


LOUVER
HOUS

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.


“DESIGNED TO BE A PART OF ITS ENVIRONMENT, LOUVER HOUSE EMBRACES THE TROPICAL QUALITIES
OF THE SOUTH OF FIFTH NEIGHBORHOOD AND REINTERPRETS THEM FOR CONTEMPORARY LIVING.”

– RENE GONZALEZ, ARCHITECT


WITHIN THIS BOUTIQUE PROPERTY, 12 SPACIOUS RESIDENCES THAT ARE ACCESSED BY PRIVATE ELEVATORS
FEATURE THE FINEST INTERIOR DESIGN WITH OVERSIZED PRIVATE TERRACES AND LUSH GARDENS
EXTENDING THE LIVING SPACE OF EVERY RESIDENCE TO THE OUTDOORS.

Airy and contemporary, yet beautifully private, Louver House captures the spirit of South of Fifth.
The neighborhood's characteristic tree-lined streets and lush gardens are reimagined here
in generously sized private terraces and gardens as well as a landscaped rooftop pool
terrace and dining areas.


FROM THE LOBBY'S ORIGINAL WORKS OF CONTEMPORARY ART TO
THE FINEST FINISHES AND HIGHEST QUALITY CRAFTSMANSHIP OF THE RESIDENCES,
LOUVER HOUSE OFFERS A TRULY SOPHISTICATED AMBIANCE.

Amenities

- Gated entry
- Secured garage parking
- 24 hour security video surveillance
- State-of-the-art fitness center
- Outdoor yoga studio
- Rooftop garden infinity-edge pool deck
- Full time residential manager
- Wi-Fi/high speed Internet access in common areas
- Electric vehicle charging station in select locations

Residences

- Ornate kitchen cabinets with quartz countertops
- High end designer bathroom fixtures
- Sub-Zero and Wolf appliances
- Electrolux washer and dryer
- Elegant floating designer bathroom vanities
- Frameless, glass-enclosed showers
- 13 feet deep by 37 feet wide private terraces with glass railings on select residences (up to 531 square feet of outdoor living)
- Spacious, walk-in closets
- Smart-technology ready
- 8 foot solid core doors throughout
- Sound insulated walls throughout

- Spacious, flow-through open floor plans with 10 foot ceilings
- Private rooftop terraces and spas for select penthouse residences
- Floor-to-ceiling energy efficient windows
- Private high-speed elevators
- Two covered parking spaces per residence
- Pet friendly building

Location

- Exclusive South of Fifth location
- Steps from the beach
- Steps from the most exclusive restaurants in Miami Beach

ON THE LUSHLY LANDSCAPED ROOFTOP TERRACE, RESIDENTS ENJOY A CONTEMPORARY
INFINITY-EDGE POOL AND RELAXING LOUNGE AREAS OVERLOOKING THE TREE-LINED STREETS OF SOUTH OF FIFTH.


Louwer House is just minutes away from Miami Beach's premier marinas, providing residents with the luxurious convenience of keeping their private vessels nearby or chartering yachts or sailboats for a day of leisure with friends and family on the Atlantic Ocean. The marinas also offer jet skis, arrange sport-fishing adventures, and provide water taxi service to the excitement of Downtown Miami.


South Beach's South of Fifth neighborhood offers elegant restaurants and shops, the natural beauty of South Pointe Park, and the luxurious convenience of private marinas. Just minutes away, residents have access to the best of Miami, including internationally renowned arts, culture, and entertainment venues providing endless enjoyment all year-round.


RENE GONZALEZ ARCHITECT CREATES WORK THAT IS INFLUENCED BY EXTERNAL FACTORS INCLUDING SKY, WATER,
AND VEGETATION TO DESIGN BUILDINGS THAT ARE INEXORABLY LINKED TO THE CULTURAL AND NATURAL
ENVIRONMENT BEYOND THEIR PHYSICAL BOUNDARIES.

RGA has been featured in more than 200 national and international publications.

Rene is the only architect in the last 50 years to be honored twice by the National AIA
for projects in Miami. Additionally, AIA Miami recently presented him with its
Silver Medal for Design and named the office as Firm of the Year.


SEE LEGAL DISCLAIMERS ON BACK COVER


INTERNATIONALLY ACCLAIMED ARTIST MICHELE OKA DONER IS RENOWNED FOR NUMEROUS
PUBLIC ART INSTALLATIONS, INCLUDING A NEARLY MILE-LONG BRONZE AND MOTHER OF
PEARL INLAID CONCOURSE AT MIAMI INTERNATIONAL AIRPORT.

Michele Oka Doner's art is fueled by a lifelong study and appreciation of the natural world.
Her work has been acquired by major museums and private collections including the Metropolitan
Museum of Art; the Art Institute of Chicago; La Musée des Artes Décoratifs at the Louvre;
the Wolfsonian-FIU in Miami Beach; and the Perez Art Museum Miami.

"I WANTED TO DEVELOP A LUXURY RESIDENTIAL BUILDING THAT IS ELEGANT, WARM, AND FORWARD THINKING.
A DESIGN WITHOUT COMPROMISE THAT REFLECTS THE VIBRANCE AND CHARM OF MIAMI'S
EXCLUSIVE SOUTH OF FIFTH NEIGHBORHOOD."
— CAMILO MIGUEL JR.

MAST CAPITAL

Mast Capital, led by CEO Camilo Miguel Jr., is a Miami Beach-based real estate development and investment firm that looks to acquire, enhance, and develop properties across various asset classes. Mast has established itself as a leading investor and developer of high-end residential, hospitality, office, and retail projects, with a particular focus in high barrier to entry markets. Mast employs a sophisticated team with distinctive talents and abilities that enables the company to execute its singular vision of delivering excellence in its investments and projects.

SAVINO & MILLER DESIGN STUDIO

Savino & Miller Design Studio provides professional consulting services in landscape architecture, architecture, urban design, and planning. The studio's strength lies in its multidisciplinary experience and collaborative approach to spatial design. Its work includes projects in urban design; streetscape design; site and community planning; residential, commercial, hotel/resort design; and park design. With a strong belief that the purpose of design is to improve the quality of life, its work is based on the creative exploration of ideas, merging function with the kinetic and potential essence of site. It brings projects to fruition with imagination, ecological sensitivity, and a clear understanding of the pragmatic.


BERMELLO AJAMIL & PARTNERS

Founded as an architectural practice in 1939, Bermello Ajamil & Partners (B&A) grew through successive partnerships that broadened its range of services. Under the leadership of principals Willy Bermello, AIA and Luis Ajamil, PE, B&A has become a leading A/E firm, recognized internationally for outstanding design and exceptional performance in project management. From project inception through completion, the principal-in-charge and project manager guide each project, assuring accountability and continuity in communication, management and design. We work together with our clients to set realistic goals and plan efficient, flexible work programs to meet project needs.

Sales Center: ONE Sotheby's International Realty
119 Washington Ave, Suite 102. Miami Beach, FL 33139
T 305.203.0170

LOUVERHOUSE.COM


 WE ARE PLEDGED TO THE LETTER AND SPIRIT OF THE U.S. POLICY FOR ACHIEVEMENT OF EQUAL HOUSING OPPORTUNITY THROUGHOUT THE NATION. WE ENCOURAGE AND SUPPORT AN AFFIRMATIVE ADVERTISING AND MARKETING PROGRAM IN WHICH THERE ARE NO BARRIERS TO OBTAINING HOUSING BECAUSE OF RACE, COLOR, RELIGION, SEX, HANDICAP, FAMILIAL STATUS OR NATIONAL ORIGIN.

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 include 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. Mast Capital is not the project developer. This Condominium is being developed by M-311 Meridian Owner, LLC ("Developer"), which has a limited right to use the trademarked names and logos of Mast Capital. Any and all statements, disclosures and/or representations shall be deemed made by Developer and not by Mast Capital and you agree to look solely to Developer (and not to Mast Capital and/or any of its affiliates) with respect to any and all matters relating to the marketing and/or development of the Condominium and with respect to the sales of units in the Condominium.