

RACE STEWARDS BIOGRAPHIES

TIM MAYER

FIA ALTERNATE DELEGATE TO THE USA, FIA STEWARD

As the son of former McLaren team principal Teddy Mayer, Tim Mayer grew up around motor sport. He organised IndyCar races internationally from 1992-98, aided the construction of several circuits, and produced international TV for multiple series. In 1998 he became CART's Senior VP for Racing Operations. He also became VP of ACCUS, the US ASN. In 2003, Mayer became COO of IMSA, operating multiple series at all levels, and also took on the role of COO and Race Director of the American Le Mans Series. He was elected an independent Director of ACCUS and FIA US Alternate Delegate, responsible for US World Championship events.

SILVIA BELLOT

MEMBER OF THE ROYAL SPANISH AUTOMOBILE FEDERATION BOARD OF DIRECTORS, FIA WOMEN IN MOTORSPORT COMMISSION MEMBER, F1, GP2, GP3 AND WTCC STEWARD

Silvia Bellot began marshalling in 2001, when she was 16. She has been a steward in a number of national and international series, including the, European F3 Open, GT Open, BMW Europe, Spanish Endurance Championship, DTM, World Series by Renault and the WRC. In 2009, she took part in the FIA trainee stewards' program for GP2 and F1. She made her first appearance as an F1 steward at the 2011 Turkish GP and last year was awarded the FIA's Outstanding Official prize. She is currently a steward in GP2, GP3, WTCC and F1. Away from the stewards' room she is a member of the FIA's Women in Motorsport Commission and also works closely with RACC, the Circuit de Catalunya and the Spanish federation in event organisation.

ALAN JONES

1980 FORMULA ONE WORLD CHAMPION

Best known as the 1980 Formula One World Champion, the Australian raced far and wide, competing everywhere from Can-Am and Formula 5000 to Le Mans and Australian Touring Cars. In his F1 career Jones started 116 grands prix, won 12, took six pole positions and set 13 fastest laps. Jones made his grand prix debut at the wheel of a privateer Hesketh at the 1975 Spanish Grand Prix. He switched to Graham Hill's team for the remainder of the season and then in 1976 moved to the Surtees team. He scored first grand prix victory at the following season's Austrian Grand Prix, racing for Shadow. In 1978 he moved to Williams and the following year scored four wins on his way to third in the championship. His finest hour came in 1980 when he won five grands prix on his way to being crowned champion.

