


# SAGE BEACH


24 OCEANFRONT RESIDENCES

SAGE BEACH  
24 OCEANFRONT RESIDENCES

PURE OCEAN


BOUTIQUE  
OCEANFRONT  
LIVING


SURROUNDED BY A LUSH  
TROPICAL LANDSCAPE,  
SAGE BEACH AWAITS YOU.


AMIDST 300 FT. OF PRISTINE  
OCEANFRONT LIES A LAVISH  
HIDEAWAY KNOWN AS SAGE BEACH.


Conceptual design by Carlos Ott

300 linear ft. of oceanfront

Beachfront vanishing-edge pool

Smart building with worldwide access to your residence's functions and all building services

Private poolside cabanas equipped with wet bar

Lush tropical landscaping

24/7 Security & Valet

Private covered parking

Six distinctive penthouses with private rooftop terraces and plunge pools

Finished with the finest stone, wood, glass and wall coverings, exclusively selected for Sage Beach

## BUILDING AMENITIES

# ELEVATE YOURSELF

Sage Beach boasts six distinctive penthouse units, each with a private rooftop terrace that includes a plunge pool, lounge area, and abundant landscaping.


Only 24 private residences

Direct elevator access and private foyer leading to each residence

All residences offer panoramic ocean views

Private plunge pools on select terraces

Large master suite overlooking the ocean and beach

Spacious great rooms with unobstructed ocean views

Floor-to-ceiling impact glass windows and sliders

10 ft. deep, 500+ sq. ft. terraces

Oversized soaking tubs

Pre-wired for high tech security, advanced technology and TV customization

Chef island with custom-designed Italian cabinets

Wolf cooktop and custom hood

Miele concealed dishwasher


SubZero refrigerator/freezer

SubZero wine cellar

## RESIDENCE FEATURES


## DEVELOPER | PROPERTY MARKETS GROUP


Founded in 1991 by Kevin Maloney, Property Markets Group (“PMG”) has direct hands-on experience in the acquisition, renovation, financing, operation, and marketing of commercial and residential real estate. A development firm of national scope, PMG has over 150 real estate transactions including over 80 residential buildings in Manhattan during its 20-year history. PMG has distinguished itself over the last decade for its development of new construction condominium developments in Florida, New York City, South Carolina and Chicago. In 2012, PMG commenced construction on 95th On The Ocean, 7 luxury oceanfront town homes located in Surfside, Florida.


105 WEST 57th  
New York, NY


95th On The Ocean I Surfside, FL


202 8th Street  
New York, NY


MEI  
Miami Beach, FL


The Concession  
New York, NY


Walker Tower  
New York, NY


Portofino  
Miami Beach, FL


Apogee  
Miami Beach, FL


Icon Brickell  
Miami, FL


Icon South Beach  
Miami Beach, FL


Trump Towers  
Sunny Isles, FL

## DEVELOPER | THE DEVELOPMENT GROUP

The Development Group of South Florida was established in 2000 by Thomas F. Daly. Mr. Daly began residential condominium developments in South Florida in 1984. His first project was Mystic Pointe in Aventura, Florida, consisting of six residential condominium towers with over 2000 units. This was followed by the Bay Club project, which consisted of 700 residential rental units.

Daly later, through his Development Group of South Florida, formed an alliance with Jorge Perez and The Related Group and jointly, they developed over 23 luxury residential condominium buildings in South Florida, such as Ocean I, II, III, and IV and Trump I, II and III, in Sunny Isles, Beach Club in Hallandale Beach, 50 Biscayne, Icon Brickell and many more. Most notably, Daly and The Development Group were instrumental in the redevelopment of the South of Fifth neighborhood in Miami Beach with projects such as Portofino Towers, Murano at Portofino, Murano Grande, Icon South Beach and Apogee.


Apogee Beach  
Hallandale Beach, FL


Burj al Arab hotel  
Dubai, UAE


Artech I Aventura, FL


Apogee Beach  
Hallandale Beach, FL


MEI  
Miami Beach, FL


TAO  
Sunrise, FL


MyBrickell  
Miami, FL


Vizcayne  
Miami, FL


Millecento  
Miami, FL


Jade Beach  
Sunny Isles, FL


Trump Ocean Club  
Panama City, Panama


Marina Grande on the Halifax  
Daytona, FL


## CONCEPTUAL DESIGN | CARLOS OTT

Carlos Ott has forty years of outstanding experience in the design of construction projects. Recognized internationally as one of the leading design architects, Carlos Ott has been awarded numerous International prizes and awards of merit over his illustrious career. In 2008, Carlos received the highest 5-star Award for High-Rise Development, from CNBC Asia Pacific Awards, for his residential “One Shenton” in Singapore. In 2009, The Miami Chapter of the American Institute of Architects celebrated him with the Award of Merit for Calgary Courts Centre, Green Building.

Projects with Carlos Ott’s architectural signature have recently been completed or are under construction in France, Germany, Canada, the United Arab Emirates, Saudi Arabia, China, Singapore, Malaysia, India, Sri Lanka, Mexico, Panama, Puerto Rico, Dominican Republic, Argentina, USA, Philippines and Uruguay.

## ISG | INTERNATIONAL SALES GROUP

International Sales Group (ISG), LLC is a fully integrated luxury real estate sales and marketing firm representing properties throughout South Florida and Latin America. With a portfolio that includes, Tao Sawgrass, Vizcayne, MEI, Atrium, Apogee Beach, MyBrickell and more; this team of top real estate professionals provides their clients the latest expertise in marketing, sales and administrative solutions. Founded by Philip Spiegelman and Craig Studnick, ISG offers developers in-depth local market research and is constantly adapting to market changes to provide immediate return for the real estate developments they represent.


Nestled half way between the cities of Ft. Lauderdale and Miami, Hollywood is in close proximity to:

- **Bal Harbour Shops & Aventura Mall** (Two of the country's most upscale and highest producing shopping destinations)

- **Hollywood Beach Boardwalk**  
Named one of America's Best Beach Boardwalks by Travel + Leisure magazine.

- **Two international airports** (Fort Lauderdale-Hollywood International and Miami International), Three major Private Executive Airports (TMB Kendall-Tamiami & FXE Fort Lauderdale Executive Airport, FL) and Opa Locka Executive Airport

- **The Village at Gulfstream Park**  
An outdoor shopping and entertainment destination, featuring a sizzling collection of fashion boutiques, home accessory shops, signature restaurants, outdoor cafes and nightclubs.

- **Gulfstream Park Racing and Casino**  
Thoroughbred race track and Casino, offering seasonal racing, slots, pokers and concerts.

- **Seminole Hard Rock Hotel & Casino, Hollywood** - A 140,000-square-foot Hollywood casino that includes separate high-limit rooms, 2,500 slots, 17 dining establishments, night clubs, a state of the art concert arena, meeting space and more.

- **The Westin Diplomat Resort & Spa - Hollywood.** A Four Diamond Hotel featuring an enchanting golf course, indulgent spa, pro-tennis courts, and five dining options.

## DISCLAIMER

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 dimensions are measured to the exterior boundaries of the exterior walls and the centerline of interior demising walls 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 interior structural components). Additionally, measurements of rooms set forth on any floor plan are generally taken at the greatest points of each given room (as if the room were a perfect rectangle), without regard for any cutouts. Accordingly, the area of the actual room will typically be smaller than the product obtained by multiplying the stated length times width. For your reference, the area of the Unit, determined in accordance with this defined boundaries is PMG Driftwood, LLC All dimensions are approximate, and all floor plans and development plans are subject to change.

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 AN OFFER TO SELL, OR SOLICITATION OF OFFERS TO BUY, THE CONDOMINIUM UNITS IN STATES WHERE SUCH OFFER OR SOLICITATION CANNOT BE MADE. THIS OFFERING IS MADE ONLY BY THE OFFERING DOCUMENTS FOR THE CONDOMINIUM AND NO STATEMENT SHOULD BE RELIED UPON IF NOT MADE IN THE OFFERING DOCUMENTS.

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.

Plans, elevations, specifications, features, colors, designs, dimensions and materials are all subject to availability, and to change or substitution at any time and without further notice. Plans are not to scale and may be the reverse (mirror) image of those shown. All measurements are approximate. Illustrations of elevations and plans are artists' depictions only. In production, plans and elevations may vary in precise details and dimensions, and may not actually be constructed as shown. Site plans are for illustrative and conceptual purposes only and are subject to change without notice. Please consult your sales representative and refer to the Agreement in order to determine which features, specifications and elevations are included in any unit you may purchase.

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 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. 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 are conceptual only and are not necessarily included in each Unit. Consult your Agreement and the Offering Documents for the items included with the Unit. Dimensions and square footage are approximate and may vary with actual construction. All fixtures and items of finish and decoration are for display only and are not to be included with the unit. Consult the Offering Documents and the Agreement for a description of those features which are to be included in the units.

The features, plans and specifications described above 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. Without limiting the generality of the foregoing, Developer reserves the right to substitute any of the foregoing with items of similar or better value, in Developer's opinion. The photographs contained in this brochure may be stock photography 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.

The project graphics, renderings and text provided herein are copyrighted works owned by the developer. © 2012, PMG Driftwood, LLC. 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 project, and no agreements with, deposits paid to or other arrangements made with any real estate broker are or shall be binding on the Developer.