

	Do not pass
	Do not park
	No mooring
	Do not pass outside the space indicated
	Follow the direction indicated by the arrow
	Do not trespass
	Pass on the side of the channel indicated by the arrow
	Stop in certain conditions
	Obligation to be particularly vigilant
	Use channel 10
	Limited depth
	Limited clearance
	Limited width
	Restrictions imposed (width in the cartouche under the signal)
	Channel at ... m from bank
	Pass recommended in 2 directions
	Pass recommended only in the direction indicated (passage in opposite direction forbidden)
	Turning area
	Priority channel encountered

> Inform you before leaving

Voice server VNF

Tel : 33 (1) 40 46 04 92

Consult water levels in Paris

Websites

www.vigicrues.gouv.fr

Check flood forecastings.

www.bassindelaseine.vnf.fr

Check in real time hydraulic data of the Seine in Paris.

Free download of navigation rules : « Règlement général de police » and « Règlement particulier de police Seine-Yonne »

www.fluviacarte.com

Maps and guides of inland waterways in France

> Contact

Emergency numbers

Fluvial Brigade : Tel - 33 (1) 47 07 17 17

Firemen : 18

VNF : Tel - 33 (1) 83 94 44 98

Yacht Harbour

Port de l'Arsenal

11 bd de la Bastille, 75012 Paris

Harbour Office Tel - 33 (1) 43 41 39 32

Voies navigables de France

Direction territoriale Bassin de la Seine
Unité Territoriale Seine-Amont

Tél : 33 (1) 44 41 16 80

email : uti.seineamont@vnf.fr

Document réalisé par VNF/DTIBS - Bureau communication - Photos: © VNF / Luc Jean-Marie - Imprimé sur papier PEFC par ACAT communication

Do not litter

Yachting on the river Seine in Paris

Navigation rules and advices

For your safety, please respect the specific navigation rules while crossing Paris

> **VHF Cover** : VHF cover is mandatory on channel 10 for boats longer than 20m and recommended for boats lesser than 20m. Crossing in Paris, the VHF 9 is used at the entrance channel, the «Port de l'Arsenal» (see on the map)

> **Safety on board** : Wearing a life jacket is recommended outside the cabin. It is mandatory to carry a copy in paper or digital format of General and Particular Police Regulations, except for boats lesser than 20m (free download on our website).

> **Speed rules** : Minimum speed is 4 km/h for upstream boats and 8 km/h for downstream. Speed of yachting boats less than 20 meters is 18 km/h max (at 20 m from the banks) and 12 km/h max for boats over 20 meters.

> **Alternating traffic** : Minimum speed is 4 km/h for upstream boats and 8 km/h for downstream. Speed of yachting boats less than 20 meters is 18 km/h max (at 20 m from the banks) and 12 km/h max for boats over 20 meters.

> **Yachting restrictions** : Non-motorized boats are forbidden in Paris. Yachting is authorized only in transit without tacking or manoeuvring in the navigable channelboats. Yachting boats must not disturb trade and passenger navigation.

According to water levels, some navigation restrictions can be given by the authorities.

The «Bras Marie» branch is forbidden for yachting. Parking of yachting boats is forbidden in Paris, except the stop at «Port de l'Arsenal».

