

TRANSROMANICA

The Romanesque Routes of European Heritage

Romanesque Highlights in Serbia

- Žiča, 13th c.
- Studenica, 12th c.
- Gradac, 13th c.
- Sopoćani, 13th c.
- Đurđevi Stupovi, 12th c.
- Petrova crkva, 10th c.
- Dečani, 14th c.
- Sveti Ahilije, 13th c.
- Mileševa, 13th c.
- Sveti Nikola, 12th c.
- Banjska, 14th c.


Studenica


Bosnia and Herzegovina

Montenegro

Albania

FYR Macedonia

Bulgaria

Romania

Hungary

Croatia

SERBIA

Visa and entry requirements
EU, US and Canadian residents may enter Serbia without a visa and stay for up to 90 days.
For organized tour groups from other countries, a 30 day tourist pass is issued. Individual travelers from other countries may stay in Serbia until their visa expires.

Customs regulations
Personal items belonging to visitors in Serbia are not subject to customs duties. Foreign tourists may bring in an unlimited quantity of foreign currency, provided they declare it upon entering Serbia.

Credit Cards
DINERS, VISA, AMERICAN EXPRESS and MASTER CARD

Banks and Postal service
Most banks and post offices are open from 08:00-19:00 on week days, and from 08:00-15:00 Saturdays. On Sundays there is usually a designated bank or post office that maintains needed services.

Shops
Food shops typically open at 06:00 and work until 21:00, both week days and Saturday. Sundays they typically operate from 06:00 until 15:00.

Health care
Hospitals and out-patient clinics typically work 24 hours a day. Pharmacies operate from 08:00 to 20:00 on weekdays and Saturdays from 08:00 to 15:00. Each city has a pharmacy that operates Sundays and at night.

Electricity
Serbia operates on the continental European standard, 220 V, 50Hz.

Water
Water from the public waters system is drinkable.

Time zone
Greenwich Mean Time (GMT) + 1 hour

Telephone dialing prefixes
To call Serbia from outside, the country code is +381. City codes are: Belgrade (0)11; Novi Sad (0)21; Niš (0)18.

Motorist assistance
The Auto-Motor Club of Serbia (AMSS) has service centres along the main highways. The AMSS telephone number for assistance is 987. www.ams.org.rs

Highway Tolls
Tolls are collected on the following highways: E-75 from Belgrade to Novi Sad; E-75 from Novi Sad to Subotica; E-75 from Belgrade to Niš; E-75 from Niš to Leskovac; and E-70 from Belgrade to Sid.

Air travel
Jat Airways +381 11 3114 222. www.jat.com
Belgrade's Nikola Tesla airport can be reached at +381 11 209 4444

Rail travel
The Belgrade train station can be reached at: +381 11 2641 488, 2645 822. www.zeleznicesrbije.com

Bus lines
Belgrade Bus Station at: +381 11 2636 299, 2644 455

www.serbia.travel


Žiča