel pre-wired for HD cable television, telephone system and computer network
- HDTV and cable television outlets in kitchen, living and sleeping areas
- Private wireless network provided to each residence
- Keyless residential entry via smart lock system


TOWER UNITS


Keyplan / Levels 19-49

 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). 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.


PENTHOUSE UNITS

Keyplan / Levels 50-61

 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). 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.


Image Courtesy of Julian Schnabel

The Feeling You've Arrived.

Steps from the bay, proximity to the best of Downtown Miami.
1001 South Miami Avenue, Miami, Florida, 33130


DEVELOPER


Epic Miami Residences & Hotel, Miami


Porto Vita, Aventura


Ugo Colombo

CMC GROUP, INC.

Ugo Colombo has played a pioneering role in the development of Miami’s downtown skyline. He is widely regarded as one of South Florida’s most respected and successful residential and commercial developers. Born in 1961 in Milan, Italy, Mr. Colombo came to the United States in 1983. His real estate career began while he was studying at the University of Miami. After acquiring and selling the inventory in two Brickell Avenue buildings– the Imperial, Villa Regina Condominium, Mr. Colombo and his company, CMC Group, focused on the design and construction of high-rise luxury condominium buildings on Brickell Avenue, Miami Beach and Aventura.


Ugo Colombo has developed many landmarks on the Miami skyline – Bristol Tower and Santa Maria on Brickell Avenue – both of which helped redefine the condominium market in South Florida. He also played a significant role in the rejuvenation of Miami Beach’s South Beach community by redeveloping two of Ocean Drive’s most important Art Deco hotels: the Waldorf and Casa Grande. In Aventura in North Miami-Dade County, Ugo Colombo participated in a joint venture to create the ultimate in country club living: Porto Vita, a Mediterranean-style village located along the Intracoastal Waterway. Ugo Colombo’s most recent development successes include Epic Residences and Hotel, a 55-story luxury condominium and hotel at the mouth of the Miami River in Downtown Miami; Grovenor House, a 166-unit luxury condominium project completed in 2006 in the heart of Miami’s Coconut Grove community; and Beach House 8, a luxury boutique condominium on Miami Beach.

In 1994, Ugo Colombo acquired The Collection, a seven-franchise luxury automotive dealership (Jaguar, Porsche, Ferrari, Maserati, Aston Martin, Audi and McLaren). The Collection is ranked as one of the top performing luxury car dealerships in the United States.

In 2002, CMC Group completed a 750,000-square-foot mixed-use office/retail development in Coral Gables to house The Collection and third-party office and retail tenants. In addition to The Collection, 4000 Ponce offers 150,000 square feet of Class A office space and 32,000 square feet of ground-level retail space.

“Every property offers a new opportunity to create beauty. From the shape of a building to the materials inside of it, each choice is about creating an elegant lifestyle.”

UGO COLOMBO
Founder, CMC Group


Bristol Tower , Miami


4000 Ponce, Coral Gables


Santa Maria, Miami


Grovenor House, Coconut Grove


Beach House 8, Miami Beach


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.

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 implied, 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 concepts depicted therein. Consult your Agreement and the Prospectus for the items included with the Unit. Dimensions and square footage are approximate and may vary with actual construction. The project graphics, renderings and text provided herein are copyrighted works owned by the Developer. All rights reserved. Unauthorized reproduction, display or other dissemination of such materials is strictly prohibited and constitutes copyright infringement. No real estate broker is authorized to make any representations or other statements regarding the project, and no agreements with, deposits paid to or other arrangements made with any real estate broker are or shall be binding on the Developer. All prices are subject to change at any time and without notice, and do not include optional features or premiums for upgraded units. From time to time, price changes may have occurred that are not yet reflected on this brochure. Please check with the sales center for the most current pricing.