

Cancun Grocery Stores

Sam's Club | Soriana | Superama | La Europea | Costco

We suggest the Cumbres Plaza, Sam's Club, Superama (Food Only Wal-Mart), La Europea (Liquor & Wine) 27 mi from Playa Del Secreto, located right on the main Highway (307) 7 miles north of airport exit.

Sam's Club - Cumbres Plaza, Cancun

Superama (Food Only Wal-Mart) - Cumbres Plaza, Cancun

La Europea (Liquor & Wine) - Cumbres Plaza, Cancun

Driving Directions

1. Leaving Playa Del Secreto Turn Right (North) on Highway (307) going towards Cancun (North)
2. You will go over 2 Overpasses and pass the Cancun Airport Exit - 18.1 mi
3. You will then come to an Underpass, keep going straight, you will pass the Cumbres Plaza on right, get in right side lane, continue to the 2nd Light use the U turn to go back to Cumbres Plaza you will see the Sam's Club sign. - 7.8 mi

1

Google Map and Driving Directions from Playa Del Secreto

Wal-Mart | DAC | Mega | Covi | Sam's Club | Soriana | Superama | La Europea | Costco

©2012 Turquoise Water Rentals | PUERTOMORELOSVILLAS.COM | MEXICOVACATIONVILLAS.COM

|CANCUNHOMES.COM | BEACHRENTALSPLAYADELCARMEN.COM

Costco, Cancun

Mega - Comercial Mexicana, Cancun (next to Costco)

Driving Directions

1. Leaving Playa Del Secreto Turn Right (North) on Highway (307) going towards Cancun (North)
2. You will go over 2 Overpasses and pass the Cancun Airport Exit - 18.1 mi
3. You will then come to an Underpass, keep going straight, you will pass the Cumbres Plaza on right, get in right side lane, continue to the 2nd Light use the U turn to go back to Cumbres Plaza you will see the Sam's Club sign. - 7.8 mi - *FYI: Highway 307 turns into Tulum Road when it enters Cancun City.*
4. You will then come to an Underpass, keep going straight, till you get to the Roundabout(traffic circle/glorieta)- 7.6 mi
5. Stay on the Roundabout Right Hand Side turn off at Kabah Avenue (2/3rd's the way around circle) you will see a Gas Station on the corner - .1 mi
6. Continue on Kabah Avenue, right after you get on Kabah it changes into a Divided Road
7. Continue you will have 1 stop light (McDonald's in Right Hand Side) and at the 2nd Stop light you will see Costco and Mega on Right Hand side.- 2.5 mi

REMEMBER: To get your parking ticket stamped by at the register so the parking is free!

Superama (Food Only Wal-Mart) - Ibis Hotel, Cancun (Valet Parking!)

Driving Directions

- Leaving Playa Del Secreto Turn Right (North) on Highway (307) going towards Cancun (North)
- You will go over 2 Overpasses and pass the Cancun Airport Exit - 18.1 mi
- You will then come to an Underpass, keep going straight, you will pass the Cumbres Plaza on right, get in right side lane, continue to the 2nd Light use the U turn to go back to Cumbres Plaza you will see the Sam's Club sign. - 7.8 mi
- You will then come to an Underpass, keep going straight, till you get to the Roundabout(traffic circle/glorieta)- 7.6 mi - *FYI: Highway 307 turns into Tulum Road when it enters Cancun City.*
- Using the Roundabout go straight you will see the BMW dealer on the right side, continue straight.
- You will pass Hospital Galenia (Right Side) and Dubai Palace Casino (Left Side) right after the Casino you come to another Roundabout you will see the Ibis Hotel and Superama on the Right Side - 3.8 mi
- There is parking under the Building with an Escalator for shopping carts to go up and down, or they have Valet Parking.

FYI: There is also a Pharmacy next to the grocery store and a Italian Restaurant named Pioli, try their Home made Gnocchi and a Basil Martini!

Playa Del Carmen Grocery Stores

Sam's Club | Soriana | Mega | Wal-Mart | DAC | Covi

Wal-Mart Ejido is the Closest Grocery Store to Playa Del Secreto (14 miles); **it is located in a residential area on opposite side of the highway (West Side) than the Tourist Beach Area. There is also a Wal-Mart in the Tourist side of Playa Del Carmen however it's has crowds of shoppers year round.**

Wal-Mart - Ejido, Playa Del Carmen

Driving Directions

1. Leaving Playa Del Secreto Turn Right (North) on Highway (307), get in Left Hand Lane use U Turn to go towards Playa Del Carmen (South) - 0.6 mi
2. Continue on Highway (307) going towards Playa Del Carmen (South) - 12.0 mi
3. Turn Right at 2nd Traffic Light onto Luis Donaldo Colosio (Divided Road)
4. Continue on Luis Donaldo Colosio going West - Wal-Mart will be on right side - 2 mi

Covi (Liquor & Wine), Playa Del Carmen (On Highway)

Sam's Club, Playa Del Carmen (On Highway)

Soriana (Across from Sam's Club), Playa Del Carmen (On Highway)

Driving Directions

1. Leaving Playa Del Secreto Turn Right (North) on Highway (307), get in Left Hand Lane use U Turn to go towards Playa Del Carmen (South) - 0.6 mi
- B. **COVI:** Continue on Highway (307) going towards Playa Del Carmen (South) , when you see the Overpass stay in the right lane use the service drive, Covi is on the corner of Consituyentes Avenue and the Service Drive - Parking is right out in front. - 13.9 mi
- C. **SAM'S CLUB:** Continue on Highway (307) going towards Playa Del Carmen (South) use Overpass continue straight over Playa Del Carmen's Business/Tourist Area, when Overpass ends and turns back into 4 lane highway you will come to the 1st traffic light, continue straight you will see Sam's Club on Left Side, at 2nd traffic (Playacar sign) light use U turn to get back to Sam's Club - 16 mi
- D. **SORIANA:** Continue on Highway (307) going towards Playa Del Carmen (South) use the Overpass, Exit Overpass at Benito Juarez (last Exit), stay on Service Drive, go straight and 2nd light turn into Centro Maya Shopping Center. - 15.5 mi

5 Google Map and Driving Directions from Playa Del Secreto

Wal-Mart | DAC | Mega | Covi | Sam's Club | Soriana | Superama | La Europea | Costco

©2012 Turquoise Water Rentals | PUERTOMORELOSVILLAS.COM | MEXICOVACATIONVILLAS.COM

|CANCUNHOMES.COM | BEACHRENTALSPLAYADELCARMEN.COM

Wal-Mart, Playa Del Carmen (In Town)

Mega - Comercial Mexicana, Playa Del Carmen (In Town)

DAC (Produce & Organic Condiments) kitty-corner from Mega (In Town)

Driving Directions

1. Leaving Playa Del Secreto Turn Right (North) on Highway (307), get in Left Hand Lane use U Turn to go towards Playa Del Carmen (South) - 0.6 mi
2. Continue on Highway (307) going towards Playa Del Carmen (South), when you see the Overpass stay in the right lane use the service drive, Turn Left on Consituyentes Avenue (go under Overpass) - 13.2 mi
- B. **Wal-Mart:** Turn right onto 30th Avenue - 2.5 mi, Turn Left onto 12th Avenue then Right onto 30 Avenue (your circling around the back of Wal-Mart so you can enter the side Parking Area entrance)
- C. **MEGA:** Is right on the corner of Consituyentes Avenue and 30th Avenue
- D. **DAC:** Turn Left onto 30th Avenue it's 100 feet past intersection on Right Hand Side (Parking is always difficult but the produce and Fresh breads are worth it!)