


HOANIB VALLEY CAMP


CAN YOU FLY IN? ✓

- Scenic Air offers seat rates into Sesfontein and Orutjandja from Windhoek. Please contact us for up to date pricing.
- Sesfontein is a 2.5 hour drive from camp and Orutjandja is a 1.5 hour drive.
- Flight times will be determined by Scenic Air 1-2 days prior to travel.

DOES HOANIB VALLEY HAVE AN AIRSTRIP? ✓

- Orutjandja is the airstrip at Hoanib Valley Camp.
- We will have a Cessna 210 aircraft based at Orutjandja to transfer guests to/from Shipwreck Lodge and Safarihoek. Please contact us for more information.

CAN YOU DRIVE? ✓

- Self-drive guests may park at Fort Sesfontein (48 km from camp) and be driven to Hoanib Valley Camp on our camp transfer. Please note that a 4x4 is required.
- Guests may also be transferred to Hoanib Valley Camp from Windhoek (8 hours) or Swakopmund (7 hours) in one of our air-conditioned 4x4s.

WHAT ELSE DO I NEED TO KNOW

- Transfers from Sesfontein and Orutjandja to camp are included in the FI rate.
- The transfer will depart Sesfontein for HVC at 15h00, and depart camp for Sesfontein at 09h00.

SHIPWRECK LODGE


CAN YOU FLY IN? ✓

- There are flights available to Mowe Bay. Please contact us for the most up to date rates.
- We will have a Cessna 210 aircraft based at Orutjandja at Hoanib Valley that will be available for transfers to Shipwreck from Windhoek and vice versa. Please contact us for more information.

DOES SHIPWRECK HAVE AN AIRSTRIP? ✗

- We will be using Mowe Bay airstrip, 43 kilometres from Shipwreck Lodge.

CAN YOU DRIVE? ✓

- The drive from Swakopmund to Shipwreck along the coast takes around 7 hours. We advise an overnight stay at Cape Cross Lodge. The drive to Windhoek is around 11.5 hours and again, an overnight is definitely advised to break the journey.
- The journey can be done by self-drivers, or in one of our air-conditioned 4x4s with an experienced guide. Please note that self-drivers require a 4x4.
- Guests will enter the Skeleton Coast National Park via the Ugab Gate or the Springbokwasser Gate. Upon entry, guests will be liable to pay park fees for themselves and their vehicle.
- Self-drive guests will need to have their Shipwreck Lodge payment vouchers ready to show at the park gate., then park at the Mowe Bay car port before being transferred to Shipwreck Lodge.

WHAT ELSE DO I NEED TO KNOW?

- Mowe Bay is 43km from Shipwreck and the drive to camp is around 1.5 to 2 hours. This transfer is included in the nightly rate.
- The transfer will depart Mowe Bay for Shipwreck Lodge at 11h00 and 15h00 (set times) and the return transfer will depart Shipwreck Lodge for Mowe Bay at 09h00.

HOANIB TO SHIPWRECK


Contact us for packages combining Shipwreck Lodge and Hoanib Valley Camp.

CAN YOU FLY BETWEEN CAMPS? ✓

- We will have a Cessna 210 aircraft based at Orutjandja at Hoanib Valley that will be available for transfers to Shipwreck, and vice versa. Please contact us for more information.

CAN YOU DRIVE BETWEEN CAMPS? ✓

- The transfer from Shipwreck to Hoanib takes around 7 hours with a stop off en-route for a picnic lunch.
- The transfer is not included in the rate and will be charged separately.
- There will be a maximum of 5 people per Land Cruiser.

CAN YOU SELF-DRIVE BETWEEN CAMPS? *Limited*

- Self-drive guests cannot drive through the Skeleton Coast National Park along the Hoarusib River. In order to move between the camps, guests must park at either Mowe Bay (for Shipwreck) or Sesfontein (for Hoanib Valley Camp) and take the Natural Selection road transfer (or a flight) back to their original starting point to collect their vehicle.
- Alternatively, self-drivers may park their car at Mowe Bay, transfer to Shipwreck Lodge on the lodge transfer, before picking up their car again in Mowe Bay. They can then drive to Palmwag or Damaraland to overnight, before driving to Sesfontein and transferring to Hoanib Valley Camp on the camp transfer.
- Self-drive guests may not stay concurrent nights at either Hoanib Valley or Shipwreck Lodge over the transfer period and must overnight in a different destination to break the journey. Package rates will therefore apply on non-concurrent nights.

ETOSHA CAMPS


Safarihoek / Safari House / Etosha Mountain Lodge

Safarihoek (and Safari House) and Etosha Mountain Lodge are 4 kilometres apart, so all driving details and flights can be applied to both.

CAN YOU FLY IN? ✓

- Scenic Air offers seat rates into Safarihoek from Windhoek. Please contact us for up to date pricing.
- Flight times will be determined by Scenic Air 1-2 days prior to travel.
- Flight time is 1h50mins with a stop off to refuel en-route.
- We will have a Cessna 210 aircraft based at Hoanib Valley Camp that will be available for transfers to Safarihoek/Etosha Mountain Lodge, and vice versa. Please contact us for more information.


DOES SAFARIHOEK / ETOSHA MOUNTAIN LODGE HAVE AN AIRSTRIP? ✓

- We use Safarihoek Airstrip, which is a 5-minute drive from both camps.

CAN YOU DRIVE IN? ✓ The roads are not suitable for sedan vehicles

- Etosha Heights Private Reserve is 470 km from Windhoek, 150km from Outjo and 97km from Kamanjab.
- The distance from Sesfontein (for Hoanib Valley Camp) is 320 kilometres, or a 4-hour drive.
- We can offer road transfers in one of our air-conditioned vehicles with a guide, or guests may self-drive.
- Self-drive guests will be directed to the lodge by security when they enter the main concession gate. There are self-drive directions on our website or drivers can contact us for more details. A 4x4 is required.

“WHEN YOU'RE NOT LOOKING FOR A FLICK OF A RHINO EAR OR A SWISH OF A TAIL, KEEP YOUR EYES PEELED FOR THE BIRDS THAT FLITTER OVERHEAD.”


NAMIBIA CAMPS: DRIVING MATRIX


Swakopmund	350 km / 3.5 hrs						
Sesfontein (for HVC)	700 km / 8 hrs	700km / 9-10 hrs					
Hoanib Valley Camp *	750 km / 9-10 hrs	750 km / 9-10 hrs	48 km / 2 hrs				
Shipwreck Lodge ±	11.5 hrs to Mowe Bay Overnight required	7 hrs to Mowe Bay Recommend stop at Cape Cross	c. 7 hrs incl. stop for picnic lunch	c. 7 hrs incl. stop for picnic lunch			
Safarihoek Lodge / Safari House	470 km / 5 hrs	500 km / 5.5 hrs	320 km / 4 hrs	320 km / 4 hrs	600 km to Mowe Bay / 7 hrs		
Etosha Mountain Lodge	470 km / 5 hrs	500 km / 5.5 hrs	320 km / 4 hrs	320 km / 4 hrs	600 km to Mowe Bay / 7 hrs	4 km / 5 minutes	
Outjo	300 km / 3 hrs	400 km / 4 hrs	N/A	N/A	N/A	150 km / 1.5 - 2 hrs	150 km / 1.5 - 2 hrs
	Windhoek	Swakopmund	Sesfontein (for HVC)	Hoanib Valley Camp*	Shipwreck Lodge / Safari House	Safarihoek Lodge	Etosha Mountain Lodge

* Self-drive guests coming to Hoanib Valley Camp can park at Sesfontein and continue to the camp with our transfer.
 ± Self-drive guests coming to Shipwreck Lodge can park their cars at Mowe Bay (inside the SCNP - fees applicable) and continue to the lodge on our transfer.

- PERMANENT CAMPS
- TOWNS
- FLYING ROUTES
- DRIVING ROUTES

Windhoek to Etosha Camps
 Driving: 5 hrs | Flying: 1 hr 50 min

Swakopmund to Etosha Camps
 Driving: 5.5 hrs | Flying: c. 2 hrs

Windhoek to Sesfontein / Orutjandja
 Driving: 8 hrs | Flying: c. 2 hr 45 min

Sesfontein / Orutjandja to HVC
 Driving time: 2 hrs

HVC to Shipwreck
 Driving time: 7 hrs (stop for lunch)

Windhoek to Shipwreck/Mowe Bay
 Driving time: - 11.5 hrs from WHK
 Flying time: c. 2 hrs

Swakopmund to Shipwreck/Mowe Bay
 Driving time: 7 hrs from Swakop
 Flying time: c. 2 hrs

Sesfontein / Orutjandja to Etosha Camps
 Driving: 4 hrs | Flying time: c. 1 hr


NATURAL SELECTION

SAFARIS OF CHARACTER

NAMIBIA TRAVEL LOGISTICS

Contact our friendly consultants:
reservations@naturalselection.travel
 Cape Town +27 21 001 1574
 Outjo: +264 67 312 521
 Windhoek: +264 61 22 56 16

www.naturalselection.travel