

COOPER TIRES
USF2000
CHAMPIONSHIP

2021

286 DRIVERS

have participated in the Road to Indy since its inception

31 CHAMPIONS

have been crowned on the Road to Indy

11 SEASONS

34 ALUMNI

have been NTT INDYCAR SERIES race winners

23 ROAD TO INDY DRIVERS

were on the NTT INDYCAR SERIES starting grids in 2020

23 OF THE 33 INDY 500 STARTERS IN 2020

were Indy Lights graduates, including eight Indy Lights champions

\$17,413,500

value of prizes and awards distributed to date since the inception of the Road to Indy

THE PROGRESSION STEPS

The Road to Indy Presented by Cooper Tires is where tomorrow's stars race today, and its success as a springboard to the NTT INDYCAR SERIES has never been more apparent.

Sanctioned by INDYCAR, the Road to Indy was introduced in 2010 and has become the most successful driver development program in the world, providing a unique, scholarship-funded path to reach the NTT INDYCAR SERIES and the Indianapolis 500.

Scholarship valued at
\$1,289,425

➔

Includes a minimum of three NTT INDYCAR SERIES races in 2022 including the Indianapolis 500

Scholarship valued at
\$718,065

➔

Guarantees a full season contract with an Indy Lights team for the 2022 season

Scholarship valued at
\$401,305

➔

Guarantees a full season contract with an Indy Pro 2000 team for the 2022 season

THE MOST EFFECTIVE DRIVER DEVELOPMENT PLATFORM IN THE WORLD

EXPOSURE

- Premier venues primarily in support of NTT INDYCAR SERIES race weekends
- Worldwide live streaming of all on-track activity; dedicated broadcast channels on Apple TV, Amazon Fire, Roku and the Xbox One Official App; global coverage and original content on RoadToIndy.TV and the Road To Indy TV App

DEVELOPMENT

- Unique scholarship program to advance to Indy Pro 2000 in 2022
- Exposure to INDYCAR teams and personnel, assisting with team and driver development
- Advanced training in all aspects of driver development

SAFETY

- USF-17 meets current FIA F4 safety standards
- Race Control operated by INDYCAR
- AMR INDYCAR Safety Team – highly skilled and trained safety team with unrivaled crew and response time

THE BACKBONE OF INDYCAR

- Champion receives a scholarship valued at \$401,305 to advance to the Indy Pro 2000 Championship Presented by Cooper Tires in 2022
- Per race prize money (in addition to scholarship) that can contribute towards a driver's program
- *The stepping stone to the NTT INDYCAR SERIES that has launched the careers of many highly successful IndyCar drivers*

"The Road to Indy from an INDYCAR and, frankly, from an Indianapolis 500 perspective is priceless. It is THE way for us to develop talent that supports the NTT INDYCAR SERIES and the 500-mile race in Indianapolis and it is working."

- Mark Miles, CEO Hulman & Company, the parent company of INDYCAR

RTI Graduates in the NTT INDYCAR SERIES include Oliver Askew, Jack Harvey, Colton Herta, James Hinchcliffe, Josef Newgarden, Patricio O'Ward and Rinus VeeKay

USF2000

- Series social media platforms – Twitter, Facebook and Instagram – as well as partner outlets
- Full race shows available on USF2000 YouTube channel
- Race market media and fan events as well as souvenir race program content
- Dedicated media photo website for access to all series photography
- Targeted public relations and marketing campaigns

“It really is an education, no one arrives at the top... you have to get there. The Road to Indy helps you get there.”

- James Hinchcliffe
2010 Indy Lights Vice Champion

Oliver Askew, the 2019 Indy Lights champion, is the latest driver to exemplify the success of the Road to Indy platform.

Askew, from Jupiter, Fla., has made a meteoric progression from karting to Indy cars inside four years after earning the inaugural Mazda Road to Indy \$200K USF2000 Scholarship Shootout in 2016 and the following year's USF2000 title.

He collected his third Road to Indy scholarship with the Indy Lights champion's crown and scored a podium finish in his rookie season in the NTT INDYCAR SERIES in 2020.

"The Road to Indy works and I am a story of the system." - Oliver Askew

GLOBAL APPEAL:

Drivers representing 37 countries and six continents have been on Road to Indy grids since the program's inception in 2010.

"The Road to Indy creates that structure for someone like a young kid who races karts and wants to be an IndyCar driver."

Josef Newgarden,
NTT IndyCar Series Champion
2011 Indy Lights Champion

TATUUS USF-17

The Tatuus USF-17 is a full carbon composite and aluminum honeycomb monocoque meeting current FIA F4 safety standards, including side impact panels, front and rear impact structures, HANS-compliant IndyCar head restraint, front and rear wheel tethers, upgraded uprights, and upgraded front bulkhead structure for USA-specific oval racing circuits.

The current equipment package will remain in competition through at least 2026.

Top Speed:	140+ mph
Weight:	1102 lbs/500 kg
Length:	108 inches/2743 mm
Width:	61 inches/1549 mm
Transmission:	Six-speed sequential
Additional:	PFC brakes; Cosworth CFW277 steering wheel with integrated dash and gear change paddles; Cosworth data logger; Dynamic dampers; Hyperco springs
Engine:	2.0-liter Mazda developed MZR-PM18A (175HP) powerplant prepared by Elite Engines with a maximum torque of 160 ft. lbs., utilizing a fly-by-wire throttle system and Cosworth SQ6 engine management system
Tires:	Cooper Tires
Wheels:	Motegi Racing forged Technomesh mono-block alloy wheels, 13" x 8" front and 13" x 10" rear.

2021 CALENDAR

- 1 Streets of St. Petersburg – March 6/7 *
St. Petersburg, Florida
- 2 Barber Motorsport Park – April 10/11 *
Birmingham, Alabama
- 3 Indianapolis Motor Speedway (RC) – May 14/15 **
Indianapolis, Indiana
- 4 Lucas Oil Raceway – May 28
Indianapolis, Indiana
- 5 Road America – June 19/20 *
Elkhart Lake, Wisconsin
- 6 Mid-Ohio Sports Car Course – July 3/4 **
Lexington, Ohio
- 7 Streets of Toronto – July 10/11 *
Toronto, Ontario, Canada
- 8 New Jersey Motorsports Park – August 28/29 **
Millville, New Jersey

* Doubleheader Round ** Tripleheader Round

The 2021 USF2000 calendar will feature 18 races at eight venues primarily in support of the NTT INDYCAR SERIES.

69 Million INDYCAR Fans in the U.S.

MALE
FEMALE

➔ 80% of INDYCAR fans engaged

➔ 80% more likely to buy sponsor's product

➔ 90% are very or somewhat loyal towards a brand

➔ \$88,500+ average HH Income of INDYCAR fans

➔ 42% of INDYCAR fans are Millennials, a higher share than NASCAR or the Big 4 Sports

INDYCAR fans are also more affluent
... when compared to the general population

37% | More likely to earn \$75k+
22% | More likely to be a college graduate
31% | More likely to be employed

30% engaged with brands after seeing sponsorship on television ➔

94% are somewhat or very likely to consider a brand after seeing a sponsor 👍

80% more likely to buy a sponsor's Product than the general population 💰

ROAD TO INDY TV

Provides a behind-the-scenes look at the Road to Indy with:

- dedicated, worldwide live streaming shows
- race highlight shows
- initiatives such as the Road to Indy TV App
- dedicated broadcast channels
- a mobile game and more

Available on:

Road to Indy TV | Through October 2020

- 63,000+ active Road to Indy App users with 3+ million page views
- 2 million total views on YouTube with average view duration of 12:00 and over 51,000 hours watched
- 99 TV shows on digital platforms (Apple TV, Amazon Fire, Roku, Xbox One)
- 76,300,000+ social media impressions

**ALL THE RACING,
IN ONE PLACE.**

**DOWNLOAD THE ROAD TO INDY TV
APP AND NEVER MISS A MOMENT.**

Download on the
App Store

GET IT ON
Google Play

COOPER TIRES HASHTAG PROGRAM

Now in its eighth year, the Cooper Tires Hashtag Program encourages drivers and teams to utilize the #RoadToIndy and #TeamCooperTire hashtags throughout their social messaging on Twitter and Instagram in various “challenges”.

In addition to increasing driver and team social media messaging and followers, at stake is a bounty of awards to the winners in each of the seven Cooper Tires Hashtag Program contest periods held throughout the racing season:

- A Set of Racing Tires or Street Tires Courtesy of Team Cooper Tire
- One hour of SimMetric Driver Performance Labs sim time
- One-On-One with an IndyCar Driver of Choice
- Feature Story on indycar.com
- INDYCAR social media post
- Feature story on series website
- One-On-One Feature Segment With Road To Indy TV
- AiM \$500 gift card
- Inclusion in Marshall Pruett podcast

BY THE NUMBERS | 2020*:

- 95% participation rate
- 2,000 contributors on Twitter and a reach of over nine million users on Twitter and Instagram combined
- Among the social handles of Team Cooper Tire, Road To Indy TV and the series handles, there is a network of over 415,000 social media users

Since 2015, the program has reached over 33 million users on Twitter

- Note: participation by USF2000 and Indy Pro 2000 only in 2020

DIGITAL CONTENT | COVERAGE

SERIES WEBSITES 1/1-10/31, 2020

Total Visits 886,000

Unique Visitors 561,990

Total Page Views 1.78M

MEDIA SAMPLING

"What I like is that you are always in front of IndyCar – the bosses, the managers, the driver coaches..."

"If you are good, they will notice you and that is a very big advantage compared to other series in the world."

- Marijn Van Kalmthout,
Father of Indy Lights
Vice Champion and
Indy Pro 2000 Champion
Rinus VeeKay
2020 NTT INDYCAR SERIES
Rookie of the Year

2019 ON-SITE MEDIA ATTENDANCE SAMPLING

St. Petersburg: 404 Media Credentialed
Toronto: 445 Media Credentialed

The Road to Indy offers complete turnkey and affordable hospitality packages to provide your guests with a VIP track experience with trackside hospitality and suite options available at every race for two guests to 200.

Additional amenities available include providing your guests with a unique experience from waving the checkered flag to pace car rides, VIP gift bags and more.

Jonny Baker
Series Development Director
jb@roadtoindy.net
+1 (317) 650-8311
indylights.com
roadtoindy.info
roadtoindy.tv

