

Budi prirodan budi aktivan

AKTIVNI TURIZAM u zaštićenim
Natura 2000 područjima

UDRUGA ZA PRIRODU, OKOLIŠ I ODRŽIVI RAZVOJ

suncē

Projekt financira
Europska unija

Projekt sufinancira
Ured Vlade Republike Hrvatske za udruge

Izdavač

Udruga za prirodu, okoliš
i održivi razvoj Sunce
Obala HNP 7, 21000 Split, Croatia
www.sunce-st.org

Autor

Milena Šijan

Tekst

Milena Šijan
Hrvoje Zekanović
Damir Pačić

Dizajn

Yachts Design; Tanja Drinković

Fotografije

Damir Pačić
Goran Šafarek
Ivo Ljubetić
Dalmatia Explorer
Igor Šupić
Antonio Rossetti
Marin Šolić
Tino Mrčelić
Igor Bartulović
Karlo Lolić
Željka Milić

Aleksander Golob
Ivan Šafadin
Saša Dumanić
Ivan Bura
Darko Šupuk
Javna ustanove Priroda Šibensko – kninske županije
Hrvatska turistička zajednica;
Ivo Pervan
Aleksandar Gospic
Ivo Biočina
Davor Rostuhar

Tisk

PRINTERA GRUPA d.o.o.
Sveta Nedjelja, 2016.

‘Budi prirodan – budi aktivan’

Aktivni turizam u zaštićenim i Natura 2000 područjima

Gradski način života udaljio nas je od prirode i upravo je zato u zadnjih nekoliko godina jedna od najbrže rastućih grana u turizmu – aktivni turizam. To je nova filozofija putovanja koja podrazumijeva otkrivanje novih krajolika, uspinjanje na vrhove planina, penjanje po stijenama, spuštanje niz brzake rijeka, zaranjanje u morske dubine, jurnjavu biciklom po makadamima, sve ono za što treba malo truda, znoja i hrabrosti. Aktivni godišnji odmor je za sve vas zaljubljene u prirodu i ovisnike o adrenalini.

Svima vama namijenjena je ova brošura, koja otkriva najljepše dijelove prirode triju hrvatskih županija – Šibensko-kninske, Splitsko-dalmatinske i Dubrovačko-neretvanske – i koja vam nudi pregled najčešćih oblika aktivnog turizma vezanih uz zaštićene prirodne vrijednosti i lokalitete uvrštene u europsku ekološku mrežu Natura 2000.

Nadamo se da će vas ova brošura potaknuti da aktivno istražite Dalmaciju i njezinu zaštićenu prirodu uživajući u svim ponuđenim aktivnostima.

Što je Natura 2000?

- Evropska ekološka mreža koja objedinjuje područja važna za očuvanje ugroženih vrsta i staništa.
- Najveća svjetska mreža očuvanja prirode koja pokriva više od jedne petine teritorija EU-a.
- Predstavlja područja na kojima čovjek živi i radi u suživotu s prirodom.
- U Hrvatskoj uključuje oko 29 posto ukupnoga teritorija, što je pokazatelj iznimne biološke raznolikosti.
- 'Zalog' za buduće generacije.

Hrvatska

Hrvatsku, zemlju smještenu između Panonske nizine, Dinarida i Jadranskoga mora, krasí iznimna raznolikost krajolika. Jedinstveni morski krajolici, tisuće uvala, poluotoka i otoka, prekrasne plaže, brze gorske i mirne nizinske rijeke, dinarski planinski vrhunci i duboke špilje, raznolikost i bogatstvo flore i faune, a sve to u savršenom skladu s bogatom kulturnom baštinom, razlozi su zašto je ova mediteranska zemlja pravi raj za sve one koji traže aktivni odmor. Aktivni turizam posvuda u svijetu bilježi iznimno porast popularnosti, ali su samo sigurni programi i provjerene destinacije postali zvijezde avanturizma. Atraktivni, bajkoviti reljefni oblici dinarskog prostora triju dalmatinskih županija idealna su pozornica, a raznovrsnost njegova prirodnog svijeta u zagrljaju s bogatom kulturno-povijesnom baštinom originalna su scenografija za sve pustolovine.

Pogodni klimatski uvjeti tijekom cijele godine također vas pozivaju u pustolovinu, stoga, dođite i upustite se u planinarenje, pješačenje, penjanje, bicikliranje, kanuing, rafting, morski kajaking ili neki drugi oblik aktivnog turizma, imajući na umu da se pravi pustolov uvijek treba dobro pripremiti.

Uz brojne prirodne ljepote, uspješno djelovanje Hrvatske gorske službe spašavanja te sve veći broj licenciranih vodiča čine Hrvatsku atraktivnom i sigurnom destinacijom aktivnog turizma.

Kako bi vaš aktivni odmor prošao bez opasnosti, savjetujemo vam:

- Potražite savjete ovlaštenih lokalnih agencija i vodiča.
- Informirajte se o lokalitetima i poštujte pravila ponašanja.
- Ne idite nikad sami.
- Obavijestite ostale o svojim namjerama i pravcima kretanja.
- Vodite računa o mogućim promjenama vremenskih uvjeta.
- Izaberite onu vrstu pustolovine primjerenu vašim psihofizičkim sposobnostima.

Poštjujući pravila ponašanja u prirodi i na lokalitetima koje posjećujete, uživate status dobrodošla gosta od početka do kraja vaše avanture.

Šibensko-kninska županija

Šibensko-kninska županija zauzima središnji dio sjeverne Dalmacije i jedno je od najraznolikijih prirodnih područja na Sredozemlju. To je područje gdje su more i kopno isprepleteni u savršen mozaik stotina otoka, otočića i hridi te morskog plavetnila. Krajobrazna raznolikost uvjetovana je ponajviše prirodnim čimbenicima, položajem na kontaktnoj zoni morskih i kopnenih ekosustava, razvedenošću obale i brojnim otocima. Iznimnost prirodnih fenomena i kulturno-povijesnih spomenika ove županije prepoznata je i izvan granica Hrvatske i Europe, tako da su turistima itekako poznati slapovi rijeke Krke koji krase Nacionalni park Krka te predvini arhipelag i najrazvedenijsa otočna skupina na Sredozemlju – Nacionalni park Kornati. Osim toga, u granice ove županije ulaze i dijelovi dvaju parkova prirode – Velebit i Vransko jezero, a priroda je svoju raskoš pokazala i unutar sedam značajnih krajobraza, dva spomenika prirode te 68 Natura 2000 područja.

Splitsko-dalmatinska županija

Splitsko-dalmatinska županija prostorno je najveća županija u Hrvatskoj. Lanac planina, morski pličaci i otvorena pučina, divlji brzaci i mirna korita krških rijeka, najljepši mediteranski otoci i hridi s endemskim vrstama usred pučine, duboka jezera i još neistraženo bogatstvo podzemnih špilja čine ovu županiju jednom od najbogatijih u Hrvatskoj po prirodnim vrijednostima. Otočno područje ove županije sastoji se od 74 otoka i 57 hridi i grebena. Najveći otok je Brač, a najveće jezero Peruča. Krška rijeka Cetina najduža je rijeka, dok je vrh Biokova najveći vrh županije. Uz Park prirode Biokovo, imпозantnu planinu s planinskim liticama koje se strmo uzdižu nad morem, i Park-šumu Marjan, koja je jedinstveni ukras grada Splita, u županiji se nalazi još 41 zaštićeno područje te 146 Natura 2000 lokaliteta.

Dubrovačko-neretvanska županija

Dubrovačko-neretvanska županija, s uskim obalnim pojasmom i nizom pučinskih otoka i onih bližih kopnu, nalazi se na krajnjem jugu Hrvatske. Obala ove županije vrlo je razvedena i pokazuje svu

svoju raskoš, od zaštićenih uvala s pjeskovitim plažama do strmih obala s klifovima izloženim otvorenom moru. Brdski i planinski masiv, koji se nastavlja na Biokovo i ide sve do granice s Crnom Gorom i Bosnom i Hercegovinom, odvaja tu prekrasnu obalu od unutrašnjosti s kojom je samo u području donjoneretvanske doline prirodno povezana. Bogato područje Dubrovačko-neretvanske županije krije mnoge bisere prirode. Zapadni dio otoka Mljeta još je davne 1960. godine proglašen nacionalnim parkom te je tako postao prvo morsko zaštićeno područje na Mediteranu. Uz njega, na području županije postoji još 10 posebnih rezervata, jedan park prirode, šest spomenika prirode, osam značajnih krajobraza, pet park-šuma, osam spomenika parkovne arhitekture, jedan zaštićeni mineral te 90 područja mreže Natura 2000.

Zbog prelijepе prirode, bogate povijesno-kulturne baštine i kvalitetne turističke infrastrukture, zaštićena i Natura 2000 područja u ovim trima županijama postala su vrlo atraktivne destinacije aktivnog turizma, a da bi ostala i dalje takva, molimo vas:

"Ne ostavljajte tragove"

- Planirajte i pripremite svoj boravak u prirodi.
- Koristite postojeće staze i lokacije izletišta.
- Ponesite svoj otpad sa sobom.
- Istražujte, ali ne uništavajte kulturno-povijesnu baštinu.
- Ne palite vatru na otvorenom.
- Promatrajte živi svijet oko sebe, ali ga ne uznamiravajte.
- Poštujte druge posjetitelje i kvalitetu njihova doživljaja.
- U prirodi ostavite samo tragove svojih stopala.

Neka zvukovi prirode prevladaju!

Planinarenje je jedno od najstarijih oblika boravka u prirodi i nije to samo besciljno lutanje po brdima i osvajanje vrhova kao što se to ponekad pogrešno smatra. Unatoč uloženom fizičkom naporu, kretanje na čistom gorskom zraku čovjeka ispunjava novom snagom, zadovoljstvom, oslobađa ga od stresa te mu nudi nezaboravan dodir s netaknutom prirodom. Prema Dalmacija nema visokih planina, iznimno krški reljef Dinarida, koji krasiti sve tri županije, nudi bezbrojne mogućnosti za planinarenje tijekom cijele godine.

Planinarenje

Dinara

Dinara je planina koja se nalazi istočno od Knina, a sjeverno od Perućkog jezera. Po ukupnoj duljini od 84 kilometra, druga je planina u dinarskom gorju, nakon Velebita, a njezin vrh Sinjal, ili Dinara, najviši je vrh u Hrvatskoj (1831 metar). Po njoj je nazvan i cijeli planinski prostor od slovenskih Alpa do Šarskih planina u Makedoniji – Dinaridi, prostor poznat kao tipično područje dubokoga krša s oštrim krškim oblicima i razmjerno surovom klimom. Divovske vapnenačke stijene, prostrane livade suhe trave i tek poneki trag ljudske prisutnosti glavna su obilježja većine planina u kršu, pa tako i Dinare. Postojeća planinarska infrastruktura čini Dinaru i Kamešnicu, koja se naslanja na nju, jedinstvenom planinarskom destinacijom na kojoj će svaki aktivni turist htjeti provesti nekoliko dana.

PP Biokovo

Iz mora do najvišeg vrha Sv. Jure, visokog 1762 metra, izdiže se Biokovo, jedna od hrvatskih najviših i najljepših planina. Karakterizira ga osobita ljepota krajobraza, velika raznolikost živog svijeta, velik broj endema, značajna paleontološka nalazišta i bogatstvo geomorfoloških oblika, pa je još 1981. to područje zaštićeno kao park prirode. Na Biokovu prevladavaju autohtone šume dalmatinskog crnog bora, bilje prilagođene strmim i ogoljenim terenima, planinski pašnjaci te šume bukve i jеле u zaklonjenim ponikvama.

Snježnica

Posjetitelji mogu, prema svojim fizičkim sposobnostima i željama, birati između lakih, srednje teških i teških planinarskih tura, kao i raznih kombinacija pješačkih tura s prijevozom. Što god izabrali, sigurno ćete uživati u mnogim skrivenim i otkrivenim krškim tvorevinama, poput špilja, jama, ponikava, škrapa i kamenica, ali i nezaboravnim panoramskim pogledima na Makarsku rivjeru i Zabiokovlje. Aktivan boravak na ovoj prelijepoj planini obogatit će pješačenje poučnim stazama, posjet informativnim i prezentacijskim centrima te botaničkom vrtu Kotišina, u kojem je sačuvana izvorna biokovska vegetacija.

Dalmatinski otoci

Na krajnjem jugu Dubrovačko-neretvanske županije nalazi se planina Snježnica, koja je najjužniji planinski greben dinarskoga gorja u Hrvatskoj. S vrha Snježnice, Sv. Ilije (1234 metra), pruža se veličanstven pogled na Konavosko polje, Elafite, Mljet, Korčulu, Lastovo i poluotok Pelješac, te bosanske, hercegovačke i crnogorske planine. Snježnica je poznata i po svojim jamama ledenicama u kojima se u vrijeme Dubrovačke Republike punio snijeg koji se poslije pretvarao u led, a koji je služio plemićima za vlastite potrebe, ali i za potrebe diplomatskog pregovaranja po kojemu su Dubrovčani bili poznati. Ostaci ledenica sačuvani su do danas, a do njih vode još sačuvane planinarske staze.

NP Mljet

Dalmatinski otoci, koji su zapravo potopljene planine, imaju staze i vrhove pogodne za planinarenje. Možete planinariti Vidovom gorom na Braču, Parkom prirode Lastovo, poluotokom Pelješcem, otocima Korčulom, Visom, Hvarom i uživati u prekrasnom pogledu na Jadransko more. Najbolje vrijeme za planinarenje je u svibnju, lipnju i rujnu, kada dani nisu prevrući, a priroda se pokazuje u svojoj ljepoti.

Pelješac

Očuvane šume alepskog bora i hrasta crnike te Veliko i Malo jezero, jedinstveni geološki i oceanografski fenomeni u kršu nastali potapanjem dviju krških dolina zbog porasta razine mora, temeljne su prirodne vrijednosti zbog kojih je zapadni dio otoka Mljeta proglašen nacionalnim parkom. Obale su vrlo razvedene, s klifovima, hridima i brojnim otočićima, dok okolna brda što se strmo izdižu iznad morske površine zaklanjavaju brojna kraška polja i drevna naselja u kamenu. Područje Nacionalnog parka Mljet stanište je brojnih endemskeh, rijetkih, ugroženih i strogo zaštićenih vrsta, a osim prirodnih ljepota i posebnosti, Mljet je bogat i arheološkim i kulturno-povijesnim nalazištima. Najistaknutija kulturna baština parka je samostan svete Marije na istoimenom otočiću u Velikom jezeru, izgrađen potkraj 12. stoljeća.

Pelješac, drugi po veličini hrvatski poluotok, nalazi se na jugu Hrvatske, u Dubrovačko-neretvanskoj županiji. Pelješac je dio međunarodnoga važnog područja za ptice, a njegov biljni pokrov je vrlo raznolik, s ukupno 1100 zabilježenih biljnih vrsta i podvrsta. Razlog iznimno raznolike vegetacije jest relativno velika površina i razlika u nadmorskoj visini jer se najviši vrh poluotoka Sv. Ilija izdigao na visokih 960 metara. Zbog visine i izdvojenog položaja, Pelješac je jedan od najširih i najljepših vidikovaca u hrvatskim planinama.

Savjeti planinarima

- Odjenite prikladnu odjeću i obuću ovisno o uvjetima.
- Ponesite odgovarajuću opremu.
- Budite psihofizički pripremljeni.
- Kampiranje izvan kampova nije dopušteno.

Ne ostavljajte tragove

- Promatrajte divlje životinje iz daljine. Nemojte ih slijediti ili im pristupati.
- Ne oštećujte drveće i grmlje.
- Hodajte samo po uređenim stazama, da bi se spriječila erozija terena.

Penjanje

'Budi prirodan – budi aktivan'

Kanjon Cetine

U kanjonu Cetine, mjesto za penjanje naći će iskusan penjač, ali i penjač početnik, zbog brojnih lako dostupnih smjerova. Zahvaljujući različito orientiranim liticama, koje je ispresijecala moćna rijeka na svom putu do mora, penjati se može tijekom cijele godine.

Kanjon Čikola

I rijeka Čikola je izdubila prekrasan kanjon i ponudila penjačima nekoliko stotina metara okomite stijene. Zbog okrenutosti prema jugu i zaklonjenosti od bure, to je penjalište idealno za hladniji dio godine.

Biokovo

Nema riječi kojima se može opisati ljepota Biokova u stvarnosti, pa je dovoljno reći da je ova zaštićena planina raj za penjače, alpiniste i planinare.

Park šuma Marjan

Za turiste koji dolaze u grad Split lako su dostupne legendarne Šantine stine na području Park-šume Marjan, a nije daleko ni Mosor na čijim se liticama rađao splitski alpinizam.

Konavosko polje

Turiste koji se žele penjati na području Dubrovačko-neretvanske županije pozivamo da posjete penjališta u Konavlima i na poluotoku Pelješcu.

Penjanje u Dalmaciji svakog će penjača ostaviti bez daha.

lako slobodno penjanje pripada avanturističkim sportovima, sve je popularnije među aktivnim turistima koji žele doživjeti iskustvo "protivljenja gravitaciji". U ovoj aktivnosti će se naći svi oni koji vole izazov, užbuđenje i osjećaj slobode. Krški reljef Dinarida, koji krase brojne vapnenačke stijene, pretvorio je mnoga zaštićena i Natura 2000 područja u prave penjačke meke. Prelijevanje bijele, zelene i plave boje planina, rijeka i mora te odlični uvjeti mediteranske klime omogućuju nezaboravan boravak na dalmatinskim penjalištima tijekom cijele godine.

Deep water soloing

Deep-water soloing (DWS) oblik je solo penjanja pri kojem vješti penjač osvaja morske hridi koje "rastu" iz mora. To je penjanje uzbudljivo onoliko koliko želimo da bude. U jednu ruku, to je prilično zahtjevan sport jer se penje visoko iznad morske površine, koja u slučaju pada dje luje kao beton. No, s druge strane, to je zabavna aktivnost u kojoj je potreban samo mali skok koji dijeli napor penjanja od ugodnog plivanja.

Sustipan

Kao što su Šantine stine kolijevka sportskog penjanja u Hrvatskoj, morske litice splitskog Sustipana su mjesto na kojem se u prvoj polovini 90-ih rodio DWS u Hrvatskoj, pa će se spretni penjači i danas rado okušati na tim stijenama.

Čiovo

Stijene s južne strane otoka Čiova izviru iz mora koje u sebi krije Natura 2000 područje važno za očuvanje morske cvjetnice posidonije i morskih strmaca, a za penjače su pravi izazov i užitak.

Kanal Luka

U atraktivnom ambijentu, ispod vidikovca na šetnici u sklopu značajnoga krajobraza Kanal-Luka u Šibeniku, nalazi se neveliko penjalište. Obale krajobraza prema otvorenom moru prelaze u zaklonjene uvale, a prema kopnu se otvaraju u jedinstveni panoramski pogled na grad Šibenik. Sam kanal nastao je potapanjem donjeg dijela doline rijeke Krke te danas njegova bočata voda pruža idealne uvjete za riblje vrste prilagođene ovakvom tipu staništa, te za rast školjkaša. Unutar ovoga krajobraza, kojeg krasí šuma alepskog bora i klišurasta obala, nalaze se i dva otočića spojena međusobno i s kopnom te dvije hridi sa svjetionikom.

Stiniva, Vis Zmajevo oko

Posebna atrakcija je penjanje po isturenim liticima značajnog krajobraza Stiniva na otoku Visu. Područje uz jezero Zmajevo oko kod Rogoznice također je idealno za ovaj oblik penjanja. Stoga onima s malo više snage i iskustva preporučujemo da se iskušaju na strmim stijenama uz ovo jezero.

Čuvajte prirodu!

- Čuvajte endemske biljke koje rastu na stijenama.
- Ne uz nemiravajte ptice koje se gnijezde na stijenama, a ako nađete na gnijezdo s jajima u smjeru, ne dirajte ih.
- Pojedini smjerovi mogu biti zatvoreni za penjanje zbog prisutnosti rijetke i ugrožene životinjske ili biljne vrste.
- Nemojte nepotrebno stvarati preveliku buku na stijenama.

Najprirodniji oblik čovjekova kretanja jest pješačenje, koje spaja ugodnu tjelesnu aktivnost i turističko razgledavanje neke destinacije.

Brojne označene staze i putovi u zaštićenim područjima svih triju dalmatinskih županija otvaraju pogled na zagorska i primorska mjesta očuvane tradicijske arhitekture, na bogate maslinike i vinograde, prekrasno more i dalmatinske otoke.

Pješačenje

Gvozdenovo -Kamenar

Rijeka Krčić

Šibenik vam za šetnju ili trčanje nudi značajni krajobraz Gvozdenovo-Kamenar s poučnom stazom, kao i šetnicu dugu 4,4 kilometra na jugoistočnoj obali Kanala sv. Ante, s kojeg se pruža nezaboravan pogled na grad i kanal.

Rijeka Krčić, zaštićena kao značajni krajobraz, izvire u podnožju Dinare te zajedno s rijekom Krkom čini jedinstven krško-hidrografski fenomen. Njezin tok, dug desetak kilometara, odlikuje se dubokim i slikovitim kanjonom i sedrenim slapištima. Najveći slap, Topoljski buk, 22 metra visoka i 30 metara široka sedrena barijera, svojevrsni je prirodnji fenomen jer njime rijeka Krčić završava svoj tok i ulijeva se u sam izvor rijeke Krke. Tijekom obilnih kiša ili otapanja snijega na planinama u zaleđu, Krčić postaje bujična rijeka razorne snage, dok u ljetnom razdoblju gubi vodu. Posjet značajnomete krajobrazu rijeke Krčić obogaćuje edukativna staza s nizom poučnih ploča i pratećom infrastrukturom. Takvu stazu naći ćete i uz rijeku Ljutu, unutar značajnoga krajobraza Konavoski dvori u Dubrovačko-neretvanskoj županiji. Svakako ih posjetite jer uz ugodnu šetnju ili lagano bicikliranje imate prigodu naučiti više o vrijednostima tih područja.

Koliko je rijeka Krka bogata raznolikošću krških fenomena, živog svijeta i kulturno-povijesne baštine, pokazuje i činjenica da je u cijelom svom toku zaštićena. Njezin izvorni dio u blizini

'Budi prirodan – budi aktivan'

NP Krka

grada Knina te ušće, koje se na putu prema moru razljeva u Prokljansko jezero, proglašeni su zaštićenim krajobrazima.

Crveno i Modro jezero

Temeljni fenomen Krke jest sedra i iako je to česta pojava u površinskim riječnim tokovima dinarskoga krša, rijetko gdje gradi slapove kao na toj rici. Sedam sedrenih slapova čini jedinstveni krški fenomen, pa ne čudi da je taj središnji tok rijeke još 1985. proglašen Nacionalnim parkom Krka. Skradinski buk, najduži i najposjećeniji slap na rici Krki, jedna je od najpoznatijih hrvatskih prirodnih ljepota. Kako biste bolje upoznali ovaj park i njegove skrivene dijelove, nude vam se brojne staze, među kojima se posebno ističe poučno-pješačka staza Stinice – Roški slap – Oziđana pećina. Duga je 8,5 kilometara, ima veći broj prilaza, ulaza i izlaza, a opremljena je edukativnim pločama, pa će vam ti sadržaji pješačenje atraktivnim dijelovima parka učiniti još zanimljivijim.

Dolina Blaca

Na golemom prostoru krša Imotske krajine voda je oblikovala obilje najraznovrsnijih oblika, među kojima prevladavaju fenomeni jezera. Spomenici prirode Crveno i Modro jezero prirodne su vrijednosti svjetskog značenja. Jezera se nalaze na dnu golemyh krških grotla, a oblikovana su u veličanstvenim podzemnim špiljama čiji su se stropovi urušili u potresu. Imena im potječe od crvenkastosmeđe i modrosmeđe boje stijena iznad vode. Modro jezero se nalazi na sjeverozapadnom rubu samoga grada Imotskog, u dvjesto metara dubokoj depresiji koja je nalik na ovalni lijevak. Razina jezera tijekom godine varira, pa katkada i presuši. Na njegovu su dnu otvori koji se u vrijeme kiša ponašaju kao vrela, a u sušnom razdoblju kao ponori. Omilijeno je kupalište zbog bistre vode, izrazito plave boje i ljeti ugodne temperature. Kilometar dalje prema sjeverozapadu je drugi dragulj – Crveno jezero, prirodni bunar s petsto metara visokom sjevernom okomitom liticom. Jedno je od najdubljih europskih jezera. Posjetite ova impozantna jezera i pješačite poučnom stazom Imotska jezera – Gaj, dugom 6,5 kilometara, te naučite više o tim krškim fenomenima.

Lastovsko otočje

Na južnoj strani otoka Brača nalazi se značajni krajobraz Dolina Blaca, pravi prirodni i kulturno-istorijski fenomen, čudesna oaza mira i uspomena na davno prošla vremena. Dominantna prirodna značajka toga prostora jest kanjonski karakter sa specifičnom vegetacijom na okomitim stijenama. Neka vas na putovanje u prošlost kroz ovaj iznimski spomenik ljudskoga rada i izdržljivosti povedu postojeće pješačke staze.

Najmlađi hrvatski park prirode Lastovsko otočje obuhvaća otok Lastovo i okolne otočice, hridi i grebene. Zaštićeno je od 2006. zbog svoje misteriozne ljepote, velike krajobrazne vrijednosti gustih šuma i plodnih polja s mnogo lokava, visokih obalnih strmaca, kopnenih i podvodnih špilja, mnogobrojnih rijetkih morskih i kopnenih vrsta i staništa te iznimno bogate kulturno-povijesne baštine. Najviši vrh Lastova Hum, visok 417 metara, najljepši je vidikovac na otoku, s kojeg se pruža pogled na zaobljene brežuljke, duboko usječene uvale i polja te okolne otoće. Lastovo je jedno od najbogatijih i najočuvanijih botaničkih područja na Sredozemlju, a šuma koja prekriva oko 70 posto površine čini Lastovo, uz Mljet, najšumovitijim otokom u Hrvatskoj.

Raznolikost prirode i tradicije čini Lastovsko otočje kao stvorenim za sve oblike rekreativne i kretanja u prirodi, a posebice planinarenje i pješačenje. Ovaj otok, s mrežom šumskega putova i staza koje vode kroz prekrasan krajolik, pružit će vam osobit doživljaj netaknute prirode.

Rafting

'Budi prirodan – budi aktivan'

Rijeka Cetina

Cetina, krška ljepotica Splitsko-dalmatinske županije, najpoznatija je rijeka za ovaj iznimno doživljaj. Značajni krajobraz Kanjon Cetine jedna je od najljepših prirodnih atrakcija srednje Dalmacije. Proteže se od ušća rijeke Cetine u Omišu do Tisnih stina, oko osam kilometara uzvodno. Obuhvaća krajobrazno vrijedne šumske površine, ali i one obradive, s nasadima vinove loze, maslina i povrća. To je područje osobitih prirodnih vrijednosti zbog svojih geomorfoloških i hidroloških osobina te iznimno velike raznolikosti biljnog i životinjskog svijeta. Tu su i brojne povijesno-kultурне znamenitosti, kao što je tvrđava Fortica koja se nalazi na samom vrhu Omiške Dinare i s koje se pruža pogled na cijeli grad Omiš, kanjon, otoke Splitsko-dalmatinske županije te srednja Poljica. Rijeka Cetina, okružena bujnim zelenilom, s više prekrasnih otočića, ukrašena brzacima i slapovima, a mjestimično posve mirna, pravo je mjesto za rafting i kanjoning, koje pruža nezaboravan doživljaj ljubiteljima prirode i adrenalina.

Nekad teško i opasno spuštanje niz planinske rijeke radi prijevoza drva iz nepristupačnih šuma s vremenom je postalo vrlo tražena turistička atrakcija. Jurnjava brzacima rijeka u gumenim čamcima pravi je izazov za suvremenoga turista koji traži uzbudjenja i druženja.

Ljepota kanjona krških rijeka, slapovi, kaskade te brojni prirodni bazeni postaju privlačni turistima koji sve više traže kanjoning, avanturističku aktivnost koja podrazumijeva kretanje i svladavanje prirodnih prepreka u rijekama. Tom prigodom koriste se različite vještine hodanja i tehnike, kao što su otpenjavanje, penjanje, spuštanje niz uže, pješačenje po eksponiranom terenu ili vodenom toku, provlačenje kroz uske procepe, skakanje u vodu i plivanje. Tirkiznozelena voda, kameni hodnici, vodopadi, vertikalne litice, različite vapnenačke kamene figure koje je rijeka oblikovala godinama, raznolikost biljnog i životinjskog svijeta predstavljaju pravi estetski doživljaj, što iskustvo kanjoninga čini jedinstvenim, atraktivnim i zabavnim.

Kanjon Cetine

Za ovaj adrenalinski sport najbolji su kanjoni u kojim je rijeka duboko izdubila stijenu stvarajući prekrasne izrezbarene zidove i spektakularne slapove.

Upravo takav je kanjon rijeke Cetine, krške ljepotice koja tisućama godina teče i stvara mistične oblike u svome koritu. Stoga, ako želite istinski spoj zabave, avanture i doživljaja prirode s liticama visokim i do 180 metara, slapovima, jezerima, podzemnim tunelima, te 50 metara visokim vodopadom Gubavica, to je lokacija za vas.

Kanjon Čikole

Kršku rijeku Čikolu odlikuje jedan od najimpozantnijih kanjona u Hrvatskoj, koji je iznimno strm, mjestimično dubok i 170 metara, ukupne dužine 14 kilometara. Ljeti rijeka gotovo potpuno presuši, a nakon obilnih kiša, Čikola teče cijelom duljinom svog toka (ukupno 46 kilometara), nakon čega se ulijeva u rijeku Krku kao njezin najveći pritok. Uz kanjoning, ovaj prelijepi kanjon nudi vam mogućnost pješačenja i slobodnog penjanja.

Morski kajak

'Budi prirodan – budi aktivan'

Žutsko-sitska otočna skupina

Poseban doživljaj je veslanje kornatskim arhipelagom, čiji dio je i žutsko-sitska otočna skupina, koja obuhvaća 35 otoka i otočića, osam hridi i jedan greben. Krš je glavno obilježje ovoga reljefa, pa se na tim otocima može vidjeti sva raskoš krških reljefnih oblika nastalih korozijom i erozivnim procesima (kamenice, škrape, žljebovi...). Ljepotu krajolika naglašava kontrast između plavetnila mora i bijelih karbonatnih stijena, oskudno obraslih mediteranskim vegetacijom. U podmorju obitava stotinjak vrsta riba te su česte livade morske cvjetnice posidonije.

Rijeka Krka

U blizini grada Skradina, rijeka Krka se širi u drugo po veličini jezero u Hrvatskoj, Prokljansko jezero, koje je uz ušće rijeke Guduče i Kanal sv. Josipa zaštićeno kao značajni krajobraz Krka krajolik – donji tok. Jezero je poznato po prirodnom fenomenu kriptodepresije jer mu je površina iznad razine mora, a dno ispod. Na sjeverozapadnom dijelu, u jezero se ulijeva rječica Guduća čiji je donji dio izrazito kanjonski, a ušće predstavlja tipičan rias – potopljeni donji dio riječne doline. Kontakt slane i slatke vode daje posebno obilježje ovom riječnom ušću, a spoj netaknute prirode, kristalno čiste vode i dubokog kanjona stvara nezaboravan krajolik.

Svakim novim ljetom sve je jasnije da je Jadran, uz jedrenje, jedno od najlepših mora za rekreaciju morskim kajakom. Na prostoru triju dalmatinskih županija nalazi se obilje od ukupno 639 otoka, otočića, hridi i grebena, prekrasne obale, plaže, uvale, strme klisure, špilje i žala svih vrsta oblataka. Uz tu prirodnu vrijednost, mesta dalmatinsko-mediterranskog štaha, gdje život neprekidno pulsira stoljećima, o čemu svjedoče ostaci povijesti, put magnetu privlače avanturiste iz cijelog svijeta željne veslačke avture. Ljepih dana za veslanje ima poprilično, ali kao najpovoljniji termini nameću se predsezona i posezona jer nema velikog prometa na moru, a ni gužve po apartmanima i dobrim restoranima.

Arhipelag grada Trogira

Arhipelag grada Trogira čini otok Čiovo i još 10 otočića, grebena i hridi, čije je podmorje zaštićeno kao Natura 2000 lokalitet zbog podmorskih špilja, morskih grebena i livada posidonije. Ta ljepota krajolika i bogatstvo prirode su kao stvoreni za avanturu morskog kajaka.

Šolta

Južna strana otoka Šolte skriva mnoštvo plaža, ribarskih kućica i uvala uvučenih između visokih i nepristupačnih kamenih stijena, pa je upravo to mjesto na kojem se čovjek može apsolutno opustiti i stopiti s prirodom.

Hvar

Ispred otoka Hvara, s njegove jugozapadne strane, nalaze se Pakleni otoci, otoci božanske ljepote, s bezbroj malih uvala koje skrivaju prelijepе pješčane i šljunčane plaže i kristalno čisto more. Nedaleko je i otok Šćedro, koji je zbog razvedenosti obale, tipičnoga mediteranskog biljnog pokrova, lijepе borove šume te obilja aromatičnih biljaka proglašen značajnim krajobrazom.

Viški akvatorij

Otok Vis, okolni otočići Biševo, Sveti Andrija, Brusnik, Jabuka i Palagruža te cijeli viški akvatorij zaštićeni su kao Natura 2000 lokalitet. Ti otoci i otočići su od iznimnog značenja, ponajprije kao glavno područje za gniađenje pučinskih ptica, a cijeli akvatorij jedan je od šest važnih područja za dobrog dupina u Hrvatskoj.

NP Mljet

Krenete li prema jugu, naići ćete na još jedan hrvatski biser – Nacionalni park Mljet, čija je kristalno plava boja mora te obala razvedena s klifovima, hridima i brojnim otočićima kao stvorena za morsko kajakarenje.

Elaftiti

Jug Dalmacije, na području između poluotoka Pelješca, otoka Mljeta i grada Dubrovnika, krase Elafitski otoci. Elafite čini osam otoka i pet otočića, od kojih su samo tri naseljena: Koločep, Lopud i Šipan. Ovi otoci su primjer netaknutog Mediterana, suprotske vegetacije, čarobnih starih ljetnikovaca, prostranih borovih šuma i maslinika, koje obrubljuju prekrasne pješčane plaže.

Lokrum

Nedaleko od stare gradske jezgre Dubrovnika nalazi se otok Lokrum. Mala površina otoka gotovo je potpuno prekrivena vegetacijom, te je otok proglašen posebnim rezervatom šumske vegetacije, a nalazi se i pod zaštitom UNESCO-a. Sa zapadne i južne strane otoka, iz mora se uzdižu okomite stijene više od 30 metara, dok je istočna i sjeverna obala uglavnom niža i pristupačnija.

PP Lastovsko otoče

Park prirode Lastovsko otoče, koje obuhvaća otok Lastovo i još 43 otoka, otočića, hridi i grebena, zbog svoje mistične ljepote, visokih obalnih strmaca, kopnenih i podvodnih špilja i bogate bioraznolikosti postaje sve privlačniji i kajakašima.

Konavoske stijene

Sam jug naše domovine krije ljepotu Konavoskih stijena koje se protežu duž obalne linije od Cavtata do poluotoka Molunta. Područje Konavoskih stijena karakteriziraju strmi klifovi s vegetacijom stijena od koje valja izdvojiti endemsку vrstu dubrovačku zečinu. Stijene se strmo obrušavaju u more do 50 metara dubine te tvore podmorske grebene.

Ploviti se mora – stara je izreka, te bismo sukladno novim vremenima u to mogli uvrstiti i kajakarenje.

Cikloturizam je oblik putovanja koje uključuje bicikl u upoznavanju neke destinacije. U svijetu je postao vrlo popularan, pa se Dalmacija i njezina zaštićena područja sve više obilaze i na dva kotača. Budući da cikloturiste motivira rekreacija, zdrav život i boravak u prirodi, brojni makadamski poljski putovi idealni su za brdski biciklizam, a asfaltirane ceste poslužit će i za adrenalinski doživljaj, ali i ugodnu obiteljsku panoramsku vožnju.

Biciklizam

Sinjsko polje

Ukoliko ste odsjeli u Šibeniku i želite biti aktivni, laganu vožnju nude vam staze u značajnim krajobrazima Gvozdenovo-Kamenar i Kanal sv. Ante. Ako vas put navede u Knin, biciklirajući prođite makadamom koji prati rijeku Krčić, a svoje iskustvo ugodne vožnje obogatite obilaskom poučne staze Krčić. Nakon obilnih kiša vaše putovanje biti će posebno nagrađeno pogledom na prekrasni Topoljski slap i izvor rijeke Krke.

Rijeka Cetina, koja izvire na jugozapadnim obroncima Dinare, na svom putu prema Jadran-skome moru teče najvećim krškim plodnim poljem Zagore – Sinjskim poljem. To je Natura 2000 područje i obuhvaća srednji tok rijeke Cetine te Hrvatačko i Sinjsko polje, karakteristična krška polja sa suhim i vlažnim travnjacima koji su važna staništa za mnoge vrste. Ovo područje je oaza zelenila u carstvu dinarskoga kamenjara. Pritoci rijeke Cetine – Grab, Ruda i Rumin – područje su iznimne prirodne vrijednosti i kao takvi su zaštićeni kao značajni krajobrazzi. Mreža makadama i cestovnih putova čini ovo područje kao stvorenim za proljetna i jesenska biciklistička lutanja.

'Budi prirodan – budi aktivan'

NP Biokovo

Izazov za mnoge aktivne turiste svakako je uspon biciklom na najveći vrh planine Biokovo. Spremite se na avanturu dugu 23 kilometra ako izaberete biokovsku cestu koja vodi od ulaza u Park prirode Biokovo, na visini od oko 360 metara, do vrha Sveti Jure, na 1762 metra.

Brač

Otok Brač privlači brojne bicikliste, a najatraktivnija lokacija svakako je Vidova gora, koja je s visinom od 778 metara najviši vrh Brača, ali i svih jadranskih otoka. Gusta šuma autohtonoga crnog bora, bogat biljni i životinjski svijet, brojne jame i špilje te veličanstveni panoramski pogled na značajni krajobraz – plažu Zlatni rat, dovoljan su razlog da biciklom obidete Brač.

Lastovo

Na otoku Lastovu čekaju vas slabo prometne asfaltirane ceste, ali i brojni šumski putovi kojima ćete moći obići cijeli otok.

Korčula

Ako želite provesti nekoliko aktivnih dana biciklirajući, planinareći, ali i odmarajući se plivajući u prekrasnome moru, morate posjetiti otok Korčulu, jedan od najvećih otoka Jadranskog mora. To je otok bogate kulturne, povijesne i prirodne baštine, s brojnim zaštićenim područjima. Mnoštvo je lijepih i dobro zaštićenih uvala na sjevernoj strani otoka, dok je južna obala više razvedena, strmija i ukrašena prekrasnim otočićima i hridima. Pod šumom je 61 posto ukupne površine otoka, dok ostatak čine obrađene površine pod maslinama, vinovom lozom i drugim kulturama, te travnate površine.

Delta Neretve

Močvarni i kultivirani dijelovi okruženi brdovitim kršem i spojeni s morskom obalom i morem, posebnost su područja delte Neretve, jedine delte na našoj obali. Mozaik prirodnih staništa (močvare, lagune, jezera, plaže, rijeke, humci...) tvori prekrasan i izniman krajolik. Šaš, močvarna polja, pješčane plaže, grebeni i krš pružaju utočište raznim vrstama životinja i biljaka. Dolina Neretve uključuje pet zaštićenih područja, te je od međunarodne važnosti kao jedna od najvećih i najvrjednijih sredozemnih močvara i jedno od malobrojnih takvih područja preostalih u Europi. Važno je i kao odmorište za ptice tijekom njihove selidbe prema Africi te za zimovanje ptičjih populacija iz sjeveroistočne i srednje Europe. Aktivnim turistima nude se pješačke i biciklističke staze kojima se mogu povezati mnoge zanimljive lokacije i doživjeti život močvare.

Konavle

Očuvana priroda, jedinstvena ruralna arhitektura, brojni spomenici tisućljetne povijesti ovoga kraja, stoljetna tradicija očuvana kroz folklor, jedinstvena konavoska nošnja i konavoski vez, sklad življenja čovjeka i prirode... sve to Konavle čini jedinstvenima i prepoznatljivima. Najlepša prirodna ljepota u ovom kraju jest izvor rijeke Ljute, ispod 100 metara visokog stjenovitog brijege u podnožju Snježnice. Ubraja se među najjača krška vrela. Okoliš vrela i gornji dio riječnog toka obrastao je visokim drvećem, dok donji dio teče kroz polje gdje je rijeka dosta mirnija. Nizvodno od izvora niz je starih mlinova koji su vrijedni spomenici kulture. Središnji dio Konavala čini plodno Konavosko polje, koje se pruža u dužini od 35 i širini od 12 kilometara, u čijem se srednjem dijelu slijevaju manji pritoci. To je polje jedno od rijetkih mjesta u Hrvatskoj gdje se može naći ugrožena slatkovodna riječna kornjača. Zahvaljujući dobroj cestovnoj infrastrukturi i mreži označenih biciklističkih staza, te prepoznatljivoj ponudi domaće kuhinje, ovo područje će rado posjetiti svaki biciklist željan uživanja u spoju prirode i tradicije.

Zipline

Od načina na koji se nekad prenosio teret preko kanjona, tijekom godina razvio se oblik zelene adrenalinske rekreacije – zipline. To je zabava gdje se gosti spuštaju kroz kanjon niz čelično uže osigurani pojasmom. Ta avantura uključuje obuku od strane instruktora i šetnju prirodom kojom se kod gostiju razvija osjećaj povezanosti s njezinim ljepotama.

Atraktivni zipline, koji će vam pružiti nekoliko sati boravka u prekrasnoj prirodi i nezaboravnu zabavu, nalazi se tri kilometra od Omiša, u kanjonu rijeke Cetine.

Zbog netaknute prirode i dobre prometne povezanosti sa turističkim središtima na Makarskom primorju i zipline u Gornjim Tučepima pružiti će vam dobru zabavu.

**Kanjon
Cetine
Gornji
Tučepi**

Brač

**Baćinska
jezera**

Za ovaj vrlo pristupačan sport potrebna je daska za surfanje i dugo veslo, a njime se možete baviti na svim vodenim površinama, od mora, jezera pa do rijeka. U samo nekoliko godina postao je vrlo popularan jer pruža spoj zabave i rekreativne.

Ponuda SUP-a sve je veća u mnogim mjestima uz obalu i na otocima, a ističemo sjeverne obale Brača, gdje ćete veslati uz očuvanu obalu s lijepim šljunčanim plažama i bez ometanja brodica. Ovakve ture pružaju vam mogućnost da se, osim uživanja u moru i obali, upoznate i s bogatom kulturno-povijesnom baštinom dalmatinskih malih mjesta.

Baćinska jezera su skup jezera u mjestu Baćini, blizu grada Ploča, na desnoj strani ušća rijeke Neretve. Taj biser prirode sastoji se od šest spojenih i jednog odvojenog jezera nepravilnih oblika, i premda su relativno mala, spadaju u red najzanimljivijih pojava u hidrografiji krša. Imaju iznimnu prirodnu vrijednost jer su stanište velikog broja zaštićenih vrsta, pa čak i onih endemskih. Dno Baćinskih jezera nalazi se ispod razine mora, a njihova površina iznad, što ova jezera čini specifičnom zelenom oazom za aktivni odmor. Jezera su prosječno za tri Celzijeva stupnja toplija od mora, te su ugodna za kupanje, vožnju lađom i surfanje, a u zadnjih nekoliko godina postala su prepoznatljiva destinacija za SUP.

Adrenalinski park

'Budi prirodan – budi aktivan'

Konavle

Gdje možete bolje testirati svoje motoričke sposobnosti i održati ravnotežu, svladati strah od visine i tijelo napuniti adrenalinom, ako ne u adrenalinskom parku. Posjet adrenalinskom parku u Konavlima, slikovitoj dubrovačkoj regiji, potaknut će samopouzdanje i povjerenje u članove svog tima, jer je upravo iskustvo adrenalinskog parka savršeno za grupe. Penjanje po uskim daskama, ojačanim preprekama i visokim užetima, pravi je izazov za svakoga. Adrenalinski park se nalazi u prekrasnom zelenom okruženju Konavoskog polja, Natura 2000 područja, i pruža pregršt odlične zabave i opuštanja. Očuvana priroda, jedinstvena ruralna arhitektura, brojni spomenici tisućljetne povijesti ovoga kraja i tradicija osnovna su obilježja jedinstvenoga i prepoznatljivoga područja Konavala.

Ronjenje

Uvala Vrulja

Ronioci i brojni ljubitelji morskih dubina odavno su prepoznali ljepote jadranskog podmorja. Velika biološka raznolikost i očuvano podmorje morskih zaštićenih područja i većine morskih Natura 2000 lokaliteta u svim trima dalmatinskim županijama dovoljan su razlog da se tijekom vašeg odmora odlučite i na ronjenje. Ono što posebno izdvaja lokaciju uvale Vrulja kod Brela jesu litice koje se obrušavaju i više od 100 metara u dubinu. Tu se rijeka Cetina, jednim svojim krakom, u tajanstvenim dubinama podzemlja spaja s morem i stvara stup slatke vode koji se izdiže iz podzemnih izvora. Za razliku od lijenihi i širokih ušća u koje rijeka donosi pjesak i mulj, ovdje je glavno obilježje kamen obrastao životom. Snažne struje miješaju more te stalni tlak slatke vode omogućuje razvoj planktona, a samim time i nastavak bogatoga hranidbenoga lanca.

Kako bi vaš aktivni odmor i boravak u prekrasnim krajevima zaštićene prirode Dalmacije bio potpun, обратите se agencijama koje će vam pružiti kvalitetnu uslugu.

Iris Adventures
www.adventurescroatia.net
irisadventures@gmail.com
+385 91 226 3838
+385 91 563 3403

Aktivni Odmor d.o.o.
www.croactive-holidays.com
www.andadventure.com
info@croactive-holidays.com
+385 21 277 344
+385 91 2280 089

Red adventures
www.red-adventures.com
info@red-adventures.com
+385 91 790 3747
+385 95 255 2255

Zipline Omiš
www.zipline-croatia.com
zipline.croatia@gmail.com
+385 95 82 22 221

Dalmatia Explorer
www.dalmatiaexplorer.com
info@dalmatiaexplorer.com
+385 91 212 88 82

Aldura sport
www.aldura-sport.hr
info@aldura-sport.hr
+385 98 522 725

Planet Vis
www.holidayincolors.com
info@holidayincolors.com
+385 91 3343 535

Segetski dvori
www.segetskidvori.hr
segetski.dvori@st.t-com.hr
+385 21 807 900

Tip-extreme
www.tipextreme.hr
info@tipextreme.hr
+385 98 910 5528

Raftrek Travel d.o.o.
www.raftrek.com
info@raftrek.com
+385 1 6521 666
+385 1 6523 109 (fax)

Alternatura d.o.o.
www.alternatura.hr
alternatura@alternatura.hr
+385 21 717 239
+385 91 250 3809

TM Adventure
www.adventuretripcroatia.com
zoran.ateljevic@tmadventure.com
goran.jerkovic@tmadventure.com
+385 91 112 9200
+385 91 582 6564

Paddle Surf - KJD EOL (Baćina)
www.paddlesurfcroatia.com
paddlesurf.bacinalakes@gmail.com
ivan.delmic@gmail.com
+385 91 761 5480

Lastovo sportski centar
www.lastovoholidays.com
cchoratic.ivan@gmail.com
+385 91 766 5472

Avanturistički klub Osmica
www.facebook.com/aklubosmica
aklubosmica@gmail.com
+385 91 456 6780

Turistička agencija A-ana, obrt Dalmacijana
www.a-ana.com
agencija@a-ana.com
+385 91 786 5414

Turistička agencija Holidays Croatia
www.holidayscroatia.biz
holidayscroatia1@gmail.com
+385 91 768 74 79

Cro Active
www.croactive.hr
rafting_croactive@yahoo.com
+385 98 567 679
+385 98 567 675

Adventure Omiš
www.adventure-omis.com
adventureomis@gmail.com
+385 98 447 135

Sub Merus d.o.o.
www.calypsodiving.hr
calypsodiving@gmail.com
+385 98 526 204
+385 98 496 798

Turistička zajednica grada Vrlike
www.visitvrlika.com
info@visitvrlika.com
+385 21 827 460

Turistička zajednica grada Metkovića
www.tzmetkovic.hr
turisticka.zajednica.metkovic@du.t-com.hr
+385 20 681 899

Turistička zajednica grada Knina
www.tz-knin.hr
info@tz-knin.hr
+385 22 664 - 822
+385 22 664 - 819

Turistička zajednica grada Drniša
www.tz-drnis.hr
info@tz-drnis.hr
+385 22 888 619
fax: + 385 22 888 609

Javna ustanova „Nacionalni park Krka“
www.np-krka.hr
info@npk.hr
+385 22 201 777

Javna ustanova „Park prirode Biokovo“
www.pp-biokovo.hr
info@pp-biokovo.hr
+385 21 616 924

UDRUGA ZA PRIRODU, OKOLIŠ I DORŽIVI RAZVOJ
sunce

Javna ustanova
PRIRODA Šibensko-kninske županije

KRKA - KNIN
ekološka udruga

safu

SREDIŠNJA AGENCIJA ZA
FINANCIRANJE I UGOVARANJE

Projekt finansira
Europska unija

Vlada Republike Hrvatske
Ured za udruge

Ova je brošura izrađena uz finansijsku pomoć Europske unije i sufinancirana od strane Ureda Vlade Republike Hrvatske za udruge, a u sklopu projekta "Priroda Dalmacije". Sadržaj brošure isključiva je odgovornost Udruge Sunce i ni na koji način se ne može smatrati da odražava stavove Europske unije.

BESPLATNI PRIMJERAK

Projekt finančira
Europska unija

w w w . s u n c e - s t . o r g