

RIVA

RESIDENCE 10

Introducing a waterfront home designed for people who love to entertain.

High above the river and the park, with views from the ocean to the city, you'll find over 3,500 square feet of indoor-outdoor living – including two full master suites, a private elevator foyer, two exceptionally large terraces, and a uniquely bright and open flow-through design.

Turn these pages for a terrace-to-terrace tour.

A Great Room nearly 30 feet wide opens onto a panoramic Ocean Terrace
with views over the river and parks, to the ocean a mile away.

The Den off the Great Room flows on to Kitchen – with that big counter where everyone always gathers.

A modern, open-plan living space featuring a kitchen with white cabinetry and a wooden-textured island. The island has a white countertop and is surrounded by white bar stools. A large window in the background offers a view of a city skyline. The dining area includes a glass-topped table and wooden chairs. The lighting is a mix of recessed ceiling lights, a cluster of small pendant lights, and three large, dark, dome-shaped pendant lights over the kitchen island.

The Kitchen is open to both the Den and Dining Room,
which in turn opens up to the second, Sunset Terrace.

The Kitchen, Dining Room, and Sunset Terrace
all flow together. Note the summer kitchen for outdoor grilling.

The **Sunset Terrace** becomes a romantic outdoor dining area
in the soft Florida evenings.

Panoramic sunsets and city lights enhance the terrace off the Dining Room – a lovely complement to the other extraordinary terrace that faces the ocean off your Great Room.

From the ocean terrace to the sunset terrace – From the Great Room and Den to the Kitchen and Dining Room – it's a magical home for entertaining. And with two Master Suites, a full laundry room and a private elevator foyer, it's a comfortable home for everyday living.

Two Terraces. Two Horizons. Two Master Suites.

RESIDENCE 10
2 Bedrooms, 2.5 Baths
A.C. Living Space 2,544 SF
Terraces 715 SF
Total Living Space 3,259 SF
302 m²

RESIDENCE 10

Created by Premier Developers.

We are pledged to the letter and spirit of the U.S. policy for the 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. Oral representation cannot be relied upon as correctly stating representations of the developer. For correct representations make reference to the documents required by section 718.503, Florida Statutes, to be furnished by a developer to a buyer. Obtain the property report required by federal law and read it before signing anything. No federal agency has judged the merits or value, if any, of this property. All features, dimensions, drawings, graphic material, pictures, conceptual renderings, plans and specifications are not necessarily an accurate depiction and are subject to change without notice, and Developer expressly reserves the right to make modifications. All prices are subject to change without notice. All improvements, design, and construction are subject to first obtaining appropriate permits and approvals. This is not an offer to sell, or solicitation of offers to buy, the condominium units in states where such cannot be made.

Unit Dimensions and Square Footages. There are two generally accepted methods of measuring the boundaries of units in residential condominiums. The first method is based on the description of the boundaries of the Unit, as set forth in the Declaration of Condominium, and generally only includes the airspace with the Unit (the "Engineering Method"). The other method, which is customarily used in sales brochures, generally measures the Unit to the outside finished surface of exterior walls and to the centerline of interior demising walls, includes portions of the adjacent Common Elements of the Condominium (the "Architectural Method"). The estimated square footage of the Unit, as determined under the Architectural Method, will be greater than the estimated square footage as determined under the Engineering Method. The Architectural Method is generally used in sales materials and may be provided to allow a prospective buyer to compare the Unit with units in other condominium projects that utilize this method of measurement.