

ITINERARIUM ROMANUM

THE ROMAN EMPERORS CULTURAL ITINERARY IN SERBIA

Visa and entry requirements
 Citizens of EU, US and Canadian countries may enter Serbia without a visa. For 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
 Banks and postal services are open from 08:00-19:00 on weekdays and from 08:00-15:00 Saturdays. On Sundays there is usually a designated bank or post office that maintains needed services.

Shops
 Shops typically open at 08:00 and work until 21:00, but some, such as supermarkets, typically operate from 06:00 until 15:00.

Health care
 Hospitals and out-patient clinics typically work 24 hours a day, but some may have reduced hours on weekends and Saturdays from 08:00 to 15:00. Each city has a pharmacy that operates Sundays and at night.

Electricity
 Power operates on the continental European standard, 230 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 (011; Novi Sad (021; Nis (018).

Motorist assistance
 The Auto-Motor Club of Serbia (AMSS) has service centers in all major Serbian cities. AMSS telephone number for assistance is 987. www.amss.org.yu

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

Air travel
 Jet Airways +381 11 3114.222. www.jet.com
 Air Serbia +381 11 209.4444

Rail travel
 The Belgrade train station can be reached at: +381 11 2641.668, 2645.822. www.zrtonline.rs

Bus lines
 Belgrade Bus Station at: +381 11 2616.299, 2644.655
 www.serbia.travel


ROMAN EMPERORS BORN IN THE PRESENT-DAY SERBIA

Trajan Decius (249 – 251)
Hostilian (251)
Claudius II Gothicus (268 – 270)
Aurelian (270 – 275)
Probus (276 – 282)
Maximianus Herculius (285 – 305; 310)
Constantinus Chlorus (293 – 306)
Galerius (293 – 311)
Maximinus Daia (305 – 313)
Flavius Severus (305 – 307)
Constantinus Primus (306 – 337)
Licinius (307 – 324)
Constantinus II (337 – 361)
Vetranio (350)
Jovian (363 – 364)
Gratian (367 – 383)
Constantinus III (423)

GOMEL TO SPOR RO

BIRTH PLACE OF ROMAN EMPEROR

NEOLITHIC SITE

MESOLITHIC SITE

ROMAN CITY

ROMAN FORT

MILESTONE COLUMN