

2016 INTERNATIONAL BUGATTI MEETING


Montreux June 20th through June 26th 2016


After Interlaken in 2001 and St Moritz in 2008, the Swiss Bugatti Club has again been chosen to organize this exceptional event. Since 1958, Bugatti clubs of various countries are organizing in turns the International Bugatti Meeting.

2015, France
2014, New Zealand and Germany
2013, United Kingdom (Scotland)
2012, The Netherlands
2011, Spain (Basque Country)
2010, The United States (California)
2009, Italy


About 90 historic Bugatti's and their drivers, arriving from all over the world, will discover the Swiss Riviera over the course of a week.

The participants will stay at the prestigious Fairmont Le Montreux Palace hotel.

During five days, they will cross and discover the magnificent regions of four of the French speaking cantons of Switzerland:

- The Vallée de Joux
- The Pays d'en Haut
- The trois Lacs
- The dam of the Grande-Dixence
- The Glacier 3000 - the Olympic Museum
- Cruise 1900

The event will express excellence, both historic and current, and the glory of Bugatti.

The participants will not only encounter beautiful roads, picturesque towns and villages of the region; they will also discover modern Switzerland, its fine traditions as well as the regional gastronomy.

The program will include visits to historic, cultural and touristic places (crafts, watchmaking, vineyards, museums, a steamboat cruise and much more).

The International Bugatti Meeting is strictly a touristic event.

Cars built by Ettore Bugatti between 1910 (and with his son Jean since 1930) until 1939 will be accepted, as well as cars built between 1947 and 1956.


A limited number of Bugatti EB 110, built between 1991 and 1995 by Bugatti Automobili SPA of Romano Artioli of Campogalliano, Italy, and the Bugatti Veyron, actually built by Bugatti Automobiles S.A.S in Molsheim, France will be welcome as well.

The fabulous Bugatti cars, and their enthusiast pilots and co-pilots who represent 15 countries, will mark this event. The owners will have prepared and restored their historic Bugatti's during the months preceding.

Their cars will subsequently either be transported to Switzerland by ship or airplane from Japan, Australia, New Zealand, and the United States, or will travel on a trailer from the European countries.

Some participants will drive their Bugatti's, travelling the road from the United Kingdom, Italy, France, Germany, Belgium, The Netherlands or Scandinavia.

They all share the same passion: love and admiration for the extraordinary mechanics, the beautifully designed bodywork, the meticulous finishes and the discovery of an extraordinary region.


2016 THE PROGRAM OF THE INTERNATIONAL BUGATTI MEETING IN MONTREUX

Monday June 20th, 2016	Arrival and welcoming of the participants and cars at the hotel Fairmont Le Montreux Palace
Tuesday June 21st, 2016	Tour to the Vallée de Joux
Wednesday June 22nd, 2016	Drive to the Pays d'en Haut
Thursday June 23rd, 2016	Discovery of the region of the Trois Lacs
Friday June 24th, 2016	The Valais and the dam of the Grande-Dixence
Saturday June 25th, 2016	Drive and excursion to the Glacier 3000 and Cruise on the lake Lemman with Gala dinner
Sunday June, 26th, 2016	Departure and farewell to the participants

Such an event requires an important and punctual organization. All members of the team are volunteers.

The Organizing Committee consists of four members who all reside in, or near the Swiss Riviera:

Hubert Jaunin	President
Thomas Raess	Vice-President (President of the Swiss Bugatti Club)
Karel Van de Velde	Accountant and Press Officer
Danièle Raess	Events Officer

The Committee 2 is responsible for the organization of the 5 driving days, and consists of a total of ten members. Two members of the team are assigned for each consecutive day.

The Committee 3 will assist in the event and aid the participants during the entire week. Its members will be responsible for the internet site, the program book, the road book, security, technical assistance, road recovery, routes and displays, parking, and reception of the participants. Sixteen members will be active.

All together, 30 volunteers will guarantee a perfect organization.