

Cycling along the ViaRhôna

Arles

Cycliste empruntant la ViaRhôna (©Capucine Ser - PNR Camargue)

Travel by VTC the last stretch of the ViaRhôna, along the Rhone River between Arles and the Mediterranean Sea.

From Arles to Napoléon beach, passing through Port-Saint-Louis, this course along the Rhône offers a beautiful panorama of the Camargue. A complete itinerary punctuated with rice fields, salt marshes, heritage and natural sites in the image of the protected natural area of ?? Vigueirat marsh, the Mas Thibert tower but also the Saint-Louis tower. A succession of points of interest and a hike rich in discoveries!

Useful information

Practice : BIKE

Duration : 2 h 30

Length : 55.0 km

Trek ascent : 26 m

Difficulty : Easy

Type : Traversée

Themes : A lookout, a viewpoint, Heritage and history, Waters and rivers

Accessibility : Hybrid bike

Trek

Departure : Van Gogh Bridge, Arles

Arrival : Napoléon Beach, Port-Saint-Louis-du-Rhône

Markings : Vélo Véloroute

From the Van Gogh Bridge, head towards the bike lane towards Port-Saint-Louis Mas-Thibert. Go along the canal from Arles to Bouc This route is an old railway line rehabilitated.

1 - In Mas-Thibert, continue straight, follow the sign ViaRhôna.

VARIANT : At Mas-Thibert, turn left, cross the bridge and then turn right towards the Vigueirat marsh. Continue on the bike path. In the Vigueirat Marshes, return to the village of Mas-Thibert. Retreat the bridge and head to the left. Follow the ViaRhôna.

2 - At the wind turbines, continue to the right and continue until the D35.

3 - At the intersection with the D35, turn left and turn right towards Salin-de-Giraud.

4 - At the Barcarin ferry boat, take the foot of the dike on the left. Follow this path for 4 km along the Bois François area.

5 - On arrival at Port-Saint-Louis-du-Rhône, pass the barrier then take the path on the right. Follow the indications "parcours santé" Bois François along the banks of the Rhone. Follow the main path.

6 - At the intersection, take the path that goes to the right.

7 - Arrived on the Abri du Rhône port, along the banks of the Rhône (picnic areas) to the Tour Saint-Louis (which houses the Tourist Office).

8 - Take the path on the right after the Tourist Office. Cross the small blue bridge and go to the first street on the right towards Napoléon beach. Continue along the Anatole France Avenue along the Rhone and continue straight on Napoleon Road for 6.5 km to the beach.

On your path...

- The ViaRhôna from Lake Geneva to the Mediterranean sea (A)
- The Great Rhône (C)
- The village of Mas-Thibert (E)
- The wind turbines (G)
- The Saint-Louis tower (I)
- The industrial gulf of Fos-sur-Mer (K)

- The Canal du Vigueirat, from the Rhone to the Mediterranean sea (B)
- The Vigueirat marshes (D)
- The Saint-Honorat de Mas-Thibert church (F)
- The ripisylve (H)
- The old shipyards (J)
- The theys of the mouth of the Rhone (L)

All useful information

Advices

The route is best to go with a city bike or a mountain bike (VTC).

To get to Van Gogh Bridge:

- 3 km from the Tourist Office of Arles. Back to the Tourist Office, turn left, follow Port-Saint-Louis by Sadi Carnot Avenue and at the roundabout after the bridge, follow Pont de Van Gogh. At the traffic lights, turn left and at the end of Philippe Lebon street, turn to the right.

- Or by bike, back to the Tourist Office, turn left and follow the bike path that leads to the Van Gogh Bridge. Caution on the D35, busy road!

In rainy weather, the health trail at the entrance to Port-Saint-Louis-du-Rhône (reference point 4 and 5) may be impracticable. On foot, it is rather advisable to stay on the dike. The Symadrem, managing company of the dikes formally prohibits access to the 2 wheels. By bike, go through the city, join the Gabriel Péri Avenue and Jules Guesde street to find the bike path at Port Abri du Rhone. 3

Possibility to make only a part of the ViarRhôna (example: Arles-Marais du Vigueirat).

Altimetric profile

Min elevation 0 m
Max elevation 5 m

Access

3 km from the Tourist Office of Arles, take the bike path that leads to the Van Gogh Bridge. (See "Recommendations")

Advised parking

Parking au Pont Van Gogh, Arles

i Information desks

OT Arles

9 Boulevard des Lices, 13200 Arles

ot-arles@arlestourisme.com

Tel : +33 (0)4 90 18 41 20

<http://www.arlestourisme.com/fr/>

OT Port-Saint-Louis-du-Rhône

Tour Saint Louis - Quai Bonnardel, 13230 Port-Saint-Louis-du-Rhône

contact@portsaintlouis-tourisme.fr

Tel : 04 42 86 01 21

<http://www.portsaintlouis-tourisme.fr/>

the Camargue museum

Mas du pont de rousty, 13200 Arles

info@parc-camargue.fr

Tel : +33 (0)4 90 97 10 40

<http://www.parc-camargue.fr/>

On your path...

The ViaRhôna from Lake Geneva to the Mediterranean sea (A)

The ViaRhôna / Eurovelo 17, is a greenway cycle route of 815km, under construction, linking Lake Geneva to the Mediterranean beaches. Along the Rhone River, the route leads to the Alpine mountains, the Camargue beaches, crossing through the iconic landscapes of Provence. The bike path of the Van Gogh Bridge in Mas Thibert is one of the sections of the ViaRhôna which goes along the Rhone Valley. A section between Mas-Thibert and Port St. Louis will be developed to reach the mouth of the Rhone at the Napoleon beach.

Attribution : ©Jean-Pierre Boeuf - Office de tourisme Arles

The Canal du Vigueirat, from the Rhone to the Mediterranean sea (B)

The canal was built between 1642 and 1647 to clean up the "Vigueirie" (agricultural plain between the Montagnette and the Alpilles) flowing the waste water to the sea. The Canal du Vigueirat, which begins in the town of Tarascon, extends over 46km and is partly classified as a National Nature Reserve of the Marais du Vigueirat. Its outlet is located in the Canal of Arles in Bouc. It is automated since 1996 and managed by the Great seaport of Marseille, also known as Marseille-Fos Port.

Attribution : ©Opus Species - PNR Camargue

The Great Rhône (C)

Formed over 5,000 years ago, the Rhône has continued to transform over time and the heavy floods in 1711 created its present riverbed. With a flow at the mouth of 1,700 m³/s, it is the most powerful flow in France. It borders Camargue with both of its streams: the Great Rhône which is almost in a straight line, separates from the Little Rhône up north of the city of Arles. This iconic river and its banks keep an important ecological role as a habitat for many animal species including the European pond turtle, beavers and otters.

Attribution : ©PNR Camargue

The Vigueirat marshes (D)

The Vigueirat marshes is one of the largest territories (958 ha) acquired by the Conservatoire du littoral in the Provence-Alpes-Côte d'Azur region. This area is a mosaic of wetlands characteristic of the Camargue and offers a great diversity in terms of flora (more than 400 plant species) and fauna (more than 270 bird species). The marshes are composed of natural environments typical of the ecosystems of the Rhône delta: sansouires, ponds, sculpiers and reed beds

Attribution : ©PNR Camargue

The village of Mas-Thibert (E)

Mas-Thibert joined the Camargue Regional Nature Park in 2011. In the 1960s, a Harki (Algerian soldier who fought alongside the French during the Independence War) community settled in the village, which has now become one of the largest communities of harkis in France. Crossed by the ViaRhôna, the bike path connecting the Swiss Alps to the Mediterranean sea, the village is the only existing cycling stopover between Arles and Port-Saint-Louis. Having the Marais du Vigueirat, a protected nature site of the Conservatoire du littoral (Coastal protection agency) at a few kilometers from the village allows visitors to discover the local natural heritage.

Attribution : ©Muriel Cervilla - PNR Camargue

The Saint-Honorat de Mas-Thibert church (F)

The Saint-Honorat de Mas-Thibert church was consecrated in 1857, under the term of Saint-Honorat. Before this implantation, the Saint-Honorat de Mas-Thibert church changed three times of place. The one we see today was built at the end of the 19th century and consecrated in 1900. Still in exploitation today, it houses many remarkable statues and relics. In 1995, a wooden Christ from the 14th century was discovered in the Réattu museum in Arles.

Attribution : ©PNR Camargue

The wind turbines (G)

Composed of 25 wind turbines installed online along the riverbank of the Rhone navigation channel at the port of Fos-sur-Mer, this wind farm is the first built in the Provence-Alpes-Côte d'Azur region (2002-2008). The entire development, with a capacity of 21.25 MW, produces 52 million kW / h per year, the consumption of more than 21,000 households (63,000 people). The municipality of Port-Saint-Louis, initiator of the project, contributes to the production of green energy and fights against the greenhouse effect.

Attribution : ©Marjorie Mercier - PNR Camargue

The ripisylve (H)

Camargue habitats are strongly marked by salt and only the banks of the river and its alluvial ridges escape this influence and develop a denser vegetation. This protection forest, named ripisylve, includes white poplars, ash and elm trees. The banks of the river are colonized by amorphous, reeds and iris marshes. Not very penetrable, the ripisylves shelter species of birds or mammals that find refuge there : beaver, bat, heron, etc.

Attribution : ©Opus Species - PNR Camargue

The Saint-Louis tower (I)

This 15m high quadrangular tower was built with the white limestone quarries of Beaucaire or Fontvieille arriving by boat. Built in 1737 on the banks of the Rhone, it served as a lighthouse, customs post and protection against looters. It now houses the Tourist Office and the largest collection of stuffed birds in the Camargue. From the top of the tower, breathtaking 360 ° views of the mouth of the Rhone, the Canal Saint Louis, the city and the salt marshes.

Attribution : ©Chloé Scannapiéco - PNR Camargue

The old shipyards (J)

The city of Port-Saint-Louis-du-Rhone was born at the beginning of the century around the port activity. Located both at the mouth of the Rhone and in the industrial-port basin of Fos-sur-Mer, the city offers six ports open to the sea and the Rhone: the leisure port, Napoléon, Navy Service, Plaisance de Carteau, Plaisance d'Olga and Abri du Rhône "Antoine Jover". The former shipyards now welcome companies specializing in boating and yachting.

Attribution : ©Juliette Primpier - PNR Camargue

The industrial gulf of Fos-sur-Mer (K)

The industrial-port area of Fos-sur-Mer is a vast space integrated in the globalization of the economy by the maritime exchanges which are realized there. The port function and its derivatives (logistic platforms, steel, chemical and petrochemical industry) are crucial and the seaport of Marseille is the main player. The construction of the Fos ZIP at the end of the 1960s was one of the most ambitious land-use operations carried out by the state.

Attribution : ©Chloé Scannapiéco - PNR Camargue

The theys of the mouth of the Rhone (L)

A they is a sandy formation modeled by the sea and the river. Around the Port-Saint-Louis-du-Rhone, the theys have gradually become interconnected. They are called ships or captains. The They du Mazet, acquired by the Conservatoire du littoral since 1980 is a feeding, resting and breeding area for many birds and an abundant and original flora. They of the Gracieuse mark the entrance of the Cove of Carteau and that of Roustan leads to the Napoleon beach..

Attribution : ©Opus Species - PNR Camargue

- En aucun cas les auteurs des contenus de ce site ne sauraient être tenus pour responsables de problèmes ou d'accidents sur les itinéraires cités.
- Cependant, nous comptons sur vous pour signaler toutes contradictions importantes entre cette fiche et le terrain.
- Pensez également à signaler les éventuels problèmes rencontrés pendant votre balade sur <http://sentinelles.sportsdenature.fr> (erreur de balisage, panneau défectueux, pollution, conflit d'usages...).
- La vente de cette fiche est autorisée au coût d'impression.
- Ne pas jeter dans la nature.

L'outil Geotrek a été financé par l'Union européenne, le Parc national des Ecrins et le Parc national du Mercantour.

Le projet Chemins des Parcs est financé par la Région Provence-Alpes-Côte-d'Azur et les Parcs naturels régionaux des Alpilles, de Camargue, du Luberon, du Queyras et du Verdon.

Ce projet partenarial rassemble également le Comité Régional du Tourisme, les agences départementales de développement touristique, les offices de tourisme et les syndicats d'initiative.

- The authors of this website will in no case be held responsible for problems or accidents on the routes mentioned.
- We count on you to point out any inconsistency between this content and the field itineraries
- Please report any problems encountered on the routes (route marking problems, defective panels, pollution, conflict of uses ...) on <http://sentinelles.sportsdenature.fr>
- The sale of this sheet is authorized at the cost of printing
- Please don't litter

The Geotrek tool was funded by the European Union, the Ecrins National Park and the Mercantour National Park.

The Chemins des Parcs project is funded by the Provence-Alpes-Côte-d'Azur Region and the regional nature parks of Alpilles, Camargue, Luberon, Queyras and the Verdon.

This project was developed in partnership with the Regional Tourism Committee, the departmental tourist development agencies, and tourist offices.

www.cheminsdesparcs.fr

*Tours et détours dans les Parcs naturels régionaux
de Provence-Alpes-Côte d'Azur*

Avec le soutien de

