Routedescription Pisiga to Uyuni

via Salar de Coipasa, Llica, Isla Incahuasi

This Route description connects the two route descriptions (Laguna-Route and chilean Nationalparks) from www.irisentoreopreis.nl .
From Pisiga there are two road-descriptions in the text. There are several ways to the Salar de Coipasa and a lot of them are difficult to ride because of bad roads.

The Variant 1 we didn’t make by ourself, we have the informations from other cyclists. We took the Variant 2 over Chile because we thought the roads there are better. But both roads were in the beginning of October 2007 in a good condition. We didn’t have to push our bikes more than 10m on the whole route. The road conditions are depending of the weather and the season. In the rainy-season the roads can get very bad.
At the bottom there are GPS Waypoints and compass directions. It’s not necessary to have a GPS, it’s more comfortable but a compass is sufficient. The weather can change rapidly and the visibility can decrease drastically. So make shure that you have the right direction with the compass.
The distances can vary because it’s depending of which jeep track you take on the salt lakes.
Between Pisiga and Llica are no possibilities to buy food, so bring enough with you for this route. Water you can get in the small towns, but you have to purify it.
Day 1

- Variant 1 from Pisiga directly on the Salar de Coipasa
After the gas station in Pisiga [01] head for 20 km to the beginning of the Salar de Coipasa [02]. Follow the jeep tracks in the direction of [03] for 5.5 km and then in direction of [04] for 11 km. Now you have to leave the Salar de Coipasa by the point [15].
- Variant 2 from Pisiga via chilean territory to the Salar de Coipasa

The border post’s are 2 km apart. Make shure to have the stamp of Bolivia in your passport and head in direction of the chilean border post. On half way head left and go 4 km to the village Pisiga Choque [05]. The road goes up a little hill behind the village [06] and makes a U-turn around a little lake. After 4.8 km is a turnoff [07] and you have to go to the left and after another 1 km again one with some abandoned houses [08] , this time head to the right. After 1.7 km you cross a river [09] (water not drinkable) and there is coming a road from the left. Go right and take at the turnoff after 0.5 km the left road [10]. 3.5 km further is coming a road from the right into our road [11]. Our road turns after that to the left and head to the beginning of the Salar de Coipasa [12]. From here the road pass between two hills and after 2.1 km there’s coming a road from the right [13]. Go left and follow the track at the shore of the Salar. After 10 km you cross the border to Bolivia [14] and after 5.5 km further on you have to leave the Salar [15] to head to Irpa.
The further way is for both Variant’s the same.
Head in direction of Irpa [16] which you reach after 2.2 km over a small hill. Here you can get water at the forecourt of the first house on the right side. Back on the road you reach after 3.7 km a turnoff to the left and after 1.4 km again a takeoff to the right. Take in both cases the way straight on. You reach after another 2.1 km La Queca [17]. In La Queca you can get water.
Day 2
Further 10.5 km on the same road you reach a crossing street, and after 1.2 km more there’s coming a street from the right into your road. 3.3 km further straight on you reach Hizo [18] where you also can get water. There are two ways out of Hizo, take the left one which has less sand. The road makes some curves and leads to the left side of the hill. 1.9 km after Hizo you are direct near the hill at a turnoff. Take the left road. After 2.5 km is a crossing road and after 7.5 km more a turnoff [19]. If the Salar de Coipasa had water or the shore was pulpy then take the left road. It leads to the same direction but only cross the Salar and goes on on the mainland. Otherwise you can take the road straight on which is longer on the Salar and therefore faster in the dry season. After 1.5 km on the road straight on you reach the salar and you can follow several jeep tracks. After about 6.5 km curving road you leave the salar and head to the left in direction of the hill range to Challacollo in direction SE. After 2.2 km is Challacollo [20], water available.
Go through the village and after 0.8 km you have to take the right branch of the turnoff that leads directly in direction S to Llica. Always go straight on, after 4.3 km comes a road from the right an from here the road climbs for 2.4 km to a small hill from where you can see the first time the Salar the Uyuni. After 3 km more you reach Llica [21], short before Llica the road climbs up a steep small hill. In Llica are several Guesthouses, shops, a restaurant and Internet-Access.
Day 3
In direction SE, out of the village, is a military checkpoint. Go through it and follow the road for 10 km along the shore of the Salar until the street goes directly on the salar [22].

By good weather conditions you can see the Isla Pescado [23], direction 12.7°, distance 49 km.

After 3 km straight on on the Salar the tracks split. The left one goes to Challacollo, the right one to Canquella. The tracks straight on to Colchani and the island’s. Isla Incahuasi 71 km, direction 12.5° and Colchani 135 km, direction 11.1°.

On the Isla Incahuasi is a restaurant and cyclists can stay overnight for 20 Bolivianos per person in a room with a great view to the Salar. Island-Entrance-Fee is 10 Bolivianos per person. Its also highly recommended to camp on the Salar (don’t forget the stone).
From Isla Incahuasi you can take the track to the salt hotel [25], 62 km, direction 9.9°. From the salt hotel you can head in direction of Colchani and visit the saltdigging-area [26].

You can leave the Salar at Colchani, but there is a very bad road between Colchani and Uyuni. From the Saltdigging-area you can cycle for 6.5 km in direction 13.0° and you’ll find another way out [27] which is closer to Uyuni. You enter the road Colchani-Uyuni at the point where the road crosses the railway-track. From here you have 14 km to Uyuni. For the most parts the jeep tracks on the right are in a better condition than the road. The point [28] is a recommendable Guesthouse (Hostal Marith).
Tips and Tricks:

· Save a little bit good suncream from home for the salar, the bolivian suncreams aren’t that good as suncreams from Europe

· Take goog and dark sunglasses with you
· The Salar de Coipasa can break in, therefore stay on the jeep-tracks
· Check the weather forecast before you start, don’t enter the Salar de Uyuni if you can see dark clouds over the mountains in the west of Llica
· If you wan’t to camp on the Salar de Uyuni it could be a good idea to take a small stone with you because the surface is very hard and you can have problems to put the tent peg in the ground.

· In Colchane the two Guesthouses are expensive, in the near Pisiga they are cheaper

· We wen’t for shopping with the bus to Iquique, a recommendable Guesthouse is the Backpackers youth hostel (HI), Adress Corner Amunategui-Av. Arturo Prat, close to the beach and the big shopping center “Lider”!
Bycicle-Shop: Cycles Redolfi, Adress Bulnes 485
Hand drawing map’s
[image: image1.jpg]# o

RRo] Challacolle
A e
3‘\ Salat q\c
3§= \ Uyuw
. .
www marelk . Li Llica bzAl
s 704 P \'ZZJ


[image: image2.jpg]Pisiga Variant )
8 M--_— _ _

El: Sk

s

|
Ipms] ?iSiaﬂ Cho.‘uc
[oe] &
N -4 Skm
N
\ Abgrr
\0-@
[oq.]‘... otk

DETAIL VARIANT
D AND ©

=
0=
Tl

Www. marek. Li


[image: image3.jpg]\b\ﬁg“\
]
L]
]
Liicg |
ot al2d
'\y’
“
~ 3o "
\\4\‘1 Salac de Uyuny
i
’[2,3] \\
Pescacle \
84
Incannast ~ = 282k
x~n -
'\ A4k
\blz&]
“\/MIVI'I
S
AN
/@
~ Water
1 Hosta\ S £ Libke Village
7 o2
- I\.(F
Mww. warek. Li Swighy LY
x~ o-7
[i:'] AT Ve bl ®
. Alta e

B
l?‘g~~~__,

¥
Yz Tar


GPS-Waypoints and Compass directions

	Nr.
	Description
	Coordinates
	
	Altitude
	Compass direction

(measured from point before)

	[01]
	Pisiga
	19°16'22.60"S
	68°36'58.10"W
	
	

	[02]
	1_Salar Coipasa In
	19°17'04.10"S
	68°27'06.20"W
	
	09.4°

	[03]
	1_Track In
	19°19'25.58"S
	68°25'04.83"W
	
	14.1°

	[04]
	1_Track Out
	19°25'16.30"S
	68°24'00.40"W
	
	17.0°

	[05]
	2_Pisiga Choque
	19°18'11.20"S
	68°37'03.20"W
	3’697m
	°

	[06]
	2_U Turn
	19°18'53.90"S
	68°37'25.10"W
	3’702m
	20.6°

	[07]
	2_Turnoff
	19°20'35.30"S
	68°35'54.40"W
	3’696m
	14.0°

	[08]
	2_Turnoff
	19°20'40.40"S
	68°35'21.00"W
	3’698m
	09.9°

	[09]
	2_Rivercrossing
	19°21'18.00"S
	68°34'40.40"W
	3’700m
	13.4°

	[10]
	2_Turnoff
	19°21'33.30"S
	68°34'41.50"W
	3’701m
	18.4°

	[11]
	2_Road from right
	19°22'42.50"S
	68°33'08.90"W
	3’718m
	12.8°

	[12]
	2_Salar Coipasa In
	19°21'52.00"S
	68°29'28.70"W
	3’671m
	07.6°

	[13]
	2_Road from right
	19°21'36.20"S
	68°28'19.70"W
	3’671m
	07.6°

	[14]
	2_Border
	19°26'11.70"S
	68°25'44.50"W
	3’671m
	

	[15]
	Salar Coipasa Out
	19°28'23.30"S
	68°24'06.60"W
	3’671m
	

	[16]
	Irpa
	19°29'24.90"S
	68°24'39.10"W
	3’691m
	20.6°

	[17]
	La Queca
	19°32'42.80"S
	68°24'48.10"W
	3’679m
	18.2°

	[18]
	Hizo
	19°37'17.50"S
	68°18'37.10"W
	3’680m
	12.8°

	[19]
	Crossover
	19°41'21.20"S
	68°16'04.30"W
	3’687m
	

	[20]
	Challacollo
	19°45'55.90"S
	68°15'47.80"W
	3’693m
	17.7°

	[21]
	Llica
	19°50'56.50"S
	68°14'58.80"W
	3’692m
	17.1°

	[22]
	Salar Uyuni In
	19°52'44.80"S
	68°10'35.20"W
	3’670m
	11.4°

	[23]
	Isla Pescador
	20°08'36.30"S
	67°48'19.20"W
	3’670m
	12.7°

	[24]
	Isla Incahuasi
	20°14'26.80"S
	67°37'39.10"W
	3’670m
	12.5°

	[25]
	Salthotel
	20°19'49.80"S
	67°02'48.60"W
	3’670m
	9.9°

	[26]
	Saltdigging
	20°18'57.70"S
	66°58'51.70"W
	3’670m
	7.7°

	[27]
	Uyuni Out
	20°21'11.70"S
	66°55'59.60"W
	3’670m
	13.0°

	[28]
	Uyuni (Hostal Marith)
	20°27'57.60"S
	66°49'35.30"W
	3’685m
	


