

Croatia

Includes »

Zagreb	270
Istria	276
Pula	276
Dalmatia	278
Split	278
Hvar Island	281
Korčula Island	283
Dubrovnik	284
Understand Croatia	288
Survival Guide	290

Best Places to Eat

- » Vinodol (p274)
- » Vodnjanka (p277)
- » Konoba Menego (p282)
- » Konoba Matejuška (p279)

Best Places to Stay

- » Studio Kairos (p271)
- » Goli + Bosi (p279)
- » Hostel Marinero (p282)
- » Fresh Sheets (p286)

Why Go?

Touted as the 'new this' and the 'new that' for years since its re-emergence on the tourism scene, Croatia has become a unique destination that holds its own and then some: this is a country with a glorious 1778km-long coast and a staggering 1244 islands.

The Adriatic coast is a knockout: its sapphire waters draw visitors to remote islands, hidden coves and traditional fishing villages, all while touting the glitzy beach and yacht scene. Istria captivates with its gastronomic delights and wines, and the bars, clubs and festivals of Zagreb and Split remain little-explored gems. Eight national parks showcase primeval beauty with their forests, mountains, rivers, lakes and waterfalls.

Save the best till last with dazzling Dubrovnik in the south – just the right finale. Best of all, Croatia hasn't given in to mass tourism: there are pockets of authentic culture and plenty to discover off the grid.

When to Go

Zagreb

Jul & Aug Lots of sunshine, warm sea and summer festivals; many tourists and highest prices.

Jun Best time to visit: beautiful weather, fewer people, lower prices, the festival season kicks off.

May & Sep Good weather, fewer tourists, full events calendar, great for hiking.

Connections

Croatia is a convenient transport hub for southeastern Europe and the Adriatic. Zagreb is connected by train and/or bus to Venice, Budapest, Belgrade, Ljubljana and Sarajevo. Down south there are easy bus connections from Dubrovnik to Mostar and Sarajevo (Bosnia and Hercegovina; BiH), and to Kotor (Montenegro). There are a number of ferries linking Croatia with Italy, including routes from Dubrovnik to Bari, and Split to Ancona.

ITINERARIES

One Week

Spend a day in dynamic Zagreb, delving into its simmering nightlife, fine restaurants and choice museums, then head down to Split for a day and night at Diocletian's Palace, a living part of this exuberant seafront city. Then hop over to chic Hvar for its beaches and nightlife. Next take it easy down the winding coastal road to magnificent Dubrovnik, for the final two days.

Two Weeks

After two days in Zagreb, head to Istria for a three-day stay, with Pula as your base. Move on down south the Dalmatian coast to Zadar, a real find of a city, perfect for a two-day stay: historic, modern, active and packed with attractions. Then go on south to Split for two days. From here, take ferries to Hvar, spending two days on the island before ending with a three-day sojourn in Dubrovnik.

Essential Food & Drink

- » **Ćevapčići** Small spicy sausages of minced beef, lamb or pork.
- » **Pljeskavica** An ex-Yugo version of a hamburger.
- » **Ražnjići** Small chunks of pork grilled on a skewer.
- » **Burek** Pastry stuffed with ground meat, spinach or cheese.
- » **Rakija** Strong Croatian brandy comes in different flavours, from plum to honey.
- » **Beer** Two top types of Croatian *pivo* (beer) are Zagreb's Ožujsko and Karlovačko from Karlovac.

AT A GLANCE

- » **Currency** Kuna (KN)
- » **Language** Croatian
- » **Money** ATMs available; credit cards accepted in most hotels and many restaurants
- » **Visas** None for up to 90 days for most nationalities

Fast Facts

- » **Area** 56,538 sq km
- » **Capital** Zagreb
- » **Country code** ☎385
- » **Emergency** Ambulance ☎194, police ☎192

Exchange Rates

Australia	A\$1	6.21KN
Canada	C\$1	5.85KN
Euro Zone	€1	7.60KN
Japan	¥100	6.30KN
New Zealand	NZ\$1	4.97KN
UK	UK£1	8.99KN
USA	US\$1	5.94KN

Set Your Budget

- » **Budget hotel room** 450KN
- » **Two-course meal** 150KN
- » **Museum entrance** 10–40KN
- » **Beer** 15KN
- » **City transport ticket** 10KN

Resources

- » **Adriatica.net** (www.adriatica.net)
- » **Croatian National Tourist Board** (www.croatia.hr)