

SOUTH FLORIDA LIVING COMES FULL CIRCLE

HOT. HAPPENING. HOLLYWOOD.

A Vibrant Community

The new center of gravity in Hollywood, Florida. A residential nexus where work and play interact and life is more in balance. Here, the mix is the message, with the high-energy boutiques, restaurants, wine bars and clubs around Young Circle mingling effortlessly with a laid-back beach lifestyle.

It's the best of both worlds in the heart of the city.

As a modern fusion of city and beach life, H₃ Hollywood puts you in a new social mix, where you move easily between corporate and casual worlds. Invigorating by day, magical by night. Just minutes away from award winning beaches and ten minutes south of Ft. Lauderdale Hollywood International Airport.

ARTS & CULTURE

- 1 Arts Park at Young Circle
- 2 Hollywood Central Performing Arts Center
- 3 Art and Culture Center of Hollywood
- 4 Hollywood Beach Theatre

• PARKS & GOLF

- 1 Charnow Park
- 2 Holland Park
- 3 Dowdy Field
- 4 Lincoln Park

5 Eppelman Park

- 6 Anniversary Park
- 7 Jefferson Park
- 7 Jenerson Lak
- 8 The Hollywood Beach Country Club

BEACHES

1 Sailors Point

2 Hollywood Marina

A SCENE
THAT EXTENDS
WELL BEYOND
THE SEASIDE

Welcome to H₃ Hollywood

A modern and artful residential tower with 247 luxury residences which are a reflection of the vibrant surroundings within the neighborhood. The 15 floors of studios, one, two and three bedroom residences are just minutes away from award winning beaches, You have arrived.

Building Amenities

- · Landscaped pool area
- · High speed controlled access elevators
- · State of the art fitness center
- · Security system
- · Business center
- · Conference/event room
- · Covered parking
- \cdot Granite counter tops in the kitchen
- · European style cabinetry
- \cdot Stainless steel appliances
- · Air condition storage
- · Porcelain tile floors
- · Vanities in bathrooms
- · Glass shower enclosures
- · Soaking tub
- · Washer and dryer
- · 24 hour concierge

Residence Features

KITCHEN

- · European style cabinetry
- · Granite counter tops
- · Stainless steel appliances including: Side-by-side refrigerator/freezer Self-cleaning range, dishwasher

BATH

- · Marble counter top and back splash
- · Porcelain tile floors
- · Glass shower enclosures
- · Soaking tub
- · Designer vanity mirrors

A LOFTY CONCEPT
IN STYLISH
CITY RESIDENCES

UNIT A1

1 BEDROOM /2 BATH +DEN

AC 908 SF/ 84.40 M² OUTDOOR 100 SF/ 9.30 M²

TOTAL 1008 SF/ 93.70 M²

UNIT A3

1 BEDROOM / 1 BATH

AC 903 SF/ 83.90 M² OUTDOOR 78 SF/ 7.25 M²

TOTAL 981 SF/ 91.15 M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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 THE DEVELOPER TO A BUYER. ALL DIMENSIONS ARE APPROXIMATE AND VARY DEPENDING ON METHOD OF MEASUREMENT. THE SQUARE FOOTAGE DEPICTED HEREIN IS APPROXIMATE AND MAY DIFFER BASED UPON DIFFERENT METHODS OF MEASUREMENT. PURCHASER ARE URGED BEFORE SIGNING A CONTRACT TO PURCHASE TO CONFIRM FOR THEMSELVES THAT THE MEASUREMENTS. AND SQUARE FOOTAGE OF THE UNITE THEY WISH TO PURCHASE MEETS THEIR SPECIFIC NEEDS AND EXPECTATIONS. THE ILLUSTRATION ABOVE IS NOT TO SCALE. THE BUYER IS RESPONSIBLE TO VERIFY SQUARE FOOTAGE.

UNIT B

2 BEDROOM / 2 BATHS

AC 1247 SF/ 115.85 M² OUTDOOR 71 SF/ 6.60 M²

TOTAL 1318 SF/ 122.45 M²

STUDIO C

STUDIO / 1 BATH

AC 695 SF/ 64.60 M² OUTDOOR 57 SF/5.30 M²

TOTAL 752 SF/ 69.90 M²

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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 THE DEVELOPER TO A BUYER. ALL DIMENSIONS ARE APPROXIMATE AND VARY DEPENDING ON METHOD OF MEASUREMENT. THE SQUARE FOOTAGE DEPICTED HEREIN IS APPROXIMATE AND MAY DIFFER BASED UPON DIFFERENT METHODS OF MEASUREMENT. PURCHASERS ARE URCED BEFORE SIGNING A CONTRACT TO PURCHASE TO CONFIRM FOR THEMSELVES THAT THE MEASUREMENTS AND SQUARE FOOTAGE OF THE UNITE THEY WISH TO PURCHASE MEETS THEIR SPECIFIC NEEDS AND EXPECTATIONS. THE ILLUSTRATION ABOVE IS NOT TO SCALE. THE BUYER IS RESPONSIBLE TO VERIFY SQUARE FOOTAGE.

BEACH LIFE
HAS NEVER BEEN
SO ACCESSIBLE

Team

DEVELOPER

Team Real Estate Development is managed by principals with more than 35 years of experience in the real estate industry, having built, sold and designed commercial and residential buildings throughout Florida, as well as Argentina.

MARKETING & SALES

Fortune International Realty and Finka Realty Group have partnered to present the vision of H3 Hollywood Condominium to the South Florida Community.

Fortune International Realty is led by Walter de Fortuna, CEO/Chairman and features a team of 800 experienced realtors and brokers handling residential and commercial real estate throughout South Florida. Finka Realty Group was established in the late 1990's. As leaders in residential and commercial real estate both companies deliver personalized realty services to the South Florida market.

ARCHITECT

Kobi Karp Architecture and Interior Design has been headquartered in Miami for more than two decades. Kobi Karp, principal of the firm is a recognized member of the American Institute of Architects, honored for his award winning designs and buildings. Kobi Karp has garnered international acclaim and has been selected to spearhead numerous projects around the world. The firm has participated in the completion of more than \$10 billion in commercial, residential, and mixed use properties.

GENERAL CONTRACTOR

LB Construction of South Florida, Inc. has an established reputation within the Development and Construction industry as a full service turn-key company, and through its successful track record it has demonstrated its ability to perform and execute projects beyond client's expectations. LBCSF has completed a broad range of product types, not limited to; Multi-Unit High Rise Residential, Commercial and large scale mixed use developments. Company principal, Lorris Boulanger prides its firm's accomplishments through team work and commitment to pave the way for a continued working relationship with all our clients.

Learn more about H₃ Hollywood at our Sales Center

WWW.H3CONDO.COM | INFO@H3CONDO.COM T 305-356-1402 2100 HOLLYWOOD BLVD., CU115 HOLLYWOOD FL 33020

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING REPRESENTATIONS OF THE DEVELOPER FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THI BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718 503, FLORIDA STATUTES, TO BE FURNISHED BY THE DEVELOPER TO A BUYER. ALL DIMENSIONS ARE APPROXIMATE AND VARY DEPENDING ON METHOD OF MEASUREMENT. THE SQUARE FOOTAGE DEPICTED HEREIN IS APPROXIMATE AND MAY DIFFER BASED UPON DIFFERENT METHODS OF MEASUREMEN'S PURCHASERS ARE URGED BEFORE SIGNING A CONTRACT TO PURCHASE TO CONFIRM FOR THEMSELVES THAT THE MEASUREMENTS AND SQUARE FOOTAGE OF THE UNITE THEY WISH TO PURCHASE MEETS THEIR SPECIFIC NEEDS AND EXPECTATIONS. THE ILLUSTRATION ABOVE IS NOT TO SCALE. THE BUYER IS RESPONSIBLE TO VERIFY SQUARE FOOTAGE.

