

Dear Visitors, Welcome to Dubrovnik!

If you are in our City (with a capital 'C!'), this booklet will provide answers to the questions of where, how, when, what... and why Dubrovnik? To some of these questions you will find your own answers as you explore for yourselves the rich history, culture, entertainment, sports, shopping, excursions and gastronomy of one of the world's most beautiful cities. We very much hope that, with the help of our suggestions and the wide range of information included here, your visit to Dubrovnik will be an interesting and memorable experience.

Before you set out to explore we suggest you purchase a Dubrovnik City Card from one of the Dubrovnik Tourist Board Tourist Information Centers. It will give you a significant discount for a visit to the city walls, museums and galleries.

Then let your own journey of discovery begin... from the many strands of history and of the life that still goes on within these walls you will weave the fabric of your own memories.

Have a wonderful stay!

The stories of more than a thousand years of the history of Dubrovnik are reflected in every part of the city. Sometimes it may feel rather like a living museum – but you will find that it also has its own vibrant present.

Part of the character of the City derives from the imposing presence of the medieval walls that surround it. A walk round these walls, almost two kilometres long, looking down on the impressive architecture of the town, on its small streets, gardens and terraces, and on the other side the sea which has determined so much of its history; perhaps this is the best way to get a first impression of Dubrovnik.

A UNESCO World Heritage Site since 1979, Dubrovnik is sometimes considered to be primarily a cultural destination, offering a rich variety of historic monuments as well as a large number of cultural events and festivals. But it is also a place for a more relaxing holiday, for time spent on a beach, enjoying the warmth and clarity of the sea, to sit at a street cafe and let the world pass by, to find a small back street restaurant with the best of fresh local produce.

Dubrovnik is a fascinating city: we invite you to discover it for yourself – and we sincerely hope that what you find will tempt you to return again...

This brochure is printed on paper by the manufacturer UPM and has been awarded an environmental certificate.

Special tourist discount card

Dubrovnik Card

Available at all Tourist Information Offices,
Cultural Institutions, Hotels, Travel Agencies, ...

Daily Card

3-day Card

Weekly Card

What *you should know about the history of Dubrovnik*

The successful development of Dubrovnik in the past was conditioned primarily by its favourable geographical position, and by an economy based on maritime and merchant activities.

When entering the Adriatic Sea, Dubrovnik is the first island-protected port on the maritime route going from Greece towards Venice, with easy access to the hinterland by way of the Neretva Valley. The latest archaeological research has shown that evidence for a settlement dating from the 6th century, or probably even earlier, can be found under today's city. This original settlement expanded in the 7th century with the arrival of the inhabitants of ancient Epidaurus (today's Cavtat), driven out by invading Avars and Slavs, and Croat tribes arriving from the North.

The intensification of traffic between the East and West, both during and after the Crusades, resulted in the development of maritime and mercantile centres throughout the Mediterranean and the Adriatic Sea in the 12th and 13th centuries, of which Dubrovnik was one. The Zadar Treaty in 1358 liberated Dubrovnik from Venetian rule, and was crucial to its development. Other Dalmatian towns failed to achieve this, so that they fell under Venetian rule in the year 1420 and remained so until 1797. Already during the 14th and 15th centuries, Dubrovnik was the most significant maritime and mercantile centre of the Adriatic, alongside Venice and Ancona. Dubrovnik expanded its territory by peaceful means through diplomatic treaties and by purchasing land from Klek in the north to Sutorina at the entrance to the Bay of Kotor, including the islands of Mljet, Lastovo, the Elaphites and Lokrum.

The legal status of the Dubrovnik Republic was fully established by the 15th century. This meant the independent election of a rector and councillors, the minting of currency, a state flag with the image of St. Blaise, independent legislature, and the right to establish consulates abroad. According to the constitution, the state authority was based on the Great Council, which was made up of Dubrovnik aristocratic families. They, in turn, appointed the members of the Senate and the Small Council, which was the executive body of the Great Council. The Rector was appointed on a monthly basis as a nominal symbol of authority.

Already in the 15th century Dubrovnik had a well-organized trade route with the Balkan hinterland, at same time, due to the aggressive Turkish expansionist policies in the Balkans, the Dubrovnik Republic decided to accept Turkish tutelage and the payment of a tribute. However, in return, they obtained the right to free trade throughout the Turkish Empire, with a customs duty of only 2%. This small state, which had no army of its own, perfected its own particular style of defence using skilful diplomacy and broad consular activities. It managed to preserve its independence by maintaining neutrality in international

conflicts, and by accepting the tutelage of powerful countries, especially of Spain and the Vatican. The Venetian Republic was its only permanent rival and enemy.

The Dubrovnik Republic entered its golden age in the 15th century, at a time when the power and glory of the Venetian Empire was on the wane. Its prosperity was based on maritime trade and its monopoly of salt. In the 16th century, the Dubrovnik merchant navy matched world levels with its fleet of 180 to 200 ships. Increasingly larger types of ships were being built, such as galleons, trabacolas (coastal trading vessels) and navas. These ships were taking on increasingly longer and more dangerous voyages throughout the Mediterranean and Black Sea, as well as ocean voyages to northern ports in England and Germany, even as far as India and the Americas. Dubrovnik became world-renowned and sought after for the transport of cargo, which included very diverse maritime and trade affairs.

Material prosperity, and the sense of security and freedom, helped shape a humanist culture that further inspired vigorous creativity. Dubrovnik reached a sophisticated level of achievement in its urban and architectural development that has been maintained to the present day, in its literature and poetry (Marin Držić, Ivan Gundulić), sciences (Ruđer Bošković, Marin Getaldić), and in many other fields of art and culture.

In the 17th century, the general crisis in Mediterranean maritime affairs also affected Dubrovnik maritime trade. The catastrophic earthquake of 1667 brought the Dubrovnik Republic to a critical period, where it fought for its survival and political independence. The 18th century gave Dubrovnik an opportunity for the economic revival of maritime trade under a neutral flag. This was the state of affairs when Napoleon dissolved the Dubrovnik Republic in 1808.

At the Vienna Congress in 1815, the Dubrovnik region was joined to the other regions of Dalmatia and Croatia. Since then, they have shared a common political destiny.

Following the Republic of Croatia's declaration of independence and subsequent Serbian aggression on Croatian territory, Dubrovnik itself was attacked in October of 1991. The Serbians and the Montenegrins aimed to conquer and destroy the region, attacking with an unprecedented destructive force. The Dubrovnik region was occupied and significantly devastated. In an 8-month siege, the city itself was repeatedly bombarded; the most brutal destruction occurred on December 6th 1991.

Today, the war-devastated cultural heritage of Dubrovnik has been for the most part repaired. The renovated hotels, the important assets of the Dubrovnik Summer Festival, as well as other cultural events that are essential elements for the development of modern tourism.

How *to get here*

BY PLANE

Dubrovnik Airport is about 20 kilometres away from the town. Upon arrival, bus transport to Dubrovnik is available for each scheduled flight. For departures a bus leaves the bus station in Gruž 1½ hours before the flights of Croatia Airlines and Austrian Airlines. For all other regular flights the bus from the terminal leaves 2 hours before the flight.

Taxi services are always available.

BY CAR

Several petrol stations are situated on the approaches to Dubrovnik and in the City, some of which are open 24 hours. Petrol stations are shown in the city map.

Parking

If you wish to visit the Old City in your own car, we recommend you to park at the multi-story car park located at Ilijina Glavica (Zagrebačka ulica bb). Open 24 hours a day the garage has 711 parking places. From there a walk through Bogišić Park or along Pero Budmani Street will take you to the Old City in just 5 minutes.

Street parking spaces are marked by signs that include payment instructions and hourly parking rates. Parking can be paid by parking coupons obtained at kiosks and at parking metres and also by mobile phone. Parking coupons must be filled in correctly and displayed under the front windscreen of your car. Please prepare the exact amount for the required number of parking hours, because the coin-operated parking machine cannot give you change.

Payment can be made by mobile phone by sending an SMS message with your registration plate number (without spaces and special characters - for example: DU091DM) to the number of the parking zone indicated on the parking signs. You will get confirmation in the form of an SMS message on your mobile phone, including all details of the paid parking. By sending one SMS message to the m-parking number, you pay one hour of parking at the most. Upon receiving the SMS message reply with the payment confirmation, you may pay for further parking hours by immediately sending an additional SMS message. The cost of SMS messages depends on the current tariff of your particular GSM operator.

If you do not receive an SMS message reply confirming your payment within 2 minutes, your payment has failed and your account will not be charged.

Apart from using an hourly parking ticket with its time limit, the user of the parking space should display a valid parking ticket on his car windscreen, or be in receipt of an SMS message reply confirming payment within 5 minutes of parking.

The public car park at Gruž Harbour (Obala pape Ivana Pavla II 1) is also open 24 hours. The cost for passenger cars is 10 kunas per hour. Tickets for a whole day are available for 100 kunas and can be very convenient for an excursion to one of the Dubrovnik islands since the car park is near the ferry pier. The parking charge for larger vehicles (caravans, mini-buses and other vehicles up to and more than 5 metres long, and buses) increases in proportion to their size.

BY BOAT

Dubrovnik has excellent ferry and catamaran connections to other Croatian ports and to Bari in Italy. Dubrovnik also has daily ferry services to the nearby islands (Koločep, Lopud, Šipan and Mljet, and seasonal lines to Korčula and Lastovo). Gruž Harbour is 3 kilometres from the Old City, and close to the harbour can be found the Jadrolinija ticket office, banks, ATMs, exchange offices, car park, a Konzum supermarket, the Srđ Department Store, the open-air green market, Petka Hotel, several agencies, several car hire agents and the Dubrovnik Tourist Board TIC. The Old City is about 20 minutes walk from the harbour. Buses no. 1a, 1b, 1c, 3 and 8 will take you there in about ten minutes. Bus tickets can be purchased on the bus for 15 kunas, or can be obtained from any news-kiosk for 12 kunas. There is a taxi stand very close to the harbour.

BY BUS

The newly built Dubrovnik Bus Terminal is situated in Gruž, in the vicinity of the harbour. In addition to information and booking offices it offers a left-luggage office (the only one in Dubrovnik), taxi stand and kiosk. Apart from international bus lines, Dubrovnik has daily bus lines to all major Croatian cities. Several local buses stop at the Bus Terminal.

What

form of transport to choose

PUBLIC BUS TRANSPORT

During your stay in Dubrovnik we recommend the public bus service. You will enjoy a pleasant ride on the new air-conditioned buses of the Libertas Public Transport Company. All city districts are connected by frequent regular bus lines. Bus time-tables are posted at every bus stop and are also available at the Dubrovnik Tourist Board TIC, at your hotel reception desk or online (www.libertasdubrovnik.hr).

Bus tickets can be obtained from the bus driver (15 kunas), at all news kiosks for 12 kunas, at the Libertas Company ticket-windows at Pile Gate, the Bus Terminal and in Mokošica, at hotel reception desks and tourist agencies.

Please prepare the exact amount for the tickets purchased on the bus, because the driver cannot give you change. Your bus ticket, after being registered for the first time, is valid for one hour for an unlimited number of rides within the city. The price for a daily bus ticket is 30 kunas.

The magnetic card payment system involves turning the front side of the ticket containing the magnetic strip towards you and inserting it into the ticket-machine on the bus, after which the ticket is returned to you.

If you have a contactless bus ticket, you merely press it against the sensor.

CAR, SCOOTER, BIKE, and BOAT HIRE

Many agencies in Dubrovnik provide hire services. Apart from cars, it is also possible to rent scooters, bicycles and boats. A rented vehicle will give you the freedom to explore the surroundings of Dubrovnik and the sights of the neighbouring countryside. Most of the agencies will ask you to present your credit card and a category B driving licence. For renting a motorcycle over 50 cc you will need a category A motorcycle driving licence.

TAXI

Taxi stands are located in the busiest parts of the city (see City Map), with the taxi fares posted in a prominent place. When a customer enters a taxi, the taximeter must be running; if it is not the customer is not obliged to pay the fare. A taxi accommodates a maximum of four people. Should you wish to lodge a complaint about a taxi service charge it is important to obtain a receipt from the driver including a valid stamp, the service given and the registration number. You may like to take a taxi for a memorable panoramic tour of the City and its surroundings. Such a tour usually includes a drive to the new bridge offering a view of Gruž Harbour, Lapad, Rijeka Dubrovačka and the islands. You may continue the tour along the Adriatic Highway with a view over the entire city, and go to the top of Mount Srđ (415 metres) above the town and enjoy the superb view of Dubrovnik and the surrounding area.

You may also arrange a whole or half day excursion to the surroundings of Dubrovnik by agreement with the driver (www.taxi-dubrovnik.hr, www.taxi-ragusa-dubrovnik.com, [fPlaviTaxiDubrovnik](#)).

CITY BUS LINES MAP PLAN AUTOBUSNIH LINIJA

HR CENA KARTE DVAJANA I AUTOBUS
MOLIMO PREPORUČITI TOČAN BROJ VOZILA

EN THE PRICE OF THE TICKET INDICATED IN THE BUS
PLEASE INDICATE THE EXACT AMOUNT OF MONEY FOR THE TICKET

FR LE PRIX DU BILLET ACHETÉ DOIT ÊTRE CONFORME
AUXY À FOURNIR LA MONNAIE EXACTE POUR PAYER

LT IL PREZZO DEL BIGLIETTO ACQUISTATO A BORDO
SI PRESTA DI MONETA DELLE MONETE NECESSARIE PER L'ACQUISTO

DE DER PREIS DES IM BUS GEKÄUFTEN FARENKARTEN
MUSS MIT DEN GELDSTÜCKEN BETRAGEN, DIE FÜR DIE FAHRTKARTEN NOTWENDIG SIND

ES PRECIO DEL BILLETE COMPRAO EN EL AUTOBUS
POR FAVOR PAGA EN MONEDA EXACTA PARA EL BILLETE

15,00 HRK

- AUTOBUSNE POSTAJE
BUS STOP**
- POLAZNE POSTAJE
DEPARTURE BUS STOP**
- HOTELI
HOTELS**
- AUTOBUSNI KOLODVOR
CENTRAL BUS STATION**
- LUKA GRUŽ
PORT GRUŽ**

- 5** **VIKTORIJA - BABIN KUK**
- 6** **BABIN KUK - PILE**
- 7** **KANTAFIG - BABIN KUK**
- 8** **VIKTORIJA - GRUŽ**
- 9** **OPĆA BOLNIČA - PILE**
- 17** **BOSANKA - PILE**

- 1abc** **MOKOŠICA - PILE**
- 2** **GORICA - PILE**
- 2a** **GLAVICA B.K. - SOLITUDO - PILE**
- 3** **NUNCIJATA - PILE**
- 4** **HOTEL PALACE - PILE**

LIBERTAS - DUBROVNIK d.o.o.

Vukotićeva 42, 20000 Dubrovnik
Tel: +385 (0)20 367 000
E-mail: kontakt@libertasdubrovnik.hr

www.libertasdubrovnik.hr

TAXI BOAT AND DUBROVNIK VAPORETTO ACROSS THE HARBOUR BETWEEN GRUŽ & LAPAD

As an alternative to the walk round the harbour, or to taking bus or taxi – we suggest the local taxi boat. The boat operates between Gruž and Lapad in the summer months, in the morning (from 7.00 am to 12.30 am), at a very reasonable price. As soon as a few passengers appear the skipper starts the engine and crosses to the opposite side of the harbour. There is no official time schedule but the boat leaves approximately every ten minutes. In Gruž the boat lands in front of the open-air market, and in Lapad in front of the Lapad Hotel. The sign Taxi Gruž-Lapad-Gruž and the price are displayed on the boat.

The Dubrovnik Vaporetto (water taxi), which operates on the line Gruž – Lapad Coast (Hotel Lapad) – Solitudo (Mandrač Beach) – Copacabana Beach – Cava Beach, is a joint project of the City of Dubrovnik, Libertas Public Transport, and the Lokrum Reserve, with the participation of the Dubrovnik Card and the Dubrovnik Tourist Board.

BOAT TO THE ISLAND OF LOKRUM

The boat to the Island of Lokrum, which is a special forestry reserve, departs from the Old City Harbour every half hour during the season and lands in the little bay of Portoč. The trip lasts about ten minutes and the boat tickets are purchased in front of the boat. (www.lokrum.hr)

The boat does not operate in poor weather conditions.

BOAT TO THE ELAFITE ISLANDS

The boat to the Elafite Islands (Koločep, Lopud and Šipan) departs from Gruž Harbour. The time schedules are available at the Jadrolinija Office in Gruž located in close proximity to the landing place, at the Dubrovnik Tourist Board TIC and online (www.jadrolinija.hr). Boat tickets can be purchased at the Jadrolinija Office. There is foot-ferry running four times a day, and a car ferry once or twice a day. (NB on Sundays and national holidays there is a different timetable).

BOAT TO THE ISLAND OF MLJET

You may reach the Island of Mljet on the fast catamaran Nona Ana. The boats stops in Sobra, and during the season continues to Polače situated in the vicinity of the Mljet National Park. For detailed information please contact the G&V Line agency. During July and August this service continues on to Korčula and Lastovo. (www.gv-line.hr)

The Jadrolinija Agency car ferry operates from Sobra to Prapratno on the Pelješac Peninsula all the year round. (www.jadrolinija.hr)

BOAT TO MLJET, KORČULA, HVAR, BRAČ(MILNA) and SPLIT

A fast catamaran, the Krilo Star, runs from Gruž three or four times a week from May to October – and every day in high season. Tickets can be purchased online or from agents in the town (<http://www.krilo.hr>).

Where *to stay*

Dubrovnik offers various kinds of accommodation, from camps and comfortable rooms in private accommodation to luxurious 5 star hotels.

When choosing the type of accommodation, you will also have to choose in which city district you wish to stay.

HOTELS

As in other parts of Croatia, hotels in Dubrovnik are classified in five categories, from one to deluxe five stars. The quality of hotel accommodation in Dubrovnik is extremely high, some of them being among the finest in Croatia. You may choose from luxurious suites to middle and low category hotel rooms, but you will always find helpful staff waiting for you in pleasant premises.

Dubrovnik has several hostels for young people.

PRIVATE ACCOMMODATION

Dubrovnik offers a large number of holiday houses, apartments and private rooms. Apart from lower prices, this kind of accommodation offers the opportunity to see something of the local way of life in the City. Top-class, clean and comfortable, the apartments and rooms within a household, or as separate units, guarantee complete privacy and independence from the host. Information about private accommodation can be obtained at travel agencies which deal with private accommodation. Private accommodation booking is not available at the Dubrovnik Tourist Board offices.

IMPORTANT NOTICE!

Please check that you have been registered!

Payment of registration and sojourn tax for both Croatian and foreign visitors is obligatory according to the Sojourn Tax Law and the Aliens Transit and Sojourn Law. Registration is in your own interest and provides greater safety, quality and comfort of accommodation.

If you would like to make a complaint, please contact the tourist inspection, phone: +385 20 351 048

AUTO CAMPS

Nature lovers have the opportunity to camp in close proximity to Dubrovnik, at charming little resorts on the coast, but also in Dubrovnik at Solitudo Campsite located in Lapad. Only a 15-minute bus ride from the Old City, this green city district abounds with beaches, hotels and walking paths. The only parking area for caravans and passenger vans is located at Gruž Harbour, where parking is paid by the hour or day.

IMPORTANT NOTICE!

Camping outside registered camping sites or parking lots for caravans and passenger vans is forbidden and can lead to a fine in Croatia. Camping in parking lots and by the roads is not permitted in Dubrovnik.

FOR YACHTSMEN

You will undoubtedly be mesmerized by the beauty of the islands, coast and sea in the local waters of Dubrovnik.

This is where lovers of this kind of tourism and passionate yachtsmen, whether just cruising and exploring, or participating in one of the numerous regattas which take place in the waters of Dubrovnik the whole year round – will find a perfect holiday and entertainment. After a pleasant but strenuous sailing trip, a berth in a marina with all facilities can be very convenient, whether you merely need to restock with water, fuel and food for the continuation of your sailing, or you are in need of some service. A year-round berth for your boat is available at the Dubrovnik Marina.

The Dubrovnik ACI Marina in Rijeka Dubrovačka (Komolac) is open the whole year round. It is about 2 kilometres away from the entrance to Gruž Harbour and only 6 kilometres from the Old City. It has 450 floating and 110 dry berths. The Marina has excellent bus connections with the city centre.

Upon sailing into the territorial waters of the Republic of Croatia boat captains are obliged to take the shortest route to the nearest designated port of entry in order to pass the border control and pay relevant navigation fees and taxes. A year-round border control is located at Gruž Harbour, and port of entry facilities are also available in Cavtat during the season.

A small number of anchorages/berths mainly for large yachts is available at Gruž Harbour. At the Orsan Sailing Club, located in Gruž Bay, berths are available primarily for club members; the INA fuel quay is open to the public.

Where to dine

If you would like to see how a nation really lives, you should go to the market place - the very stomach of the city - and smell, touch and taste the food which local people consume every day. Even the finest chefs who visit Dubrovnik and prepare international dishes in some of the city restaurants cannot resist the taste of courgettes from Župa Dubrovačka, cabbage from Konavle and aubergines and tomatoes grown in the fertile and unpolluted surroundings of Dubrovnik. The gastronomy of an area is based on the produce that grows on ecologically-preserved land, as is still the case with that in the Dubrovnik environs. The delicacies of Dubrovnik are plain and with few spices. Prepared in a simple way, they are seasoned with plenty of olive oil, which accentuates the juicy taste of natural foods.

The gastronomic choice on offer at Dubrovnik restaurants is varied, but always fresh and usually locally produced. Those visiting smaller local taverns will be offered authentic national specialities, such as first-class smoked ham, cheese preserved in oil, octopus salad, *zelena menestra* (smoked meat and cabbage stew), *sporchi macaroni* (pasta with meat and tomatoes), fried sprats and grilled sardines. Visitors to top class restaurants, or to the many smaller family restaurants, may be served the freshest fish from Adriatic depths, shellfish from the unpolluted sea and other delicacies prepared to meet the requests of the choosiest gourmands. Restaurants may also serve the popular sushi, which has become an essential part of western cuisine. In the attractive ambience of the Dubrovnik restaurants one can also enjoy French cuisine and excellent steaks which would do credit to the finest Argentinian restaurants. In compliance with the wishes and adventurous way of life of younger visitors, fast food restaurants, pizzerias and small restaurants serve simple Dalmatian food and dishes of other cuisines like Korean, Japanese or Indian restaurants.

What to see

Within the city walls – where nowhere is more than a few minutes stroll away – there is much to see of great historical, architectural and cultural interest. And however culturally serious your intentions may be every stroll, down the Stradun or through the maze of back streets, will take you past the perhaps welcome temptation of an ice-cream or a coffee bar!

CITY WALLS WITH FORTS

The Dubrovnik city walls are the major attraction for visitors and one of the best preserved fortification complexes in Europe. The 1940-metre long walls include five forts and sixteen towers and bastions. The walls are open for visitors all the year round. There are three entrances to the walls: one next to St Luke's Church in the east, one next to St Saviour's Church at the Pile entrance to the Old City and the third next to the Maritime Museum located at St John's Fort. Taking a walk along the Dubrovnik city walls you will see some of the impressive forts used for the defence of the Dubrovnik Republic. There are five forts, of which Minčeta, Bokar and St John were built within the city walls complex, and another two, Lovrjenac in the west and Revelin in the east, stand separately outside the walls. Located at the highest point of the city **Fort Minčeta** protected Dubrovnik from the north. The fort is the symbol of Dubrovnik's defence and the flag of our homeland waves on it all the time. In summer you can also see the Libertas flag flying on Fort Minčeta. In the southwest **Fort Bokar**, also called Zvezdan, stands at the corner of the city walls facing Lovrjenac. It was constructed in the 16th century for the purpose of protecting the small western City harbour, the moat and the Pile bridge. Today it houses a collection of stone fragments from the Dubrovnik area. **St John's Fort** is the first quadrangular pier tower built in 1346 in order to protect the city harbour from the southeast. A long time ago a chain across the entrance to the harbour was controlled by a winch from the fort. An aquarium is now situated in the fort's ground floor, whereas the first and the second floor house the Maritime Museum. At the foot of St John's Fort there is a pier with a beacon - the well-known Porporela, a traditional meeting place of lovers, a promenade and bathing place for residents of the Old City. From Porporela one can see **Fort Revelin** standing outside the city walls at the eastern entrance to the city. The stone and wood draw bridge connects the imposing fort with the land side, and another stone bridge connects it with the city. Surrounded by a moat on three sides and the sea on the fourth, the fort was a part of the city which was effectively impregnable. Although constructed in an earlier period, Revelin acquired its present day dimensions and size in the 16th century. The interior of the fort and its terraces are concert venues for the Dubrovnik Symphony Orchestra and the Dubrovnik Summer Festival.

LOVRIJENAC FORT

Lovrijenac Fort is situated to the west of the Old City on a 37 metre-high rock. The symbol of Dubrovnik's survival and freedom, the fort was used for the defence of the city and the western Pile gate. Above the entrance to the fort is the famed inscription: **NON BENE PRO TOTO LIBERTAS VENDITUR AURO** (Freedom is not to be sold for all the world's gold).

The first official records mention the fort in 1301, although it is believed that its construction began earlier. Today Lovrijenac is well-known as one of the Dubrovnik Summer Festival open-air venues particularly suitable for works by William Shakespeare. Among the finest actors who appeared here in the role of the unfortunate prince of Denmark are Rade Šerbedžija, Daniel Day Lewis and Goran Višnjić.

STRADUN (BIG AND SMALL ONOFRIO FOUNTAIN, ORLANDO, CITY BELL-TOWER AND GREEN MEN, RECTOR'S PALACE, SPONZA)

The residents of old Dubrovnik entered the city through two main gates, the eastern gate at Ploče and the western one at Pile. The draw bridges were pulled up at night to prevent passage to uninvited visitors. Entering the Pile gate, you come to the principal street called **Placa** or **Stradun**. The main open-air public space of Dubrovnik, the favourite promenade and meeting place, the venue of all great festivities and processions, Stradun is the main shopping area and the widest and most beautiful street which divides the Old City into its northern and southern part. Its origins go back to the 11th century, when a shallow sea channel that separated settlements on the peninsula of Lave and on the mainland was filled in.

Placa acquired its proper function in the late 12th century when both settlements were joined into one urban unit by a city wall complex. The name Placa comes from the Latin term "platea communis", denoting the venue of all major public events. The second name Stradun has a Venetian origin and means a large street. The **Big Onofrio Fountain** stands at the western end of Stradun. It was named after **Onofrio della Cava**, the constructor of the 11.7 kilometre long Dubrovnik water supply system since the 15th century, which supplied the city with water from the village of Šumet located in the Dubrovnik hinterland. A second, small fountain by Onofrio was constructed close to the city clock-tower. Today it still feels good to refresh oneself with cool water from the Dubrovnik fountains, while the clock-tower strikes the hours during the hot summer days.

Stradun

Big Onofrio Fountain

Small Onofrio Fountain

The 31-metre high **City Bell-Tower** was built in 1444. In 1509 the famous foundryman Michele di Giovanni from Fiesolo cast the bell and two bronze jacks Baro and Maro. The **Dubrovnik green men** on the clock-tower strike on the hour, repeating after three minutes, and also strike on the half-hour. Between the City Bell-Tower and Sponza Palace is Luža, there is an open belfry from which a bell was sounded for the convening of the Dubrovnik Republic council, but was also rung for fire and other alarms. Luža was built in 1463, and thoroughly reconstructed in 1952. The monumental **Sponza Palace** stands on the left; built in the Gothic-Renaissance style, it has preserved its original form till the present day. At the time of the Dubrovnik Republic it housed the customs office and storehouses, and was

City Bell-Tower

City Bell-Tower - Green men

Rector's Palace

therefore also called **Divona** (from the word *dogana* – meaning customs). Apart from the customs office, the state mint, the exchequer and treasury were also situated in the palace, designed by the Dubrovnik master Paskoje Miličević.

Today the palace is the home of the major cultural institution of the Dubrovnik State Archives. Documents spanning the period from the 12th century to the fall of the Dubrovnik Republic are kept there and make this institution one of the most significant archives in the world. Particularly valuable is the collection of statutory and law books, including the Dubrovnik Statute from 1272. The **Dubrovnik Orlando Column** carries a statue of the medieval knight holding a sword in his hand. With a characteristic gothic smile on his face encircled with long curls, he is considered one of Europe's handsomest Rolands. According to the contract from 1418 it was made by Bonino of Milan, with the help of the Dubrovnik masters. The Orlando Column is a symbol of statehood. From its pole, where the flag of the Dubrovnik Republic once flew, now flies the Croatian national flag. During the Festival of St Blaise, the Dubrovnik patron saint, the column carries a flag with his image, and during the Dubrovnik Summer Festival flies the Libertas flag.

Sponza Palace

Sponza Palace - Atrium

Orlando Column

CHURCHES AND MONASTERIES

(ST BLAISE, FRANCISCAN MONASTERY, CATHEDRAL, ST SAVIOUR, DOMINICAN MONASTERY)

The Baroque church dedicated to the Dubrovnik patron **Saint Blaise**, in the centre of the Old City, facing the Orlando Column, was constructed according to the design of the Venetian master Marino Gropelli in 1715, on the site of a previous church in the Romanesque style dedicated to the same saint. On the main church altar is a valuable Gothic statue of St Blaise from the 15th century, the work of the Dubrovnik goldsmiths school. In addition to its artistic value, the statue has particular historic interest: thanks to the model of the city, which the saint holds in his left hand, the buildings that were later destroyed in the great earthquake can clearly be seen.

Church of St Blaise

Franciscan Monastery

Church of St Saviour

The small votive **Church of St Saviour** is situated at the western end of Stradun, between the Pile Gate and the Franciscan Monastery. Following a decision of the Dubrovnik Senate, the church was built in 1520 in gratitude for the saviour's sparing the city from destruction in a major earthquake which befell Dubrovnik at the time. A testimony to this is a monumental tablet on the church facade. Constructed by the master **Petar Andrijić** of Korčula, the church remained intact during the disastrous earthquake of 1667. Preserved in its original form, it is a fine example of Dubrovnik Renaissance building. The interior of the church is nowadays used for concerts and exhibitions. Historic records of the **Old Pharmacy**, founded in 1317, are very scarce. Initially it was a monastery pharmacy for the Franciscan friars, in accordance with the provisions of their order. In the course of time, primarily for humanitarian and charitable reasons, the pharmacy expanded outside the monastery walls and became a public pharmacy. Today it is still in function, and its products include preparations made according to age-old recipes, which are also popular with tourists. The pharmacy is located next to the Baroque church in the **Franciscan Monastery** atrium, the capitals of which are adorned with examples of the Romanesque bestiary. The church includes a picturesque hall in the Renaissance style, music archives, a rich library and silver and gold art objects.

St. Blaise Crown

St. Blaise band

Old Pharmacy

The Dubrovnik Cathedral of the Assumption of the Virgin Mary exists in its present day form from the early 18th century. According to historic records, the former Romanesque cathedral was an outstandingly luxurious church with a cupola, richly decorated with statues. Legend has it that it was built with the votive money which the English king Richard the Lionheart donated having survived a shipwreck near the Island of Lokrum in 1192 on his way back from the 3rd Crusade. During restoration works on the Cathedral in 1981, the remains of another earlier cathedral were found, the architectural features of which determine its origins between the 6th and 9th century. This discovery gave a new dimension to the early history of Dubrovnik, bearing evidence of the city being a developed urban community as early as in the 7th century. The Cathedral now houses a rich treasury including paintings and relics, and in its apse stands **Titian's polyptych of the Assumption of the Virgin Mary** from 1552.

The Cathedral

Titian Polyptych

St Dominic's Church is one of the largest buildings in the Gothic style on the Croatian coast. Constructed according to a simple architectural design, it has one nave with a Gothic apse, separated from the remaining area of the church by three high openings with the Gothic vaults. In the central vault above the main altar is a huge highly valued Crucifix by Paolo Veneziano from 1314. The Dominican Monastery paintings include works by the 15th and 16th century masters of the Dubrovnik school of painting (**Božidarević, Hamzić and Dobričević**) and a canvas by the great Titian with the Dubrovnik patron St Blaise, St Mary Magdalene, the archangel Raphael and Tobias. Valuable Dominican documents, incunabula, manuscripts, a Bible from the 11th century and a jewellery collection of the Dubrovnik goldsmiths are also exhibited in the museum.

Dominican Monastery

SQUARES (DRŽIĆ, GUNDULIĆ AND BOŠKOVIĆ SQUARES)

A walk in the city streets and Stradun will certainly take you to some of the numerous Dubrovnik squares. Situated in front of the Cathedral, the **Marin Držić Square** leads to the city district of Karmen, to the city harbour and to the Aquarium. The people of Dubrovnik once called it 'in front of Our Lady's Church'. The buildings in the square include the Dubrovnik Cathedral, the Sorkočević Palace, the little Church of St Bartholomew, the Dulčić-Masle-Pulitika Gallery and the Memorial Room of the United States Secretary of Commerce Ronald Brown, who died on 3 April 1996 when his American plane crashed on St John's Hill. The square was named after Marin Držić – Vidra (Dubrovnik 1508 – Venice 1567), the playwright, poet and church organist – who also had a reputation as a conspirator. He studied in Dubrovnik and in Italy and in 1541 was appointed Vice-Chancellor of Siena University. While staying in Florence in 1566 he asked the help of Cosimo Medici in overthrowing the Dubrovnik Republic regime and in introducing a system in which persons who were not of noble birth could also hold authority. In his works he wrote about many universal human themes, including love, the longing for youth, and miserliness. Držić's plays vibrate with the vitality of life. His best-known works include *Tirena*, *Grizula*, *Venus and Adonis*, *The Story of Stanac*, *The Miser*, *Hecuba* and *Uncle Maroje*. In his comedy *Uncle Maroje* Držić conjured up a vision of a society of equals with no essential difference between good and bad people, also portraying the main feature of his time – miserliness. A statue of the Dubrovnik poet Ivan Gundulić (Dubrovnik 1589 - 1638) stands in the **Gundulić Square**. Educated in his native city, Gundulić was twice appointed Rector of Konavle, a senator, Minor Council member and envoy to a Bosnian pasha. The major representative of the Baroque style in Dubrovnik, he wrote works which reveal the spirit of the Catholic reformation. His main motifs include reflections on the transitoriness of human life. Among Gundulić's best-known works are *Tears of the Prodigal Son* (Venice, 1622), *Dubravka* (performed in Dubrovnik in 1628) and *Osman* (reprinted as late as 1826). He was buried in the Franciscan Church, and the oldest copies of *Osman* from 1652 and a copy from 1826 printed in Dubrovnik are kept in the Franciscan Monastery library. Apart from the statue of Gundulić from the 19th century, a small Amerling Fountain – damaged during the aggression in 1991 - stands in the square of the same name, which was constructed after the disastrous earthquake in 1667. The square is the venue of the green market, where producers from nearby villages come to sell their products. A flight of Baroque steps lead from the southern part of the Gundulić Square to the **Ruder Bošković Square**. Buildings in the square include the Jesuit Church of St Ignatius and the Collegium Ragusinum, the famous Dubrovnik Jesuit school. Many people consider this urban complex to be the finest Baroque set of buildings in all of Dalmatia. St Ignatius' Church was completed in 1725 after the design of the famous Jesuit architect Ignazio Pozzo. It houses *trompe l'oeil* Baroque frescos by the painter Gaetano Garcia portraying scenes from the life of St Ignatius, the founder of the Jesuit order. Adjacent to the church facade stands the building of the Jesuit Collegium. Its neutral and hard lines accentuate the Baroque facade of the church and the Baroque steps that descend into the city. These steps were designed by the Roman architect Pietro Passalacqua in 1738, and are reminiscent of the famous Spanish Steps leading to the Trinità dei Monti Church in the Piazza di Spagna in Rome.

Gundulić Square

Baroque steps

Bošković Square

ISLAND OF LOKRUM

The first records of the Island of Lokrum from 1023 mention it as the venue of the foundation of a Benedictine Abbey and Monastery. Legend has it that after a shipwreck on his way back from the Crusade in Palestine, **Richard the Lionheart** found shelter precisely on the Island of Lokrum in 1192. As a sign of gratitude should he be saved, he made a vow to build a church in the place where he would come ashore. However, he fulfilled his vow only in part. Upon the request of the people of Dubrovnik, Richard the Lionheart provided the money for the continuation of the building of the cathedral within the city. In 1839 **Maximilian von Habsburg** visited and bought the Island of Lokrum. He had his summer residence built on the ruins of the monastery with a magnificent garden, walking paths and promenades. The tradition of gardening and cultivation of exotic plants from the time of the Benedictines via Maximilian von Habsburg until today was continued in 1959, when the **Botanical Garden** was founded. The majority of plants were brought from Australia and South America, and the collection of eucalyptuses, cactuses and succulent plants is a special attraction. In 1963 the Island of Lokrum was declared a Natural Reserve and in 1976 a Special Forestry Reserve. A small lake on the island called **Mrtvo More (Dead Sea)**, connected with the open sea, is suitable for children and non-swimmers. Located on an elevation, the star-shaped **Fort Royal**, built by the French in 1806, offers a magnificent view of Dubrovnik, Cavtat and the islands. In only ten minutes, a boat from the Old City Harbour will take you to the nearby Island of Lokrum, a favourite excursion place also known as the Island of Love.

TRSTENO

The name of this village situated some twenty kilometres west of Dubrovnik comes from the Croatian word trstika (cane), which grows in the area thanks to an abundance of water. Two **giant Asian plane-trees (Platanus Orientalis)**, which are more than 400 years old, growing in a little square, are considered the biggest trees of their kind in Europe. The greatest attraction in the village is the magnificent Trsteno Arboretum, the only one on the Croatian Adriatic coast, which combines the rich cultural and natural heritage. The arboretum, renowned for its historic gardens and a collection of Mediterranean and exotic plants, was founded in 1948 in the area of the summer residence of the Dubrovnik **Gučetić-Gozze** aristocrat family. The entire arboretum is a protected monument of garden architecture. Spreading over 25 hectares, the **Trsteno Arboretum** comprises a number of different units: the historic Renaissance garden with the summer residence, the historic neo-romantic garden from the 19th/20th century, the historic olive grove and the natural vegetation of the woods of the Downy oak, Alpine pine tree and cypress, as well as the vegetation of macchia and coastal rocks. In 1494, at the time of the Renaissance, Ivan Marinov Gučetić-Gozze built a summer residence with a garden on his Trsteno estate, which soon became one of the humanistic cultural centres of Dubrovnik. In this Arcadian idyll, numerous Dubrovnik poets – including one of the most beautiful women of the Croatian renaissance, the Dubrovnik poetess **Cvijeta Zuzorić** – wrote their verses and had love affairs. One of the arboretum attractions – the garden fountain – was supplied with water by a 70-metre long aqueduct resting on fourteen arches. In 1736 the former Renaissance fountain was turned into a luxuriant Baroque nymphaeum with the god of the sea and waters Neptune as the central figure in a stone statue group.

ELAFITE ISLANDS

In the course of history the Elafite Islands relied on the city of Dubrovnik and the Dubrovnik Republic, in whose possession they had supposedly been from the 11th century. According to historic records, the rector of the islands of **Koločep, Lopud and Šipan** was appointed in 1272. The islands were inhabited from ancient times, a fact which is borne out by the remains of Illyrian buildings and Greek and Roman toponyms. The commitment to the sea and seamanship improved life conditions on the Elafite Islands, which flourished during the golden age of Dubrovnik in the 15th and 16th centuries. Of the thirteen Elafite Islands only three are inhabited: Koločep, Lopud and Šipan. During your stay in Dubrovnik, do not miss visiting them on the boat Postira. You can visit all three islands in one day and enjoy exploring the little old-Croatian churches on the Island of Koločep, bathe on the sandy beach of Šunj on the Island of Lopud, visit the summer residence of the Skočibuha-Stjepović family in Suđurađ and walk the fertile Šipan field covered with olive groves and vineyards, passing by the Rector's Palace, up to the Church of St Stephen in the Luka Šipanska. The islands boast their own gastronomic delicacies. The fishermen

bring the freshly caught fish from the crystal blue sea, and the taste of ecologically-grown vegetables is enhanced by home-made olive oil. Visit the Art Pavilion Your Black Horizon on the Island of Lopud, which has placed the island on a tourist-art map of the world. An obligatory destination for lovers of modern art and summer vacation, this project was realised thanks to the International Thyssen-Bornemisza Contemporary Art (T-B A21) Foundation presided over by the distinguished modern art collector Francesca von Habsburg. The Art Pavilion Your Black Horizon, which is the joint work of the Danish-Icelandic artist Olafur Eliasson and the London architect David Adjaye, unites art and architecture, and is special primarily for its adaptability to a certain location and its environment.

SRĐ – PANORAMA AND MUSEUM by CABLE CAR

The 415-metre high Mount Srđ rises above Dubrovnik, offering a wonderful view of the Old Town and the adjacent islands, can be reached either by taxi, the cable car which starts from just above the town – or even a rather strenuous walk! There is a café and restaurant on the top, in the Napoleonic Fort Imperial can be found a museum of the Croatian War of Independence. The stone cross on the summit, made from the famous Brač stone, was a present from the Brač-Hvar Archbishop's District to Dubrovnik after the war, and replaced an earlier version.

The cable car, initially installed in 1969, was damaged in the war; in 2010 it was completely restored. It runs every half hour from the base station which is a few minutes walk above the town - either from the Ploče Gate or through the small gate at the top of the steps of Božkovičeva Street (fourth from the clock-tower). The last ride down is at midnight in high season - earlier at other times. Tickets obtainable from the base station, or a number of agents in town.

THE LAZARETI

For centuries Dubrovnik was a crossroads of maritime and caravan trade routes. Dubrovnik was one of the first places in Europe to recognise the value of a system of quarantine to protect against the threat of disease brought by travellers who were kept in isolation for a period of 40 days. The original facility was on the islands of Mrkan and Bobara, opposite Cavat, then in 1590 a row of houses, known as the Lazareti, was constructed on the rocks outside the Ploče Gate of the town, and completed in 1642. Here arriving merchants and seamen were confined; they had their own water supply and their own priest, physician, barber-surgeon and a sufficient number of attendants. The quarantine regulations were very strict and were rigorously maintained.

The **Lazareti** have been well preserved, restored and some of its buildings are now venues for various art and craft workshops. It also houses a stage for performances by the **Lindo Folklore Ensemble** and those by various young artists' associations.

OLD CITY HARBOUR

Paskoje Miličević (born around 1440) became a municipal engineer as early as 1466. He became widely famous for building the fortress of St Luke at the harbour entrance (1484) and for his other construction works in the Dubrovnik harbour. Miličević began the plan for the harbour according to one of two proposals which he had sent to the Major Council. The **Kaše** breakwater constructed across the harbour mouth gives protection both from wind and sea and from enemy attack. A chain stretched across the harbour mouth from St. John's Fort could be raised at night by a winch to prevent entry by unwelcome vessels. Miličević also worked on the new Od Ponte Gate, constructed after a design by Juraj Dalmatinac. He completed his works on the harbour in the early 16th century. The **Peskarija** (fish market) and the **Porporela** breakwater were built in the 19th century during Austrian rule. The large and small arsenals for building and repairing the ships and boats were situated in the City Harbour, on the site of the present-day restaurants Arsenal and Poklisar.

Museums

DUBROVNIK MUSEUM

Pred Dvorom 3, tel: +385 20 321 497, fax: +385 20 322 096

e-mail: dubrovacki.muzeji1@du.t-com.hr

Entrance ticket prices for individual visits:

Entrance tickets for the museums cost: Individuals: 100kn, groups: 80kn per member, students: 25kn. This ticket includes: the Rector's Palace, the Maritime Museum (St John Fort), Revelin Fort (archaeological research), Ethnographic Museum (The Rupe Granary) and the Home of Marin Držić.

Working hours are indicated separately for each museum. Please note that the Dubrovnik Museums are closed on Christmas on 25 December, at New Year, and on St Blaise's Day on 3 February.

The Cultural Historical Museum (Rector's Palace)

Pred Dvorom 1, tel: +385 20 321 422

Working hours in winter (3 November – 21 March):

9.00 am – 4.00 pm, every day

Working hours in summer (22 March – 2 November):

9.00 am – 6.00 pm, every day

The Cultural History Museum is located in the Rector's Palace, which was the seat of the government and home of the Rector of the Dubrovnik Republic.

It contains a rich collection of furniture, paintings, coins and utilitarian objects from the 16th to the 19th century. A court room, dungeon and a scribe's office are located on the ground floor. A numismatic collection of Dubrovnik coins, seals, weights, and a collection of watches are on the mezzanine level. Beautiful examples of furniture, portraits, uniforms, and an inventory from the Domus Christi pharmacy, as well as various kinds of weapons can also be seen. Of particular interest are a painting by Hamzić, one of the representatives of the Dubrovnik Painting School of the 16th century, and a writing desk by Luca Giordano.

From the Rectors Palace there is a door to the Great Council Palace, above which is the inscription 'OBLITI PRIVATORUM PUBLICA CURATE' (Forget your private business, concern yourselves with public affairs). In the atrium there is a bust of the rich sea captain and benefactor Miho Pracat by P. Giacometti from 1628. It is the only public monument that the Dubrovnik Republic erected in honour of a citizen. The atrium of the Rectors Palace Atrium is often used as a concert venue, particularly during the Summer Festival.

Maritime Museum

St John Fort, tel: +385 20 323 904

Working hours in winter (3 November – 21 March):

9.00 am – 4.00 pm, except on Mondays

Working hours in summer (22 March – 2 November):

9.00 am – 6.00 pm, except on Mondays

The Maritime Museum is located on the first and second floors of St John's Fort. The exhibits on the first floor give an overview of the development of Dubrovnik maritime trade and shipbuilding from its beginning to the fall of the Dubrovnik Republic. The exhibits on the second floor show the resurgence of maritime trade in Dubrovnik and on the Pelješac Peninsula during the 19th century, as well as the fleet of Dubrovnik steamships up until World War II and later.

The Ethnographic Museum

Od rupe 3, tel: +385 20 323 013

Working hours in winter (3 November – 21 March):

9.00 am – 4.00 pm, except on Tuesdays

Working hours in summer (22 March – 2 November):

9.00 am – 4.00 pm, except on Tuesdays

The Ethnographic Museum is located in an old granary dating to the 16th century, where it is possible to see just how much attention the residents of Dubrovnik gave to the storage of grain. The Dubrovnik Republic kept all the state reserves of wheat, barley and millet in deep silos called '*Rupe*', carved out of stone and coated with a water-proof material that kept the grain at a temperature of 17°C. Exhibits relating to the traditional rural economy and architecture of the Dubrovnik region are found on the first floor. Examples of folk costumes and textile handiwork can be seen on the second floor.

The Home of Marin Držić

Široka 7, tel: +385 20 323 242

Working hours:

June, July, August and September: 10.00 am-9.00 pm

March, April, May and October: 10.00 am-6.00 pm

November, December, January and February: 10.00 am-4.00 pm

Closed on Mondays

An interesting and modern audiovisual presentation will give visitors the opportunity of becoming familiar with the life and works of the greatest Croatian Renaissance comedy writer from Dubrovnik, Marin Držić.

Franciscan Monastery Museum

Friars Minor Franciscan Monastery Museum

Placa 2, tel: +385 20 321 410

Working hours in summer (last Sunday/week in March - last Sunday/week in October): 9.00 am-6.00 pm

Working hours in winter: 9.00 am-5.00 pm

Entrance ticket price:

Adults: 30 kunas

Children: 15 kunas

Entrance ticket prices for groups:

Adults: 30 kunas

Children: 15 kunas

The museum with the inventory from the old '*Male Braće*' pharmacy dating from 1317 is located in the cloister of the Franciscan monastery. The well-preserved furniture in the pharmacy dates from the 16th century, and the ceramics are from Italy, France and Holland, the 15th and 16th centuries. It also contains various presses, mortars, and an instrument for distilling water dating from the 14th century, as well as prescription manuscripts for making medicine with precise measurement, etc. The museum still contains valuable specimens of manuscripts and coral, valuable paintings by unknown masters, a head relic of St. Ursula dating to the 14th century, and an *ex voto* collection of jewellery.

The Cathedral Treasury

Držićeva poljana, tel: +385 20 323 459, fax: +385 20 323 496

Working hours in summer (15 April – 1 November 2009):

Work days 9.00 am – 5.00 pm

Sundays and holidays 11.00 am – 5.00 pm

Working hours in winter

Work days 10.00 am – 12.00 am and 3.00 pm – 5.00 pm

Sundays and holidays 11.00 am – 12.00 am and 3.00 pm – 5.00 pm

Entrance ticket price: 20 kunas

Dubrovnik's baroque Assumption of the Virgin Mary Cathedral was built in the 18th century over the earlier Romanesque Cathedral dating from the 12th century, which was destroyed in the great earthquake of 1667. The construction of the Romanesque Cathedral is linked to the legend of King Richard the Lionheart. Legend has it that he was shipwrecked and saved on the island of Lokrum on his return journey from the Third Crusade. In gratitude, he donated a certain sum of money for the completion of St Mary's Cathedral.

The crypt located underneath the baroque cathedral can be visited by special request. The Treasury inside the cathedral houses 182 relics of saints dating from the 11th to the 19th centuries. Fragments of bones from various saints and martyrs are contained in finely crafted forms by local goldsmiths, decorated with precious metals and stones, the most significant being the relics of St. Blaise.

Dominican Monastery Museum

Od sv. Dominika 4, tel: +385 20 321 423

Working hours in summer (1 May-31 October 2009): 9.00 am-6.00 pm

Working hours in winter: 9.00 am-5.00 pm

Entrance ticket price: 30 kunas

The Dominican museum is located in the cloister of the monastery. It is possible to see some of the most important works of Dubrovnik painting schools of the 15th and 16th centuries, including canvases by Bozidarević, Hamzić and Dobričević. There are also collections of votive jewellery, relics, manuscripts, incunabula, valuable documents, letters from many popes, Bizaman icons of the Virgin and Child and the recently restored Titian painting depicting St. Blaise, Mary Magdalene, the archangel Raphael and Tobias. In the Church of St. Dominic there is a large crucifix above the main altar, the work of Paolo Venezian from the 14th century.

Dubrovnik Natural Science Museum

Androvićeva 1, 20000 Dubrovnik, tel: 324 888

Working hours: 10.00 am - 6.00 pm (Sunday closed)

The beginnings of natural science activity in Dubrovnik go back to 1872, when the Dubrovnik Museo Patrio was founded. In addition to the Chamber of Trade and Crafts Collection, the museum is based on the private natural science collection of the apothecary and ship-owner Antun Drobac.

Museum of Icons of the Serbian Orthodox Church Community

Od Puča 8, tel: +385 20 323 283

The Museum of Icons is located in a four-hundred-year old building which once belonged to the aristocratic Bonda family. The exhibits include valuable icons from the period between the 15th and 19th century, portraits, some of which were painted by the famous artist Vlaho Bukovac, valuable pieces of furniture, and interesting artefacts such as the facsimile edition of the Gospel by St Miroslav and a Russian printed Gospel in a metal cover.

The Synagogue

Synagogue, Jewish Museum

Žudioska 5, Tel/fax: +385 20 321 028

Working hours: 1 May-1 November: Every day 10.00 am-8.00 pm

1 November-1 May: 10.00 am-3.00 pm, Closed on Saturday and Sunday

Entrance ticket price: Adults 35 kunas Free admission for children up to age 14

Following a decision by the Government of the Republic of Dubrovnik in 1546 a Jewish settlement was allowed in the city, being then established in Žudioska Street in the Old Town. One of the palaces built in 1652 was adapted as a place of worship – a synagogue. The interior was decorated in a Baroque style but with small modifications and having been preserved until the present is one of the oldest synagogues in Europe. On the first floor is a museum with a number of religious artefacts, archival documents, and especially its Torah dating from the 13th to the 17th century which testify to the six centuries of history of the Dubrovnik Jewish community. In addition to the Synagogue, the Jewish community of Dubrovnik has its own cemetery and a small Jewish fountain at Pile.

Sigurata Convent Museum

Od Sigurate 13, tel: +385 20 321 467

Open upon request in advance, Entrance ticket price: Adults 15 kunas - Children: 10 kunas

The Museum is accessible from Celestina Medovića Street. It houses a collection of paintings from the 16th to the 19th century, liturgical items, a 14th century procession cross, two 18th century looms, lacework and embroidery. Most of the exhibits were either votive gifts or manufactured at the convent.

Memorial Room of Dubrovnik Defenders

Sponza Palace, tel: +385 20 321 032

Working hours in winter: 10.00 am-3.00 pm

Working hours in summer (1 May-31 October): 9.00 am-9.00 pm, Free admission

The Memorial Room of the Dubrovnik defenders in the Sponza Palace displays photographs of all the Dubrovnik defenders who perished in the Croatian War of Independence.

The Gornji Ugao Tower / Fort Minčeta

Working hours: 10.00 am - 5.00 pm every day

Dubrovnik has opened to the public further evidence of its distinctive history: a recently discovered 'industrial zone' in the form of a medieval foundry from the late 15th century can now be visited under the Minčeta Fort.

Croatian War of Independence Museum – Dubrovnik / Fort Imperial, Srđ

Working hours in summer (22 March - 2 November): 8.00 am-8.00 pm

Working hours in winter: 9.00 am – 4.00 pm

Entrance ticket price: adults 30 kunas, children 15 kunas (accessible by cable car).

The Croatian War of Independence Museum – Dubrovnik, still in the formative stage, is located in one wing of Fort Imperial on Mount Srđ, which is a symbol of the defence of Dubrovnik. The first phase of the permanent museum project 'Dubrovnik in the Croatian War of Independence 1991 – 1995' has been completed with around 500 exhibits. The Croatian War of Independence in the Dubrovnik region is presented through the following themed units: the fall of the Dubrovnik Republic and history of Fort Imperial; The Serbian-Montenegrin aggression of 1991; the days of victory - the actions of the Croatian Army and the suffering of the people, civilian buildings and cultural monuments. Exhibits include: documents, art and documentary photographs, printed materials, weapons, mines and explosive devices, war maps, commands, parts of military equipment, objects from every-day life which belonged to the residents and defenders of Dubrovnik under the aggressors' siege, authentic recordings and video material, reminiscences of the participants, the armed forces' flags, the original flag which flew on Srđ in 1991, mine fields maps, war log books, etc. A memorial plaque with the names of those who died defending Dubrovnik has been put up on Mount Srđ.

Archaeological Museum exhibition - Fort Revelin

Address: Fort Revelin

Working hours: 10.00 am - 4.00 pm, except on Wednesdays

The exhibition entitled Dubrovnik Archaeological Museum's Early Medieval Sculpture features the most representative parts of stone church furniture altar balustrades, pulpits, ciboria, choir stalls and fragments of stone architecture – columns, capitals, portals, windows and imposts in the Pre-Romanesque and Early-Romanesque styles.

The exhibition Revelin, Archaeological Research / Architectural Development / Foundry presents the course of construction of two forts built in the same location.

Ronald Brown Memorial House

The Memorial House of Ronald Brown was opened on the occasion of the 1st Anniversary of the tragic death in a plane crash of the United States Secretary of Commerce Ronald Brown and his associates while on the peace mission on 3 April 1996 in the vicinity of Dubrovnik. The Memorial House holdings include paintings by the three major Dubrovnik painters of the second half of the 20th century Antun Masle, Ivo Dulčić and Đuro Pulić.

Dubrovnik State Archives

Sponza Palace Atrium, tel: +385 20 321 032

Working hours in winter: 10.00 am – 3.00 pm

Working hours in summer (1 May – 31 October): 9.00 am – 10.00 pm

Entrance ticket-postcard price: 25 kunas

Groups: (5 persons and more) 10 kunas

The documents which span the period from the 12th century to the fall of the Dubrovnik Republic which are kept there make this institution one of the most significant archives in the world. Particularly valuable is the collection of statutory and law books, including the Dubrovnik Statute from 1272.

Galleries

Dubrovnik has a large number of art galleries, many of which offer paintings for sale. Situated at Ploče the Dubrovnik Museum of Modern Art has an exceptionally fine collection of paintings, particularly by Croatian and Dubrovnik artists. Numerous galleries in the Old City also organise exhibitions.

Dubrovnik Museum of Modern Art

Put Frana Supila 23
tel: +385 20 426 590

Art gallery Muratti

Miha Pracata 6
tel: 323 536

Art gallery Talir

Čubranovićeve 7
tel: 323 293

Art gallery Talir II

Antuninska 5

Art Space Klarisa

Antuninska 1
tel: 323 406

Art Studio Begović

Marka Marulića 9 (Lapad Green Market)
tel: 435 525

Artur Gallery

Od Domina 2
tel: 323 773
e-mail: arturgallery@hotmail.com
www.arturgallery.com

Arting d.o.o.

Šetalište kralja Zvonimira 38
tel: 435 105

Atelier Hebib

Put od Bosanke 2b
tel: 418 802

Atelijer Pulitika

Tvrđava sv. Ivana

Atelier Šemsa Hadžimahović

Od Sigurate 3
tel: 321 007 (on request)

Atelier Tina

Čubranovićeve 9
tel: 323 274, mob: 091 532 36 78

Baboon

Dr. Vlatka Mačeka 30
tel: 331 750

Bokar

Ulica od puča 20
tel: 323 271

Deša

Traditional Crafts Workshops
Frana Supila 8
tel: 420 145

Dubrovačka kuća

Od sv. Dominika bb
tel: 322 092

Gallery

Dulčić - Masle – Pulitika

Memorijalna kuća Ronald Brown

Držićeva poljana bb

tel: +385 20 323 172

Gallery Jelena

Iva Dulčića 18

tel: 436 440

mob: 098 219 029

Gallery Sebastian

Svetog Dominika 5

tel: 321 490

Gallery Stradun

Placa 15

tel: 323 778

Gallery-antique store Tezoro

Između polača 13

tel: 323 523

Gallery Trinity

Palmotićeve 2

tel: 322 350

Gallery Sv. Luka

Svetog Dominika bb

tel: 321 603

mob: 098 617 937

In Art I

Iva Vojnovića 59

tel: 331 330

In Art II

Boškovićeva 5

tel: 322 036

Ivo Grbić

Akademski slikar

Od puča 16

The Monastery of Friars Minor Capuchin

Gallery of votive paintings of local sailors

Liechtensteinov put 16

tel: 325 155

Pozamanterija (haberdashery)

'Vlaho sljepi'

Od Polača 11

tel: 323 277

Izrada karnevalskih kostima i masaka

Slikarski kantun

Peline 5

tel: 321 083

fax: 322 167

e-mail: info@warphotoltd.com

War Photo Limited

Antuninska 6

tel: 322 166

Zavod za obnovu Dubrovnika

Dubrovnik, war and restoration works

Ulica Miha Pracata bb

tel: 324 060

Šipan

Itea gallery – antique shop

Suđurađ 54,

mob: +385 91 595 5087

Shops with authentic
Croatian and genuine
Dubrovnik souvenirs

PILE

BRANITELJA DUBROVNIKA

BUS

BRSALJE

GRADAC

ŠULIĆ

Turistička zajednica
grada Dubrovnika
Dubrovnik
Tourist Board

Dubrovnik Tourist Board Information Centre
Info ured Turističke zajednice grada Dubrovnika

PILE: Brsalje 5, tel/fax: +385 20 312 011

info@tzdubrovnik.hr

PLOČE

BANJE

Express sightseeing tour 30 min
Brza turistička ruta

North sightseeing tour 1 h
Sjeverna turistička ruta

South sightseeing tour 2 h
Južna turistička ruta

Full sightseeing tour 3,5 h
Cjelokupna turistička ruta

* Approx. time of the tour. For individual attractions time is not included!

* Približno trajanje rute! Vrijeme potrebno za posjetu atrakcijama nije uključeno!

United Nations
Educational, Scientific and
Cultural Organization

Old City of Dubrovnik
inscribed on the World
Heritage List in 1979

- 1. Pile Gate
Gradska vrata Pile
- 2. Entrance to the City Walls
Ulaz na gradske zidine
- 3. St Saviour Church
Crkva svetog Spasa
- 4. Big Onofrić's fountain
Velika Onofrijeva fontana
- 5. Franciscan Monastery-Museum
Franjevački samostan-muzej
- 6. Main street Placa (Stradun)
Placa (Stradun)
- 7. Orlando's Column
Orlandov stup
- 8. Sponza Palace-Historic Archives
Sponza-Povijesni arhiv
- 9. Bell tower and bell lounge
Gradski zvonik i luža zvonara
- 10. Small Onofrić's Fountain
Mala Onofrijeva fontana
- 11. St Blaise Church
Crkva sv. Vlaho
- 12. City Hall and Marin Držić's Theatre
Vijećnica i Kazalište Marina Držića
- 13. Cultural History Museum / Rector's Palace
Kulturno-povijesni muzej / Knežev dvor
- 14. Old Port
Gradska luka
- 15. Cathedral-Treasury
Katedrala - riznica
- 16. Gundulić Square
Gundulićeva poljana
- 17. St Catherine Convent
Samostan sv. Katarine
- 18. Ethnographic Museum / Rupe
Etnografski muzej / Rupe
- 19. House of Marin Držić
Dom Marina Držića
- 20. Homeland war exhibition
Izložba Domovinskog rata
- 21. Synagogue - Museum
Sinagoga-muzej
- 22. St Nicholas Church
Crkva sv. Nikole
- 23. St Sebastian Church
Crkva sv. Sebastijana
- 24. Church and Confraternity Rosario
Crkva i bratovština Rozario
- 25. Dominican Monastery-Museum
Dominikanski samostan-muzej
- 26. City wall entrance
Istočni ulaz na gradske zidine
- 27. St John Fort
Tvrđava sv. Ivana
- 28. Maritime Museum
Pomorski muzej
- 29. Aquarium
Akvarij
- 30. Fort Bokar
Tvrđava Bokar
- 31. Fort Minčeta
Tvrđava Minčeta
- 32. Science institutions
CAAS, IUUC, UNIDU, RIT Croatia
- 33. Fort Lovrijenac
Tvrđava Lovrijenac
- 34. Former Convent of St Claire
Bivši Samostan sv. Klare
- 35. Sigurata Church
Crkva Sigurata
- 36. Prijeko street
Prijeko
- 37. Serbian Orthodox Church and Museum of Icons
Srpska pravoslavna crkva i muzej ikona
- 38. Mesjid (Mosque)
Džamija
- 39. Fort Revelin
Tvrđava Revelin
- Archaeological Exhibitions / Revelin
Arheološke izložbe / Revelin
- 40. Ploče Gate
Vrata od Ploče
- 41. Lazareti (Quarantine)
Lazareti
- 42. Chapel of Annunciation and of St Luke
Crkvice Navještenje i Sv. Luke
- 43. North city entrance (Buža)
Sjeverna gradska vrata (Buža)
- 44. St Ignatius Church
Crkva sv. Ignacija
- 45. Domino Church
Crkva Sv. Domina
- 46. Natural Science Museum
Prirodoslovni muzej
- 47. The Gornji Ugao Tower
Kula Gornji ugao
- 48. Gallery and war suffering by artist Ivo Grbić
Galerija i ratno stradanje slikara Ivo Grbića
- 49. Dubrovnik Symphony Orchestra
Dubrovački simfonijski orkestar
- 50. Dukić Mase Pulička Gallery
Galerija Dukić Mase Pulička
- Ronald Brown memorial house
Memorijalna kuća Ronalda Browna
- 51. Museum of Modern and Contemporary Art
Umjetnička galerija Dubrovnik

For Nature Lovers

AN ISLAND WITH A SECRET

"Only the imagination of a skilled writer could have placed an island like Lokrum by a city like this one. When you set foot on Lokrum, you encroach upon a mystery. You can hear the murmur of the whispers of all the lovers who have gazed at the stars from this very spot, hear the rustling of silks and the beating of wings, the sound of poems and the muttering of Latin prayers, as if you were hearing them now in the cloister of the Benedictine monastery. Lokrum is under a spell, a spell that you cannot hope to undo."

Luko Paljetak

LOKRUM - A NATURAL FOREST RESERVE

The natural environment of Lokrum reveals to us the beautiful contrast between its dark caves and its eternal green forests. But many questions arise concerning why Lokrum possesses such a wealth of preserved nature. The secret lies in a relationship between man and nature that dates from ancient times. The earliest written records mentioning Lokrum appeared in the year 1023, when the Benedictine monks became owners of the island. The origin of the name itself comes from the Latin word *ACRUMEN*, a collective name for citrus fruits and oranges.

The very first gardens were created by Benedictines in the 11th century, when the monks planted the first decorative species on Lokrum. Later in the 19th century, Maximilian Habsburg created beautiful tropical gardens connected by walking paths and brought new plant species to the island.

In 1959 the National Academy of Science and Art established a botanical garden that is open to visitors today. On almost two hectares of land, one can see 70 different species of eucalyptus, the largest collection of eucalyptus growing outside Australia, and more than 853 exotic species of plants. Around 453 are trees and bushes and about 400 are succulents. In 1964, Lokrum was declared a Managed Natural Reserve, and in 1976 it was proclaimed a Special Forest Vegetation Reserve under the protection of UNESCO. Out of total 0.7 km² of Lokrum's area, 0.6 km² is covered with dense vegetation. Thus, looking and observing this island from the outside is not enough to reveal all the treasures that one can find on Lokrum.

Surrounded by the sea from all sides, Lokrum provides the perfect ecological conditions for the development of diverse fauna, not only on land but also in the sea. It is interesting to mention that the island is home to 156 bird species from 43 different bird families. However, the pride of Lokrum from its beginnings to the present day has remained the peacocks brought by Maximilian 150 years ago from the Canary Islands.

GETTING THERE

You can get to Lokrum by a lovely 10-minute boat ride with the "Skala" and "Zrinski" vessels, which depart every half hour from the Old City port. Tickets can be purchased at the pier, just before boarding. The first boat departs from the Old City port at 9 a.m. and the last one returns from Lokrum at 7 or 8 p.m. (depending on the season). Visitors are forbidden to stay on the island overnight. Boat transportation is available 7 months of the year, from April through October.

LAKES AND BEACHES

A must-see is the lake "Dead Sea" - a small salt water lake connected to the open sea on the east side of the island. However, there are plenty of beaches for every visitor to take a swim. Signs are posted throughout the island so there is no danger of getting lost. One more pleasure is provided on every beach - a fresh-water shower for those who like to freshen up before leaving Lokrum.

FOR THE BRAVE

Another natural attraction of this islet is the Purple Cave, which gets its name from the purple seaweed that covers the rocks. This place is little known to tourists and even to the residents of Dubrovnik because it's hidden at the far end of the island. It can only be reached by boat or by the path which also leads to the nudist beach.

TRSTENO

The name of this village, situated some twenty kilometres west of Dubrovnik, comes from the Croatian word *trstika* (cane), which grows in the area thanks to an abundance of water. Two **giant Asian plane-trees** (*Platanus Orientalis*), which are more than 400 years old, growing in a small square by the road, are considered the largest trees of their kind in Europe. The greatest attraction in the village is the magnificent Trsteno Arboretum, the only one on the Croatian Adriatic coast, which combines a rich cultural and natural heritage. The arboretum, renowned for its historic gardens and a collection of Mediterranean and exotic plants, was founded in 1948 in the area of the summer residence of the Dubrovnik **Gučetić-Gozze** aristocrat family. The entire arboretum is a protected monument of garden architecture. Spreading over 25 hectares, the **Trsteno Arboretum** combines a number of different attractions: the historic Renaissance garden with a summer residence, the historic neo-romantic garden dating from the 19th/20th century, the historic olive grove and the natural vegetation of the woods of the downy oak (*quercus pubescens*), Alpine pine tree and cypress, as well as the vegetation of *macchia* and coastal rocks. In 1494, at the time of the Renaissance, Ivan Marinov Gučetić-Gozze built a summer residence with a garden on his Trsteno estate, which soon became one of the humanistic cultural centres of Dubrovnik. In this

Arcadian idyll, numerous Dubrovnik poets – including one of the most beautiful women of the Croatian renaissance, the Dubrovnik poetess **Cvijeta Zuzorić** – wrote their verses and conducted their love affairs. One of the arboretum attractions – the garden fountain – was supplied with water by a 70-metre long aqueduct resting on fourteen arches. In 1736 the former Renaissance fountain was turned into a luxuriant Baroque *nymphaeum* with the god of the sea and waters Neptune as the central figure in a stone statue group.

RIJEKA DUBROVAČKA

The mouth of the River Ombla lies at the western entrance to Dubrovnik. Upstream, around its source, several villages which make up Rijeka Dubrovačka are arrayed in a semicircle. This fjord-like valley is famous for several 15th and 16th century renaissance summer residences. One of the most prominent and best preserved is the Sorkočević family summer residence with its beautiful garden and steps at the present day Dubrovnik ACI Marina which offers berths for numerous Croatian and foreign boats in summer and in winter.

Rijeka Dubrovačka abounds with bird species, either resident or temporary visitors. While enjoying your coffee by the Dubrovnik ACI Marina swimming pool, you will probably see ducks or gorgeous swans gliding on the green surface of the river. The entire area of Rijeka Dubrovačka has excellent regular bus connections with the Old Town and Gruž.

Excursions

ISLAND of MLJET

Legend has it that Odysseus was lured to Mljet by the nymph Calypso, so why should you resist? You can even visit Odysseus' Cave on the south side of the island. Perhaps you will even be lucky enough to spot a Mediterranean monk seal.

The island boasts a rich history and archaeological and cultural sites. The Mljet National Park is situated in the western part of the 'green' island. A one-hour boat trip departing from Gruž harbour will take you to Mljet, and a car ferry connects it with the Pelješac Peninsula. The main port of call on the Island of Mljet is Sobra, and during the tourist season a fast catamaran also operates from Gruž to Polače, from where one can reach the national park by a mini-bus. One can rent a bicycle or a small car on the island, but vehicles are not allowed in the national park. You will be fascinated by the untouched nature in the park and by the beauty of the Great and Small Lakes, connected with the open sea by a narrow channel. In the middle of the Great Lake stands the Isle of St Mary with the 12th century Benedictine Monastery of St Mary, accessible by a small boat that runs regular trips. It is also possible to follow the path that runs round the edge of the lakes in the shade of the ancient pine forest that runs down to the shore.

Close to the national park is the picturesque little harbour of Pomena, where the only hotel on the island, the Odysseus Hotel, is located.

THE ELAFITE ISLANDS

The Elafites are a group of 13 islands lying to the north west of Dubrovnik. The three main islands, **Koločep**, **Lopud** and **Šipan**, have been inhabited from ancient times, a fact borne out by the remains of Illyrian buildings and some place names deriving from Greek and Roman. Since the 11th century they were part of the Dubrovnik Republic; the first rector of the islands was appointed in 1272. During the golden age of Dubrovnik in the 15th and 16th centuries life on the islands flourished with populations much greater than they are today.

There is a regular ferry service from the port of Gruž making it possible to visit one more of the islands for a day out that can be a rewarding contrast to your time in the City.

Among many attractions, apart from the relative quiet and glimpses of island life, are the old-Croatian churches on the Island of Koločep, the exceptional sandy beach of Šunj on the Island of Lopud, the summer residence of the Skočibuha-Stjepović family in Suđurađ on Šipan, and the 5 km walk (or bus ride) along the fertile valley that connects Suđurađ to the village of Luka Šipanska, where can be seen the Rector's Palace and the Church of St Stephen. There is a choice of small restaurants offering the best of fresh sea food and locally produced vegetables and fruit, cheese, olive oil and wine.

A rather unlikely attraction on Lopud, a short walk from the village, is the art installation 'Your Black Horizon', which is the joint work of the Danish-Icelandic artist Olafur Eliasson and the London architect David Adjaye.

STON and the PELJEŠAC PENINSULAR

About an hour's drive west of Dubrovnik is the attractive small town of Ston. A 5 km wall connects the town to Mali Ston. It was built in the 14th century as a defensive wall that effectively cuts off the whole Pelješac Peninsular. Claims that it is second only to the Great Wall of

China should perhaps be taken with a pinch of salt, conveniently provided by the Ston salt works with their extensive pans. Salt has been in production here for the past 4000 years - and still continues today. Salt from Ston was one of the key reasons for the economic success of the Dubrovnik Republic.

The Bay of Mali Ston is famous for the quality of the oysters produced in its many farms.

Beyond Ston is the Pelješac Peninsular where some of the best wine in Croatia is produced. Some 70 kms by road will take you to Orebić, with opportunities for wine-tasting visits on the way. From Orebić a short ferry route crosses to the island of Korčula, reputedly the city of Marco Polo, and well worth a visit. A day excursion there by coach from Dubrovnik is possible.

CAVTAT

Some 18 kms east of Dubrovnik is the small town of Cavtat, easily reached by a regular bus. It has a long history, being at one time settled by the Greeks and later the Romans. It was sacked by Slav tribes in the 7th century and the occupants moved to the small settlement of Laus, from which Dubrovnik developed.

Today it is worth a visit for its attractive water-front promenade with its coffee bars and restaurants. You can wander through its winding streets or walk by the water right round the peninsular. Other attractions include the gallery of Vlaho Bukovac, the Račić family mausoleum designed by Ivan Meštrović - a pleasant stroll up the wooded hill beyond the town.

KONAVLE

Beyond Cavtat and the airport lies the region of Konavle where rich soil and ample water from the mountains creates a fertile valley where most of the local fruit and vegetables are produced. The area is dotted with small villages, situated always on the hillside not to waste fertile land. There is a tradition of silk production, examples of which can still be seen. There are local restaurants, such as the well-known Konavoski Dvori, offering fresh water trout and lamb cooked 'under the bell'. There are opportunities for cycling, for horse riding or for exploring by jeep or by ATV vehicle.

Visit the southernmost part of the Croatian coast, the **Prevlaka Park**. Croatia's biggest free climbing centre, the park also offers biking, adventure-walks and a tour of the labyrinth of tunnels that was once constructed for military purposes.

THE BAY OF KOTOR (Montenegro), **MEĐUGORJE** and **MOSTAR** are all within a day's outing from Dubrovnik, and coach excursions can be arranged.

CABRIO BUS

The Cabrio or Panoramic Bus offers an opportunity for a panoramic tour of Dubrovnik. The Dubrovnik City Tour is designed for visitors who wish to enjoy sight-seeing of Dubrovnik, highlighting the memorable views over the Old City in the east and the new attraction – the Dubrovnik Bridge in the west. The tour includes an audio guide in a choice of nine languages. The paintings on the bus are reminiscent of the old Dubrovnik tram, the one-time favourite means of transportation in Dubrovnik. The ticket for the Cabrio tour is also valid for all local buses for that day.

The bus does not run in the case of bad weather.

Cabrio Bus Information: Libertas d.o.o., tel: +385 20 357 020, fax: +385 20 357 126

e-mail: promet@libertas-dubrovnik.htnet.hr, www.libertasdubrovnik.hr

Discover Dubrovnik in...

...one day

Make sure to begin your brief visit to Dubrovnik with a promenade in Stradun or Placa, the main street, while getting the first impressions of one of the Mediterranean's most beautiful cities. The astonishing city of stone is surrounded with 1,940 m long stone walls. A tour of the world's second most frequented open-air museum will definitely take your breath away. The fantastic views will inspire you to take some photographs, and the sights that you will capture will continue to amaze you over and over again. Visit the museums of Dubrovnik and find out where the rector of the glorious Dubrovnik Republic used to live, where grain was stored, which sailing ships formed parts of the powerful Dubrovnik Republic fleet travelling around the world, making Dubrovnik famous. Taste some of the delicious Mediterranean specialities at the taverns and restaurants of the Old City and complete the treat with a cup of coffee on Stradun. Buy some of the typical Dubrovnik souvenirs (delicacies, traditional filigree jewellery, a bronze statuette of St Blaise, Konavle embroidery...) to always remind you of the day when you began to discover Dubrovnik and inevitably fell in love with it forever, wishing to come back...

...three days

Dubrovnik offers numerous adventures within a three-day visit. If the reason for your visit to our city is culture, you'd better prepare yourselves because culture, arts and architecture are inseparable parts of Dubrovnik. Do not miss a visit to the Franciscan Monastery Museum with the artefacts of the Friars Minor Pharmacy from 1317.

The Dominican Monastery houses inspiring works by the members of the Dubrovnik 15th and 16th century school of painting and a canvas by the great Titian. The Cathedral treasury comprises silver and gold relics made by Dubrovnik goldsmiths from the 11th to 19th century. At the Rector's Palace try to conjure up the way the city was governed in the course of centuries and how freedom was guarded as the greatest treasure of the Dubrovnik Republic. Visit the Rupe Ethnographic Museum and learn more about the granary and storage of the state grain and wheat reserves in deep pits cut into the rock. Acquaint yourselves with the customs and folk costume of the Dubrovnik region. Walk the city walls, and make sure to visit the Maritime Museum in order to learn about the centuries-long seafaring

tradition of the Dubrovnik Republic. Discover more about the famed seamen, and the mathematician Getaldić and the physicist Ruđer Bošković who calculated the loading capacity of the merchant ships karaka, galijun and nava. Climb Fort Lovrjenac, the Dubrovnik Gibraltar, and conjure up scenes from Shakespeare's Hamlet, Macbeth and Julius Caesar. Do not miss the opportunity to visit the small museum of the Dubrovnik Synagogue with numerous exhibits which testify to the life of the Jews in Dubrovnik. At the Dubrovnik Defenders Museum at Fort Imperial on Mount Srđ, reminisce about the recent past and suffering of Dubrovnik. In addition to doing the city walls tour, climbing the Dubrovnik steps, walking the narrow streets with clothes drying in the breeze, charming restaurants and shops, a cocktail sipped by the walls, the murmur of the sea at Buža, and a concert or play at some of the Dubrovnik festivals, make sure to save some time for visiting the places in the Dubrovnik surroundings. The island of Lokrum, also called the Island of Love, is in close vicinity to the Old City. Centuries of rich history, legends, tales and the magic of the sea and nature will revive old loves, or inspire new ones. The Arcadian idyll of the Trsteno Arboretum - where one of the most beautiful women of the European Renaissance, the red-haired Dubrovnik poetess Cvijeta Zuzorić wrote her verses and loved – invites you to take a walk in the shade of ancient trees and see your reflection in the Neptune and Nymphs Fountain.

Allow yourselves to enjoy swimming in the miraculously clean Adriatic, and take along a pebble from one of the white Dubrovnik beaches...

...seven days

Many people definitely envy you – you are on a seven-day holiday in Dubrovnik! Forget stressful everyday life, explore, rest, bathe, walk, read, listen to music, idle...

With a pleasant Mediterranean climate, 2600 sunny days per year and protected nature, Dubrovnik offers you the opportunity to explore historical sites, museums and galleries, and to learn about the wisdom of our ancestors. Enhance your holiday with a tour of the city and its surroundings, tasting exquisite gastronomic specialities or attending sports events that will invigorate both your body and soul.

The mild climate, fortunately, enables sailing all the year round, so we recommend the Elafite Islands cruise where you can explore wooded untouched oasis, and where the nature lovers can enjoy picturesque villages on the island of Koločep, Lopud and Šipan and the island life so unlike that in the environment where you come from.

Take a tour of Ston, visit the salt works, taste the oysters of Mali Ston Bay and explore the wine route on the Pelješac Peninsula. While on Pelješac, take a ferry from Orebić and you will reach the Island of Korčula in no time. The medieval city of Korčula is encircled with city walls. With a neat layout and rows of gothic and renaissance buildings, Korčula is the native

city of Marco Polo. The city boasts the traditional knightly dances moreška, moštra and kumpanija.

The most beautiful parts of the Dubrovnik Riviera include Cavtat and Konavle. Among many reasons why one should visit this area are the unique folk costumes, good wines, smoked ham, cheese kept in oil and the story of silk.

If you are a lover of hiking, the hills of Konavle are the right choice. At the hundred-year old mill on the River Ljuta housing the Konavoski Dvori Restaurant you may also taste freshwater fish. A jeep safari and horseback riding are only some aspects of the wide-ranging tourist services offered in Konavle. If you enjoy eating - and even picking – tangerines, birds watching and archaeology, the valley of the River Neretva – the biggest one in the region – is the right place for you.

Make sure to visit the Island of Mljet, mentioned in the legends of Odysseus, St Paul, the Benedictines and the Mediterranean monk seal. With two unique seawater lakes surrounded by pine woods that reach the shore creating an atmosphere of untouched nature, the Mljet National Park is frequented by tourists the whole year round. Rent a bicycle and cycle to the woods and lake shore, or merely take a walk, smell pinewood and take a boat to the Isle of St Mary - situated in the middle of the Large Lake - and explore the 12th century Benedictine Monastery and Church.

After the excursions to its surroundings, the lovely beaches of Dubrovnik and crystal clear sea are waiting for you. Top quality hotels, superb wellness centres and more than a thousand different events throughout the year were created precisely for you and your memorable stay!

Where *to have fun*

Dubrovnik offers a wide choice of relaxation and entertainment for a warm summer evening. There are many bars and taverns waiting to be discovered: street players, musicians or Dalmatian vocal groups may be encountered in the squares or under the arches of the Sponza Palace; there is a jazz café; a choice of night clubs and discos; there are regular chamber recitals in the small churches of Domino and St.Saviour; during the Summer Festival (10th July to 26th August) there are concerts or theatre performance of the highest standard at many city venues; some of the hotels offer a 'Stars Beneath the Star' concert program.

Where to attend mass

If you stay in Dubrovnik for several days, you might like to attend mass in one of the beautiful ancient atmospheric churches where you will surely find peace in the dim light and smell of flowers and frankincense... It will be in complete contrast with the glaring summer sun reflecting on the white Dubrovnik stone and the bright summer clothes of its numerous visitors. The cool interior of the churches will feel good after an exhausting walk in the hot streets. You might light a candle made of genuine yellow wax and perhaps be lucky enough to enter St Blaise's Church when somebody is playing the church organ, while the sun's rays shine through the stained-glass windows illuminating the dark space of the church.

Holy masses are held in almost all churches of Dubrovnik on a daily basis in the morning and in the evening. On Sundays you may attend holy masses on the hour from 7.00 am to 12.00 noon, and in the afternoon at some of the Old City churches. If you lose track of time while exploring cultural and historic sites, you will hear the sonorous sound of bells from church-towers summoning the faithful to prayer. In summer masses are held earlier in the morning and later in the evening than in the winter period. Holy masses in English are held at the Jesuit Church on Sundays at noon (from the first Sunday in June to the last Sunday in September).

Where to shop

In Dubrovnik outlets offering authentic Croatian souvenirs and traditional Dubrovnik souvenirs are marked with this symbol

It is difficult to resist a beautiful memento of a travel or holiday.

Discover Dubrovnik in its typical souvenirs, candied almonds, *arancini* (candied orange peel), *kontonjata* (quince jelly), brandies with stories, top quality red and white wines, valuable stone-mason's handicrafts, golden olive oil, cold-pressed soaps with laurel and rosemary fragrance. In its squares Dubrovnik offers souvenirs made by the traditional craftsmen who are encouraged and co-financed by the City authorities, such as goldsmiths, filigree-makers, carnival mask makers and leather-workers.

Those who look for elegant and selected designer clothing, ultramodern glasses, Swarovski crystal and hand-made jewellery should visit the modern boutiques that can be found both in the Old City and in the shopping centres situated in the suburbs of Dubrovnik (Mercante and DOC).

Souvenirs

The goldsmith's trade in Dubrovnik is one of the oldest, and certainly the best-known trades. While the beginnings of the goldsmith's trade in our city go back to the 13th century, it flourished in the 14th and 15th centuries. With their adroit hands the Dubrovnik goldsmiths made the favourite adornments of Dubrovnik ladies with special care, skill and artistry. The *rečini* (earrings) or *puce* (decorative buttons) which you purchase in Dubrovnik will definitely be lifetime souvenirs. The gold, filigree silver and coral jewellery is fascinating for its timeless beauty and workmanship, and its design matches all fashion styles. At their workshops situated in the Old City, the Dubrovnik goldsmiths Vierda, Kraljević and Jurišić still manufacture the valuable Dubrovnik jewellery using age-old methods (www.zlatarna-krizek.hr).

Returning home from a visit or holiday, take with you Dubrovnik delicacies such as *kontonjata* (quince cheese), *mantala* (must jelly), *arancini* (candied orange peel), caramelized almonds, dried figs, home-made fruit and flower liqueurs and brandies with herbs. These traditional sweet delicacies and drinks are still made according to our grandmothers' traditional recipes. The figs, dried in the hot Dubrovnik sun which conserves their precious ingredients and sugar, are outstandingly delicious. Liqueurs are made of sour cherries, green walnuts, carob, *nespole* (loquat) and rose petals soaked in brandy and sugar and kept in the sun. If you present your nearest and dearest with one of these delicacies, you will give them a part of Dubrovnik...

A part of the Dubrovnik region, the wine-growing area of the Pelješac Peninsula is the homeland of Plavac Mali, the best-known variety of grape in the Croatian South. This type of wine is cultivated on slopes near the sea, embraced by the Mediterranean sun. The most famous are red wines with a specific taste - Plavac, Dingač and Postup. The white wine variety Pošip is grown on the Island of Korčula. The wine of the Dubrovnik aristocrats - Dubrovnik Malvasija, sometimes called the 'nectar of the gods', is a revived type which is also grown in the Konavle area, where several top quality wines, both red and white, are produced for true wine-lovers and connoisseurs.

The Konavle embroidery is a basic decorative element of the women's national costume of this part of the Dubrovnik region. Applied on the bodice and cuffs, it was originally embroidered in silk thread - obtained from the silkworm that was carefully bred in every house of Konavle - and dyed with natural colours. The strictly symmetrical geometric motifs were embroidered in a myriad of forms, most often in red, black and dark green with gold-yellow trimming. In the Old City of Dubrovnik, on the steps of the Dominican monastery, you will see a woman embroiderer dressed in the original national costume of Konavle who diligently embroiders bookmarks, tablecloths and cushions which seem to tempt you take them into your home as a beautiful and unique souvenir.

The souvenirs in the stone-mason's workshops, under the Dominican steps, include the *Maskeron* - the stone mask one can see on several

historic buildings of Dubrovnik, the Croatian plait ornament, crucifixes, models of forts and the huge old vessels which were once used for the storing of oil and which nowadays serve as decorative flowerpots. The little stone cross-pendants can also be a nice present, because the glow of the Dubrovnik stone and sun has been captured in these tiny pieces of stone.

The basis of Mediterranean healthy food - olive oil - is produced in the south of Croatia. With its golden-yellow hue, unique smell and fullness of taste it gives a new quality to every dish, especially those prepared from ecologically-grown produce with which our country abounds.

Unique cosmetics prepared from natural ingredients, fragrant herbs, medicinal plants and citrus fruits - let these completely ecological products be the choice of souvenirs that you will take back from Dubrovnik for your friends. Essential massage oils contain the fullness of Mediterranean scents – lavender, rosemary, honey, lemon... The hand-made, cold-pressed soaps made exclusively of natural ingredients such as olive, palm- and almond oil, goat milk, essential oils and crushed almonds will give you the pleasure of natural care.

Products which also attract visitor's attention are cosmetic preparations from the Franciscan Pharmacy. The pharmacy, one of the oldest in Europe, is still working using the original 200-year old recipes. Products include Aqua Rosae, Aqua Rosmarini, Aqua Lavandulae, Gold Cream (wax and almond oil), Rose Cream with rose oil, Rosemary Cream, Moisturizing Cream with almond lotion, Wrinkle Proof Cream (cocoa butter and bergamot oil) and Lip Balm (wax and vanilla).

Works of art, paintings, sculptures, glassware and ceramics are also wonderful souvenirs from a trip. The streets of Dubrovnik are filled with galleries where you can see Croatian artist's exhibitions and choose some of the unique pieces of art, either originals or graphics. All gallery owners are well informed about the procedure of taking art objects out of Croatia. If you choose this kind of present you will have no difficulty at all, but a lasting memento to carry with you.

The delights of chocolate! Why not try some Croatian products of the kind? *Bayadera*, *Griotte* chocolates in various flavours and the exquisite dark chocolates which bear the trademark of Croatia's genuine quality can be found in the specialised Kraš Shop on Stradun (the main street).

Did you know that the homeland of the necktie is Croatia? The traditional Croatian 17th century military uniform, in particular that of Croatian mercenaries serving in France, included a picturesque scarf knotted at the neck. It became a fashion in Paris and was known as *cravate* (French pronunciation of *Croate*). Ordinary soldiers wore ties made of coarse linen, whereas officers wore those made of silk and delicate cotton. You may find the story of the necktie (*kravata* in the Croatian language) as well as many top quality ties with the most recent design, typical Croatian motifs and modern patterns at the Croata Shop facing the Rector's Palace, and at some other shops in the Old City.

Where to go swimming

The waters of the Adriatic are wonderfully clear, of extraordinary shades of turquoise and green, and by mid-season are enticingly warm. The description 'beach' can mean a variety of things – rocks from which one can dive into deep water, a pebble shore or gently shelving sand (comparatively rare in Croatia. There is a popular pebble beach known as Banje beyond the Ploče gate, a choice of rocks, often provided with ladders, on Lokrum (even a naturist area) – and some real sand in the Bay of Lapad, Babin kuk, and even better on the island of Lopud. From Banje it possible to hire a *pedalo*, to have a ride on a banana boat, perhaps to paraglide or to paddle a kayak with a guided group across to Lokrum.

There are further opportunities for kayaking from under Fort Lovrjenac or out on the Elafites. Talk to one of the agents offering information outside the Pile Gate. Cava Beach is one of Dubrovnik's more secluded beaches, boasting spectacular views of the lush Elaphiti Islands.

Where to go for recreation

Fort Lovrjenac. Row to the island of Lokrum and Bete Cave and admire the view of the stone walls on your way back. You can explore the Dubrovnik sea bed, enjoy the silence and mystery of the depths and visit protected submarine archaeological sites within the special programmes offered by the diving and water sports centres located at some of the Dubrovnik beaches. To tennis fans Lapad offers tennis courts at Babin Kuk, the Bay of Lapad

and Gospino Polje, from where you can take a walk. Heading to one of the nearby beaches is the best thing to do during hot summer days in Dubrovnik. Swimming in the clear and warm sea will surely relax and refresh you. For those who wish more, the beaches of Dubrovnik offer additional options. Rent a pedalo or scooter and visit picturesque coves in the vicinity of the beach, take a banana boat ride, water-ski and windsurf.

If you have a spirit of adventure, take a kayak at Pile at the foot of the nearby Gorica Svetoga Vlaha hill with the little Church of St Blaise. Every year, at the closing of St Blaise Festival the church is visited by a procession of people carrying banners. From the hill you can enjoy magnificent views over the City and open sea.

If you stay at one of the top class hotels at Ploče, do not miss a morning jog or an easy walk to the Sveti Jakov area. At sunset return to your hotel and relax at the wellness centre, have a massage, swim in the swimming pool, or choose one of the beauty treatments.

Climb the Dubrovnik walls. This amazing 2-kilometre long walk offers memorable views over the city and open sea. The Lapad promenades by the sea are waiting for you, even in the mild Dubrovnik winter. It is a real pleasure to walk from the Bay of Lapad, head to the Neptune Hotel with a superb view of the rocks and lighthouse, proceed through Babin Kuk to Copacabana Beach and further along the seashore to the Orsan Sailing Club, where you can refresh yourselves with a fruit juice or cup of coffee.

To those in good shape we recommend climbing Mount Srđ, which offers a breathtaking view over the entire city, surrounding area, open sea and islands. Do not miss a visit to the museum at Fort Imperial – the symbol of the city defence during the Croatian War of Independence. To true adventure lovers we recommend a tour of the beautiful Konavle countryside in small ATV vehicles, for which one does not need driving experience. This is where you can try your skill at recreational horseback riding and explore the Konavle area in a different way – taking the 11-kilometre long „blue route“ through olive groves, woods and along the steep Konavle coast from where you can admire the spectacular view. If you become hungry after all this, do not miss savouring local smoked ham, cheese and wine. Intoxicated with beauty, your body and soul rejuvenated, you will come back to the pleasant atmosphere of your hotel and a relaxing bath at your wellness centre.

Visit the southernmost part of the Croatian coast, the Prevlaka Park. Croatia's biggest free climbing centre, the park also offers biking, adventure-walks and a tour of the labyrinth of tunnels that was once constructed for military purposes. Among other numerous programmes designed to make your active holiday in Dubrovnik unforgettable are big game fishing, fishing by day and night in Cavtat, sailing on rented sailboats, the salt harvest at the Ston Salt Works, a jeep safari in Konavle and bicycle ride through the unique national park on the island of Mljet.

Wellness

Harmony of Spirit and Body in a Perfect Environment.

For guests on short visits as well as those on longer visits to Dubrovnik it is essential to feel good and provide their bodies with much needed strength and energy by exercising in water and gym, or swimming. In addition to long walks by the sea, where the air is filled with the fragrances of the Mediterranean, hotel guests rejuvenate their bodies and spirits enjoying the magic of the baths of ancient civilisations, the breath of the Orient and the healing circulation of water.

People who are looking for the best will find a perfect blend of old and new in Dubrovnik, as well as the harmony of architecture and nature, peace and elegance, and the surprising pulse of a modern city. In Dubrovnik you will meet tourists who search for peace and are focused on history and culture, but also those attracted by active holidays.

Dubrovnik is characterised by high quality hotels. Out of a total of forty hotels, twelve are five-star hotels. In accordance with modern tourist trends, the hotels offer the most up-to-date wellness and spa facilities. The Dubrovnik hotels' wellness centres have been repeatedly awarded Croatian and international prizes for the high quality services they offer in premises designed to provide relaxation and soothe the senses. Special attention is paid to natural elements, minimalist decor and selected music, which creates an atmosphere of refined calmness with a view over the turquoise sea. One can achieve a balance of spirit and body and relax from the stress of everyday life in different saunas, cold, hot, Turkish, Finnish and other baths, using various kinds of Eastern massage and aromatherapy...

Children activities

If you are visiting Dubrovnik with children, we recommend accommodation in the areas of Lapad and Babin kuk, where you can spend a lot of time outdoors, taking walks by the sea and along the beaches. King Zvonimir Promenade (Šetnica Kralja Zvonimira) in Lapad Bay (*Uvala Lapad*) is a pedestrian zone and an ideal place for summer fun with children.

While you are enjoying refreshments, the children will enjoy themselves on playgrounds, and will eat ice cream or pancakes. The entertainment centre along the Promenade offers a variety of fun games for children, and the large cinema centre "Cinestar", which offers regular film programs as well as special offers, is located nearby.

A number of beautiful pebbly beaches are located around Lapad Bay, and there is a floating amusement park. A walking path along the seaside links Lapad Bay with another green oasis, the area of Babin kuk, which is ideal for playing ball, bicycling, table tennis, and outdoor mini

golf. Babin kuk is just a couple minutes walk from Copacabana Beach, located on the opposite side of the peninsula, which also has a floating amusement park.

Inside the Old City, or the City (with a capital C) as the local inhabitants call it, children will be interested in the flora and fauna of the Adriatic Sea, which are displayed in the Dubrovnik Aquarium located in Saint John's Fort. The Dubrovnik Natural History Museum features ten collections of flora and fauna, some live specimens and some prepared, which will be a real treat for your children. The museum periodically organizes themed educational workshops.

In the past, Dubrovnik's children played football in the city streets, especially in front of the Cathedral, the Church of St. Blaise, and in Domina Street. There you will find the testimony of ancient times and a long tradition of ball-playing, namely on the Church of Saint Roko there is an inscription dating from 1597 that bears witness to the mischief of children and their ball games.

A ten minute boat ride from the Old City Port will take you to the nearby island of Lokrum. Lokrum is ideal for families: discover the Dead Sea (*Mrtvo more*) and take a walk through the groves of the Botanical Garden, with its peacocks and rare exotic plants. Visit the multimedia exhibition about the island's history and the filming of the globally popular "Game of Thrones" series in the Dubrovnik area. Organize a picnic on one of the meadows, in the shade of an olive tree, while the children enjoy encountering rabbits and turtles and becoming acquainted with the donkeys, and together, you can exercise on outdoor exercise machines in the lovely nature.

Take the cable car to Srdj Mountain and spend the day in the Honey Valley (*Medena dolina*) on Bosanka above Dubrovnik. Your children can enjoy the fresh air, ride ponies, and encounter other domestic animals in this little children's realm. If you decide to stay longer, do not miss a visit to Konavle and horseback riding, bicycling or walking the nature trails, as well as the two adrenaline parks. Of trips to the areas around Dubrovnik, we also recommend a visit to the Elaphite Islands, especially Lopud with its famous sandy beach Šunj, or Mljet National Park. The clean blue sea and clear sun will fill you with health and energy for the coming winter, and your photographs of their first swimming successes, first dives and jumps into the sea, and kayaking and pedalling, will remind you of your memorable stay in Dubrovnik. Your kids will surely ask you: "When will we go to Dubrovnik again?"

INFO

Dubrovnik Tourist Board

Brsalje 5
tel: +385 20 312 011
fax: +385 20 323 725
info@tzdubrovnik.hr
www.tzdubrovnik.hr

TOURIST INFORMATION CENTRES

PILE

Brsalje 5
Tel. +385 20 312 011
ured.pile@tzdubrovnik.hr

GRUŽ

Obala Ivana Pavla II, br 1
Tel./Fax. +385 20 417 983
ured.gruz@tzdubrovnik.hr

LAPAD

Kralja Tomislava 7
Tel/fax: +385 20 437 460
ured.lapad@tzdubrovnik.hr

ZATON

Zaton Veliki 2
Tel./fax: +385 20 891 230
ured.zaton@tzdubrovnik.hr

ORAŠAC

Bus station Orašac
Tel. +385 20 891 166
ured.orasac@tzdubrovnik.hr

LOPUD

Obala Iva Kuljevana 2
Tel/fax: +385 20 759 086
ured.lopud@tzdubrovnik.hr

ŠIPAN

Luka bb, Luka Šipanska
Tel/fax: +385 20 758 084
ured.sipan@tzdubrovnik.hr

Dubrovnik Airport

20213 Čilipi
tel: +385 20 773 100
fax: +385 20 773 322
headoffice@airport-dubrovnik.hr
www.airport-dubrovnik.hr

Radio taxi Centar 970

Josipa Pupačića 7
tel: 0800 0970 (free number)
info@taxi-dubrovnik.hr
www.taxi-dubrovnik.hr

Radio taxi Ragusa

Vlatka Mačeka 96
tel: 0800 1441 (free number)
www.taxi-ragusa-dubrovnik.com

Plavi Taxi Dubrovnik

Liechtensteinov put 10
tel: 020 332 222
Facebook: Plavi Taxi Dubrovnik

Public Garage

Ragusa parking d.o.o.
Zagrebačka ulica b.b.
tel:+38520 312 720
fax: +38520 311 653
dubrovnik@parkcom.hr

Sanitat Dubrovnik d.o.o.

Marka Marojice 5
tel: +385 20 640 136
info@sanitat.hr
www.sanitatdubrovnik.hr

Segway City Tour Dubrovnik

starting point
HOTEL DUBROVNIK PALACE
Masarykov put 20
00385 91 4372954
00385 98 496954

Cable Car Dubrovnik

Frana Supila 35a
tel: +385 20 311 577

Libertas Dubrovnik d.o.o.

Vukovarska 42
tel: +385 20 357 020
Free number for information
0800 1910
www.libertasdubrovnik.hr

Dubrovnik Bus Terminal

Obala pape Ivana Pavla II 44 A
tel: +385 20 356 004
Informacije: 060 305 070
www.libertasdubrovnik.hr
kolodvor@libertasdubrovnik.hr

Jadrolinija

Agencija Dubrovnik
Obala Stjepana Radića 40
tel: +38520 418 000
fax: +38520 418 111
www.jadrolinija.hr

Lokrum Nature Reserve

Od Bosanke 4
Tel./Fax. +385 20 427 242
vesna@lokrum.hr, www.lokrum.hr

Lokrum Firefighters

+385 20 322 301

HOTELS

Ariston

Kardinala Stepinca 31
tel: +38520 440 100
fax: +38520 440 200
www.importanneresort.com

BelleVue

Pera Čingrije 7
tel: +385 20 330 000
+385 20 330 289
fax: +385 20 330 100
www.hotel-bellevue.hr

Dubrovnik Palace

Masarykov put 20
tel: +38520 430 000
fax: +38520 430 100
www.dubrovnikpalace.hr

Excelsior

Put F. Supila 12
tel: +385 20 353 353
fax: +385 20 353 100, 353 295
www.hotel-excelsior.hr

Grand Villa Argentina

Villa Orsula,
Put F. Supila 14
tel: +38520 440 555
fax: +38520 440 533
www.gva.hr

Hilton Imperial Dubrovnik

Marijana Blažića 2
tel: +38520 320 320
fax: +38520 320 220
www.hilton.com

Importanne Suites

Kardinala Stepinca 31
tel: +38520 440 100
fax: +38520 440 200
www.importanneresort.com

Kazbek

Lapadska obala 25
tel: +385 20 362 999
fax: +385 20 362 990
www.kazbekdubrovnik.com

More

Kardinala Stepinca 33
tel: +385 20 494 200
fax: +385 20 494 240
www.hotel-more.hr

Radisson Blu Resort & Spa,

Dubrovnik Riviera
Na Moru 1, 20234 Orašac
tel: +385 20 361 500
fax: +385 20 361 501
www.radissonblu.com/
resort-dubrovnik

Rixos Libertas Dubrovnik

Liechtensteinov put 3
tel: +385 20 200 000
fax: +385 20 200 020
www.rixos.com

Royal Palm Hotel

Kardinala Stepinca 31
tel: +385 20 440 100
fax: +385 20 440 200
www.importanneresort.com

Royal Princess Hotel

Kardinala Stepinca 31
tel: +385 20 440 100
fax: +385 20 440 200
www.importanneresort.com

The Pucić Palace

Od Puća 1
tel: +385 20 326 200,
+385 20 326 222
fax: +385 20 326 223
www.thepucicpalace.com

Villa Dubrovnik

Vlaha Bukovca 6
tel: +385 20 500 300
fax: +385 20 500 310
www.villa-dubrovnik.hr

Valamar Dubrovnik President

Iva Dulčića 142
reservations: 052/ 465 100
tel: +385 20 441 100
fax: +385 20 435 600
www.valamar.com****

Božica

Sudurad 13-1d, Island Šipan
tel: +385 20 325 400
fax: +385 20 325 401
www.hotel-bozica.hr

Grand Hotel Park

Šetalište kralja Zvonimira 39,
tel: +385 20 434 444
fax: +385 20 434 020
www.grandhotel-park.hr

Lafodia

Obala Iva Kuljevana 51
20222 Lopud
tel: +385 20 759 022
fax: +385 20 759 014
www.lafodiahotel.com

Lapad

Lapadska obala 37
tel: +385 20 455 555
fax: +385 20 455 550
www.hotel-lapad.hr

Neptun

Kardinala Stepinca 31
tel: +385 20 440 100
fax: +385 20 440 200
www.importanneresort.com

Uvala

Masarykov put 6
tel: +385 20 433 580
fax: +385 20 433 590
www.hotelimaestral.com

Valamar Lacroma Dubrovnik

Iva Dulčića 34
reservations: 052/ 465 000
tel: +385 20 449 100
fax: +385 20 444 444
www.valamar.com

Villa Vilina

Obala Ivana Kuljevana 5,
20222 Lopud
tel: +385 20 759 333
fax: +385 20 759 060
www.villa-vilina.hr

Villa Wolff

Nika i Meda Pucića 1,
tel: +385 20 438 710
tel / fax: +385 20 356 432
www.villa-wolff.hr***

Adria

Radnička 46
tel: +385 20 220 500
tel: +385 20 220 510
www.hotel-adria-dubrovnik.com

Argosy

Iva Dulčića 41
reservations: 052 465 100
tel: +385 20 446 100
fax: +385 20 435 578
www.valamar.com

Aquarius

Mata Vodopića 4a
tel: +385 20 456 111
fax: +385 20 456 100
www.hotel-aquarius.net

Berkeley

A. Hebranga 116A
tel: +385 20 494 160
fax: +385 20 494 170
www.berkeleyhotel.hr

Dubrovnik

Šetalište kralja Zvonimira 16
tel: +385 20 435 030
fax: +385 20 435 999
www.hoteldubrovnik.hr

Ivka

Put sv. Mihajla 21
tel: +385 20 362 600
fax: +385 20 362 660
www.hotel-ivka.com

Komodor

Masarykov put 5
tel: +385 20 433 500
tel: +385 20 433 510
www.hotelimaestral.com

Kompas

Šetalište kralja Zvonimira 56
tel: +385 20 352 000
fax: +385 20 352 146
www.hotel-kompas.hr

Lero

Iva Vojnovića 14
tel: +385 20 341 333
+385 20 332 022
fax: +385 20 332 123
www.hotel-lero.hr

Petka

Obala S. Radića 38
tel: +385 20 410 500
fax: +385 20 410 127
www.hotelpetka.hr

Perla

Šetalište kralja Zvonimira 40c
tel: +385 20 438 244
fax: +385 20 438 245
www.perla-dubrovnik.com

Kamara (former)

Iva Vojnovića 14A
tel: +385 20 488 522
http://www.kamaradubrovnik.com/

Splendid

Masarykov put 10
tel: +385 20 433 560
fax: +385 20 433 570
www.hotelimaestral.com

Stari Grad

Od Sigurate 4
tel: +385 20 322 244
fax: +385 20 321 256
www.hotelstariograd.com

Šipan

20223 Šipanska luka, otok Šipan
tel: +385 20 754 900
fax: +385 20 754 910
www.hotel-sipan.hr

Tirena

Iva Dulčića 22
Reservations: +385 52 465 100
tel: +385 20 445 100
fax: +385 20 445 602
www.valamar.com

Valamar Club Dubrovnik

Iva Dulčića 18
reservations: 052 465 100
tel: +385 20 447 100
fax: +385 20 447 603
www.valamar.com

Villa Rašica

Ivanska 14
tel/fax: +385 20 436 651
www.villa-rasica.com

Vis

Masarykov put 4
tel: +385 20 433 555
fax: +385 20 433 550
www.hotelimaestral.com

Zagreb

Šetalište kralja Zvonimira 5
tel: +385 20 438 930
fax: +385 20 438 968
www.hotels-sumratin.com

Glavović

Obala Iva Kuljevana bb
20222 Lopud
tel: +385 20 759 359
fax: +385 20 759 358
www.hotel-glavovic.hr

Hotel Villas Koločep

Koločep bb, 20221 Koločep
tel: +385 20 757 025
fax: +385 20 757 027
www.kalamotaislandresort.com

Adriatic

Masarykov put 9
tel: +385 20 433 520
fax: +385 20 433 530
www.hotelimaestral.com

Sumratin

Šetalište kralja Zvonimira 31,
tel: +385 20 436 333
fax: +385 20 436 006
www.hotels-sumratin.com

HOSTEL

OMLADINSKI HOSTEL YOUTH HOSTEL

Vinka Sagrestana 3
Tel: +38520423241
e-mail: dubrovnik@hfhs.hr
web www.hfhs.hr

HOSTEL C.O. – PROSUM doo

Josipa Kosora 40
Tel: +38520333740
e-mail: cocoonhostel@gmail.com

OSMI KONTINENT doo

Svetog Šimuna 15
Tel: +385911880058
e-mail: jonandsanja@mac.com
web www.freshsheetshoste.com

HOSTEL DUBROVNIK doo

Tenturija 96
tel: +385912223398
e-mail: +385912223398

HOSTEL LOVECROATIA

Cavtaska 15
tel: +38598219297
e-mail: ceo@todpop.co.kr
birokont1@gmail.com

MY WAY-AM

HOSTEL DUBROVNIK

Andrije Hebranga 33
tel: +385912230404
e-mail: mywayhosteldubrovnik@gmail.com

PETRA MARINA doo

Obala Stjepana Radića 25
tel: +38520432086
e-mail: hostel@petra-marina.com

AUTO CAMPS

Peča*

Na Pržini 3, 20 234 Orašac
tel: +385 20 891 528
mob: +385 (0)91 1891 528
madrevita@vip.hr
www.peca.hr

Raj*

Bulet 103, 20 235 Zaton Veliki
tel: +385 20 794 425
rado.paskojevic@du.t-com.hr

Pod Maslinom**

Na Komardi 2, 20 234 Orašac
tel: +385 20 891 169
fax: +385 20 892 058
mob: +385 (0)98 344 226
bozo@orasac.com
www.orasac.com

Polje**

Obala S. Radića 44
20 235 Zaton Veliki
tel: +385 20 891 299
vera.drobnic@atlas.hr

Solitudo***

Babin kuk, Vatroslava Lisinskog 17
tel: +385 448 686
fax: +385 20 448 688
camping-dubrovnik@valamar.com
www.valamar.com

Trsteno***

Potok 4, 20 233 Trsteno, tel: +385 20 751 060
fax: +385 20 751 010
camping-trsteno@trsteno.hr,
www.trsteno.hr

Udruga kampova Dubrovačko- neretvanske županije

P.P. 385
mob: +385 (0)98 91 762 1958

INFORMATION FOR DISABLED PERSONS

Disabled persons have access to all public and governmental institutions within city walls. To book the transporter for the stairs at the city museums, churches and other institutions please call **+385 (0)98 915 2834**. The transporter size matches the size of the majority of standard wheelchairs, which can also be rented upon request. The transporter service is free of charge, but you can give a donation to the Dubrovnik Multiple Sclerosis Society. If you are not satisfied with the service please call Tel. No. **020 425 086**

FOR YACHTSMAN

**National center for search
and rescue at sea**
tel: 9155

ACI marina Dubrovnik
Na skali 2, 20236 Mokošća, Komolac
tel: +385 (0)20 455-020
fax: +385 (0)20 451-922
m.dubrovnik@aci-club.hr
www.aci-club.hr
VHF: 17

Marina Porat
Luka Gruž
35 vezova
tel: 313-511

Yach Club Orsan
Ivana Zajca 2, 20 000 Dubrovnik
tel: +385 (0)20 435 922
fax: +385 (0)20 436 969
jd-orsan@du.t-com.hr
www.yc-orsan.hr

Harbourmaster Dubrovnik
tel: +385 20 418 988
fax: +385 20 419 211
VHF: 10

Harbour Dubrovnik d.d.
Obala Pape Ivana Pavla II br.1
tel: +385 20 313 511
fax: +385 20 313 522
luka-dubrovnik@du.t-com.hr

RESTAURANTS DUBROVNIK

Abakus
Hotel Excelsior
Frana Supila 12
tel: +385 20 353 000
ivor.vlasic@alh.hr

Amfora
Obala Stjepana Radića 26,
tel: +385 20 419 788
info@amfordubrovnik.com

Antunini
Priječko 30
tel: +385 20 321 199
ragusa2.rudenjak@gmail.com

Banje beach
Frana Supila bb
tel: +385 20 412 220
info@ew-dubrovnik.com

Buono
Kneza Domagoja 1
tel: +385 20 311 356
buonoo@gmail.com

Burger tiger
Vetranićeva 11
tel./fax: +385 20 322 063
burgertiger1@gmail.com
www.burger-tiger-dubrovnik.com

Caffe Royal
Hotel Pucić Palace
Od puća 1
tel: +385 20 326 222
mob: +385 91 33 24 112
reception@thepucicpalace.com

Captain
Priječko 16
tel: +385 20 321 331
mob: +385 98 428 239
captainelvis_miholic@yahoo.com

Defne
Od Puća 1
tel: +385 20 326 222

Domino
Od Domina 6
tel: +385 20 323 103
domino@du.t-com.hr

Dubravka 1836
Brsalje 1
tel: ++385 20 426 319
nautika@du.t-com.hr

Dubrovnik
Marojice Kaboge 5
tel: ++385 20 324 810
restorandubrovnik@gmail.com

Dundo Maroje
Kovačka bb
tel: +385 20 321 021

Eden
Kardinala Stepinca 54
tel: +385 20 435 133
rest_eden@yahoo.com

Elafiti
Hotel Dubrovnik President
Iva Dučića 142
tel: +385 20 441 100, 441 610

Festival
Placa bb
tel: +385 20 420 888
stijeposanjanje@gmail.com

Horizont
Put od Bosanke 8
tel: +385 99 477 37 37

360°
Od sv. Dominika b.b.
tel: +385 20 322 222

Incredible India
Vetranićeva 6
tel: +385 20 312 743
incredibleindiadubrovnik@gmail.com

Klarisa
Poljana Paska Miličevića 4
tel: +385 20 413 100
info@klarisa.hr

Komin
Iva Dučića 136
tel: +385 20 435 636
mob: +385 98 345 777
info@restaurant-komin.com
www.restaurant-komin.com

Konavoka
Šetalište kralja Zvonimira 10
tel: +385 20 435 105

Kopun
Poljana Rudjera Boškovića 7
tel: +385 20 323 960
tel: +385 99 211 751
bitanga.petar@gmail.com

Lajk
Priječko 4
tel: +385 20 321 724
ourworlddubrovnik@gmail.com

Lapad
Mata Vodopića 1
tel: +385 20 413 450
gdraguz@net.hr

Levanat
Šetalište Nika i Meda Pucića 15
tel: +385 20 435 352
mob: +385 98 995 7178
restoran.levanat@gmail.com

Gusta me
Hvarska bb
tel: +385 20 420 013
gustame.dubrovnik@gmail.com

GILS
Petilovrijenci 4
tel: +385 20 321 168
e-mail: office@gils.hr

Konoba Dubrava
Bosanka bb
tel: +385 20 416-405
info@konobadubrava.com

Magellan
Iva Vojnovića 7
tel: +385 20 333 594
restoran.magellan@gmail.com

Maestoso-Srd
Obala Stjepana Radića 25
tel: +385 20 419 879

Marco Polo
Lučarica 6
tel: +385 20 323 719
Info@marcopolo-dubrovnik.com

Maslina
Dubrovnik Palace Hotel
Masarykov put 20
tel: +385 20 430 000

Mezzanave
Dr Ante Starčevića 24
tel: +385 20 610 119
manager@mea-culpa.hr

Mimoza
Branitelja Dubrovnik 9
tel: +385 20 311 909
www.esculap-teo.hr

More
Kardinala Stepinca 33
tel: +385 20 494 274
sales@hotel-more.hr

Nautika
Brsalje 3
tel: +385 20 442 526, 442 573
www.esculap-teo.hr

Nishta Vegetarijanski
Puzljiva 6, Priječko bb
tel: +385 20 322 088
info@nishtarestaurant.com

Pantarul
Kralja Tomislava 1
tel: +385 20 333 486
pantarul@pantarul.com
www.pantarul.com

Oyster & Sushi Bar Bota
Ulica od pustijerne bb
tel: +385 20 324 034
sales2@bota-sare.hr

Orhan
Od Tabakarije 1
tel / fax: +385 20 414 183

Orsan
I. Zajca 2
tel: +385 20 436 822
ankora.doo@du.t-com.hr

Poklisar

Ribarnica 1
tel: +385 20 322 176
mob: +385 99 695 8579
restaurantpoklisar@gmail.com

Portun

Od Sigurate 2
mob: +385 99 801 4535

Porat

Hotel Hilton Imperial
Ulica Marijana Blažića 2
tel: +385 20 320 320
sales.dubrovnik@hilton.com

Posat

Uz Posat 1
tel: +385 20 421 194
msevelj@yahoo.com

Proto

Široka ulica 1
tel: +385 20 323 234
sales2@esculap-teo.hr
www.esculap-teo.hr

Ragusa 2

Zamanjina 12
tel: +385 20 321 199
ragusa2.rudenjak@gmail.com

Renaissance

Vara b.b.
tel: +385 20 324 799
mob: +385 91 486 0005
sales@nautikarestaurants.com

Restaurant & Bar Panorama, Srd Hill

tel: +38520 312 664
ragusa2.rudenjak@gmail.com

San Francesco

Vetraniceva 8
tel: +385 20 322 111
francavilla.du@gmail.com

Sebastian

Prijeko 11
tel: +385 20 321 446
dubrovnik.sebastian@gmail.com

Sedna Restaurant-Pizzeria

Hotel Kompas, Kralja Zvonimira 56
tel: +385 20 352 120, 352 140

Sesame

Don Frana Bulića 7
tel: +385 20 412 910
misko.sesame@gmail.com

Shizuku Japanese cuisine

Kneza Domagoja 1F
tel: +385 20 311 493
shizuku.dubrovnik@hotmail.com

Splendid

Hotel Splendid, Masarykov put 10
tel: +385 20 433 560

Stara Loza

Prijeko 22
tel: +385 20 321 145
info@prijekopalace.com

Steakhouse Domino

Ulica od Domina 3
tel: +385 20 323 103
domino@du.t-com.hr

Taj Mahal

Hotel Lero, Iva Vojnovića 14
tel: +385 20 640 123
edinananetu@gmail.com

Teatar

Put Iva Vojnovića 72
tel: +385 20 436 220
nkoncic58@net.hr

The Gaffe Restaurant

Miha Pracata 4
tel: +385 20 324 841

Tratorija Tezoro

Široka 3
mob: +385 91 4050 796
sales@tezoro-dubrovnik.com

Valamar Lacroma Dubrovnik

Iva Dulčića 34
tel: +385 20 448 200
information@valamar.com

Victoria

Hotel Argentina, Frana Supila 14
tel: +385 20 440 555
victoria@alh.hr

Wanda

Prijeko 8
020 321 010

Wine Bar Taverna Arsenal

Pred Dvorom 1
tel: +385 20 321 065

TAVERNS

Amoret

Od pustijerne b.b.
tel: +385 20 323 739
mob: 098 427 382
abitanga@gmail.com
www.amoret.dubrovnik.com

Atlantic – Cucina Italiana

Kardinala Stepinca 42
tel: +385 20 435 726
www.konobaatlantic.com

Baracuda

Ulica Nikole Božidarevića 10
tel: +385 20 323 160
baracuda.dubrovnik@gmail.com

Belvedere

Iva Vojnovića 58
tel: +385 20 311 761

Blidinje

Lapadska obala 21
tel: +385 20 358 794

Chihuahua

Cantina Mexicana, Hvarska 6
tel: +385 20 424 445

Colosseum

Uz Jezuite 6
mob: +385 95 5354 150

Dalmatino

Miha Pracata 6
tel: +385 20 323 070
info@dalmatino-dubrovnik.com

Dubrava

Bosanka b.b.
tel: +385 20 416 405

Dubravka

Bokeljska 2
tel: +385 20 436 646

Glorijet

Obala Stjepana Radića 16
tel: +385 20 419 788
glorijet@gmail.com

Jezuite

Poljana R. Boškovića 5
mob: +385 98 740 073
konobajezuite@gmail.com

Kamenica

Gundulićeva poljana 8
tel: +385 20 323 682
info@klarisa.hr

Lanterna

Nikole Gučetića 2
mob: 091 88 48 740

Lokanda Peskarija

Ribarnica bb
tel: +385 20 324 750
mob: +385 (0)98 98 308 31
sales@mea-culpa.hr
www.mea-culpa.hr

Lora

Prijeko 15
tel: +385 20 321 661

Moby Dick

Prijeko 20/a
tel: +385 20 321 170
mob: +385 (0)98 680 603
info@moby-dick.hr
www.moby-dick.hr

Moskar

Prijeko 16
tel: +385 20 321 581
konoba.moskar@gmail.com

Nava

Hotel Lero
Iva Vojnovića 14
tel: +385 20 332 581

Nostromo

Hotel Petka, Obala Stjepana Radića 38
tel: +385 20 410 500
info@hotelpetka.hr

Oliva Gourmet

Čvijeće Zuzorić 2
tel: +385 20 324 076
info@olivadubrovnik.com

Onofrio Ice Bar

Poljana Paska Miličevića 3
mob: +385 91 152 0257

Otto

Nikole Tesle 8
tel: +385 20 358 633
info@tavernaotto.com

Penatur

Zeljarica 3
tel: +385 20 323 700

Piccolo Mondo

Prijeko 13b
tel: +385 20 321 203

Pivnica Dubrava

Mali Stradun, Babin Kuk
tel: +385 20 448 354

Porat

Obala Stjepana Radića 30
tel: +385 20 333 552
pr@porat-dubrovnik.hr

Pupo

Miha Pracata 8
tel: +385 20 323 555
mob: +385 99 216 54 54
viktor.kuznin@gmail.com

Rozario

Prijeko 1
tel/fax: +385 20 322 015
mob: +385 99 3156 550,
+385 98 893 854
konoba.rozario@gmail.com

Sciabecco

Prijeko 4
tel: +385 20 311 621

Spaghetteria Marino

Poljana Paska Miličevića 4
tel: +385 20 323 391

Spaghetteria Toni

Nikole Božidarevića 14
tel: +385 20 323 134
tonidjanic@gmail.com

Špageterija Eterna

Od Polača 7
tel: +385 20 324 014

Teatar

Čvijeće Zuzorić 1
tel: +385 20 323 977

The Wall Social house

Hvarska 6
tel: +385 99 321 57 90

LOKRUM

Lacroma

Otok Lokrum
mob: +385 98 244 770
info@lacroma.restaurant
www.facebook.com/restaurantlacroma

Rajski vrt

Lokrum 2
tel: +385 20 324 803
restorandubrovnik@gmail.com

RIJEKA DUBROVAČKA

Bistro Izvor

Rožat Gornji 1a
mob: +385 91 5451467

Marina

Na Skali 2
tel: +385 20 456 317

Restaurant Bazen

ACI marina Dubrovnik
Na skali bb, Komolac
tel: +385 20 451 010

Pizzeria Nava

ACI marina Dubrovnik
Na skali bb, Komolac
tel: +385 20 454 233

Vimbula

Tenturija bb, Komolac
tel: +385 20 452 244

ZATON

Restaurant Ankora

Zaton Veliki
tel: +385 20 891 031

Restaurant Babilon

Bulet 1, Zaton Mali
tel: +385 20 891 282

Restaurant Dandy

Soline 22, Zaton Mali
tel: +385 20 891 298

Restaurant Gverović-Orsan

Štikovica 43, Zaton Mali
tel: +385 20 891 267

Tavern Kasar

Za Crkvom 29, Zaton Veliki
tel: +385 20 891 226
mob: +385 91 540 62 82

Tavern Kod dva bora

Starčevićeva obala 7, Zaton Veliki
tel: +385 20 891 265

ORAŠAC

Pizzeria Hawai

Na moru bb
mob: 098 757 889

TRSTENO

Tavern Platania

Za Gospom 10
mob: 098 170 4112

OTOK KOLOČEP

Restaurant Stari miri

Donje Čelo 33
tel: +385 20 757 137

Restaurant Škerac

Gornje Čelo
mob: 091 576 1165

Restarant Villa Lovor

Donje Čelo
tel: +385 20 757 034

Restaurant Villa Ruža

Donje Čelo
tel: +385 20 757 030
mob: +385 98 443 382

OTOK LOPUD

Caffe Pizzeria Elaphis

Obala I. Kuljevana bb

Fast Food Šunj

Plaža Šunj / Beach Šunj
mob: +385 (0)98 944 8402

Tavern Barbara

Od Šunja 2
tel: +385 20 759 087

Tavern Dubrovnik

Obala I. Kuljevana 40
tel: +385 20 759 172

Tavern Peggy

Narikla 22
tel: +385 20 759 036

Rajski kutak Bindo

Plaža Šunj / Beach Šunj
Mob. +385 (0)91 881 5641

Restaurant Glavović

Obala I. Kuljevana bb
tel: +385 20 759 359

Restaurant Obala

Obala I. Kuljevana 18
tel: +385 20 759 170
mob: +385 (0)98 512 725

Restaurant Villa Vinica

Obala I. Kuljevana 5
tel: +385 20 759 333

Zalogajnica Nikica

Obala I. Kuljevana bb
tel: +385 20 759 108

OTOK ŠIPAN

Šipanska luka

Konoba Vrbova
Pakljena 3, 20223 Dubrovnik
+385 91 445 9169

Restaurant Kod Marka

tel: +385 20 758 007

Restaurant More

tel: +385 20 758 184

Restaurant Pjat

tel: +385 20 754 923

Restaurant Tauris

tel: +385 20 758 088

Sudurad

Tavern Na žalama
tel: +385 20 758 193

Tavern Stara mlinica

Sudurad 3
tel: +385 20 758 030

Zalogajnica Balun

tel: +385 20 758 388

NIGHT CLUB & DISCO

Culture Club Revelin Dubrovnik

Sv. Dominika 3
tel: +385 (0)98 946 8961
cultureclubrevelin@gmail.com
www.clubrevelin.com

Banje Beach restaurant lounge & club

Frana Supila 10/B
tel: +385 20 412 220
fax: +385 20 312 573
e-mail: info@banjbeach.eu

La Bodega Dubrovnik

Stradun - Placa
tel: +385 099 684 3779

Park Orsula

mob: +385 98 344 951
parkorsula@gmail.com

Sky Bar

Pile, Brsalje 11
tel: +385 91 420 2094

Night Club Ginja

Hotel Radisson Blu Resort & Spa,
Dubrovnik Riviera
Na moru 1, 20234 Orašac
tel: +385 20 361 500
fax: +385 20 361501 info.
dubrovnik@radissonblu.com
www.radissonblu.com/resort-dubrovnik

Troubadour Hard jazz cafe

Buničeva poljana 2
tel: +385 20 323 476

Bard bar

Mala Buža
Kneza Hrvaša 11
mob: +385 98 244 850

Cold drinks

Velika Buža (upper)
Od Margarite
mob: +385 98 361 934

Pizzeria Hawaii

Party on Fridays
Orašac, Na moru bb
mob: +385 98 757 889

Lapad beach Dubrovnik

mob: +385 98 285 355
tel/fax: +385 20 436 233
lapad.beach@gmail.com
www.lapad-beach.com

Club Lazareti

Frana Supila 8
tel: +385 20 323 766
info@lazareti.com
www.lazareti.com

Youth Association Orlando

Branitelja Dubrovnik 41
tel: +385 20 312 674
tel: +385 20 312 675
klub_umo@yahoo.com
www.klub-orlando.com

CASINO

Golden Sun Casino

Hotel Libertas Rixos
tel: +385 20 638 588

CINEMAS

Sloboda

Luža bb
tel: +385 20 417 107

Jadran

Za Rokom 1
tel: +385 20 417 107

Dvorana Visia

Poljana P. Miličevića 4
tel: +385 20 324 714

Cinestar Dubrovnik

Masarykov put 3
Dvori Lapad
tel: +385 20 640 474
rezervacije:
tel: +385 60 32 32 33

CHURCHES

Parish Church of St Andrew Pile

Miha Klajića 8
tel: ++385 20 426 029

Parish Church of St Peter Boninovo

Antuna Mihanovića 3
tel: ++385 20 357 020

Parish Church of St Michael Lapad

dr. Ante Šercera 1
tel: ++385 20 432 027

Parish Church of St Cross Gruž

Obala Pape Ivana Pavla II 3
tel: ++385 20 418 118

The Dubrovnik Cathedral of the Assumption of the Virgin Mary

Kneza Damjana Jude 1
tel: ++385 20 323 459

St. Blaise

Luža 3
tel: ++ 385 20 323 462

St. Ignatius

Poljana Rudera Boškovića 6
tel: ++385 20 323 500

Franciscan Monastery of Minor Brothers

Placa 2
tel: ++ 385 20 321 410

Dominican Monastery

Svetog Dominika 4
tel: ++385 20 321 423
Svetište Gospe od milosrđa
Liechtensteinov put 16
tel: ++385 20 325 155

St. Mary Convent

Our Lady of Danče

Danče, Don Frana Bulića 8
tel: ++385 20 414 098

St. Jakob

Vlaha Bukovca (Sveti Jakov)

Mosque

Miha Pracata 3
tel: ++ 385 20 323 886, 323 799

Holy Annunciation - Serbian Orthodox Church

Od Puča 8
tel: ++385 20 323 283
fax: ++385 20 323 829

Synagogue

Žudijska ulica 5
tel: ++385 20 321 028

Koločep Island

St Mary

Donje Čelo

Lopud Island

St. Mary of Špilica

Obala Iva Kuljevana

St. Nicholas

Obala Iva Kuljevana

Our Lady of Šunj

Uvala Šunj

Šipan Island

St. Stephen

Šipanska luka

Holy Spirit

Sudurad

Rijeka Dubrovačka

Franciscan Monastery

Franciscan Monastery
Na rivi 1, Rožat, tel: 453 249

Crkva Uzašašća Gospodnjeg

Ascension Church
Malo selo 3, tel: 452 999

Zaton

St. Stephen

Zaton Veliki

St. Mary

Vrbica

St. Anthony

Zaton Mali

Orašac

Our Lady of Orašac

Trsteno

Crkva svetog Vida

SPORT

Sports Hall

Gospino polje bb
tel: +385 20 331 019

Tennis

Tennis club Dubrovnik

Dubrovnik Tennis and Sport Club
Šetalište kralja Zvonimira 7
tel: +385 20 437 357

Tennis center Babin kuk

Iva Dulčića bb
tel: +385 20 447 627

Hotel Adriatic – Tennis courts

Hotel Adriatic, Masarykov put 9
mob: +385 98 526 766

Tennis courts Gospino polje

tel: +385 20 331 019

Diving

Diving Club Dubrovnik

I. Zajca 35
tel: +385 20 435 737
mob: +385 98 427 963

Navis underwater explorers

Copacabana beach
tel: +385 20 356 501
mob: +385 98 919 7402

Diving Center Blue Planet

Hotel Dubrovnik Palace
mob: +385 91 899 0973
anto@blueplanet-diving.com
www.blueplanet-diving.com

ABYSS - diving and watersports centre

Hotel Valamar Dubrovnik President
Beach
mob: +385 98 244 349,
mob: +385 98 765 685
www.dubrovnikdiving.com

Kayaking

Adriatic Kayak Tours

tel: +385 20 312 770
fax: +385 20 312 769
mob: +385 91 722 0413
www.adriatickayaktours.com

Laus Travel

+385/ 098-344-231
www.laus-travel.com

Sea kayaking Lopud

tel: +385 98 428 888
info@adriaadventure.hr
www.adriaadventure.hr

Sea kayaking

"Adventure Dalmatia"

Pile beach (below Fort Lovrjenac)
mob: +385 91 526 3813
info@adventuredalmatia.com
www.adventuredalmatia.com

Fishing

Fishing and sport society

Batala

Lapadska obala 6
tel: +385 20 356 050

Fishing Club Orhan

Skalini dr. M. Foteze bb
tel: +385 20 429 443

Sailing

Sailing club Orsan

Ivana Zajca 2
tel: +385 20 435 922
www.yc-orsan.hr

Swimming

Swimming club Jug

Vukovarska 11
tel: +385 20 357 022

Waterpolo

Waterpolo Club Jug

Vukovarska 11
tel: +385 20 357 282
Bazen / Swimming pool

Rowing

Rowing Club Neptun

I. Zajca 6
tel: +385 20 435 935

Riding

ATF Safari

Kojan Koral Horseback

Riding Center

Kokoti 3, 20215 Popovici - Gruda,
mob: +385 91 606 9290
fax: +385 20 798 818
info@kojankoral.hr
www.kojankoral.hr

Bridge

Bridge club Dubrovnik

Široka ulica 4
tel: +385 95 9025 049
www.crobridge.com/clubs/dubrovnik

Chess

Chess Club Dubrovnik

Široka ulica 4
tel: +385 20 432 965

Bowling

Bowling Club Srijelac

mob: +385 98 211 218

Bowling Club Petka

tel: +385 20 330 633

Salt harvest

www.solanaston.hr

JEEP Safari

www.als.hr

Adventure tour

Adrenalin park Cadmos village

Komaji, Dubrovačko-Neretvanska, Croatia
mob: +385 (0) 911129200
mob: +385 (0) 915826564
cadmosvillage@gmail.com
www.cadmosvillage.com

Adrenalin park "Sveta Ana"

Poljice

Poljice bb 20215 Gruda
tel: +385 99 8327856 – Helena
tel: +385 99 3333002 – Roger
e-mail: info@adrenalin-park-dubrovnik.com
www.adrenalin-park-dubrovnik.com

Park Prevlaka d.o.o.

Gruda 152, 20215 Gruda
tel: 00385 20 791 555
fax: 00385 20 791 555
park-prevlaka@du.t-com
www.prevlaka.hr

WELLNESS

Grand Villa Argentina Energy Clinic

Frana Supila 14
20 000 Dubrovnik
tel: +385 20 440 596
fax: +385 20 440 533
dubrovnik@energyclinic.com

Hotel Bellevue - Comfort Zone Space

Pera Čingrije 7
tel: +385 20 330 390
hotel-bellevue@biokozmetika.hr
www.alh.hr
www.energyclinic.com

Hotel Dubrovnik Palace Wellness Centar

Masarykov put 20
20 000 Dubrovnik
tel: +385 20 430 194
fax: +385 20 437 285
dubrovnikpalace@biokozmetika.hr
www.alh.hr

Hotel Excersior & Spa

Frana Supila 12
tel: +385 20 353 390
excelsior@biokozmetika.hr
www.alh.hr

Hotel Hilton Imperial - Beauty Line Spa

Marijana Blažića 2
tel: ++385 20 320 389
kozmetickisalon.beautyline@gmail.com

Hotel More - Wellness & Beauty

Kardinala Stepinca 33
20 000 Dubrovnik
tel: ++385 20 494 230
fax: ++385 20 494 240
wellness-beauty@hotel-more.hr
www.hotel-more.hr

Hotel Petka - Wellness

Obala Stepana radića 38
tel: ++385 20 410 500
Gsm: 098 944 6890
fax: ++385 20 410 127
www.hotelpetka.hr

Hotel Rixos Libertas Rixos Royal Spa

Liechtensteinov put 3
20 000 Dubrovnik
tel: ++385 20 492 040
fax: ++385 20 492 044

Hotel Uvala

Health & Wellness Centar
Ćira Carića 3
tel: ++385 20 433 593, 433 580
fax: ++385 20 416 545 433 590
hotelimaestral@hotelimaestral.com
www.hotelimaestral.com

Importanne Resort Hotel Neptun

Kardinala Stepinca 31
tel: ++385 20 440 100
info@importanneresort.com

Beauty Line Nail Station

Branitelja Dubrovnik 1
20 000 Dubrovnik
tel: ++385 20 423 081

Ragusa Spa, Valamar Lacroma Dubrovnik

Iva Dulčića 34
20 000 Dubrovnik
tel: +385 20 449 102
fax: +385 20 449 600
lacroma.wellness@Babinkuk.com
www.valamar.com

Radisson Blu Resort & Spa by OCCO, Dubrovnik Sun Gardens

Na Moru 1, 20234 Dubrovnik
Phone +385 20 361 500

Wellness Valamar Dubrovnik President

Iva Dulčića 39
20 000 Dubrovnik
tel: +385 20 441 628
fax: +385 20 435 600
wellness@babinkuk.com
www.valamar.com

IMPORTANT PHONE NUMBERS

Information	19881
Directory enquiries	11888
International directory enquiries	11802
Weather forecast and road info	18166
Croatian Autoclub	1987
Road assistance	1987
Tow away service	
	+385 20 331 016,
	+385 20 312 266
National protection and rescue Centre	112
Croatian Mountain Rescue Service	+385 91 112 92 00
Police	192
Fire brigade	193
Ambulance	94
Dubrovnik Hospital	+385 20 431 777
Dom zdravlja (Medical centre)	
	+385 20 416 866
Police headquarter	+385 20 443 333
Maritime police	+385 20 443 555
Traffic police	+385 20 443 666
Customs	+385 20 772 000
Airport	+385 20 773 377
Bus station	060 305 070
Harbourmaster	+385 20 418 988
Harbour headquarter	+385 20 313 333

ACI Marina Dubrovnik
+385 20 455 020
JP Libertas – City bus transport
+385 20 357 020
Jadrolinija (ferry services)
+385 20 418 000
City of Dubrovnik +385 20 351 800
Dubrovnik-Neretva County
+385 20 351 400
County tourist Office
+385 20 351 182
Tourist inspection +385 20 351 048

Dubrovnik-neretva County Tourist Board

Vukovarska 24
tel: +385 20 324 999
fax: +385 20 324 224
info@visitdubrovnik.hr
www.visitdubrovnik.hr

TOURIST GUIDES' ASSOCIATION "DUBROVNIK"

Gundulićeva poljana 9
tel: +385 20 323 608
fax: +385 20 324 733
mob: +385 98 251 090
www.vodicidubrovnik.hr

PHARMACIES

Pharmacies on duty alternately:
Gruž and Kod Zvonika

Čebulc I

Metohijska 4
Tel. 313 370, Fax. 313 378
Pon.-pet / Mon-Fri: 7-20:30 h,
sub / Sat. 7-15 h

Čebulc II

Alberta Hallera 1
Tel. 331 766
Pon.-pet / Mon-Fri / Mon-Fri: 7-20h,
sub / Sat. 7-15 h

Čelina

Vukovarska 17
Tel. 356 919, Fax. 357 987
Pon.-pet / Mon-Fri: 7-20,
sub. / Sat. 7-15h

Farmapharm

Kardinala Stepinca 1d
Tel. 437 031, Fax. 437 032
Pon.-pet / Mon-Fri: 7-20h,
sub./ Sat 7.30-15h

Domus Christi

Placa 5
Tel./Fax. 323 882
Pon.-pet / Mon-Fri: 7-20h
Sub / Sat. 7.30-15h

Gruž

Obala Pape Ivana Pavla II 9
Tel. 418 990
Pon.-pet / Mon-Fri: 7-20,
sub. / Sat 7.30-15h

Kod Male braće

Placa 30
Tel./Fax. 321 411
Pon.-pet / Mon-Fri: 7-20,
sub. / Sat 7.30-15h

Kod zvonika

Placa b.b.
Tel. 321 133
Pon.-pet / Mon-Fri: 7-20,
sub. / Sat 7.30-15h

Lapad

Mata Vodopića 30
Tel. 436 778, 436 788
Pon.-pet. / Mon-Fri 7-20,
sub. / Sat 7.30-15h

Prima Pharma I

Put Republike 12
Tel. 311 192, Fax. 437 032
Pon.-pet: 7-20, sub. 7.30-15h

Prima Pharma II

Bartola Kašića 10
Tel./Fax. 454 160
Pon.-pet / Mon-Fri: 7-20,
sub. / Sat 7.30-15h

VETERINARY SURGERIES

Veterinary surgery for small animals

vl. Bobanović-Čolić Goran
Dr. Ante Starčevića 33,
Tel/Fax 020 357 345
Dežurstvo / O.D.: 098 243 938

Veterinary surgery for small animals Campi

vl. Gvozdenica Kristina
Od svetog Mihajla 37
tel: 020 411 095

Veterinary surgery Fauna

Rožat donji 32, 20236 Mokošica
Tel. 020 451 466
mob: 098 1912 694
v.a-fauna@du.t-com.hr

INTERNET

Public Library – Internet centar

Od Puća 6
tel: +385 20 323 911

Buzz Bar

Prijeko 21
tel: +385 20 321 025

CONSULATES

Consulate of the Kingdom of Belgium to the Republic of Croatia, Dubrovnik

Sabine Marunic Gouhie, Honorary Consul
Antuna Barca, 10, 20.000 Dubrovnik
City: Dubrovnik
tel: +385 20 438 177
fax: +385 20 438 176
sabine@terranautika.com

Consulate of the United Kingdom of Great Britain and Northern Ireland to the Republic of Croatia, Dubrovnik

Mark Thomas Honorary Consul
gsm: +385 91 313 0335

Consulate of the Kingdom of the Netherlands to the Republic of Croatia, Dubrovnik

Mr. PERO KULAŠ Honorary Consul
Put Sv. Milhaja 1, Croatia
City: Dubrovnik
gsm: +385 20 356 141
fax: +385 20 356 729
Office Hours: Mon-Fri 08:00-16:00
pero.kulas@atlant.hr

Royal Norwegian Consulate,

Dubrovnik
Uz Gimn 7A, 20000
Dubrovnik
tel: +385 0 20357943
fax: +385 0 20357945
www.norwegianembassy.hr/
Embassy/Royal-Norwegian-
Consulate-in-Dubrovnik/
Mr. **Tonci Peovic**, Honorary Consul
The Consulate, established in
Dubrovnik in 2009, handles maritime
issues linked to seamen and shipping
affairs as well as other consular
matters, including assistance to
Norwegian tourists
tonci.peovic@du.t-com.hr

Consulate of Montenegro to the Republic of Croatia, Dubrovnik

g. BORISLAV MALETIĆ, Honorary Consul
tel: +385 20 693 758
tel 2: +385 20 693 762
Đure Baglivija 1, HRVATSKA
konzulat.crme.gore.hr@gmail.com

Consulate of the Kingdom of Spain, Dubrovnik

Jelka Tepšić, Honorary Consul
tel: +385 20 352 209
gsm: +385 98 500 398
tel: +385 20 436 930
ATLANT CENTAR - 3. KAT
Dr. Ante Starčevića 24,
20000 Dubrovnik
e-mail: jelka.tepsic@gmail.com
Office Hours: Mon-Fri
17:00 – 20.00

The Royal Danish Consulate to the Republic of Croatia, Dubrovnik

Vlaho Đurković, Honorary Consul
tel: +385 20 313 335
tel 2: +385 20 416 377
Bana J. Jelačića 19
dkconsulate.du@gmail.com

Consulate of the Italian Republic to the Republic of Croatia,

Dubrovnik
Frano Bongio Honorary Consul
gsm: +385 98 941 4654
tel: +385 20 412 838
c/o Hotel Libertas-Rixos
Liechtensteinov put 3
20000 Dubrovnik, HRVATSKA
ragusa.onorario@esteri.it

Consulate of the Republic of Kazakhstan to the Republic of Croatia, Dubrovnik

Mario Knego, Honorary Consul
tel: +385 20 451 465
Na skali 4, Aci Marina Komolac,
Dubrovnik
knego@euromarine.hr
dubrovnik@euromarine.hr
Office Hours: Mon-Fri
09:00 – 12.00

Consulate of Hungary to the Republic of Croatia, Dubrovnik

Katja Bakija Honorary Consul
gsm: +385 98 700 989
Atlant Poslovní Centar
Ante Starčevića 24
20 000 Dubrovnik, HRVATSKA
katja.bakija@gmail.com

TRAVEL AGENCIES

Acatus d.o.o.

Obala Stjepana Radića 2
tel: +385 20 478 880
fax: +385 20 478 888
hcm@hiddencroatia.com

Adriastar

Obala Stjepana Radića 2
tel: +385 20 362 820, 362 821
fax: +385 20 362 830
info@adriastar-hotels.hr
www.adriastar-hotels.hr

Adriatic Global d.o.o.

Svetog Križa 3
tel: +385 20 436 610
fax: +385 20 436 609
gsm: +385 95 255 0003
info@adriaticglobal.net
www.adriaticglobal.net

Adria Events

Metohijska 2
tel: +385 20 313 189
fax: +385 20 313 196
info@adria-events.hr
www.adria-events.hr

Adria Congress Ltd.

Iva Vojnovića 9
tel: +385 20 333 497
fax: +385 20 295 299
Gsm: +385 91 263 2455
Gsm 2: +385 91 263 3456
info@adria-congress.com
www.adria-congress.com

Adriatic Kayak Tours

Zrinsko-frankopanska 6
tel: +385 20 312 770
mob: +385 91 722 041
info@adriatickayaktours.com
www.adriatickayaktours.com

Agens

Dr. Ante Starčevića 25
tel: +385 20 311 648
fax: +385 20 422 442
agens@agens.hr
www.agens.hr

Agevent

Vukovarska 17
tel: +385 20 358 616
fax: +385 20 358 617
agevent@agevent.biz
www.agevent.biz

Alfa Travel Ltd.

Ćira Carića 3
tel: +385 20 43 77 01
fax: +385 20 43 77 02
mob: +385 91 52 41 801
info@alfatravel.hr
www.alfatravel.hr

Ankora Travel

Iva Vojnovića 32
mob: +385 91 2283-466
www.ankora-travel.hr

Aragosa

Kralja Tomislava 7
tel: +385 20 436 999, 437 034,
438 699
fax: +385 20 436 998
mob: +385 91 33 777 88
aragosa@du.t-com.hr
www.aragosa.hr

Area Travel d.o.o.

Nikole Tesle 4
tel: +385 20 356 555
fax: +385 20 356 533
info@areatraveldubrovnik.com
www.areatraveldubrovnik.com

Atlant

Nikole Tesle bb
tel: +385 20 356 145
fax: +385 20 356 150
atlant@du.t-com.hr
www.atlanttravel.hr

Atlantagent

Obala Stjepana Radića 26
tel: +385 20 313 355, 313 366
fax: +285 20 419 040
info@atlantagent.com
www.atlantagent.com

Astarea Yachting

tel: +385 20 451 034
fax: +385 20 451 034
mob: +385 98 249 534
dubrovnik@astarea-yachting.com

Atlas

Vukovarska 19
tel: +385 20 442 222
fax: +385 20 411 100
atlas@atlas.hr
www.atlas-croatia.com

Aurora Maris Ltd. DCM - Yachting

Sv. Križa 3
tel: +385 20 313 444;
fax: +385 20 313 445
mob: +385 91 205 34 36;
+385 91 205 34 35
info@auroramaris.com
www.auroramaris.com

Butterfly Services Ltd. (property management)

Riječka 15
tel: +385 (0)99 4242 442
tel: +385 (0)99 4242 242
contact@butterflyservices.hr
www.butterflyservices.hr

BWA

Obala Pape Ivana Pavla II 1
tel: +385 313 722
fax: +385 313 644
mob: +385 98 981 3147
dubrovnik@bwayachting.com
www.bwayachting.com

Dubrovrački agencijski sustav

Frana Supila 15
mob: +385 91 521 3444
fax: +385 20 312 180
info@dubrovnikrent.com
www.dubrovnikrent.com

Dubrovnik Partner

Vukovarska 26
tel: +385 20 448 180
fax: +385 20 358 008
partner@dubrovnikpr.com
www.dubrovnikpr.com

Dubrovnik Premium Services

Kardinala Stepinca 62
tel: +385 20 437 010
fax: +385 20 435 530
info@dubrovnik-ps.com
www.dubrovnik-ps.com

Dubrovnik sati

Vukovarska 17
tel: +385 20 356 527, 356 757
fax: +385 20 356 524
info@dubrovniksati.com
www.dubrovniksati.com

Dubrovnik Services Travel Agency

Miljenka Bratoša 10
tel / fax: +385 20 436 004
mob: +385 98 652 870
info@dubrovnikservices.com
www.dubrovnikservices.com

Dubrovnik Sun

Bokeljska 26
tel: +385 20 436 363
fax: +385 20 436 336
info@dubrovniksun.hr
www.dubrovniksun.hr

Dubrovnik Travel

Obala S. Radića 25
tel: +385 20 313 555
fax: +385 20 313 550
info@dubrovniktravel.com
www.dubrovniktravel.com

Elite Travel

Vukovarska 17
tel: +385 20 358 200, 358 800
fax: +385 20 358 303
elite@elite.hr, www.elite.hr

Euroadria Tours

Metohijska 2
tel: +385 20 313 533
fax: +385 20 313 530
info@euroadria.hr; www.euroadria.hr

Generalturist

Nikole Tesle 2
tel: +385 20 432 974, 432 937
fax: +385 20 418 997
generalturist@generalturist.com
www.generalturist.com

Fabula Ragusea

Od Izvora 43, Mokošica
mob: +385 98 945 2128
info@dubrovnikstory.com
www.dubrovnikstory.com

Globtour

Prijeko 12
tel: +385 20 321 599
fax: +385 20 321 590
globtour1@globdu.hr
www.globtour.hr

Gulliver Travel

Obala Stjepana Radića 25
tel: +385 20 410 888
fax: +385 20 410 890
gulliver@gulliver.hr
www.gulliver.hr
www.gulliver-premium.com

G&V line

Moluntska 2
tel: +385 20 313 400
fax: +385 20 418 186
gv-line@gv-line.hr
www.gv-line.hr

Huck Finn - Adventure Travel

Stjepana Radića bb, Zaton Mali
tel: +385 20 891 123
info@huck-finn.hr
www.huck-finn.hr

Inflatus Travel d.o.o.

Sv. Križa 3
Tel/fax: +385 20 313 789
info@inspirationcroatia.com
www.inspirationcroatia.com

Intercon Dubrovnik

Dr. Ante Starčevića 25
tel: +385 20 311 648
Tel / fax: +385 20 422 442
mob: +385 98 865 017,
099 222 0444
intercon@intercon.hr,
info@intercon.hr
www.intercon.hr

Jadranski Luksuzni Servisi

Kardinala Stepinca 21
tel: +385 20 437 288
fax: +385 20 437 283
als@als.hr
www.als.hr

Kalipso

Iva Dulčića 25
Tel / fax: +385 20 436 508
mob: +385 98 285 627
info@kalipso.hr
www.kalipso.hr

Kompas d.o.o.

Vukovarska 19
tel: +385 20 322 191
fax: +385 20 322 192
dubrovnik@kompas-travel.com
www.kompas-travel.com

Korkyra Info - Dubrovnik

Hvarska 42
Tel/fax: +385 20 421 689
Mob +385 91 421 6896
info@korkyra-dubrovnik.com
www.korkyra-dubrovnik.com

LSAdriatic trade d.o.o.

Rudimira Roter 14
tel: +385 20 420 392
mob: +385 98 914 1658
+385 98 480 742
info@lsdriatic.com
www.dubrovnik-excursion.com

Marija Company

Vlatka Mačeka 64
Tel / fax: +385 20 332 099
mob: +385 98 243 699
marijacompany@optinet.hr

Mediterranean Experience

Čira Carića 3
tel: +385 20 436 846
fax: +385 20 436 847
info@mediterranean-experience.hr
www.mediterranean-experience.hr

Milenium

Iva Vojnovića 5
tel: +385 20 333 176
fax: +385 20 333 175
mob: +385 99 690 2125
info@milenium-rent.hr
www.milenium-rent.hr

Nave Travel

Čira Carića 3
tel: +385 20 436 886,
+385 20 640 245
fax: +385 20 436 879
mob: +385 98 238 225
jesenko@nave.hr
www.nave.hr

O.K. T & T d.o.o.

Obala Stjepana Radića 32
tel: +385 20 418 950
fax: +385 20 418 940
mob: +385 98 243 303
okt-t@du.t-com.hr

Per Aspera

Iva Vojnovića 69
Tel / fax: +385 20 332 033
mob: +385 98 427 953
091 133 20 33
www.per-aspera.hr

Perla Adriatica

Frana Supila 2
tel: +385 20 422 766
fax: +385 20 311 922
info@perla-adriatica.com

Phoebus d.o.o. Travel Alpe & Adria

Zagrebačka 50
tel: +385 20 358 160
Fax +358 20 358 161
mob: +385 98 243 655
office@alpeadria.cc
www.alpeadria.cc

Rathanea

Put Republike 12
tel: +385 20 422 223
fax: +385 20 311 650
mob: +385 91 442 22 23
info@rathanea.hr
www.rathanea.hr

Rea Dubrovnik

Obala Pape I. Pavla II 1
tel: +385 20 313 053, 313 054
fax: +385 20 418 022
mob: +385 91 313 05 11
rea@du.t-com.hr
www.readubrovnik.com

Stradun d.o.o.

Placa 2
tel: +385 20 323 350
fax: 385 20 323 351
info@stradun.dmc.com
www.stradun-dmc.com

TerraNautika d.o.o.

Iva Vojnovića 61c
tel: +385 20 438 177
fax: +385 20 438 176
info@terranautika.hr
www.terranautika.hr

Uniline & Europcar

Čipili bb (Dubrovnik Airport)
tel: +385 20 487 246
fax: +385 20 487 247
dubrovnik@uniline.hr
www.uniline.hr

Viator Travel

Sv. Križa 3
Tel/fax: +385 20 313 140,
313 144
mob: +385 91 486 84 33
tom@viator.dubrovnikviator.com
www.dubrovnikviator.com

360 incentives and MoRe

Čira Carića 3
tel: +385 20 641 100
fax: +385 20 641 101
Gsm: +385 99 444 0103
marina.raic@360incentiveandmore.com
www.360incentiveandmore.com

RENT A CAR

AA Kompas No. 1

(+scooters & minibuses)
Kardinala Stepinca 52
tel: +385 20 437 165
fax: +385 20 436 571
mob: +385 98 756 239
info@kompasno1.hr
www.kompasno1.hr

Auto Best Rent

Obala Stjepana Radića 35
tel: +385 20 418 655
info@autobestrent.com
www.autobestrent.com

Avis - Budget

Dubrovnik Airport, Čilipi
mob: +385 91 314 30 10
www.avis.com.hr
www.budget.hr

A Markercar Rental

(+ motobike & scooters)
Sv. Đurđa 6
Tel/fax: +385 20 418 730
www.carhiredubrovnik.com

Best Buy Rent

Dubrovnik Airport
tel: +385 20 422 043
mob: +385 98 344 615
info@bestbuyrent.hr
www.bestbuyrent.hr

Brabel

Iva Vojnovića 75
tel: +385 20 424 444
Tel/fax: +385 20 323 333
mob: +385 91 142 44 44
brabel@hi.ttnet.hr
info@brabel.hr
www.brabel.hr

Dubrovnik Rent

Anice Bošković bb
fax: +385 20 312 180
mob: +385 91 521 3444
info@dubrovnikrent.com
www.dubrovnikrent.com

Dubrovnik Sun

Bokeljska 26
tel: +385 20 436 363
fax: +385 20 436 336
mob: +385 99 6800 900
info@dubrovniksun.hr
www.dubrovniksun.hr

EasyRent

Dubrovnik rent a car
Uz Glavicu 7
Tel/fax: +385 20 773 953
mob: +385 98 1952 114
info@dubrovnik-airport-carhire.com
www.dubrovnik-airport-carhire.com

Euro Car Rental

Iva Vojnovića 31a
tel: +385 20 333 560
fax: +385 20 333 525
mob: +385 98 324 649
mob: +385 98 243 002
eurocarrental@braca.hr
www.eurocar-rental.com.hr

Europcar

Čilipi bb (Dubrovnik Airport)
tel: +385 20 437 165
fax: +385 20 437 164
mob: +385 98 244 390
europcar@europcar.hr
www.europcar.hr

Florio Car

Za Belendinovo 39
mob: +385 91 22 55 027
Phone: +385 20 452 319
florio@hi.t-com.hr
www.dubrovnikcars.com

Gulliver travel

Obala Stjepana Radića 25
tel: +385 20 410 888
fax: +385 20 410 890
gulliver@gulliver.hr
www.gulliver.hr
www.gulliver-premium.com

Hertz

Frana Supila 9
tel: +385 20 425 000
fax: +385 20 425 111
mob: +385 91 425 0001
info@hertz.hr, www.hertz.hr

Intercon Dubrovnik

Dr. Ante Starčevića 25
tel: +385 20 311 648
Tel / fax: +385 20 422 442
mob: +385 98 324 657,
+385 98 865 017
intercon@intercon.hr;
info@intercon.hr, www.intercon.hr

Kompas Rent

Kardinala Stepinca 52
tel: +385 20 437 733
fax: +385 20 436 571
tel: Toll free 0800 7368
reservations@kompasrent.her
www.kompasrent.hr

Korkyra Info - Dubrovnik

Hvarska 42
tel: +385 20 421 689
Mob +385 91 421 6896
info@korkyra-dubrovnik.com
www.korkyra-dubrovnik.com

M.A.C.K.

Frana Supila 3
tel: +385 20 412 732
Tel /fax: +385 20 423 747
info@rent-a-car.hr
www.rent-a-car.hr

Meritum d.o.o.

Marina Kneževića 1
mob: +385 91 580 87 21,
091 550 63 98
meritum@du.t-com.hr

Milenium Car Rental

Žrtava s Dakse 5
tel: +385 20 333 176
fax: +385 20 333 175
mob: +385 99 690 2125
info@mileniumrent.hr
www.milenium-rent.hr

Nino

A.T.Mimare 12
mob: +385 98 725 714
www.selectdubrovnik.com

N.O.5.

Bana Josipa Jelačića 93
tel: +385 20 357 771
fax: +385 20 357 772
mob: +385 98 244 250

Per Aspera

Trg Marina Držića bb
Tel / fax: +385 20 332 033
mob: +385 98 427 953,
mob: +385 91 133 20 33
info@per-aspera.hr
www.per-aspera.hr

Perak Auto

Andrije Hebranga 2a
tel: +385 357 709, 357 005
fax: +385 20 357 155
mob: +385 98 428 878,
mob: +385 98 244 444
info@dubrovnik-rentacar.com
www.dubrovnik-rentacar.com

Perla Adriatica

Frana Supila 2
tel: +385 20 422 766
fax: +385 20 311 922
info@perla-adriatica.com
www.perla-adriatica.com

Peugeot - Club

(+scooters)
Žrtava s Dakse 5
mob: +385 98 243 294
peugeot.club@du.t-com.hr
www.peugeot.rentcar.hr

Ragusa auto

Obala Pape Ivana Pavla II 2
Tel /fax: +385 20 419 657
mob: +385 98 211 218,
091 356 8812
corida.rac@email.ttnet.hr

Sixt Rent a Car

Hotel Hilton Imperial
(Marijana Blažića 2)
mob: +385 91 619 99 72
www.sixt.hr

Uniline & Europcar

Čilipi bb (Dubrovnik Airport)
tel: +385 20 487 246
fax: +385 20 487 247
dubrovnik@uniline.hr
www.uniline.hr

UNI RENT d.o.o.

Dubrovnik Airport
tel: +385 20 773 480
fax: +385 20 773 493
uni-rent@du.t-com.hr
www.uni-rent.com

PETROL STATIONS

Grad

Tel./Fax. 425 151
Pon-ned. / Mon-Sun 6-22

Komolac

Ogarići 8
Tel./Fax. 453 466
Pon.-ned. / Mon-Sun 0-24h

Kupari

Kupari b.b.
Tel. 486-722
Pon-ned. / Mon-Sun 0-24h

Lapad

Ante Starčevića 76
Tel. 357 366, Fax. 357 707
Pon.- ned. / Mon-Sun 7-21h

Orsan

Ivana Zajca 2
Tel./Fax. 435 965
Pon.-ned. / Mon-Sun 6-22h

LAUNDRY

Amo

P. Čingrije 8
mob: +385 98 964 4920

Sunce

Andrije Hebranga 8
tel: +385 20 412 518

Spinaker

Andrije Hebranga 97
tel: +385 20 420 817

Dubrovnik usluge

Janjinska 19
tel: +385 20 331 107
KEMIJSKE ČISTIONICE /
DRY CLEANERS

Biser

Nikole Tesle 15
tel: +385 20 356 165

Domić

Od Kolorine 3
tel: +385 20 421 331

Elegant, express

Andrije Hebranga 106
tel: +385 98 428 671

PUBLIC PHONES

Public phone booths accept only phone cards, which can be purchased in post offices and news stands.

OFFICIAL HOLIDAYS (2016)

1 January – New Year
6 January – Epiphany
27 March 2016 - Easter Day
28 March 2016 - Easter Monday
1 May – Labour Day
26 May– Corpus Christi Day
22 June - Anti-Fascist Fight Day
25 June - Croatian Statehood Day

5 August - Victory and National Gratitude Day and Croatian Defenders Day

15 August - Feast of the Assumption

8 October - Independence day

1 November - All Saints' Day

25 December - Christmas

26 December - St Stephen's Day

WORKING HOURS OF SHOPS

All the year round, the majority of the shops are open from Monday to Saturday from 8.00 am to 8.00 pm. In summer, most shops are open till 9.00 pm, while in the Old City, particularly souvenir shops, are open till the late night hours. The majority of shops are closed on

Sunday and on public holidays, with the exception of souvenir and some other shops in the Old City, which are open on Sundays and on public holidays in summer.

The majority of food shops in all parts of the city are open on Sunday mornings till 2.00 pm. Most shops at the hospital, at the airport and at the bus terminal near the harbour, as well as some kiosks and bakeries, are also open on Sundays.

The Gruž open-air market is open in the morning, while the flower stands remain open till the afternoon. The open-air market in the Old City is closed at noon, with the exception of souvenir stands which are open till the late evening hours in summer.

Petrol stations in the Dubrovnik area are open from 7.00 am to 10.00 pm, and until midnight in summer, while the petrol stations in Kupari and Komolac are open 24hrs.

TAX RETURN

For purchases over 500 kunas foreign citizens can obtain a tax return form at shops which display a 'Tax free shopping' sign. The original bill together with the tax return form should be presented to customs when leaving Croatia

EDITOR'S NOTE

All the information published in the brochure Dubrovnik Riviera Info, is offered in good faith and we take no responsibility for the accuracy of data or possible subsequent changes, or for any expenses that might result from misprinted or wrongly published data.

Candidate for European Capital of Culture

GOOD FOOD Festival

Dubrovnik 2015

22. - 25. LISTOPADA / OCTOBER 22 - 25

radionice / kušaonice / prezentacije
večera s poznatim cheфом / tradicionalna jela
festivalski meniji / gastro ture / glazba

workshops / tastings/ presentations
dinner with a famous chef/ traditional dishes
festival menus / gastro tours / live music

Turistička zajednica
grada Dubrovnika
Dubrovnik
Tourist Board

Grad Dubrovnik

www.tzdubrovnik.hr