

RIVER PORT GREATER BESANÇON

PLEASURE BOATING OR OVERWINTERING

Direction de la Communication du Grand Besançon - Photo de couverture : 4verts - Impprimerie municipale - Février 2019

3 RIVER STOPS

BESANÇON CITY HEART
MOULIN S' PAUL
CITÉ DES ARTS
UPSTREAM FROM BESANÇON
DELUZ

75 BERTHS

2 HARBOUR-MASTER'S OFFICES

Drop anchor in the conurbation of Greater Besançon and take the time to discover this cultural and natural heritage :
Historic City of Besançon and its fortifications designed by Vauban and inscribed in the UNESCO World Heritage list, caves and leisure base in Osselle, loop of the Doubs river in Avanne, ruins of the castle of Montfaucon, castle of Vaire, open-air museum in Nancray, Eurovélo 6, hiking paths and biking riding circuits near the Doubs river... and many more surprises !

ADMINISTRATOR CONTACT
Doubs Plaisance
Pont de la République
25000 Besançon – France
Tél. : +33 (0)6 71 17 91 29
(7 days a week)
doubsplaisance.com

**FOR MORE INFORMATION,
RATES AND CONDITIONS**
grandbesancon.fr

STOPOVER at **THE MOULIN S^t PAUL**

CENTRE OF BESANÇON

- ▲ The stopover is located in the canal section of the Doubs river
- ▲ Mooring available all year round, 25 berths
- ▲ Water and electricity from 15/04 to 15/10, water cut off between 1/11 and 31/03, electricity on request only during off season
- ▲ Harbour-master's office open from 15/04 to 15/10 (reception and information desk, toilets and showers 24 hours a day, laundry, café, cold drinks, ice creams and bicycle repair kits)
- ▲ Bicycle parking outside

STOPOVER at **THE CITÉ DES ARTS**

CENTRE OF BESANÇON

- ▲ Stopover located in a flowing water section of the river
- ▲ Mooring available from 01/04 to 31/10, closed from 01/11 to 31/03, 20 berths (+ 2 for large boats 38m in length)
- ▲ Water and electricity during the mooring period
- ▲ Fuel station during the mooring period
- ▲ Wastewater disposal station
- ▲ Harbour-master's office at The Moulin Saint Paul stop open from 15/04 to 15/10 (reception and information desk, toilets and showers 24 hours a day, laundry, café, cold drinks, ice creams and bicycle repair kits)

Near the 2 Besançon stopovers

- Shops, covered market, markets, cafés, restaurants in the city centre (5 mins)
- Sites and museums worth visiting: Fine Arts and archaeology museums, museum of time, house of Victor Hugo, guided tours, discovery trails, digital applications, signposted footpaths
- Bus/tram stop

STOPOVER at **DELUZ**

5 HOURS' NAVIGATION AWAY,
UPSTREAM FROM BESANÇON

- ▲ The stopover is located in the canal section of the Doubs river, beside the Eurovélo 6 cycle route
- ▲ Mooring available all year round, 30 berths
- ▲ Water and electricity between 15/04 and 15/10, water cut off between 01/11 and 31/03, electricity on request only during off season
- ▲ Wastewater disposal station
- ▲ Harbour-master's office open from 15/04 to 15/10 (reception and information desk, toilets and showers, laundry, café, cold drinks, ice creams and bicycle repair kits)
- ▲ Bicycle parking outside

In the village

- Fresh bread, café-restaurant (5 mins)
- Point of departure for signposted footpaths and cycle tracks, heritage trail with listening point