

601 Washington HPB App 081321 - signed.pdf

DocVerify ID: 2B9E4022-51DE-476E-997B-42F69E66ABC3

Created: August 13, 2021 10:01:15 -8:00

Pages: 9

Electronic Notary: Yes / State: FL

This document is a DocVerify VeriVaulted protected version of the document named above. It was created by a notary or on the behalf of a notary, and it is also a DocVerify E-Sign document, which means this document was created for the purposes of Electronic Signatures and/or Electronic Notary. Tampered or altered documents can be easily verified and validated with the DocVerify veriCheck system.

Go to www.docverify.com at any time to verify or validate the authenticity and integrity of this or any other DocVerify VeriVaulted document.

E-Signature Summary

E-Signature Notary: Diana Ramos (dra) August 13, 2021 10:13:09 -8:00 [BD3569116092] [162.244.152.118] dramos@brzoninglaw.com

DocVerify documents cannot be altered or tampered with in any way once they are protected by the DocVerify VeriVault System. Best viewed with Adobe Reader or Adobe Acrobat.

All visible electronic signatures contained in this document are symbolic representations of the persons signature, and not intended to be an accurate depiction of the persons actual signature as defined by various Acts and/or Laws.

MIAMIBEACH

PLANNING DEPARTMENT

1700 Convention Center Drive, Miami Beach, Florida 33139; Tel: 305.673.7550; Web: www.miamibeachfl.gov/planning

LAND USE BOARD HEARING APPLICATION

The following application is submitted for review and consideration of the project described herein by the land use board selected below. A separate application must be completed for each board reviewing the proposed project.

Application Informatio	n				
		Is the property the primary residence & homestead of the			
""			property owner?		
Boar	d of Adjustment	T (II Tes, P		Design Review Board	
	on of the Land Development Re	egulations	☐ Design review app		
☐ Appeal of an administra		Ü	□ Variance		
☐ Modification of existing	Board Order		☐ Modification of existing Board Order		
	anning Board		Historic Preservation Board		
☐ Conditional Use Permit			■ Certificate of Appropriateness for design		
□ Lot Split			☐ Certificate of Appropriateness for demolition		
	Development Regulations or Z	•	☐ Historic District/Site Designation		
	prehensive Plan or Future Land	I Use Map	☐ Variance	: : D	O., -l.,
☐ Modification of existing	o HPB File No. 7632 and	4 HDB17-0	■ Modification of ex	isting Boara (Jraer
	Please attach Legal Des				
ADDRESS OF PROPERTY	· Flease allach Legal Des	cripiion as	EXIIIDII A		
601 Washington Aven	ue				
FOLIO NUMBER(S)					
02-4203-004-0810					
Property Owner Inform	nation				
PROPERTY OWNER NAME	=				
Washington Squared (Owner, LLC				
ADDRESS		CITY		STATE	ZIPCODE
888 7 Avenue, 27 Floo	or	New You	' k	NY	10019
BUSINESS PHONE	CELL PHONE	EMAIL AD	DRESS		
+1 (212) 894-7091			um@dreamscapec	os.com	
Applicant Information	(if different than owner)				
APPLICANT NAME					
Same					
ADDRESS		CITY		STATE	ZIPCODE
BUSINESS PHONE	CELL PHONE	EMAIL AD	DDRESS		
200112001110112		2770 (12)~(2			
Summary of Request	1	1			
PROVIDE A BRIEF SCOPE Of Modification of HPB Fill north and west boundary	OF REQUEST ile No. 7632 and HPB17 ary of the outdoor pool d	-0159 to ir leck. See L	nstall a sound barrio Letter of Intent for n	er parapet v nore details	wall along the

Diana Ramos

142F69E66ABC3

8
8:0
-7
15
5
9
~
5
98
2
02
\overline{C}
3
BC
6A
9
씽
F6
12
H H
\sim
6
ij
176
E-4
H
57
2
02
E4
0
2B9

Project Information					
Is there an existing building(s) on the site?			į.	■ Yes □	l No
If previous answer is "Yes",	is the building architecturally s	significant per	sec. 142-108? [J Yes ■	l No
Does the project include inte	rior or exterior demolition?			□ Yes ■	l No
Provide the total floor area of	of the new construction.				0 SQ. FT.
Provide the gross floor area	of the new construction (includ	ding required p	parking and all usa	ble area).	⁰ SQ. FT.
Party responsible for p	roject design				
NAME		☐ Architect	□ Contractor □	☐ Landscape Archi	tect
David Kotch (Criterion A	Acoustics)	☐ Engineer	□ Tenant	Other Principa	Designer
ADDRESS		CITY		STATE	ZIPCODE
705 Central Avenue, Ur	nit 4	New Provid	lence	NJ	07974
BUSINESS PHONE	CELL PHONE	EMAIL ADDR	ESS	L	
(908) 464-1116		dkotch@cri	terionacoustics	.com	
Authorized Representat	tive(s) Information (if app	olicable)			
NAME		■ Attorney	☐ Contact		
Michael W. Larkin		☐ Agent	□ Other		
ADDRESS		CITY		STATE	ZIPCODE
200 S. Biscayne Blvd., Suite 300		Miami		FL	33131
BUSINESS PHONE	CELL PHONE	EMAIL ADDR	ESS	1	
(305) 374-5300		mlarkin@bi	rzoninglaw.com		
NAME		■ Attorney	□ Contact		
Matthew Amster		☐ Agent	□ Other		
ADDRESS		CITY		STATE	ZIPCODE
200 S. Biscayne Blvd.,	Suite 300	Miami		FL	33131
BUSINESS PHONE	CELL PHONE	EMAIL ADDR	ESS	L	
(305) 374-5300		mamster@	brzoninglaw.co	n	
NAME		☐ Attorney	□ Contact		
Raymond Jungles		☐ Agent [′]	■ Other Lands	cape Architec	
ADDRESS		CITY		STATE	ZIPCODE
2964 Aviation Avenue		Coconut Gi	rove	FL	33133
BUSINESS PHONE	CELL PHONE	EMAIL ADDR	ESS	1	1
(305) 858-6777		info@raym	ondjungles.com		

Please note the following information:

- A separate disclosure of interest form must be submitted with this application if the applicant or owner is a corporation, partnership, limited partnership or trustee.
- All applicable affidavits must be completed and the property owner must complete and sign the "Power of Attorney" portion of the affidavit if they will not be present at the hearing, or if other persons are speaking on their behalf.
- To request this material in alternate format, sign language interpreter (five-day notice is required), information on access for persons with disabilities, and accommodation to review any document or participate in any City sponsored proceedings, call 305.604.2489 and select (1) for English or (2) for Spanish, then option 6; TTY users may call via 711 (Florida Relay Service).

242F69E66ABC3

Please read the following and acknowledge below:

- Applications for any board hearing(s) will not be accepted without payment of the required fees. All checks are to be made payable to the "City of Miami Beach".
- All disclosures must be submitted in CMB Application format and be consistent with CMB Code Sub-part A Section 2-482(c):
 - (c) If the lobbyist represents a corporation, partnership or trust, the chief officer, partner or beneficiary shall also be identified. Without limiting the foregoing, the lobbyist shall also identify all persons holding, directly or indirectly, a five percent or more ownership interest in such corporation, partnership, or trust.
- Public records notice All documentation submitted for this application is considered a public record subject to Chapter 119 of the Florida Statutes and shall be disclosed upon request.
- In accordance with the requirements of Section 2-482 of the code of the City of Miami Beach, any individual or group that will be compensated to speak or refrain from speaking in favor or against an application being presented before any of the City's land use boards, shall fully disclose, prior to the public hearing, that they have been, or will be compensated. Such parties include: architects, engineers, landscape architects, contractors, or other persons responsible for project design, as well as authorized representatives attorneys or agents and contact persons who are representing or appearing on behalf of a third party; such individuals must register with the City Clerk prior to the hearing.
- In accordance with Section 118-31. Disclosure Requirement. Each person or entity requesting approval, relief or other action from the Planning Board, Design Review Board, Historic Preservation Board or the Board of Adjustment shall disclose, at the commencement (or continuance) of the public hearing(s), any consideration provided or committed, directly or on its behalf, for an agreement to support or withhold objection to the requested approval, relief or action, excluding from this requirement consideration for legal or design professional service rendered or to be rendered. The disclosure shall: (I) be in writing, (II) indicate to whom the consideration has been provided or committed, (III) generally describe the nature of the consideration, and (IV) be read into the record by the requesting person or entity prior to submission to the secretary/clerk of the respective board. Upon determination by the applicable board that the forgoing disclosure requirement was not timely satisfied by the person or entity requesting approval, relief or other action as provided above, then (I) the application or order, as applicable, shall immediately be deemed null and void without further force or effect, and (II) no application form said person or entity for the subject property shall be reviewed or considered by the applicable board(s) until expiration of a period of one year after the nullification of the application or order. It shall be unlawful to employ any device, scheme or artifice to circumvent the disclosure requirements of this section and such circumvention shall be deemed a violation of the disclosure requirements of this section.
- When the applicable board reaches a decision a final order will be issued stating the board's decision and any conditions imposed therein. The final order will be recorded with the Miami-Dade Clerk of Courts. The original board order shall remain on file with the City of Miami Beach Planning Department. Under no circumstances will a building permit be issued by the City of Miami Beach without a copy of the recorded final order being included and made a part of the plans submitted for a building permit.

The aforementioned is acknowledged by:	☐ Owner of the subject property	■ Authorized representative
		DocuSigned by: 2ACE64129AB3469
		SIGNATURE
	Eric Birnba	um
		PRINT NAME
		08/13/2021
		DATE SIGNED

OWNER AFFIDAVIT FOR INDIVIDUAL OWNER

STATE OF			
COUNTY OF			
application, including sketched and belief. (3) I acknowled development board, the appl I also hereby authorize the (, being first duly sw ect of this application. (2) This app es, data, and other supplementary m ge and agree that, before this application must be complete and all info City of Miami Beach to enter my pro- equired by law. (5) I am responsible	aterials, are true and correct to plication may be publicly noti- prmation submitted in support the operty for the sole purpose of	o the best of my knowledge ced and heard by a land ereof must be accurate. (4) posting a Notice of Public
Sworn to and subscribed be acknowledged before me bidentification and/or is perso	fore me this day of by nally known to me and who did/did	, 20 <u>21</u> . The produced not take an oath.	SIGNATURE e foregoing instrument was as
NOTARY SEAL OR STAMP			NOTARY PUBLIC
My Commission Expires:			PRINT NAME
STATE OF _FLORIDA COUNTY OF _MIAMI-DADE I, _Eric Birnbaum Manager		sworn, depose and certify	as follows: (1) I am the
authorized to file this application, including sketched and belief. (4) The corporate acknowledge and agree that application must be complete the City of Miami Beach to en	tion on behalf of such entity. (3) This es, data, and other supplementary me entity named herein is the owner of before this application may be puble and all information submitted in supplementary my property for the sole purpose consible for remove this notice after the	application and all information aterials, are true and correct to if the property that is the subjective licly noticed and heard by a lapport thereof must be accurate. It of posting a Notice of Public I	submitted in support of this the best of my knowledge of this application. (5) I and development board, the (6) I also hereby authorize
Swarn to and subscribed bol	foro mo this 13TH DAY OF AUGUST		ZACE64129AB3459 SIGNATURE
acknowledged before me bidentification and/or is perso	fore me this13TH DAY OF AUGUST byEric Birnbaum nally known to me and who did/did	, who has produced	
NOTARY SEAL OR STAMP	Diana Ramos Commission # GG 308355 Notary Public - State of Florida	Signed on 2021-08/13 10:13:09-0:00	NOTARY PUBLIC
My Commission Expires:	My Commission Expires Apr 10, 2023	DIANA RAMOS	PRINT NAME

STATE OF __FLORIDA

2B9E4022-51DE-476E-997B-42F69E66ABC3 --- 2021/08/13 10:01:15 -8:00

POWER OF ATTORNEY AFFIDAVIT

COUNTY OFMIAMI-D	ADE	
$\frac{\text{M. Larkin, M. Amster, D. Kotch, F}}{\text{authorize the City of N}}$	owner of the real property that is the sure representative before the	
PRINT NAME (and T		SIGNATURE
acknowledged before	me byEric Birnbaum personally known to me and who did/did not t MPDiana Ramos Commission # GG 308355	
My Commission Expires	Notary Public - State of Florida My Commission Expires Apr 10, 2023	DIANA RAMOS PRINT NAME
or not such contract is including any and all corporations, partnersh the identity of the indi clause or contract terms	contingent on this application, the applicant s principal officers, stockholders, beneficiaries ips, limited liability companies, trusts, or other viduals(s) (natural persons) having the ultimate	party to a contract to purchase the property, whether hall list the names of the contract purchasers below, or partners. If any of the contact purchasers are corporate entities, the applicant shall further disclose ownership interest in the entity. If any contingency artnerships, limited liability companies, trusts, or other
NAME		DATE OF CONTRACT
1	NAME, ADDRESS AND OFFICE	% OF STOCK
In the event of any char	nges of ownership or changes in contracts for p	urchase, subsequent to the date that this application if

filed, but prior to the date of a final public hearing, the applicant shall file a supplemental disclosure of interest.

DISCLOSURE OF INTEREST CORPORATION, PARTNERSHIP OR LIMITED LIABILITY COMPANY

If the property that is the subject of the application is owned or leased by a corporation, partnership or limited liability company, list ALL of the owners, shareholders, partners, managers and/or members, and the percentage of ownership held by each. If the owners consist of one or more corporations, partnerships, trusts, partnerships or other corporate entities, the applicant shall further disclose the identity of the individual(s) (natural persons) having the ultimate ownership interest in the entity.

Washington Squared Owner, LLC	
NAME OF CORPORATE ENTITY	
NAME AND ADDRESS See Exhibit B - Disclosure of Interest	% OF OWNERSHIP
N/A	
NAME OF CORPORATE ENTITY	
NAME AND ADDRESS	% OF OWNERSHIP
	

If there are additional corporate owners, list such owners, including corporate name and the name, address and percentage of ownership of each additional owner, on a separate page.

DISCLOSURE OF INTEREST TRUSTEE

If the property that is the subject of the application is owned or leased by a trust, list any and all trustees and beneficiaries of the trust, and the percentage of interest held by each. If the owners consist of one or more corporations, partnerships, trusts, partnerships or other corporate entities, the applicant shall further disclose the identity of the individual(s) (natural persons) having the ultimate ownership interest in the entity.

N/A		
TRUST NAME	_	
NAME AND ADDRESS		% INTEREST
	_	
	-	
	-	
	-	
	_	

COMPENSATED LOBBYIST

Pursuant to Section 2-482 of the Miami Beach City Code, all lobbyists shall, before engaging in any lobbying activities, register with the City Clerk. Please list below any and all persons or entities retained by the applicant to lobby City staff or any of the City's land development boards in support of this application.

NAME	ADDRESS	PHONE
Michael W. Larkin	200 S. Biscayne Boulevard, Suite 300, Miami, FL 33131	(305) 374-5300
Matthew Amster	200 S. Biscayne Boulevard, Suite 300, Miami, FL 33131	(305) 374-5300
David Kotch	705 Central Avenue, Unit 4, New Providence, NJ 07974	(908) 464-1116

Additional names can be placed on a separate page attached to this application.

APPLICANT HEREBY ACKNOWLEDGES AND AGREES THAT (1) AN APPROVAL GRANTED BY A LAND DEVELOPMENT BOARD OF THE CITY SHALL BE SUBJECT TO ANY AND ALL CONDITIONS IMPOSED BY SUCH BOARD AND BY ANY OTHER BOARD HAVING JURISDICTION, AND (2) APPLICANT'S PROJECT SHALL COMPLY WITH THE CODE OF THE CITY OF MIAMI BEACH AND ALL OTHER APPLICABLE CITY, STATE AND FEDERAL LAWS.

APPLICANT AFFIDAVIT

STATE OF _FLORIDA			
COUNTY OF MIAMI-DADE			
Eric Birnbaum, Manager	, being first duly sworn, c	depose and certify as follows	: (1) I am the applicant
or representative of the applicant. (2) This a sketches, data, and other supplementary ma	application and all information	on submitted in support of thi	s application, including and balisfined by:
			SIGNATURE
Sworn to and subscribed before me this acknowledged before me by	3TH DAY OF AUGUST	, 20 <u>21</u> . The fo	regoing instrument was
			as
identification and/or is personally known to	me and who did/did not to	ıke an oath.	
NOTARY SEAL OR STAMP		7 \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
Diana Ramos Commission # 0 Notary Public - S		Signed on 2021/08/13 10:13:09 -8:00	NOTARY PUBLIC
	Expires Apr 10, 2023	DIANA RAMOS	
	*****	<u> </u>	PRINT NAME

Exhibit A

Legal Description

Lots 11, 12, 13, 14, 15, 16, 17, 18, 19 20 and 21 of Block 34, Of Ocean Beach, Fla. Addition No 1, According to the Plat Thereof, as Recorded in Plat Book 3, Page 11, of the Public Records of Miami-Dade County, Florida.

ORGANIZATIONAL STRUCTURE 601-685 Washington Avenue

Exhibit B

Footnotes

- (1) Pursuant to each Investor Member's subscription agreement, the Company (IC 601 Washington LLC) pays development fees to IC 601 Devco LLC, whose sole member is ELB MDF Devco LLC, which is owned 100% by Eric Birnbaum and Michael Fascitelli
- (2) Eric Birnbaum is the managing member of ELB 601 Washington LLC
- (3) Pursuant to the IC 601 Washington LLC Limited Liability Company Agreement, "Except as otherwise expressly provided for in the Delaware limited liability company Act, the Investor Members shall not be entitled to vote on any matter to be voted on by the Members, and management of the company shall be exclusively vested in IC 601 Washington MGR LLC".

1. Washington Squared Owner LLC

c/o Andrew Joblon 1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

2. Washington Squared Partners LLC

c/o Andrew Joblon 1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

3. IC 601 Washington LLC

888 7th Avenue, 27th Floor New York, NY 10019 (212) 894-7090

4. IC 601 Washington MGR LLC

888 7th Avenue, 27th Floor New York, NY 10019 (212) 894-7090

5. IC 601 Promote LLC

888 7th Avenue, 27th Floor New York, NY 10019 (212) 894-7090

6. MDF Capital LLC

888 7th Avenue, 27th Floor New York, NY 10019 (212) 894-7090

7. Michael Fascitelli

888 7th Avenue, 27th Floor New York, NY 10019 (212) 894-7090

8. Washington Squared LLC

c/o Andrew Joblon 1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

9. Turnbridge Miami LLC

c/o Andrew Joblon 1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

10. PG Washington Squared LLC

c/o Sean Posner 1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

11. Andrew Joblon

1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

12. Sean Posner

1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

13. Jarrett Posner

1691 Michigan Avenue, Suite 445 Miami Beach, FL 33139

14. 601 Washington PE JV LLC

251 Little Falls Drive Wilmington, DE 19808 (302) 636-5401

15. WMB Resources LLC / Wayne Boich

1691 Washington Avenue, Suite 445 Miami Beach, FL 33139

16. 601 Washington Mezz LLC

251 Little Falls Drive Wilmington, DE 19808 (302) 636-5401

17. MDF Equity LLC

Corporation Trust Center 1209 Orange Street Wilmington, DE 19801 (302) 658-7581

18. **IC 601 Devco LLC**

251 Little Falls Drive Wilmington, DE 19808 (302) 636-5401

19. ELB 601 Washington LLC

251 Little Falls Drive Wilmington, DE 19808 (302) 636-5401