[image: image2.png]¢

The International

Travel Writers
Alliance

[image: image1.png]23

The International

Travel Writers
Alliance

Destination Rab

(Croatia)

Produced by the International Travel Writers Alliance with the support of the Rab Tourist Board

August 2007

Destination Rab

Destination Rab has been produced by the International Travel Writers Alliance with the support of the Rab Tourist Board.

It provides a media resource for professionals looking to visit Rab to write, broadcast or create images that will highlight this Croatian island.

The contents

· Croatia and Rab

· Working with the Alliance

· A personal perspective

· Destination update

· Sources

· Getting to Rab

· The International Travel Writers Alliance

Croatia

The Republic of Croatia
The Republic of Croatia is a country at the crossroads of the Mediterranean and Central Europe. Its capital is Zagreb.

Croatia shares land borders with Slovenia and Hungary on the north, Serbia on the east, Bosnia and Herzegovina on the south and east and Montenegro on the south.

It has a sea border with Italy to the west.

Croatia is currently a candidate for membership in the European Union and NATO.

Tourism is a major and well-developed industry in Croatia because of its extensive coastline and well-preserved coastal Renaissance towns.

Over 8.9 million foreign tourists visited the country in 2006 generating over seven billion Euros in revenue.

Eight areas in the country have been designated national parks, and the landscape in these areas is afforded extra protection from development.

Recent history

Until it declared independence in 1991, Croatia was one of the six republics of the Federal People's Republic of Yugoslavia, which was in turn modelled on the Soviet Union.

Established in January 1946 Yugoslavia incorporated the Socialist Republics of Bosnia and Herzegovina (capital Sarajevo); Croatia (Zagreb); Macedonia (Skopje); Montenegro (Podgorica); Serbia, (Belgrade) and Slovenia (Ljubljana).

It was ruled by ‘president for life’ Josip BrozTito until his death in 1980.

The Yugoslav Wars

After Tito’s death there was a gradual disintegration of Yugoslavia, which ultimately resulted in a series of violent conflicts between 1991 and 2001.

These affected all of the six former Yugoslav republics and were caused by underlying political, economic and cultural problems, as well as long-standing ethnic and religious tensions.

The civil wars ended with much of the former Yugoslavia reduced to poverty, massive economic disruption and persistent instability across the territories where the worst fighting occurred.

The Croatian War

The Croatian conflict began when this republic declared independence in 1991.

A bitter and costly war was fought by the Croatian government against invading Serb-led Yugoslav People's Army and Serbian paramilitary.

The war ended with a decisive Croatian victory in 1995.

Rab
Rab is an island and a town of the same name located just off the northern Croatian coast in the Bay of Kvarner, at the foot of the Velebit mountain range, in the Adriatic Sea.

It is 22 km long and has nearly 10,000 inhabitants (2001).

The northeastern side of the island is mostly barren while the southwestern side is covered by one of the last oak forests of the Mediterranean.

Due to its lavish vegetation, it is known as one of the greenest islands in the Adriatic.

The island is a popular sunshine destination.

The historic town of Rab, which is located on a small peninsula on the southwestern side of the island, dates back to 360 BC.

Working with the Alliance

The Rab Tourist Board is keen to work with Alliance members and other travel professionals who might be interested in writing, broadcasting or creating images in Rab.

While Rab suffered no structural damage during the war, bar one attempted air attack on the ferry, the impact on its tourism economy – like that of the country as a whole - was devastating.

That Croatia is re-establishing its tourism industry so successfully is due to the quality of its offering and the welcoming nature of its people.

That the Croatian island of Rab is at the forefront of the tourism drive is due, in no small part, to the unstinting work of Kristijana Ribarić Matušan, the dynamic President of the Rab Tourist Board, and her team.

Working in tourism in Austria during the war, Kristijana returned to Rab in 1997 to take up a post as Marketing & Sales Manager with the Imperial hotel group (www.imperial.hr).

In this capacity she led the drive to bring the group back from the brink of the bankruptcy the war had threatened.

She was voted president of the island’s tourist board in 2000 and set about revitalising the tourism product and introducing – and reintroducing - a range of tourism events and initiatives.

The highlight of these is the annual Rabski Fiera, a medieval summer festival (see below), highlighting the traditional skills being carried into the 21st century by Rab islanders.

But Rab has long known the potential of tourism, having established its first dedicated tourist organisation - the Society for improvement of the city and its surroundings - in 1889.
Kristijana is keen to play host to travel writers, broadcasters and photographers who are able to raise the profile of her island.

She will be happy to provide detailed information on the many opportunities to write about, broadcast on or create images of Rab and to discuss independent press visits by Alliance members to the island.

Key contacts:

For Rab

Kristijana Ribarić Matušan

President
The Rab Tourist Board

E-mail:

kristijana.ribaric@imperial.hr

Tel.

00385 (0) 51 724 204
Fax.

00385 (0) 51 724 117
Mobile:

00385 (0) 98 329 084

For Croatia

Croatian National Tourist Office

Iblerov trg 10/IV. p.p. 251 – HR-10 000 Zagreb
E-mail:

info@htz.hr

Tel.

00385 (0) 1 46 99 333
Fax:

00385 (0) 1 45 57 827

A personal perspective

By Ashley Gibbins

The last thing designed to stir the senses is a two and a half hour transfer from airport to resort accommodation.

Except, that is, when it happens to be the stunning coastal road from Rejika to the delightful Croatian island of Rab.

Were these the States, scenic highway status would be slapped on the whole 105km stretch.

Even the 15-minute car ferry crossing to Rab, from the picturesque village of Jablanc, serves to enhance an anticipation of what lies ahead.

Happily, Rab does not disappoint.

Although the island has long been known to a loyal following of German and Italian travellers, it remains relatively uncharted territory for the rest of us.

That said Prince Edward brought Wallis Simpson here in 1936 and was said to have been much impressed.

It's not difficult to understand why.

As a sunshine destination, with over 2,500 hours of sunshine each year, Rab can compete with the best that the Adriatic and Mediterranean has to offer.

Fine weather guaranteed, as much as it ever can be, and a season that extends from March to November - although July and August can see temperatures edging uncomfortably close to unbearable.

As with every destination looking to attract the sun worshipers, Rab enjoys an alluring array of outdoor bars and restaurants placed to give prime site viewing of the luxury yachts and launches that arrive daily in the picture postcard harbour.

There are also a number of secluded beaches, one of them nudist, which are reached via the taxi boats that ply their trade through the resort, and six diving centres on the island.
For longer trips there are a range of half or full-day sightseeing cruises around Rab or to its neighbouring islands.

While there is no five-star hotel on Rab, the island has good quality three and four-star accommodation and campsites for those looking to make the absolute most of the outdoors.

In this respect there are 80 km of cycle paths, 100 km of walking routes and the Kamenjak hiking trail, which winds up to the islands peak at 408m.

But what Rab offers over and above all this is a truly medieval old town that that will receive careful consideration if Rab ever submits its proposed application for UNESCO World Heritage site status.

Rab is one of only a handful of Croatian towns that can trace its history to pre-Roman times and there are a number of medieval and historic churches and buildings for tourists to visit.

Today the streets of the old town also provide visitors with the chance to stroll - well beyond midnight and car free - through winding alleys lined with quality gift and retail outlets and alluring restaurants and bars. The jewellery and paintings by local artists provide attractive and excellent value for money.

And although Croatia remains a bastion for smokers, this is negated by the fact most of ones eating and drinking will be out the open air.

Other reasons to write about Rab

Rapska fjera
Rab’s Rapska fjera is a unique medieval summer festival, which celebrates the islands traditional produce and its arts and crafts.

During the three day festival (25, 26 and 27 July) more than five hundred Rab residents, including blacksmiths, carpenters, woodcutters, potters, bakers, honey makers, livestock breeders, farmers, spinners, cheese and wickerwork makers and fisherman dress up in traditional medieval costume and sell their goods throughout the old town streets.

These are decorated with flags and banners; there are street musicians and a tournament by the Rab crossbowmen (see below).
The Rab crossbowmen

Rab has recently restored the medieval tournaments of the island’s crossbowmen (first held in 1364) that dress in authentic medieval costume. These are held on in Trg Sv. Kristofora (St. Christopher's Square) on 9 May; 25 June (Croatia's National Day); 27 June (St. Christopher's Day) and 15 August (the Assumption of Our Lady and a public holiday)

The visit of Edward VIII

Edward VIII, with his future wife Wallis Simpson, was the most famous visitor to Rab.

The royal yacht, the Nahlin, weighed anchor on the 11 August 1936 off the town of Banjol, and the king and his entourage came by rowing boat to Rab harbour.

Local officials showed them around Rab town before moving on to bathe in a small bay called Kandarola on the Frkanj peninsula.

And Prince Alois von Lichtenstein
May 1910 - Prince Alois von Lichtenstein spent the month May 1910 on Rab and was so ‘overwhelmed’ by its beauty he gave a contribution to the construction of the sea promenade.

St. Christopher

For centuries, the City of Rab has been under the ‘protection’ of St. Christopher whose relics are preserved in the treasury of the Cathedral of Rab.

On the 9 May 1075 the saint saved Rab by using a ‘miracle’ to bounce back the arrows of the invading Normans from the city walls back to its attacker.

The Rab Tourist Board will be delighted to talk to Alliance members about sourcing other story and feature ideas.

Sources

Official websites

The Rab Tourist Board:

http://www.tzg-rab.hr/eng/rab/rab.php

Other sites:

http://www.rab-croatia.com

http://www.rab.hr/

http://croatia-islandrab.com/ENG/index.asp

The Croatia National Tourist Board:
http://www.croatia.hr/English

Accommodation:

www.imperial.hr

www.rab-camping.com

Wikipedia:

Croatia:

http://en.wikipedia.org/wiki/Croatia

http://wikitravel.org/en/Croatia

Rab:

http://en.wikipedia.org/wiki/Rab

http://wikitravel.org/en/Rab

Yugoslavia:

http://en.wikipedia.org/wiki/Yugoslavia

Guide books

The following publishers have guides on Rab and will provide review copies to Alliance members on commission and in return for a reference in the fact box:

Bradt Croatia:

http://www.bradt-travelguides.com

Footprint:

http://www.footprintguides.com

Lonely Planet:

http://shop.lonelyplanet.com

Eland: Croatia - Through a through writers' eyes http://www.travelbooks.co.uk/book_detail.asp?id=80

Getting to Rab

By plane

· Croatia Airlines: www.croatiaairlines.com (Airports: Zagreb, Pula, Rijeka, Split, Dubrovnik)

· Hapag-Lloyd – tui.fly: www.hlx.com (Rijeka)

· German Wings: www.germanwings.de (Zagreb, Split)

· Lufthansa: www.lufthansa.com (Zagreb)

· Norwegian Air Schuttle: www.norwegian.no (Rijeka)

· Easy Jet: www.easyjet.com (Rijeka, Split)

· Ryanair: www.ryanair.com (Pula, Zadar)

· Wizzair: www.wizzair.com (Zagreb)

· flyglobespan: www.flyglobespan.com (Pula)

Transfers

Airport transfers and accommodation is undertaken by the marketing department of the Imperial Company:

Tel.
00385 (0) 51 724 204 and mobile 00385 (0) 99 2198042

Fax.
00385 (0) 51 724 117

E-mail:
sale@imperial.hr

By boat

Regularly daily ferries connect the island of Rab with the mainland port of Jablanac (Carrier: Rapska plovidba - www.rapska-plovidba.hr) and with the neighbouring island Krk (Carrier: Jadrolinija - www.jadrolinija.hr).
The island is also connected to the mainland by ferry lines from Rab to Rijeka, Senj and Jablanac, and by boat lines to Zadar, Sibenik, Split and Dubrovnik (Carrier: Jadrolinija - www.jadrolinija.hr).

The International Travel Writers Alliance
The International Travel Writers Alliance provides key information in a no-frills format for professionals who travel to write, edit, broadcast or create images.

There currently over 6,890 professionals in the Alliance.

Of these 52% are UK and European based, 35% are North American based and 13% from Australia and New Zealand.

To see the calibre of Alliance members visit www.internationaltravelwritersalliance.com and click on writer profiles.

In addition Alliance information goes to over 1,000 travel, features or lifestyle editors of UK based newspapers and magazines.

Alliance information is also syndicated to 500 professional travel writers through the North American Travel Journalists Association (www.natja.org), 1200 travel writers through the Society of American Travel Writers (www.satw.org), 600 travel writers through the Professional Writers Association of Canada (www.pwac.ca/blog.htm) and directly to 150 members of the New Zealand Travel Communicators (www.travelcommunicators.co.nz).

Finally Alliance information also goes to over 1,500 travel and tourist industry representative.

For further information on the International Travel Writers Alliance:

Ashley Gibbins

Director General

+44 (0) 776 419 8286

Charo Moreno

Director General

+44 (0) 781 805 2331

Visit: www.internationaltravelwritersalliance.com

Email: alliance@williamjack.co.uk

PAGE
8
[image: image2.png]Copyright © 2007 ITWA
 www.internationaltravelwriteralliance.com

