

OFFICE DE
TOURISME
VILLE DU PRADET

TOURISTIC BROCHURE 2015

LE PRADET > LEISURE / ACCOMMODATIONS

AMUSEZ-VOUS
100
activités
à prix
malins
toute l'année

Content

Map / Beaches p 1

Natural heritage p 2

For free
Parks and gardens

Cultural heritage p 2

Sites and Monuments
Arts and crafts
Guided tours and culture

Local products p 4

Markets
Vineyards and wine cellars
Discovery of local products

Sports and leisure activities p 5

Relax
Riding
Cycle hire
Skateboarding
Tennis
Others sports

Sea sports p 6

Kayak, Sailing, windsurfing,
surfboarding, rowing, catamaran
Diving /Harbour

Let's go out p 6

Cinema
Cyber café
Theatre

Practical information p 7

Public services
Maritime services
Other services
How to get to

Accommodations p 8

Hotel
Campsites
Tourist residences / Agencies
Holiday centres / Holiday villages
Bed and breakfast
Certified furnished accomodation
Estate agency

Restauration p 17

Leisure Activities p 22

- Coastal footpath
- Cycle track
- Water-sports clubs
- Port of Oursinières
- Museum of the copper mine
- Local producers
- Riding school Cibonne
- Cinema
- Park Cravero
- Tennis Club

All the parkings are free (except the parking lot of Bonnettes) - Avenue 1^{ère} DFL, parking of the city center are in parking "bleu zone": Compulsory parking disc from 9 am till 7 pm. Duration of car park limited at 1:30 am
Schedules of Showers: 10h-19h

The Beaches of Le Pradet

1 Plage du Pin de Galle - Tél +33 (0)4 94 57 06 55"
A beach suitable for families. To reach it, walk down steep steps past gaily painted beach huts and houses. Take comfortable shoes. Shingle with moderately slow water depth, 150 meters long. A car-park, 1 toilet. One first-aid station during the summer season. A single access road: respect the road marking
Barge : prohibition of access

2 Plage du Monaco - Tél +33 (0)4 94 14 33 03"
A sand and pebble beach with quite a steep slope down into the water. 200 meters long. A car-park, one toilet. One first-aid station during the summer season."

3 Plage des Bonnettes - Tél +33 (0)4 94 27 53 82
A beach suitable families. Sand and pebbles, with progressive water depth, 150 meters long. A car-park, one toilet, one first-aid station during the summer season."

4 Plage de La Garonne - Tél. +33 (0)4 94 08 01 81
A beach suitable for families. Sand and pebbles with progressive water depth. 100 meters long. A car-park, one toilet and one first-aid station during the summer season. Several restaurants. Water sports.

5 Plage des Oursinières - Tél +33 (0)4 94 48 80 37"
A small beach suitable for families. Sand and pebbles, sandy and rocky bottom, 100 meters long. A car-park, one toilet, one first-aid station during the summer season. Several restaurants.

Natural heritage

Le sentier du Littoral

The rocky cliffs alternate with beaches. The footpath sometimes crosses scrub on the hillside, offers wonderful views over The Bay of Toulon and the peninsulas of Giens and Saint Mandrier.

The footpath is closed between the bonnettes beach and the garonne beach and monaco beach

Le circuit de la Gavresse

On the Colle Noire, the last foothill of the Massif des Maures, you will explore the natural, unspoiled scenery and views of Le Pradet with its remarkable fauna and flora...

Le sentier de découverte Jean-Francois Jubé

This trail was set up and upgraded by the town council and aims to preserve and interpret the outstanding natural heritage of this area. It starts by the entrance to the Museum of the Mine at Cap Garonne.

Le Parc Cravéro

Parking armée d'Afrique - Tél. +33 (0)4 94 08 69 47

Cravéro park : Splendid wooded park in the heart of the town, with Mediterranean and exotic plants.

Le sentier de découverte de Courbebaisse

80, rue Lantrua - Tél. +33 (0)4 94 08 69 47

A wood in the edge of the city heart, decorated with a garden which is going to transport you in a space of vegetable discovery and tranquility. Typically Mediterranean place of exception he will allow you to make the link between earth and sea

Discover for Free

Visio cards of the footpaths are on sale in the Tourism Office:
7 footpaths:
Le Pradet, Toulon, St-Mandrier...
10 € Postage:
ready-to-post letter:
3,25 € extra.

Inquire in the Tourist office about the practicability, the opening, the closing of paths

Parks & Gardens

Sites & Monuments

Cultural heritage

Le musée de la Mine de Cap Garonne

1000, chemin du Bau rouge - Tél. +33 (0)4 94 08 32 46 - Web site : www.mine-capgaronne.fr
Among the World's top 5 mineralogical sites. A fascinating adventure for everyone! This exceptional site, on the top of Cap Garonne offers a wonderful panorama over the Hyeres Islands & Toulon's Harbour, plus scenic walking trails close by.

La fontaine place Flamencq

This was unveiled the 20th April 1911 and is topped by a false obelisk, 5 meters tall set in a round basin at least three meters in diameter and topped with a bust of Marianne, symbol of the French Republic.

Le fort de la Colle Noire forbidden to the public

Built between 1878-1880, this fort sits high up at 295 meters (around 967 ft) altitude.

Le fortin de la Gavresse

Built at an altitude of 294 meters on the Massif of the Colle Noire, the Gavresse battery is the most easterly defense of the bay of Toulon. The entrance to the building and within the fort are forbidden to the public. The access to the surroundings is authorized.

L'église Saint-Raymond

Place Flamencq - Tél +33 (0)6 83 77 03 99

eMail : paroissedupradet@free.fr - Web site : www.paroissedupradet.fr

The church was built in 1863 and opened the 18th April 1864. The wall paintings of the apse show the four evangelists (St-Marc, St-Mathieu, St-Jean, St-Luc) and the apostles St-Pierre and St-Paul, painted between 1871 and 1877.

Bibliothèque Municipale Pauline Roland

Rue du pensionnat - Tél. +33 (0)4 94 14 05 24

eMail : bibliotheque@le-pradet.fr - Web site : <http://bibliotheque.le-pradet.fr>

Access to the public library is free. To enrol you will need an ID card or passport, proof of where you are staying and parental permission for children under 14. Membership is free for local residents, non-locals and holiday makers. Internet Free Wifi Access available on request.

Arts & Crafts

Bijou unique "L'art gens contents ?" Arts graphiques

Place Flamencq - Place Général de Gaulle - Tél. +33 (0)6 78 44 38 61

Unique jewellery made to order. Hand-made from old coins... Pendants, earrings, rings... Find us every Tuesday on the square in front of the Tourist Information Office in Le Pradet from 7am to 1pm on the local producers' market and every Friday on the Flamencq Square of Le Pradet, on the terrace of "Il Pizzaiolo" from 9am to 12am.

Bijoux Ci Art Design

Tél. 06 95 51 35 63 - eMail: ciartdesign@ciartdesign.com - Web site: www.ciartdesign.com
French Creator of jewels, Design Art proposes you jewels in solid silver with the crystal. You will find my original collections for woman, man and child as well as custom-made jewels.

Céramique au Domaine de l'Artaude

Chemin de La Cibonne - Tél. 06 11 89 03 18 - eMail : ceramiquedupradet@sfr.fr
Ceramic varied in its themes, highly colored enamel for intense or drawn in shades of oxide for reasons of accuracy.

Le petit Vallauris

92, chemin de la Bayette - ZA de la Bayette - Tél : 04 94 20 19 93

eMail : contact@petitvallauris.fr - Site : www.petitvallauris.fr

Customized manufacture ceramic items, creating house plaques, wedding plates and birthday plates, gifts, decoration, tiles and fresco, tableware, Provence ceramic

Page Mosaics

25, rue Jean Fournier - Tél. +33 (0)6 84 48 36 86 - Meriel1@free.fr

Creative workshop of mosaics and wall decoration for houses and gardens.

La Galerie d'art Cravéro

Parc Cravéro - Tél. +33 (0)4 94 08 69 79 - eMail: galerie@le-pradet.fr

Web site : www.le-pradet.fr/la-galerie-cravero

A beautiful art gallery in the grounds of the Mairie which welcomes large number of visitors. Locals and tourists flock to the exhibitions organized on a monthly basis: paintings, sculptures, photographs...

Cultural heritage

Cultural guided tours

Visite guidée du Pradet : Lou pitchoun prat

Place Général de Gaulle - Tél. +33 (0)4 94 21 71 69

Adult : 8 € - Dates : July : 1, 8, 15, 22, 29 - August : 5, 12, 19, 26. Discover the town of Le Pradet using all your senses. We will leave from the village square and will discover the whole history of Le Pradet and this village area. Then we will discover the village square with its fountain, an emblematic place of Provence villages. In the course of the visit, we will see the church, the Courbebaisse wood the Victor Cravéro park.

Preferential rate On sale in the tourist office page 27.

Le musée de la mine de Cap Garonne

1000, chemin du Bau rouge - Tél. +33 (0)4 94 08 32 46 - Web site: www.mine-capgaronne.fr

Adult : 7 € - 6-18 years : 4,50 € - Among the World's top 5 mineralogical sites. A fascinating adventure for everybody! Get into the miners' former way of life & learn about the rocks' history. This exceptional site, at the top of Cap Garonne offers a wonderful panorama over the Hyeres Islands and Toulon Harbour, plus beautiful footpath round the cape. Preferential rate On sale in the tourist office page 27.

Chasse au trésor insolite au Pitchoun Prat

Place Général de Gaulle - Tél. +33 (0)4 94 21 71 69 - www.lepradet-tourisme.fr

Adult : 4 € - Child 3-12 : 11 € - Family : 40 € - Date : July : 2, 9, 16, 23, 30 - August : 6, 13, 20, 27. Live an unforgettable experience on a treasure hunt in Le Pradet. A pulsating track race to live as a family or with friends. Discover Le Pradet in an attractive way. Be the new Provençal Sherlock Holmes. Try to resolve the enigma discovering the clues and the bonus in record time to find... the treasure. Preferential rate On sale in the tourist office page 27.

Local Products

Markets

Friday morning - Parvis de l'Office de Tourisme - Tel. +33 (0)4 08 69 57

Large weekly market on Friday morning from 8h to 13h

Provincial market - Tel. +33 (0)4 08 69 57

Tuesdays, Thursdays and Fridays, next to the comptoir agricole.

Tuesday - Every Tuesday from 8h to 12h, fresh local products in front of the Tourist Office.

Bric à brac - Tel. +33 (0)4 94 08 69 57 - In front of the tourist Office.

14/06, 13/09, 8/11, 6/12

Vineyards and Wine cellars

Domaine Clos Cibonne

Route de la Cibonne - Chemin des Vignes - Tel. +33 (0)4 94 21 70 55 - Fax +33 (0)4 94 08 13 44
eMail : contact@clos-cibonne.com - Web site : www.clos-cibonne.com

Located in green surroundings, visitors will immediately be impressed by the serenity of this place. In the middle of the vineyards, the cave open every Tuesday and Thursday to discover 200 years of history including an introduction to oenology and a wine tasting in the vineyard. **Preferential rate On sale in the tourist office page 26.**

Domaine de la Navicelle

1617, ch. de la Cibonne - Tel. +33 (0)4 94 21 79 99 - Fax +33 (0)4 94 08 40 53
eMail : contact@domainelanavicelle.com - Web site : www.domainelanavicelle.com
Wine estate. Tasting cellar. Cave visit and tasting on request. Their shop also sells honey, marmalade and other products from local producers. Controlled agriculture. AOC. Local producers market. Shop. **Preferential rate On sale in the tourist office page 26.**

Discover Local specialities

Organic Farming : Biovergers de la Foux

M. Rostagno - 706 E, ch. de La Foux - Tel. +33 (0)6 30 72 59 95 - eMail : lesvergersdelafoux@orange.fr
Their own production of fruit and vegetables on sale. Certified "Ecocert" for organic farming. From 1/06 to 31/10 : Open every Tuesday, Thursdays and Saturdays from 9:30 am till 12:30 am.

La Dominette : Organic truck farming and olive oil

830, ch. des clapiers - 83220 le Pradet - Tél. : 07 88 49 72 46 - eMail : matthieutourtin@gmail.com
All the production of vegetables is in organic farming. Sales are made on Thursday and Fridays on the markets of Carqueiranne and Pradet.

La Galinette - 2, ch. de La Foux - Tél. 06 22 96 10 79 - eMail : 7maline@gmail.com - Site : www.lagalinette.fr
The Galinette offers baskets of local fruit and vegetables in season. During the summer, we offer a range of products faster to cook for campsites. Direct selling is open from 1/06 to 31/09 - Shop : 1/05-15/09 : Wednesday and Saturday from 9 am - 5:30 pm

Rucher pédagogique - 80, rue Lantrua - Tél. 06 49 37 74 99

Educational apiary. Come and discover the amazing bee's world, their organization and production. See how to open a hive and look for the bee queen ! Indulge the senses tasting different honey ! *Adults: 7 € / Children: 4,50 €*

Moulin de l'Esquirol - 1227, avenue Ganzin -

Tel. +33 (0)4 94 08 28 20 - +33 (0)6 98 96 79 24 - Fax +33 (0)4 94 08 28 20

eMail : claudemartini@neuf.fr - Web site : www.moulinesquirol-oliveraie.com

Within the grounds of this restored 17th century country house, you will get to know how olives are grown in the olive groves and then learn how the oil is extracted. You then get to taste the oil and other products made by the family. **Preferential rate On sale in the tourist office page 27.**

Safranière "Le petit pré de Patounette"

469, Chemin des clapiers 83220 Le Pradet - Tél. +33(0)6 68 06 89 29 - eMail : patounette83@live.fr
Saffron farm. Store opening by appointment...

Sarl Ecogel - 219, avenue Général Brosset - Tel. +33 (0)4 94 21 77 66

Fax +33 (0)4 94 14 93 08 - eMail : ecogel-sarl@wanadoo.fr

Sale of fresh fish, shellfish, frozen fish soup and other dishes. They produce their own fish soup.

Pépinière ornementale Les Jardins d'Eden - Pépinière ornementale jardinerie - Ch. de la Foux - Tel. +33 (0)4 94 75 35 45 - +33 (0)4 94 08 17 13 Fax : +33 (0)4 94 08 17 13 - eMail : eden.nicolas@outlook.fr - Web site : www.jardindedesign.fr

Ornamental nursery and garden centre, specialising in "mild climate gardens". A collection of Mediterranean trees and a large choice of ornamental plants for creating that special, exotic ambiance. Discover local specialities

Sports and Leisure activities

Relax

Acqua Sana

42, rue de la pompe

Tel. 33 (0)4 94 14 96 72 - +33 (0)6 08 05 08 88 - Web site: www.acqua-sana.com

Hammam, spa, body treatments... **Preferential rate On sale in the tourist office page 26.**

Écuries de la Cibonne

Chemin des vignes - Quartier Cibonne

Tel. +33 (0)4 94 08 48 90 - eMail: lacibonne@gmail.fr

Guided rides for all levels of ability. Beginners and advanced courses.

Rides on ponies guided by parents. **Preferential rate On sale in the tourist office page 25.**

Le Jardin écologique et animalier Energie forever

Chemin de la Carraire. La Cibonne - Tel. +33 (0)6 16 48 12 11

eMail: energie.forever@gmail.com - www.energieforever.org

A 5 000 m² area where all aspects of environmental friendly cultivation and sustainable development are demonst.

Open every Wednesday, 2 Saturdays a month and on 1st Sunday of every month Wednesday and Saturday, 14h30-17h / Sunday, 10h30-17h

Planète Cycles

Avenue Raimu - Les Roches Bleues bât. C4 - Résidence Roches Bleues

Tel. +33 (0)4 94 75 39 24

eMail: planetecycles@orange.fr - Web site: www.planetecycles.com

Sale and hire of new and second hand bikes.

Location Vélos à assistance électrique

Pressing Bleu Lavande - 406, av. 1ère DFL

Tel. +33 (0)4 94 01 76 97 - eMail : pressingdupradet@gmail.com

The bicycle renting with electric assistance is driving a bicycle easy, without tiredness, on the bicycles-paths of the region.

Autonomy 80 km. Rent 26 per day.

Skate Parc

Avenue Jean Moulin

Skate park TW Traffic Way of 200 m². A launcher curved, a launcher, a funbox, a slide module.

Bicycle hire

Skate-Park

Tennis

Tennis Club Pradet

Les Roches Bleues - Le Baguier - Tel. +33 (0)4 94 75 35 47

Tel. +33 (0)6 29 70 54 84 - +33 (0)9 55 99 90 74 - Fax +33 (0)6 29 70 54 84

eMail: tc.pradetan@wanadoo.fr - Web site: www.club.fft.fr/tc.pradet

Practice of tennis for leisure or competition. Tennis school and mini tennis, from 5 to 16 years' old.

Multi-ground sports

Terrain Multisports

Avenue Jean Moulin

264 m² multi sports ground Proxiway. Basketball, Football, Handball, and volleyball and badminton are possible on request to the town council (to put up the net). Synthetic grass with lines.

Le Carrousel

Avenue Jean Moulin

Situated in front of the Tourist Office, this beautiful carousel will delight young children.

Sea sports

Kayak, Sail, Windsurfing board, Paddle, Catamaran

Sentier marin

Plage de La Garonne - **Tel. 04 22 44 51 55 / 06 13 49 24 18**

Discover marine life and flora. Marine path with palm, mask, snorkel. From 8 years

Club Kayak le Pradet

Plage de La Garonne - **Tel. +33 (0)4 94 21 55 33**

eMail : kayakclub.lepradet@laposte.net - Web site : <http://clubkayaklepradet.fr>

Sea-kayak activities include beginners and advanced courses. Leisure use of sea kayaks.

Club Nautique du Pradet

640, boulevard Cdt l'Herminier - **Tel. +33 (0)4 94 75 19 03** - Web site : www.cnpradet.com

Available to children from 7 years old who can swim on catamarans, dinghies, sailboards, sailing boats first class 8. Training courses and outings also available.

Aquabulles

Avenue Le Leap - 83220 Le Pradet - **Tel. +33 (0)6 13 49 24 18**

eMail : aquabulles83@aol.com - Web site : www.aquabulles-plongee.fr

Scuba diving. Baptism and training. Open from March to November

Centre de plongée du Pradet

Port des Oursinières - 83220 Le Pradet - **Tel. +33 (0)4 94 08 38 09**

eMail : info@plongee-var.fr - Web site : www.plongee-var.fr

Scuba diving. Baptism and training.

Harbour

Capitainerie Port des Oursinières

Tel. +33 (0)4 94 21 43 02 - Fax +33 (0)4 94 21 43 05

eMail : port.des.oursinieres@wanadoo.fr - Web site : www.port-oursinieres.com

Equipment: 235 berths, 90 of which are for visitors. Maximum length of the boats: 11m. Maximum draft: 1.60m. Slipway fees payable. Contact the port authority. Jet Ski forbidden from 1/7 to 30/9.

Scuba Diving

Harbour

Cinema, Theatre

Let's Go Out

Cinéma

Esplanade François Mitterand - **Tel. +33 (0)8 92 68 04 72** (0,34 €/min)

eMail : www.fol83.laligue.org - On line Program : www.lepradet-tourisme.fr

Cyber Base

Avenue Ganzin, Espace La Rotonde - **Tel. +33 (0)4 94 91 96 56**

eMail : lepradet@horizonm.fr - Web site : www.horizonm.fr

The Cyber-base offers daily introductory and improvement classes for computing and use of various software + scanner.

Open from Monday to till Thursday, 9h-12h / 14 h-18h on Friday, 9h-12h

Espace des Arts

Esplanade François Mitterand - Place du 8 mai

Tel. +33 (0)4 94 01 77 34 - +33 (0)4 94 01 72 50 - Fax +33 (0)4 94 01 72 50

eMail : espacedesarts@le-pradet.fr - Web site : www.le-pradet.fr

The Espace des Art, includes several rooms that can be rented privately .

Rent of rooms marriage, meeting...

La Méduse : tel. 04 94 61 06 87

L'Espace des arts : tel. 04 94 01 77 34

Clos Cibonne : tel. 04 94 21 70 55

Practical information and emergency

PUBLIC SERVICES

Mairie : Town Hall	+33 (0)4 94 08 69 47	Commissariat de Police	17
Police Municipale / Local Police	+33 (0)4 94 21 32 16	Police Nationale (La Garde)	+33 (0)4 94 75 88 88
Pompiers / Fire brigade	18 ou 112 (portable)	La Poste	+33 (0)4 94 08 62 90
Hôpital Brunet Toulon	+33 (0)4 94 61 61 61	Samu / Emergency medical Help Service	15
SOS médecin 24h/24h / Sos Doctors	36 24	Pharmacie de garde / Pharmacy on duty	32 37
Urgence dentaire / Dentists Urgency	+33 (0)892 56 67 66	Opposition carte bancaire	+33 (0)892 70 57 05
Opposition chéquier	+33 (0)892 68 32 08		

TRANSPORTS

Rent a car (Hyères Airport)		Loca Express	+33 (0)4 94 14 40 86
		Avis	+33 (0)4 94 00 84 41
		Sixt	+33 (0)4 94 28 10 34
		Europcar	+33 (0)4 94 00 84 25
		Hertz	+33 (0)4 94 00 84 48
		National Citer	+33 (0)4 94 00 84 32
Aéroport Toulon Hyères		+33 (0)825 01 83 87	
SNCF		36 35	
Taxi Pradet n° 1		+33 (0)6 07 41 70 25	
Taxi Pradet n° 2		+33 (0)6 13 38 45 05	
Taxi Pradet n° 3		+33 (0)6 07 69 34 63	
Taxi Pradet n° 4		+33 (0)6 07 41 61 00	
Réseau VAR LIB (bus département)		+33 (0)810 006 177	
Réseau MISTRAL (bus agglomération)		+33 (0)4 94 03 87 03	

SEA TRANSPORTS

TLV (vers Porquerolles) +33 (0)4 94 58 21 81

OTHER SERVICES

Douanes Toulon	+33 (0)4 98 00 93 20
Affaires maritimes Toulon	+33 (0)4 94 46 92 00
Gendarmerie maritime Toulon	+33 (0)4 94 02 19 41
Météo	+33 (0)8 92 68 02 83
Ouverture des massifs forestiers	+33 (0)4 98 10 55 41
Cross med	+33 (0)4 94 61 71 10 ou canal 16 sur VHF
État des routes	+33 (0)826 02 20 22

HOW TO GET TO

BY BUS: Réseau Mistral +33 (0)4 94 03 87 03 www.reseaumistral.com	Toulon - Le Pradet - Hyères	ligne n° 39
	La Garde - Le Pradet - Carqueriranne	ligne n° 91 et 92
	Le Pradet - Toulon by the coast	ligne n° 23
BY PLANE: Aéroport Toulon-Hyères +33 (0)825 018 387 www.toulon-hyeres.aeroport.fr	Night Service Le Pradet - Toulon Friday and Saturday	Ligne n° 11
	Air France	Daily airlinck between Paris/ Orly Airport and Toulon-Hyères Airport, all day. Flight duration : 1,25 hours
	Cityjet, Air France KLM	London City , 2 flights/week
	Ryanair	London Stansted Olso
	Jetairfly : TUI transavia.com	Airlinck between Brest and Hyères Airlinck between Rotterdam and Hyères
Air Corsica	3 flights/week toward Bastia and Ajaccio	
BY TRAIN: SNCF Tel. 36 35 / www.sncf.fr Daily rail link between Paris and Hyères	Connections: Toulon/ Hyères (TGV, car-sleeper train)	Regular bus service between Toulon station and Le Pradet Bus n° 39 and n° 23 (12 km)
BY CAR	From Hyères : Follow the RD 559 secondary road to Le Pradet From Nice : A 57 (motorway to Toulon), exit La Garde/Hyères and follow the direction of Le Pradet From Marseille : A 57 (motorway to Hyères), exit at Le Pradet, follow the RD 559 secondary road to Le Pradet	

Accommodations

- | | | | |
|-------------------|-----------------------|----------------------------|--------------|
| Disability access | Chèque vacances | Collective washing machine | Tv |
| Internet access | Credit cards | Car park | Tennis |
| Playgrounds | Air conditioning | Private car park | Terrace |
| Food and drink | Garage | Swimming pool | In the shade |
| Entertainment | Security surveillance | Warmed swimming pool | Wifi |
| Pets accepted | Groups | Beach | Wifi payant |
| Bar | Gardens | Restauration | |
| Electric plugs | Washing machine | Séminars | |

This information is provided by the accommodation providers

Tourist Tax

The tourist tax is the only revenue of the town that funds tourism directly. Visitors who stay overnight in hotels, campsites, rented accommodation, holiday villages and B&B's in the 2015 calendar year, must pay this tax to their accommo-

modation provider who collects it on behalf of the local authority. Contact details of the treasurer Mme Cabot - Service Financier Tél. +33 (0)4 94 08 69 47 - A copy of the Declaration form is available on the website www.lepradet.fr/La-Tax-de-Sejour

Tourism for Disabled people

The "Tourisme & Handicap" scheme aims to satisfy the needs of disabled people to choose their holiday and leisure activities without constraint. This seal of approval brings with it the guarantee of facilities adapted to cater for the

essential needs of handicapped people. The evaluation process has been developed in consultation with the associations of tourism service providers and organisations representing the handicapped community.

The Providers

Label Tourisme et Handicap

- Camping Lou Pantai ★★★
Mobility, visual and hearing disabilities

- Office de Tourisme le Pradet
Mobility and hearing disabilities

Label Var Accessible

- Miro and Co
Guided tour Le Pradet
- Office de Tourisme le Pradet

Accommodations

Hotel

Escapade ***

1, rue de la Tartane - Port des Oursinières - Tél. : +33 (0)4 94 08 39 39
eMail : info@hotel-escapade.com - Site web : www.hotel-escapade.com

Rooms : 10 - Persons : 25
Double room low season : 129€ / 219€
Double room high season : 169€ / 309€

Le bottin gourmand - Champerard
Le petit futé - Le routard - Gault et millau

Opening : 1/03 - 31/12

Sea : 100m
Town center : 3km

L'Escapade is located near a picturesque small port. Closed garage WiFi in rooms

Campsites

Camping Lou Pantai ***

80, chemin des Clappiers - Tél. : +33 (0)4 94 75 10 77 - Fax : +33 (0)4 94 21 00 32
eMail : campingloupantai@wanadoo.fr - Site web : www.campingloupantai.com

**34 Mobile Home - 10 Chalet
7 Cottage - 13 Spaces**

Per Week : 250 € / 930 € - Tent : 19 € / 39 €

Eu ecolabel,
HPA adhérent

Opening : 3/04 - 27/09

Sea : 3 km
Town center : 2 km

Lou Pantai offers rental of pitches and accommodation Warm welcome, heated pool, playground, entertainment, bike rentals. Camper van accepted

Mauvallon 2 Cap Garonne ***

148, chemin de la Gavresse
Tél. : +33 (0)4 94 08 24 04 - +33 (0)6 19 01 54 91 - Fax : +33 (0)4 94 08 24 04
eMail : mauvallon2@capgaronne.com - Site web : www.capgaronne.com

9 Bungatoile(s) - 17 Spaces - 18 Mobile Home

Per Week : 200 € / 750 € - Tent : 16 € / 25 €

Qualité tourisme, HPA adhérent

Opening : 30/05-30/09

Sea : 500 m
Town center : 3 km

A small friendly campsite with no swimming pool or organized entertainment. Camper van accepted

L'Artaudois ***

657, chemin de l'Artaude - Tél. : +33 (0)4 94 21 72 61 - Fax : +33 (0)4 94 21 75 94
eMail : info@artaudois.fr - Site web : campingartaudois.com

**181 Spaces - 140 Spaces Loisir 80 m²
41 Spaces Tourisme - 70 m²**

Per Week : 259 to 896 € - Tent : 15 to 32 €

HPA adhérent

Opening : 1/04 - 15/10

Sea : 1 km
Town center : 1.5 km

You will enjoy our beautiful area and all our facilities (swimming pool, bar, entertainment) and the welcome of all our team. Camper van accepted

Accommodations

L'Hermitage ***

296, av. Raimu - Plage des Bonnettes - Tél. : +33 (0)4 94 21 78 19
eMail : contact@camping-hermitage.com - Site web : www.camping-hermitage.com

25 Chalets - 8 bungalows
Per Week 260 € / 650 € - Tent: 20 to 33 €

Opening : 3/04 - 2/11
Sea : 300 m
Town Center : 300 m

In a superb natural location, enjoy this authentic site in the middle of Provence.

HPA adhérent

Le Pin De Galle **

760, sentier des douaniers - Quartier San Peyre - Chemin du Pin de Galle
Tél. : +33 (0)6 03 38 71 92
eMail : campingpindegalle@gmail.com - Site web : www.campingdupindegalle.com

4 Bungalow(s) - 18 Cottage - 20 Spaces
Per Week : 265 € / 640 € - Tent : 25,60 € / 27,70 €

Opening : 1/04 - 30/09
Sea : 150 m
Town center : 1 km

Shaded by ancient pine trees and just a few steps away from the typical fishermen's village of le Pin de Galle.

HPA adhérent

Mauvallon 1 **

149, chemin de la Gavresse - Tél. : +33 (0)4 94 21 31 73
eMail : mauvallon@wanadoo.fr - Site web : www.campingmauvallon.fr

87 spaces
Tent : 15,50 to 17 €

Opening : 6/06 - 13/09
Sea : 500 m
Town center : 3 km

In a pleasant spot, between the beach of La Garonne and the small port of Les Oursinières. Camper van accepted

HPA adhérent

Tourist Residences - Agencies

Régence Park

Port des Oursinières - Chemin des mouettes
Tél. : +33 (0)6 10 32 01 58 - Fax : +33 (0)4 94 08 56 87
eMail : contact@pradet-vacances.com - Site web : www.pradet-vacances.com

5 Apartment / 2 studios
Per Week : 265 € / 1430 €

Opening : 1/01 - 31/12
Sea : 250 m
Town center : 3 km

A huge landscaped central area forms the centre of this complex.

Odalys

Domaine de la Navicelle

1617, chemin de la cibonne - Tél. : +33 (0)4 94 21 79 99 - Fax : +33 (0)4 94 08 40 53
eMail : contact@domainelanavicelle.com - Site web : www.domainelanavicelle.com

7 Apartment / 42 personnes
Per week low season : 335 € / 595 €
Per week high season : 830 € / 1 400 €

Opening : 1/01 - 31/12
Sea : 4Km
Town center : 4Km

We offer rental of very comfortable apartments amidst vineyards and eucalyptus trees with a swimming pool and tennis court.

Accommodations

Holiday centres

Château la Voulte

Avenue Alain Le Leap - Tél. : +33 (0)4 94 08 53 08 - Fax : +33 (0)4 94 08 53 08

Price: not given
Reserved for the members of Adora Paris and Adora Germany.

Sea : 2 km
Town center : 1 km

Fol Ardèche : Le Mas de l'Artaude

Rue Jean Aicard - Tél. : +33 (0)4 94 21 76 96 - Fax : +33 (0)4 94 21 51 25
eMail : lemasdelartaude@folardeche.fr - Site web : www.fol07.com

Price not given
Reserved for members and groups of at least 20 persons.

Opening : 20/02 - 01/11
Sea : 400 m
Town center : 800 m

Les Mouettes

188, chemin des mouettes - Tél. : +33 (0)4 94 21 72 29 - Fax : +33 (0)4 94 21 82 19

Price not given
Reserved for groups and associations in July, August and September.

Sea : 10m
Town center : 3 km

Camping Campéole Les Oursinières

Chemin des pas des Gardéens
Tél. : +33 (0)4 94 21 77 31 - Fax : +33 (0)4 94 01 77 38

97 spaces
Price not given

Opening : 1/07 - 31 /08
Sea : 1km
Town center : 5km

Campsite reserved for the staff of the electricity and gas industries.

Village Club Igesa

295, rue Général Weygand - Le Pin de Ga 5 - eMail : pindegalle@igesa.fr

54 mobile home
Price not given

Opening : 1/07 - 15/09
Sea : 300m
Town center : 2.5km

Holidays residence, campsite reserved for members.

Holiday Villages

Club Belambra *** "Lou Pigno"

390, rue des Fonds Verts - Tél. : +33 (0)4 94 21 72 82 - Fax : +33 (0)4 94 21 58 12
eMail : club.le-pradet@belambra.fr - Site web : www.belambra.fr/Alpes_du_sud_Provence_Cote_d_Azur_Le_Pradet_Tout_Compris_Lou_Pigno/Ete

186 Apartment / 650 Lit(s) / 650 personnes.
Per Week : 427 € / 931 €

Opening : 16/05 - 19/09
Sea : 3 km
Town center : 1,5 km

Spectacular views in grounds which are quiet and shaded by the numerous pine trees and cork oak trees.

Belambra clubs

Accommodations

Holiday Villages

SASU vacances pour tous International

155, chemin de la carraire - Tél.: +33 (0)4 34 09 12 50 - +33 (0)4 94 75 81 10
Fax: +33 (0)4 94 21 78 30 - eMail: bayette@groupevla.fr - Site web: www.groupevla.fr

99 Apartment / 1200 personnes

Vacances loisirs Activ'

Opening : 19/04 - 2/11

Sea : 3 km
Town center : 800m
La Bayette is located at the heart of a natural conservation area of 16 hectares, on a hill full of pine, cork oak, green oak and strawberry trees.

Bed and Breakfast

Mas Carol

448, chemin de la calade - Tél.: +33 (0)4 94 31 36 97 - +33 (0)6 74 62 97 98
eMail: contact@mascarol.fr - Site web: www.mascarol.fr

Room : 3 - Person : 6

Double room with breakfast 100 € / 150 €

Opening : 1/01 - 31/12

Sea : 1.2 km
Town center : 2.5 km

Sylvie and André welcome you to their Provençal property: quiet and beautiful countryside.

Chambre Marine La Dominette

La Dominette - 830 C, chemin des Clapiers
Tél.: +33 (0)6 50 06 93 22 - Fax: +33 (0)4 94 21 47 66
eMail: esc.dominette@gmail.com - Site web: http://escargots-dominette.pagesperso-orange.fr/

Room : 1 - Person : 2

Double room with breakfast 68 € / 78 €

Opening : 1/01 - 31/12

Sea : 5 km
Town center : 1 km

Bed and Breakfast in the owner's house.

Le Mûrier

420 D, chemin San Peyre - Tél.: +33 (0)4 94 08 22 62 - +33 (0)6 89 40 65 38
eMail: nicolealain83@hotmail.com - Site web: www.lemurier.com

Room : 3 - Person : 6

Double room with breakfast 71 € / 88 €

Opening : 1/12 - 31/12

Sea : 500 m
Town center : 700 m

Quiet area, pleasant environment, picnic area, sun lounge.

La Bastide des Pins

17, impasse de la Miverve - Tél.: +33 (0)6 01 36 03 66
eMail: labastidedespins@gmail.com - www.labastidedespins.fr

Room : 5 - Person : 15

Double room with breakfast : 99 € / 149 €

Opening : 1/12 - 31/12

Sea : 500m
Town center : 3 km

In a recently restored old country-house, you will stay in double rooms with terrace, overlooking the swimming pool.

Accommodations

Certified Furnished Accommodation

Juaneda ****

Owner : Tél.: +33 (0)4 94 21 55 21 - eMail: olga.juaneda@orange.fr
Site web: www.location-saisonniere-le-pradet-var.sitew.fr
Accommodation : 305, chemin de La Gavresse - 9, rés. L'Arc en Ciel - La Garonne - 83220 Le Pradet

4 person - 60 m²

2 room - 1 bed 1 place

Per Week : 410 € / 750 €

Opening : 28/03 - 14/11

Sea : 600m - Town center : 2 km

Located at the bottom of the garden, there are 2 rooms each with a double bed. Sheets and blankets are provided.

La Maison O Bonheur ****

Owner : Tél.: +33 (0)6 62 51 65 01 - eMail: contact@lamaisonobonheur.fr
Site web: www.lamaisonobonheur.fr
Accommodation : Avenue du Pin de Galle - 83220 le Pradet

5 person - 45 m²

3 room - 2 beds (king size) 2 beds (one person)

From 130 €/night

Opening : 1/01 - 31/12

Sea : 100 m
Town center : 1 km

Just across the road, all the way down the beach ...

Balidas ****

Owner : Tél.: +33 (0)6 15 47 26 79 - eMail: stephane.balidas@sfr.fr
Site web: www.location-saisonniere-le-pradet-var.sitew.fr
Accommodation : Les Roches bleues Bât. C, 1^{er} étage, Avenue Raimu - 83220 Le Pradet

5 person - 80 m²

2 room

Per week 350 € to 800 €

Opening : 1/01 - 31/12

Sea : 800 m
Town center : 200 m

Spacious Apartment of 80 m² for 5 people maximum, in a quiet residence, close to any conveniences.

Bidault ***

Owner : Tél.: +33 (0)9 52 25 99 57 - +33 (0)6 63 57 56 97
eMail: bidault.henri@hotmail.com
Accommodation : 48, verger du Beauvoir - 83220 Le Pradet

4 person - 38 m² - 2 room

Per Week : 300 € / 530 €

Opening : 1/01 - 31/12

Sea : 1.3 km
Town center : 450 m

Pleasant flat in a pine forest with quiet surroundings.

Bidault ***

Owner : Tél.: +33 (0)9 52 25 99 57 - +33 (0)6 63 57 56 97
eMail: bidault.henri@hotmail.com
Accommodation : 48, verger du Beauvoir - 83220 Le Pradet

4 person - 43 m² - 2 room

Per Week : 350 € / 550 €

Opening : 1/01 - 31/12

Sea : 1.3 km
Town center : 450 m

Pleasant flat in a pine forest with quiet surroundings.

Chrystèle ***

Owner : Tél.: +33 (0)6 34 42 53 17 - eMail: chrystele2005@yahoo.fr
Accommodation : Imm. Le Monaco, Rue Claude Debussy - 83220 Le Pradet

6 person - 70 m² - 3 room

Per Week : 760 €

Opening : 27/06 - 30/08

Sea : 1.3 km
Town center : 200 m

Apartment type F3/T3 68 m² renovated. Balcony 12 m² South exposure, with two quiet sunbathing and 2 stores Parking reserved. 3rd floor

Accommodations

Deloire ***

Owner: **Tél.: +33 (0)1 64 07 01 92 - +33 (0)6 62 28 56 08**
Accommodation: 357, avenue des Pins - 83220 Le Pradet
5 person - 60-70m² - 3 room
 Per Week : 620 € / 760 €
Opening : 21/04 - 29/09
Sea : 500 m - Town center : 2 km
 Independent villa in a large, quiet wooded grounds. Kitchen and bathroom with all facilities.

Godart ***

Owner: **Tél. : +33 (0)6 26 74 01 10** - Fax: +33 (0)4 94 58 70 14
 eMail : Yves.casini.sas@wanadoo.fr - **Accommodation:** 59, Rue Joseph Lantrua
3 person - 50m² - 2 room
 Per Week : 280 € / 550 €
Opening : 1/01 - 31/12
Sea : 3 km - Town center : 100m
 1st and last apartment stages. Closeness any businesses and public transportation. Very bright in a old completely renewed building.

Le Corre ***

Owner: **Tél.: +33 (0)4 94 21 43 53 - +33 (0)4 94 38 40 31 - +33 (0)6 67 25 31 45**
 eMail : marie-paule.le-corre@orange.fr - **Accommodation:** 138, chem. de l'Artaude - 83220 Le Pradet
4 person - 50m²
 Per Week : 420 €
Opening : 1/07 - 31/08
Sea : 1,6 km
Town center : 1,2 km
 Very spacious garden-level studio flat. Quiet, within the grounds of a large property.

Naoumoff ***

Owner: **Tél.: +33 (0)4 94 21 40 13 - +33 (0)6 83 46 37 01**
 EMail : naoumoff2@aol.com
Accommodation: Résidence Régence Park - Ch des Mouettes - 83220 Le Pradet
4 person - 22m² - 1 room
 Per Week : 350 € / 700 €
Opening: 1/01 - 31/12
Sea : 250 m - Town center : 2 km
 The studio flat is situated in a private gated development of 27 flats, located in a peaceful setting. Swimming pool in the residence.

Ordy ***

Owner: **Tél.: +33 (0)4 94 21 77 23** - EMail : gINETTE.ORDY@orange.fr
Accommodation: 30 Rue Léo Lagrange - 83220 Le Pradet
4 person - 62m² - 5 room
 Per Week : 400 € / 600 €
Opening : 1/01 - 31/12
Sea : 800 m - Town center : 400 m
 South facing flat in a quiet environment. Animals accepted by arrangement

Ordy ***

Owner: **Tél.: +33 (0)4 94 21 77 23** - EMail : gINETTE.ORDY@orange.fr
Accommodation: 30 Rue Léo Lagrange - 83220 Le Pradet
2 person - 35m² - 1 room
 Per Week : 250 € / 450 €
Opening : 1/01 - 31/12
Sea : 800 m
Town center : 400m
 South facing flat in a quiet environment. Animals accepted by arrangement

Salou ****

Owner: **Tél.: +33 (0)6 64 86 94 01** - eMail : natetluc@yahoo.fr
Accommodation: Résidence les Elfes - Bat IA - Chemin du Pin de Galle - 83220 Le Pradet
4 person - 44m² - 1 room
 Per Week : 380 € / 500 €
Opening Apertura : 1/05- 1/11
Sea : 300 m
Town center : 500m
 Two-room flat of 44 m² in a residence. Refurbished.

Accommodations

Tessier ***

Owner: **Tél.: +33 (0)6 87 52 32 32 - +33 (0)4 94 21 69 59**
 eMail : tessiergib@orange.fr - **Accommodation:** 201 av. des pins - 83220 Le Pradet
4 person - 1 room
 Per Week : 500 €
Opening : 1/01 - 31/12
Sea : 200 m - Town center : 1,5 km
 This flat is located on the ground floor of the owner's villa. Totally separate to ensure total privacy.

Brard / Roux **

Owner: **Tél. : +33 (0)4 94 01 35 66 - +33 (0)6 83 39 28 09**
 eMail : mf.roux@orange.fr - **Accommodation:** 195 av. du Collet Redon - 83220 Le Pradet
2 person - 26 m² - 2 room
 Per Week : 400 €
Opening : 1/07 - 31/12
Sea : 200 m - Town center : 2 km
 On the ground floor, seaview, 200m from the beach, dining room with kitchenette, bedroom with a double bed, shower room, terrace, parking space in front of the house.

Brard / Roux **

Owner: **Tél. : +33 (0)4 94 01 35 66 - +33 (0)6 83 39 28 09**
 eMail : mf.roux@orange.fr - **Accommodation:** 195 av. du Collet Redon - 83220 Le Pradet
4 person - 48 m² - 2 room
 Per Week : 380 € / 550 €
Opening : 1/07 - 31/12
Sea : 200 m - Town center : 2 km
 On the ground floor, seaview, 200m from the beach, large kitchen, bedroom with a double bed, living room shower room with washing machine, terrace, car shelter in the garden.

Dukard **

Owner: **Tél. : +33 (0)4 79 81 25 76** - eMail : dukard.jean-paul@orange.fr
Accommodation: 232, chemin de La Cibonne - 83220 Le Pradet
3 person - 50 m² - 2 room
 Per Week : 350 € / 500 €
Opening : 13/06 - 12/09
Sea : 2 km - Town center : 1 km
 Large apartment for 5 people maximum, in a leafy and quiet residence, close to amenities.

Giordano **

Owner: **Tel.: +33 (0)6 10 22 18 41**
Accommodation: 286 chemin de la Foux - 83220 Le Pradet
4 person - 33m² - 1 room
 Per Week : 380 €
Opening : 1/07 - 31/08
Sea : 2,5 km - Town center : 1 km
 Garden-level studio flat, near shops, transport and sea. Private parking space.

Kintzig **

Owner: **Tel.: +33 (0)6 14 66 41 23** - eMail : jb.ktg@free.fr
Accommodation: Les Roches Bleues D1 - 98 av. Raimu - 83220 Le Pradet
4 person - 23m²
 Per Week : 345 € / 455 €
Opening : 1/01 - 31/12
Sea : 200m - Town center : 400m
 23 + 6m². 2 single beds. 1-2pl Sofa bed. 1 bathroom. 1WC. Kitchenette. Lounge - Dining-room. Oven. Freezer. Micro-wave. TV. Cable/Dish. Internet access. Telephone.

SOLVIMO : 4, rue Lantrua - Tél. : +33 (0)4 94 35 10 10 - Fax : +33 (0)4 94 75 23 70 - eMail : lepradet@solvimo.com

Property sales - Furnished accommodation - Property management

AGENCE CACI (CÔTE D'AZUR CORSE IMMOBILIER) : 74, avenue de la 1^{ère} DFL - Tél. : +33 (0)4 94 21 72 74

eMail : caci-immobilier@ladresse.com - Site : www.caci-immobilier.fr

Property sales - Furnished accommodation - Purchase

AGENCE CENTURY 21 SAGITTAIRE IMMOBILIER / 29, avenue de la 1^{ère} DFL - Tél. : +33 (0)4 94 01 73 73

Fax : +33 (0)4 94 01 73 79 - eMail : ag322@century21france.fr - Site web : www.century21.fr

Property sales

AGENCE GUICHARD IMMOBILIER / 119, avenue de la 1^{ère} DFL - Tél. : +33 (0)4 94 00 31 00 - Fax : +33 (0)4 94 03 58 54

eMail : info@guichardimmobilier.com - Site web : www.guichardimmobilier.com

Property sales - Furnished accommodation

AGENCE CAPIMMO - FNAIM / 98, av. Raimu - Les Roches Bleues - Tél. : +33 (0)4 94 08 51 81 - Fax : +33 (0)4 94 08 50 66

eMail : accueil@capimmo83.com - www.capimmo83.com

Management agent - Furnished accommodation

AGENCE MATHIEU / 34, avenue Gabriel Péri - Tél. : 04 94 21 73 00 - Fax : +33 (0)4 94 08 53 60 - eMail : agence.mathieu@wanadoo.fr

Property sales - Furnished accommodation

www.agencemathieu.fr

Rental outside Le Pradet

Domaine des Astourets ****

Owner : **Tel. : +33 (0)6 33 06 35 84** - eMail : contact@domainedesastourets.com
Acomodation : 2194, chemin des Astourets - 83130 La Garde / www.domainedesastourets.com

12 person - 180 m² - 6 room

Per week : 1 475 € / 2 900 €

Opening : 1/01 - 31/12

Sea : 6 km - Town center : 4 km

Superb restored Provençal style Bastide, bedrooms at the second floor Points of view : on the private and secured swimming pool, on the centennial trees parc,

Domaine des Astourets ****

Owner : **Tel. : +33 (0)6 33 06 35 84** - eMail : contact@domainedesastourets.com
Acomodation : 2194, chemin des Astourets - 83130 La Garde / www.domainedesastourets.com

Appart. 4/8 person

Per week : 250 € / 1 200 €

Opening : 1/01 - 31/12

Sea : 6 km - Town center : 4 km

6 apparts combinables each others a big family for example or friends meetings. Modern comfortable nestled in a sunny clearing more than 1 ha property parc.

Arnéodo ***

Owner : **Tel. : +33 (0)4 94 08 41 16** - eMail : marinette.roger@wanadoo.fr
Acomodation : 189, chemin de la colle Noire - 83320 Carqueiranne

Appart. 4/5 person

Per week : 250 € / 550 €

Opening : 1/01 - 31/12

Sea : 2 km - Town center : 2 km

Apartment F2 in villa, in 1st stage. In the peace in a park raised and enclosed of 5 000 m², perceived sea. Non-smoking equipped furnished flat.

Hansler ***

Owner : **Tel. : +33 (0)6 19 67 46 99** - eMail : avensusage@hotmail.com
Acomodation : 45, rue Olivier de Serres - 83130 La Garde / Web site : www.avensusage.free.fr

6 person - 85 m²

3 room

Per week : 700 € / 1 500 €

Opening : 1/01 - 31/12

Sea : 800 m - Town center : 2 km

Independent apartment in villa of 1st charm stages 85 m². Very quiet residential area.

Bruey **

Owner : **Tel. : +33 (0)4 94 75 10 79** - eMail : douera.83@orange.fr
Acomodation : 28, impasse des Melias, Résidence Fleurie - 83130 La Garde

2 person - 36 m²

Per week : 450 €

Opening : 1/06 - 30/06 et 1/08-31/12

Sea : 1 km - Town center : 2,5 km

Studio of 36 m² on gardenhall

Restauration

Partners of the tourist office

City center

Bar Central

50, avenue de la 1^{ère} DFL - **Tél. +33 (0)4 94 21 72 44**

Opening : 1/01-31/12 / 15/6-31/8 : open lunch and dinner / 15/6-20/9 closed Sunday afternoon

Capacity :

Room : 30

Terrace : 120

Prices : 10€

Spécialities and information

Shady terrace. Central Square. Food service all year-round at midday; Mussels and home-made chips, aioli (provençal specialty with vegetables and a garlic sauce), paëlla, fried seafood. Service 12h to 14h

Chez Les Amis

377, chemin de la Foux - **Tél. +33 (0)6 51 42 28 87**

eMail : marina.minardi@gmail.com / **Opening** : 14/03 – 17/10

Capacity :

Room : 40 / Terrace : 30

Prices : 12€

Spécialities and information : "Chez Les Amis"

welcomes you, in a warm fram, rural and friendly with home-made traditional coking. The menu varies every two days with fresh products. Creoles specialities. Aioli Royal every friday : 13 €

Le Corto

237, avenue Louis-Valérie Roussel - **Tél. +33 (0)4 94 21 62 84** - Site web : www.lecorto.fr

eMail : bantawanlecorto@live.fr - Facebook : https://fr.fr.facebook.com/restaurant Le Corto

Opening : 1/02 - 31/12 / In July August: 7j/7. 1/02-30/06 and 1/09-31/12: closed Sundays and Mondays

Capacity :

Room : 80

Prices : 28€ / 35€

Spécialities and information

Corto offers a peaceful atmosphere and cuisine of the world. You can eat at the same time indoors to enjoy a moment of peace and tranquility. The chef offers traditional cuisine but also a typical Thai cuisine for a unique tasting pleasure.

Crêperie Côte Ouest

32, place général de Gaulle - **Tél. +33 (0)4 94 08 07 69** - eMail : coteouest-lepradet@orange.fr

Opening : 4/01-20/6 and 30/8-23/12 : 12h - 14h and 19h - 21h except Sunday and Monday / 21/6-29/8 : 12h - 14h and 19h-22h except Monday / **Closed** : 24/12 - 4/01

Capacity :

Room : 32 - Terrace : 26

Prices : 11,90 €

Spécialities and information

It is in a completely revisited atmosphere and in the decoration bar which Philippe welcome you in them New traditional creperie of the city center.

Auberge de La Diligence

RN 559 Halte de la Moutonne - 1711, avenue Ganzin - **Tél : 04 94 75 17 44**

eMail : calzoclaude@gmail.com - Site : www.restaurant-pizzeria-viandes-pizzas-diligence.com

Opening : 1/01-31/12 / July August : open 7/7 / Closed on Mondays evenings except July August.

Capacity :

Room : 80

Terrace : 50

Prices : 9,50 € to 60

Spécialities and information :

Traditional inn which welcomes you 7j / 7j in an authentic frame In season, grills in the wood fire every day.

Gusto et Basta

43, Place flamencq - **Tél : 07 82 23 96 46** - eMail : gusto.basta@gmail.com

1/7 - 30/9 : open 7j/7j noon and evening. 1/10 - 30/6 : open from Tuesday to Saturday evening (noon and evening) and Sunday noon

Capacity :

Room : 30 pers.

Terrace : 35 pers.

Prices : 9 € / 18 €

Spécialities and information : Come to taste and enjoy

our ravioli home-made, panzerotti, and more other flavour... You can also find in our space delicatessen, fresh products, to eat in or to take out

Restauration

Partners of the tourist office

Il Pizzaiolo

10, place Paul Flamenq - Tél. : +33 (0)4 94 14 07 02 - www.pizza-du-pradet.fr

Opening : 1/01 - 31/12 - 7j/7

Prices : 8€

Spécialities and information : Come to eat our home-made pizzas prepared generously by our boss A wide selection of pizzas from 8€ Open all year long, 7j/7 free Delivery at home from 6 pm till 10 pm. Fresh products and home-made

L'Instant Gourmand

232, avenue de la 1ère DFL - Tél : 04 94 36 67 53 - eMail : instantgourmand@hotmail.fr
Open all year long. Closed on Sundays

Capacity :

Room : 26

Terrace : 10

Prices : 18€ / 20€

Spécialities and information

Kitchen in the Provençal accent. Aioli, fishes.....

Creator of design cakes

Ma Cantine

42, place Flamenq - Tél : 04 94 33 70 55 - eMail : greg.noto@hotmail.fr

Opening : In June in September: 7j/ 7 noon and evening / From September till May: open every lunchtime from Monday to Saturday. The evening: on Friday and Saturday evening. Closed on Sundays

Capacity :

Room : 35 pers.

Terrace : 65 pers.

Prices : 10,50 € to 20€

Spécialities and information : Friendly and warm atmosphere The traditional Restoration Cooks Mediterranean

McDonald's Le Pradet

ZAC du Forum - Tél : 04 94 75 26 63

Opening all year except 25/12

Capacity :

Room : 35 pers.

Terrace : 65 pers.

Prices : 10,50 € to 20€

Spécialities and information :

Mc drive. On-line command. Playgrounds. Parking Birthdays...

Le Majestic Brasserie Pizzeria

35, avenue de la 1ère DFL - Tél : +33 (0)4 94 08 35 59 - eMail : william.levy@free.fr

Opening : 01/01 - 31/12 - 7j/7

Capacity :

Room : 20

Terrace : 16/22

Prices : 8€ / 15€

Spécialities and information

Situated right in the town center, opposite Cravéro Park, close to car parks. Mediterranean food (meats and fish). Varied menus. Pizzeria. Catering service. Continuous serving all day. Mediterranean kitchen Menus and cards varied.

Le Marigny

2 Place Paul Flamenq - Tél. : +33 (0)4 94 21 72 34

Opening : 01/01 - 31/12 - Low season : closed Sunday afternoon

Capacity :

Room : 40

Terrace : 120

Spécialities and information

In the middle of the town, opposite the fountain, church square. Mixed salads, grilled meat, Provençal specialties. Musical animation : Tuesday and Friday from 21/06 to 31/8. WIFI free.

Le Montcalm Bar - Snack

Avenue Général Brosset - Tél. : 04 22 44 06 70 - eMail : Cobar83@gmail.fr

Opening : every day except Sunday. Annual closure of 21/8 in 1/09

Prices : 9,50 € / 13 €

Spécialities and information

You can relax and smile while eating a good meal. Broadcasting of matches, and musical evenings depending on the period. The snack is 5 minutes walk from beautiful beaches. Drinks to take away and ice cream ! FDJ – PMU

Partners of the tourist office

Restauration

Pizza Bada

413, avenue de la 1ère DFL - Tel. : 04 94 08 20 99 - Web site : http://Pizzeria-lepradet.com

Opening : all year long 7j / 7j 11h – 14h and 18h – 22h

Capacity :

Room : 10 pers.

Terrace : 16 pers.

Prices : 3 € to 16 €

Spécialities and information :

Pizzeria - Take away - Italian Specialities - Saladerie - Snack bar - Mediterranean, traditional Cooking, vegetarian.

Pizza des Roches Bleues

Avenue Raimu, Les Roches Bleues - Tel. : 04 94 36 15 57

Opening : 1/1 - 31/12 18h - 22h. Closed : Monday

Capacity :

Room : 10 pers.

Terrace : 10 pers.

Prices : 7 € to 13 €

Spécialities and information :

Take out pizza. From 30 € of purchase, a bottle of your choice will be offered to you.

Le Plein Sud

23, Avenue Jean Moulin - Tél. : +33 (0)4 94 75 09 08 - Fax +33 (0)4 94 75 09 08

eMail : restaurant.pleinsud@free.fr - Site web : www.restaurant-plein-sud.com

facebook : Restaurant Plein Sud

Opening : 01/01 - 31/12 - Low season : closed Sunday afternoon - Closed : In July, August and September: Monday noon. Rest of the year: Sunday evening and Monday

Capacity :

Room : 90

Prices : 8 € / 25,50 €

Spécialities and information

Grilled or cooked fresh fish, specialties such as octopus and squid stew, fisherman's pot. Small and warm restaurant, situated near the beach and town centre. Warm reception, charming decorations.

La Rotonde

Centre Commercial La Rotonde - Zac de la Bayette - Tél. : +33 (0)4 94 21 11 42

e mail : patoune.ferrer@yahoo.fr - site : www.larotonde@lepradet.com

Opening : 1/01 - 31/12 - Closed Low season Sunday evening and Monday

Capacity :

Room : 70

Terrace : 70

Prices : 10€ / 35€

Spécialities and information

Oyster shop. Shellfish. Shellfish platters and takeaway service. Dance every last on Friday of the month.

La Squadra

308, avenue de la 1ère DFL - Tel. : 04 94 14 39 62 - Facebook : lasquadruplepradet

Opening : 1/01 31/12 : Closed Saturday and Sunday noon

Capacity :

Room : 34 pers.

Terrace : 10 pers.

Prices : 5 € to 15 €

Spécialities and information :

In a friendly and relaxed atmosphere, we propose you home-made pizzas cooked in the flame, fresh pasta..... You can have a rough time on the spot or take.

Sushi-Ma

40, place Paul Flamenq - Tel. : 04 22 44 52 45 - eMail : contact@sushima.fr

Website : www.sushi-ma.fr - Facebook : sushima.lepradet

Open all year long: closed every Monday a day and every Sunday noon

Capacity :

Room : 30 pers.

Terrace : 30 pers.

Prices : 6 € to 25 €

Spécialities and information :

Asian cooking, Take away

Sea Side

L'Abri Côtier

61, port des Oursinières - **Tel. : 06 14 01 05 82**

Opening : 1/04-30/09 / July, August : 7/7 noon and evening

Capacity :

34 pers.

Prices : 11 € to 15 €

Spécialities and information

In front of the sea, this small restaurant proposes you among its spécialités, pates to the clams, shells, mussels, sea cica-das . In season: breakfast set menu from 9 hours to order.

La Chanterelle

Port des Oursinières - 50, rue de La Tartane - **Tél. : +33 (0)4 94 08 52 60**

www.hotel-escapade.com - eMail : info@hotel-escapade.com

Opening : Annual closure: January and February / 1/03-30/04: closed every Monday, Tuesdays / 1/05-31/8: 7j/7 noon and evening / 1/9-31/12: closed every Monday Tuesdays

Capacity :

Room : 30

Terrace : 30

Prices : 19 € to 42 €

Spécialities and information

Gourmet restaurant with fresh and home-made products, Come and enjoy your meal on a covered terrace, near a fountain in a very beautiful garden. House Specialties: fricassee of gam-bas tails with caramel-flavoured raspberry sauce. Grilled mérour (grouper) with Provence fragrances. Home-made foie-gras.

L'Ecale des Bonnettes

Plage des Bonnettes - **Tel. : 06 03 91 98 76**

Opening : 1/06-31/09 - 7j/7 - 10h30-20h

Capacity :

Room : 12 pers

Terrace : 12 pers

Prices : 1 € to 11 €

Spécialities and information

Salads, sandwiches, paninis,....
Snack on the beach serving salads and refreshments.

L'Essentiel

262, boulevard Commandant L'Herminier - **Tel. : 04 94 31 30 16**

Opening : 1/01-31/12 - Closed on Mondays except July August: open 7j / 7j

Capacity :

Room : 30/50 pers

Terrace : 30 pers

Prices : 12 € to 24 €

Spécialities and information

A traditional cooking elaborated with fresh products 2 terraces, 2 rooms, quite in the front of the sea. Come to discover our sophisticated cuisine in all simplicity with fresh products and with season

L'Oursinado

Chemin du pas des Gardéens - **Tel. : 04 94 2177 06** - eMail : loursinado@sfr.fr

Site : www.oursinado.com

Opening : 15/02-15/11 - July, August : closed Monday - Low saison : Closed a Tuesday evening and Wednesday

Capacity :

Room : 80 pers.

Terrace : 120 pers.

Prices : 8,50 € to 58 €

Spécialities and information

Freshly wild poisons roasted in the wood fire. Plateau of shells. Products of the sea. Every Friday noons Aioli, Evening jazz, Brazilians.

Les Palmiers

11, Place du Port des Oursinières - **Tél +33 (0)4 94 21 71 65** - Fax : +33 (0)4 94 08 02 74

Opening : 1/04-30/09 - Low season : 9h-21h except Monday - High season : 8h-1h

Capacity :

Room : 20 pers.

Terrace : 30 pers.

Prices : 10€ / 13€

Spécialities and information

Amazing view of the port, the sea, Mount Coudon and Mount Faron. Faces the port. Bowls. Beach. Sea. During the summer, lunch is served outside

Le Samana

Plage de La Garonne - 5, rue du Bailli de Suffren - **Tél. : +33 (0)4 94 21 06 63**

eMail : lesamana@orange.fr - Site web : www.lesamana.fr

Opening : July August : open every day noon and evening

Annual closure : fébruary november

Capacity :

Room : 80 pers.

Terrace : 26 pers.

Prices : 10 € / 25 €

Spécialities and information

Facing the sea, with a Latino atmosphere and decoration. Traditional cuisine, fresh produce and homemade. Remember to book! ...

Le Tendance

Plage de La Garonne - 700, boulevard Commandant L'Herminier - **Tel. : 04 94 21 14 37**

eMail : letendanceresto@gmail.com - Facebook :

Opening : 1/01-31/05 and 1/09-31/12: closed every Monday. Open every lunchtime on Friday Saturday evening (other evenings on reservation till 13h) - 1/6-31/8 : open 7j/7

Capacity :

Room : 30 pers.

Terrace : 35 pers.

Prices : 14,50 € / 24 €

Spécialities and information

Close beach. A traditional cooking and dishes flavors of islands. Fishes every day. Home cooking with fresh products. Every lunchtime in the week: today's special and formula. Family atmosphere. Meal groups.

Le Waïkiki

Avenue du port - Tél : 04 94 61 12 51

Opening : 01/01 - 31/12 - From October till June: closed on Tuesdays

Prices : 12 € / 19 €

Spécialities and information

Ideally situated on the small port of Les Oursinières, the waikiki proposes you evenings Karaoke unforgettable. But also Creperie, tapas, cocktail bar...

Not partners

Hoah Binh : Avenue de la 1ère DFL - **Tél. 04 94 31 30 16**

Le Cactus : 350, avenue de la 1ère DFL - **Tél. 04 94 12 29 91**

La Crique : 67, avenue du port des Oursinières - **Tél : 04 94 14 97 64**

Le Lotus : 39, rue du Maréchal Juin - **Tél. 04 94 21 07 77**

Le Sporting Bar : 135, avenue de la 1^{ère} DFL - **Tél. 04 94 48 38 93**

Snack Kebab Cappadoce : 260, avenue de la 1^{ère} DFL - **Tél. 09 54 52 14 00**

Côté Place : 47, place Flamenq, place de l'Église - **Tél. 06 52 67 00 22**

Leisure activities

Our Leisure activities at special prices

Spécial Prices for your trips and excursions !

The Le Pradet Tourist Office and its partners have arranged some special deals for young and old (Trips and visits, sports, guided walks etc.). All the offers in this brochure can only be booked via the Le Pradet Tourist Office, in advance.

The "Amusez-Vous" price: a reduced price negotiated with the supplier.

The "Prestataire / Provider" price: this is the normal public price if you book direct.

The quoted prices are not binding and may be varied by the suppliers or according to the season. The Tourist Office cannot be held liable for any such changes.

CB : Minimum 20 €

Cancellation conditions

IF CANCELLED BY THE TOURIST OFFICE: (or the supplier) : if the service cannot be supplied at another time suitable for the client : Full Refund (the refund will be made by the council's treasurer in the following months).

IF CANCELLED BY THE CLIENT: conditions that apply if the client cancels or is a no show: no alternative date or refund will be offered, except if the supplier agrees, unless the cancellation is due to "force majeure" e.g. serious accident or illness supported by a medical certificate. If the client does not cancel his booking or does not show up at the agreed time, no refund will be made.

Tickets are valid from 1 January to 31 December of the year in which they were purchased. **On Behalf of the Tourist Office (or provider) : if activities transfer is impossible for the customer : Repayment by Public Treasury made in the next month**

On behalf of the customer : cancellation or non display of the customer. No transfer or reayment

SIRET : 39963453400016 - TVA : FR07399634534 - RCP GAN N° 08 68 11 465/000 - Garantie Financière APS - Autorisation à commercialiser IM083110019
Adhésion à la Fédération Nationale des Offices de Tourisme de France

The Islands p. 23

Boat trip for Porquerolles
Port Cros - Le Levant
Bike rental

Leisure Parks p. 24

Animals and gardens
Tropical zoological garden
The tortoise village
Mont Faron zoo
Cable car + Zoo
Marineland
Domaine du Rayol
Adventure parks Aqualand
Amusement parks : theme parks
Ok Corral

Sport and leisure activities p. 25

Treasure hunt / Horse Riding
Karting

Well being massages..... p. 26

Excursions p. 26
Sodetrav bus trips

'Terroir' Local flavours.. p. 26

Oil press / Snails / Vineyards

Guided tours p. 26

Guided tours of Le Pradet
Copper mine museum

Water-based activities.. p. 28

Tour of the bay
Cruises
Jet ski
Kayak
Visit of the 'calanques'
Boat hire

Distance Pradet to provider

Approximate travel time from Pradet to Provider (fluid circulation. Warning seasonal traffic is more dense)

Visit adapted to the children

Visit English / French

Islands

Porquerolles (7 km from East to West and 2.5 km from North to South) will offer you various faces : of a turquoise blue sea with white sand beaches at the North and cliffs and creeks in the South. You will cross only bikes and walkers. It will be difficult to you to visit the island in one day, but you will see the main attractions, without forget the bathing !

In summer, the access to forest massifs can be forbidden by order of the prefect (risks fires).

Boat Trip - Round trip from the Tour Fondue (Giens peninsula). 🚢 18 km - ⌚ 20 min
Pay parking . Crossing : 20 min. ! From 15/7 to 20/8 : It is necessary to park its car before the 9 am : Full parking

Adults

Children(4 - 10)

Providers Price

19,50€

17,30€

Boat Trip + bike hire on Porquerolles

Hyères Presqu'île de Giens : 🚢 18 Km - ⌚ 20 min
Departure La Tour Fondue. Pay Parking. Pick up of mountain bike on the island (high season : booking 1 week before)

! From 15/7 to 20/8 : It is necessary to park its car before the 9 am : Full parking

Adults

Children(4 - 10)

Providers Price

34,50 €

32 €

Prix amusez-vous

32 €

27,50 €

Boat trip to Porquerolles

La Londe : 🚢 23 km - ⌚ 24 min - Round trip, with french comment Reservations are compulsory. Free parking. Crossing: 30 min.

Adults

Children (4 - 10)

Providers Price

27,50€

18€

Prix amusez-vous

24,50€

17€

Port Cros, is a mountainous and wild island. Only few beaches. You'll discover Port Cros exclusively on foot (30 km of footpaths). Compulsory walking shoes. No dogs allowed. In summer, the access to forest massifs can be forbidden by order of the prefect (risks fires).

Port Cros - La Londe : 🚢 23 km - ⌚ 24 min - Crossing : 45 min
With french comment. Reservations are compulsory. Free parking. No dogs allowed.
7/7 - 31/8 : Every day except Saturday Dép : 9h Ret : 16h15

Adults

Children (4 - 10)

Providers Price

29,50€

20€

Prix amusez-vous

26,50€

18€

Toulon - Port Cros : 🚢 10 km - ⌚ 17 min - July - August : Departure every Thursday. In May June September: on reservation only 2h20 of crossing. Departure 9h30 return: 19h:15 stopover on the island from 11h50 till 16h50.

Adults

Children (4 - 10 y)

Providers Price

39 €

27 €

Leisure activities

Leisure Parks

Animals and gardens

Tortoise Village - Gonfaron : 📍 40 Km - ⌚ 33min
The tortoise village is a natural site, set in typical Provence vegetation. Discover the tortoise clinic, the hatching and nursing houses and exotic tortoises

	Providers Price	Prix amusez-vous
Adults	12,50 €	8 €
Children(5 - 16)	8 €	6 €

Zoo Mont Faron - Toulon : 📍 12 Km - ⌚ 20min
The 'Zoo du Mont Faron' is situated at the top of Mount Faron, which overlooks the city and the bay of Toulon. The park (1.5 h) offers visitors a diversity of wildcats, tigers, panthers... For over 40 years the zoo has developed a protection and reproduction program for large felines. Visit : 1H - No dogs allowed.

	Providers Price	Prix amusez-vous
Adults	9,50 €	8,50 €
Children(4 - 10)	5,50 €	5 €

Round cablecar trip + Zoo admission

	Providers Price	Prix amusez-vous
Adults	14 €	12,50€
Children(4 à 10)	9,50 €	8,50€

Marineland - Antibes : 📍 130Km - ⌚ 1h20
Sea lions, Polar bears, Killer whales, dolphin shows, Aquarium, sharks tunnel. Tickets bought in advance with the Tourist office = faster Access
Opening : 10h - 23h30. Pay Parking : 7€/day

	Providers Price	Prix amusez-vous
Adults	39,90 €	35,90 €
Children (3 - 12)	32 €	28 €

Domaine du Rayol Mediteranean Garden
Le Rayol Canadel : 📍 43Km - ⌚ 50min
The 'Domaine du Rayol' offers visitors a journey through landscapes inspired by different regions of the Mediterranean world (the Canary Islands, California, South Africa, Chile.)

	Providers Price	Prix amusez-vous
Adults	10,50€	9€
Children (de 6 à 17)	7€	7€
Family (2ad+1or more children 6/17y)	25€	25€

Adventure parks

Ecopark adventures La Castille
Domaine de La Castille Solliès : 📍 13km - ⌚ 21min
La Castille offers visitors a number of different tree to tree adventure trails. 7 trails + 2 beginners' trails progressively reaching a height of 30 meters. From the age of 3 onwards and depending on the size of the child. Opening : 21/02-11/11

	Providers Price	Prix amusez-vous
Adults (+ 14)	21€	20€
Junior (9 - 13)	17€	16€
Children (6 - 8)	12€	11€
Mini park (3 - 5)	6€	5,50€

Leisure activities

Aqualand - Saint Cyr : 📍 33 km - ⌚ 35 min
Water park. Tickets bought in advance with the Tourist office = faster Access.

	Providers Price	Prix amusez-vous
Adults (11-65 y)		27 €
Children (5-10 y) and Senior (+65 y)		19,50 €
Children (3-4 y)		10 €
Pack Friendly (4 adults)		90 €

Ok Corral - Cuges les Pins : 📍 44 km - ⌚ 57 min
'Far West' Amusement park: shows and attractions for the whole family! - Open : 23/03 - 1/11

	Providers Price	Prix amusez-vous
Adults	23 €	21 €
Children (< 1,40 m, +65 ans, Handicapés, Étudiants*)	21 €	19 €
Children (< 1 m)	Free	Free

* Provided à documentary evidence

Air-based leisure activities

Cable car - Toulon : 📍 15 Km - ⌚ 20 min
Cable car . A ten minute ride will safely take you to the top of Mont Faron at 584m. Embrace the amazing view over Toulon and the most beautiful natural harbour of Europe. Special discovery deal Cable railway + zoo page 22.

	Providers Price	Prix amusez-vous
Adults	7 €	6 €
Children (4-10 y, +65 y, servicemen, students, disabled persons)	5 €	4,50 €

Sport and leisure activities

Le Carrousel - Le Pradet
Situated in front of the Tourist Office, this beautiful carousel will delight young children

	Providers Price	Prix amusez-vous
Pack 11 tickets	11 €	10 €

Treasure hunt - Le Pradet
Enjoy an unforgettable experience, searching for the hidden treasures of Le Pradet. A fun and exciting race with your family or friends, to discover Le Pradet in an interactive way. **Duration** : 3h max - **Departure** : 9h30
Dates : July : 2, 9, 16, 23, 30 / August: 6, 13, 20, 27

	Providers Price
Children (3-12 y)	11 €
Accompanying adults	4 €
Family price (4 persons) - 12 € the additional person	40 €

Horse riding - Le Pradet
Initiation and improvement. Walk in forest, sea view. From 3 years.

	Providers Price	Prix amusez-vous
Balade 1h30 (+ 8 y)	35 €	33 €
Course 1 h	25 €	23 €
Balade 1 h	25 €	23 €
Poney ride with parents	8 €	8 €
Training course ½ day	35 €	33 €

Leisure activities

Karting - Hyères : 🏁 15 Km - ⌚ 10 min
Discover Speedkart and become a racing champion! 5 different courses, over 100 racing cars, shaded terraces, watersprinklers, Clubhouse, children play areas and playgrounds.

	Providers Price	Prix amusez-vous
Sport Adult : +1m50 - 320cm ³ - Leisure Kart 160 cm ³ +1m50 - Children Kart : +1m20 Quad moto +1m20.		
Adult tickets sport	16 €	12 €
Pack 4 tickets Adult Sport	48 €	44€
Pack 10 tickets Adult sport	120 €	100 €
Loisir Ticket - Children Ticket	8 €	6 €
Pack 4 Tickets Loisir - Children	24 €	22 €
Pack 10 Tickets Loisir - Children	60 €	50 €

Well being

Le Pradet

Come and forget the stress of everyday life...	Providers Price	Prix amusez-vous
Formule Détente (Hammam + spa bath)	28 €	25 €
Formule Couple (Hammam + spa bath+ body scrub + specific body massage)	65 €/pers	62 €/pers
Forfait Bien être (Hammam + spa bath + body scrub)	42 €	38 €
Modeling Relaxing Body (+ offered tea) 2h	50 €	45 €

Transport - Excursions

Bus tours - Sodetrav

Let us take you to unforgettable destinations...
All year : Vintimille, San Remo, Marseille..... Please ask us dates

Guided flavour Tours

Local flavours

The alcohol abuse is dangerous for the health : To consume in moderation

From the grape to the glass DN

From the grape to the glass: a French guided tour of the 'Domain de la Navicelle' vineyard. The French visit includes an introduction to oenology and wine tasting.

	Providers Price	Prix amusez-vous
Guided tour 1h30	12 €	8 €

Dates : Every Thursday 1/4 - 31/8 - 17h30 to 19h.

Guided tour and wine tasting CC

Set in a green environment, the visitor is seduced upon its arrival by the serenity of the place. Come and discover 200 years of history including an introduction to oenology and wine tasting. The visit (French) includes an introduction to oenology and wine tasting.

	Providers Price	Prix amusez-vous
Guided tour 1h30	8 €	8 €

Dates : Visit all year; every Tuesday at 17h and every Thursday at 16h except holidays

Leisure activities

French Guided Tour of an olive and oil press - Le Pradet

You will discover the art of the olive grower, walking through the orchard, and discovering the processes of oil extraction. Various home produce is on offer for you to taste.

Duration : 1h30

Price Adults: 3,50 € / Children < 10: Free

Dates : 1/01-30/6 and 1/9-31/12: Friday, 14h30
1/7-31/08 : Tuesday, Thursday, Friday, 18h
1/01-30/6 and 1/9 -31/12: Friday, 14h30
1/7-31/08: Tuesday Thursday Friday: 18h

Guided tours

Musée de la Mine de Cap Garonne - Le Pradet

The only museum in France dedicated to copper and microminerals. The mine is classified as one of the five most beautiful mineralogical sites of the world.

	Providers Price	Prix amusez-vous
Adults	7 €	6 €
Children (6 - 18)	4,50 €	3,50 €

Guided tour : Le Pradet - Lou Pitchoun Prat

Explore the village of Le Pradet and awaken your senses... Discover hidden treasures such as the charming church decorated with frescoes, the Keller and Cravéro gardens. Possibility of tours conducted in English, Spanish on request.

Dates : July : 1, 8 15, 22, 29 / August: 5, 12, 19, 26 / October: 21, 28
Duration : 2h

	Providers Price
Guided Tour 2h Adult	8 €
Child (3-7 y)	3 €

A Visit, A bite to eat, an Experience and some Kiwis!

Hyères : 🏁 8 km - ⌚ 20 min

For all adventurers of the Great Outdoors and Sweets Lovers! Your kid takes his or her special Kit "I am a Mini Explorer". A walk will take you to the kiwi fields and the discovery of this delicious little fruit, full of vitamins. It will also take you to see mules, donkeys, honey bees and few mouflons (wild sheep). The visit, which is supposed to be food-loving, ends with a tasting of organic products from the orchards

Departure: Thursday, 17h / July: 2, 9, 16, 23, 30 / August: 6, 13, 20, 27

	Providers Price
Guided Tour 1h30 Adult	5 €
Child (3-10 y)	9 €

I am the Lord of the Castle!

Hyères : 🏁 8 km - ⌚ 20 min

It's the Lord's Life! A guided tour specially for children, so they can become Knights. They will learn about the architecture, the tricks and the lives of the people in the Castle. The tour will end with a traditional Royal snack and the Lord's Quiz! The children are given a kit Grand Lord and a booklet "I'm the Lord of the Castle"

Departure: Friday, 10h00 / July: 3, 10, 17, 24, 31 / August : 7, 14, 21, 28

	Providers Price
Guided Tour 1h30 Adult	4 €
Child (3-12 y)	8 €

Leisure activities

Hyères illuminations Guided Tour - Hyères : 🚶 8 km - ⌚ 20 min
 Starting at the Porte Massillon, let us tell you the story of Hyeres, from the Middle Age to present days. Take a guided tour to discover the City from a different angle while enjoying a cool evening. The children can use the Twilight Kit and discover in a playful way the story of this medieval town.
Departure: Tuesday, 21h30 / July: 7, 15, 21, 28 / August: 4, 11, 19, 25

	Providers Price
Guided Tour 1h30 Adult	8 €
Child (3-10 y)	4 €

Water-based leisure activities

Visit of the bay

Toulon : 🚶 9 Km - ⌚ 17min
 From Toulon harbour: visit the harbour and the military installations. Discover the second most beautiful natural harbour of the world after Rio! The naval base of Toulon is the Navy's biggest defense base. Enjoy a magnificent panoramic view of Mont Faron, Saint-Mandrier...

	Providers Price	Prix amusez-vous
Adults	10€	8€
Children (4-10)	6€	5,50€

Visit of the bay / Bateliers de la rade

Toulon : 🚶 10 km - ⌚ 19 min

	Providers Price	Prix amusez-vous
Adults	10€	8€
Children (4-10)	6€	5,50€

Croisière des 2 îles

La Londe : 🚶 23 Km - ⌚ 24 min
 Commented cruise (french) to Porquerolles (stopover), Port-Cros (stopover). Reservations are compulsory. 7/7 - 31/8 : Every day except Saturday - Départure: 9h, 10h15, 11h30 - Return: 16h15

	Providers Price	Prix amusez-vous
Adults	35,50 €	31,50 €
Children (5-12)	19 €	18 €

Visit of the 'calanques'

La Ciotat : 🚶 50 Km - ⌚ 43min - Commented cruise (french) to The calanques. Unforgettable cruise with exceptional view ! No stopover.

	Providers Price	Prix amusez-vous
Cruise 1 - La Ciotat : Le Muguel - Figuerolles - Île verte - Cap Canaille (45 min - 12 km)		
Adults	18 €	17 €
Children	13 €	12 €
Cruise 2 - En Vau : Figuerolles - Cap Canaille - Cassis - Port Miou - Port Pin - En Vau (1h30 - 28 km)		
Adults	25 €	23,50 €
Children (4 à 12 ans)	20 €	19 €
Cruise 3 - Morgiou : Figuerolles - Falaise - Cap Canaille - Cassis - Port Miou - Port Pin - En Vau - Loule - Devenson - Cail de Verre - Sugiton - Morgiou - (2h - 39 km)		
Adults	28 €	26,50 €
Children (4 à 12 ans)	23 €	22 €
Cruise 4 - Sormiou : Figuerolles - Cap Canaille - Cassis - Port Miou - Port pin - En Vau - Loule - Devenson - Cail de Verre - Sugiton - Morgiou - Grotte Cosquer - Sormiou - (2h30 - 46 km)		
Adults	30 €	28,50 €
Children (4 à 12 ans)	25 €	23,50 €

Loisirs nautiques :

VEDETTES ÎLES D'OR & LE CORSAIRE

NATURALIST EXIT TOWARDS CETACEANS (OBSERVATION)

Price without reduction :

Adults : 57 € / Children: 10-17 y.: 45 €

Unforgettable encounter with the sea birds and mammals.

A four hour observation, accompanied by our naturalist guide

Departure Office tourisme Le Lavandou

Valid offer: 1/06/2015 - 30/09/2015

Vedettes Îles d'Or & Le Corsaire - Gare maritime

Tél. : 04 94 71 01 02 - www.vedettesilesdor.fr

Loisirs nautiques :

ATLANTIDE

ATLANTIDE, SEA EXCURSIONS

Price without reduction

25 to 59 €

Since the port of Bandol, the Atlantide proposes various cruises calanques of Cassis / Marseille, Island of Porquerolles, If castle, observation of dolphins and cetaceans.

Valid offer 1/04/2015-30/11/2015

Atlantide - Port de Bandol - Quai d'Honneur, face à la mairie - 83150 Bandol

Tél. : 04 94 32 51 41 - www.atlantide1.com

Parc animalier :

JARDIN ZOOLOGIQUE TROPICAL

TROPICAL ZOO

Price without reduction: Adults: 10 € / Child (2-12 y.) : 6 €

* 1 child entrance free for 2 adult entrances
(not accumulative with other reductions and special price.
On production of this brochure)

250 animals of the whole world on more than 5 hectares of landscaped garden.

Practical information on www.zootropical.com

Valid Offer 2015

Jardin Zoologique Tropical - 583, route de Saint-Honoré - 83250 La Londe

Tél. 04 94 35 02 15 - www.zootropical.com

Aventure - Découverte :

DOMAINE DE L'AUBRÉ

ADVENTURE PARK AND PARK OF NATURAL DISCOVERY

Price without reduction: 8 to 20 €

A day in a forest park with 3 hours of treetop adventure park and the activities for all the ages (animal, nets, garden of the butterflies, the path of sounds, orienteering race ...)

Valid offer : 1/02/2015 - 31/12/2015

Domaine de l'Aubré - Parc des Cèdres, quartier Rouvière - 83340 Flassans-sur-Issole

Tél. 06 12 58 02 26 - eMail : contact@aubre.fr

Du Pradet avec la ligne 23, rejoignez l'arrêt «Station Maritime» à Toulon pour :

- Accéder au téléphérique avec les bus de la ligne 40

- Traverser la rade en 20 minutes avec les Bateaux-bus des lignes 8M, 18M et 28M depuis la Station maritime.

04.94.03.87.03 - reseau-mistral.com

Loisirs nautiques :

ICEBERG JET

RENT OF JET-SKI AND FLYBOARD

Price without reduction 50 to 250 €

- Jet-ski: hiking visit and Rent with / without licence
- Flyboard: initiation Training

Valid Offer: 1/04/2015 - 1/10/2015

Iceberg Jet - Route de La Madrague Giens 83400 Hyères

Tél. 06 14 01 39 85 - eMail : info@iceberg-jet.com

Loisirs nautiques : **LA PETITE FLOTTILLE**

RENT OF BOATS WITH/WITHOUT LICENCE

Price without reduction: 70 à 550 euros

Rent of boats with or without licence. Departure of the port of Niel or the port of La Madrague, for unforgettable day.

Valid offer 01/04/15 - 31/07/15

La Petite Flottille - 83400 Giens
Tél. 06 15 31 60 70 - eMail : lapetiteflottille@orange.fr

-10% BY PRESENTING THIS BROCHURE

Loisirs nautiques : **AQUAVISION**

Sea Excursion with Submarine Vision

Price: Adults 19,50 € / Child 9,50 €

Circuit discovery in submarine vision in the archipelago of Embiez. Protected and classified site natura on 2000. Aboard a unique extraordinary boat méditerranée. By appointment only. Valid offer: 1/04/2015 - 30/10/2015
Price Except Promotion; By Presenting this brochure

Aquavision
Port de La Coudoulière - 83140 Six-Fours-les-Plages
Tél. : 06 62 11 72 89 - eMail : nature@aquavision .fr

Adults -2€
Child -1€

Loisirs nautiques : **INCENTIVE JET**

RENT OF BOAT, KAYAK, PADDLE

Price without reduction: 15 to 500 €

Rent boat with / without licence
Kayak Paddle

Valid offer 1/04/2015 - 1/10/2015

Icensive Jet - 2947, route de Giens - 83400 Hyères
Tél. 06 26 24 44 51 - eMail : info@incentive-jet.com

-10% BY PRESENTING THIS BROCHURE

Découverte : **COUDOU PARC**

PARC AVENTURES IN TREES

Price without reduction : Ad. : 20 €
Child (7-14 y) : 16 € / -7 y : 12 € / 2 y : 7 €

Coudou Parc "live the adventure".
3 hours of activities from 2 to 79 years.

Valid offer: 14/02/2015-15/11/2015

Coudou Parc
Bois de La Coudoulière - 83140 Six-Fours-les-Plages
Tél. 06 63 77 02 06

-1€ BY PRESENTING THIS BROCHURE

Loisirs nautiques : **LA PETITE FLOTTILLE**

RENT OF KAYAKS ON THE PENINSULA OF GIENS

Price without reduction: 7 to 45 €

Come to discover the peninsula of Giens in kayak. Total autonomy. 2 points of rents: Port of La Madrague, Port of Niel

Offre valable du 1/04/15 au 30/10/15

La Petite Flottille - 83400 Giens
Tél. 06 18 37 83 52 - eMail : lapetiteflottille@orange.fr

-15% BY PRESENTING THIS BROCHURE

Découverte : **ACCRO AVENTURE**

PARC ACCRO AVENTURE

Price without reduction: 15 à 29 €

4 acrobatic routes, Tyrolean, all secured by a continuous life line; Free jump, Ejector; sensations guaranteed from 7 years. Free parking

Valid Offer: 18/04/2015 au 01/11/2015

ACCRO AVENTURE
1914, avenue de l'aéroport - 83400 Hyères
Tél. 04 94 57 68 93 - eMail : infos@accroaventures.com

-10% BY PRESENTING THIS BROCHURE

Loisirs :

INDIANA GOLF

MINI GOLF AND TRAMPOLINE

Price without reduction :
Ad. : 5 € / Child -10 y : 4 €

Groups, birthdays
Valid offer 1/04/15 to 1/12/15

Indiana Golf

Plage du Mourillon, 4^e anse - 83000 Toulon
Tél. 06 13 25 92 75

Découverte :

KIDDY PARC

KIDDY PARC : AMUSEMENT PARK

Price without reduction : 5,90 to 19,90 €

Come to spend an unforgettable day: merry-go-rounds, shows of circus... The Restoration, picnic authorized, free parking

Valid Offer: 18/04/2015 - 1/11/2015

Kiddy Parc

1914, avenue de l'aéroport - 83400 Hyères
Tél. 04 94 57 68 93 - eMail : infos@accroaventures.com

Culture :

LE MUSÉE VIVANT DES AUTOMATES VISIT OF THE MUSEUM VIVANT OF AUTOMATONS WINE GROWERS + TASTING

Price without reduction: 10 €

A visit of the Museum Vivant of automatons Wine growers + Tasting of our Vineyards Offered at the end of visit Unique in France, 50 automatons (characters and animals) transport you in the universe of a family vine grower of the 1920s. By appointment only.
Valid offer: 01/01/15 au 31/12/15

Château Maravenne

Domaine viticole / Musée Vivant des automatons Vignerons
Route de Valcros - 83250 La Londe-les-Maures - Tél. 04 94 66 80 20

Tél. : 04.94.14.40.86

www.loca-express.com

RENT OF VEHICLES (CARS, SCOOTERS, UTILITIES, MINIBUS, CAR WITHOUT LICENCE)

Loca Express - Espace France Europe - 1328, chemin Planquette - 83130 La Garde
Tel. 04 94 14 40 86 - eMail : contact@loca-express.com

Découverte :

KIDDY PARC

LA CABANE DE KIDDY

Price without reduction: 6 à 9 €

Park indoor with swimming pools with balls; slides, Tyrolean Free Parking

Valid Offer:
1/01/2015 - 31/12/2015

La Cabane Kiddy Parc

1914, avenue de l'aéroport - 83400 Hyères
Tél. 04 94 57 68 93 - eMail : infos@kiddyparc.com

Hello, my name is Posidonia

Holidaymakers or nearby residents, do you know who I am? Apparently, you don't. Very often, you criticize me and complain about me to your elected representatives. Let me introduce myself. My scientific name is POSIDONIA OCEANICA, commonly known as Posidonia.

If you look underwater, you probably got a glimpse of my elongated green-leaf hair swaying at the mercy of the waves. These tufts are called Posidonia Herbarium. My leaves dry out and are carried by the current, ending up as brownish heaps on the beach. In these masses, you can also find small fibrous balls that I lose in the autumn and which have been washed away by the sea. These natural elements prove the good health of the sea underwater world.

You may also want to know that Posidonia Herbarium protects the coast and the beaches against erosion. All the sediments on the shore help to protect our shores against the action of the sea. They form a cover which keeps the sand and protects the beach against sea blows. This is the reason why the village of Le Pradet keeps them on the beach as long as possible and, even if there is still a little left, even if I stick to your skin, I am not as dirty as you might think. I think that the water quality of the village is good and that I am here to protect what you wish to find next year for your holidays : a nice beach. So, enjoy your swim !

Valerie Besio

Rafranchissez-vous à La Mine de Cap Garonne

gérée par le Syndicat Intercommunal
Le Pradet - La Garde - Carqueiranne

1h15 de visite au coeur de la Terre
Sentier de découverte
Panorama exceptionnel
sur la rade de Toulon et la baie de l'Almanarre

au Pradet

www.mine-capgaronne.fr

tél. 04 94 08 32 46

20 ANS
Mine
de Cap
Garonne
DE DÉCOUVERTES

Office de Tourisme

Classé catégorie II

Place du Général de Gaulle - 83220 Le Pradet
 Tél. **04 94 21 71 69** - Fax 04 94 08 56 96
 eMail : tourisme@le-pradet.fr - www.lepradet-tourisme.fr

www.lepradet-tourisme.fr

Office Opening Time
13 september - 14 june
 From Monday to Friday : 9h-12h / 14h-17h
15 june - 12 september
 Monday-Saturday : 9h-13h / 14h-18h
 Sunday and Public Day : 9h-13h

SIRET : 39963453400016 - TVA : FR07399634534 - RCP GAN N° 08 68 11 465/000

Garantie Financière APS - Autorisation à commercialiser IM083110019 - Adhésion à la Fédération Nationale des Offices de Tourisme et Syndicats d'Initiative

OFFICE DE
 TOURISME
 VILLE DU PRADET

©Photos : Service communication Mairie - Acqua sana - Aqualand - Atlandide - Batelier de la rade - Clos Cibonne - Coudou Parc - La Navicelle - Jardin Le rayol - La Dominette - Iceberg - Incentive - Jardin oiseaux La Londe - Girardot - Lapette flotille - Les amis des calanques - Les Bateliers de la côte d'azur - Hareau - Marineland - Miro Bolle - Moulin Esquirol - Musée de la Mine - Réseau Mistral - Sodetray - Téléphérique Zoo Faron - Vedette Ile d'Or - Douchy - Toubol - Page - Tennis Club - Club nautique - Escapade - Lou Pantai - Mauvallon 1 - 2 - Artaudois - Le Pin de Galle - Hermitage - Squillante - Igessa - Régence Eden Park - Le Mas de l'Artaude - Belambra - VLA - Mas carol - Le Murier - La Bastide des Pins - Juaneda - Bidault - Deloire - Le Corre - Ordy - Naoumoff - Salou - Selmi - Tessier - Giordano - Kintzig - Brard Roux - Valet - Godart - Ci art Design - Racle - Delbarre - Hébrard - Statis - Pastor - Briam - M Carbonas - Touali - Bachelard - Dupuy - Olivier - Roseau - RMTT - Petite Flottille - Dijian - Fenouillet - De leusse - Eydieux - Audinet - Boudet