

RESIDENCE E

Floors 46-49 & 53-56

ELYSEE

EDGEWATER | MIAMI

ELYSEE

EDGEWATER | MIAMI

SALES GALLERY | 2955 NE 7TH AVENUE, MIAMI, FL 33137
ElyseeMiami.com

Broker Participation is welcomed and encouraged. ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING REPRESENTATIONS OF THE SELLER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A SELLER TO A BUYER OR LESSEE. This project has been filed in the state of Florida and no other state. This is not an offer to sell or solicitation of offers to buy the condominium units in states where such offer or solicitation cannot be made. Prices and availability are subject to change at any time without notice.

ULA ELYS-006262 500 3/19

4 BEDROOM + DEN + STUDY / 4.5 BATH

Interior 3,887 sq. ft. 361 sq. mtrs.
 Exterior 710 sq. ft. 66 sq. mtrs.

Total Area 4,597 sq. ft. 427 sq. mtrs.

FLOORS
46-56

RESIDENCE FEATURES

- 10' Ceiling Heights
- Two Parking Spaces Per Residence
- High-Speed Private Elevator plus Service Elevator
- Sub-Zero® and Wolf® Stainless Steel Appliances Including Gas Cooktop
- European-Style Italkraft® Cabinetry in Kitchens and Baths with Under Cabinet Lighting
- Waterworks® Designer Plumbing Fixtures
- Full-Size Stackable Washer & Dryer

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. Stated square footages and dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls between Units 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 all interior structural components and other common elements. The method used herein is generally found in sales materials and is provided to allow a prospective buyer to compare the Units with units in other condominium projects that utilize the same method. For the dimensions of the Units based on the definition of "Unit" in the Declaration, refer to Exhibit "2" to the Declaration of Condominium included in the prospectus. Terraces and Private Elevators are not part of the Unit. Measurements of rooms set forth on this floor plan are generally taken at the farthest points of each given room (as described above and as if the room were a perfect rectangle), without regard for any cutouts or variations. Accordingly, the interior air space dimensions of the actual room will be smaller than the product obtained by multiplying the stated length and width. All square footages and dimensions are estimates based on preliminary plans and will vary with actual construction. Prices, availability, artist's renderings, dimensions, specifications, and features are subject to change at any time without notice.