

Directions to Can Llouquette

Airports

The nearest airports in **France** are:

- Perpignan (50 mins)
- Montpellier (1.5 hrs)
- Carcassonne (1.5 hrs)
- Toulouse (2.5 hrs)

The nearest airports in **Spain** are:

- Girona (1.25 hrs)
- Barcelona (2 hrs)

Motorways & Roads to look out for

The motorway from Perpignan to Barcelona is the **A9** (blue signs). This is the closest motorway. In Spain it is called the **A7** (blue signs).

The roads to look out for are the **D115**, **D54** (and the **D44** if you are coming from Le Tech – see below).

Directions by car

Coming from the South on the motorway, take the **Le Boulou exit**: the first in France. You will need change for the Motorway Toll: around 6.80 Euros from Girona Airport to the border, 60 Cents from the border to Le Boulou. If you are coming from the North come off at the Le Boulou exit of the A9 (or drive through it if you're on the N9).

Now follow the **D115** passing Cerét, through Amélie les Bains and then through Arles sur Tech. A couple of minutes after Arles sur Tech you will see the 1st sign for Montferrer on the right-hand of the road (the **D54**).

The road up to Montferrer takes about 15 minutes. Once you are in Montferrer, pass *through* the village and continue for approx 3 km or 2 miles (this road leads to Le Tech and is the **D44**). After passing 'Mas Simoun', look out for the sign 'Can Llouquette' on the left-hand side (a sharp left-hand turn), immediately after a right-hand bend. The unsurfaced road from the sign down to the property is about 300 meters.

Alternative road route

Driving via **Le Tech** to come to Can Llouquette can be more comfortable.

To take this route, after Arles sur Tech continue up the **D115** towards Prats de Mollo. Do not turn right at the **D54** (the 1st sign for Montferrer): wait until you pass through the village of *Le Tech* (the 2nd sign for Montferrer).

In Le Tech, follow the sign to Montferrer (right in the village, right over the bridge up the narrow single road). This is the **D44** leading to Montferrer. You are now about 6 mins drive from Can Llouquette (7 km or 4 miles).

Shortly before arriving at Can Llouquette, you will pass over a small bridge. A couple of hundred meters up the hill, the sign for Can Llouquette is on the right-hand side of the road, just before the next left-hand bend. The unsurfaced road from the sign down to the property is about 300 meters.

