

The area where it is located is the most exclusive of
Playa del Carmen: 25th Street corner at Constituyentes
Avenue and has been constantly changing for the
renovations carried out in the past 3 years, which gives
this new project a particular interest since it is in an
area with very nice residential environment and great
potential: is close to supermarkets, various shops,
restaurants, private and recognized schools, the new
shopping center called Quinta Alegria and as close
to the famous 5th Avenue. Starting from there, the
beach is only a few steps away.

La zona en donde se encuentra ubicado es la más
exclusiva de Playa del Carmen: Esquina Calle 25 nte y
Av. Constituyentes. Esta zona ha estado en constan-
te cambio por las renovaciones que se han llevado
a cabo en los últimos 3 años, lo cual da a este nuevo
proyecto un interés particular puesto que se encuentra
en una zona con ambiente residencial muy agradable
y con mucho potencial: Se encuentra cerca de super-
mercados, comercios diversos, restaurantes, escuelas
privadas reconocidas, el nuevo centro comercial llama-
do Quinta Alegría y cerca de la famosa 5a Avenida. A
partir de ahí, la playa está a sólo unos pasos.

This new project is located in the city of Playa del Carmen located at
Constituyentes Avenue corner at 25 North Street, in the middle of The City.

Este nuevo proyecto se encuentra en Playa del Carmen, situado en la Avenida Constituyentes con calle 25 nte, en el centro de la ciudad.

“DAC” Local Market / Mercado local “DAC”

“Comercial Mexicana” Super Market /
Comercial Mexicana

HSBC bank / Banco HSBC

“Super Akí” Super Market / Super Akí

Banamex Bank / Banamex

Walmart Super Center / Walmart

Bus Station “ADO” /
Terminal de autobuses ADO

Santander Bank / Banco Santander

“Quinta Alegría” Mall center/

Centro Comercial “Quinta Alegría”

“Reina Roja” Hotel Boutique

1

2

3

4

5

6

7

8

9

10

NEIGHBORHOOD
My

FOTO FOTO

Security 24 h/7.

Interphone to communicate with the
concierge or front desk.

Roof top pool and sun deck.

Floors and stairs in porcelain tile.

Elevator.

Underground parking.

Studios, 1 bedroom, 2 bedrooms and
penthouse.

BUILDING FEATURES

CARACTERÍSTICAS DEL EDIFICIO
Seguridad 24h/7.

Interphone para comunicar con el concierge
y/o la recepción.

Roof top con piscina y asoleadero.

Pisos y escaleras en porcelanato.

Escaleras y ascensor.

Estacionamiento subterráneo.

Estudios, 1 habitación, 2 habitaciones
y penthouse.

HOME
My

Kitchen: Cook top, extractor hood, simple bowl sink,
designed stainless tab. Modern kitchen will have
a countertop in granite or Silestone. Silestone is a
material obtained from the mixture of natural quartz
and Silicon of higher quality than natural stone.

Bathrooms: Sinks and toilets with high quality,
sophisticated design faucets and tempered glass doors.

Wooden closets and doors.

6mm aluminium windows frames.

Floors in porcelain tile.

Air conditioning with minisplits in bedrooms and
living room.

Cocina: Placa vitrocerámica, campana de extracción,
tarja simple y grifo monomando. La cocina de aspecto
moderno tendrá una barra en Silestone o granito.
El Silestone es un material obtenido con la mezcla
de cuarzo natural y silicio de calidad superior a la
piedra natural.

Baños: Lavabos y retretes de alta calidad, grifería
de diseño sofisticado y puertas de vidrio templado.

Puertas y closets de madera.

Marcos de ventanas en aluminio de 6mm.

Pisos en porcelanato.

Aire acondicionado con minisplits en recámaras
y estancia.

FEATURES
CARACTERÍSTICAS DE LOS
DEPARTAMENTOS

PLACE
My

BUSINESS PARTNERS
& CODEVELOPERS

TEAM
My

Nuestra misión es apoyar en todo el proceso de
compra a nuestros clientes, recomendando la
mejor unidad del proyecto disponible en cada
momento así como obtención del mejor precio,
para poder garantizarles una mayor plusvalía, de
los proyectos que comercializamos, con el más
alto Profesionalismo, Ética y Calidad Humana.

MAS DE 10 AÑOS DE
EXPERIENCIA

CONFORMAMOS EL
EQUIPO IN HOUSE

SERVICIOS COBERTURA =
5,000 ASOCIADOS

ASESORAMIENTO
INTEGRAL

LAS MEJORES
OPORTUNIDADES

EXCLUSIVA DE
REAL ESTATE

MAS DE
20,000 CLIENTES

En el Sector Inmobiliario Internacional,
Residencial Turístico y Desarrollador.

Representando directamente al
 Desarrollador ante los Agentes

Inmobiliarios Externos.

Asesoramos desde el punto de vista
comercial hasta la parte Arquitectónica,

 Diseño, Marketing y Precios.

En las principales ciudades de México y
Estados Unidos, Colombia y Venezuela.

Ofrecemos Asesoramiento Integral a
nuestro clientes y asociados

 estrategias de Comercialización.

GMB es la empresa Líder en
Comercialización y Venta de

Desarrollos Inmobiliarios en Quintana Roo.

Contamos con red de ventas espe-
cializada con el mercado de retirados

internacional USA, Canadá y otros.

Conforman Nuestra
Base de Datos DEVELOPER&ARCHITECT

GMB TEAM

MARCPUJOL
GENERAL MANAGER GMB

GMB TEAM
SALES&MARKETING

ROI
My Menesse has become a pioneer developer by ensuring

a highly return of investment.
	 Why is a pioneer in the Real Estate in the Riviera
Maya? Because it has created the perfect investment
model, considering it almost financial, made for the
needs of a market such as Playa del Carmen.
	 With occupancy up to 90% annually, My Menesse
The City offers to their investors condos made for rent-
ing, because the success of your investment in the area
depends on the vacation rentals. Our condos have
excellent location and functionality, and the amenities
and prices that the market is currently demanding.
	 The sales and marketing team of My Menesse
The City, GMB, offers to their clients the property
management services. We ensure that your condo will
always be in excellent conditions and generating pro-
fits with constant occupation. We offer returns from
8% annually, ranking as the leading Sales and vacation
Rental Company in the Riviera Maya.
	 Menesse is your newest and most prosperous
investment.

Menesse se ha convertido en el grupo desarrollador
pionero que ofrece la mejor rentabilidad.
	 ¿Por qué es pionero en bienes raíces en la
Riviera Maya? Porque ha creado el producto perfecto,
considerándose casi financiero, hecho para las necesi-
dades de un mercado como el de Playa del Carmen.
	 Con una ocupación que alcanza el 90% anual,
My Menesse The City ofrece a los inversores depar-
tamentos hechos para rentarse, porque el éxito de tu
inversión está en las rentas vacacionales. Tienen ex-
celente ubicación y funcionalidad, y además cuenta con
las amenidades y precio que se demanda.
	 El equipo de ventas y marketing de My Menesse
The City, GMB, pone a la mano a sus clientes el servicio de
property management. Nos encargamos de que tu depar-
tamento siempre se encuentre en excelentes condiciones,
y con la más alta ocupación, generando rentabilidad.
	 Ofrecemos rentabilidades desde el 8% anual,
situándose como empresa líder de ventas y rentas vaca-
cionales en la Riviera Maya.
	 Menesse es tu nueva y más próspera inversión.

These floor plans and their specifications may be subject to change due to the development of the project. The plans are for architectural guidance, are not at scale and all the descriptions of the finishes or measurements are approximate.
Estos planos y sus especificaciones estan sujetas a cambios devido al desarrollo del proyecto. Los planos son como guia arquitectónica, no están a escala y toda la descripción de acabados y medidas son aproximados.

SPACE
My

These floor plans and their specifications may be subject to change due to the development of the project. The plans are for architectural guidance, are not at scale and all the descriptions of the finishes or measurements are approximate.
Estos planos y sus especificaciones estan sujetas a cambios devido al desarrollo del proyecto. Los planos son como guia arquitectónica, no están a escala y toda la descripción de acabados y medidas son aproximados.

PH TIPO A
1 REC | PLANTA BAJA

PH TIPO A
1 REC | PLANTA ALTA

PLANTA BAJA ROOF GARDEN TOTAL

PH TIPO B
2 REC | PLANTA BAJA

PH TIPO B
2 REC | PLANTA ALTA

PLANTA BAJA ROOF GARDEN TOTAL

These floor plans and their specifications may be subject to change due to the development of the project. The plans are for architectural guidance, are not at scale and all the descriptions of the finishes or measurements are approximate.
Estos planos y sus especificaciones estan sujetas a cambios devido al desarrollo del proyecto. Los planos son como guia arquitectónica, no están a escala y toda la descripción de acabados y medidas son aproximados.

These floor plans and their specifications may be subject to change due to the development of the project. The plans are for architectural guidance, are not at scale and all the descriptions of the finishes or measurements are approximate.
Estos planos y sus especificaciones estan sujetas a cambios devido al desarrollo del proyecto. Los planos son como guia arquitectónica, no están a escala y toda la descripción de acabados y medidas son aproximados.

These floor plans and their specifications may be subject to change due to the development of the project. The plans are for architectural guidance, are not at scale and all the descriptions of the finishes or measurements are approximate.
Estos planos y sus especificaciones estan sujetas a cambios devido al desarrollo del proyecto. Los planos son como guia arquitectónica, no están a escala y toda la descripción de acabados y medidas son aproximados.

These floor plans and their specifications may be subject to change due to the development of the project. The plans are for architectural guidance, are not at scale and all the descriptions of the finishes or measurements are approximate.
Estos planos y sus especificaciones estan sujetas a cambios devido al desarrollo del proyecto. Los planos son como guia arquitectónica, no están a escala y toda la descripción de acabados y medidas son aproximados.

These floor plans and their specifications may be subject to change due to the development of the project. The plans are for architectural guidance, are not at scale and all the descriptions of the finishes or measurements are approximate.
Estos planos y sus especificaciones estan sujetas a cambios devido al desarrollo del proyecto. Los planos son como guia arquitectónica, no están a escala y toda la descripción de acabados y medidas son aproximados.

PH TIPO A y B
A 1 REC | B 2 REC

PH TIPO C, D Y E

SUPERFICIE:

TIPO A
SUPERFICIE:

TIPO C

SUPERFICIE:

TIPO D

SUPERFICIE:

TIPO E
STUDIO

SUPERFICIE:

TIPO B

C 2 REC | D 1 REC | E STUDIO

