

30 THIRTY NORTH OCEAN:

Residence Features & Amenities


EXTERIOR FEATURES

- Chic & elegant design by award winning architect
- Oversized balconies for comfortable outdoor living
- Secured building access
- Neighborhood patrolled by private security
- Neighborhood Beach access with private beach atmosphere
- Secured common area gardens throughout
- Lush tropical landscape


KITCHEN FEATURES

- Sub Zero Refrigerator
- Wolf transitional gas cooktop
- Wolf single oven
- Wolf microwave
- Panel ready dishwasher
- Italian style cabinetry
- Quartz Stone countertops with waterfall feature
- Contemporary plumbing fixtures
- Wine cooler


CLUBHOUSE & POOL FEATURES

- A large heated pool
- Whirlpool spa with water feature
- Gazebo barbeque area
- Sun deck with lush landscaping
- Owners kitchen and bar in clubhouse
- Indoor fitness center overlooking pool
- Private sauna
- Wi-Fi in common areas
- Membership to The Club at Harbor Beach Marriott Resort & Spa


30 THIRTY NORTH OCEAN:


Residence Features & Amenities

INTERIOR FEATURES

- 3 bedroom 3 1/2 bathroom residences on two levels with 6 floorplans to choose from
- Private elevator
- Dramatic 9'-10" volume ceiling on the living room
- Balcony access through each bedroom
- His & Hers walk-in closet in Master bedroom
- Pre-wired for cable TV in all bedrooms and living room
- Electric smoke detectors with battery backup for safety
- Designer porcelain tile floors in kitchen, powder room and all baths
- 2 assigned parking spaces
- Decorator ready interiors


ENERGY & MONEY SAVING FEATURES

- Hurricane impact glass
- High efficiency central air conditioning & heating system
- Insulated ceilings and walls (where applicable)
- Energy saving hot water heater
- G.F.I. circuits for safety in kitchen and bathrooms

BATHROOM FEATURES

- Designer vanity cabinets
- Elegant Porcelain tile
- Full mirrors over all vanity tops
- Decorative light fixtures above vanities
- Frameless glass shower enclosures

 Adache Real Estate, LLC, a Licensed Real Estate Broker, is the Exclusive Sales Agent for 30 Thirty North Ocean. The images in this flyer are 'artist renderings' and are for conceptual purposes only. THIS OFFERING IS MADE BY THE OFFERING DOCUMENTS FOR THE CONDOMINIUM AND NO STATEMENT SHOULD BE RELIED UPON IF NOT MADE IN THE OFFERING DOCUMENTS. PRICES, PLANS AND SPECIFICATIONS ARE SUBJECT TO CHANGE WITHOUT NOTICE.

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER FOR CORRECT REPRESENTATIONS, REFER TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE.