

Three
Hundred
Collins

A modern retreat.
Inside and out.
19 luxury residences
conceived, designed
and styled by
Thomas Juul-Hansen.

Black Fluted Glass
Custom Kitchen Cabinetry Finish

“I believe in efficient spaces and sumptuous materialization, extensive customization and a restrained palette. Our vision is to create a modern, pure and practical space for an elegant and redefined luxury living environment.”

Thomas Juul-Hansen Designer

Born in Copenhagen, Juul-Hansen is known for the sophisticated modern luxury of his work. Previous projects include one million square feet of luxury interiors for residential towers in New York City, restaurants for chefs Jean-Georges Vongerichten and Guy Savoy and Yurman Jewelers.

A sanctuary
of chic
between
the city
and the sea.

With an energy and style all of its own, South of Fifth is one the most desirable areas of Miami. Now, thanks to the imagination of designer Thomas Juul-Hansen, this exclusive neighborhood has become all the more stylish, and all the more exclusive.

A Natural Choice

The Neighborhood

You'll find Three Hundred Collins nestled in a quiet corner of SoFi (South of Fifth) – one of the most vibrant and desirable neighborhoods in Miami. Historic, eclectic, and very, very stylish, this unique part of Miami Beach is whatever you want it to be. Here you'll find everything from arts and culture to some of Miami's finest restaurants... Prime 112, the revolutionary steakhouse, sits elegantly within Miami Beach's oldest hotel. A little further away, Milos serves up some of the most renowned seafood in town... Close to the marina, park and port, SoFi has it all. Take a walk down South Beach and explore the Art Deco District with its museums, symphony hall, art galleries, and cinemas. Or maybe indulge in some retail therapy over on Lincoln Road before heading back home to the comfort and luxury of Three Hundred Collins.

SOFI
Find Yourself.
In the City.

Five stories Nineteen 1, 2, 3, & 4 Bedroom Residences

Amenities

With relaxed sophistication at the heart of Three Hundred Collins, you'll find all of our amenities and features have been designed to make life all the more effortless... and all the more luxurious.

From the large 75 foot private pool to the hot-tub and fitness center, residents can unwind in style without leaving the sanctuary of the building. Plus, with valet parking, 24 hour attended lobby and personal service, you can be sure that life is as seamless as possible.

- 75 foot Roof Top Pool & Hot Tub
- Beach Concierge
- 24 Hour Doorman
- Fitness Center
- Valet Parking

The ultimate
balance of city
living and cool
tranquility

Residence Features

While Juul-Hansen's spectacular interiors are guaranteed to inspire, each residence features custom kitchen cabinets, White Oak wood flooring and Miele appliances.

Residence features include:

- Fully finished residences
- White oak flooring throughout
- Custom designed kitchens by Thomas Juul-Hansen
- Miele refrigerator
- Miele gas cooktop
- Miele dishwasher
- Miele oven
- Miele wine refrigerator
- Hansgrohe and Vola bath fixtures
- Custom Master soaking tub
- One of a kind lofts featuring 18 foot ceilings and 1500 sq foot yard with outdoor kitchens
- Smart Home audio/visual system
- 10-foot deep East-facing terraces
- Extensive customized finishes featuring sumptuous materialization throughout

Material Matters

Kenya Black Honed Marble
Master Bathroom

Black Travertine
Powder Room

Top:
Polished Cast Black Glass Powder Room Counter

Bottom:
Corian Bathtub Bathroom

Right:
Nublado Marble Secondary Bathroom

Top:
Acid Etched Glass Kitchen Countertop

Bottom:
Bronze Mirror Kitchen Backsplash

Right:
Black Fluted Glass Kitchen Cabinetry Finish

Meet The Team

Developer

JMH Development led by Principal
Jason Halpern

Designer

Thomas Juul-Hansen

Landscape Design

Urban Robot Associates

Architect of Record

Charles H. Benson & Associates

PSB Capital

Louis Buckworth

Creative Agency

Lemon Yellow

Jason Halpern Developer

As founder and managing partner of JMH Development*, Jason is driven to create distinctive, innovative luxury properties. JMH Development is a leading, full-service real estate development company with diverse experience both as a pioneer in the development of growing markets such as Brooklyn, Manhattan and Miami, and as the developer or owner of major residential and commercial properties across the country. Jason is the third-generation of his family to be involved in real estate; the Halpern family has a stellar track record of more than 50 years of constructing and managing numerous properties, primarily in and near New York City.

*THROUGH ITS AFFILIATE JHPSB COLLINS DEVELOPMENT, LLC

Thomas Juul-Hansen Designer

Known for the sophisticated modern luxury of his work, designer Thomas believes in efficient spaces and sumptuous materialization, characterized by hand-crafted and natural products, extensive customization, and a restrained palette. He founded Thomas Juul-Hansen LLC in 2003 and has worked with both residential and commercial clients. Among his previous projects are one million square feet of luxury interiors for residential towers in New York City; restaurants for chefs Jean- Georges Vongerichten and Guy Savoy; retail outlets for jeweler David Yurman; and corporate offices for the Lipman Agency, Chef Jean-Georges, and Yurman Jewelers. Born in Copenhagen, Thomas received a master's degree in architecture from Harvard University and was a senior designer at Richard Meier & Partners Architects prior to founding his own firm.

Three Hundred Collins

300 Collins Avenue
Miami Beach, Florida 33139

300collins.com

A new development by
JMH Development

JMH DEVELOPMENT, THROUGH ITS AFFILIATE JHPSB COLLINS DEVELOPMENT, LLC

J M H D E V E L O P M E N T

 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 §718.503, F.S. TO BE FURNISHED BY DEVELOPER TO A BUYER OR LESSEE.

PRICES, PLANS, SPECIFICATIONS, FEATURES, DESIGNS, DIMENSIONS, MATERIALS, LANDSCAPING AND AVAILABILITY ARE SUBJECT TO CHANGE OR SUBSTITUTION BY SELLER WITHOUT NOTICE AND DO NOT INCLUDE OPTIONAL FEATURES OR PREMIUMS FOR UPGRADED UNITS. THIS IS NOT AN OFFER TO SELL, OR SOLICITATIONS OF OFFERS TO BUY, THE CONDOMINIUM UNITS IN STATES WHERE SUCH OFFER OR SOLICITATION CANNOT BE MADE. ALL DRAWINGS, IMAGES, AND SCENES ARE CONCEPTUAL RENDERINGS AND JHPSB COLLINS DEVELOPMENT, LLC RESERVES THE RIGHT TO MAKE MODIFICATIONS WITHOUT NOTICE IN ITS SOLE DISCRETION. NO GUARANTEE IS MADE THAT THE FACILITIES OR FEATURES DEPICTED WILL BE BUILT, OR IF BUILT, WILL BE OF THE SAME TYPE, SIZE OR NATURE AS DEPICTED.

NOT AN OFFER WHERE PROHIBITED BY LAW, INCLUDING NEW YORK AND NEW JERSEY.

ALL RENDERINGS ARE ARTIST-CONCEPT.

