


View over Golfe-Juan, near Nice, on the Côte d'Azur in Southern France

If you are in Europe and like the idea of a short flight to Southern France and diving on the same day you arrive in the Mediterranean, then perhaps you may want to try the seaside resort town of Golfe-Juan—just a short ride west from Nice. Average journev time to Nice for flights from all over Europe is only two hours. My wife, Lesley, and I chose to fly EasyJet from Edinburgh.


On a rocky pinnacle midway between Cap d'Antibes and the prom, overlooking the dive Les Îles de Lérins sits the automated lighthouse, La Furmieve


One small side street away from the old port in Golfe-Juan is Diamond Diving. Operating since 2006 and catering for holiday groups, local divers and running instruction courses, the centre's two dive RIBs take divers to sites primarily between Cap d'Antibes and Les Îles de Lérins—the islands to the south (Île Sainte-Marguerite and Île Saint-Honorat).

The dive centre's RIBs are kept in the marina directly in front of the shop where divers kit up and cross the street under the envious and watchful eye of the tourists who sit in the various restaurants overlooking the port—a great place for lunch between dives or for those après-dive drinks at the end of the diving day. We can recommend La Sirene on

boat mooring, and La Stella di Giai at the new port (Port Camille Rayon) where the lovely Stella di Gigi runs a superb restaurant and Pizzeria.

Depending on the schedule and the number of clients, the dive center offers either a single tank dive in the morning and another in the afternoon, or you may do a twin tank dive in the morning and get back into port around 1:30 in the afternoon, giving you plenty of time for lunch and exploring the nearby towns of Antibes, Juan-les-Pins and Vallauris the rest of the day or just ogling the super-yachts.

The diving

La Furmieve. Located midway between Cap d'Antibes and Les Îles de Lérins is an isolated series

an automated lighthouse called La Furmieve or "La Fourmiaue". There are literally over ten different dives to be had here, and in the usual constant tidal stream, there are many filter feeders evident, such as sea squirts and small gorgonian sea fans.

a pinnacle, which almost comes to the surface and features a huge swim-through between two massive boulder outcrops called La Grotte de Miro. There is a


Yellow cup coral; Cardinalfish (left inset)

X-RAY MAG: 71: 2016


statue at the base of the grotto, now well-encrusted with algae and small sponges.

In the shaded areas are superb congregations of yellow cup corals (*Parazoanthus axinellae* and *Leptosammia pruvoti*), small specimens of precious red coral and lots of cardinal fish. Chromis and several species of bream are all around, as are the ubiquitous wrasse.

Le Dromadaire. Further out is Le Dromadaire, which starts at 15m (50ft) and plunges down over 65m (220ft). The outer wall is riddled with narrow clefts where purple gorgonians (*Paramuricea* clavata) proliferate. Look closely and

you can usually find winged oysters on their outstretched fans. Rare longspined sea urchins (*Centrosphanus longispinus*) and the Mediterranean anthias are also found here, and as long as you are prepared for a 30-35m (100 – 120ft) dive, you will have a great time.

The shallower rocky surfaces tend to

be covered in various algae, grazed on by saup (Sarpa salpa) and numerous varieties of wrasse and bream. Various nudibranchs are plentiful such as the leopard doris (Discodoris atromaculata) and the tricolour doris (Hypselodoris tricolor). Schools of barracuda are found here and the water column is filled with fish.


Precious red coral (above); Noble pen shell, or fan mussel, in neptune grass (top right); Peacock worm (top left); Black-headed blenny (left inset)


37 X-RAY MAG: 71: 2016

Tricolor doris nudibranch

EDITORI/

FEATURI

TRAVEL

WRECKS

EQUIPMEN

SCIENCE & ECOLO

CH E

CATION I

LES PHOTO & VII


Yellow gorgonian sea fans are plentiful at Île Sainte-Marguerite


Close-up detail of red sea fan (above); Close-up of tompot blenny (right)

Miniature village. To the north of La Furmieve and

back towards Golfe-Juan are the remains of an old film set. The tiny village, only 15cm (18inches) high, was supposedly the home of a mermaid in this rather unambitious and amateurish video. The small buildings are now very dilapidated and rather tumble down, covered in algae, encrusting sponges and small corals.

What are much more interesting are the rare giant sea pens (*Pinna nobilis*), which can be found amidst the sea grass beds. These fan-shaped shells are over 30cm (1ft 3 inches) tall and are indicative of good clean waters. The more common blennies found on all of the rocky overhangs are the black-headed blenny (*Trypterygion delaisi*) and the tompot blenny (*Parablennius gattorugine*).

Cap d'Antibes. To the northeast of the bay, Cap d'Antibes has a large plateau which


La Seiche Saint Pierre and Rascoui are two of the most popular sites and are largely undercut in many places, where there are conger eels, moray eels, spirograph tube worms (*Spirographis spallanzani*) and plenty of brilliant red cardinalfish (*Apogon imberbis*).

Much of the rocky substrate is dominated by an enveloping shroud of brown algae, but the rocky terraces are usually clear of this invasion and the gorgonians are thriving. Anthias are found only in deeper


Venemous small red scorpionfish


38 X-RAY MAG: 71: 2016

EDITORIA

FEATURE

TRAVEL

WREC

EQUIPME

SCIENCE & ECOLO

CH ED


JION PR

OFILES PHOTO & \

Golfe-Juan


Diver Anna Ryan in the bay of Golfe-Juan; Brown flatworm (right)

waters, and in the further recesses of the caves, you can also find large grouper. Sadly, we found a staked fishing net, which had clearly been in the water for quite a few days, and encountered trapped scorpionfish (hardly a delicacy). Needless to say, we relieved them of their plight!

Île Sainte-Marguerite. To the southwest on the outer cliff off Île Sainte-Marguerite, the visibility was around 25m (83ft) and there was none of the enveloping brown algae evident. (Some of the shallower sites in the bay get smothered in the spring plankton bloom,

but this usually disperses quite quickly as the water warms up).

The pale gorgonian sea fans (*Eunicella cavolinii*) were everywhere, their branches extending out into the current. Large grouper were evident in a number of rocky overhangs as were small octopus, common shrimps and squat lobsters.

The deeper caverns had leopard spotted gobies (*Thorogobius ephippiatus*—just like home in Scotland) and there were plenty

of wrasse and bream. All of the shaded underhangs were covered in encrusting sponges, cup corals, bryozoans and hydroids—a superb dive.

1

39 X-RAY MAG: 71: 2016

: 2016

EEATLID

TRAVEL

1EWS

VRECKS

QUIPMENT

SCIENCE & ECOLO

JH EL

CATION F

FILES PHOTO & V


Flabellina nudibranch

Diver Anna Ryan exploring bay of Golfe-Juan (above); Axillary wrasse (top right); Ornate wrasse (above)

Le Robuste II. There is one wreck known in the bay called *Le Robuste II*, which sank in the bay at the end of WWII and lies in 27m (90ft) of water at its deepest point at its propeller. This former cable barge is very well broken up now and her wooden structure is largely collapsed. She is over 30m (100ft) long and had a beam of around 7m (24ft).

This wreck is not so popular with

non-photographers, but is a delight for finding small blennies, gobies and various crustaceans. The propeller, cable wheels, mooring gear, bollards and condenser are recognisable and virtually every surface is covered in encrusting sponges and small cup corals, hydroids and bryozoans.

The dive operator
Diamond diving has two 6m RIBs

and is able to accommodate 16 divers, arranging up to three tours daily, depending on the schedule and experience of divers. The operator runs three IDC courses per year for a maximum of five candidates. Whilst introductory courses and advanced courses are available, students are encouraged to go down the e-learning curve and complete their theory courses online prior to travel, then com-

Greek bath sponge


40 X-RAY MAG: 71: 2016

EDITORIA

FEATUR

TRAVEL

WRECK

EQUIPMEN

BOOKS

SCIENCE & FCOLO

EDUCA

JCATION

PROFILES

PHOTO & VIDEO

PORIFOLIO


Diver (left) investigates marine life in Golfe-Juan's bay; Antheas (center); Close-up of striped blenny (top right); Sculpin (above)

plete their open water dives here in the Mediterranean.

Having plenty of new and well-serviced equipment, you actually do not need to bring any of your own gear if you are struggling with weight restrictions.

Similar to the services offered in many areas of the Caribbean, for those visiting in their own yacht(!) or have chartered a yacht, Diamond Diving has the full rendezvous diving set-up sorted out and will coordinate trips with you in mind. Those arriving on cruise ships also have plenty of time to reach the dive shop and have a dive before continuing on their tour.

Getting there

There are flights from all of the major cities in Europe that fly directly into Nice, and even from our northern Edinburgh, the flight

was only two hours. Leaving with EasyJet at 7:00 am was early, but we got into Nice by 10:00 am local time (which is one hour ahead).

From Terminal 2, you can catch the free transfer bus to Terminal 1 and then a 10-minute walk (500m or so) will take you to the St Augustin railway station where both high speed (TGV) and regional trains (TER) are operated by the national state-owned railway, SCNF. Here, the train goes directly to Golfe-Juan and stops in the centre of town, very close to the port.

Just 200m to the left is the Hôtel le Provence where we stayed (rather impersonal and run down, but convenient), and 200m to the right and towards the port is where the dive operator, Diamond Diving, is located—so easy to find.

Alternatively, you can catch bus No. 250

from outside the arrivals hall at your terminal and this travels south through Antibes, Juan-les-Pins, and arrives in Golfe-Juan 45 minutes later. The bus stop is also just up from the railway station, so it is perfect all round and certainly saves you the expense of taxis or hiring a car and negotiating the sometimes confusing Côte d'Azure coastal road.

For larger groups, the dive shop owner, Alex Diamond, will arrange a mini-bus transfer and save you all of the hassle.

The author thanks Alex Diamond of Diamond Diving (www.diamonddiving.net), Noémie Broglio, Christof and Anna Ryan.


Golfe-Juan is near Nice, highlighted on map of Fance

Lawson Wood is a widely published underwater photographer and author of many dive guides and books. For more information, visit: www.lawsonwood.com.

Luminescent jellyfish

(a)

1 X-RAY MAG: 71: 2016

EDITORIA

FEATUR

TRAVEL

WF

ks eqi

BOC

SCIENCE & ECOL

TECH

DUCATION

PROFILES

DUOTO 9 VIDEO

PORTFOLIO