


ONE W12
RESIDENCES

HOJA INFORMATIVA


INSPIRADO POR EL GLAMOUR ICÓNICO CON UN ALMA MODERNA

Suméjase en One West Twelve Residences, donde cada detalle está compuesto con un encanto histórico y un toque atemporal. One West Twelve le ofrecerá un estilo de vida energético con proximidad centralizada a los vecindarios más dinámicos de Miami. Desde el espíritu lúdico que inspirará su alma hasta la modernidad icónica que cautivará sus sentidos, One West Twelve le invita a embarcarse en el viaje de una vida vibrante.


EQUIPO

DESARROLLADORES

Property Markets Group (PMG)

Lion Development Group

LNDMRK Development

ARQUITECTOS

CUBE 3

DESCRIPCIÓN DEL EDIFICIO

CARACTERÍSTICAS DEL EDIFICIO

- 372 Residencias
- Flexibilidad para alquiler a corto plazo
- Lobby elegante inspirado en el glamour y el espíritu lúdico de esta histórica zona
- Restaurante de autor con lounge del premiado chef Marcus Samuelsson
- Jardín atmosférico y piscina en la azotea con zonas de descanso
- Gimnasio de última generación
- Cuenta con la última tecnología en edificios inteligentes
- Colección curada de instalaciones artísticas
- Bicicletas de paseo disponibles


DESCRIPCIÓN DE LA RESIDENCIA

CARACTERÍSTICAS DE LA RESIDENCIA

- Estudios y residencias de 1 dormitorio completamente amuebladas y terminadas
- Vistas cautivadoras del icónico horizonte de Miami y vibrantes atardeceres
- Clósets empotrados en las habitaciones principales incluyendo estantes y gavetas pre-instaladas
- Cocinas totalmente integradas con encimeras personalizadas, salpicaderos y un fregadero contemporáneo bajo la encimera
- **Paquete de electrodomésticos Miele**
- Gabinetes de cocina y baño importados y personalizados de Italkraft
- Accesorios de baño modernos
- Topes de baño personalizados, pisos terminados y paredes en áreas húmedas
- Lavadora y secadoras integradas
- Todas las residencias están equipadas con un paquete de iluminación contemporánea


ONE W12

RESIDENCES

ONEW12.COM


ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING REPRESENTATIONS OF THE SELLER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THIS BROCHURE AND 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, square footage and availability are subject to change at any time without notice. This is a limited time offer. Developer may withdraw offering at any time. Equal Housing Opportunity. NO FEDERAL AGENCY HAS JUDGED THE MERITS OR VALUE, IF ANY, OF THIS PROPERTY. 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. THESE DRAWINGS ARE CONCEPTUAL ONLY AND ARE FOR THE CONVENIENCE OF REFERENCE. THEY SHOULD NOT BE RELIED UPON AS REPRESENTATIONS, EXPRESS OR IMPLIED, OF THE FINAL DETAIL OF THE RESIDENCES. UNITS SHOWN ARE EXAMPLES OF UNIT TYPES AND MAY NOT DEPICT ACTUAL UNITS. STATED SQUARE FOOTAGES ARE RANGES FOR A PARTICULAR UNIT TYPE AND ARE MEASURED TO THE EXTERIOR BOUNDARIES OF THE EXTERIOR WALLS AND THE CENTERLINE OF INTERIOR DEMISING WALLS AND IN FACT ARE LARGER THAN THE AREA THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND DEFINITION OF THE "UNIT" SET FORTH IN THE DECLARATION OF CONDOMINIUM (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AN EXCLUDES INTERIOR STRUCTURAL COMPONENTS). THE AREA OF THE UNIT AS DEFINED IN THE DECLARATION IS LESS THAN THE SQUARE FOOTAGE REFLECTED HERE. ALL DEPICTIONS OF APPLIANCES, PLUMBING FIXTURES, EQUIPMENT, COUNTERS, SOFFITS, FLOOR COVERINGS AND OTHER MATTERS OF DETAIL ARE CONCEPTUAL ONLY AND ARE NOT NECESSARILY INCLUDED IN EACH UNIT. THE FURNISHINGS AND DÉCOR ILLUSTRATED OR DEPICTED ARE NOT INCLUDED WITH THE PURCHASE OF THE UNIT. CONSULT YOUR PURCHASE AGREEMENT AND ANY ADDENDA THERETO FOR THE ITEMS INCLUDED WITH THE UNIT. DIMENSIONS AND SQUARE FOOTAGE ARE APPROXIMATE, WILL VARY WITH SPECIFIC UNIT TYPE AND MAY VARY WITH ACTUAL CONSTRUCTION. ADDITIONALLY, MEASUREMENTS OF ROOMS SET FORTH ON ANY FLOOR PLAN ARE NOMINAL AND GENERALLY TAKEN AT THE GREATEST POINTS OF EACH GIVEN ROOM (AS IF THE ROOM WERE A PERFECT RECTANGLE), WITHOUT REGARD FOR ANY CUTOUTS. UNIT ORIENTATION AND WINDOWS (INCLUDING NUMBER, SIZE, ORIENTATION AND AWNINGS), BALCONY/LANAI (INCLUDING CONFIGURATION, SIZE AND RAILING/BALUSTRADE), STRUCTURE AND MECHANICAL CHASES MAY VARY. THE DEVELOPER EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS AND CHANGES IT DEEMS DESIRABLE IN ITS SOLE AND ABSOLUTE DISCRETION AND WITHOUT NOTICE. ALL DRAWINGS ARE CONCEPTUAL RENDERINGS AND THE DEVELOPER EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS. ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. IMPROVEMENTS, LANDSCAPING AND MENITIES DEPICTED MAY NOT EXIST. PRICES, PLANS, ARCHITECTURAL INTERPRETATIONS AND SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE. THE INFORMATION PRESENTED WITHIN THIS DOCUMENT IS CONCEPTUAL. THE IMAGES AND FEATURES CONTAINED HEREIN ARE NOT TO BE RELIED UPON OR USED AS A REFERENCE FOR SPECIFICATIONS. THE FOREGOING MATTERS ARE FURTHER ADDRESSED IN THE PURCHASE AGREEMENT AND ANY ADDENDA THERETO AND THE CONDOMINIUM DOCUMENTS.

