

How to get to the VVF of Dourdan

Address:
VVF DOURDAN "LE NORMONT"
Avenue d'Etampes
La croix saint Jacques
91410 DOURDAN

To reach the VVF, you can either drive or take the train RER C to the direction Dourdan. If you take the train from Paris be carefull to get off at Dourdan station (and not Dourdan la Forêt !). Only the first half of the train (named "Deba") goes to Dourdan (the other one goes to St Martin d'Etampes). We explain below in details how to reach Dourdan station, and then how to reach the VVF from the station.

If you drive:

- Take the highways A6 and then A10 in the direction of Nantes/Bordeaux.
- Take the exit number 10 : Rambouillet/Dourdan/St. Arnoult.
- Turn to the left on the D 149 and follow the direction Dourdan (3 Km).
- Turn to the left on the D 836, direction Dourdan (1 Km), up to the stadium.
- Turn right and pass under the train bridge, then go straight up to a first roundabout.
- Pass the hospital and then go straight.
- You reach the VVF after passing two other big roundabouts (go straight at each of them), the VVF is located at the third one.

From Orly airport:

Take the RER-C " Nora " in direction of Pontoise Gare. Change at la grande Bibliothèque F. Mitterrand for the RER-C " Deba " direction Dourdan.

From Roissy Charles de Gaulle airport:

Take the RER-B to Paris, change at St. Michel for the RER-C " Deba " to the direction Dourdan.

From Paris train stations:

Gare du Nord

Take RER B in the direction Robinson/Saint Rémy les Chevreuse. Change at St. Michel for RER C direction Dourdan.

Gare de Lyon

Take line 14 of the Metro to la grande bibliothèque François Mitterrand. Get off at la bibliothèque François Mitterrand and take RER C, direction Dourdan.

Gare Montparnasse

Take line 6 of the Metro in the direction Porte de Clignancourt. Change at St. Michel for RER C direction Dourdan.

Gare de l'Est

Take line 4 of the Metro in the direction Porte d'Orléans. Change at St. Michel for RER C direction Dourdan.

Gare d'Austerlitz

Take RER C, direction Dourdan.

How to take the RER C anywhere else in Paris ?

In Paris, the RER C follow the river (La Seine). You can take it at the stations: "Bd. Victor", "Javel", "Invalides", "Musée d'Orsay", "St Michel", "Austerlitz" or "Bibliothèque F. Mitterrand").

Get off at Dourdan (and not Dourdan la Forêt !). Be carefull, only the first half of the train (named "Deba") goes to Dourdan (the other one goes to St Martin d'Etampes).

From Dourdan RER station to the VVF (see the map below):

1. If you want to walk (20min, 1,5 Km - this is the best solution, if the weather is nice): Follow the street in front of the station in the direction of downtown (centre ville). At the end of this first street, take left and then go straight. Walk along the castle (build in 1222 for Philippe Auguste), and then along the church (its construction has started in the XIIth century) and finally along the covered market. After the covered market, follow Rue d'Etampes (on the right in front of you). Go straight up to the crossroad with Avenue d'Etampes (on the left). It goes to the VVF (at the roundabout).
2. Take a taxi (around 8 Euros).
3. Take the city-bus : It operates every day except the week-end. You can take it at the RER station (direction VVF) every hour from 9.05am to 5.05pm. It goes back to the station (departing from the VVF) every hour from 9.19am to 5.19pm.