

ŽIVI ARHIPELAG

U HRVATSKOJ

KUDA PLOVITI, ŠTO VIDJETI
S POMORSKIM KARTAMA, **SJEVERNI DIO**

ZEMLJA
ZA SVA
GODIŠNJA
DOBA

POGLED NA OTOK LOŠINJ

Hrvatska

Ovo je Hrvatska. Nigdje u Europi nećete pronaći na tako relativno ograničenom području takvu raznolikost krajolika i tako blagu klimu kao što je to u Hrvatskoj. S 2600 sunčanih sati godišnje i temperaturom mora od 25 do 27 stupnjeva, ova obala i otoci spadaju među najsunčanija područja na Mediteranu. Hrvatska ima arhipelag od preko tisuću otoka. To su ostaci Dinarida koji su prekrivali ovy područje prije mnogo milijuna godina, a kasnije su potonuli u more. Danas se samo vrhovi uzduži kao otoci, te čine jedan od najvećih arhipelaga na Mediteranu.

Na sjeveru se nalazi poluotok Istra s izrazito razvedenom obalom i mnogo zaštićenih uvala. Tu su neki od najljepših gradova u Hrvatskoj, čija povijest datira iz antičkih i bizantskih vremena, te iz vremena renesanse.

Otoc u Kvarnerskom zaljevu južno od Istre pružaju neodoljivi doživljaj prirode, npr. Cres, drugi po veličini otok na Jadranu, na kojem se gnejzeđi bjeloglavii sup. Na Cresu je i Vransko jezero sa slatkim vodom iz podvodnih izvora, koja pitkom vodom opskrbuje i Cres i susjedni otok Lošinj. Očaravajuća iskustva čekaju vas u starom mitskom gradu Osoru na južnom rtu Cresa, naseljenom još u neolitiku. Privuci će vas bogatstvo kulturne i povijesne baštine otoka Krka, sa starim tvrdavama i riznicama umjetnosti iz doba Venecije u gradu Krku, ili čuvenom "Baščanskom pločom", prvim pisanim spomenikom na hrvatskom jeziku. Posvuda u Hrvatskoj privlači ova mješavina veličanstvene prirode i tisućletne kulture!

Ako se udaljite od obale nekoliko kilometara prema unutrašnjosti Istre, kao da ste se vratili stotinu godina u prošlost. Na brežuljcima su smješteni privlačni gradići poput Buja i Grožnjana, a u dolini rijeke Mirne turistička je atrakcija Motovun, Bijeli grad, na 300 m nadmorske visine. Istočno od Rijeke uzdiže se romantično gorsko područje Gorski kotar s gustim šumama i odličnim pješačkim stazama.

U unutrašnjosti, istočno od Kvarnerskog zaljeva područja su veličanstvene prirode, npr. Velebit, s obiljem divljeg životinjskog svijeta i zastrašujućim pogledom niz 400 m duboki klanac Velike Paklenice. Istočno od planine Velebita nalazi se čudo prirode, nacionalni park Plitvice. Skriven u gustim šumama u divljem valovitom krajoliku, niz je od 16 jezera s nekoliko vodopada, a najveličanstveniji je pored sela Plitvica, u kojem se voda obrušava u rijeku Koranu s visine od 76 m.

Posjet 900 godina starom Zagrebu, političkom, kulturnom, gospodarskom i znanstvenom središtu, nalikuje dolasku u srednjoeuropski grad poput Beča ili Budimpešte. U slikovitoj okolici Zagreba, gdje je i nekoliko čuvenih ljekovitih kupališta, hrvatsko i madarsko plemstvo podiglo je svoje palače i barokne dvorce okružene velikim imanjima.

PREDAH U PLOVIDBI

RAJ ZA NAUTIČARE

Ova zemlja tisuću otoka, s jednim od najvećih arhipelaga na Mediteranu svakako je raj za nautičare. Tu ćete uživati u veličanstvenoj prirodi, suncu i toplini, kristalno čistome moru i stalnim vjetrovima koji u jetnoj sezoni nisu nepredviđivi kao na zapadnom Mediteranu, ni tako jaki kao meletimi u Egejskom moru. Ijeti prevladava ugodni maestral koji puše od sjeverozapada prema jugozapadu. Počinje u podne, dosegne pet bofora a onda slabí s dolaskom večeri. Noći su obično mirne.

Jugoistočni vjetar jugo puše jako zimi, ali javlja se i ljeti i može dosegnuti sedam bofora. Zastrašujuća bura javlja se uglavnom zimi, ali statistike pokazuju da može jako puhati i ljeti, iako ne dosegne onu jačinu kao zimi.

Na nekim područjima obale od sjevera prema jugu puše jaka i olujna bura, ali pomori brzo nalaze sigurno zaklonište u brojnim uvalama na otocima ili na kopnu. More je duboko i plovno, a sigurnu navigaciju omogućava mreža svjetionika na plinsko, električno ili solarno napajanje.

Brojne privatne jahte iz Njemačke, Engleske, Italije i skandinavskih zemalja, čije su matične luke marine u Hrvatskoj, dokazuju da su ove zasticene vode pogodne za sigurna obiteljska krstarenja. Flota čarter-brodova se povećava iz dana u dan. U mnogim su marinama predstavnici domaćih ili stranih čarter-kompanija na usluzi su u iznajmljivanju jedrilica i motornih jahti.

Već dugo godina Hrvatska je popularni domaćin raznih regata kao što su "match race" u Istri u kojoj sudjeluju elitni jedriličari ili Kup Dalmacije za novinare iz cijelog svijeta. Strane motorne jahte ili jedrilice koje ulaze u hrvatske teritorijalne vode moraju se što prije prijaviti u najbližu luku kako bi dobile dozvolu za plovidbu koja važi godinu dana. Sadrži propise o plovidbi, zabranjene zone, itd. Za razliku od drugih zemalja ta dozvola vrijedi čitavu godinu, bez obzira na to koliko se puta upovlađava i isplovljava iz zemlje.

OKUSITE HRVATSKU

"KRALJ" MORSKIH SPECIJALITETA

Imam toliko predivnih uspomena iz Hrvatske: ljepota Komatskog otočja, veličanstvene šumovite planine Gorskog kotara i vodopadi Plitvičkih jezera.

Sjećam se i slasnih, primamljivih mirisa hrvatske kuhinje: pečeni istarski svinjski buti i domaće kobasicice, tjestenina s tartufima, usolenji lubin, školjke na žaru, lazanje s jastogom, grdobina u listovima vinove loze, njoki s račićima, rolada od kunića i divlje šparoge te jela od glijiva. Hrvatska kuhinja je stvarno kvalitetna i poznata u svijetu.

Ako posjetite različite krajeve Hrvatske obogatit ćete svoja gastronomska istraživanja. Većina otoka i mnogi gradovi duž obale posebni su gastronomskim svjetskim centrima.

U Motovunu, u središnjem dijelu Istre poslužit će vas ukusnim rižotom od glijiva;

u Grožnjanu domaćim kobasicama; u Delnicama u Gorskem kotaru

dimljeno divljaci (medvjede i smeće meso);

u Šibeniku "Visovačkom Begovicom", ukusnim jelom od janjetine i kiselog ovčeg mlijeka;

ŠUMSKE ŠPAROGE TREBA PROBATI I UŽIVATI

na otocima odlično pripremljenim jastogom, rakovima, oštrogama, prstacima i kvalitetnim bijelim vinom;

na otoku Cresu pečenom janjetinom čiji specifični okus potječe od slane trave na otoku.

Uvjeravam vas da će vam se sir s otoka Paga dopasti kao najfiniji francuski sir!

Iz bogatih vinograda specijalnim talentom domaćina nastaju fina, visoko cijenjena vina. Čuvena crna vina na obali su Teran, Merlot i Cabernet u Istri, a još južnije Opolo, Plavac, Dingač i Postup.

Poznata bijela vina na obali su Malvazija, Žlahtina, Pošip i Grk.

KORISNE INFORMACIJE O HRVATSKOJ KAO TURISTIČKOJ ZEMLJI

Hrvatska je u prvom redu privlačna turistička primorska zemlja s bezbrojnim uvalama i otocima, koja posjetitelju nudi neizmjeran doživljaj ljepote.

Osim toga, ona nudi ljepotu nacionalnih parkova, starih gradova iz grčkog i rimskog doba i mnogo povijesnih spomenika.

Ljetni festivali se održavaju u prelijepim starim gradovima: Dubrovniku, Splitu, Zadru, Korčuli, Rovinju, Opatiji, Varaždinu i Zagrebu. Teniski turniri se organiziraju u Zagrebu, Umagu, Splitu i Bolu na otoku Braču.

Termalna ljećilašta poznata su i duž morske obale i u neustrašnosti u okolini Zagreba.

Duž mnogih rijeka koje obiluju ribom može se doživjeti pečaćki izlet ili lovački uspjeh u mnogim lovištima.

U okolini Zagreba turisti će biti fascinirani brežuljkastim područjem Zagorja sa crkvama na čunjastim bregovima i vino-gradima na njihovim padinama, bogatim lovnim i ribolovnim područjima prema istoku na Slavoniju i prelijepim starinskim plemićkim dvorcima nedaleko glavnoga grada.

Uz ovo vam izražavamo toplu dobrodošlicu i ugodan boravak u Hrvatskoj.

TRAKOŠCAN - NA PUTU IZ SLOVENIJE PREMA ZAGREBU

CROATIA

Hrvatska turistička zajednica

Ilica 1a, 10000 ZAGREB
Tel: +385 (01) 4556 455, Fax: +385 (01) 4816 756
Internet: www.htz.hr/min.hr • E-mail: info@htz.hr

ŽUPANIJSKE TURISTIČKE ZAJEDNICE

- **TZ Bjelovarsko - bilogorske županije**
Trg kralja Tomislava 5, 43000 BJELOVAR.
Tel: +385 (0)43 241 680, Fax: +385 (0)43 241 680
- **TZ Brodsko-posavske županije**
Petra Krešimira IV/I, 35000 SLAVONSKI BROD.
Tel: +385 (0)35 216 362, Fax: +385 (0)35 216-362
- **TZ Dubrovačko-neretvanske županije**
Cvijete Žuzorić I/I, 20000 DUBROVNIK.
Tel: +385 (0)20 413 301, Fax: +385 (0)20 413 454
- **TZ Istarske županije**
Pionirska 1, 52440 POREČ,
Tel: +385 (0)52 452 797, Fax: +385 (0)52 452 796
- **TZ Karlovačke županije**
Ambroza Vrančića 1, 47000 KARLOVAC,
Tel: +385 (0)47 615 320, Fax: +385 (0)47 615 320
- **TZ Koprivničko-križevačke županije**
A. Nemčića 5, 48000 KOPRIVNICA,
Tel: +385 (0)48 624 408, Fax: +385 (0)48 624 407
- **TZ Krapinsko-zagorske županije**
Zagrebačka 6, 49217 KRAPINSKE TOPLICE,
Tel: +385 (0)9 233 653, Fax: +385 (0)9 233 653
- **TZ Ličko-senjske županije**
A. Šubićeva 19, 53000 GOŠIĆ
Tel: +385 (0)51 272 360, Fax: +385 (0)53 574 687
- **TZ Međimurske županije**
R. Boškovića 2, 40000 ČAKOVEC
Tel: +385 (0)40 374 254, Fax: +385 (0)40 390 720
- **TZ Osječko-baranjske županije**
Sunčana 39, 3122 BIZOVARAC
Tel: +385 (0)31 675 897, 685 188, Fax: +385 (0)31 675 244, 685 188
- **TZ Požeško-slavonske županije**
Županija 7, 34000 POŽEGA,
Tel: +385 (0)34 272 505, 272 668, Fax: +385 (0)34 271 465, 272 343
- **TZ Primorsko-goranske županije**
N. Tesle 2, 51410 OPATIJA
Tel: +385 (0)51 272 988, 272 665, Fax: +385 (0)51 272 909
- **TZ Sisačko-moslavačke županije**
S.I.A. Radica 36, 44000 SISAK
Tel: +385 (0)44 550-232, Fax: +385 (0)44 550 239
- **TZ Šibensko-kninske županije**
Fra Nikole Ružića bb, 22000 SIBENIK
Tel: +385 (0)22 219 072, 212 346, Fax: +385 (0)22 212 346
- **TZ Varazdiške županije**
S.Vraca 4, 42000 VARAŽDIN,
Tel: +385 (0)42 104 230, Fax: +385 (0)42 104 230
- **TZ Virovitičko-podravske županije**
Trg kralja Tomislava 1, 33000 VIROVITICA,
Tel: +385 (0)33 726 069, Fax: +385 (0)33 721 241
- **TZ Vukovarsko-srijemske županije**
Glagoljaska 27, 52100 VUKOVARCI,
Tel: +385 (0)32 344 034, Fax: +385 (0)32 344 034
- **TZ Zadarske županije**
Sv. Leopolda B. Mandića 1, 23000 ZADAR,
Tel: +385 (0)23 315 107, Fax: +385 (0)23 315 107, 315 316
- **TZ Zagrebačke županije**
Ulica grada Vukovara 72, 10000 Zagreb
Tel: +385 (0)1 6345-272, Fax: +385 (0)1 6345-272

TURISTIČKA PREDSTAVNIŠTVA U INOZEMSTVU

- **Kroatische Zentrale für Tourismus**
Operngasse 5, 1010 Wien, Austria,
Tel: +43 (1) 585 38 84, Fax: +43 (1) 585 38 84 20
E-Mail: office@kroatien.at
- **Hrvatska Turistička Zajednica O.S.,**
Kraljice Jelene 25, 11000 Praha, Česká Republika,
Tel: +420 (2) 2221 1812, Fax: +420 (2) 2221 0793
E-Mail: info@hz@iol.cz
- **Kroatische Zentrale für Tourismus,**
Kaiser Str. 23 60311 Frankfurt, Deutschland,
Tel: +49 (69) 25 20 45, Fax: +49 (69) 25 20 54
E-Mail: KZFT@mx.de
- **Kroatische Zentrale für Tourismus,**
Rumfordstrasse 7, 80464 München, Deutschland
Tel: +49 (89) 22 33 44, Fax: +49 (89) 22 33 77
E-Mail: 089223344-0001 @T-Online.de
- **Office National Croate de Tourisme**
8 Avenue Victor Hugo, 75116 Paris, France
Tel: +33 1 45 00 65 55, Fax: +33 1 45 00 99 56
E-Mail: CROATIE.OT@wanadoo.fr
- **Hrvatski Idegenpriječni Mišlješeg,**
Magyar u.36, 1053 Budapest, Magyarország
Tel: +36 (1) 266 45 05, 266 45 32, 267 55 99, 267 55 88
E-Mail: horvatstur@mail.mtav.hu
- **Ente Nazionale Croato per il Turismo,**
Piazzale Cadorna 9, 20123 Milano, Italia
Tel: +39 (2) 86 45 44 97, Fax: +39 (2) 86 45 45 74
- **Ente Nazionale Croato per il Turismo,**
Via Umbria 15, 00187 Roma, Italia
Tel: +39 (6) 42 01 05 25, Fax: +39 (2) 42 01 06 39
- **Kroatische Centrale voor Toerisme,**
Stipholtunnel 205 WTC, 1188 BH Luchthaven Schiphol, Nederland
Tel: +31 (20) 405 70 66, Fax: +31 (20) 405 70 67
E-Mail: info@htz.nl
- **Chorvatske Turističke Združenje,**
Trencianska 5, 821 09 Bratislava, Slovakia
Tel: +421 755 562 054, Fax: +421 755 422 619
- **Croatian National Tourist Office, Inc.,**
350 Fifth Avenue, Suite 4003 New York, New York 10118 U.K.
Tel: +1 212 279 8672, 212 279 8674, Fax: +1 212 279 8683
Toll-Free: 800 829 44 16, E-Mail: ctny@earthlink.net

**HRVATSKI HIDROGRAFSKI INSTITUT -
KAKO DOBITI INFORMACIJE O PLOVIDBI JADRANOM**

**HRVATSKI HIDROGRAFSKI
INSTITUT**

21000 SPLIT
Zrinsko - Frankopanska 161
Tel: ++385 (0)21 361 840
Fax: ++385 (0)21 47 045
Telex: 26-270 HIRH

RAVNATELJ:
Dr. sc. Zvonko Gržetić
Tel: +385 (0)21 433 344
E-mail: dhi-office@dhi.tel.hr

Hrvatski hidrografski institut specijalizirana je ustanova u Republici Hrvatskoj koja obavlja hidrografsku djelatnost na svojem dijelu Jadranskog mora, a kojom je obuhvaćeno istraživanje mora radi sigurnosti plovida

- Osnovne aktivnosti instituta u okviru hidrografske djelatnosti:

 - Sigurnost plovibede
 - Pomorska kartografija
 - Hidrografska izmjera
 - Oceanografska istraživanja
 - Kartografska reprodukcija
 - Izdavanje navigacijskih publikacija

HRVATSKI HIBROGRAFSKI INSTITUT

POVIJEST
HRVATSKOG
HIDROGRAF-
SKOG
INSTITUTA

Hidrografska djelatnost na istočnoj obali

Jadrana datira početkom 19. stoljeća, kada je prvu izmjeru proveo "otac moderne hidrografije" Charles Beaumont-Beaupré u razdoblju od 1806. do 1809. godine. Na temelju njegove izmjere nastaje atlas s petnaest pomorskih karata i planova u dvije

panorame.
Austrogarska mornarica obavila je prvi sustavni premjer istočnojadranskog akvatorija u razdoblju od 1822. do 1824. godine i izdala dvadeset četiri pomorske karte i peljar "Portolano del Mare Adriatico".

Djelatnost je institucionalizirana 27. 04. 1860. godine i otada do današnjih dana, s prekidima za vrijeme trajanja svjetskih ratova, djelatnost se kontinuirano provodi.

Na hrvatskom dijelu Jadranu austrougarska mornarica je među prvim europskim zemljama uspostavila hidrografsku službu (1860.) koja se svojom djelatnošću nastavlja sve do današnjih dana usavršavajući metode istraživanja i tehnologiju mjerjenja.

U 140 godina rada u ovooj se instituciji njegova specifičan stil izrade pomorskih karata i publikacija koji je danas prepoznatljiv. U nekoliko posljednjih godina dizajnom se nastoji osvremeniti klasična ponuda tih proizvoda i prilagoditi novom načinu korištenja i novim korisnicima - pomorcima amaterima.

SIGURNOST PLOVIDBE

U današnje doba kada je čovjek otkrio sve što je mogao, vinuo se u svemir i šetao Mjesecom, jedino mjesto na kojemu se još mogu naći mrvice samoće i avantura jest more. Ne možete se otisnuti na pučinu a da ne osjetite poštovanje prema goloj masi koja diše i živi svojim ritmom i ne da se ukrotiti.

PRODAJA POMORSKIH KARATA I NAUTIČKIH PUBLIKACIJA

- I. Poduzeće PLOVPUT - Split**
Obala Lazareta br. 1, 21000 - SPLIT,
tel: +385 (0)21 355-900,
fax: +385 (0)21 585-782
 - Plovno područje Pula**
Lučka kapetanija Pula, 52000 - PULA,
tel: +385 (0)52 23-147
 - Plovno područje Rijeka**
Senjsko pristanište br. 3, 51000 - RIJEKA,
tel: +385 (0)51 213-590
 - Plovno područje Zadar**
Jurja Bajkanića br. 8, 23000 - ZADAR,
tel: +385 (0)23 433-134
 - Plovno područje Šibenik**
Obala oslobođenja br. 8, 22000 - ŠIBENIK,
tel: +385 (0)22 212-186
 - Plovno područje Dubrovnik**
Gruška obala br. 25, 20000 - DUBROVNIK,
tel: +385 (0)20 418-789
 - Plovno područje Dubrovnik
Ispovata Korčula**
Vinka Paletina br. 176, 20260 - KORČULA,
tel: +385 (0)20 711-179
 - Plovno područje Split**
Svjetioničarska postaja Ploče,
Neretvanskih gusara br. 1, 20340 - PLOČE,
tel: +385 (0)21 679-271
 - 2. NAVAL-ADRIA, d.o.o.**
Budinčinova br. 7, 51000 - RIJEKA,
tel/fax: +385 (0)51 267-635
Prodavaonica NAUTIKA, 51222 BAKAR
tel/fax: +385 (0)51 761-730
 - 3. Sveučilište u Rijeci**
Visoka pomorska škola u Rijeci,
Pj za navigacijsku i sigurnosnu opremu,
Studentska br. 2, 51000 - RIJEKA,
tel: +385 (0)51 338-411, 331-520,
fax: +385 (0)51 336-755
 - 4. INVENTING, d.o.o.**
A. Pomoraca 7/V, 10000 - ZAGREB,
tel/fax: +385 (0) 6523-921
 - 5. MARINERA**
Obala kralja Petra Krešimira IV br. 11,
23210 - BIograd na Moru,
tel: +385 (0)23 384-882
 - 6. MEHANIC NAUTIC, d.o.o.**
Marka Marulića 12, 22243 - MURTER,
tel: +385 (0)22 434-908, 435-062,
fax: +385 (0)22 434-763
 - 7. TRINAESTICA-13**
Ulica kneza Domagoja 3,
23210 - BIograd na Moru
 - 8. ADRIATIC CHARTER, d.o.o.**
Zlatna luka, 23 206 - SUKOŠAN
 - 9. BORI LIBRA, d.o.o.**
Trg Slobode 2, 54 470 - UMAG
 - 10. NAVIGATOR**
Riva Amfora 7, Červar-Perat, 52 440 - POREČ
 - 11. ZARA MILA, d.o.o.**
Obala kneza Trpimira 4, 23 000 - ZADAR
 - 12. BASIC**
Kukuljevićeva 20, 21 000 - SPLIT

Hrvatski hidrografski institut svoje karte i publikacije prodaje isključivo posredstvom ovlaštenih distributera.

PRIJE ODLASKA NA KRSTARENJE - KORISNE INFORMACIJE ZA NAUTIČARE

ZAŠTIĆENI DIJELOVI PRIRODE

NACIONALNI PARK

Nacionalni park je prostorno, pretežno neizmijenjeno područje iznimnih i višestrukih prirodnih vrijednosti, a obuhvaća jedan ili više sačuvanih ili neznačito izmjenjenih eko-sustava. U nacionalnom parku dopuštene su samo turističko-rekreacijske djelatnosti u funkciji posjećivanja i razgledavanja koju je dopušteno svima pod jednakim uvjetima. Zabranjena je gospodarska uporaba prirodnih dobara i djelatnosti kojim se ugrožava izvornost prirode. Nacionalni parkovi su: Brijuni, Risnjak, Sjeverna Velebit, Plitvice, Paklenica, Krka, Kornati i Mljet.

PARK PRIRODE

Park prirode je prostorno prirodno ili dijelom kultivirano područje s estetskim, ekološkim, odgojno-obrazovnim, kulturno-povjesnim i turističko-rekreacijskim vrijednostima. U parku prirode su dopuštene djelatnosti kojima se ne ugrožavaju nijegove bitne značajke. Parkovi prirode u području ekosustava krša i mora su: Učka, Velebit, Vransko jezero, Telšica i Biokovo.

STROGI REZERVAT

Strogi rezervat je područje s neizmijenjenom ili neznačito izmijenjenom sveukupnom prirodom, a namijenjen je isključivo znanstvenom istraživanju. To su Hajdučki i Rožanski kukovi i Bijele i Samarske stijene.

POSEBNI REZERVAT

Posebni rezervat je područje u kojem je posebno izražen jedan ili više neizmijenjenih sastojaka prirode, a osobitog je znanstvenog značenja i namjene. U posebnom rezervatu na moru nisu dopuštene radnje koje bi mogle narušiti svojstva zglob kojih je proglašen rezervatom. Predlažemo posjetiti: Lokrum, Delta Neretve, Malostonski zalet, Cres i Linsk zalet.

SPOMENIK PRIRODE

Spomenik prirode je pojedinačni neizmijenjeni dio ili skupina dijelova žive ili nežive prirode, koji ima znanstveni, estetski ili kulturno-povjesnu vrijednost. Predlažemo posjetiti: otoke Brusnik i Jabuka, Modru špilju (otok Vis).

ZAŠTIĆENI KRAJOLIK

Zaštićeni krajolik je prirodni ili kultivirani predjel veće estetske ili kulturno-povjesne vrijednosti ili krajolik karakterističan za pojedino područje. U zaštićenom krajoliku nisu dopuštene radnje koje naravljaju obilježja zglob kojih je proglašen. Predlažemo posjetiti: Paklane otokе (zapadno od otoka Hvara), Vidovu goru i plazu Zlatni rat na otoku Braču, plazu Punta Rata u Brelima i kanjon Cetine.

PARK-ŠUMA

Park-šuma je prirodna ili sadena šuma, veće pejzažne vrijednosti, a namijenjena je odmoru i rekreaciji. Predlažemo posjetiti: šumu Marjan u Splitu i šumu Dundo na otoku Rabu.

SPOMENIK PARKOVNE ARHITEKTURE

Spomenik parkovne arhitekture je artificijalno oblikovani prostor koji ima veću estetsku, stilsku, umjetničku, kulturno-povjesnu ili znanstvenu vrijednost. Predlažemo posjetiti: arboretum Trsteno kod Dubrovnika i botanički vrt Kotišina u nacionalnom parku Biokovo.

Ako svojim plovlom dolazite u Republiku Hrvatsku morskim putem, dužni ste uploviti bez zaustavljanja u jednu od luka otvorenih za međunarodni promet, odnosno u jednu od luka u kojima postoji sezonski međunarodni granični pomorski prijelaz.

Luke otvorene za međunarodni promet:

Umag, Poreč, Rovinj, Pula, Raša-Bršica, Rijeka, Mali Lošinj, Senj, Maslenica, Zadar, Šibenik, Split, Ploče, Metković, Korčula, Vela Luka, Ubli (Lastovo) i Dubrovnik.

Sezonski međunarodni granični pomorski prijelazi: Kanegra, Umag - ACI marina, Novigrad (Istra), Božava, Sali, Primošten, Hvar, Starigrad, Vis, Komiža i Cavtat.

Ako niste u mogućnosti zbog više sile uploviti u luku otvorenu za međunarodni promet, dužni ste se, što je moguće prije, prijaviti najблиžoj lučkoj kapetaniji ili njezinu ispostavu.

Ako dolazite kopnenim putem i dovozite sa sobom svoje plovilo koje je duže od 3 m, uključujući i plovila kraća od 3 m glisirajućeg tipa (jet sky ili gliseri), prije spuštanja u more plovilo se mora prijaviti lučkoj kapetaniji ili njezinoj ispostavi.

Prilikom prijave dolaska bilo kopnenim ili morskim putem dužni ste kapetaniji odnosno ispostavi pokazati svoje putne isprave, isprave svoga plovila, isprave o osposobljenosti za upravljanje plovilom, popis posade ako se radi o jahti, te policu osiguranja od odgovornosti za štete počinjene trećim osobama.

Ako su isprave o sposobnosti za plovidbu plovila uredne, lučka kapetanija ili ispostava neće obaviti pregled plovila.

Prilikom prijave dužni ste platiti naknadu za sigurnost plovidbe i naknadu za svjetlaninu.

Naknade se plaćaju za razdoblje od jedne godine od dana prijave, a visina naknade ovisi o dužini plovila. Tijekom razdoblja za koji ste platili naknadu možete neograničeni broj puta uploviti i isploviti iz teritorijalnog mora i unutrašnjih

Republike Hrvatske, dužni ste najkraćim putem bez zaustavljanja napustiti unutrašnje morske vode i teritorijalno more Republike Hrvatske.

Nepridržavanje navedenih uputstava predstavlja pomorski prekršaj.

Svoje plovilo možete ostaviti tijekom cijele godine na popravku ili čuvanje kod hrvatskih pravnih i fizičkih osoba koje su registrirane za takvu djelatnost i koje će za vas obaviti sve potrebne formalnosti.

Za vašu sigurnu plovidbu brinu se lučke kapetanije i ispostave lučkih kapetanija koje su u sastavu Ministarstva pomorstva, prometa i veza. Ako vam zatreba pomoći na moru, meteorološka ili bilo kakva druga informacija, obratite im se telefonom ili putem VHF radiske postaje.

Lučke kapetanije rade svakim danom od 0000 do 2400 sata, a ispostave radnim radnom od 0700 do 1300 sati, a od 1. travnja do 1. listopada od 0700 do 1200 i od 1600 do 2000, te dežuraju na VHF kanalima 16 i 10 i na telefonima navedenim na ovoj stranici.

STALNO EMITIRANJE METEOROLOŠKIH IZVJEŠĆA:			
Lučke kapetanije	VHF kanal	Morsko područje pokriveno VHF	
Pula	73	Sjeverni Jadran - zapadna obala Istre	
Rijeka	69	Sjeverni Jadran - istočni dio	
Split	67	Srednji Jadran - istočni dio	
Dubrovnik	73	Južni Jadran - istočni dio	

Obalne radiske postaje obavljaju radioslužbu radi sigurnosti plovidbe i zaštite ljudskih života na moru, službu javnih komunikacija, te odašilju meteorološka izvješća i radiooglase na ovilni kanalima:

Obalne radiske postaje	Stalno bđenje na kanalima	Meteorološka izvješća i radiooglasi	Vrijeme odašiljanja (UTC)
Rijeka Radio	16, 24, 20, 04	24	05:35, 14:35, 19:35
Split Radio	16, 21, 23, 07, 81, 70 DSC	21, 07, 23, 81	05:45, 12:45, 19:45
Dubrovnik Radio	16, 07, 04	07, 04	06:25, 13:20, 21:20

REPUBLIKA HRVATSKA
MINISTARSTVO POMORSTVA,
TRANSPORTA I KOMUNIKACIJA
ZAGREB

TEL: +385 (0)1 - 6169 111

FAX: +385 (0)1 - 6195 956

www.pomerstvo.hr

Nacionalna Središnja potraži i spašavanja Rijeka 9155
LUČKE KAPETANJE

Pula	+385 (0)52 - 222 037
Rijeka	+385 (0)51 - 214 031
Senj	+385 (0)53 - 881 301
Zadar	+385 (0)23 - 433 778
Šibenik	+385 (0)22 - 217 214
Split	+385 (0)21 - 362 436
Ploče	+385 (0)20 - 679 008
Dubrovnik	+385 (0)20 - 413 222

Lučke ispostave

1. Umag	+385 (0)52 - 741 662
2. Novigrad	+385 (0)52 - 757 035
3. Poreč	+385 (0)52 - 431 663
4. Rovinj	+385 (0)52 - 811 132
5. Raša	+385 (0)52 - 875 127
6. Rabac	+385 (0)52 - 872 085
7. Mošćenička Draga	+385 (0)51 - 737 501
8. Opatija	+385 (0)51 - 711 249
9. Bakar	+385 (0)51 - 761 214
10. Kraljevica	+385 (0)51 - 281 330
11. Crkvenica	+385 (0)51 - 242 321
12. N. Vinodolski	+385 (0)51 - 244 345
13. Sv. Juraj	+385 (0)53 - 888 006
14. Jablanac	+385 (0)51 - 887 049
15. Malinska	+385 (0)51 - 859 364
16. Krk	+385 (0)51 - 854 065
17. Punat	+385 (0)51 - 221 380
18. Baška	+385 (0)51 - 856 821
19. Šilo	+385 (0)51 - 852 110
20. Cres	+385 (0)51 - 571 111
21. Mali Lošinj	+385 (0)51 - 231 438
22. Susak	+385 (0)51 - 239 001
23. Rab	+385 (0)51 - 724 103
24. Karlobag	+385 (0)53 - 684 030
25. Omišalj	+385 (0)51 - 842 053
26. Novska	+385 (0)53 - 663 301
27. Pag	+385 (0)53 - 611 023
28. Starigrad	+385 (0)23 - 369 262
29. Novigrad	+385 (0)23 - 375 060
30. Biograd n/m	+385 (0)23 - 383 210
31. Preko	+385 (0)23 - 286 183
32. Silba	+385 (0)23 - 370 047
33. Ist	+385 (0)23 - 372 449
34. Božava	+385 (0)23 - 377 601
35. Salo	+385 (0)23 - 377 021
36. Vodice	+385 (0)22 - 443 055
37. Primošten	+385 (0)22 - 570 266
38. Rogoznica	+385 (0)22 - 559 045
39. Tisno	+385 (0)22 - 439 313
40. Murter	+385 (0)22 - 435 190
41. Trogir	+385 (0)21 - 881 508
42. Omiš	+385 (0)21 - 861 025
43. Makarska	+385 (0)21 - 611 977
44. Rogać	+385 (0)21 - 654 139
45. Milna	+385 (0)21 - 636 205
46. Supetar	+385 (0)21 - 631 116
47. Sumartin	+385 (0)21 - 648 222
48. Hvar	+385 (0)21 - 741 007
49. Stari Grad	+385 (0)21 - 765 060
50. Jelsa	+385 (0)21 - 761 055
51. Sućuraj	+385 (0)21 - 773 228
52. Vis	+385 (0)22 - 711 111
53. Komiža	+385 (0)21 - 713 085
54. Metković	+385 (0)20 - 681 681
55. Trstenik	+385 (0)20 - 741 490
56. Tisno	+385 (0)20 - 743 542
57. Štvanic	+385 (0)20 - 754 026
58. Slano	+385 (0)20 - 871 177
59. Sobra	+385 (0)20 - 745 040
60. Korčula	+385 (0)20 - 811 178
61. Vela Luka	+385 (0)20 - 812 023
62. Lastovo	+385 (0)20 - 805 006
63. Cavtat	+385 (0)20 - 478 065

