


Vodič **TUČEP** kroz povijest


www.tucepi.com

Vodič **Tučepi** kroz povijest


Tučepi kroz povijest

Tučepi su danas poznato turističko odredište.

Tučepi su isto tako staro naselje s gotovo četiri tisućljeća dugom prošlošću,

ponajprije zahvaljujući povoljnom zemljopisnom položaju koje se iščitava

iz drevnog naziva samoga mjesta. Tučepi – *selo kod izvora*. Naziv je ilirskog

podrijetla. Arheološki slojevi, u širokom rasponu od prapovijesti, antike, preko

srednjeg vijeka, utisnuti su u dominantnim podbiokovskim padinama sve do duge šljunčane obale

s ostacima ilirskih gomila, antičkih i kasnoantičkih svetišta i ukopišta te srednjovjekovnih ostataka

naselja i crkvica s grobljima. Prapovijesni lokaliteti u Tučepima su Gradina na padinama brda Sutvid,

više Gomila na predjelu Sutvida i Ravnica, Gradac nedaleko od morske obale. Utvrde su bile središta

dobro skrivenih i zaštićenih oaza stočara, ali i spokoj mrtvima. Među njima se ističe lokalitet Grad.

Nalazi se sjeverozapadno, iznad puta koji vodi iz Sride Sela u Podpeć. S uzvisine se širi impozantan

pogled na morsku pučinu i tučepsko priobalje. No, ono što impresionira su ostaci više stotina terasa

s maslinicima i vinogradima podno masiva strme planine Biokovo, omeđenih i poduprtih kamenim

zidovima. O veličini i rasprostranjenosti naselja, o kontinuitetu i načinu življjenja od prapovijesnih do

današnjih dana najbolje nam svjedoče brojne kršćanske crkve sačuvane na temeljima starijih svetišta

ili u njihovoj blizini.

Tučepi s tri ranoromaničke crkvice: Sv. Jurja na samoj morskoj obali, Sv. Vida na brdašcu Sutvid i

Sv. Martina ispod biokovskih litica upućuju na nastavak života na mjestima od antičkih početaka.

Po svojoj tipologiji jednobrodnih skladnih kamenih zdanja povezuju nas s razdobljem uspostave

ranosrednjovjekovne županije i njezina procvata tijekom 12. i 13. stoljeća. Potvrde o drevnosti

lokaliteta sačuvale su u sebi i kasnosrednjovjekovne, odnosno u baroku obnavljane crkve Sv. Kafe

u Gornjim Tučepima i crkve Gospina rođenja na mjesnom groblju, na istoku mjesta, neposredno


iznad morske obale. U vremenima nakon toga, sve do velikog potresa 1962. godine, središte do tada tradicionalno poljodjelskog i stočarskog mjesta obilježava velika župna crkva Sv. Ante Padovanskoga u Gornjim Tučepima. Nakon potresa stanovništvo masovnije napušta porušene kamene kuće na padinama Biokova. Grade se nova suvremena betonska zdanja pri samoj obali, prilagođena potrebama suvremenog turizma.

S novim načinom života, u blizini novog središta mjesta podiže se moderno zdanje crkve Sv. Nikole Tavelića na jadranskoj magistralnoj cesti. Na padinama planine Biokovo, na granici Gornjih Tučepa i Gornje Podgore, izdiže se brdašce Sutvid. Na njegovu vrhu, na ostacima ilirske gomile, tragovi su temelja nekadašnje crkve Sv. Vida. Naziv lokaliteta i skromni materijalni dokazi upućuju nas da su Hrvati doseljenjem u ove krajeve na tom mjestu štovali svoga boga Svevida. Kad su se pokrstili, pretvorili su poganski hram u crkvu.

Temelji srednjovjekovne crkve Sv. Martina s ostacima groblja nalaze se sjeverozapadno od Sutvida, na maloj zaravni ispod litica. U narodu je ovaj lokalitet poznat kao Grebišće. Keramički ulomci pronađeni na lokalitetu upućuju nas na postojanje objekta još u antičkom dobu. U kasnom srednjem vijeku ovim su prostorom gospodarili bosanski vladari, o čemu svjedoči Kreševska povelja Jurja Vojsalića od 12. kolovoza 1434. U povelji se prvi put u pisanim obliku spominje selo Tučepi napisano hrvatskim jezikom i bosaničkim pismom. Od kraja 15. do kraja 17. stoljeća područjem su vladali Turci. No, i poslije, tijekom mletačke vladavine u 18. stoljeću, zbog blizine granice s Osmanlijskim Carstvom, lokalno je stanovništvo živjelo u stalnoj nesigurnosti. O tim burnim vremenima danas nam svjedoče ostaci utvrda, u narodu zvane *turske kule*. Sve tri kule nalaze se u Gornjim Tučepima.


Starim očuvanim stazama, uz мало напора и знатиље, стиžемо у аутентичне тучепске заселке и откривамо лјепоту и тешину негдашnjeg življenja.


Iz vremena borbe protiv Turaka u Gornjim Tučepima sačuvane su tri kule: Bušelića, Šarića i Lalića.


Srednjovjekovne nadgrobne ploče s prikazima štita, mača, polumjeseca, sunca i kriza na mjesnom groblju.

Šarića kula najbliža je planinskoj stijeni, nedaleko od lokaliteta crkvice Sv. Martina. Nalazi se na teško pristupačnoj izbačenoj stijeni u blizini Tolića kuća. Od njezinog četverokutnog oblika djelomice su sačuvani istočni i južni zid. Građena je od nepravilno klesanih komada kamenja, pojačavana većim i pravilnijim kamenim blokovima. Uz kulu su ostaci obrambenih zidova. Iznad kule naziru se obrisi napuštenog naselja s kućama izvedenim u masivnom suhozidu, s oblikovanim ognjištima i otvorima te ostacima poda od uglačanih kamenih blokova.


Bušelića kula nalazi se na putu iz Sride Sela prema zaselku Knjezovim – Ostojićima. Kulom je upravljao junak iz turskih vremena harambaš Grgo Bušelić u 17. stoljeću. Također je smještena na uzdignutoj stijeni. Sačuvana je u četverokutnom obliku do visine prvog kata, građena kamenim blokovima.

Lalića kula nalazi se u Sridi Sela i najbolje je sačuvana. U sastavu je gospodarskih i stambenih objekata. Cijeli kompleks izvrstan je primjer tradicijskog graditeljstva.


Iz tih nesigurnih vremena sačuvane su i tzv. Turske peći. To su prirodna udubljenja u stijenama u kojima su se sklanjali ljudi i stoka. Najuočljiviji je kompleks koji dominira u stijeni sa sjeverozapadne strane Tučepi, iznad Podpeća. Podno zaselka Grubišići u Podpeću nalazi se crkva Sv. Mihovila. Ispod zvonika je rozeta – u kamenu isklesan kružni ukrasni otvor, i obiteljski grb s latinskim natpisom iz kojeg se iščitava da je plemić Mihovil Grubišić dao sagraditi tu baroknu crkvicu. Crkva Sv. Kate nalazi se iznad Šarića kuća i sagrađena je 1541. godine. Do crkve se dolazi obilježenom pješačkom stazom. Na pročelju je ugrađen srednjovjekovni prozor s kamenim rešetkama, što nas upućuje na postojanje starijeg crkvenog zdanja. U blizini je i istoimena kapelica.


Spomenik palim borcima i žrtvama fašističkog terora, 1941. - 1945.


Gornjim Tučepima dominira monumentalno zdanje župne crkve Sv. Ante Padovanskoga. Podignuta je na prijelazu iz 19. u 20. stoljeće u klasicističkoj maniri. Unutrašnjost je oslikana mramoriziranim ukrasima. Tri barokna oltara pridonose raskošnom skladu unutrašnjosti crkve. Preneseni su iz starije


Vizuom Gornjih Tučepi dominira impresivno zdanje župne crkve Sv. Ante Padovanskog izgrađene 1911. godine


istoimene crkve koja se nalazila nekoliko stotina metara sjeveroistočno od nje. Na tom je mjestu crkvica Sv. Roka, podignuta na temeljima zvonika stare crkve Sv. Ante iz 1602. godine, stradale u požaru 1891. godine.


Crkva Sv. Jurja iz 14. stoljeća, sagrađena 1311. godine, smještena je nedaleko od morske obale, na jugozapadnom dijelu mjesta, pokraj hotela "Neptun". Danas je okružena hotelskim objektima. Jedno je od rijetkih potpuno očuvanih srednjovjekovnih zdanja na Makarskom primorju. Sagrađena je na temeljima svetišta razorene starokršćanske bazilike koja se nalazila u sklopu rimske vile, nadomak mora i žala, među krošnjama maslina. Na lokalitetu se nalazi i nadgrobni spomenik iz 1. stoljeća s portretnim prikazom pokojnika i najstariji

je takav spomenik na Makarskom primorju. Dugo je vremena smatran nadgrobnim spomenikom venecijanskog dužda Petra I. Candiana koji je poginuo nedaleko od tog mjesta u pomorskoj bitci s Neretvanskom kneževinom 18. rujna 887.

Crkva Gospina rođenja nalazi se na jugoistočnom dijelu Tučepa, na uzvisini iznad morske obale. Sagrađena je 1703. godine na temeljima srednjovjekovne crkve. Pred zapadnim pročeljem nalaze se nadgrobne ploče iz tog razdoblja s karakterističnim prikazima mača, štita s ružom ili suncem i polumjesecom.

Crkva Sv. Nikole Tavelića podignuta je 1989. godine i najnovije je crkveno zdanje smješteno u sredini naselja, iznad jadranske magistrale. Zamišljena je kao novo vjersko središte, s crkvom, župnom kućom i dodatnim višenamjenskim prostorima za pastoralni rad. Prilagođena je terasastom terenu i mediteranskom zelenilu.


Oko srednjovjekovne crkvice sv. Jure iz XIV. stoljeća, smještene između hotela Neptun i Tamaris, uređen je arheološki park koji svjedoči o dugo tučepskoj povijesti.


Uza samu morskou obalu plemicici Grubišići u XVIII. su stoljeću podignuli barokni ljetnikovac danas poznat kao hotel Kaštelec.


Fra Mate Šimić, svećenik, književnik i prosvjetitelj, uz pastoralni rad svojim je savjetima umnogome pomogao osnivanju uljarske zadruge 1911. godine. Na dugoj tradiciji maslinarstva danas se, tehnologijom hladnog postupka, proizvodi visokokvalitetno maslinovo ulje.


U sjeni borova ispred crkve Tučepljani su svome zaslужnome sumještanicu fra Mati Šimiću (1848. - 1926.) podignuli spomen-poprsje 1999. godine.

Uz obalu se nalaze ostaci ljetnikovaca iz 18. stoljeća plemičkih obitelji Kačića, Ivaniševića i Grubišića. Dva dvora Kačića i jedan Ivaniševića su na predjelu Kraj, u središtu mjesta. Od njih su sačuvani ogradni kameni zidovi i ukrašeni južni ulazi. Na jednom Kačića dvoru iznad ulaza uklesana je godina gradnje: 1775. Na drugom Kačića dvoru sačuvani su u kamenu isklesani obiteljski grbovi. Najbolje je

očuvan južni zid s baroknim ulazom u nekadašnji Ivaniševića dvor u kojem je 1911. godine otvorena Uljarska zadruga za preradu kvalitetnog tučepskog maslinova ulja.

Najočuvaniji je ljetnikovac filologa i pisca don Klementa Grubišića (1725. - 1773.), danas poznat kao Hotel Kaštelec. Zdanjem dominira balkon s balustradom (kamenom ogradom) iznad glavnog ulaza na kojem je uklesana 1766. godina. Također na južnom pročelju, u visini prvoga kata uklesan je obiteljski grub.

Don Klement je potomak plemičke obitelji Grubišića iz Tučepa i 1766. godine se useljava u novosagrađeni ljetnikovac na svome posjedu u Tučepima.

Alberto Fortis (1741. - 1803.), talijanski prirodoslovac i putopisac, boravio je u ljetnikovcu don Klementa Grubišića. Ljepotu i sklad ladanjskog dvora svoga domaćina i prijatelja usporedio je s onima u talijanskoj Brenti. Učenom i gostoljubivom domaćinu u njegov ljetnikovac, a danas hotel, dolazili su u posjet mnogi domaći i strani uglednici koji su upoznavali Tučepe i prenosili svoje dojmove diljem svijeta.


Hotel Jadran predstavlja simbol tučepskog turizma. Od svog otvaranja ranih 50-ih godina prošlog stoljeća postavlja visoke standarde kvalitete usluga i znatno pridonosi ukupnoj promociji mjesta.

Današnji Tučepi spojnica su prošlosti i budućnosti.

Suvremene prometnice, lučica, hoteli, vile, privatni apartmani, televizijski i internetski priključci... u skladu su s tradicionalno građenim tučepskim zaselcima, pješačkim stazama i putovima.


Dvije su konstante tučepske povijesti i sadašnjosti: jedna je ljepota i posebnost krajolika, planine, priroblja i mora. Druga je srdačnost i gostoljubivost domaćina. Upravo ljepota prirode i gostoprимstvo ovdašnjeg čovjeka predstavljaju i glavni motiv dolaska sve većeg broja turista.


Počeci turizma vezuju se za izgradnju hotela "Jadran" u 50-im godinama prošlog stoljeća. U to je vrijeme to bio najmoderniji i najljepši hotel na Jadranu koji je ugošćivao poznata imena iz svijeta kulture i politike. Istodobno, hotel "Jadran", sa svojom poznatom terasom, 60-ih, 70-ih i 80-ih godina bio je središte zabavnog života cijele Makarske rivijere. Upravo je hotel "Jadran", visokim standardom usluga, dao pečat ukupnom razvoju Tučepa u poznato turističko odredište.


Duga tradicija pomorstva i ribarstva pretočena je u očaravajući ambijent tučepske lučice.


U samom središtu mesta nalazi se ronilačka škola, a sportski centar Slatina, pokraj hotela Neptun, pruža mogućnost igranja tenisa, nogometa i odbojke.

Tučepi danas raspolaže s 2.000 kreveta u hotelima od kojih su čak šest sa četiri zvjezdice, što dovoljno govori o kvaliteti usluga. Istodobno Tučepi raspolaže i s 5.000 kreveta u privatnom smještaju, u sobama i apartmanima. Na raspolaganju su i brojni restorani, konobe i drugi ugostiteljski objekti nudeći bogat izbor tradicionalnih jela i pića.

Više od toga, svi koji se odluče za boravak u našem mjestu uživat će u lijepoj, 4 km dugoj šljunkovitoj plaži natkrivenoj borovima, šetalištu koje se proteže duž cijele plaže pogodnom za duge šetnje i bicikliste. Na zapadnoj strani mjesta, pokraj hotela "Neptun", nalazi se i sportski centar "Slatina" s teniskim terenima i nogometnim igralištem, a na samoj plaži imate mogućnost uživanja u vodenim sportovima.


Koncerti, izložbe slika i dramske predstave u zaseocima podno planine Biokovo sastavni su dio kulturno-zabavne manifestacije Tučepske ljetne večeri.


Tijekom ljeta u Tučepima, uz odmor i uživanje u blagodatima ovog mjesta, moći ćete uživati u koncertima, dramskim predstavama, večerima folklora i u klapskoj pjesmi. Dakako, raznolikost zabavnog programa neizostavna je bez tradicionalnih ribarskih večeri koje se održavaju u tučepskoj lučici. Uživanje u zabavnom i natjecateljskom

dijelu programa uz kušanje morskih delicia nezaboravan je doživljaj svake ribarske večeri. U starom dijelu naselja, u tučepskim zaseocima, stoljetni mir "prekidaju" dramske predstave koje se održavaju u sklopu programa "Ka kultura u tučepskim zaseocima". U ambijentu starih kuća, koji će vas odvesti u neka davna vremena, uživat ćete u dramskim predstavama i tradicijskim jelima ovog kraja.

Zabavni i kulturni program sastavni su dio tučepske turističke ponude. U okviru Tučepskih ljetnih večeri održavaju se raznolike zabavne i kulturne priredbe. Tučepske ljetne večeri tradicionalno započinju pučkom feštom 13. lipnja, na dan sv. Ante, zaštitnika župe Tučepi.


Etno-zbirka Škrinjica nalazi se u neposrednoj blizini crkve Sv. Ante u Gornjim Tučepima - Srida sela.

Predmeti iz naše bliže i dalje povijesti dočarati će vam kulturu življenja ovdašnjeg čovjeka.


Samo sat vremena vožnje automobilom potrebno je za dolazak do najviše točke planine Biokovo, do vrha sv. Jure (1.762 m). Planina Biokovo zaštićeno je područje proglašeno parkom prirode. S najvišeg vrha planine i drugih lako dostupnih uzvisina pruža se sveobuhvatan pogled na susjedne planine, obližnje otoke, na cijelu rivijeru, njezine plaže, hotele, šume i uvale.

Želite li uživati u tišini i osjetiti mudru težinu prohujalih stoljeća, obilježenim pješačkim stazama zaputite se od obale ka obližnjim zaseocima, udaljenim 30 do 50 minuta hoda od mora. Kroz stoljetne maslinike, od obale do nekadašnjeg središta naselja (Srida Sela) vode tri obilježene i uređene pješačke staze. Prva staza vodi od hotela "Alge" preko zaselka Čovići, druga staza vodi od lučice preko zaselka Podstup, a treća pokraj groblja preko zaselaka Šveljii i Šimići. Posjetom etno-zbirci, u neposrednoj blizini crkve Sv. Ante, upoznat ćete se s predmetima iz naše bližne i daljnje prošlosti. Isto tako vrata stoljetne crkve Sv. Ante s tri barokna oltara i orguljama otvorena su svaki dan. Odlučite li posjetiti i našu širu okolicu, iznimno povoljan zemljopisni položaj Tučepa omogućava izlete na obližnje otoke, Split, Dubrovnik, Međugorje i druga obližnja odredišta.


Dragi gosti, nadamo se da će vam ovaj vodič pomoći u boljem upoznavanju našeg mesta. Vjerujemo kako ćete u tučepskim ljudima prepoznati domaćine i prijatelje te da će Tučepi postati mjesto vašeg stalnog povratka.


Hotel **Tamaris**

★★★★★

Slatina 2
HR-21325 Tučepi
CROATIA

T: +385 (0)21 678 222

F: +385 (0)21 623 415

E: info@hotel-tamaris.hr

www.hotel-tamaris.hr
www.hotel-tamaris.com


Bluesun hotel **Neptun**


Slatina 4
21325 Tučepi
CROATIA

T: +385 (0)21 605 500
F: +385 (0)21 605 700

E: neptun@bluesunhotels.com

www.bluesunhotels.com

Bluesun hotel **Kaštele**


Dračevice 35
21325 Tučepi
CROATIA

T: +385 (0)21 601 202
F: +385 (0)21 601 204

E: tucepi@bluesunhotels.com

www.bluesunhotels.com

Bluesun hotel **Alga**

★★★★★

Dračevice 35
21325 Tučepi
CROATIA

T: +385 (0)21 601 202
F: +385 (0)21 601 204

E: alga@bluesunhotels.com

www.bluesunhotels.com


Bluesun hotel **Afrodita**

★★★★★

Dračevice 33
21325 Tučepi
CROATIA

T: +385 (0)21 601 500
F: +385 (0)21 601 507

E: afrodita@bluesunhotels.com

www.bluesunhotels.com


Hotel Villa **Marija**


Donji Ratac 24
21325 Tučepi
CROATIA

T: +385 (0)21 695 000
F: +385 (0)21 623 004

E: info@hotelvillamarija.com

www.hotelvillamarija.com

Hotel **Laurentum**


Kraj 43
21325 Tučepi
CROATIA

T: +385 (0)21 605 900
F: +385 (0)21 605 902

E: marketing@hotellaurentum.com

www.hotellaurentum.com

I N F O R M A C I J E

Turistička zajednica

Turistička zajednica Tučepi	Donji Ratac, HR-21325 Tučepi, CROATIA	T: ++385 21 623 100 T: ++385 21 678 836 E: tzo-tucepi@stt.com.hr	F: ++385 21 678 837
-----------------------------	---	--	---------------------

Hoteli

Alga ****	Dračevice 35	T: ++385 21 601202	F: ++385 21 601204
Afroditा ****	Dračevice 33	T: ++385 21 601505	F: ++385 21 601507
Aparthotel "Tamaris"****	Slatina 2	T: ++385 21 678 222	F: ++385 21 623 415
Kaštelet ****	Dračevice 35	T: ++385 21 601202	F: ++385 21 601204
Laurentum ****	Kraj 43	T: ++385 21 605900	F: ++385 21 605902
Neptun ***	Slatina 4	T: ++385 21 605 500	F: ++385 21 605 700
Villa Marija ****	Donji Ratac 24	T: ++385 21 695 000	F: ++385 21 623 004

Turističke agencije

Astrum	Dračevice 73	T: ++385 21 623 433	F: ++385 21 623 718
Dormana	Kraj 123	T: ++385 21 623600	F: ++385 21678 245
Fun-Tours	Kraj 46	T: ++385 21 623570	F: ++385 21 623696
More	Dračevice 34	T: ++385 21 623 525	F: ++385 21 623525
Ratours	Donji Ratac 24	T: ++385 21 623 200	F: ++385 21 623004
		T: ++385 21 695000	

Pošta

Pošta Tučepi	Kraj 45	T: ++385 21 623 302	F: ++385 21 623 414
--------------	---------	---------------------	---------------------

Mjenjačnice

Dormana	Kraj 123	T: ++385 21 623 600
Hotel Alga	Dračevice 35	T: ++385 21 601 202
Hotel Neptun	Slatina 4	T: ++385 21 605 500
Hotelsko naselje "Afroditा"	Dračevice 33	T: ++385 21 601 505
Pošta Tučepi	Kraj 45	T: ++385 21 623 302

Restorani

Gusar	Dračevice 38	T: ++385 21 623 085
Jeny	Gornje Tučepi	T: ++385 21 623 704
Veza	Gornje Tučepi	T: ++385 21 623 224
Marina	Donji Ratac bb	T: ++385 21 623 677
Olive Tree (Villa Andrea)	Kamena 46	T: ++385 21 695 240

Gostionice

Barba	Kraj 126	T: ++385 21 623 340
Kamena	Kamena 16	T: ++385 21 623 385
Kok	Kraj 126	T: ++385 91 761 9008
Marina	Donji Ratac 13	T: ++385 21 623 363
Riva	Kraj 55	T: ++385 21 623 174

Konobe

Finiks	Gornje Tučepi	T: ++385 21 623 728
Opačak	Gornje Tučepi	T: ++385 21 679 962
Postup	Kraj 56	T: ++385 21 623 531
Ranč	Kamena 64	T: ++385 21 623563
Stari dvor	Kraj 83	

Pizzerie

Gajeta	Kraj 54	T: ++385 21 623 260
La Strada	Kraj 43	T: ++385 21 623 361
Mimoza	Dračevice 35	
Olea	Kraj 118	T: ++385 21 623 512
Vapor	Kraj 74	

Trgovine

Golub	Donji Ratac 5	T: ++385 21 623 233
Ivana	Dračevice 38	T: ++385 21 623 397
Konzum	Kraj 45	T: ++385 21 679 700
Studenac	Kraj	T: ++385 21 623 647

Frizerski saloni

Ana	Kraj 72a	
Miranda	Kraj 90	T: ++385 21 623 332
Mirjana	Hotel Alga	T: ++385 21 601 202

Ambulante 112

Ambulanta Tučepi	Kraj 39a	T: ++385 21 623 577
Dom zdravlja Makarska	Stjepana Ivčevića 2	T: ++385 21 612 033

Ljekarna

Ljekarna Tučepi	Donji Ratac	T: ++385 21 623300
-----------------	-------------	--------------------

Zubni liječnik

Stomatološka ordinacija	Kraj 39a	T: ++385 21 623 344
-------------------------	----------	---------------------


Veterinar

Veterinarska stanica Makarska Trg Tina Ujevića 1 T: ++385 21 690345

Policija 112

Policijska stanica Makarska Petra Krešimira IV T: ++385 21 307 738

Vatrogasci 112

Vatrogasci Tučepi Kraj T: ++385 21 623 303

Općina

Općina Tučepi Kraj 39a T: ++385 21 623 585 F: ++385 21 623 568
T: ++385 21 623 595

Župni ured

Crkva sv. Nikole Tavelića Pod Gradac 2 T: ++385 21 623 251

Raspored svetih misa

Crkva sv. Ante Gornje Tučepi Nedjelja u 09.00 sati
Crkva sv. Nikole Tavelića Pod Gradac 2 Svakim danom u 20.00 sati
Nedjeljom u 10.30 i 20.00 sati

Etnografska zbirka

Etnografska zbirka Gornji Tučepi T: ++385 21 623 379

Sport

Sportski centar "Slatina2" Tučepi smješten pored hotela "Neptun" nudi sljedeće sadržaje:
1 nogometno igralište, 5 zemljanih tenis terena, 1 igralište za rukomet i košarku, odbojku i nogomet na pijesku, te stolni tenis. Sve informacije na telefon ++385 21 601 202.

Ronilački centar

Ronilački centar Batterfly Kraj 87 T: ++385 21 623 777

Izleti

Domicilne turističke agencije organiziraju brodske dnevne izlete na otoke Brač, Hvar i Korčulu te autobusne dnevne izlete za Dubrovnik, Split i Međugorje.

Planina Biokovo

Planina Biokovo sa vrhom sv. Jure (1762 m) zaštićeno je područje i proglašeno parkom prirode. Turističke agencije "Tip Extreme" i "Biokovo active holiday" specijalizirane su za stručno vođenje poludnevnih, dnevnih, te višednevnih izleta na planinu Biokovo. Pored izleta turistička agencija

"Biokovo active holiday" organizira stručno vođene alpinističke i speleološke ture, kao i rekreativni boravak u planinarskim objektima.

Tip extreme Gornje Tučepi T: ++385 21 623 581 www.tipextreme.hr

Biokovo active holiday Makarska Kralja P. Krešimira 7b T: ++385 21 679 655 www.biokovo.net
F: ++385 21 679 657

Autobusne linije

Za sve pravce informacije putem turističkih agencija ili neposredno putem autobusnog kolodvora Makarska na telefon ++385 21 612 333.

Zrakoplovne linije

Preko zračne luke Split (85 km). Sve informacije na telefon ++385 21 203 507, a rezervacije karata preko turističkih agencija u Makarskoj.

Malakološki muzej

Malakološki muzej Makarska Franjevački put 1 T: ++385 21 611 256

Lučka kapetanija

Lučka ispostava Makarska Obala Kralja Tomislava T: ++385 21 611 977

Auto servis

Auto Čović Blato 24 T: ++385 21 623 338
Oklopčić Blato 9 T: ++385 21 623 277

Pranje automobila

Pranje automobila Blato 11

Iznajmljivanje automobila

Dormana	Kraj 123	T: ++385 21 623 600
Funn -Tours	Kraj 45	T: ++385 21 623 570
More	Dračevice 34	T: ++385 21 623 525
Ratours	Donji Ratac 24	T: ++385 21 623 200

Biokovo nature park


Izdavač
Turistička zajednica Tučepi

Za izdavača
mr.sc. **Ivo Mravičić**
direktor

Tekst
prof. **Tatijana Gareljić**
mr.sc. **Ivo Mravičić**

Dizajn
Mario Brzić
www.brzicdesign.hr

Grafička priprema
Nino Tocigl

Fotografije
Mario Brzić
Krešimir Žanetić
Arhiv **Turistička zajednica Tučepi**
Arhiv **Bluesun Hotels & Resorts**
Arhiv **Hotel Laurentum**
Arhiv **Hotel Tamaris**
Arhiv **Hotel Villa Marija**

Karta
Studio ART, Makarska

Tisk
Kerschoffset, Zagreb


Turistička zajednica Tučepi


Donji Ratac
HR-21325 Tučepi
CROATIA

T: +385 (0)21 623 100
F: +385 (0)21 678 837

E: tzo-tucepi@st.t-com.hr

