

GPS-coordinates :

4.31421 OL

47.01589 NB

Attention : if you use a navigation system, please choose for **Thury in the département 21 (Côte d'Or)**. There is another Thury in Burgundy in the dept. 89 (Yonne) which is not right.

Furthermore, we only have our street address '5 rue du Moulin' since a short time. Before, our village did not have any official streets. So probably, it will take some time before all navigation systems will recognize our street address. In the village, just follow our route description. There are also several signs in the village.

ROUTE DESCRIPTION

Via motorway A6, Paris – Beaune - Dijon

On the A6, follow direction Dijon A38/Arnay-le-Duc. Take exit Dijon A38/Autun/Pouilly-en-Auxois. Follow N81 direction Autun.

Just after Arnay-le-Duc, turn to the left (D36), direction Epinac (at Aldi supermarket).

Follow this road. In Thury, you pass the square with the church on your left.

After approx. 100 meters, take the small road to the left (just after the Renault garage, there is a sign of Manoir Bonpassage).

Follow this road, which turns to the right, between two old farms and alongside a small lake.

A little distance beyond the lake, you will find Manoir Bonpassage on the left.

Coming from the south A6 - Lyon

Take exit Chalon-sur-Saone Nord (exit 25), after toll take the roundabout $\frac{3}{4}$ in the direction of Beaune and follow the N6/D906 in the direction of Auxerre.

Take exit Nolay – Autun (D973) in the direction of Autun, which you keep on following until the village of La Dree.

In La Dree, you turn to the right in the direction of Epinac and Thury. (NB: **do not** take the exit Epinac La Garenne, but continue until **in** La Dree)

In Epinac, you pass a bar/restaurant on your left. Immediately after the bar/restaurant, turn to the left to Thury (D43). After approx. 5 km (you have seen the sign 'Département de la Côte d'Or' as well as an old quarry) you will see Manoir Bonpassage on your right, just before you enter the village of Thury. Step on the brake to turn right alongside an old farm (watch out for the chickens!) and descend to Manoir Bonpassage.

SARL Manoir Bonpassage, 5 rue du Moulin, 21340 Thury

Tél. : 00 33 (0)3 80 20 26 16 – Fax : 00 33 (0)3 80 20 26 17

email : info@bonpassage.com – website : www.bonpassage.com

SARL au capital de 110.000 € - APE 5510Z – Siret 48828961200019 – TVA FR68488289612