


Sarajevo

Photo: Andrii Lutsyk/Shutterstock.com


zlakfoto/cc by-sa 2.0/Flickr

With its stunning natural setting, culturally diverse - and, at times, turbulent - history, and modern vibrancy, Sarajevo is a busy city which now actively welcomes visitors to its eclectic streets. The Islamic, Orthodox, Catholic and Judaic influences and religious traditions live on side by side here, in the formerly contested capital of Bosnia and Herzegovina set against the misty backdrop of the Dinaric Alps.


Dreamer4787/Shutterstock.com


shekure/Shutterstock.com

Featured


Žuta Tabija (Yellow Fortress)

The bastion itself might not be much to look at, but the views that open up ...


Austro-Hungarian Sarajevo

The Austro-Hungarian Empire was a monarchic union that existed for 51 years ...


Mount Trebević

Mount Trebević offers great hiking trails, climbing opportunities and a beau...


Sebilj Brunnen (Fountain)

The fountain is a landmark of the old city, with life always bustling around...


Gazi Husrev-beg Mosque

The Gazi Husrev-beg Mosque is a religious monument still in operation, locat...

Top 5


Bascarsija

Sarajevo's historic downtown area, the Bascarsija, is a must-visit maze of w...


Tunnel Museum

The Sarajevo tunnel was constructed by the citizens during the siege that to...


Vrelo Bosne

Vrelo Bosne means "spring of Bosna", which gestures towards the location of ...


National Museum of Bosnia ...

The Museum is a multi-discipline scientific and cultural institution, home t...


Sarajevo's Religious Sites

The city is famous for its religious diversity, with adherents of Catholicis...

THE CITY


Raphael Schön/Flickr.com (image cropped)

The city of Sarajevo is divided into four municipalities; however, it is Stari Grad (the Old Town) that is undoubtedly the city's crown jewel. The eastern section of Stari Grad is home to the 15th-century Ottoman quarters. Wandering among the atmospheric alleyways of the Bascarsija, you will be transported to another time and place by the sight of its splendid architecture, the sound of the muezzin from the Gazi Husrey-Beg Mosque and the smell of freshly cooked cevapcici filling the air.

DO & SEE


Andreas Lehner/Flickr.com (image cropped)

If you're feeling up for the challenge, hike up the hill to the old medieval town and the ruins of Jacje Castle, where panoramic views of the city open before your very eyes. Walking west along the main alleyway of Bascarsija, you will notice the architecture change as you move into Ferhadija Street and into the Austro-Hungarian

part of the city. Ferhadija Street is the main pedestrian shopping street in Sarajevo. The streets running parallel to Ferhadija Street are Obala Kulina Bana and Marsala Tita, where you will find many fine examples of Austro-Hungarian legacy.

Bascarsija


Sarajevo's historic downtown area, the Bascarsija, is a must-visit maze of winding alleys and wooden shop fronts. It contains some of the city's finest architectural monuments, along with a multitude of traditional cafés with outdoor seating. Look out for bargains on copper ware.

Photo: Jennifer Boyer(image cropped)

Address: Bascarsija, Sarajevo

Tunnel Museum


The Sarajevo tunnel was constructed by the citizens during the siege that took place between 1992 and 1995. Serbian forces had entirely cut off

the city and this tunnel served as a link between the neighbourhoods Dobrinja and Butmir. This enabled food and aid to come in, and people to get out.

Photo: Damien Smith(image cropped)

Address: Tuneli 1, Donji Kotorac 34, Ilidža

Public Transport: Tram to Ilidza

Opening hours: Daily 9am-4pm

Phone: +387 33 213 760

Vrelo Bosne


Vrelo Bosne means "spring of Bosna", which gestures towards the location of this park. With its 270 km, River Bosna is the third largest river in Bosnia and Herzegovina. Vrelo Bosne is one of the country's top natural landmarks and offers a stunning landscape perfect for trekking and relaxation.

Photo: aidaweb101/Shutterstock.com(image cropped)

Address: Vrelo Bosne, Sarajevo

Public Transport: Tram to Ilidza

National Museum of Bosnia and Herzegovina


The Museum is a multi-discipline scientific and cultural institution, home to the 14th-century Jewish Haggadah - a handwritten, illuminated

manuscript of the text of the Passover Haggadah. 34 pages of bleached calfskin illustrate key scenes in the Bible, from the creation to the death of Moses.

Photo: Jennifer Boyer(image cropped)

Address: 3 Zmaja od Bosne, Sarajevo

Opening hours: Tue-Fri 10am-7pm, Sat-Sun 10am-2pm

Phone: +387 33 668 027

Internet: www.zemaljskimuzej.ba

Sarajevo's Religious Sites


The city is famous for its religious diversity, with adherents of Catholicism, Orthodoxy, Islam and Judaism coexisting here for centuries. This is why

Sarajevo is at times referred to as "Jerusalem of the Balkans", or "Jerusalem of Europe".

Mosques, synagogues and cathedrals crowd the city.

Photo: Kathleen Franklin(image cropped)

Address: Bascarsija, Sarajevo

Public Transport: Tram to Bascarsija Fountain

Austro-Hungarian Sarajevo


The Austro-Hungarian Empire was a monarchic union that existed for 51 years and dissolved in 1918. The realm included Bosnia and Herzegovina,


along with several other European countries. Explore the city's Austro-Hungarian heritage, including the Presidential Palace and the Town Hall.

Photo: Jennifer Boyer(image cropped)

Address: Ferhadija Street, Sarajevo

More Info: Various sites in and around the centre

Gallery 11/07/95


This compact gallery packs the stories of hundreds of broken lives, detailing the narratives of Srebrenica massacre victims via photographs

and documentary movies. To fully grasp the scale of the little-known disaster that shook the country, make time for a visit (audio guide recommended).

Photo: Aleksandar Mijatovic/Shutterstock.com


Address: Trg fra Grge Martica 2/III, Sarajevo

Opening hours: Daily 9am-10pm

Phone: +387 33 953-170

Internet: www.galerija110795.ba

Latin Bridge


The bridge itself might not be the city's main landmark, but the events that unfolded here almost a century ago in 1914 led to the beginning of WWI.

See the exact location where Franz Ferdinand (the heir to the Austro-Hungarian throne) and his wife Sofia were assassinated on that decisive day.

Photo: Marcel Oosterwijk(image cropped)

Address: Obala Kulina Bana, Sarajevo

Gazi Husrev-beg Mosque


The Gazi Husrev-beg Mosque is a religious monument still in operation, located in the heart of Sarajevo's historic Bascarsija

district. The building is a fine example of Ottoman architecture, and its well-kept courtyard is an inviting oasis of tranquility in the city's busy historic center.

Photo: Jennifer Boyer(image cropped)

Address: Saraci 8, Sarajevo

Phone: +387 33 573 151

Sarajevo Brewery (Sarajevska Pivara)


The brewery, which dates back to 1854, is claimed to be the first establishment to start industrial production of beer in Sarajevo. Visit the

museum or arrange a tour of the brewery (pre-booking required, minimum group size - 15 people), and conclude the visit at the Pivara's very own restaurant.

Photo: momente/Shutterstock.com

Address: 15 Franjevačka, Sarajevo

Phone: +387 33 571 800

Internet: www.sarajevska-pivara.com

Svrzo House


To gain better understanding of old Bosnian lifestyles, visit the beautifully preserved, authentic home-turned-museum

Svrzo House. The house gives visitors a good understanding of what a typical Muslim home in the area could have looked like in the late 18th-early 19th centuries.

Photo: Klovovi(image cropped)


Address: Glodina 8, Sarajevo

Opening hours: Mon-Fri 10am-4pm, Sat 10am-3pm

Phone: +387 33 475 740

Internet: www.muzejsarajevo.ba

Žuta Tabija (Yellow Fortress)


The bastion itself might not be much to look at, but the views that open up beneath are some of the best one can get.

Take the walk uphill from Sarajevo's historic old town, passing the sobering cemeteries to those who fell in the Bosnian War, and reach the sole open-air café with unbeatable vistas.

Photo: Klovovi(image cropped)

Address: Žuta Tabija, Sarajevo

Sebilj Brunnen (Fountain)


The fountain is a landmark of the old city, with life always bustling around - during the month of Ramadan, until as late as 2am. Travelers

wandering around the old town are likely to stumble upon it at some point or another. Water from the fountain is drinkable.

Photo: Jennifer Boyer(image cropped)

Address: Bascarsija Square, Sarajevo

Mount Trebević


Mount Trebević offers great hiking trails, climbing opportunities and a beautiful lookout for a stunning view over Sarajevo. To spend time

in nature and find that perfect secluded spot for a picnic or relaxation, grab your bag and hiking boots and head for an adventure on Mount Trebević.

Photo: Doidam 10/Shutterstock.com

DINING


Fotokon/Shutterstock.com

Like most areas in the Balkan region, Sarajevo's cuisine is made up of fresh local produce such as meat (particularly lamb), dairy products, different breads, fresh fruit and vegetables. Traditional dishes to look out for include jagnjetina (lamb grilled over open fire), begova corba (chicken), one of the many stews and the local fast food cevapcici (minced meat sausages). However, be sure to leave space for a piece of baklava, a sweet honey pastry.

Inat Kuca


Inat Kuca is a longstanding (since 1998) traditional restaurant housed in a historical building across the bridge from the Old Town Hall.

Try the bosanski lonac, a hearty lamb and vegetable stew, or other Bosnian specialties off the extensive menu. Traditional music (sevdalinka) is played.

Photo: Erin Kohlenberg(image cropped)

Address: Veliki Alifakovac 1, Sarajevo

Public Transport: Tram to Bascarsija fountain

Phone: +387 33 447 867

Apetit Restaurant


It is this restaurant's personal approach that leaves patrons coming back for more - the open kitchen makes for direct contact with the chef,

who recreates the menu daily based on the availability of fresh ingredients. Choose from a set menu or let yourself be surprised by the chef.

Photo: Kzenon/Shutterstock.com

Address: Josipa Stadlera 6, Sarajevo

Opening hours: Mon-Sat 11am-10pm

Phone: +387 62 868 131

Internet: www.apetit.ba

Cakum Pakum


Walking into this cosy restaurant feels like entering a vintage shop - the place is full of antiques, old leather suitcases and various

retro-looking knick-knacks. Superb International cuisine is served amongst these relics, with an emphasis on Italian dishes.

Photo: zhu difeng/Shutterstock.com

Address: Kaptol 10, Sarajevo

Phone: +387 61 955 310

Mala Kuhinja


The tiny restaurant operates on a rather unusual basis - there are no menus, but rather a conversation with the waiter about your

individual preferences, likes and dislikes. This is followed by a suggestion from the staff, and locally-sourced food is prepared in an open kitchen before your eyes.

Photo: Kzenon/Shutterstock.com

Address: Tina Ujevica 13, Sarajevo

Opening hours: Mon-Sat 10am-11pm

Phone: +387 61 144 741

Internet: www.malakuhinja.ba

Buregdzinica Bosna


Burek is a must-try local fast food, and this easy-to-locate establishment arguably serves up some of the best in town. Select your

stuffing of choice (whether meat, cheese or vegetables is up to you) and order yogurt to serve as dip on the side.

Photo: Alpha(image cropped)

Address: Bravadžiluk, Sarajevo

Opening hours: Daily 8am-11pm

Phone: +387 33538426

Bazeni


Tucked away yet in the heart of it all, Bazeni is a family-run restaurant with a truly unusual and unique setting by the water, overlooking the

old town. Prices are incredibly low for the quality of food served. One would be hard-pressed to find a better lunch location around.

Photo: Viktor Hanacek/Shutterstock.com

Address: Bentbasa bb, Sarajevo

Opening hours: Daily 8am-midnight

Phone: +387 33 232-290

Dveri


This is a traditional Bosnian restaurant with rather unique rustic interior and beautifully prepared food. The portions are large and the service is friendly and warm. Serves breakfast, and a variety of menu options for lunch and dinner. An extensive list of local wines is available to guests.

Photo: Damien Smith(image cropped)
Address: Prote Bakovića 12, Sarajevo
Public Transport: Tram to Bascarsija fountain
Opening hours: Daily 8am-11pm
Phone: +387 33 537 020
Internet: www.dveri.co.ba
Email: info@dveri.co.ba

Vinoteka


Vinoteka offers beautifully presented Italian dishes from a rather innovative menu. Expect steaks and seafood in abundance.

Meals are served inside an authentic wine cellar, and al fresco dining is made possible on the enclosed veranda during the summer months.

Photo: Kondor83/Shutterstock.com
Address: Skenderija 12, Sarajevo
Public Transport: Tram to Skenderija
Opening hours: Closed on Sundays
Phone: +387 33 214 996
Internet: www.vinoteka.ba


CAFES


c_pichler/Flickr.com (image cropped)

The cosiest cafés in town are concentrated in the Bascarsija district made up of cobbled streets and packed to the brim with small shops and historic buildings. Sit down and relax with a strong cup of coffee at one of the many outdoor terraces along Ferhadija Street. This is a perfect spot for people-watching.

Palma


Palma was the very first privately owned pastry shop, and has survived the war of the 90's. Today the company is rather large, with 50 employees and more than 600 seats at the spacious venue. Hot and cold beverages, biscuits, cakes and breakfast and much more is served here.

Photo: Viktor Hanacek/Shutterstock.com
Address: Porodice Ribar 5, Sarajevo
Phone: +387 33 714 700
Internet: www.palma.ba

Rahatlook


This small café is located close to the city centre. Its atmosphere is warm, friendly and cosy and it is well-visited by both locals and tourists. Revel in their home made cakes and juices and imbibe the calm feeling of this place. Food is served as well.

Photo: Viktor Hanacek/Shutterstock.com

Address: Ferhadija 41, Sarajevo

Phone: +387 33 921 461

Cevabdzinica Zeljo


Despite its very basic menu and plain interior, this centrally located eatery is constantly buzzing with guests - the Bosnian "cevapi"

sausages served here rank amongst the finest in the entire capital, and the grilled bread that comes on the side complements the meal nicely.

Photo: RossHelen/Shutterstock.com

Address: Kundurdziluk 19, Sarajevo

Opening hours: Daily 8am-11pm

Phone: +387 33 447 000

Galatasaray


For a substantial mid-day meal, head to the centrally located Galatasaray for some local fast food. The cevapi and burek served here

are consistently high quality, and if you're looking to familiarize yourself with local cuisine, this would be a good place to start.

Photo: Alpha(image cropped)

Address: Gazi Husrev Begova 44, Sarajevo

Opening hours: Daily 8am-11pm

Phone: +387 33 535-446

BARS & NIGHTLIFE


Viachaslau Kraskouski/Shutterstock.com

Sarajevo's bar scene is seriously cool, so don some sharp clothes and your dancing shoes and be ready to party hard. If you're still up for more after hitting the bars, then join Sarajevo's party people in one of the city's numerous haunts. Be prepared - the party doesn't stop until the early dawn. In addition to the usual party nights - Friday and Saturday - Sarajevo comes alive on Thursday, the so-called "student night".

Opera


This is a great place to go, whether you want a crazy night on the town, or just feel like relaxing with a few drinks. Some nights they also provide

live music acts of different kind.

Photo: Viktor Hanacek/Shutterstock.com

Address: Branilaca Sarajeva 25, Sarajevo

Phone: +387 33 83 16 47

Internet: www.cafebaropera.ba

City Pub


City Pub is a popular, centrally located busy bar and live music venue hosting bands playing jazz, blues and rock. Here guests can enjoy a fun night with friends and beer (try the draughts, or one of the many international beers). It is well-visited by with locals as well as tourists.

Photo: Deborah Kolb/Shutterstock.com

Address: Hadži-Ristićeva bb, Sarajevo

Phone: +387 33 837 168

Internet: www.citypub.ba

Zlatna Ribica


This bar plays mainly blues and early rock'n'roll, which contributes to the fun and friendly atmosphere. The interior is cluttered but impressive and previous guests also recommend a visit to the bathroom, whether you have to go or not, it is said to be something special.

Photo: ChameleonsEye/Shutterstock.com

Address: Kaptol 5 Baščaršija, Sarajevo

Phone: +387 33 215 369

Cinemas Sloga


This club goes under the name Sloga and this is Sarajevo's premier live rock club. It has been around for many decades and is still popular among both young and old. Mondays are Latino dancing nights, but the party ends early (unlike on prime clubbing nights of Friday and Saturday).

Photo: Africa Studio/Shutterstock.com

Address: Mehmeda Spahe 20, Sarajevo

Phone: +387 33 218 811

Hacienda


This Mexican-themed venue is an original in Sarajevo, with Latin music and cocktails such as Caipirinhas, Mojitos and Margaritas. Enjoy the Latino rhythms and the - occasional - live show of local music. The establishment is a restaurant cum bar; Mexican cuisine served.

Photo: sibiranna/Shutterstock.com

Address: Bazardzani 1, Sarajevo

Phone: +387 33 44 19 18

Cafe Barometar


When you step into this café you will first be struck by its industrial design. During day time this is a perfect spot for a good cup of coffee and in the evening you can join the crowd and come here for drinks and cocktails. At night this café turns into one of the most trendy bars in town.

Photo: Viktor Hanacek/Shutterstock.com

Address: Branilaca Sarajeva 23, Sarajevo

Phone: +387 61 131 552

Bambus Lounge Club


This stylish nightlife venue is one of the top choices for a night out on the town, and is a place consistently buzzing with locals one night after another. Live music is frequently played at night, interchanged with DJs spinning the latest local chart hits. Wine and cocktails top the drink

menu.

Photo: bogdanhoda/Shutterstock.com

Address: Ferhadija, Sarajevo

Phone: +387 62726031

Que Pasa


A very busy bar and Mexican restaurant (food here is appraised), Que Pasa is most known for its cocktails - try some of their lush creations

garnished generously with fresh fruit. In- and outdoor seating is available, and summer nights tend to get rowdy.

Photo: 5PH/Shutterstock.com

Address: Dzidzikovac 6, Sarajevo

Phone: + 387 62726031

Kino Bosna


Housed inside an old refurbished film theatre, Kino Bosna is a unique venue that gathers a diverse local crowd. The interior still contains

reminders of its cinematic purpose, including movie theatre row seats in the back. Live music is played on Mondays and Saturdays.

Photo: Kzenon/Shutterstock.com

Address: Alipasina 19, Sarajevo

Phone: +387 62 475 903

SHOPPING


Jennifer Boyer/Flickr.com (image cropped)

Sarajevo has everything to offer the discerning shopaholic – be it traditional craftwork, the latest high street fashions, or simply markets in which to meander. Whatever your shopping needs, be sure to leave room in your luggage for the gifts you'll undoubtedly take home. Start your shopping spree in the Bascarsija area - a maze of shopping streets in the old town. Specific crafts are located together, so if you want a nice piece of gold jewellery, then Gazi-Husrev Bey Street will cater to your needs, while in Kazandziluk Street you'll be able to find that copper Turkish coffee set you've always wanted. For Western-style, high street fashions and boutiques, Fernandina street and its environs are where you want to head.

Bascarsija


If you're looking for handcrafted gifts, markets or antiques then make a beeline for the Bascarsija area. Among its myriad of

winding alleys and wooden shop fronts you'll find an array of beautifully crafted goods at amazing prices. Metal utensils are a focal point.

Photo: Andrii Lutsyk/Shutterstock.com

Address: Bascarsija, Sarajevo

Pijaca Markale


What once was the scene of a deadly attack (the market was targeted during the Siege of Sarajevo) now functions as a fruit and vegetable market. The horrendous events of the past are still commemorated in the back wall of the market and serve as reminder of Sarajevo's turbulent past.

Photo: Jennifer Boyer(image cropped)
Address: Mula Mustafa Baseskije, Sarajevo
Phone: +387 33 214954

City Center


The newest addition to the Sarajevo shopping scene, the City Center Mall is a bright and shiny modern shopping mall with a large variety of shops and boutiques (local and international) contained inside. There are quite a few restaurants and cafés spread throughout.

Photo: gpointstudio/Shutterstock.com
Address: Vrbanja 1, Sarajevo
Phone: +387 62992492
Internet: www.scc.ba

Gazi-Husrev Beg's Bezistan


Housed inside a beautiful, centuries-old stone building, Gazi-Husrev Beg's Bezistan is a market that sells a variety of different goods with an emphasis on jewelry and leather items. Apart from those one will find clothing, accessories, and local souvenirs.

Photo: Philip Lange/Shutterstock.com
Address: Gazi Husrev-Begova Street, Sarajevo

Ferhadija Pedestrian Street


Walk along Ferhadija Street, the part of Sarajevo that still preserves some Austro-Hungarian heritage in its architecture. Lined with shops, boutiques, restaurants and cafés, the street is both a busy modern shopping area that flows organically from the old part of town into the new.

Photo: blurAZ/Shutterstock.com
Address: Ferhadija Street, Sarajevo

Baklava Shop


A sweet contested by several countries (Bosnia being only one of those laying claim to its creation), baklava is a pastry made with filo dough, drenched in honey syrup and often containing nuts. Choose from multiple varieties on sale - boxes make for perfect gifts.

Photo: Ellen Munro(image cropped)
Address: Ćurčiluk veliki 56, Sarajevo
Opening hours: Mon-Sun 8am-11pm
Phone: +387 61 965 580
Internet: www.baklava-shop.com

Špajz


Špajz is a store that gathers items made by small producers from all over the country. It's specialty is organic, additive-free and eco-friendly merchandise. Some items on sale

include edibles (produce, honey and cheeses), herbal products (teas and cosmetics) and souvenirs.

Photo: jarmoluk(image cropped)
Address: Koševo 28, Sarajevo
Opening hours: Daily 9am-6pm
Phone: +387 33 941 403

Kalajdzisalihovic Design


If it's a pair of Turkish-style slippers or mules is what you're looking for, then try Ahmed Kalajdzisalihovic's design shop. This

establishment's business dates back to 1822, and its beautifully adorned footwear is nowadays exported throughout Europe.

Photo: wian
Address: Saraci Street 15, Sarajevo
Opening hours: Daily 9am-9pm
Phone: +387 62 983 652

TOURIST INFORMATION


Ditty_about_summer/Shutterstock.com

Sarajevo International Airport


The international airport lies 12 km from central Sarajevo, and the way to get to and from the airport is by pre-arranged hotel bus, minibus or taxi.

The taxi stand is located near Terminal B.

Journey time is approximately 20 minutes.

It is possible to reach the city by public transport - a bus and trolleybus runs to and from the area of Dobrinja next to the airport. Exact schedules are, however, not available. Travellers are advised to enquire with the airport Information Desk.

Photo: Juan Garces
Address: Kurta Schorka 36, Sarajevo
Phone: +3873 3289 100
Internet: www.sarajevo-airport.ba

Public Transport


Even if Sarajevo is a walkable city there are a lot of different kinds of public transport to choose from: trams, buses, trolley bus and

mini buses.

The Sarajevo tram system is an excellent way of getting around town. Trams run along the main East-West Rd (Marsala Tita) and circle the Old Town. The tram system also runs as far out as the suburb of Ilidza.

The bus number 31E is the most efficient service and runs throughout the city every half hour until midnight.

For travelling in the inner city of Sarajevo,

trams, trolleys and buses are the best choice. If you want to go up in the hills or reach a specific destination a bit further out, the mini buses are recommended.

You can buy tickets in kiosks or from the driver. When travelling on trams you have to validate the ticket in a machine on board the tram. When you buy the ticket from the driver he validates it for you. A single ticket is valid for one journey and doesn't have a time limit. There is also a daily ticket that is valid on all kinds of public transport (except bus line 31E).

Photo: Pierre-Luc Auclair

Taxi


You find taxi stands all over the city and you can hail one from the street. There are a lot of different taxi companies and some drivers

overcharge when they notice you are a tourist. To avoid that, always check that the driver starts the meter before departure.

Sarajevo Taxi
+387 33 660 666

Žuti Taxi
+387 33 663 555

Boss Taxi
+387 33 531 200

Photo: ArrivalGuides
Internet: www.sarajevotaxi.com.ba

Post


Stamps can only be bought at post offices. The main post office in Sarajevo is also a tourist sight that shouldn't be missed. The beautiful

building dates back to the early 20th century. You find it at:

Photo: Andy Fuchs
Address: Put života bb, Sarajevo
Opening hours: Daily 7am-8pm
Phone: +387 33 723 401
Internet: www.posta.ba

Pharmacy


In such a big city as Sarajevo there are plenty of pharmacies and they are easy to find. If you have to ask around, ask for 'apoteka'. There are a

couple of them that are open 24 hours and one of them is Pharmacy Baščaršija:

Photo: Gemma Garner
Address: Obala Kulina bana 14, Sarajevo
Phone: +387 33 272 300
Internet: www.apoteke-sarajevo.ba

Telephone


Country code: +387 Area code: (0)33

Photo: Jardson Almeida

Electricity

220 V, 50 Hz


Photo: Stirling Tschan

Population

City proper: 275,524 (2023)

Urban area: 419,957 (2023)

Currency

1KM = 100 pfenings

Opening hours

Commercial businesses - Mon-Fri 8am-8pm, Sat 8am-4pm,
Sun 8am-1pm. Public Offices - Mon-Fri 8am-4pm

Internet

www.visitsarajevo.ba

Newspapers

Oslobodjenje

Dnevni avaz

Emergency numbers

Police: 122

Fire: 123

Medical: 124


Tourist information

Zelenih Beretki 22A

Sarajevo

+387 33 220 724


A Brauna	A3	Golobrdica	C2 D2	Mandrina	C1
A Nametka	D1	Gorica	B2 B3	Maria Mikulica	A2
Abdica	C2	Goruša	B3	Maršala Tita	B3
Adžemovica	C2 D2	H Kreševljakovica	B3 C3	Me Mujez	D3
Alije Nametka	D1	H Kulenovica	A2	Medrese	D1
Alipašina	A1 B2 B3	Hadži-Idrizova	B2	Mehmeda Sp	B3 C3
Antuna Hangija	A2	Hadžiabdinica	C4	Mehremica trg	B2
Asima Ferhatovica	B1	Halida Kajtaza	A2	Mejljina	D2
Austrijski Trg	D3	Hambina carina	C4	Mihrivode	D1
Av Šahinagica	D3	Hamida dizdara	C4 D4	Mis Irbina	B3
Avde Hume	A2 B2	Hasana K	B2 B3	Mjedenica	C3 C4
Avde Jebucice	A3 B3	Hasana Kamije	D2	Mlini	D2
Bakaraviceva	D4	Hasana Sušica	B1 C1	Mrakuša	B4
Bardakcije	C1	Himzarina	B2	Muhameda ef Pandze	A1 A2
Berkuša mala	C4 D4	Himze Polovine	C1	Musala	B3
Bistrik	D4	Hiseta	B3	Nevisinjska	A4 B4
Bjelave	C2	Hrastovi	C1	Novosadska	A4
Bolnicka	B1 C1	Hrgica	D2 D3	Nusreta Šisica	A1
Brace Begic	A1 A2	Hrvatini	D3 D4	Obala Isa-bega Isakovica	D3
Branilaca Sarajeva	C3	Hulus	D3	Obala Kulina bana	C3
Budakovici	C1	Huremuša	D4	Ocaktanum	D2
Cadordžina	C2	Husreta	A1	Odošašina	A2 B3
Cekalusa	B2	I Cankara	C2	Okrugla	D4
Cemaluša	C3	Isevisa sokak	D3	Omera Stupca	A3 B3
Cicin Han	C4	J Vancasa	B2	Paje	D4
Ciglane	B1	Jekovac	D2	Patke	D2
Cobanija	C4	Jezero	B3	Pecina	B4
Crni vrh	A2	Jukceva	A1	Pehlivanusa	C2
Curak	C2	kalemova	A3	Pirin brijeg	D2
Dajanli Ibrahim-bega	A2	Karpuzova	C2 D2	Pjesna	C2
Dalmatinska	C2 C3	Kartal	C2	Potok	D2
Danijela Osme	B3	Kecina ulicia	D2	Potoklinica	C2 D2
Derebent	B2 C2	Kljucka	B3	Požegina	D1 D2
Dolina	A3 B3	Komatin	C4	Provare	C2
Dr Jusufa Tano vica	B4	Konak	D3	Put Mladhi Muslimana	A4 B4
Dženetica c	C3	Koste Hermana	A3 A4	R D Cauš	B3
Džidžikovac	B2 B3	Kotromanica	B3 B4	R Štetica	B2
Džinina	D2	Kovaci	D2 D3	Radiceva	B3
Ejuba Ademovica	B4 C4	Koševo	B2	Ramica banja	D1
Emerika Bluma	A4	Koševska	B2	Redžica	A2
Ferhadija	C3	Kranjceviceva	A3 B3	Safvet-berga Bešagica	D1 D2
Firuz-begova	C4	Krka	D4	Sagardžije	D2
Fojnica	D1	Kulovica	C3	Sagardžije-c	D1 D2
Fojnicka	A3 A4	Livanjska	A2	Sarac Ismailova	C2
Franca Lehara	A3	Ljubušaka	B2	Saraci	D3
Franjevačka	D3	Logavina	D2	Sepetarevac	C2
Gajev trg	C3	Ludviga Ku	C2	Sijarica	A1
Garaplina	D4	M Mandica Armaganuša	B2 C2	Sikirica	A4
Glodina	D2	M Mustafe Bašeskije	D3	Skendera Kulenovica	C1 D1

Skenderija	B3 B4	Travnicka	A4	Vrbanjuša	D1
Soukbunar	B4	Trg Djece Sarajeva	B3	Za breglukom Jedileri	C4 D4
Splitska	A4	Trg Oslobođenja	C3	Zagrabacka Terezija	A4 B3 B4
Stjepana Tomica	B1	Urjan dedi	A4	Zaima Sarca	C1
Stolacka	B4	Urjan dedina	B4	Zelenih beretki	C3 D3
Strmac	C1	velika Bjelavica	D4	Zmaja od Bosne	A3
Tekija	B4	Vilsonovo šetalište	A4	Zuke Džumhura	A1
Tešanjaska	A2 A3	Višnjik	C1	Šekeroval	C1 C2
Ticina	D1	Vladimira Perica	B3	Širokac	D2
Tina Ujevic	B2 C2	Vrazova	B3	Žagrici	C4
Toka	D4	Vrbanja	A3 A4		