

DESIGNED
for
LIFE

A SENSE *of* PLACE

An elegant retreat takes shape in Miami Beach

Nowhere else can you find a setting quite like this: a quiet, purely residential community with lush natural landscapes, life-giving water all around, and a stimulating cosmopolitan center nearby. With nothing separating you from nature but floor-to-ceiling glass walls, you can retreat into your peaceful surroundings or venture a few steps beyond and engage with the excitement around you.

ELEGANT SIMPLICITY

Architect Piero Lissoni gives minimalism soul

Master Architect Piero Lissoni has thought through every space to perfection
— opening up the landscape with dramatically framed views.

You will hardly know where your home ends and the gardens begin.

This connection to the location is evident everywhere, from the capacious lobby,
to the roof-top pool, to the lakeside boardwalk, to the verdant tropical plantings
that lace the property.

NATURE *plus* NURTURE

The renowned service of The Ritz-Carlton

This is legendary service with a personal touch. Here, The Ritz-Carlton staff proactively responds to your needs. They know your birthdays and anniversaries, and help make those moments unforgettable. They anticipate when you require transportation to the airport, or a grooming of your pet, or a massage after a workout.

Without being intrusive, the staff expertly fulfills your needs and wishes, making daily life here as care-free as being on holiday.

A PERSONAL OASIS

Architect Piero Lissoni gives minimalism soul

The Ritz-Carlton Residences, Miami Beach have been built for the way you live today.

An expansive, infinity-edge pool with private cabanas, and poolside grille, are extensions of your home. A meditation garden, a fitness center, and a screening room are just moments from your bedroom. These spaces — all managed by an expertly trained staff — ensure that your residence is a place of rest, rejuvenation, and conviviality.

The Ritz-Carlton Residences, Miami Beach have been built for the way you live today.

An expansive, infinity-edge pool with private cabanas, and poolside grille, are extensions of your home. A meditation garden, a fitness center, and a screening room are just moments from your bedroom. These spaces — all managed by an expertly trained staff — ensure that your residence is a place of rest, rejuvenation, and conviviality.

WELCOME HOME

A place to retreat. A place to connect. A place to live.

Elegant. Simple. Understated. A home where windows and doors open to let the sounds and essence of nature float inside with the breeze. This is a home where incredible meals are prepared and enjoyed with incredible views. At the end of a busy day, oversized bathrooms create a retreat from the world, and master suites offer privacy and comfort to the extreme. Every residence is designed to engage all the senses.

LIVING LIFE *to its* FULLEST

A destination for business, culture, and natural beauty

A new Miami has arrived. Nowhere else in America does color, culture, cuisine, energy, and a passion for living coexist so perfectly. Beaches, gardens, museums — Miami has leisure down to a science. In one single day, you can shop for designer shoes, snorkel with tropical fish, visit a world-class art gallery, dine in an Art Deco masterpiece, and then come home to escape it all.

❁ The Ritz-Carlton Residences,
Miami Beach

1. Bal Harbour Shops
2. La Gorce Golf Course
3. Miami International Airport
12 miles from home
4. Soho House
5. Miami Design District
6. Miami Beach Golf Course
7. Lincoln Road
8. The Ritz-Carlton, South Beach
9. PAMM
10. South of Fifth
11. Brickell
12. Fisher Island

IN COLLABORATION

Through strong alliances, Miami's most exquisite residence is born

4701 NORTH MERIDIAN, LLC

Development Team

The Developer of The Ritz-Carlton Residences, Miami Beach is 4701 North Meridian, LLC, a partnership comprised of Lionheart Capital, LLC and Elliott Management Corporation. Lionheart Capital, LLC is a Miami-based real estate investment firm engaged in the investment, development and repositioning of new and existing commercial, hospitality and residential assets. Elliott Management Corporation oversees two funds, Elliott Associates, L.P. and Elliott International, L.P., that have over \$20 billion of assets under management. Founded in 1977, Elliott is one of the oldest private investment firms of its kind under continuous management.

LISSONI ASSOCIATI

Design Team

Headquartered in Milan and New York, Lissoni Associati works across various disciplines of architecture, imagining and executing visually arresting, graphically modern spaces that are a pleasure to live, work, and play in. Piero Lissoni, the founding partner, and his 70 associates have won numerous awards for projects including the historic renovation of the Mamilla in Jerusalem; the interior design of a 50-meter superyacht owned by Luciano Benetton; and the recent renovation of the Ferrari Club House in Emilia-Romagna, Italy. Lissoni Associati have created structures that have become city icons, from Seoul's Shilla to Shanghai's Swire.

STANTEC

Design Team

Stantec is a premier architecture and design firm that creates award-winning projects across the country. As an active member of the communities served, Stantec always designs with community in mind. Uniting approximately 22,000 employees and working in over 400 locations across six continents, Stantec collaborates across disciplines and industries to bring buildings, energy and resource, environmental, and infrastructure projects to life.

THE RITZ-CARLTON

Property Management Team

The Ritz-Carlton has always been a name that is synonymous with distinction. It is a timeless tradition of excellence, one that continues to redefine luxury, with an incomparable commitment to the finest personal services and an unwavering devotion to the gold standards that have made The Ritz-Carlton the top luxury brand in the world. Residence owners enjoy the same legendary services as Ritz-Carlton hotel guests and the added value of a dedicated Residence staff and private, owners only amenities. Always warm and inviting, The Residences offer a lifestyle of permanent elevation, with unparalleled service that is delivered with sincerity, integrity, confidentiality, and respect.

DOUGLAS ELLIMAN DEVELOPMENT MARKETING

Exclusive Sales and Marketing Team

Douglas Elliman Development Marketing, a branch of Douglas Elliman Real Estate, offers unmatched sales, leasing and marketing expertise for properties throughout New York City, Long Island, Westchester, the Hamptons, Los Angeles, South Florida as well as throughout the United States and internationally. The firm ranks amongst the nation's most prominent sales and marketing firms. Drawing upon decades of experience and market-specific knowledge, the Elliman team offers a multidisciplinary approach that encompasses every aspect of real estate including comprehensive in-house research, product development, marketing and sales, operations, property management, and mortgage financing. Through a strategic global alliance with Knight Frank Residential, the world's largest privately owned property consultancy, the company markets properties to global audiences in 59 countries across six continents. www.elliman.com.

THE RITZ-CARLTON RESIDENCES

MIAMI BEACH

The Ritz-Carlton Residences, Miami Beach are not owned, developed or sold by The Ritz-Carlton Hotel Company, L.L.C. or its affiliates (“Ritz-Carlton”). 4701 North Meridian, L.L.C. uses The Ritz-Carlton marks under a license from Ritz-Carlton, which has not confirmed the accuracy of any of the statements or representations made herein.

Douglas Elliman Development Marketing, a Licensed Real Estate Broker, is the Exclusive Sales Agent.

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 projects, 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. Additionally, for New York offerees, the complete offering terms are available in an offering plan available from Sponsor. CD16-0120.