

ONE THOUSAND **MUSEUM**
BY ZAHA HADID ARCHITECTS

ONE THOUSAND MUSEUM

BY ZAHA HADID ARCHITECTS

 ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

Use and operation of the helipad are conditioned upon obtaining FAA and other governmental approvals. Approval has not yet been obtained. No assurance can be given about whether the approvals can be obtained, and/or if so, the timing of same. 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). Additionally, measurements of rooms set forth on any 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 all floor plans and development plans are subject to change. This is not intended to be an offer to sell, or solicitation to buy, condominium units in any other 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. These drawings and depictions are conceptual only and are for the convenience of reference. They should not be relied upon as representations, express or implied, of the final detail of the building, the residences or the amenities. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion. All depictions of furnishings, finishes, 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. Consult your Agreement and the Prospectus for the items included with the 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.

A FUSION OF ART, ARCHITECTURE & DESIGN

OVER THE PAST 30 YEARS, PRITZKER PRIZE-WINNING ARCHITECT ZAHA HADID HAS BECOME INTERNATIONALLY RENOWNED FOR HER DESIGNS OF SENSUOUS, SOARING BUILDINGS THAT PUSH THE LIMITS OF INNOVATION AND BLUR THE LINES BETWEEN ART AND ARCHITECTURE. ONE THOUSAND MUSEUM BY ZAHA HADID ARCHITECTS, MIAMI'S MOST PRESTIGIOUS NEW RESIDENTIAL TOWER, IS HER FIRST RESIDENTIAL SKYSCRAPER IN THE WESTERN HEMISPHERE.

LOCATED ON A COVETED PROPERTY OVERLOOKING MIAMI'S MUSEUM PARK, AND BOASTING UTTERLY BREATHTAKING BISCAYNE BAY AND ATLANTIC OCEAN VIEWS, ONE THOUSAND MUSEUM BRINGS HADID'S VISIONARY ARCHITECTURE TOGETHER WITH AN UNPRECEDENTED LEVEL OF SERVICE AND EXTRAORDINARY AMENITIES. THE OWNERS OF THIS LIMITED COLLECTION OF MUSEUM-QUALITY DUPLEX TOWNHOMES, HALF-FLOOR RESIDENCES, FULL-FLOOR PENTHOUSES, AND A SINGLE DUPLEX PENTHOUSE WILL ENJOY EXCEPTIONAL PRIVACY WITHIN A TRULY SECURE STATE-OF-THE-ART ENVIRONMENT.

MIAMI

ONE THOUSAND MUSEUM
BY ZAHA HADID ARCHITECTS

LONDON

COPENHAGEN

GLASGOW

ABU DHABI

BEIJING

SEOUL

ROME

SINGAPORE

GUANGZHOU

A GLOBAL PORTFOLIO OF ICONIC DESIGNS BY
PRITZKER PRIZE-WINNING ARCHITECT ZAHA HADID

MIAMI

LONDON

SINGAPORE

ABU DHABI

GLASGOW

GUANGZHOU

ROME

BEIJING

SEOUL

COPENHAGEN

ZAHA HADID ARCHITECTS

ZAHA HADID STANDS AMONG HISTORY'S MOST CELEBRATED ARCHITECTS AND IS THE FIRST WOMAN TO HAVE ACHIEVED SUCH RECOGNITION IN THE FIELD. SHE HAS BEEN AWARDED THE PRITZKER PRIZE IN ARCHITECTURE (2004), THE STIRLING PRIZE (2010, 2011), AND WAS APPOINTED DAME COMMANDER OF THE ORDER OF THE BRITISH EMPIRE FOR HER SERVICES TO ARCHITECTURE (2002).

HADID'S GLOBAL PORTFOLIO OF ICONIC BUILDINGS INCLUDES THE LONDON OLYMPIC AQUATIC CENTER IN THE UNITED KINGDOM, THE DUBAI OPERA HOUSE IN THE UNITED ARAB EMIRATES, THE BMW CENTRAL BUILDING IN GERMANY, THE GUANGZHOU OPERA HOUSE IN CHINA, AND THE CMA TOWER IN FRANCE. OVER THE PAST DECADE, SHE HAS DESIGNED TWO CRITICALLY ACCLAIMED CONTEMPORARY ART MUSEUMS IN THE UNITED STATES: THE ROSENTHAL CENTER FOR CONTEMPORARY ART IN CINCINNATI, OHIO, AND THE ELI AND EDYTHE BROAD ART MUSEUM IN EAST LANSING, MICHIGAN. THE FIRST MAJOR DESIGN OF HER CAREER, WHICH IS NOW CONSIDERED A SEMINAL EXAMPLE OF DECONSTRUCTIVIST ARCHITECTURE, IS THE VITRA FIRE STATION IN WEIL AM RHEIN, GERMANY.

BEYOND THE WORLD OF ARCHITECTURE, HADID HAS COLLABORATED WITH LEGENDARY LUXURY BRANDS, INCLUDING CHANEL, DONNA KARAN, AND B&B ITALIA. SHE WAS NAMED ONE OF "THE WORLD'S 100 MOST POWERFUL WOMEN" BY FORBES, AND ONE OF "100 PEOPLE WHO MOST AFFECT OUR WORLD" BY TIME.

BREATHTAKING VIEWS OF BISCAYNE BAY AND THE ATLANTIC OCEAN FROM EVERY RESIDENCE

A PRESTIGIOUS RESIDENTIAL TOWER SURROUNDED BY THE LIGHTS OF MIAMI

VISIONARY ARCHITECTURE FOR A PREMIER GLOBAL CITY

As Miami has transformed into a truly global city in recent years, it has become a prime location for the development of a world-class residential skyscraper that will meet the expectations of clientele with sophisticated taste. Beyond a prominent location distinguished by unparalleled views and visibility, such a project demands an ambitious creative vision, one that will offer private ownership of an iconic piece of architecture. One Thousand Museum is a celebration of excellence and innovation. It is a bold physical statement about the essence of Miami through the eyes of Dame Zaha Hadid.

This prestigious residential tower appears as a continuous piece of contemporary sculpture from the podium to the crown. The contrast between the robust exoskeleton and the crystalline glazing of the glass façade beneath it is one defining characteristic. The other defining characteristic is the integrity with which form follows function. The tower's fluid curves reflect its internal organization as it rises more than 60 stories from the arrival podium to the amenity levels, the residential floors above, and finally to a dramatic double-height amenity space at the crown.

Shadows cast by the white exoskeleton on the recessed glass façade emphasize the interplay between the verticality of the tower and the horizontal lines of balconies. At the uppermost levels, where full-floor penthouses and the crown amenity space are located, a split at each corner of the tower reveals folded glass elements. In sunlight, reflections along the corner glazing give the appearance of finely cut jewels set precisely within the tower architecture.

THE CONTRAST BETWEEN THE SENSUOUS CURVES OF THE EXOSKELETON AND THE CRYSTALLINE GLAZING OF THE FAÇADE IS ONE OF THE DEFINING CHARACTERISTICS OF ONE THOUSAND MUSEUM. IT IS AN AUDACIOUS EXPRESSION OF ARCHITECTURAL INNOVATION AT THE CENTER OF THE MIAMI SKYLINE.

**MINUTES FROM SOUTH BEACH AND
BRICKELL, MIAMI'S MOST PRESTIGIOUS
NEW RESIDENTIAL ADDRESS**

Internationally acclaimed for its cutting-edge contemporary art scene, chic nightlife, tropical beaches, and year-round temperate weather, Miami has in recent years also become home to a number of the United States' most prestigious cultural institutions and most exciting entertainment venues. One Thousand Museum sits at the nexus of all of these desirable destinations just minutes from South Beach and the Brickell financial district. In coming years, the immediate neighborhood will continue to transform and become even more compelling as a result of over \$10 billion of investments in premier retail, hospitality, and entertainment developments nearby.

UNPRECEDENTED AMENITIES, ELITE SERVICES

One Thousand Museum creates a six-star lifestyle within an exceptionally elegant private residential tower. Over 30,000 square feet of beautifully designed venues for swimming, sunning, socializing, fitness, and pampering cater to fewer than 100 residences, offering the luxury of abundant space. In the lobby, residents' needs are addressed by highly attentive staff, including a concierge and parking valet as well as specialized security personnel. Additional staff oversee the proper management of all amenities and attend to residents' requests within them.

SIX STAR ARRIVAL EXPERIENCE

A dramatic porte cochère within the podium of One Thousand Museum offers privacy from the street and a grand sense of arrival in tune with the prestige of the tower. The parking valet and doorman attend to residents' cars and packages, and the concierge is available to address owners' requests. Private residences are accessed from the lobby via secure, high-speed elevators that feature destination-entry smart technology.

CUSTOM SCENTING BY 12.29

Adding to the elegant contemporary ambience, all interior amenity spaces, including the lobby, Wellness & Spa levels, Aquatic Center, and Sky Lounge, are lightly perfumed with signature scents designed by 12.29 olfactory consultants. These subtle ambient scents are inspired by Zaha Hadid's architectural vision as well as the lifestyle in Miami's most prestigious new residential tower. Upon request, residences can be scented with one of these custom scents or a unique new scent can be created by 12.29.*

*Residential scenting is available at an additional fee.

SCULPTURAL SUN & SWIM TERRACE

The roots of One Thousand Museum's distinctive exoskeleton surround residents with Zaha Hadid's visionary design and bring contemporary art into the personal sphere on the Sun & Swim Terrace. These sculptural extensions of the tower architecture create areas of light and shadow that move around organically shaped pools throughout the day.

INDOOR-OUTDOOR WELLNESS & SPA LEVELS

Above the podium, the Wellness and Spa amenities occupy two full levels of light-filled space overlooking and opening onto the Sun & Swim Terrace. The spacious fitness center is outfitted with state-of-the-art strength and cardio training equipment. It also offers dedicated indoor areas for movement training and stretching as well as a landscaped outdoor area for other fitness activities. At the second level, the Spa has been designed with private rooms for massage and beauty treatments, steam and sauna rooms, plunge pools, and a relaxation lounge. The second level also offers a multimedia theater for private movie screenings, lectures, and presentations.

LANDSCAPE DESIGN BY ENZO ENEA

One Thousand Museum's extensive Sun & Swim Terrace and the terraces surrounding the Wellness & Spa level feature elegant landscaping by renowned Swiss landscape architect Enzo Enea. Created as a series of outdoor rooms that reflect the curvilinear form of the tower architecture, the terraces offer beautifully articulated private spaces for relaxation and socializing.

DOUBLE-HEIGHT AQUATIC CENTER & SKY LOUNGE

Within the crown of One Thousand Museum, the Aquatic Center offers an innovative infinity-edge indoor pool and the Sky Lounge provides a dramatic venue for private events. Zaha Hadid Architect's water drop pattern enhances the sculptural quality of arched interior walls throughout these spaces, and the double-height glass façade elevates the experience of spectacular panoramic views over Biscayne Bay, the Atlantic Ocean and the Miami skyline.

PRIVATE ROOFTOP HELIPAD

One Thousand Museum has been designed to offer Miami's first private helipad on a residential tower, providing residents the convenience of arriving and departing securely on their own schedule. Pending FAA and other necessary approvals, the helipad will make nearby islands, private and commercial airports, and private yachts truly accessible at any time of the day or night.

DESIGNED TO BE MIAMI'S MOST SECURE RESIDENTIAL TOWER

With a limited number of expansive residences, One Thousand Museum is uniquely positioned to offer a truly secure living environment. The building has been designed with a functionally integrated security program focused not just on residents, but also their guests and their personal property. A world-leading security consulting firm has worked closely with the development team to address matters ranging from the structure of the building itself to sophisticated surveillance systems and appropriate staffing by specialized security personnel. Particular attention has been paid to achieving a secure environment without compromising the elegant nature of the property. A bank-quality vault contains an individual safe deposit box for every residence, offering residents the convenience of storing their valuables onsite.

A LIMITED COLLECTION OF EXTRAORDINARY RESIDENCES WITH MAGNIFICENT PRIVATE TERRACES

One Thousand Museum's residences magnify the experience of breathtaking Biscayne Bay and Atlantic Ocean views as well as dynamic views of the Miami skyline. Living rooms, bedrooms and entertainment spaces have all been designed with East-to-West flow-through floor plans to capture this mesmerizing panorama. Oversized terraces extend living spaces outward into the fresh air and tropical sunlight. Museum-quality interiors have been crafted with the finest finishes and features by an elite team of designers, including lighting artists and residential technology specialists.

BOLD AND SCULPTURAL,
FORM FOLLOWS FUNCTION

The podium façade of One Thousand Museum is largely solid, concealing the parking garage and giving substance to a monumental porte cochère. As the tower rises, the exoskeleton becomes the singular element tracing the unique shapes of oversized terraces that create multiple outdoor rooms for every residence. The tower is composed of distinct residential zones: duplex townhomes at levels 10 to 14, half-floor residences from levels 15 to 49, full-floor penthouses from levels 50 to 57, and a duplex penthouse at levels 58 and 59.

LEVEL 60 - 61	AQUATIC CENTER & SKY LOUNGE	
LEVEL 58 - 59	DUPLEX PENTHOUSE	
		ZONE 4
LEVEL 50 - 57	FULL-FLOOR PENTHOUSES	
		ZONE 3
LEVEL 34 - 49	HALF-FLOOR RESIDENCES	
		ZONE 2
LEVEL 26 - 33	HALF-FLOOR RESIDENCES	
		ZONE 1
LEVEL 15 - 25	HALF-FLOOR RESIDENCES	
LEVEL 10 - 14	TOWNHOUSE RESIDENCES	
LEVEL 8 - 9	INDOOR-OUTDOOR WELLNESS & SPA	
LEVEL 1 - 7	PODIUM	

TOWNHOUSE RESIDENCES

LEVELS 10-14

HALF-FLOOR RESIDENCES

ZONE 1 LEVELS 15-25

HALF-FLOOR RESIDENCES

ZONE 2 LEVELS 26-33

HALF-FLOOR RESIDENCES

ZONE 3 LEVELS 34-49

PH 5001

LEVEL 50

PH 5301

LEVEL 53

PH 5601

LEVEL 56

PH 5101

LEVEL 51

PH 5401

LEVEL 54

PH 5701

LEVEL 57

PH 5201

LEVEL 52

PH 5501

LEVEL 55

FULL-FLOOR PENTHOUSES

ZONE 4 LEVELS 50-57

DUPLEX PENTHOUSE

ZONE 4 LEVELS 58-59

CUSTOM EUROPEAN KITCHENS

Spacious, minimalist kitchens feature the finest European finishes and fixtures and high-performance European and American appliances. Residents will have a choice of finishes for custom cabinetry by innovative Italian design firm Gatto Cucine and will also be able to select from a range of fine stone and marble countertops. Induction cooktops, ovens, steam ovens, microwaves, dishwashers, and integrated coffee makers are by Gaggenau, and refrigerators are by Sub-Zero. Faucets are by Dornbracht.

ELEGANT EUROPEAN BATHS

Tranquil bathrooms have been designed with spa-quality features and finishes. Custom European cabinetry and countertops are available in an array of fine materials and colors to accommodate owner preferences.

FINELY CRAFTED CLOSETS & INTERIOR DOORS

Custom designed closets and walk-in closets are by Molteni & C S.p.A., one of Italy's most distinguished designers of contemporary furnishings. Closet interiors have been crafted for superior functionality in the storage of clothing, accessories, and other household items.

Interior doors throughout the residences are by Lualdi Porte, a preeminent Italian furniture design firm. All doors have been customized with Valli & Valli's Duemilacinque Series handles designed by Zaha Hadid.

INTERIOR ILLUMINATION FEATURING KREON

Residential interiors feature illumination by Kreon and other premier manufacturers customized by German industrial and interior designer Uli Petzold. Internationally renowned for his masterful lighting schemes for private residences as well as luxurious hospitality venues, Petzold focuses on creating dramatic tableaux that mimic the depth and dimensions of natural light.

Incorporating select fixtures by Kreon and other premier manufacturers, Petzold's design for One Thousand Museum enables residents to achieve many aesthetic moods – to emphasize the grand volumes of living and entertainment spaces, create intimacy in bedrooms or over a dining table, and sensitively highlight works of art they have put on display. A mix of diffused and targeted lighting throughout each residence creates texture and enhances the elegance of interior finishes and furnishings.

RESIDENTIAL TECHNOLOGY BY CRESTRON

Residents will enjoy extensive state-of-the-art home automation by Crestron, the world-leader in lifestyle technology. The fully customized integrated system enables residents to control a range of in-residence applications, including lighting, heating, air conditioning, audio, video, window treatments, and security.* All controls are accessible from a digital touch screen in the residence as well as remotely via smart tablet or smart phone devices.

*Some integrated systems require additional upgrades.

AN ORIGINAL WORK OF ART AT THE NEXUS OF MIAMI'S MOST INSPIRED DESTINATIONS

"Elastica", created by Zaha Hadid

One Thousand Museum is Miami's most anticipated new piece of contemporary art – an original architectural sculpture by Zaha Hadid at the center of one of the world's most exuberant lifestyle destinations. Adjacent to the newly designed Museum Park and steps from the Adrienne Arsht Center for the Performing Arts, it is a landmark within the growing pedestrian experience along Biscayne Boulevard. Just minutes away, residents will find a vast and appealing array of luxury shopping and fine dining destinations along with the corporate and financial services headquarters that make Miami an economic powerhouse.

^
NORTH: TO FT. LAUDERDALE,
PALM BEACH

DESIGN DISTRICT

WYNWOOD

RESORTS WORLD MIAMI

ADRIENNE ARSHT CENTER
FOR THE PERFORMING ARTS

MUSEUM PARK

MARLINS STADIUM

MIAMI WORLD CENTER

AMERICAN AIRLINES ARENA

DOWNTOWN MIAMI

BRICKELL FINANCIAL DISTRICT

BRICKELL CITYCENTRE

PORTMIAMI

NEW WORLD SYMPHONY

SOUTH BEACH

JULIA TUTTLE CAUSEWAY

195

195

BISCAYNE BAY

VENETIAN CAUSEWAY & ISLANDS

DEN

MACARTHUR CAUSEWAY

395

ALTON ROAD

COLLINS AVENUE

MID-BEACH

ATLANTIC OCEAN

<< WEST: TO MIAMI
INTERNATIONAL AIRPORT

SOUTH: TO COCONUT GROVE,
KEY BISCAYNE, KEY WEST

SURROUNDED BY
THE FINEST ART,
CULTURE, DESIGN,
ENTERTAINMENT,
AND COMMERCE

DBOX

MUSEUM PARK

Directly in front of One Thousand Museum, overlooking Biscayne Bay, Museum Park (previously known as Bicentennial Park) is in the midst of a comprehensive renovation. Upon completion it will be home to the Patricia and Phillip Frost Museum of Science, designed by Grimshaw Architects, and the Pérez Art Museum Miami (PAMM), designed by Herzog & de Meuron.

ADRIENNE ARSHT CENTER FOR THE PERFORMING ARTS

Designed by internationally renowned architect César Pelli, the Adrienne Arsht Center for the Performing Arts is home to the Sanford and Dolores Ziff Ballet Opera House, the John S. and James L. Knight Concert Hall, and the List Art Collection. The Arsht Center stages performances of jazz, theater, opera, children's shows, comedy, and contemporary dance.

AMERICAN AIRLINES ARENA

Located in Downtown Miami on the Biscayne Bay waterfront, the American Airlines Arena is one of the United States' premier sports and entertainment complexes. Designed by Arquitectonica and 360 Architecture, it is home to the National Basketball Association's Miami Heat and hosts concerts by musical superstars all year round.

PORTMIAMI

Adjacent to Biscayne Boulevard on Biscayne Bay in front of One Thousand Museum, PortMiami is known as "Cruise Capital of the World" and "Cargo Gateway of the Americas". Now undergoing a long-term public-private partnership redevelopment program, PortMiami is planning new cutting-edge facilities and infrastructure that will enable it to expand its capacity in the future.

MIAMI WORLD CENTER

Located behind One Thousand Museum, Miami World Center is a proposed 25-acre master planned community designed to offer a lively pedestrian experience with distinctive residential, retail, restaurant, entertainment, hospitality, and commercial office space districts. This high-end destination will feature beautifully landscaped pedestrian walkways where European-style outdoor cafés are interspersed with shopping boutiques.

WYNWOOD ART DISTRICT

Founded in early 2003 by a group of art dealers, artists and curators, the Wynwood Art District today is home to over 70 art galleries, boutiques, cafés, and bars, and features one of the largest open-air street-art installations in the world. During the annual Art Basel Miami fair, Wynwood is the destination for the most youthful and energetic art exhibitions.

MIAMI DESIGN DISTRICT

The internationally renowned Miami Design District offers an eclectic array of luxury shopping boutiques, cutting edge design stores and provocative art galleries. Beyond being an incubator for innovative fashion, design, and architecture, it also is home to a wide array of delicious casual dining establishments.

BRICKELL FINANCIAL DISTRICT

Brickell is one of the largest financial districts in the United States and is home to the largest concentration of international banks in the country. In addition, it is the location of prestigious corporate offices and law firms as well as a large number of foreign consulates. One of the fastest growing neighborhoods in Miami, it is also home to luxury residential high rises and hotels along with fine dining establishments.

BRICKELL CITYCENTRE

Located at the heart of the Brickell Financial District, Brickell CityCentre is a \$1 billion, 9-acre mixed-use development that is currently under construction. It will contain over 5 million square feet of office, residential, hotel, retail and entertainment space upon completion, which is anticipated in 2015. The property's retail offerings will be developed in partnership with Bal Harbour Shops to cater to the area's sophisticated clientele.

MIAMI'S MOST PRESTIGIOUS NEW
RESIDENTIAL TOWER CAPTURES
THE VIBRANCY OF WHAT HAS
BECOME A TRULY GLOBAL CITY

TEAM

ONE THOUSAND MUSEUM

BY ZAHA HADID ARCHITECTS

DEVELOPER

1000 BISCAYNE TOWER, LLC

1000 Biscayne Tower, LLC, the developer of One Thousand Museum, is managed by a team of real estate industry professionals with extensive experience in the development of premier residential and commercial properties in South Florida and nationwide. To ensure the highest quality design, development, and construction of One Thousand Museum, the management team has retained the services of industry-leading experts in architecture, engineering, and design as well as a range of professional services from legal counsel and escrow services to sales representation.

DEVELOPMENT MANAGEMENT TEAM

LOUIS BIRDMAN, MANAGING DIRECTOR, 1000 BISCAYNE TOWER, LLC

Over the past three decades, real estate industry veteran Louis Birdman has taken a leadership role in the development of over 70 residential projects, comprising more than 18,000 residential units nationwide. He has a significant background in property acquisitions, dispositions, entitlements, financing, planning, design, construction, sales, and marketing. Since the late 1990s, Mr. Birdman has been a principal investor in numerous real estate development projects nationwide. High-rise properties he has developed in Miami include the Emerald at Brickell Condominium, Vue at Brickell Condominium, and The DaVinci Condominium.

Mr. Birdman is also the founder and principal of Louis Birdman Architect, PA, an architectural consulting firm that provides consulting services to developers of real estate in related and unrelated entities. He has been a registered architect licensed in multiple jurisdictions in the United States, including Florida, since 1989.

GREGG COVIN, MANAGING DIRECTOR, 1000 BISCAYNE TOWER, LLC

Raised in a real estate family that began building in Miami and Miami Beach in 1948, Gregg Covin has earned an exceptional reputation in his own right as the award-winning developer of some of the region's most exclusive residences and hotels.

One of the first to see the potential of Miami Beach's elegant South of Fifth neighborhood in the late 1990s, Covin's AIA award-winning Neville Condominium and his Peter Page designed Hotel St. Augustine projects were

regarded as catalysts in the redevelopment of the area. These were followed by the Montclair Lofts at Lincoln Road Mall in South Beach, which earned the coveted Chicago Athenaeum Award for Excellence in Architecture, and The Angler's Boutique Resort, also in South Beach, which features interiors by Versace Mansion designer Wallace Tutt. In 2007, Covin completed Ten Museum Park, a 50-story crystalline tower in Downtown Miami developed in conjunction with Clinique La Prairie of Switzerland.

Covin's projects have been featured in the Wall Street Journal, The New York Times, The New Yorker, The Robb Report, Ocean Drive, and on CNN.

ARCHITECTURE, ENGINEERING & DESIGN

ZAHA HADID ARCHITECTS

Zaha Hadid Architects (ZHA) is the design architect for One Thousand Museum. Over the past 30 years, ZHA founder Zaha Hadid has become internationally renowned for her revolutionary designs of sensuous, soaring buildings that push the limits of innovation and blur the lines between art and architecture. Today, Hadid stands among history's most celebrated architects and is the first woman to have achieved such recognition in the field. She has been awarded the Pritzker Prize in Architecture (2004), the Stirling Prize (2010, 2011), and was appointed Dame Commander of the Order of the British Empire for her services to architecture (2002). Beyond the world of architecture, Hadid has collaborated with iconic luxury brands, including Chanel, Donna Karan, and B&B Italia. She was named one of "The World's 100 Most Powerful Women" by Forbes, and one of "100 People Who Most Affect Our World" by TIME.

Headquartered in London, ZHA has designed high-profile properties worldwide, including: the London Aquatics Centre for the 2012 Summer Olympics (London, UK); the Guangzhou Opera House (Guangzhou, People's Republic of China); the Vitra Fire Station (Weil am Rhein, Germany); the Rosenthal Center for Contemporary Art (Cincinnati, Ohio, USA); the BMW Central Building (Leipzig, Germany); the MAXXI National Museum of the 21st Century Arts (Rome, Italy; Stirling Prize 2010); the Eli and Edythe Broad Art Museum (East Lansing, Michigan, USA); and the Evelyn Grace Academy (Brixton, London, UK; Stirling Prize 2011).

O'DONNELL DANNWOLF AND PARTNERS, ARCHITECTS INC.

O'Donnell Dannwolf + Partners (OD+P), led by principals Kurt J. Dannwolf, AIA, and Edward A. O'Donnell, AIA, is the architect of record for One Thousand Museum. Over the past 18 years, Mr. Dannwolf has designed approximately five million square feet of space on three continents totaling almost one billion dollars worth of construction, and Mr. O'Donnell has been the lead construction manager for more than 1.2 million square feet of commercial, industrial, retail, manufacturing, medical, technical and airport specialty space in the South Florida real estate market. OD+P has designed and managed the construction of exceptional projects across South Florida, including the Four Seasons Hotel & Tower in Miami and the Peninsula II Spa in Aventura.

DESIMONE CONSULTING ENGINEERS

DeSimone Consulting Engineers is the structural engineer for One Thousand Museum. Founded in New York City in 1969, the firm has designed projects in 40 states and 17 countries and now has offices across the United States, in Hong Kong, and in Abu Dhabi. Properties DeSimone has designed in Miami include The Setai, the Metropolitan, the Marquis, 1101 Brickell Avenue, 900 Biscayne Boulevard, 1450 Brickell Avenue, the Four Seasons Hotel & Tower, and the W Hotel South Beach. The firm has been listed on Engineering News Record's Top 500 Design Firms and has received dozens of awards for excellence from top industry organizations including the American Institute of Architects, the American Council of Engineering Companies, and the National Council of Structural Engineers Associations.

HUFSEY NICOLAIDES GARCIA SUAREZ, ASSOCIATES, INC. CONSULTING ENGINEERS

Hufsey Nicolaidess Garcia Suarez, Associates, Inc. (HNGS) is the mechanical, electrical and plumbing (MEP) engineer for One Thousand Museum. Founded in 1965 and headquartered in Miami, HNGS has been the MEP engineer for a number of the region's premier hospitality, commercial and residential properties, including the Four Seasons Hotel & Tower and Ten Museum Park Residences. The firm is a member of the U.S. Green Building Council and each of its core group of principal and associate engineers has been with HNGS for 20 to 30 years.

ATLAS SAFETY & SECURITY DESIGN, INC.

Atlas Safety & Security Design, Inc. is the security design consultant for One Thousand Museum. Founded in 1988, Atlas is led by Dr. Randall Atlas, AIA, a NCARB certified registered architect who earned his doctorate in criminology from Florida State University. Dr. Atlas specializes in crime prevention through environmental design (CPTED) and has written and lectured on the topic extensively. Atlas is internationally recognized for its expertise in the integration of crime prevention and security concepts into the design and construction of all types of properties, including residential high-rises, commercial and retail buildings, and outdoor plazas, parks and parking garages.

CONSTRUCTION

The Development Management Team of One Thousand Museum is currently interviewing several world-leading construction contractors with proven expertise in the construction of luxury high-rise properties. Once a final determination has been made, information about the selected contractor will be provided.

BRILLIANT LIGHTING DESIGN

Brilliant Lighting Design will design the exterior façade lighting of One Thousand Museum. The firm, which specializes in the exterior façade lighting of buildings, bridges and landscapes, has received more lighting design awards than any other lighting design firm in Florida. They have been awarded the Illuminating Engineering Society's Paul Waterbury International Award of Excellence for two projects: the Colpatria Tower in Bogota, Colombia and the Golden Moon Casino in Philadelphia, Mississippi. Projects designed in Miami include the Vue at Brickell Condominium, II Vilaggio South Beach, and the JW Marriot Hotel. BLD founder and principal Robert Daniels, who earned a BS in Engineering from California State Polytechnic University, has been a lighting designer for over 18 years.

ENEA LANDSCAPE ARCHITECTURE

Enea Landscape Architecture is designing the landscaping for all exterior amenity spaces at One Thousand Museum. Founded in 1993 in Switzerland by Enzo Enea, the firm has become renowned worldwide for the design and construction of private gardens and terraces, restaurants, hotel and resort environments, corporate gardens, public parks, and golf courses. Enea, who began his career as an industrial designer, has received numerous gold and silver awards at the Giardina show in Basel and Zurich and received a certificate of merit at the prestigious Chelsea Flower Show in London in 1998. His designs, which are comprehensively documented in the book "enea private gardens", are noted for intertwining and creating a relationship between indoor and outdoor spaces.

INTERIOR DESIGN

The Development Management Team of One Thousand Museum is currently interviewing several internationally renowned interior design firms regarding the design of residential interiors as well as all residential amenity spaces. Once a final determination has been made, information about the selected interior design firm will be provided.

ULI + FRIENDS

Uli+friends is designing the lighting for all interior and exterior residential amenity spaces and private residential interiors at One Thousand Museum. Founded two decades ago by German industrial and interior designer Uli

Petzold, the company has gained international recognition for its creation of masterful custom lighting for residences, resorts, landscapes, showrooms, historic buildings, and offices around the world. With expertise in new techniques and the standards of tomorrow, Uli + friends offers illumination planning coordinated with the architectural process that creates the three-dimensionality of daylight while utilizing fewer and more efficient fixtures.

ADVANCED HOME THEATER

Advanced Home Theater will design audiovisual and home automation systems for the residences at One Thousand Museum. Founded in 1996, AHT is a luxury automation control firm with deep expertise in the design and engineering of customized state-of-the-art control systems for residences, commercial properties, and yachts. Industry-leading brands it collaborates with include Crestron, Meridian, Runco International, Trufig, Magico Technology, and C Seed. The firm has designed lifestyle systems in high-profile residential condominiums, including One Beacon Court in New York City and Trump Tower III in Sunny Isles Beach, as well as for private estates in Miami Beach and Key Biscayne.

12.29

Olfactory consultant 12.29 has been commissioned to create custom scents for the residential amenity spaces at One Thousand Museum. Over the past decade, Scent Director Dawn Goldworm has designed perfumes for clients including Kate Moss, Kylie Minogue, Heidi Klum, Adidas, Playboy, Lamborghini, and Pierre Cardin. During the same time period, Business Director Samantha Goldworm has spearheaded marketing programs and product innovation for Fortune 500 companies, including Lancôme, American Express, and Starwood. 12.29 has designed custom scents for retail spaces, hotels, restaurants, nightclubs, fashion shows, art fairs, and private homes in New York, Paris, Milan, Miami, London, Australia, Hong Kong, and China.

LEGAL & TITLE

GREENBERG TRAURIG, LLP

Greenberg Traurig, LLP is providing legal counsel to One Thousand Museum for all matters related to development, construction, and residential sales. Greenberg Traurig is an international, full-service law firm with approximately 1,750 attorneys in 35 offices in the United States, Latin America, Europe, the Middle East and Asia. Considered the leading law firm in the United States for residential condominium projects, the firm's Real Estate Practice delivers multidisciplinary legal solutions for property investment, development and management, as well as real estate finance. In 2010, the Greenberg Traurig Real Estate team received the Chambers USA Award for Excellence.

CHICAGO TITLE INSURANCE COMPANY

Chicago Title Insurance Company is providing title insurance and escrow services related to residential sales at One Thousand Museum. Founded in 1847, Chicago Title is a subsidiary of Fidelity National Financial, Inc., which has consistently been named by Forbes and Fortune as an industry leader in the provision of title insurance and associated products and services.

