

PRESENTATION BROCHURE

THE GIRLS
ON TRACK
KARTING CHALLENGE

supported by

#TheGirlsOnTrack

CONTENTS

- P. 4** WHAT IS THE GIRLS ON TRACK KARTING CHALLENGE?
- P. 6** KEY OBJECTIVES
- P. 8** KEY EVENTS
- P. 10** LOCATIONS
- P. 12** PROGRAMME STRENGTHS
- P. 13** OUR AMBASSADORS
- P. 14** SPORT FORMAT
- P. 16** COMMUNICATION CAMPAIGN
- P. 17** SOCIOLOGICAL STUDY

WHAT IS THE GIRLS ON TRACK KARTING CHALLENGE?

The Girls On Track – Karting Challenge is a 2-year programme (2018/2019) aiming to promote motorsport among young women between 13 and 18 years old.

This project is supported by the European Union Erasmus + programme in its aspiration to break stereotypes and address the low participation of women in the sport.

A sociological study will be conducted along the project to provide an evaluation of the programme and recommendations for sport stakeholders on how to increase the participation of young women in sports.

KEY OBJECTIVES

PROMOTING
& ATTRACTING
YOUNG WOMEN TO
MOTORSPORT

RAISING
AWARENESS OF
YOUNG GENERATIONS
ON ROAD SAFETY AND
KEY CHALLENGES IN
MOTOR SPORT

UNDERSTANDING
THROUGH A SURVEY
HOW YOUNG
WOMEN APPREHEND
MOTORSPORT

SHARING
THE METHODOLOGY
AND RESULTS TO OTHER
SPORT ORGANISATIONS
AND THE REST OF THE
WORLD

OUR FINAL OBJECTIVE IS TO REACH
MORE THAN 3,000 YOUNG WOMEN
&
DETECT THE NEW TALENTS OF
TOMORROW

KEY EVENTS

LAUNCHING PRESS CONFERENCE

Geneva Motorshow,
7th march 2018

followed by a

**PRESS RELEASE ON THE
INTERNATIONAL WOMEN DAY**

8th march 2018

NATIONAL SELECTIONS: URBAN SLALOM EVENTS

March – October 2018

including the

**SELECTION OF THE 3 BEST YOUNG
WOMEN IN EACH COUNTRY**

TO ATTEND THE EUROPEAN FINAL

EUROPEAN FINAL AT LE MANS

8 – 10th March 2019

selection of the

**6 BEST DRIVERS
AMONGST THE 24 NATIONAL
FINALISTS**

2 DRIVERS' TRAINING CAMPS

May & August 2019

including a

**PHYSICAL, MEDIA, SAFETY &
ANTI-DOPING TRAINING**

CLOSING EVENT IN BRUSSELS

October – November 2019

including

**KARTING DEMONSTRATION &
PRESS CONFERENCE**

LOCATIONS

8
ASN PARTNERS HOSTING
THE URBAN SLALOM
EVENTS

1
ACADEMIC PARTNER
CONDUCTING THE
SOCIOLOGICAL SURVEY

**BELGIUM
FINLAND
GERMANY
NETHERLANDS
POLAND
PORTUGAL
SLOVAKIA
SWEDEN**

☆ **& CDES
PROGESPORT**
(Limoges - France)

PROGRAMME STRENGTHS

STRONG ROLE MODELS & AMBASSADORS

TAILORED SPORT FORMAT

THOROUGH SOCIOLOGICAL STUDY

POWERFUL MARKETING PACKAGE

ATTRACTIVE COMMUNICATION CAMPAIGN

MEANINGFUL SUPPORT FROM KEY PARTNERS

OUR AMBASSADORS

**MICHÈLE
MOUTON**

President of the Women In
Motorsport Commission.
Rally Vice World Champion.

**TOM
KRISTENSEN**

24 Hours of Le Mans Champion.
President of the FIA Driver's
Commission.

**SUSIE
WOLFF**

DTM Driver.
F1 Williams Test Driver.
Founder of Dare to be
Different.

**TATIANA
CALDERÓN**

GP3 Driver.
Sauber F1 Team
Development Driver.

NATIONAL SELECTIONS: URBAN SLALOM EVENTS

THE SPORT FORMAT OF THE NATIONAL SELECTION EVENTS WILL BE KARTING SLALOM.

WHAT IS KARTING SLALOM?

KARTING SLALOM IS A POPULAR SPORT VARIANT OF KARTING WHERE PARTICIPANTS COMPLETE OBSTACLE CHALLENGES BUILT OF CONES IN A SMALL TARMAC AREA. THE SLALOM CAN BE SUCCESSFULLY COMPLETED BY BEGINNERS AND FOCUSES ON THE DRIVER'S DEXTERITY AND ABILITY TO REACT.

THE NATIONAL SELECTION EVENTS WILL INCLUDE THREE PHASES:

PHASE 1 – ONE PRACTICE RUN

PHASE 2 – TWO TIMED RUNS

PHASE 3 – A MOTIVATION INTERVIEW

TO ENSURE FAIRNESS AND IMPARTIALITY, SPORT COORDINATORS WILL BE PRESENT ON SITE

OUR THREE DESIGNATED SPORT COORDINATORS ARE NICOLAS KLINGER, JUTTA KLEINSCHMIDT AND TIINA LEHMÖNEN

COMMUNICATION CAMPAIGN

STRONG LOCAL & GLOBAL COMMUNICATION STRATEGY FOCUSED ON SOCIAL MEDIA

#TheGirlsOnTrack

ATTRACTIVE VISUAL IDENTITY ADAPTED TO THE TARGETED PUBLIC AND TO MOTORSPORT UNIVERSE

SOCIOLOGICAL STUDY

THE GENERAL PURPOSE OF THE STUDY IS TO DESIGN A METHODOLOGY AIMED AT EVALUATING THE PROGRAMME AND DRAWING RECOMMENDATIONS FOR MOTORSPORT STAKEHOLDERS IN PARTICULAR.

The study will involve:

- The conduction of a survey during the national events
- The analysis of data and comparison between the eight countries covered
- The sharing of the results with public institutions and sport stakeholders during the Closing Event in Brussels (Fall 2019)

MEANINGFUL SUPPORT FROM KEY PARTNERS

THANKS TO:

**THE GIRLS
ON TRACK**
KARTING CHALLENGE

Supported by **YOKOHAMA**

#TheGirlsOnTrack

FRÉDÉRIQUE TROUVÉ

PROJECT LEADER
FTROUVE@FIA.COM
+41 (0) 22 544 44 00
+41 (0) 78 658 58 11

MATHIEU FONTENEAU

EUROPEAN AFFAIRS EXPERT
MFONTENEAU-CONSULTANT@FIA.COM
+32 (0) 48 696 17 00

BARBARA SILVA

PROJECT COORDINATOR
BSILVA@FIA.COM
+41 (0) 22 544 45 19
+41 (0) 78 730 01 89

THE GIRLS ON TRACK

KARTING CHALLENGE

 FIA WOMEN
IN MOTORSPORT **FIA** / **EUROPEAN YOUNG**
WOMEN PROGRAMME **Co-funded by the**
Erasmus+ Programme
of the European Union

Supported by **YOKOHAMA**

#TheGirlsOnTrack