

ARTIST'S CONCEPTUAL RENDERING

Climate Ribbon™ is a registered trade mark of Swire Properties Inc.

CLIMATE RIBBON™

As the flagship sustainability feature for a project demonstrably aware of its environmental responsibilities, the Climate Ribbon™ protects visitors from inclement weather, captures sea breezes to regulate air flow and temperature, collects rainwater for reuse, and allows visitors to enjoy natural light in an open air experience. A sophisticated environmental management system, the Climate Ribbon™ beautifully expresses Brickell City Centre's commitment to urban synergy and connection.

URBAN LIFE CONNECTED

Seriously chic cosmopolitan residences tailored for global citizens, Rise is an extension of Brickell City Centre's artful, urban lifestyle concept. The future home to influential fashion brands, uncommon entertainment, chefdriven restaurants and artisan bistros, of ces and Swire Hotel's high-design EAST, Miami hotel, residents at Brickell City Centre will find themselves in very good company at the skillfully synthesized intersection of it all.

BRICKELL CITY CENTRE SITEPLAN

MIAMI RISING

Urban residences for those who cross continents the way others cross the streets, Rise Brickell City Centre welcomes the explorers, adventurers, fashion-grabbers, culturally curious and independent spirits in search of adventure, meaning and sometimes a bit of frivolity. We're disrupting the definition of metropolitan living and creating a new urban autonomy where global citizens thrive.

Emerging from Miami's new multidimensional landmark, the 43-story residential tower acts as an extension of Brickell City Centre's revolutionary lifestyle concept, directly connecting residents to an unprecedented urban playground.

Like the cosmopolitan spirit it celebrates, Rise Brickell City Centre has a dynamic edge, capturing this fast-paced, kaleidoscopic city in a grand scale. It conveys a savvy assurance that says "Yes, this is the place to be, in a city like no other." Set to raise expectations for urban living through design-driven authenticity, Rise Brickell City Centre is the definitive punctuation on the bold statement that is Miami.

LATTE

Kitchen & bathroom interior finish package

ESPRESSO

Kitchen & bathroom interior finish package

O_{LINE}

2 BEDROOMS | 2.5 BATHROOMS

FLOORS: 12, 14-36

RESIDENCE (12, 14-21)	1,389 sq. ft.	129 sq. mt.
RESIDENCE (22-33)	1,384 sq. ft.	129 sq. mt.
RESIDENCE (34-36)	1,378 sq. ft.	128 sq. mt.
BALCONY	292-452 sq. ft.	27-42 sq. mt.
TOTAL	1,681-1,836 sq. ft.	156-170 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 arispace 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 1,270 square feet (levels 12, 14-33) and 1,267 square feet (levels 34-36). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for your unit, see Exhibit *2" to the Declaration of Condomisiums. See lead dischargers a below of the court.

02

3 BEDROOMS | 3.5 BATHROOMS

FLOORS: 12, 14-36

	RESIDENCE (34-36) 1,852 sq. ft. 172 s
BALCONY 446-450 sq. ft. 41-42 sq. mt	

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 1,655 square feet (levels 12,14-21), 1,676 square feet (levels 22-33) and 1,691 square feet (levels 34-36). 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. The size and configuration of balconies and terraces varies throughout the building. The balconies is among the larger balconies and is not reflective of the actual size or configuration of the balcony for each unit of this unit type. For the actual size and configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

Condominium. See legal disclaimer on back cover.

2 BEDROOMS | 2.5 BATHROOMS

FLOORS: 10, 12, 14-41

RESIDENCE (10)	1,373 sq. ft.	128 sq. mt.
RESIDENCE (12, 14-21)) 1,371 sq. ft.	127 sq. mt.
RESIDENCE (22-33)	1,376 sq. ft.	128 sq. mt.
RESIDENCE (34-41)	1,385 sq. ft.	129 sq. mt.
BALCONY	85-276 sq. ft.	8-26 sq. mt.
TOTAL	1.462-1.652 sg. ft.	135-153 sg. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 1,261 square feet (levels 22-33) and 1,296 square feet (levels 34-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for each unit of this unit type. For the actual size and configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

O_{LINE}

2 BEDROOMS | 2.5 BATHROOMS | DEN

FLOORS: 12, 14-41

RESIDENCE (12, 14-21) 1,519 sq. ft.	141 sq. mt.
RESIDENCE (22-33)	1,520 sq. ft.	141 sq. mt.
RESIDENCE (34-41)	1,528 sq. ft.	142 sq. mt.
BALCONY	84-297 sq. ft.	8-28 sq. mt.
TOTAL	1.467-1.825 sa. ft.	136-169 sa. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 1,383 square feet (levels 22-33), and 1,407 square feet (levels 24-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balconies is among the larger balconies and is not reflective of the actual size or configuration of the balcony for each unit of this unit type. For the actual size and configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

2 BEDROOMS | 2.5 BATHROOMS FLOORS: 9-12, 14-41

RESIDENCE (9-12, 14-	21) 1,276 sq. ft.	119 sq. mt.
RESIDENCE (22-33)	1,275 sq. ft.	118 sq. mt.
RESIDENCE (34-41)	1,281 sq. ft.	119 sq. mt.
BALCONY	149-349 sq. ft.	14-32 sq. mt.
TOTAL	1,424-1,625 sq. ft.	132-150 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 1,202 square feet (levels 9-12, 14-21), 1,200 square feet (levels 22-33) and 1,206 square feet (levels 34-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for each unit of this unit type. For the actual size and configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

1 BEDROOM | 1.5 BATHROOMS

FLOORS: 8-12, 14-41

RESIDENCE (9-12, 14	-21) 983 sq. ft.	91 sq. mt.
RESIDENCE (22-33)	982 sq. ft.	91 sq. mt.
RESIDENCE (34-41)	986 sq. ft.	92 sq. mt.
BALCONY	83-187 sq. ft.	8-17 sq. mt.
TOTAL	1.065-1.170 sq. ft.	98-108 sg. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 886 square feet (levels 9-12, 14-21), 887 square feet (levels 22-33) and 889 square feet (levels 34-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for each unit of this unit type. For the actual size and configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium, See legal disclaimer on back cover.

07

1 BEDROOM | 1.5 BATHROOMS FLOORS: 8-12, 14-41

RESIDENCE	1,070 sq. ft.	99 sq. mt.
BALCONY	137-241 sq. ft.	13-22 sq. mt.
TOTAL	1,207-1,311 sq. ft.	112-121 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 994 square feet (levels 8-12, 14-33) and 997 square feet (levels 34-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See lead disclaimer on back cover.

O_{LINE}

1 BEDROOM | 1.5 BATHROOMS FLOORS: 8-12, 14-41

 RESIDENCE (8-12, 14-33)
 986 sq. ft.
 92 sq. mt.

 RESIDENCE (34-41)
 987 sq. ft.
 92 sq. mt.

 BALCONY
 104-196 sq. ft.
 10-18 sq. mt.

 TOTAL
 1,090-1,187 sq. ft.
 101-110 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 883 square feet (levels 8-12, 14-33) and 885 square feet (levels 34-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See lead disclaimer on back cover.

Condominium. See legal disclaimer on back cover.

2 BEDROOMS | 2.5 BATHROOMS FLOORS: 8-12, 14-41

RESIDENCE (8)	1,347 sq. ft.	125 sq. mt.
RESIDENCE (9-12, 14-2	21) 1,344 sq. ft.	125 sq. mt.
RESIDENCE (22-33)	1,356 sq. ft.	126 sq. mt.
RESIDENCE (34-41)	1,362 sq. ft.	127 sq. mt.
BALCONY	84-245 sq. ft.	8-23 sq. mt.
TOTAL	1,440-1,589 sq. ft.	133-147 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 1,238 square feet (levels 28-12,14-21), 1,249 square feet (levels 22-33) and 1,259 square feet (levels 34-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for each unit of this unit type. For the actual size and configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

10

2 BEDROOMS | 2.5 BATHROOMS | DEN FLOORS: 8-12, 14-41

RESIDENCE (8-12, 14	-33) 1,504 sq. ft.	140 sq. mt.
RESIDENCE (34-41)	1,515 sq. ft.	141 sq. mt.
BALCONY	131-300 sq. ft.	12-28 sq. mt.
TOTAL	1,635-1,804 sq. ft.	151-167 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demissing walls, including common elements such as structural walls and other interior structural components of the building, 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 1,370 square feet (levels 8-12, 14-21), 1,393 square feet (levels 22-33), and 1,401 square feet (levels 34-41). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for each unit of this unit type. For the actual size and configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

11

2 BEDROOMS | 2.5 BATHROOMS

FLOORS: 7-12, 14-36

RESIDENCE (7-12, 14-2	21) 1,391 sq. ft.	129 sq. mt.
RESIDENCE (22-33)	1,383 sq. ft.	128 sq. mt.
RESIDENCE (34-36)	1,377 sq. ft.	128 sq. mt.
BALCONY	292-441 sq. ft.	27-41 sq. mt.
TOTAL	1,675-1,831 sq. ft.	155-170 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 1,264 square feet (levels 7-12, 14-33) and 1,266 square feet (levels 34-36). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

12

3 BEDROOMS | 3.5 BATHROOMS

FLOORS: 7-12, 14-36

RES	IDENCE (7-12, 14-2	1) 1,835 sq. ft.	170 sq. mt.
RES	IDENCE (22-36)	1,839 sq. ft.	171 sq. mt.
BAL	CONY	338-568 sq. ft.	31-53 sq. mt.
TOT	AL	2,178-2,407 sq. ft.	202-223 sq. mt.

Stated dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls, including common elements such as structural walls and other interior structural components of the building, 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 1,647 square feet (level 7-12, 14-21), 1,664 SF (levels 22-33) and 1,676 SF (levels 34-36). 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. The size and configuration of balconies and terraces varies throughout the building. The balcony depicted above is among the larger balconies and is not reflective of the actual size or configuration of the balcony for your unit, see Exhibit "2" to the Declaration of Condominium. See legal disclaimer on back cover.

Condominium. See legal disclaimer on back cover.

43 ____

SWIRE PROPERTIES

Established in Hong Kong in 1972, Swire
Properties Limited (Stock Code: 1972:HK)
develops and manages world-class
commercial, retail, hotel and residential
properties — typically large-scale, mixed-use
developments. The company was listed on the
Main Board of the Stock Exchange of Hong
Kong in 2012.

Central to our success are the scale and vision of our developments, which have, over the years, transformed the surrounding areas into vibrant business and residential neighborhoods.

Swire Properties has been developing in South Florida for over 30 years, and enjoys an enviable record of local business, civic and environmental achievements.

By combining well-honed local market knowledge with our parent company's two centuries of global experience, we're able to put formidable financial, design, and innovation resources behind each new project we undertake.

The benefits of this approach are evident in the industry-leading quality and forward thinking featured throughout our Miami development portfolio – from the master planned urban island sanctuary of Brickell Key to the Brickell City Centre project now underway and destined to redefine Miami's cosmopolitan center.

ARQUITECTONICA

Arquitectonica is an architecture, interior design and planning firm that began in Miami in 1977 as an experimental studio. Led by Bernardo Fort-Brescia and Laurinda Spear, the studio has evolved into a worldwide practice, combining the creative spirit of the principals with the ef ciency of delivery and reliability of a major architectural firm.

Today Arquitectonica has a practice across the United States directed from regional of ces in Miami, New York and Los Angeles. Arquitectonica's international practice is supported by a European regional of ce in Paris; Asian regional of ces in Hong Kong, Shanghai and Manila; the Middle East regional of ce in Dubai; and Latin American regional of ces in Lima and São Paulo.

Arquitectonica's work spans several continents, from projects such as schools and universities, resorts and casinos, hotels, luxury condominium towers, retail centers and of ce buildings to specialized projects such as a U.S. Embassy, opera house/symphony halls, museums, courthouses, multipurpose arenas and convention centers, airports and transportation centers, television studios and several bank headquarters.

RICHARDSON SADEKI

Richardson Sadeki, an internationally recognized multidisciplinary boutique design studio based in New York with satellite of ces in Hong Kong and Miami, was founded in 1999 by Clarissa Richardson and Heidar Sadeki.

Focusing on hospitality and high-end residential projects, Richardson Sadeki's noteworthy portfolio includes Taikoo Place Apartments in Hong Kong, The Rittenhouse Hotel in Philadelphia as well as private residential commissions in Hong Kong. With an array of clientele including, Viceroy Hotels, Thompson Hotel Group, MGM Mirage and Bliss Spas, Richardson Sadeki has been featured in leading design publications including Interior Design, Vanity Fair, and New York Magazine.

By providing architectural, interior, graphic, and packaging design for clients seeking a unique end user experience, the studio draws its inspiration in art, pop culture and fashion.

PENTAGRAM

Pentagram is the world's largest independent design consultancy, with of ces in London, New York, San Francisco, Austin and Berlin. Of ering a range of multi-disciplinary design: architecture, interiors, products, identities, publications, exhibitions, websites, and digital installations, the firm is owned and operated by 19 partners, all of whom are leaders in their individual creative fields. With a portfolio including some of the world's most celebrated companies — Citibank, Saks Fifth Avenue, Tif any & Co., Nike and United Airlines are among the organizations they serve. In addition to graphic design work, the firm works on architectural projects including the Harley-Davidson Museum, Alexander McQueen retail shops, Citibank interiors, along with a host of noted interior, retail, restaurant and exhibition projects.

SEE LEGAL DISCLAIMER ON BACK COVER 4

