5300 | PASEO

CITY LIFE. REIMAGINED.

EQUAL HEUSING OPPORTUNITY

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE 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 A DEVELOPER TO A BUYER OR LESSEE. 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.

CITY LIFE. REIMAGINED.

LIVE AND EXPERIENCE PLAY AND ENJOY LEARN AND DISCOVER WORK AND SUCCEED

Welcome to **DOWNTOWN DORAL** – a true modern metropolis in the spirit of great American towns past, where business and pleasure mix seamlessly under the blue skies of limitless opportunity.

Downtown Doral will become the quintessential city center, where business and pleasure combine flawlessly. Here, neighbors will flock to the welcoming storefronts of Main Street, walking along broad palm-lined avenues dotted with locally owned businesses, boutiques, and five-star eateries. It will also be a place where employees of major corporations and startups rub shoulders with lawmakers in the shadow of a freshly minted Doral Government Center, and children walk to the finest neighborhood school against a backdrop of endless sawgrass fairways. Every great endeavor begins with a dream...but only a visionary can bring that dream to life. Welcome to Downtown Doral. City life. Reimagined.

EXPERINCE

PARK ACROSS FROM CITY HALL SEE DISCLAIMER ON FINAL PAGE

4

DG.

11

1

100

I

L

K

H

11

11

ī.

T

H

H

H.

-

II AT

Ī

-

N

H

H

H

H

H

H

2.45

distant.

F

19

d

P.

12

PASEO ARTISTIC RENDERING SEE DISCLAIMER ON FINAL PAGE

CLASS -A OFFICE SPACE SEE DISCLAIMER ON FINAL PAGE

SUCCEED

i i p

の湯

CITY ELEGANCE AT YOUR DOORSTEPS

Positioned along Downtown Doral's picturesque Paseo, a new residential address epitomizes chic, connected living in the heart of the city. As one of the tallest buildings in Doral, 5300 Paseo residents enjoy panoramic views overlooking, the Paseo, the surrounding golf courses and the city skyline. Created in a sleek modern style with clean lines, bold columns, and sweeping walls of glass, this is downtown ambience reinvented in a contemporary vision.

LUXURIOUS INTERIORS BY ADRIANA HOYOS

Through the glass doors of an impressive two-story tall lobby, you'll find interiors by world renowned designer, Adriana Hoyos. Every detail of the lobby, corridors and common areas has been selected to create Ms. Hoyos' signature sense of elegance, comfort and style.

AN URBAN OASIS

Whether you choose to bask in the sun or take a dip in our zero entry pool, living at 5300 Paseo will feel like living in paradise. Lush, green spaces and a resort-style outdoor pool deck offer South Florida living at its best.

WELLNESS OF BODY AND MIND

Healthy pursuits can be realized in style at your own downtown yoga room, wellness has never looked so good or been so convenient.

FAIRWAY AND DREAMS

If home truly is where the heart is, you'll instantly fall in love with the exquisite aesthetics and amenity-rich atmosphere of these unique city residences. Spacious, open floor plans allow for effortless flow between rooms and living areas, perfect for entertaining. Likewise, floor-to-ceiling windows and balconies maximize natural light and picturesque vistas of parks and golf courses.

CITY LIVING WITHOUT COMPROMISES

5300 Paseo is an entire community of spacious, open concept floor plans complete with dramatic outdoor terraces. Choose from 1-bed, 2-bed, or 3-bed layouts, many with an additional den, ranging in size from 755 to 1,455 square feet. Or, treat yourself to the pinnacle of downtown luxury life with 2-bed or 3-bed penthouses, ranging from 1,118 to 1,927 square feet, with dens, and located on desirable top floors with vaulted ceilings and limitless views.

A BALANCED LIFE IN THE HEART OF THE CITY

The pleasures of Downtown Doral at your feet offer numerous reasons to call 5300 Paseo home. Yet it is the universe of amenities inside your building that are like a second city full of delights exclusive to you and your fellow residents. Dive into a swimming pool with a dramatic zero entry that blends the crystal blue waters with the azure skyline. Soak up the South Florida sun from the surrounding pool deck. Hit the gym before work, after work, or even during your lunch break at your elite health club. Engage the whole family at the delightful children's playroom, perfect for play dates, arts & crafts, gatherings, and more. Stroll casually along the Paseo, plan a picnic at our park or dine at one of our neighboring restaurants.

TEAM

ARMANDO CODINA CHAIRMAN AND CHIEF EXECUTIVE OFFICER CODINA PARTNERS

Armando Codina is Chairman and Chief Executive Officer of Codina Partners, LLC, a real estate investment and development firm based in Coral Gables, Florida. Mr. Codina formed Codina Partners in 2009 and through this entity and its affiliates is engaged in multiple real estate development and investment activities.

The firm's portfolio includes mixed-used projects, commercial buildings and other investments primarily in Florida. Previously Mr. Codina served as Chairman of Flagler, a full-service commercial real estate firm headquartered in Coral Gables, Florida. The company's portfolio spanned more than 12 million square feet of Class-A office and industrial space throughout Florida. He continued to serve as the nonexecutive Chairman of Flagler until December 31, 2010. Prior to that Mr. Codina served as Chairman and CEO of Codina Group, a South Florida-based commercial real estate firm, which he founded in 1979. Under his leadership the firm grew to be Florida's largest privately-held commercial real estate company.

In 2006, Mr. Codina merged his firm with Flagler Development Group, part of Florida East Coast Industries, Inc. (NYSE: FLA).

In July 2007, FECI was sold to Fortress Investment Group. Before establishing Codina Group, Mr. Codina served as President of Professional Automated Services, Inc. (P.A.S.), a firm created Tin 1970 to provide data processing services to physicians. As a result of the firm's success, Mr. Codina is recognized as a pioneer in the development of comprehensive medical management systems, including processing, accounts receivable, management reporting and multiple financial services.

Mr. Codina currently serves on the Board of Directors of American Airline's parent, AMR Corporation where he serves in the capacity of Lead Director and also serves on the Board of The Home Depot.

In addition, Mr. Codina serves on a number of professional, civic, and educational organizations, including Trustee of the National Foundation for Advancement in the Arts/YOUNG ARTS, Chair of the Town Square Neighborhood Development Corp, Chairman Emeritus of Florida International University; co-founder Community Partnership for the Homeless; and a member of the Florida Council of 100, among others. In September of 2011, Mr. Codina received the Urban Land Institute's Lifetime Achievement award. Other awards he has received over the past 15 years are: the University of Florida Bergstrom Center Hall of Fame Award; 'Free Enterpriser of the Year' by the Florida Council on Economic Education; 'Developer of the Year' by the National Association of Industrial and Office Properties (NAIOP); 'Office Developer of the Year,' 'Shopping Center Developer of the Year,' and 'Entrepreneur of the Year' by the Wharton School; the Building Association of South Florida's Hall of Fame; the Charles Whited 'Spirit of Excellence Award' from Knight Ridder Newspapers; the Hispanic Entrepreneur Award from NCNB National Bank, today known as Bank of America; 'Humanitarian of the Year' award from the American Red Cross; 'Sand In My Shoes' Lifetime Achievement Award from the Greater Miami Chamber

of Commerce; and the Merage Foundation's 'National Leadership' award, which recognizes leaders whose journeys to the United States as immigrants have made a positive impact on the quality of life for all Americans. TEAM

SIEGER SUAREZ ARCHITECTURAL PARTNERSHIP

The Sieger Suarez Architectural Partnership celebrated its 40-year Anniversary in 2012, as the premiere firm specializing in the diversified field of luxury high-rise residential design and development. Owned and managed by Charles M. Sieger and Jose J. Suarez, the firm has received a multitude of awards and both peer and community recognition for its outstanding work over the decades. The Sieger Suarez Architectural Partnership evolved from the firm formerly known as Charles M. Sieger Architects, Inc., which Sieger founded in 1974. In 1987 Charles Sieger entered into a partnership with José J. Suarez, who joined the firm in 1980. In 1998 the firm officially changed its name to The Sieger Suarez Architectural Partnership. The firm has been distinguished through the years with innumerable awards, and is considered to be one of the most innovative, designforward, comprehensive, one-stop architectural firms in the Southeast United States. The firm has expanded to include EGS2 Corporation, a landscape architectural division.

ADRIANA HOYOS

Adriana Hoyos is a natural-born designer enriching the everyday life with her passion for timeless design and sophistication.

She is a perfectionist - always delivering a memorable experience accompanying her creations. Throughout a career that spans over 25 years, seven furniture collections, and 500-plus interior design projects, Adriana has created a versatile portfolio of residential, commercial and hospitality projects for prominent individuals and corporations in the U.S., Mexico, the Caribbean, Latin America, France and the United Kingdom. She has been recognized as a leader in her industry and an accomplished spokesperson on furniture design as well as interiors.

DUANY PLATER-ZYBERK & COMPANY

Since 1980, Duany Plater-Zyberk & Company (DPZ) has been a leader in urban design and planning, producing over 300 plans and codes for existing and new communities in the United States and abroad. DPZ projects range from individual buildings to campuses, villages, towns, cities, and regions.

DPZ's principals were among the founders of the Congress for the New Urbanism, an international movement promoting walkable, mixed-use development. The firm's award-winning work has been widely published and recognized for its influence on the trend towards making more sustainable settlements and resilient regions.

INDEX

LIVE AND EXPERIENCE

From customized townhomes and condos to institutionally managed rental units, Downtown Doral has been envisaged to meet the needs of singles as well as small and large families alike. Downtown Doral is pedestrian and bicycle friendly, day or night. Tree-lined, shaded streets, with lush green spaces, wide sidewalks, and a grand boulevard entrance are great for strolls—and perfect for strollers. Residents as well as their guests can soak up the rays on a sun deck, cool off in the resort style pool, enjoy an afternoon BBQ at the grills and play with the little ones. At Downtown Doral, luxury living meets convenience because relaxation and enjoyment are right outside your door.

PLAY AND ENJOY

Lavish gardens and landscapes—together with world-famous fairways—will serve as the backdrop for a vibrant city. Downtown Doral's family-oriented residential neighborhoods will surround a three-acre public park showcasing an open-air pavilion that will house a permanent art sculpture by world-renowned artist, Michele Oka Doner. Close to some of the country's finest golfing, palm-lined avenues will be brimming with locally owned storefronts, trendy boutiques, and some of the finest eateries in town. With a wide range of entertainment options, Downtown Doral will be the complete playground and offering something for everyone—all in one place.

LEARN AND DISCOVER

At Downtown Doral we'll always have the homeowner's best interest in mind, and your children's education is one of the most important factors we've considered when conceptualizing this family oriented community. Therefore, the Downtown Doral Charter Elementary School will be a brand-new, state-of-the-art facility with a much sought-after language program. Our school will be the first of its kind, built and managed in partnership with Miami-Dade County Public Schools. We strongly believe in creating neighborhoods that offer the comfort, convenience and security a new home represents. We are so proud that your children will be only steps away from their learning center, so you can spend more time on what is truly important...your family, friends, and even your personal hobbies.

WORK AND SUCCEED

Imagine working only a few yards away from your home. Or if you have to drive to the office, you'll still enjoy the relaxation and enjoyment of a short commute, because Downtown Doral is so centrally located and close to major highways that it's virtually connected with all of South Florida.

With over 1 million sq. ft. of office space, Downtown Doral will be a place where major corporations and startups rub shoulders with lawmakers in the shadow of the freshly minted Doral Government Center. There's no doubt that business and commerce will boom here. Once you've made that important decision and become a resident of Downtown Doral, we guarantee that life will never be the same. Just imagine—one more time—a place where you can live, work, shop, and play...where everything, including the office, is close to home. It's simply the best in its class.

YOUR GATEWAY TO EVERYTHING

MINUTES AWAY FROM EVERYWHERE YOU WANT TO BE

- 19' American Airlines Arena
- 22′ Bayfront Park
- 22' Brickell
- 19' Coral Gables

19' Downtown Miami

11' Dolphin Mall

- 15′ Interstate 95
- 18' Kendall

- 19′ Marlin Stadium
- 27′ Miami Beach
- 15' Miami International Airport
- 09′ Miami International Mall

- 07′ State Road 836
- 03′ State Road 826
- 08' Turnpike

ADDITIONAL INFORMATION

CONTACT

5300 Paseo is located at Downtown Doral Doral, Florida 33166

CREDITS

Codina Partners Sieger Suarez - Architectural Partnership Project Director - Oswaldo P. Betancourt

Interiors - Adriana Hoyos Landscape Design - EGS2 Corporation Renders - ARX Marketing and Design - Innovart Master plan - Duany Plater-Zyberk & Company

Please contact sales center T +1 305.392.5800 8500 NW 52 Street Doral, Florida 33166 www.5300paseo.com

LEGAL

We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing throughout the Nation. We encourage and support an affirmative advertising, marketing and sales program in which there are no barriers to obtaining housing because of race, color, sex, religion, handicap, familial status or national origin.

These materials are not intended to be an offer to sell, or solicitation to buy a unit in the condominium. Such an offering shall only be made pursuant to the prospectus (offering circular) for the condominium and no statements should be relied upon unless made in the prospectus or in the applicable purchase agreement. In no event shall any solicitation, offer or sale of a unit in the condominium be made in, or to residents of, any state or country in which such activity would be unlawful. No real estate broker or salesperson is authorized to make any representations or other statements regarding this project, and no agreements with, deposits paid to or other arrangements made with any real estate broker are or shall be binding on the development of this community is expected to take many years and the development plan will likely be modified from time to time in response to market conditions and other factors. All artist's or architectural renderings, sketches, graphic materials, plans, specifications, terms, conditions, statements, features, dimensions, amenities, existing or future views and photos depicted or otherwise described herein are proposed and conceptual only, and are based upon preliminary development plans, which are subject to withdrawal, revisions and other changes, without notice, as provided in the purchase agreement and the offering circular. They should not be relied upon as representations, express or implied, of the final detail of the proposed improvements. All improvements, designs and construction are subject to first obtaining the appropriate federal, state and local permits and approvals for same. All features listed or described for the residences are representative only, and the developer reserves the right, without notice to or approval by the Buyer, to make changes or substitutions of equal or better quality for any features, materials and equipment which are included with the unit. Furnishings and finishes are only included if and to the extent provided in your purchase agreement. No guarantees or representations whatsoever are made that existing or future views of the project and surrounding areas depicted by artist's conceptual renderings or otherwise described herein, will be provided or, if provided, will be as depicted or described herein. Any view from any unit or from other portions of the property may in the future be limited or eliminated by future development (both within and around the Properties) or forces of nature and the developer disclaims any representations regarding the continuing existence of any view. The photographs contained in this brochure may be stock photography or have been taken off-site and are used to depict the spirit of the lifestyle to be achieved rather than any that may exist or that may be proposed, and are merely intended as illustrations of the activities and concepts depicted therein. Restaurants and other business establishments are subject to change at any time, and no representations regarding restaurants, businesses and/or operators within the project may be relied upon. Restaurants, and/or other businesses establishments, are to be operated from the commercial components of the project which are leased, owned, or will be offered for sale to third parties. Except as may be otherwise provided in the offering materials, the use of the commercial spaces will be in discretion of the purchasers and/or lessors of those spaces and there is no assurance that they will be used for the purposes, and/or with the operators, named herein. All images of golf course or golf course facilities are from stock photography and do not reflect actual improvements. Golf course facilities are not included within the Properties and are not owned by the Developer or any of its affiliates. The Developer makes no representations or warranties regarding the design, guality, or nature of any golf course facilities, or any changes in ownership or use of all or any portion of the golf course or its facilities, including those portions adjacent to the Properties and whether any such facilities will at any time be made available for use by owners within the Properties. Portions of such facilities are or may be undergoing renovations and may not at all times be operational and/or available for use. This is not intended to be an offer to sell, or solicitation to buy, condominium units to residents of CT, ID, NY, OR, and PR unless registered or exemptions are available, or in any other jurisdiction where prohibited by law, and your eligibility for purchase will depend upon your state of residency.

This condominium is being developed by Parcel C1 Property, LLC ("Developer"), which was formed solely for such purpose. Neither Codina Partners nor Armando Codina is the developer of this project. The Developer has a limited right to use the trademarked names and logos of Codina Partners pursuant to a license and marketing agreement with Codina Partners. Any and all statements, disclosures and/or representations shall be deemed made by Developer and not by Codina Partners or Armando Codina and you agree to look solely to Developer (and not to Codina Partners, Armando Codina and/or any of their respective affiliates) with respect to any and all matters relating to the marketing and/or development of the Condominium and with respect to the sales of units in the Condominium.

A BALANCED LIFE IN THE HEART OF THE CITY

The pleasures of Downtown Doral at your feet offer numerous reasons to call 5252 Paseo home. Yet it is the universe of amenities inside your building that are like a second city full of delights exclusive to you and your fellow residents. Dive into a swimming pool with a dramatic zero entry that blends the crystal blue waters with the azure skyline. Soak up the South Florida sun from the surrounding pool deck. Hit the gym before work, after work, or even during your lunch break at your elite health club. Engage the whole family at the delightful children's playroom, perfect for play dates, arts & crafts, gatherings, and more. Stroll casually along the Paseo, plan a picnic at our park or dine at one of our neighboring restaurants.