VISION

Designed by Adrian Smith + Gordon Gill Architecture, Una takes inspiration from the elegant shapes and materials of classic yacht design. Instantly recognizable by the sweeping curve of the building's dramatic silhouette, the residences' glass surfaces brilliantly reflect the dazzling sunlight, and floor-toceiling windows take advantage of a coveted setting on Biscayne Bay. Una's striking architecture is complemented by lush gardens designed by Enzo Enea, an extensive amenities program, and private boat slips. With easy access to Coconut Grove, Downtown, Brickell, Miami International Airport, and the beaches of Key Biscayne, Una is an exemplar for Miami living.

The dramatic entryway at Una is marked by a curvilinear double-height porte cochère.

DESIGN

From a distance, the iconic tower is recognizable by the smooth, light-metallic surface and striking silhouette that recalls the natural shape of a wave. Once inside, residents are met with stunning views of Biscayne Bay at every turn. Floor-to-ceiling windows welcome daylight into each open-plan space, while extra wide terraces are carefully integrated into the great rooms and bedrooms. The result is a seamless transition between inside and outside, celebrating the pleasures of life on the bay.

Living areas are set along the waterfront, maximizing striking bayfront views.

Kitchens feature Gaggenau appliances and custom-built teak and walnut cabinetry.

Sleek and spa-like, the master bathrooms feature a material mix of natural stone selections, stained wood, and porcelain tile, creating an atmosphere of peace and relaxation.

The sublime views of Biscayne Bay and beyond can be enjoyed to the fullest from the 10-foot-deep terraces.

RESIDENCE TYPES

2 RESIDENCES LEVELS 38 – 43 5 Bedrooms, 6.5 Baths, Den 4,697 SQ FT / 4,786 SQ FT

4 RESIDENCES LEVELS 19-37

FLOORS 19 – 29 3 Bedrooms, 3.5 Baths 1,915 SQ FT / 1,995 SQ FT

4 Bedrooms, 4.5 Baths 2,724 SQ FT / 2,731 SQ FT

FLOORS 30-37

3 Bedrooms, 3.5 Baths 1,939 SQ FT / 2,019 SQ FT

4 Bedrooms, 5 Baths 2,759 SQ FT / 2,766 SQ FT

1 RESIDENCE LEVELS 17 – 18

4 Bedrooms, 4.5 Baths 4,222 SQ FT

4 RESIDENCES LEVELS 5 – 16

2 Bedrooms, 2 Baths 1,098 SQ FT / 1,179 SQ FT

3 Bedrooms, 3.5 Baths 2,108 SQ FT / 2,115 SQ FT

Biscayne Bay	
Biscayne Bay	
Biscayne Bay	
Biscayne Bay	

NEIGHBORHOOD

Una's setting in the scenic Brickell Waterfront area takes advantage of the natural beauty of South Florida as well as all the conveniences of Miami. Direct waterfront access, walking paths, public parks, and bike routes make it easy to engage with the brilliant landscapes all around. A peaceful, idyllic residential neighborhood with a wealth of dining, cultural, and retail destinations, plus plenty of options for running, cycling, and boating, all just steps from Una's front door.

CONTACT +1 (305) 800-8800 unaresidences.com

SALES GALLERY 175 SE 25th Road Miami, FL 33129 TEAM Development: OKO Group and Cain International Design Architect: AS+GG Interior Design: AS+GG Landscape Architect: Enea Landscape Architecture Executive Architect: Revuelta Architecture International

All images and designs depicted herein are artists' conceptual renderings, which are based upon preliminary development plans and are subject to change without notice in the manner provided in the offering documents. All such materials are not to scale and are shown solely for illustrative purposes. Renderings depict proposed views, which are not identical from each unit. No guarantees or representations whatsoever are made that existing or future views of the project and surrounding areas depicted by artists' conceptual renderings or otherwise described herein, will be provided or, if provided or, if provided, will be as depicted or described herein will be provided or, if the lifestyle to be achieved rather wise described herein, and the developer in no manner guarantees the continuing existence of any view. 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 lifestyle to be achieved rather with starts of standard features and may not be available for all model types. All fixtures, furniture, and items of finish and decoration of units described herein are for display only and may not to be included with the unit, unless expressly provided in the purchase agreement. We are pledged to the letter and spirit of US policy for the achievement of equal housing throughout the nation. We encourage and all spirit of the achievement of equal housing throughout the nation. We encourage and support an affirmative advertising, marketing and sales program, in which there are no barriers to obtaining housing because of race, color, sex, religion, handicap, familial status or national origin. This condominium is being decled by mains' to any and nad by Developer and not by OKO Group and you agree to look solely to Developer (and not to OKO Group and/or any of its affiliates) with respect to the sales of units in the condominium. The private marking and/or development of the Condominium and with respect to look solely to beveloper (and not to

A private owners' lounge, located right off the lobby, features a double-height bank of windows with sweeping views of the water and the colorful gardens.

A variety of pools—including an outdoor lap pool, family pool, kids' splash-pad area, and whirlpool—offers a range of water activities, from swimming to playing to relaxing.

AMENITIES

Una's amenities represent the best of leisure, wellness, and entertaining—offering a range of curated indoor and outdoor spaces, all set around spectacular Biscayne Bay. Whether enjoying a relaxing afternoon on the bayfront pool deck, or entertaining in the private dining room and party space, residents have a range of amenity options to enjoy. The spa and gym, elegantly envisioned by the chairman of Aman, promote health and wellness while maximizing water views. Una is family friendly, with a colorful children's play area, perfect for the younger generation of residents.

Level 3 Amenities Plan

AMENITIES LIST

- Access to the exclusive Grand Bay Club in Key Biscayne
- Bayfront pool
- Outdoor lap pool
- Family pool
- Jacuzzi
- Catering kitchen
- Kids' splash-pad area
- Owners' lounge
- Private dining/party room
- Movie theater
- Kids' playroom
- Outdoor lounge
- Baywalk access
- State-of-the-art fitness center with yoga and personal training areas, plus his and hers dressing rooms

- Private marina
- Spa with steam room and sauna, as well as indoor and outdoor private massage treatment rooms overlooking the bay
- Dedicated beauty suite for private hairstyling, manicure and pedicure appointments
- Beautifully landscaped
- outdoor terraces
- Dog-walk area
- Private air-conditioned storage areas

Una

SE 25th Rd.

