

RACE STEWARDS BIOGRAPHIES

GARRY CONNELLY

**DIRECTOR, GLOBAL INSTITUTE FOR MOTOR SPORT SAFETY;
DIRECTOR, AUSTRALIAN INSTITUTE OF MOTOR SPORT
SAFETY; F1 STEWARD; FIA WORLD MOTOR SPORT COUNCIL
MEMBER**

Garry Connelly has been involved in motor sport since the late 1960s. A long-time rally competitor, Connelly was instrumental in bringing the World Rally Championship to Australia in 1988 and served as Chairman of the Organising Committee, Board member and Clerk of Course of Rally Australia until December 2002. He has been an FIA Steward and FIA Observer since 1989, covering the FIA's World Rally Championship, World Touring Car Championship and Formula One Championship. He is a director of the Australian Institute of Motor Sport Safety and of the Global Institute of Motor Sport Safety. He is a member of the FIA World Motor Sport Council.

ENZO SPANO

**PRESIDENT OF THE SPORTING COMMISSION OF THE
AUTOMOBILE AND TOURING CLUB OF VENEZUELA**

Italian-born Vincenzo Spano grew up in Venezuela, where he went on to study at the Universidad Central de Venezuela, becoming an attorney-at-law. Spano has wide-ranging experience in motor sport, from national to international level. He has worked for the Touring y Automóvil Club de Venezuela since 1991, and served as President of the Sporting Commission since 2001. He was president for two terms and now sits as a member of the Board of the Nacam-FIA zone. Since 1995 Spano has been a licenced steward and obtained his FIA steward superlicence in 2003. Spano has been involved with the FIA and FIA Institute in various roles since 2001: as a member of the World Motor Sport Council, the FIA Committee, and the executive committee of the former FIA Institute.

DANNY SULLIVAN

**FORMER F1 DRIVER, INDIANAPOLIS 500 WINNER AND CART
CHAMPION**

US racer Danny Sullivan made his F1 debut with Tyrrell at the 1983 Brazilian Grand Prix. He raced just one season in F1, scoring a best result of fifth in Monaco. In 1984, Sullivan returned to the US where he resumed a successful Indy Car career. He is perhaps best known for his 'spin and win' victory at the 1985 Indianapolis 500, where he passed leader Mario Andretti, survived a 360 degree spin, and then caught and re-passed Andretti to claim the Borg-Warner Trophy. He won the Indy Car World Series title in 1988. After 17 victories from 170 Indy Car starts he drew a line under his open-wheel career in 1995. He finished third in the Le Mans 24 Hours in a Dauer Porsche 962 in 1994. He made four starts at Le Mans, the most recent being 2004.

