

Organizer:

Collaborate:

Ajuntament
de Sitges

"XVII International Vintage Microcar and Bubblecar Meeting" ...in Sitges!

PROVISIONAL PROGRAM

from 17th al 19th of May 2019

CaixaBank

HANSA/FLEX DOGA

Grues Manresa S.L.

Index

The event.....	05
Location.....	07
Program.....	11
The route.....	15
Accommodation.....	21
Registration.....	23

#microcarsSitges
#microcarEleganceContest

IMPORTANT NOTICE:

The program could be modified without prior notice and does not represent any explicit contract with the possible participants.

The event.

The aim of the “17th International Vintage Microcar & Bubblecar Meeting” is to spend a full weekend enjoying our passion, and sharing it with the rest of the people attending the meeting.

We will not only enjoy our microcars, but also the gastronomy, the good weather and the good atmosphere sharing our friendship.

That's why we have chosen once again the village of Sitges, a great place where the sea, the routes to the coast, the food and culture will be a unique experience for all the participants.

Ajuntament
de Sitges

Location.

Sitges has always been a place that has entranced artists, tourists and, in general, visitors from all over the world.

For many, the secret is its light, as reflected painters, sculptors and writers that at the end of the 19th century were living here.

Nature has been generous with Sitges, has the privilege of being located in the coast of the Mediterranean Sea and close to the El Garraf massif.

In the cultural sphere, the legacy is extraordinary, the art is alive and the traditions keep up with modernity.

Sitges has preserved important medieval references and this former fishing village offers to the visitors an important architectural heritage.

Sitges continues being a city that attracts and seduces people.

Sitges!

Map of the town
of Sitges

Panoramic view from Canal Olímpico

— Limits of Sitges

Urban zone

Neighborhoods

Vallcarca

Garraf

les Botigues

Paddock La Fragata, Sitges

Program.

Before April 19

Registration at the club's headquarters or via e-mail: classic@classicmotorclub.org

From May 13th to 16th

Optional: delivery of documentation and credentials to anyone who wants to go through the offices of the Classic.

Hours: 10: 00-12: 00 h and 4:00 p.m. - 7:00 p.m.

Friday, May 17th

Office of Organization and reception open from 10:00 a.m. to 1:00 p.m. and from 2:30 p.m. to 8:00 p.m. at the Hotel Dolce

At 12:00 h Concentration in front of the hall of Hotel Dolce (and nearby streets). Route to Pantà de Foix.

At 2:00 pm Lunch at the "chiringuitos" on the route to Castell de Castellet.

At 16:00 h Return to Sitges.

Free time

At 6:30 pm Concentration in front of the El Garrofer campsite. Climbs to the Hotel Dolce.

At 8:00 pm Dinner (not included in the program).

Saturday, May 18

From 8:30 a.m. to 10:00 p.m. Reception of the participants and inscriptions in the Plaza de la Fragata. Coffee.

At 10:30 am Departure of the route Micros 100.

At 1:00 pm Lunch en route in Sant Jaume dels Domenys.

At 4:00 p.m. Route to Sitges.

Between 5:30 pm and 6:00 pm Arrival of the participants individually.

Awarding of medals to the participants. Public interview.

At 7:00 pm Concours d'Elegance

At 8:00 pm Dinner (not included in the program).

Sunday, May 19

At 8:30 am Concentration in the Paddock in La Fragata square.

At 9:00 am Route to the Terramar Gardens Breakfast.

At 10:00 h Route to Vilanova i la Geltrú.

At 10:45 h. Visit to the Railway Museum.

At 11:45 h. Route to Sitges.

At 12:15 pm Park the microcars in the paddock.

At 12:30 am Buses to the Hotel Dolce.

At 1:00 pm Appetizer at the Hotel Dolce.

At 1:30 p.m. Lunch time.

At 3:30 p.m. Awards ceremony.

At 4:00 pm Farewell.

Sant Jaume dels Domenys

Unique experiences are w

Museu del Ferrocarril de Catalunya, Vilanova i la Geltrú.

Port d'Aiguafolç, Sitges

Waiting for you, join now!

Do you like to enjoy driving
your microcar?

The route.

Saturday, May 18 (MICROS 100)

For the first time in the program of the International Meeting of Microcars we've prepared an adventure tour for our small vehicles.

Micros 100, a route of 100 kilometers that we will do with our classic microcars for the regions of Garraf and Penedès.

We will leave Sitges and pass through different towns, some well-known, others quite unknown, but all of them with the charm of the typical landscape of vineyards, cellars and wineries, which make this land a renowned place in the wine world.

Sant Pere de Ribes, Sant Pere Molanta, Sant Miquel d'Olió, Cal Rubió, Castellví de la Marca, La Carroya, Sant Jaume dels Domenys, Llorenç del Penedès, Banyeres del Penedès, Arbós, el pantà de Foix, Torrelletes, Masuques, the Múnia, Canyelles, etc., will be some of the villages that will enjoy the parade of our cars.

A hundred kilometers without limits, everyone at their own pace, to make the route comfortable. We will all of us the same route, with a good guide and a good road book, eating together and having a stay to enjoy this little-seen landscape, soul of the Cava and the Wine of the Penedès.

In the afternoon, great arrival in Sitges, in the paddock of the Plaça de la Fragata, final goal of the Micros 100, a first edition that puts the first stone, that will be a tradition, year after year as well we want it.

Sunday May 19 (see map on the next page)

Visit to the Railway Museum of Catalonia, in the city of Vilanova y la Geltrú.

Return to Sitges by the same route.

Accommodation.

HOTELS

Hotel Dolce Sitges ★★★★★ (Hotel recommended by the Organization)*

Av. Camí de Miralpeix, 12

Tel.: +34 938 109 000

e-mail: sitges.reservation@dolce.com (Booking reference "Microcoches")

Web: <https://www.dolcesitges.com/es/>

* Special rates for participants

More hotel offers in:

<http://www.sitgestur.cat/seccion-7/1/hoteles.html?l=es>

CAMPING

Camping Bungalow-Park El Garrofer

Ctra. C-246a Km. 39 (Sitges)

Tel.: +34 938 941 780

e-mail: info@garroferpark.com

Web: <http://www.campingelgarrofer.com/>

Registrations.

Modality:

Event limited to 125 classic microcars made before 1969.

Registration fees:

90€/person (including liability insurance, documents, all the nights of the meeting, Saturday lunch, Sunday breakfast, Sunday lunch, souvenirs and trophies). The cost of Friday expenses will be paid directly by the participants based on their own consumption in the same restaurant.

Deadline:

April 19, 2019

The inscriptions received later can hardly be admitted and in any case they will not appear in the road book.

To consider the firm registration it is essential to send:

- Fulfilled registration form
- Photography of the car
- Copy of bank transfer

Bank account:

ES09 2100 3093 0622 0027 9122 (BIC / SWIFT: CAIXESBBXXX)

CAIXA BANK (Office 17, Manresa)

Registrations can only be accepted by e-mail or personally in the Club office:

T: + 34 938 751 820/F: + 34 938 751 820

Opening hours: Monday to Friday from 9:00 to 13:30 h/16:00 to 20:00 h

16th, 17th and 19th may, 2019

Tarragona Street, 50 bis | 08250 Sant Joan de Vilatorrada (Barcelona)-

classic@classicmotorclub.org

<http://microcotxes.blogspot.com.es/>

www.classicmotorclub.org

Partners

CaixaBank

HANSA/FLEX

DOGA

Official Sponsors

AUSA

Cafés Arabo

Comercial Pujol Viñas

DOGA

Enganxes Manresa

Grues Manresa

Hansaflex

Hotel DOLCE Sitges

CaixaBank

Montepio Conductors Manresa - Berga

Now Motor

Planxistèria AMT

RACC

Sala Team

Vilarmau i Freixa

*Thank you for giving
support to our club!*

Keep posted anytime at our blog:
<http://microcotxes.blogspot.com.es/>

sitges
anytime