
Mantova - Italia, (14) - 15 -16 -17 Settembre 2017

www.gpnuvolari.it

del mondo". Castagneto, il deus ex machina della Mille Miglia, ed i suoi amici erano autenticamente legati al pilota mantovano, non solo per l'affetto e la stima per l'uomo e l'ammirazione
che provavano per il grande campione, ma anche per i sentimenti di riconoscenza che gli attribuivano, per essere stato tra coloro che, con le proprie gesta, avevano maggiormente contribuito
all'inarrestabile crescita della loro creatura. Per onorarne la memoria, il percorso tradizionale della Mille Miglia venne modificato così da transitare per Mantova. Da allora, venne istituito il
GRAN PREMIO NUVOLARI, da destinare al pilota più veloce e quindi da disputarsi sui lunghi rettilinei che percorrono la pianura Padana, partendo da Cremona e transitando per Mantova,
fino al traguardo di Brescia.
Oltre alle quattro edizioni storiche svoltesi dal 1954 al 1957 e volute dagli organizzatori della 1000 Miglia, ad oggi si sono disputate 26 rievocazioni del GRAN PREMIO NUVOLARI, la
formula, regolarità internazionale riservata ad auto storiche. Dal 1991, i soci fondatori di Mantova Corse, Luca Bergamaschi, Marco Marani, Fabio Novelli e Claudio Rossi, continuano nella
medesima opera tramandata dai leggendari fondatori della 1000 Miglia. Il fine, lo stesso: consentire ai piloti delle nuove generazioni di cimentarsi sulle vetture che scrissero la storia di quei
giorni, rendendo omaggio al più grande, al più ardimentoso al più audace dei loro predecessori: il leggendario Tazio Nuvolari.

La scomparsa di Tazio Nuvolari, avvenuta l'11 agosto 1953, destò grande sensazione in tutto il mondo, in particolare, commosse gli uomini della Mille Miglia, Renzo
Castagneto, Aymo Maggi e Giovanni Canestrini, i tre che con Franco Mazzotti, scomparso durante la II Guerra Mondiale, avevano ideato e realizzato la "corsa più bella

1°
2°
3°

Eugenio Castellotti
W. Seidel-H. Glockler
O. Gendebien-P. Washer

FERRARI 290 MM SCAGL.
MERCEDES 300 SL
FERRARI 250GT SCAGL.

t. 46'49"8 169, 122 km/h
t. 47'08"2
t. 49'32"0

1°
2°
3°

Olivier Gendebien-P. Washer
Berghe Von Trips
Piero Taruffi

FERRARI 250GT SCAGL.
FERRARI 315 S P. FARINA
FERRARI 315 S P. FARINA

t. 39'43"0 199, 412 km/h
t. 40'10"0
t. 40'31"0

1954
1°
2°
3°

Alberto Ascari
Vittorio Marzotto
L. Musso-A. Zocca

LANCIA D 24 PININ FARINA
FERRARI 500 M. SCAGLIETTI
MASERATI A6GCS/53

t. 44'04"8 180, 353 km/h
t. 44'43"2
t. 46'13"3

1955
1°
2°
3°

Stirling Moss-D. Jenkinson
Juan Manuel Fangio
U. Maglioli - L. Monteferrario

MERCEDES 300 SLR
MERCEDES 300 SLR
FERRARI 118 LM SCAGL.

t. 39'54"0 198, 496 km/h
t. 41'16"4
t. 41'31"1

1956

1957

1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003

1° Adamoli-Adamoli

Canè-Galliani

Canè-Galliani

Canè-Galliani

Colombo-Cappelli

Franciosi-Franciosi

Canè-Galliani

Canè-Galliani

Salvinelli-Danieli

Bresciani-Bresciani

Mezzadri-Mezzadri

Scalise-Claramont

Giansante-Hoffmann

OSCA 750 SPORT

LANCIA AURELIA B20

PORSCHE SPEEDSTER

PORSCHE SPEEDSTER

LANCIA ARDEA

GIAUR TARASCHI 750 SPORT

LANCIA AURELIA B 20

LANCIA AURELIA B 20

TRIUMPH TR3 A

JAGUAR XK 120

PORSCHE 356 SC

ASTON MARTIN LE MANS

PORSCHE 356A 1600

(1957)

(1957)

(1958)

(1958)

(1941)

(1951)

(1957)

(1957)

(1960)

(1952)

(1964)

(1933)

(1956)

Particularly it moved Renzo Castagneto, Aymo
Maggi and Giovanni Canestrini, the men of the
“Mille Miglia”, who planned “the most beautiful
race in the world” with Franco Mazzotti, dead
during the 2.nd World War. Castagneto, “deus ex
machina“ of the Mille Miglia and his friends, were
very attached to the Mantuan pilot.
They were linked by a close bond of affection and
they felt deep consideration and admiration towards
this great “man-champion”.
They also were grateful to him to because he
contributed a lot to the unrestrainable growing of
their “creature”. To honour his memory, the
traditional itinerary of the Mille Miglia was changed
in order to get it pass through Mantova.
Since then the GRAN PREMIO NUVOLARI was
established in order to give a price to the fastest
pilot, on the route along the impressive straight roads
which cross "The Po Valley", starting from
Cremona, through Mantova until the finish in
Brescia.
After the four historical editions, from 1954 to 1957,
firmly wanted by the 1000 Miglia’s organizers, today
26 revocations of the GRAN PREMIO NUVOLARI
have been placed. The formula, an international rally
reserved to historical cars. From 1991, the partners

The death of Tazio Nuvolari, on 11
August 1953, touched all the World.

Als Tazio Nuvolari am 11. August
1953 verstarb, löste dies weltweit

Betroffenheit aus. Besonders erschüttert waren Renzo
Castagneto, Aymo Maggi und Giovanni Canestrini,
die drei Männer, die zusammen mit dem im Zweiten
Weltkrieg gefallenen Franco Mazzotti das „schönste
Rennen der Welt“ – das Mille Miglia – ins Leben
gerufen und organisiert hatten. Castagneto, der deux
ex machina des Rennens Mille Miglia, und seine
Freundehatten eine enge Beziehung zu diesem Fahrer
aus Mantua, und zwar nicht nur wegen der Zuneigung
und Wertschätzung, die sie Nuvolari als Mensch
entgegenbrachten, sondern auch wegen der
Bewunderung, die sie für ihn als großen Weltmeister
empfanden. Sie waren ihm auch dafür dankbar, dass
er zur Weiterentwicklung des Rennens beigetragen
hatte. Und ihm zu Ehren wurde die traditionelle
Rennstrecke des Mille Miglia geändert, sodass sie jetzt
durch seine Geburtsstadt Mantua verlief. So entstand
der GRAN PREMIO NUVOLARI. Es kommt auf
Schnelligkeit an und daher wird das Rennen auf den
langen geraden Strecken in der Poebene ausgetragen,
mit Start in Cremona, durch Mantua, bis nach Brescia.
Neben den vier historischen Rennen, die zwischen 1954
und 1957 ausgerichtet und von den Veranstaltern des
Mille Miglia organisiert wurden, fanden bisheute 26
Neuauflagen des GRAN PREMIO NUVOLARI, des
internationalen Zuverlässigkeitsrennens für historische
Automobile, statt. Seit 1991 führen die Gründer von
Mantova Corse Luca Bergamaschi, Marco Marani,

Fabio Novelli und Claudio Rossi die Tradition fort, die von den legendären
Gründern des Mille Miglia ins Leben gerufen wurde. Der Zweck blieb stets derselbe:
Die jüngeren Fahrer sollten eine Gelegenheit haben, Rennen mit historischen
Fahrzeugen zu fahren, die Geschichte gemacht haben, und dabei dem größten,
wagemutigsten und kühnsten ihrer Vorgänger die Ehre zu erweisen: Tazio Nuvolari.

2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016

Viaro-Mair

Viaro-Mair

Canè-Galliani

Ferrari-Ferrari

Passanante-Messina

Passanante-Messina

Vesco-Guerini

Canè-Confalonieri

Vesco-Guerini

Vesco-Guerini

Vesco-Guerini

Vesco-Guerini

Vesco-Guerini

ALFA ROMEO 1750 GS

ALFA ROMEO 1500 SS

ASTON MARTIN INTERNATIONAL

BUGATTI 37

FIAT 508 C

FIAT 508 C

FIAT 508 S BALILLA SPORT

LANCIA APRILIA

FIAT 508 S BALILLA SPORT

FIAT 508 S BALILLA SPORT

FIAT 508 S BALILLA SPORT

FIAT 508 S BALILLA SPORT

FIAT 508 S BALILLA SPORT

(1929)

(1928)

(1930)

(1927)

(1938)

(1938)

(1934)

(1938)

(1934)

(1934)

(1934)

(1934)

(1934)

of the foundation Mantova Corse, Luca Bergamaschi, Marco Marani, Fabio Novelli and
Claudio Rossi, continue the same mission of the 1000 Miglia’s fathers. The objective, the
same: giving the possibility to pilots of new generations, to try themselves on cars that
wrote the history of those days, paying tribute to the greatest, bravest, most audacious of
their predecessor: Tazio Nuvolari.

PALMARES

SEGRETERIA
SECRETARY'S OFFICE

Piazza 80° Fanteria, 11 - 46100 MANTOVA - ITALIA
Tel. (+39) 0376 322003 - Fax (+39) 0376 322003
www.gpnuvolari.it - org@gpnuvolari.it

Mantova Corse organizza, in
collaborazione col Museo Tazio

Mantova Corse is organizing, in
sinergy with the Museo Tazio

Nuvolari e l’Automobile Club Mantova, una
manifestazione internazionale di regolarità
riservata alle auto storiche, secondo le
normative F.I.A./F.I.V.A./A.C.I. Sport
denominata:

Nuvolari and the Automobile Club
Mantova, an international regularity
event for veteran cars, based on the
F.I.A./F.I.V.A./A.C.I. Sport standard
regulations, named:

Mantova Corse organisiert in
Zusammenarbeit mit dem Museo

Tre giorni, 1.000 km lungo
le più belle strade d’Italia,
un vero “Grande Evento” !

Drei Tage lang, 1.000 Kilometer auf
den schönsten Straßen Italiens, eine
wirklich “Große Veranstaltung” !

Tazio Nuvolari und dem Automobile Club
Mantova ein internationales
Zuverlässigkeitsrennen für historische
Automobile (Oldtimer) nach den Regeln des
F.I.A./F.I.V.A./A.C.I. Sport mit dem Namen:

Data ultima per l’iscrizione:
31 Luglio 2017.

Saranno ammesse le vetture costruite dal
1919 al 1972, munite o di passaporto
F.I.V.A, o di fiche F.I.A. Heritage, o di
omologazione A.S.I., o fiche A.C.I. Sport,
o appartenenti ad un registro di marca.

1° Esempio:
- Anno di costruzione della vettura 1927
- Coeffciciente vettura: (1+27/100) = 1.27
- Ipotesi penalità ottenute dal concorrente: 500
- Punteggio finale: 500x1.27 = 635.
2° Esempio:
- Anno di costruzione della vettura 1969
- Coeffciciente vettura: (1+69/100) = 1.69
- Ipotesi penalità ottenute dal concorrente: 500
- Punteggio finale: 500x1.69 = 845.

Sono previsti, in base all'anzianità delle
vetture, i “Coefficienti Nuvolari” per la
trasformazione delle penalità acquisite durante
la manifestazione da ogni concorrente. Il
coefficiente della singola vettura viene
assegnato applicando la seguente formula:
(1 + anno di produzione vettura / 100).
La somma delle penalità ottenute da ciascuno
equipaggio viene quindi moltiplicata per il
coefficiente assegnato alla vettura.

E’ possibile registrarsi e procedere
all’iscrizione alla manifestazione accedendo
al sito web www.gpnuvolari.it

Documenti previsti:
- Patente di guida - Tessera A.C.I.
- Licenza A.C.I. Sport di Regolarità,
 (rilasciata dall’ACI provinciale).

VETTURE AMMESSE

COEFFICIENTI NUVOLARI

CONCORRENTI ITALIANI
(Piloti e Navigatori)

ISCRIZIONE

TERMINE ULTIMO

Cars built between 1919 and 1972 will be
admitted. The vehicles must have the F.I.V.A.
passport or the fiche F.I.A. Heritage, or they
have to belong to a Brand Historical Register.

1.st Example
- The year of construction of the car:1927
- Car coefficient: (1+27/100) =1.27
- Hypothetical penalties obtained by the competitor: 500
- Final score: 500x1.27=635
2.nd Example
- The year of construction of the car:1969
- Car coefficient: (1+69/100) =1.69
- Hypothetical penalties obtained by the competitor: 500
Final score: 500x1.69 = 845

“Nuvolari’s Coefficients” are foreseen,
based on the age of the car, to transform
the penalties obtained by each competitor
during the race. The coefficient of every
single car is given according to the
following rule:
(1 + year of the car construction / 100)
The sum of the penalties obtained by
every single crew must be multiplied for
the coefficient given to the car.

It is possible to register and to enter for the
event gaining access to the web site
www.gpnuvolari.it

Provided Documents:
- Driving Licence. - Sport Licence,
by the own National Sport Car Authority.

(Only for the Foreign Competitors who haven’t
it, is foreseen the “Tessera di Regolarità
A.C.I. Sport”, valid only for one event,
complete with personal insurance. It can be
requested to A.C.I. Mantova).

ADMITTED VEHICLES

NUVOLARI’S COEFFICIENTS

FOREIGN COMPETITORS
(Drivers and Co-Drivers)

ENTRY

Last date for the entry:
31st of July 2017.

EXPIRY DATE

ZUGELASSENE FAHRZEUGE

NUVOLARI-KOEFFIZIENTEN (ALTERSFAKTOREN)

Es sind alle Fahrzeuge zugelassen, die zwischen
1919 und 1972 gebaut wurden und die einen
F.I.V.A.-Fahrzeugpass (F.I.V.A. Identity Card) oder
den F.I.A.-Wagenausweis (F.I.A. Heritage) für
historische Fahrzeuge besitzen bzw. die zu einem
Historischen Markenregister gehören.

Je nach dem Alter der Autos sind Nuvolari-
Koeffizienten für die Umwandlung der Strafpunkte,
die während der Veranstaltung von jedem
Wettkampfteilnehmer erworben werden, vorgesehen.
Der Koeffizient des einzelnen Fahrzeugs wird
entsprechend der folgenden Formel zugewiesen:
(1 + Baujahr des Fahrzeugs /100).
Die endgültige Summe aller Strafpunkte, die von jedem
Team erreicht wurde, wird dann mit dem Koeffizienten,
der dem Fahrzeug zugeordnet wurde, multipliziert.
1. Beispiel
- Baujahr des Autos im Jahr 1927
 - Koeffizient des Fahrzeugs: (1 + 27/100) = 1,27
- Vom Teilnehmer erhaltene Strafpunkte (Beispiel): 500
- Endstand: 500 x 1,27 = 635
2. Beispiel
 - Baujahr des Autos im Jahr 1969
- Koeffizient des Fahrzeugs: (1 + 69/100)=1,69
- Vom Teilnehmer erhaltene Strafpunkte (Beispiel): 500
- Endstand: 500 x 1,69 = 845

AUSLÄNDISCHE TEILNEHMER
(Fahrer und Beifahrer)

Erforderliche Dokumente:
- Führerschein - Sporterlaubnis, durch den jeweiligen
nationalen Sportautomobilverband
(Nur für die ausländischen Teilnehmer, die es nicht
haben, ist die “Tessera di Regolarità A.C.I. Sport”
zur Verfügung, die nur für diese Veranstaltung gültig
und mit Personalversicherung ausgestattet ist. Um sie
bekommen zu können, soll das geeignete Feld im
Registrierungsformular gekreuzt werden).

ANMELDUNG

Die Registrierung und Anmeldung für die
Veranstaltung kann über die Website
www.gpnuvolari.it erfolgen.

Anmeldeschluss ist der
31. Juli 2017

ANMELDESCHLUSS

Waiting for the
 Gran Premio ...

Aspettando il
Gran Premio...

In Erwartung vom
 Gran Premio ...

Optional program
for the Partecipants
who want to spend
Thursday in Mantua.
(Limited offer for 100 teams)

Programma facoltativo
per i Concorrenti
che intendono passare
il giovedì a Mantova.
(Limitato a 100 equipaggi)

Optionales Programm für
die Wettbewerber, die den
Donnerstag in Mantua
verbringen möchten.
(limitiert auf 100 Teams)

Mantova - Palazzo Te time 14.00/18.00

Verifiche sportive - Competition Checks

Mantova - Viale Te time 14.00/18.00

Verifiche Tecniche - Technical Checks

Mantova - Piazza Sordello time 18.30

Parcheggio della Vettura storica - Parking of the Historical Car

Mantova - Piazza Marconi time 19.00

Eberhard & Co. Party

Mantova - Piazza Erbe time 20.30

Cena in Piazza - Dinner in the Square

Mantova Hotels

Pernottamento - Hotel Accomodation

GIOVEDI’ 14 SETTEMBRE 2017 ASPETTANDO IL GRAN PREMIO...

VENERDI’ 15 SETTEMBRE 2017 1.a TAPPA - 1st STAGE - 1. ETAPPE

Cena - Dinner & Music

Cesenatico time 19.15

Arrivo 1ª Tappa - Arriving 1st Stage

Rimini Hotels ����/ �����

Pernottamento - Hotel Accomodation

Cesenatico

Mantova - Palazzo Te time 8.00 - 10.00

Verifiche Sportive - Competition Checks

Mantova - Viale Te time 8.00 - 10.00

Verifiche Tecniche - Technical Checks

Mantova - Piazza Sordello time 11.00

Partenza 1ª Tappa - Starting 1st Stage

Autodromo Nazionale di Modena

Break - Motor Valley

Formigine (MO)

Sasso Marconi

Transito - Transiting

Meldola - Piazza Orsini

Transito - Transiting

GRAND HOTEL da VINCI
����� L

Transito - Transiting
Correggio

SABATO 16 SETTEMBRE 2017 2.a TAPPA - 2nd STAGE - 2. ETAPPE

Rimini - Parco Fellini time 7.00

Partenza 2ª Tappa - Starting 2nd Stage

Rimini - Piazza Tre Martiri time 18.30

Arrivo 2ª Tappa - Arriving 2nd Stage

Serata ufficiale in onore di Tazio Nuvolari
Official Evening in Tazio Nuvolari’s Honour

Rimini Hotels ����/ �����

Pernottamento - Hotel Accomodation

����� L

Arezzo - Piazza Grande

Transito - Transiting

Borgo Scopeto Relais

Break - Siena Country

Passo di Viamaggio

Transito - Transiting

Urbino - Centro Storico

Transito - Transiting

World Circuit Marco Simoncelli

Siena - Piazza del Campo

Transito - Transiting

DOMENICA 17 SETTEMBRE 2017 3.a TAPPA - 3rd STAGE - 3. ETAPPE

Foto di Roberto Cerruti, Stefano Corà, Fabian Gallucci, Wolfgang
Keuser, Fabio Novelli, Renè Photo,

Circuito del Castello - Castello Circuit

Mantova - Piazza Sordello time 13.00

Arrivo 3ª Tappa - Finishing 3rd Stage

Mantova - Palazzo Ducale

Pranzo - Lunch

Ferrara - Piazza Castello

Mantova - Teatro Bibiena time 16.30

Cerimonia di Premiazione del G. P. Nuvolari 2017
Gran Premio Nuvolari 2017 Prize-giving Ceremony

Rimini - Piazzale Fellini time 7.00

Partenza 3ª Tappa - Starting 3rd Stage

Chrono Trials

Meldola

FERRARA

Pieve
S. Stefano

San Leo

Meldola

Passo di
Viamaggio

Correggio

Autodromo
di Modena

RIMINI

Lugo

SIENA

AREZZO

2017

URBINO

Città
di Castello

Venerdì 15 Settembre 2017

Borgofranco

Castelnuovo
Berardenga

CESENA

Suzzara

Borgo Scopeto

Monte
S. Savino

Reggiolo

Campagnola

Formigine Zola Pedrosa

Sasso Marconi Pianoro

Brisighella

PiobbicoPonte a
Buriano

Argenta

Bondeno

Ostiglia

Castel d’Ario

Roncoferraro

Faenza

FORLI’ Cesenatico

Le Ville

Santarcangelo

Villa Verucchio

Ca’ Raffaello

Gaibanella

MANTOVA

Sabato 16 Settembre 2017 Domenica 17 Settembre 2017

Autodromo
di Misano

Montalto

