

DestinationRally

Join us for an unforgettable adventure!

NEW DATES

www.destination-rally.com

Facebook: destinationrally | Tel: +32 (0)2 381 24 11 | Email: rally@destination-rally.com

Adventure Rally

South Africa/Namibia/Botswana
Zimbabwe/Zambia/Mozambique/Eswatini

28 April - 26 May, 2022

DestinationRally

Trans-Africa

28 April - 26 May, 2022
ADVENTURE RALLY

CARS

Older than **1980**
Limited to **18 cars**
Limited number of 4X4
For all other types of vehicles
or questions: **please contact us!**

ROAD CONDITIONS

70% Asphalt
30% Dirt but good roads
Amazing scenery guaranteed

- DAY 1** Arrival in Cape Town
- DAY 2** Cape Town - Franschhoek
- DAY 3** Franschhoek - Springbok
- DAY 4** Springbok - Fish River Canyon
- DAY 5** Fish River Canyon - Klein Aus Vista
- DAY 6** Klein Aus Vista - Sossusvlei
- DAY 7** Sossusvlei
- DAY 8** Sossusvlei - Swakopmund
- DAY 9** Swakopmund - Damaraland
- DAY 10** Damaraland - Etosha East
- DAY 11** Etosha East
- DAY 12** Etosha East - Okavango
- DAY 13** Okavango - Chobe
- DAY 14** Chobe - Victoria Falls
- DAY 15** Victoria Falls

- DAY 16** Victoria Falls - Lake Kariba
- DAY 17** Lake Kariba
- DAY 18** Lake Kariba - Harare
- DAY 19** Harare - Chimoio
- DAY 20** Chimoio - Vilankulos
- DAY 21** Vilankulos
- DAY 22** Vilankulos
- DAY 23** Vilankulos - Inhambane
- DAY 24** Inhambane - Maputo
- DAY 25** Maputo - Pigg's Peak
- DAY 26** Pigg's Peak - Phinda Game Reserve
- DAY 27** Phinda
- DAY 28** Phinda - Durban
- DAY 29** Durban

*The routing and dates are subject to change without notice. The rally is by invitation only, Destination Rally reserves the right for final decision on participation.

7.766 KM
of exceptional
scenic driving

The Southern Africa Road Classic will take you through some of the most fascinating sightseeing in the world.

Crossing 7 countries and many borders Driving Discovery includes stunning panoramic views at Cape Point, the dramatic landscape with its contrasts in Namibia. The largest sand dunes of the world are found in the Namib Desert. Moving onto Botswana through the Caprivi Strip linking Zimbabwe, Zambia and northern Botswana. Botswana has some of the greatest wildlife spectacles on earth. No visit to Africa is complete without a visit to one of the Natural 7 Wonders of the World the "smoke that thunders ", Victoria Falls.

Driving into Mozambique, the green lush fertile soil and plantations, the paradise island of Bazaruto , and the colonial past of Maputo. The Portuguese influence mixed with many other cultures is highlighted in the delicious seafood cuisine.

The Kingdom of Eswatini (formerly Swaziland) is Africa's remaining absolute monarchy and a country of happy people. Crossing back into South Africa to the iconic Phinda Private reserve, you will be able to sample the diversity of the Eco systems , it's fauna and flora, before ending the rally in Durban at the famous Oyster Box hotel.

www.destination-rally.com

Facebook: destinationrally
Tel: +32 (0)2 381 24 11
Email: rally@destination-rally.com