


CAMPCHALLENGE
In 80 Tagen um die Welt


KUGA TOURS
Campingreisen

Fahrzeugproduktion

21.01.2008

Etappe: Metz

Land: Frankreich

Km: 000

Im Master Werk in Metz (Frankreich) wurden am 23.01.2008 unsere 20 Fahrzeuge von Renault produziert. Die Fahrzeuge wurden speziell konzipiert und am Band gefertigt. Es wurden noch nie solche Fahrzeuge gebaut. Es sind Modifikationen vorgenommen wurden, die Achsen, Stoßdämpfer und Diesel-Filtersystem betreffen.

Wir, d. h. Eva und Olaf Gafert sind am 23.01.08 im Renault-Master-Werk in Metz angekommen. Begonnen hat alles Mittags mit einem guten Essen in der „Kantine“ von Renault. Dann ging es ins Werk. Wir mussten, da man für uns eine spezielle Führung arrangiert hatte,

Schuhe mit Stahlkappen und weiße Mäntel tragen (die Schuhe waren nicht immer sehr bequem). Hier erlebten wir das erste Mal, wie ein Fahrzeug entsteht. Wir durften so nah ran, wie auch die Arbeiter im Werk und konnten allen und jedem direkt über die Schulter schauen. Einen unserer „Challenger“ haben wir mit viel Glück am Band gefunden.

Danach ging es in ein wunderschönes Schosshotel, wo Herr Vekens von der Deutschen Renault zum Abendessen einlud. Nach dem Frühstück fahren wir zum Treffen der Teilnehmer nach Kastellaun.


Kennenlernen und Informationen für die Teilnehmer

26.01.2008

Etappe: Kastellauen

Land: Deutschland

Km: 000

Am Freitagabend trafen die meisten Teilnehmer im Burghotel Kastellaun ein. Einige übernachteten in Hotelzimmern, andere auf dem angegliederten Stellplatz.

Am Abend lernte man sich bereits kennen und bei Essen und guten Getränken wurde viel über Reisen und noch mehr über unsere gemeinsame Reise geredet. Der Samstagmorgen begann mit einem gemeinsamen Frühstück.

Danach gingen alle Teilnehmer in den Tagungsraum, wo alle anstehenden Dinge besprochen wurden. Den Teilnehmern wurde von KUGA umfangreiches

Kartenmaterial und Reiseführer übergeben. Es wurde darüber diskutiert, was an Ausrüstung mitgenommen werden sollte. Wir haben lange über die Route gesprochen, über Formalitäten, Pässe, Visa, eben all die Dinge, die zur Vorbereitung einer solch großen Reise von Nöten sind.

Am Abend war die ganze Gruppe im Restaurant zu finden, wo bei feuchtfrohlicher Stimmung über die kommende Reise viel und ausführlich diskutiert wurde. Am Sonntagmorgen fuhren alle mit ihrem umfangreichen Informationsmaterial wieder nach Hause.


CAMPCHALLENGE
In 80 Tagen um die Welt


KUGA TOURS
Campingreisen

Erlkönig

13.04.2008

Etappe: Autobahn bei München

Land: Deutschland

Km: 000

Vergangene Woche wurde ein erstes Fahrzeug gesichtet. Es gelangen einige Aufnahmen auf der Autobahn. In dieser Woche beginnt die Beschriftung im Freistaat in Sulzemoos.


CAMPCHALLENGE
In 80 Tagen um die Welt


KUGA TOURS
Campingreisen

Fahrzeugbeschriftung und Sondereinbauten im Freistaat in Sulzemoos

24.04.2008

Etappe: Freistaat Sulzemoos

Land: Deutschland

Km: 000

In der 17 und 18 KW werden im Freistaat in Sulzemoos die letzten Sondereinbauten und die Beschriftungen der Fahrzeuge vorgenommen.


CAMPCHALLENGE
In 80 Tagen um die Welt


KUGA TOURS
Campingreisen

Startveranstaltung bei TRUMA in Putzbrunn

05.06.2008 & 06.06.2008

Etappe: Midlum

Land: Deutschland

Km: 838

Donnerstag, 05.06.2008, 15 Uhr. Ines und Gregor aus Herne sowie Irene und Hanspeter, unser Ehepaar aus der Schweiz, sind schon angereist. Sie stehen auf der reservierten Parkfläche auf dem Firmengelände von Truma, dem Spezialisten für Heizung und Klima im Wohnmobil und Caravan in Putzbrunn bei München. Truma ist einer der Sponsoren und gleichzeitig Gastgeber der Camp-Challenge-Startveranstaltung. Eingeladen sind und ihr Kommen zugesagt haben neben den Teilnehmern die Vertreter der weiteren Sponsoren sowie Medienleute aus Nah und Fern.

Nach und nach laufen die anderen Fahrzeuge ein. Drinnen im gläsernen Gebäude werden derweil die letzten Vorbereitungen für einen gediegenen Abend getroffen: Man möchte die Gäste am Abend mit einem internationalen Buffet verwöhnen - passend zum Thema mit amerikanischen, chinesischen und russischen Gerichten. Die Tische sind piekfein gedeckt, weshalb die Frage nach der Kleiderordnung laut wird. Letztlich entscheiden sich aber alle dann doch wieder für die blauen Camp-Challenge-Hemden. Und es wird tatsächlich ein wunderschönes Fest mit gutem Essen, kurzweiligen Ansprachen, flotter Musik und dreisten Zauberkünsten. >


CAMPCHALLENGE
In 80 Tagen um die Welt


KUGA TOURS
Campingreisen

Startveranstaltung bei TRUMA in Putzbrunn

05.06.2008 & 06.06.2008

Etappe: Midlum

Land: Deutschland

Km: 838

Für 9 Uhr am nächsten Morgen steht der offizielle Start auf dem Programm. Zahlreiche Fähnchenträger haben sich um das eigens errichtete Starttor versammelt, während einige Fahrer noch über die beste Fahrtroute nach Bremerhaven beraten. Kameras werden in Stellung gebracht. Begleitet von Gute-Reise-Wünschen und Blitzlichtgewitter durchfahren die Fahrzeuge einzeln das Tor.

Danach geht es aber schnurstracks auf die Autobahn, denn laut Navigationsgerät haben wir eine Tagesetappe von immerhin 837,6 Kilometer zu bewältigen.

Unser Ziel ist das ausgedehnte Campinggelände Kransburger See in Midlum, 13 Kilometer nördlich von Bremerhaven. Curry-, Bratwurst und Pommes erwarten uns dort gegen 20 Uhr im Kiosk sowie letzte Anweisungen, was vor der Verschiffung noch alles gemacht werden muss, zum Beispiel eine gründliche Wagenwäsche. So jedenfalls wollen es die Zollbehörden. Jetzt muss ich mich aber sputen: letzte Dinge sind noch zu verstauen und vieles mehr. Bereits morgen um 10.30 Uhr treffen wir uns zur Fahrzeugabgabe im Überseehafen in der Coloradostraße 5.

