


SLS LUX™
BRICKELL


scintillating
LIFESTYLE
scenarios


INTRODUCING SLS LUX:
DESIGNED TO INDULGE THE SENSES

BUILDING FEATURES

-
-
-
-
-
-
-
-
-


YABU PUSHELBERG


“TO BE SURROUNDED
BY WORLD CLASS ART
IS AMONG THE GREATEST
LUXURIES IN LIFE.”

- JORGE PÉREZ
FOUNDER, CHAIRMAN, AND CEO OF THE RELATED GROUP


FROM THE GARY NADER COLLECTION
FERNANDO BOTERO, MALE TORSO, IN CHAMPS-ELYSEE, PARIS 1993

ARTIST COLLABORATIONS


FABIAN BURGOS


ANA ISABEL MARTINEZ


FERNANDO BOTERO


seek LUX STYLE


EXCLUSIVE SLS CONCIERGE
SERVICES ON DEMAND

MEETINGS & EVENTS
AT SLS BRICKELL

RESIDENCES FEATURES:

SLEEK KITCHENS

EXQUISITE BATHS


ARTIST CONCEPTUAL RENDERING

SEE LEGAL DISCLAIMERS ON BACK COVER

ARTIST CONCEPTUAL RENDERING

stellar
LEADERSHIP
synergies


THE RELATED GROUP


ALLENMORRIS


SBE


YABU PUSHELNERG


ARQUITECTONICA


ARTIST CONCEPTUAL RENDERING


ARTIST CONCEPTUAL RENDERING

singularly
LUXURIOUS
scene


8TH STREET


SOUTH MIAMI AVENUE


SLS RESIDENCE 01

3 BEDROOMS & DEN / 4 BATHS


A/C INTERIOR AREA	1,779 SQ. FT.	165.27 SQ. M.
TERRACE AREA	505 SQ. FT.	46.91 SQ. M.
TOTAL RESIDENCE	2,284 SQ. FT.	212.18 SQ. M.


SLS RESIDENCE 06

1 BEDROOM & DEN / 2 BATHS


A/C INTERIOR AREA	1,075 SQ. FT.	99.87 SQ. M.
TERRACE AREA	153 SQ. FT.	14.21 SQ. M.
TOTAL RESIDENCE	1,228 SQ. FT.	114.08 SQ. M.


SLS RESIDENCE 02

2 BEDROOMS & DEN / 2 ½ BATHS


A/C INTERIOR AREA	1,250 SQ. FT.	116.12 SQ. M.
TERRACE AREA	234 SQ. FT.	21.73 SQ. M.
TOTAL RESIDENCE	1,484 SQ. FT.	137.85 SQ. M.


SLS RESIDENCE 07

1 BEDROOM & DEN / 1 ½ BATH


A/C INTERIOR AREA	955 SQ. FT.	88.72 SQ. M.
TERRACE AREA	153 SQ. FT.	14.21 SQ. M.
TOTAL RESIDENCE	1,108 SQ. FT.	102.93 SQ. M.


SLS RESIDENCE 03

1 BEDROOM & DEN / 1 ½ BATHS


A/C INTERIOR AREA	945 SQ. FT.	87.79 SQ. M.
TERRACE AREA	159 SQ. FT.	14.77 SQ. M.
TOTAL RESIDENCE	1,104 SQ. FT.	102.56 SQ. M.


SLS RESIDENCE 08

1 BEDROOM & DEN / 2 BATHS

A/C INTERIOR AREA	1,010 SQ. FT.	93.83 SQ. M.
TERRACE AREA	153 SQ. FT.	14.21 SQ. M.
TOTAL RESIDENCE	1,163 SQ. FT.	108.04 SQ. M.


SLS RESIDENCE 04


3 BEDROOMS & DEN / 4 BATHS

A/C INTERIOR AREA	1,779 SQ. FT.	165.27 SQ. M.
TERRACE AREA	505 SQ. FT.	46.91 SQ. M.
TOTAL RESIDENCE	2,284 SQ. FT.	212.18 SQ. M.

SLS RESIDENCE 05

3 BEDROOMS & DEN / 4 BATHS

A/C INTERIOR AREA	1,779 SQ. FT.	165.27 SQ. M.
TERRACE AREA	505 SQ. FT.	46.91 SQ. M.
TOTAL RESIDENCE	2,284 SQ. FT.	212.18 SQ. M.


Prospectus for information on what is offered with the Unit and the Unit square footage and dimensions.


Photography by MATTHEW ROLSTON
GOLDEN HOURS, BEVERLY HILLS, 2012

SEE LEGAL DISCLAIMERS ON BACK COVER


savoLIFE'S SWEETNESS

SEE LEGAL DISCLAIMERS ON BACK COVER

ON-SITE SALES GALLERY
801 SOUTH MIAMI AVENUE. MIAMI, FLORIDA 33129

T: 305 358 1000
WWW.SLSLUX.COM


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

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 of an offer to buy, condominium units to residents of CT, DE, IL, IN, MD, MI, MN, NY, OH, PA, RI, VA, WI, and OR, unless registered or exemptions are available, or in any other jurisdiction where prohibited by law, and your purchase will depend upon your state of residency. This offering is made only by the Prospectus for the condominium project. No representation is made by this offering and no statement (verbal or written) should be relied upon if not made in the Prospectus. Any sketches, rendering

and without prior notice. Consult your Purchase Agreement and the Prospectus for the items included with the Unit.

state and local permits and approvals for same. The photographs contained in this brochure may be stock photographs and may have been taken off-site and are used to depict the spirit of the lifestyles to be achieved rather than any specific lifestyle that may exist or that may be proposed. Certain nearby attractions, shopping venues, restaurants, and activities referred to in this brochure are off-site and not controlled by the Developer. Any such references are accurate as of the date of this publication; however, there is no guarantee that such attractions, shopping venues, restaurants, and activities will exist, or remain within the vicinity, by the time the condominium is complete or after. The designers, managing entities, hotel operators, restaurants, and amenities, and services proposed and art pieces depicted or pictured within the condominium are accurate as of the date of this publication; however, the Developer reserves the right to terminate, change, or substitute with comparable alternatives any or all such designers, managing entities, hotel operators, restaurant operations, amenities, services, and art pieces at the Developer deems best for the condominium in the Developer's sole and absolute discretion. This condominium project is developed by AMCO PRH 801 South Miami Avenue, LLC ("Developer"), which has a limited right to use the trademarks, trade names, and logos of The Related Group, Allen Morris Company, and SBE Hotels, LLC. No representation is made or intended by the Developer.

No representation is made or intended by the Developer of owning any unit in this condominium. No real estate broker or sales agent is authorized to make any representation or other statements (verbal or written) regarding the project, and no agreements with, deposits paid to, or other arrangements made with, any real estate broker or sales agent is binding on the Developer. © 2014 AMCO PRH 801 South Miami Avenue, LLC. All rights reserved unless otherwise credited to another. Unauthorized reproduction, display or other dissemination of such materials is strictly prohibited and constitutes copyright infringement.