

Route planner Central Dalmatia, Kvarner

bases Biograd/Murter/Pirovac
but also Sukosan Zadar
route 10 (2 weeks)


day:	destination from:	to:
1	Saturday	Biograd/Murter/Pirovac
2	Sunday	UGLJAN Sutomiscica or Kukljica PASMAN Ždrelac or Zadar
3	Monday	SILBA
4	Tuesday	RAB Marina
5	Wednesday	RAB Bucht
6	Thursday	ILOVIK or Mali Lošinj
7	Friday	PREMUDA or IST
8	Saturday	DUGI OTOK Sakarun
9	Sunday	DUGI OTOK Pantera or MOLAT über Wrack Veli Rat
10	Montag	IZ Soline or RAVA
		DUGI OTOK Sali or Nationalpark Telašćica

11	Tuesday	DUGI OTOK Sali or Nationalpark Telascica	ZUT
12	Wednesday	ZUT	PASMAN Soline or Zincena
13	Thursday	PASMAN	VRGADA or MURTER Vucigrade or Kosirina
14	Friday	VRGADA or MURTER Vucigrade or Kosirina	Biograd/Murter/Pirovac

Location descriptions

Biograd

Biograd the „white city“ or royal city is a modern city. For a long time, it has been the residence of medieval Croatian dynasties, whose splendor is still visible in the old town. During the day, life mainly takes place on the beaches and the harbor promenade, in the evening the bustle shifts to the promenade of the old town. Numerous shops, restaurants, cafes, bars and ice cream parlors await the tourists. Biograd is a popular port of departure in the heart of Dalmatia. The Pasman Canal and the islands of Pasman and Ugljan, as well as the beautiful world of the Kornati Islands are right on the doorstep.

MURTER Jezera, Murter and the bays

Murter is also called the gateway to the Kornati, but the peninsula itself has also a lot to offer. The starting port Jezera is a lovely little place with a nice beach, shops, restaurants and bars. The main town of Murter, is a lot bigger and busier. Especially the nightlife of Murter has a lot to offer.

The bays Vucigrada and Kosirina are located south and are ideal for bathing with their turquoise crystal clear water. In the beautiful, but also very busy bay Vucigrada, the popular restaurant Cigrada invites you to an excellent lunch or dinner.


Pirovac

The nice little town Pirovac is surrounded by picturesque beaches and offers a good infrastructure. In the village there are numerous attractions, such as the ruins of the old city walls, a former Franciscan monastery and various sacral buildings.


Sukosan

About 9 km southeast of Zadar lies the Marina Sukosan, with 1 400 berths one of the largest marinas on the Adriatic. The picturesque little town is very popular because of its proximity to Zadar and its beautiful pebble beaches.


Zadar

Zadar in the heart of Dalmatia is one of the most popular Croatian holiday destinations and one of the most beautiful port cities in Croatia. With its historic flair the 3000-year-old city combines modernity and history perfectly. Remnants of antiquity, historic villas and churches, attractive squares with restaurants, cafes and lively bars with nightlife make Zadar a vibrant city.


UGLIJAN Sutomiscica, Kukljica

Ugljan is also called the green island. Slightly hilly, it stretches two nautical miles west of Zadar. With its many bays and the small Marina Kukljica Ugljan is a good stopover on every trip.

SILBA

On the small island of Silba there are some bays with sandy soil in the water. The island town of Silba itself is particularly well-known for the hexagonal „love tower“, which was built in the 17th century by a captain for his sweetheart.


RAB Rab

The island of Rab is a paradise for sailors with its 30 sandy beaches and many small picturesque bays. Thanks to the crystal clear warm and shallow sea, Rab is an ideal holiday destination for the whole family. The former princely and episcopal city of Rab is a total monument of historical monuments and art monuments. The unique silhouette with its 4 bell towers is a distinctive landmark of Raab. The Marina Rab is located opposite the medieval bustling core of the old town and offers a beautiful view of the city.


ILOVIK

Ilovik is a small, very quiet island south of Losinj, where the chirping of the cicadas and the seagulls make the music. The narrow channel between Ilovik and the cemetery island SV.PETAR is very popular with sailors. The small town around the harbor and the canal with its simple church is full of flowers all the year. Ilovik therefore also has the nickname Flower Island.


LOSINJ Mali Losinj, Veli Losinj

The island of Losinj is a natural paradise full of flowers and pine trees. The two port towns of Mali and Veli Losinj, which are extremely lively in summer, are characterized by the neoclassical style of the Austrians. Numerous villas testify to this period. The mild climate of Losinj attracts many bathers annually. As a result, the landscape is characterized by numerous hotels and guesthouses, parks with palm trees, agaves, huge oleanders and pines.


Premuda


IST

The small village on the island of the same name impresses with its cozy restaurants on the harbor promenade. On the many walking paths that run through the island, after a lazy day at the water you can stretch your legs. A little more strenuous, but rewarded with a magnificent view is the steep path to the chapel on the mountain.


DUGI OTOK Sakarun

On the outside of Dugi Otok is the paradisiacal bay Sakarun. The large sandy bay has beautiful turquoise waters and a long, shallow sandy beach. There are two bars on the shore. A tourist train goes from here to Bozova during the day.


DUGI OTOK Veli Rat, Pantera

From far away you can see the oldest lighthouse of Croatia at the northern tip of Dugi Otok. The mast of a sunken Italian freighter raises out of the water. In calm seas, you can anchor and go snorkelling at the shipwreck. The bay Pantera lies on the inside on the way to the Marina Veli Rat and has buoys. From there, a 10 minute walk will take you to the lighthouse and the bay in front of it. The bay at the lighthouse is very beautiful with gorgeous big white stones and great waves for bodyboard surfing.


MOLAT

On the island of Molat there are three small towns: Molat, Brgulje and Zapuntel. A nice place for over night for sailors is the buoys field in front of the village of Brgulje. Molat is a rocky patch for peace seekers

IZ, Iz Veli

The island of IZ lies inland from Dugi Otok near the nice little harbor town Brbinj. IZ is the only Dalmatian island whose inhabitants were potters. These simple, almost unadorned utensils are still widely known today. The construction of the houses on Iz are traditional and simple. The steak restaurant Mandrac in Iz Veli is known among sailors for its sensational and great steaks.


DUGI OTOK Sali

Sali on the east coast of Dugi Otok is an idyllic island town with many restaurants and a particularly nice music bar for the nightlife. The name Sali comes from the salt mines, from which the precious sea salt was obtained. Sali has an interesting cemetery where the dead are not buried in the earth but in rock caves. The craters that have been blown up into the rock are closed with large stone slabs.

Nationalpark Telascica

The Telascica Nature Park is located in the south of the island of Dugi otok and extends over a length of 10 km. The northeastern shore of Telascica Bay is mostly bare, while in the southwest pine, olive and fig trees grow. The Telascica is one of the largest and most beautiful bays on the Croatian coast. Very impressive are the steep rock cliffs, which rise up to 166 m height and protect the bay to the sea side.

ZUT

Zut with its 12 km² is the second largest island of the Kornati National Park, consisting of bare kalkfels or bare herbaceous flora. Like the island of Kornat, Zut is inhabited only in summer, because there are no sources of water on the island, Zut is owned by the farmers of Murter who have their olive plantations and orchards there. The ACI Marina Zut is very popular with sailors because of its lovely surroundings.

VRGADA

Vrgada on the small island in front of Murter is a nice island town with the possibility of landing and some restaurants. In front of the red sandy beach there is a buoy field.


MURTER Jezera, Murter and the bays

Murter is also called the gateway to the Kornati, but the peninsula itself has also a lot to offer. The starting port Jezera is a lovely little place with a nice beach, shops, restaurants and bars. The main town of Murter, is a lot bigger and busier. Especially the nightlife of Murter has a lot to offer.

The bays Vucigrada and Kosirinia are located south and are ideal for bathing with their turquoise crystal clear water. In the beautiful, but also very busy bay Vucigrada, the popular restaurant Cigrada invites you to an excellent lunch or dinner.


Please note that this is just a possible trip suggestion. The Croatian coast, with its countless small islands and bays, offers a lot of bathing stops and sailing opportunities. Please adapt your individual route to the given wind and weather conditions.


Also use mySea - the free and practical online guide - as an app or simply via internet for your trip planning: www-my-Sea.com

With this free digital travel guide you will quickly find everything about sailing areas, safe bays, idyllic harbors, good restaurants ... Book your berths in marinas and buoy fields easily online. Reserve the place in the marina simply via the app and enjoy more time on the sea. With thousands of pictures and tips, mySea is the perfect cruising companion for Croatia, Greece and Turkey.

All information without guarantee. Errors and mistakes excepted.

Have fun on your trip
Yours Yachtcharter Pitter team