

Route planner South Dalmatia

bases: Split/Trogir
route 3 (2 weeks)

day:	destination from:	to:
1	Saturday	Split/Trogir
2	Sunday	BRAC Milna
3	Monday	HVAR or Palmizana
4	Tuesday	VIS Vis
5	Wednesday	VIS Komiza
6	Thursday	KORCULA Vela Luka
7	Friday	LASTOVO Prezba or Ubli
8	Saturday	LASTOVO Zaklopatica
9	Sunday	MIJET Pomena
10	Monday	MIJET Polace
11	Tuesday	KORCULA Korcula
12	Wednesday	PEJESAC Loviste
13	Thursday	HVAR Sucuraj
14	Friday	Baska Voda

Location descriptions

Split:

Split is the capital of Dalmatia and the largest city on the Adriatic coast. The city is 1700 years old and full of cultural sights from all eras.

Trogir:

Trogir, as a port of departure, offers a variety of attractions. The historic old town with its countless Gothic cathedrals, Venetian palaces and Baroque churches is a UNESCO World Heritage Site. Narrow romantic lanes lead you to the historic buildings and squares.

BRAC:

- **Milna:** ACI Marina. Pretty old island village. Great for strolling and eating. In the village you have all supply options. Especially worth seeing is the church.
- **Bobovisca:** Nice place with mooring, electricity and water. Nice cafe and restaurant right on the jetty. Several beautiful bathing possibilities on both pages of the place on large stone slabs.

HVAR:

- **Hvar:** Hvar, on the island of the same name, was one of the most important nautical cities in history due to its strategic location since antiquity. Almost at each corner you will find historic buildings that reflect the spirit of different historical epochs. Already from the elegant, palm-fringed harbor promenade, the fairytale city offers sights and culture at its best. Hvar has become one of the best addresses on the Dalmatian coast, is not for nothing known as the "St. Tropez of Croatia". Hvar is dominated by the large fortress, with a breathtaking view over the old town and the Paklini islands.
- **Milna:** Milna is only 4 km south of Hvar town. Situated in a sheltered bay Milna is ideal for families with its beautiful pebble beaches away from the hustle and bustle. On the west bank of the bay there is one of the finest examples of rustic architecture from the 17th century, the summer residence of the Ivanic family, built in Baroque and Renaissance style.

SVETI KLEMENT:

- **Marina Palmizana:** Marina Palmizana on the island of Sveti Klement faces the town of Hvar. The former barren island is today a thriving paradise full of exotic plants, extraordinary art and culture, and, of course, first-class gastronomy. There are taxi boat connections to Hvar until midnight.
- If you cannot find a place in the Marina Palmizana, you can also find space in the **Vinogradisce bay** on the other side of Sveti Klement, opposite the marina. A short, beautiful path leads from there across the exotic vegetation to the Marina Palmizana. On the way there are also numerous restaurants and bars.

VIS Vis:

Vis is an island with a lot of untouched nature. The island of Vis is 32 nautical miles from the mainland. Vis is thus the furthest upstream island of the Adriatic. Due to its location, Vis was a military outpost until 1989. To the northeast, not far from the city of Vis, there is a well-preserved military system with an underground naval tunnel and a military bunker which can be visited. The city of Vis is lovely and full of respectable houses from the renaissance and baroque era. Ancient remains and quiet narrow streets with numerous souvenir shops, restaurants and cafes invite you to linger.

VIS Komiza:

Very nice place with many possibilities for the evening. Numerous shops, restaurants, bars and cafes invite you to stroll. Behind the jetty there is a nice beach with a beach bar. In the bay and also outside the breakwater, there are numerous buoys.

KORCULA

- **Vela Luka:** Vela Luka is a lovely village with a pretty harbor promenade with palm trees, cafes and restaurants. Vela Luka is located in a deep bay, which is very well protected by the neighboring mountains.

LASTOVO

Compared to other Dalmatian islands, Lastovo has a lot of fertile land. Lastovo is one of the most forested green islands in Croatia. It can justifiably call itself a nature park, because it is an island of tranquility. Countless islands with picturesque bays and sandy shores belongs to Lastovo archipelago. Remains of Illyrian and Roman settlements can still be seen on some islands. Depending on wind and weather, you can explore the beautiful bays and small villages to your heart's content. On Lastovo nature dominates, you can also go for wonderful walks on the small island. At Prezba there are two old naval bunkers to visit.

MLJET

The island, which is densely covered with sea pines and green oaks up to the beaches, is a national park in its western part. The special feature of the island are two salt lakes, which are connected to the sea. In one a small Benedictine monastery is situated. Mljet offers several interesting bays. The bays of Pomena and Polace are ideal starting points for a visit to the National Park. From the port of Polace the entrance to the national park is just 50 meters away. The entrance fee includes the bus ride to the salt lake. There you can comfortably walk around the lake or visit the monastery island. Mljet is a beautiful island for hiking, swimming or just relaxing.

KORCULA

- **Korcula:** The old town of Korcula is one of the best preserved medieval towns in the entire Mediterranean. Korcula has a diverse cityscape, which was created in the course of the eras by the Greeks, Romans, Illyrians, Croats and Venetians. Numerous attractions bear witness to these times. Due to its round fortification towers Korcula is also often referred to as a fortified town or small Dubrovnik. Narrow streets and historic squares with magnificent buildings and churches as well as an impressive city wall await visitors. The famous sailor Marco Polo was born in Korcula in 1254. The Marco Polo Museum in Korcula is recommendable and very informative.
- **Kneza, Lumbarda:** The coast of the island of Korcula is especially nice, with many bays for anchoring and swimming. All the bays offer a small but fine infrastructure. The City of Korcula can be reached by taxi. The closer the bays to the city of Korcula, the more popular they are. But also on the mainland opposite, Orebic is very popular with sailors too. A taxi boat and the ferry ride regularly to Korcula from there. Kneza is a bay with a small harbor on the north coast of the island of Korcula, overlooking the peninsula Peljesac and the channel of Peljesac. Kneza is located about nine kilometers west of the city Korcula. Lumbarda is one of KORCULAS most popular sandy beaches. It is worth a stop on the way to Lastovo. Lumbarda is a very busy beach.

PELJESAC Loviste

Loviste is a small village at the western end of the Peljesac peninsula

HVAR:

- **Jelsa:** Historic nice harbor town with many attractions like the chapel of Sveti Ivan.
- **Mala Stiniva:** Nice bay with pebble beaches. Through the picturesque rocks raising up vertically of the turquoise sea are a popular picture motif.
- **Sucuraj:** Sucuraj is a typical Dalmatian fishing village with small narrow streets and stone houses. It is located at the southern tip of HVAR and offers a beautiful view over the sea and the surrounding islands.

Baska Voda on the mainland:

Just near the famous tourist resort of Makarska lies the lovely resort of Baska Voda. The palm-fringed waterfront is the bustling center of the resort with numerous shops, restaurants and bars.

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.

Nutzen Sie auch mySea – den kostenlosen und praktischen Onlinereiseführer – als App oder einfach über Internet - für Ihre Törnplanung: www-my-Sea.com

Mit diesem kostenlosen digitalen Reiseführer finden Sie schnell alles über Segelreviere, sichere Buchten, idyllische Häfen, gute Restaurants u.v.m. Buchen Sie Ihre Liegeplätze in Marinas und Bojenfelder bequem online. Einfach über die App den Platz in der Marina reservieren und mehr Zeit auf dem Meer genießen. Mit tausenden Bildern und Tipps ist mySea der perfekte Törnbegleiter für die Länder Kroatien, Griechenland und Türkei.

Alle Angaben ohne Gewähr und Garantie. Irrtümer vorbehalten.

***Viel Freude auf Ihrem Urlaubstörn
Ihr Yachtcharter Pitter Team***