


The original plan considered an activity center as the “Heart of Our Town” in the Marina surrounded by a commercial area that was meant to become an “open air food court”. Offering a variety of culinary options intermingled with shops and boutiques.


In 1987 we were in Puerto Banuz, Spain sitting in a bar by the water designing this part of the Marina. I remember saying to Carlos Huerta “someday we will sit in a bar by the water in Puerto Aventuras as we are here today”. That day is here...


Today we can breakfast at "Da Vinci" on the beach, "Cafe Ole" on the Marina or "Italian Bakery" for a bird concert; Spend the morning sunning at "Piña Colada" jacuzzi bar; brunch or early lunch with pilates at "Ginger", baguette at "Acentos", smoothies at "Bamboo" or "El Cafe by Aventura Club"; an informal ceviche lunch at "La Caleta" or "Manati" by the dolphins, "The Pub" on the Marina; cocktails in the afternoon at "Hippo" watching your game, "Nauti Burro" in a comfortable atmosphere; late lunch at "Dos Chiles", "Massimo"; informal dinner at "Dolce Vita", "Papacito", "Makito" or "Barcelona Tapas"; formal late dinner at "Pelican Point" or top gourmet at "The Divot". Food to order from "Sushi Taco Bar" at Omni, pizzas from "Paparazzi", chicken from "Rosticeria", tacos from "Taco Paco" or "La Europea" and "Subway".

The open air food court is now a reality with 36 different options. The number has built up in time and so has quality but most important, having matured as a contained community, we now receive a personal attention by the owners, who share with us their preparations, cooking, serving or handing you a gelato on a cone .

This very personal exchange is what makes our place truly unique !

El plan original consideró un centro de actividades como el "Corazón de Nuestro Pueblo" en la Marina rodeado por un área comercial que se convertiría en un "área de comida al aire libre". Ofreciendo una variedad de opciones culinarias intercaladas con tiendas y boutiques.

En 1987 estábamos sentados en un bar en Puerto Banuz, España diseñando esta parte de la Marina. Recuerdo haberle dicho a Carlos Huerta "algún día vamos a estar sentados en un bar a lado del agua en Puerto Aventuras como lo estamos hoy". Ese día está aquí...


Hoy podemos desayunar en la playa en "Da Vinci", "Café Ole" en la Marina o "Italian Bakery" para un concierto; pasar la mañana tomando el sol en el jacuzzi bar "Piña Colada"; almuerzo o desayuno con pilates en "Ginger", un baguette en "Acentos", smoothies en "Bamboo" o "El Café by Aventura Club"; una comida informal de ceviche en "La Caleta" o "Manati" cerca de los delfines, "The Pub" en la Marina; cocteles por la tarde en "Hippo" viendo un partido, "Nauti Burro" en un ambiente agradable; comida por la tarde en "Dos Chiles", "Massimo"; cena informal en "Dolce Vita", "Papacito", "Makito" o "Barcelona Tapas"; cena formal en "Pelican Point" o cena de alto gourmet en "The Divot". Comida para llevar de "Sushi Taco Bar" en el Omni, pizzas de "Paparazzi", pollo de "Rosticería", tacos de "Tacos Paco" o "La Europea" y "Subway".

El área de comida al aire libre es ahora una realidad con 36 diferentes opciones. El número ha crecido con el tiempo y también la calidad, pero más importante, ha madurado como una comunidad contenida, ahora recibimos atención personalizada por los dueños quienes comparten con nosotros sus preparaciones, cocina, servirnos y darnos nuestro helado en cono.


Este intercambio es lo que hace nuestro destino verdaderamente único!


A unique temporary opportunity! For those who tried to dine at "El Bulli" in Barcelona and found that reservations had to be made a year ahead, the Chef Miguel Paz who appears on Michelin Guide among the three best in the World is in Puerto at Divot to offer an extraordinary culinary experience.


Una temporal oportunidad única ! Para aquellos que intentaron cenar en "El Bulli" de Barcelona y encontraron que se tenían que hacer reservaciones con un año de anticipación, el Chef Miguel Paz quien aparece en Michelin Guide entre los tres mejores chefs del Mundo está en Puerto en Divot para ofrecer una extraordinaria experiencia culinaria.

