

PRESS CONFERENCE

23RD OCTOBER 2020

SRO
MOTORSPORTS GROUP

INTRODUCTION

SRO WORLD

SRO
MOTORSPORTS GROUP

2019

2020

12	Championships & Series	9
97	Rounds	84
3	Stand-alone Event	0
5	Continents	4
53	Race Weekends	28
48	Test Days	44
25	Countries	12
5	E-Sports Races	25
25	GT3	17
29	GT4	19
40	TC	32

PARTNERS

PARTNERS INVOLVED

SRO
MOTORSPORTS GROUP

FANATEC

INTELLIGENTMONEY

Audi Sport

INTRODUCTION

2021 ACTIVITIES

TC
GT4
GT3

MEDIA FOOTPRINT

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES
BACK TO THE ROOTS
ESPORTS
COST EFFICIENCY
SUSTAINABILITY

TC

TC AMERICA

2021 TC AMERICA

	Sonoma	5-7 March
	COTA	30-2 May
	CTMP	21-23 May
	Virginia International raceway	11-13 June
	Road America	27-29 August
	Watkins Glen	17-19 September
	Indianapolis	15-17 October

2021 FFSA TC FRANCE

	NOGARO	3-4 April
	MAGNY COURS	8-9 May
	ALBI	5-6 June
	SPA-FRANCORCHAMPS	24-25 July
	LEDENON	28-29 August
	PAUL RICARD	2-3 October

REBELLION[®]
TIM3PIECES

REBELLION[®]
TIM3PIECES

GT4

2021 ACTIVITIES – GT4

AVERAGE GT4 ENTRIES SRO PROMOTED & LICENCED SERIES

GT4 European Series

2021 GT4 EUROPEAN SERIES

	Monza	17-18 April
	Circuit Paul Ricard	28-30 May
	Zandvoort	18-20 June
	Total 24 Hours of Spa	29-1 August
	Nürburgring	4-5 September
	Barcelona	8-10 October

2021 FFSA GT4 FRANCE

	NOGARO	3-4 April
	MAGNY COURS	8-9 May
	ALBI	5-6 June
	SPA-FRANCORCHAMPS	24-25 July
	LEDENON	28-29 August
	PAUL RICARD	2-3 October

GT4 America

2021 GT4 AMERICA

	Sonoma	5-7 March	Sprint X
	COTA	30-2 May	Sprint X
	CTMP	21-23 May	Sprint X
	Virginia International raceway	11-13 June	Sprint X
	Road America	27-29 August	Sprint X
	Watkins Glen	17-19 September	Sprint X
	Indianapolis	15-17 October	Sprint X

2021 ACTIVITIES – GT3

AVERAGE GT3 ENTRIES

INTERCONTINENTAL
GT
GT CHALLENGE

POWERED BY

2021 INTERCONTINENTAL GT CHALLENGE POWERED BY
PIRELLI

	Spa 24 Hour	31-1 August
	Suzuka 10 Hour	21-22 August
	Indianapolis 8 Hour	16-17 October
	Kyalami 9 Hour	December

WORLD CHALLENGE

POWERED
BY **aws**

2021 GT WORLD CHALLENGE AMERICA POWERED BY AWS

	Sonoma	5-7 March
	COTA	30-2 May
	CTMP	21-23 May
	Virginia International raceway	11-13 June
	Road America	27-29 August
	Watkins Glen	17-19 September
	Indianapolis	15-17 October

2021 GT WORLD CHALLENGE ASIA POWERED BY AWS

	Official Test Days – Sepang*	May
	Sepang	19-20 June
	Buriram or Autopolis	July
	Motegi	July
	Suzuka	August
	Shanghai	September
	TBA China	October

*Warm up race/test – non scoring points

2021 GT WORLD CHALLENGE EUROPE POWERED BY AWS

	Official Test Days – Paul Ricard	11-12 March	Test Days
	Monza	16-18 April	Endurance
	Brands Hatch	1-2 May	Sprint
	Magny-Cours	7-9 May	Sprint
	Circuit Paul Ricard	28-30 May	Endurance
	Zandvoort	18-20 June	Sprint
	Official Test Days Spa	21-25 June (TBC)	Test Days
	Misano	2-4 July	Sprint
	Total 24 Hours of Spa	29-1 August	Endurance
	Nürburgring	4-5 September	Endurance
	TBA	18-19 or 25-26 September	Sprint
	Barcelona	8-10 October	Endurance

2021 INTELLIGENT MONEY BRITISH GT

	Oulton Park	3-5 April
	Snetterton	24-25 April
	Brands Hatch	22-23 May
	Silverstone 500	26-27 June
	Donington Park	10-11 July
	Spa-Francorchamps	24-25 July
	Donington Park*	11-12 September

*dates are provisional

INTRODUCTION

2021 ACTIVITIES

TC
GT4
GT3

MEDIA FOOTPRINT

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES
BACK TO THE ROOTS
ESPORTS
COST EFFICIENCY
SUSTAINABILITY

EARNED MEDIA

TOTAL MENTIONS
SOCIAL

112K

SOCIAL REACH

1.2B

TOTAL MENTIONS
EDITORIAL

6.8K

CUMULATIVE
REACH EDITORIAL

12.6B

SOCIAL

TOTAL FOLLOWING

1.3M

TOTAL POSTS

6,545

ENGAGEMENT

3M

IMPRESSIONS

63M

GT WORLD CHALLENGE POWERED BY AWS (GLOBAL STATS: 1 JAN - 22 OCT)

VIDEO

DIGITAL VIEWERSHIP ALL
PLATFORMS

12.1M

YOUTUBE SUBSCRIBERS

229,883

YOUTUBE
IMPRESSION

156M

TOP 5 MARKETS

1.

UNITED STATES OF AMERICA

USA

2.

UNITED KINGDOM

UK

3.

GERMANY

DEU

4.

FRANCE

FRA

5.

JAPAN

JPN

SOURCE: MELTWATER

SOCIAL MEDIA REVIEW BY PLATFORM 1 JAN - 22 OCT

facebook

FOLLOWERS

1,018,739

POSTS

1299

ENGAGEMENT

1,265,000

IMPRESSIONS

25,200,000

ENGAGEMENT
PER IMPRESSION

5.1%

Instagram

FOLLOWERS

175,957

POSTS

1903

ENGAGEMENT

1,980,000

IMPRESSIONS

32,500,000

ENGAGEMENT
PER IMPRESSION

5.5%

twitter

FOLLOWERS

74,287

TWEETS

2646

ENGAGEMENT

550,000

IMPRESSIONS

15,830,000

ENGAGEMENT
PER IMPRESSION

3.5%

DIGITAL VIDEO VIEWERSHIP FACEBOOK + YOUTUBE

#GTWORLDCHEU

2019

2020

2019 vs 2020

**AVERAGE 37% INCREASE
IN DIGITAL VIEWERSHIP**

**130,000 VIDEO
ENGAGEMENTS ON
FACEBOOK JAN – OCT 2020**

TV DISTRIBUTION

TOTAL REACH
1.4 BILLION
(SOURCE: NIELSEN SPORTS)

TV DISTRIBUTION

NORTH AMERICA

CENTRAL & SOUTH AMERICA

EUROPE

MIDDLE EAST / AFRICA

WORLDWIDE

ASIA PACIFIC

SOCIAL REACH (SOURCE: MELTWATER)

 784M

 440M

 709K

FACEBOOK LIKES

9,539,792

1,570,665

1,008,449

657,106

331,855

238,100

218,047

107,092

60,250

49,710

27,677

13,871

11,353

6,391

Figures as per 18/09/20

INTRODUCTION

2021 ACTIVITIES

TC
GT4
GT3

MEDIA FOOTPRINT

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES
BACK TO THE ROOTS
ESPORTS
COST EFFICIENCY
SUSTAINABILITY

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES

BACK TO THE ROOTS

TOTAL LOOK RALLY
GT SPORTS CLUB

ESPORTS

COST EFFICIENCY

SUSTAINABILITY

GTX
SUSTAINABILITY STRATEGY

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES – TIMELINE

2018

FIA GT Nations Cup
Bahrain

- 1 category:
- GT

2019

FIA MOTORSPORT GAMES
Rome

6 categories:

- GT
- Touring Car
- F4
- Drift
- Digital Motorsport
- Karting Slalom

2021

FIA MOTORSPORT GAMES
Marseille

15 to 17 categories:

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES

- A unique multi-disciplinary event that sees drivers competing in the colours of their national flag.
- 2019 edition:
 - Host City: Rome
 - Categories: GT Cup, Touring Car Cup, F4 Cup, Drifting Cup, Karting Slalom Cup and Digital Cup
 - Overall winner: Team Russia

		RANKING		
1	TEAM RUSSIA	1	-	2
2	TEAM ITALY	1	-	1
=	TEAM AUSTRALIA	1	-	1
3	TEAM NETHERLANDS	1	-	-
=	TEAM UKRAINE	1	-	-
=	TEAM JAPAN	1	-	-
4	TEAM BELGIUM	-	2	-
5	TEAM CZECH REPUBLIC	-	1	-
=	TEAM COSTA RICA	-	1	-
=	TEAM GERMANY	-	1	-
=	TEAM POLAND	-	1	-
6	TEAM FINLAND	-	-	1
=	TEAM SLOVAKIA	-	-	1

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES – 2021 DEVELOPMENT PLAN

After a resounding success in Rome, the FIA Motorsport Games will continue its development plan and aim to attract 80 Nations across its 15 to 17 categories

Date and location:

- Opening Ceremony: Marseille
- Competitions: Circuit Paul Ricard (circuit) & Spéciales de la Sainte Baume (Rally)
- Date TBC: 21 to 24 October 2021 or following weekend depending on other series calendars

2021 ADDITIONAL CATEGORIES:

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES – GT SPRINT (PRO)

- Introduction of new GT pro-class from 2021 to complement current Pro-Am (Silver – Bronze) category
- Single driver
- 1 hour race
- 1 day event – on Sunday
- Teams to use the cars after the Pro-am race

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES

BACK TO THE ROOTS

TOTAL LOOK RALLY
GT SPORTS CLUB

ESPORTS

COST EFFICIENCY

SUSTAINABILITY

GTX
SUSTAINABILITY STRATEGY

TOTAL LOOK RALLY

LE VENDÔME

80

21st to 23rd of May

Friday 21st of May: Paris - Place Vendôme

Saturday 22nd of May: Chambord Castle

Sunday 23rd of May: Vendôme

DEVELOPMENT PROGRAMS

GT SPORTS CLUB NEW CONCEPT

GT3 SPORTS CLUB

GT SPORTS CLUB EUROPE

GT2 EUROPEAN SERIES

GT SPORTS CLUB EUROPE

GT1 SPORTS CLUB

DEVELOPMENT PROGRAMS

GT SPORTS CLUB

Amateur drivers head to GT series with 3 categories: GT3; GT2; GT1

The aim: Bring AM-drivers back to the SRO paddock, by offering:

- A calendar of four to five events on the most beautiful circuits in Europe.
- A main series with garages, access to a top-level hospitality, with access to a panoply of media services, with sporting and technical entourage identical to those in the GT World Challenge powered by AWS.

SRO would propose a parallel calendar to that of the GT World Challenge, consisting of either independent or national events , with dates that would be compatible with those of the other Series organized by SRO.

A successful equation in terms of:

- Budget
- pleasure
- availability (the ratio between the time away from home and business and the time behind the wheel)

MONZA GT3 15TH ANNIVERSARY MEETING

- Four days event in Monza to celebrate 15 years of GT3 racing
 - Two categories under one name: “GT3 Anniversary” to race together or in two separate races if enough cars entered:
 - GT3 Generation 1 (2006-2009)
 - GT3 Generation 2 (2009-2013)
 - By invitation, no entry fees
 - Free track sessions for GT3 owners not wishing to race
 - One set of new tyres for qualifying and the race.
 - 45 minutes of free practice, 20 minutes qualifying and one 30-minute race
 - One event in 2021 to be extended to three the following year if enough interest.
-

DEVELOPMENT PROGRAMS

GT3 Generation 1

2006-2009

GT SPORTS
CLUB
EUROPE

DEVELOPMENT PROGRAMS

GT3 Generation 2

GT SPORTS
CLUB
EUROPE

2009-2013

GT REBELLION[®]
SERIES

2021 GT REBELLION

	Monza Anniversary	15-17 April	GT2 / GT Rebellion
	Hockenheim	14-15 May	GT2 / GT Rebellion
	Silverstone 500	25-27 June	GT2 / GT Rebellion
	Paul Ricard	1-3 October	GT2 / GT Rebellion

*Incentive to go to the Total 24 Hours of Spa

- Format:
 - Three-hour endurance with two drivers and three pit stops
 - Two 60-minute free practice sessions
 - Combined qualifying time based on two 20-minute sessions
- Two categories; three podiums; three classifications
 - Overall
 - GT3 Gen4 evo (the latest specs GT3 cars)
 - GT3 Gen3
- Am drivers only distributed in two groups: Bronze and Bronze +. Handicap weight for Bronze + drivers
- Possibility to add a pro driver for the Free Practices only to help with car set-up

GT2 EUROPEAN SERIES

2021 GT SPORTS CLUB

	Monza Anniversary	15-17 April	GT2 / GT Rebellion
	Hockenheim	14-15 May	GT2 / GT Rebellion
	Silverstone 500	25-27 June	GT2 / GT Rebellion
	Spa Francorchamps	23-25 July	GT2
	Paul Ricard	1-3 October	GT2 / GT Rebellion

- Series name: GT2 European Series
- Format:
 - Two 45-minutes free practice sessions
 - Two 50-minute races over three days
 - Two 20-minute qualifying sessions
- Two categories; two podiums; two classifications
 - Pro-am
 - Am
- Pro drivers limited to FIA graded Silver drivers aged 30 and over
- Am drivers divided in two groups: Bronze and Bronze +
- Am drivers can drive alone

DEVELOPMENT PROGRAMS

GT2

GT SPORTS
CLUB
EUROPE

2021 GT1 SPORTS CLUB

	Monza	20-21 April
	Circuit Paul Ricard	31-1 June
	Barcelona	11-12 October

- 2-day event following the GT World Challenge meetings
- Driving programme for track designed supersport cars
- 8 hours of track time per event and limited cars on track
- Supersports car exhibition area on the GT World Challenge paddock
- VVIP package for drivers, including hospitality, catering and invitation to race weekends

GT AMERICA

DEVELOPMENT PROGRAMS

GT AMERICA – DESCRIPTION

GT AMERICA

2021 GT WORLD CHALLENGE AMERICAS

	Sonoma	5-7 March
	COTA	30-2 May
	CTMP	21-23 May
	Virginia International raceway	11-13 June
	Road America	27-29 August
	Watkins Glen	17-19 September
	Indianapolis	15-17 October

- A consolidation of SRO America's Sprint championships to form a throwback to the traditional World Challenge format.
- Designed for Bronze level drivers, GT America will feature three classes - GT3, GT2, and GT4.
- Each race weekend will maximize your time away from family and business with three-day events featuring two 40-minute Sprint races.
- The series will be showcased through global livestreams and dedicated TV broadcasts on CBS Sports Network.
- An access to SRO's GT Paddock Club to relax and entertain family and friends during the race weekend.

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES

BACK TO THE ROOTS

TOTAL LOOK RALLY
GT SPORTS CLUB

ESPORTS

COST EFFICIENCY

SUSTAINABILITY

GTX
SUSTAINABILITY STRATEGY

DEVELOPMENT PROGRAMS

ESPORTS

EARNED MEDIA

TOTAL MENTIONS
SOCIAL

11,420

SOCIAL REACH

156.2M

TOTAL MENTIONS
EDITORIAL

592

TOTAL REACH
EDITORIAL

476M

SOCIAL

TOTAL POSTS

1889

ENGAGEMENT

580,084

IMPRESSIONS

16.7M

LIVESTREAM

TOTAL LIVE
42:56:03

VIEWS (DIGITAL VIEWERSHIP)
1,831,162

REACH
7,138,881

DEVELOPMENT PROGRAMS

ONLINE CHAMPIONSHIP STRUCTURE - 2021

March to November – Sim Driver Season

- 3 continental series running in parallel focused purely on sim-racers
- Online qualifiers for every round of the series with just the top 5 race finishers automatically qualifying for the following round

December

- Championship grand finals seeing best drivers from each continental series going head to head

January to March - Real Driver Season

- Winter series focused on real drivers

DEVELOPMENT PROGRAMS

ESPORTS INTEGRATION – 2021

- SRO looking at closer integration of esports with real racing activities
- On-site events
- Real drivers competing
- Pro team focus
- Real team championship points application if large additional prize pool available

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES

BACK TO THE ROOTS

GT SPORTS CLUB
GT RACING DRIVER DEVELOPMENT

ESPORTS

COST EFFICIENCY

SUSTAINABILITY

GTX
SUSTAINABILITY STRATEGY

DEVELOPMENT PROGRAMS

COST EFFICIENCY

SRO
MOTORSPORTS GROUP

TOTAL COSTS INCLUDING: TESTS+TYRES+FUEL+EQUIPMENT+ENTRY FEE-BENEFIT-PRIZE MONEY

DEVELOPMENT PROGRAMS

COST REDUCTION PROGRAM

SRO
MOTORSPORTS GROUP

Topics under discussion with teams:

- One Silver driver per car
- Reduction of the number of team personnel at the track
- Strict control of one truck per car
- Only allow tyre warmers at Spa
- Reduce the number of tyres where possible and certainly at Spa
- One fuel rig imposed for every two cars, with restrictions to forbid teams avoiding this by the use of different licences
- Revised pit stop rules: Tyres changing during refueling

DEVELOPMENT PROGRAMS

FIA MOTORSPORT GAMES

BACK TO THE ROOTS

GT SPORTS CLUB
GT RACING DRIVER DEVELOPMENT

ESPORTS

COST EFFICIENCY

SUSTAINABILITY

GTX
SUSTAINABILITY STRATEGY

GT EXPERIMENTAL WORLD TOUR

Resurrecting the city to city competitions that were at the origin of motorsports in the early 20th century, now projected to the automotive revolution of the 21st century.

GTX WORLD TOUR – 2021 LAUNCH EVENT

The GTX World Tour will launch in 2021 through a short 2-day media event going from Geneva to Monaco via Turin. This condensed event will aim to demonstrate the full potential of the GTX formula; combining scenic routes, legendary automotive institutions, fine cuisine, and high exposure brand promotion in 3 key markets.

Tentative Schedule:

Friday

- The cars on display in iconic location in Geneva for a Friday evening expo open to the public followed by a cocktail reception with selected media and influencers.

Saturday – 330km

- Morning departure towards Val d'Isère with a 100 km regularity stage
- Lunch at Michelin star restaurant: l'Atelier d'Edmond
 - Cars recharge during lunch
- Evening car display on Turin landmark

Sunday – 390km

- Morning Departure to iconic circuit near Turin - time trial session
- Drive to Alba - Lunch at Piazza Duomo
 - Cars recharge during lunch
- Hill Climb demonstration (10 to 15km)
- Arrival in Monte Carlo with dealership network event held within Gala dinner

DEVELOPMENT PROGRAMS

GTX WORLD TOUR – 2021 LAUNCH EVENT

Geneva

Val d'Isère

Turin

Alba

Monte Carlo

DEVELOPMENT PROGRAMS

GTX WORLD TOUR – 2022

GTX
GT EXPERIMENTAL WORLD TOUR

Day 1:
Paris -
Reims:

Day 2:
Reims -
Nancy:

Day 3:
Nancy -
Strasbourg:

Day 4:
Strasbourg -
Stuttgart:

DEVELOPMENT PROGRAMS

GTX WORLD TOUR – 2022

GTX
GT EXPERIMENTAL WORLD TOUR

Day 5:
Stuttgart –
Nuremberg:

Day 6:
Nuremberg –
Prague:

Day 7:
Prague –
Dresden:

Day 8:
Dresden –
Berlin:

SUSTAINABILITY STRATEGY AND IMPLEMENTATION

Corporate social responsibility: SRO will implement a sustainability strategy in order to minimise its carbon emissions and offset the residual emissions that cannot be avoided (with a goal of being carbon neutral by 2022).

- **Sustainability roadmap:**
 - **Footprint assessment**
 - **Minimising carbon emission**
 - **Carbon offsetting**
 - **Establish and motivate a sustainable motorsport network;**
- **Partners:**
 - **Futerra** - international sustainability strategy and creative agency;
 - **Permian Global** – expert in the fields of science, forest conservation and asset management;

FUTERRA

SUSTAINABILITY ROADMAP – CARBON NEUTRAL BY 2022

SUSTAINABILITY ROADMAP

YEAR	TIMELINE
2020	Start GHG Footprint assessment and decarbonisation strategy
2021	Implement carbon reduction strategy Carbon offsetting
2022	Implement carbon reduction strategy Carbon offsetting
2023 and beyond	SRO operating at carbon neutrality whilst continuing to implement further carbon reduction strategies Sustainable motorsport network

SRO

MOTORSPORTS GROUP