
Jérôme Stoll
	 President of Renault Sport Racing

F O R E W O R D

This year, Renault will continue its very proud and long-standing history in Formula 1

	 into a new decade, our sixth consecutive in the sport.

We are in the midst of an interesting period, as we continue to engage within established
global markets, while simultaneously developing our brand and its awareness in bigger
areas like China and India within the widespread transformation of the automotive industry.

Our commitment to Formula 1 has led to inventive marketing initiatives to increase
awareness of, and commitment to, our brand. I look forward in particular to supporting
new activations from Groupe Renault and its markets around E-Tech technology, which
has been inspired by long-standing Formula 1 innovation. Our presence in the sport is
also a unique opportunity for the team’s partners and sponsors to build relationships
with one of the most important car manufacturers in the world, and for Renault to
benefit from their know-how in their respective fields.

2020 is also an important transition year for the team. We aim to recapture the positive
momentum from our first three years since returning to Formula 1 while preparing for
next season, which will represent a new cycle for all teams. Having completed our initial
construction phase, we are more determined than ever to be ready to attack and take
advantage of the 2021 technical changes.

2020 is also the last year under the current agreements that govern Formula 1’s
commercial rights. The new agreements and rules, already in advanced negotiation,
should represent a new opportunity for Renault Sport Racing and for Renault to take part
in a more balanced, competitive sport.

I have every faith in the teams across Enstone and Viry to challenge once more for fourth
in the Constructors’ Championship this year, plus ensure the coming era is anticipated
successfully for both the team and Renault brand.

This is an exciting time to be part of Formula 1, and it is up to us to make the best of it.

renault F1 TEAM

P R E S S K I T 2 0 2 0

 R E N A U L T S P O R T R A C I N G

For more than 115 years, motorsport has constituted an integral element of Renault’s DNA.

In Formula One, Renault has started
close to 700 races and clinched
11 Drivers’ titles, 12 Constructors’ crowns
and 177 grand prix victories.

In 2016, spurred on by this illustrious track record and eager to reaffirm its commitment to the sport,
Renault launched an all-new entity encompassing all of the brand’s motorsport activities – Renault
Sport Racing – and another to manage the development and sale of the Renault Sport Cars portfolio.
The key objectives were to promote the company’s passion for motorsport to a wider audience while
maximising the technological synergies between racing and rally and its road-going sports models.

P R E S S K I T 2 0 2 0

C Y R I L A B I T E B O U L
		 R E N A U L T S P O R T R A C I N G M A N A G I N G D I R E C T O R A N D T E A M P R I N C I P A L

“	Taking back fourth position in the
	 Constructors’ Championship remains the
	 objective over a season that will be more
	 hotly-contested than ever.”

“	Finding the balance between the 2020
	 and 2021 car projects will be a huge
	 challenge, of a scale that is probably
	 unprecedented in Formula 1.”

M A R C I N B U D K O W S K I
		 R E N A U L T F 1 T E A M E X E C U T I V E D I R E C T O R

Q & A

What is your state of mind going into the

team’s fifth season?

The previous years have centred around

reconstruction across both facilities and

human resources. This phase is now complete

and now need to do justice to our ambitions

and road map. 2019 was a challenging year,

but not without its merits. It provided a

reminder of what it takes to succeed in this

sport and the high level of competition. More

specifically, last season enabled us to take

stock of our strengths and weaknesses at the

end of our initial construction period and to

take appropriate action.

We approach this new season with humility

and ambition. Humility as the challenge is

huge for every team, every coming year and

we are not the exceptions. When we returned

to a changed and increasingly competitive

sport in 2016, we expressed our ambitions to

be world champions, and we set the bar high

for every staff member. We need to adhere to

this initial plan, without succumbing to the

short-term objectives that take us away from

our end goal.

What do you expect from the team in

2020?

2020 is above all a pivotal year that marks

the end of one cycle and the preparatory

phase of another. This year must see us

setting the best possible course for the

major regulation changes of 2021. The

organisational changes made in the second

half of 2019 are with this firmly in mind.

A great opportunity is on the horizon with

the technical and sporting regulation

changes and we must anticipate the chance

and make sure that we are fully ready to seize

it. This type of challenge is motivating as it

represents the first opportunity since our

return in 2016 to build a fully-integrated car

from a blank page.

For the coming season, which starts next

week in Barcelona, we must respect the three

priorities identified during the off-season:

reliability from the get-go; ensure a high

level of development very early in the season

and have a good conversion rate on track.

However, we also need to regain confidence

and reinforce team spirit to get the best from

everyone, and to maximise our chances each

race weekend during this unprecedented

long and challenging season.

Taking back fourth position in the

Constructors’ Championship remains the

objective over a season that will be more

hotly-contested than ever.

The team has a new driver line-up for

2020, what are you expecting from Daniel

and Esteban?

This coming season is revitalised by the

arrival of Esteban, who brings with him

fresh energy. Both he and Daniel are both

exceptionally motivated. Esteban returns to

a seat after a year out and wants to show

he deserves to race in F1. You can see the

hunger in his eyes. Daniel has a year of

experience with the team and can see its

motivation. We need this kind of push. F1

needs everyone at the top of their game and

having two drivers spurring everyone on is

an immense motivation tool for the entire

team and a source of pride for the whole of

Groupe Renault.

Q & A

What have been the main changes at

Enstone over the past year?

2019 has been a year of change at Enstone.

Some changes have been very visible and

public, especially on the technical side,

but we have also made extensive changes

throughout the operation. This is the

consolidation phase of the project, following

a period of intense recruitment and growth

over the last four years. There are still areas

where we need to be stronger, and we’re

continuing to grow in a targeted way. In

parallel, we’ve improved our infrastructure,

notably with upgrades to the wind tunnel and

an extensive renewal of manufacturing tools.

We’re keeping up with the best in these fields

and we’re continuing to invest in technology

to catch them and then move past!

Amongst the high-profile recruits is Pat

Fry, what will he bring to the team?

Pat joins us with a wealth of experience in

engineering from a number of top teams. His

background is wide-ranging, from trackside

race engineering to overseeing car designs and

managing technical teams. From a personality

point of view, he also has a lot of drive and a

very strong ability to focus on the things that

really matter to make a car go quicker.

His expertise will be of strategic use in

the development of the 2021 car as well

as for the R.S.20. The latter’s principal

characteristics were already determined

a few months ago and it is more of an

evolution of the R.S.19. As such, its potential

progress is limited, but it is an informed

decision based on the resources we have at

our disposal and our mid-term ambitions.

How challenging will it be to find the

balance between managing the 2020

season and keeping half an eye on 2021?

Finding the balance between the 2020 and

2021 car projects will be a huge challenge,

of a scale that is probably unprecedented in

Formula 1. You always try to start new cars as

early as possible but it’s even more valuable

when you have a big change in regulations,

and the 2021 regulations are nothing short

of a revolution. Of course, our ambition is to

have a good 2020 season, but we are aiming

to transition to 2021 as early as possible as

we expect the slope of development for the

new car to be very steep.

P A T F R Y
		 E N G I N E T E C H N I C A L D I R E C T O R

Born in Surrey, United Kingdom, Pat has

extensive experience in Formula 1 having

worked for McLaren, Ferrari, Manor and

Benetton since entering into a career in

the sport in 1987.

He first began at Benetton in the team’s

Research and Development Department

in Witney working on active suspension

systems. After working on the Test Team

for a short period, Pat’s first racing

trackside role was working as Race

Engineer to Martin Brundle in 1992.

In 1993, he moved to McLaren where he

would remain for 17 years, contributing to

66 Grand Prix victories, one Constructor

Championship and three Drivers’

Championships. Pat held a number

of roles at the Woking-based team

beginning on the Test Team before stints

as Race Engineer to Mika Häkkinen and

David Coulthard. He later took on a role

overseeing both team’s race cars and he

was then promoted to Chief Engineer of

Race Development where he played a

seminal role in the success of the MP4-20,

MP4-22 and MP4-24 cars.

A move to Ferrari followed in July 2010,

bringing to a close his 17 years at McLaren.

He started as Assistant Technical Director

and later Head of Race Track Engineering.

Pat continued in lead positions at

Maranello including Director of Chassis

and Director of Engineering.

He left Ferrari in 2014 but returned to

Formula 1 in 2016 as Manor Racing’s

Engineering Consultant. Pat then returned

to McLaren in 2018 on a temporary

contract as Engineering Director, aiding

the team to its best Championship finish

since 2012 with fourth place last season.

Pat’s arrival at Enstone was confirmed in

November 2019 and he began his role with

Renault in February.

He will oversee the design, conception and

development of all Formula 1 cars leaving

Enstone in his role as Chassis Technical

Director.

“	Our dynos are state of the art and we’re
	 well placed heading into the season.”

R É M I T A F F I N
		 E N G I N E T E C H N I C A L D I R E C T O R

Rémi has been part of Renault’s Formula 1

involvement since 1999 and currently

takes overall responsibility for the power

unit developed at the Viry-Châtillon site.

Rémi ensures the team of engineers

produce an optimised unit that works in

perfect harmony with the chassis.

Q & A

What are your aims for the Power Unit in

2020?

It was important that we made a decent

step in performance on the power unit last

year. Now it’s about delivering that level of

performance at each race. Throughout the

end of the season we demonstrated this

capability. The Monza result is an example of

the progression we made on the power unit.

There’s little that has changed for 2020 but

we aim to integrate the engine into the car

as best as possible and therefore making the

whole system more efficient.

How have the new facilities at Viry aided

Power Unit development?

It’s clear in order to be successful in Formula

1 you need the resources. There have been

large changes at Enstone and now at Viry

we’re in the process of constructing a large

facility to accommodate the growing need for

added technology. We’re looking to improve

fluidity in our design and development

process. Our dynos are state of the art and

we’re well placed heading into the season.

What is the atmosphere at Viry like

heading into the year?

At Viry there’s a real energy. Last season fell

below our expectations but it’s important

to learn from it and put that into practice

this year. We had some great performances

and the power of the engine is clear to see.

There’s a new dynamic in the team with

Esteban joining Daniel. In turn, that acts

as motivation for staff who want to find

performance and put the hard work in order

for the best possible season.

Engine

Displacement	 1.6L V6
Number of cylinders	 6
Rev limit	 15,000rpm
Pressure charging	 Single turbocharger, unlimited boost pressure (typical 5 bar abs)
Fuel flow limit	 100kg/h
Permitted fuel quantity per race	 110kg
Configuration	 90° V6
Bore	 80mm
Stroke	 53mm
Crank height	 90mm
Number of valves	 4 per cylinder, 24
Fuel	 Direct fuel injection

Energy Recovery Systems

MGU-K rpm	 Max 50,000rpm
MGU-K power	 Max 120kW
Energy recovered by MGU-K	 Max 2 MJ/lap
Energy released by MGU-K	 Max 4 MJ/lap
MGU-H rpm	 >100,000rpm
Energy recovered by MGU-H	 Unlimited

General

Weight	 Min 145kg
Number of Power Units
permitted per driver in 2020	 3 ICE/Turbo/MGUH/MGU-K and 2 ES/CU
Total horsepower	 More than 950hp

Chassis	 Moulded carbon fibre and aluminium honeycomb composite monocoque, manufactured
	 by Renault F1 Team and designed for maximum strength with minimum weight.
	 Renault E-Tech 20 power unit installed as a fully-stressed member.

Front Suspension	 Carbon fibre top and bottom wishbones operate an inboard rocker via a pushrod system.
	 This is connected to torsion bar and damper units which are mounted inside the front of the monocoque.
	 Aluminium uprights and OZ machined magnesium wheels.

Rear Suspension	 Carbon fibre top and bottom wishbones with pull rod operated torsion bars and
	 transverse-mounted damper units mounted inside the gearbox casing.
	 Aluminium uprights and OZ machined magnesium wheels.

Transmission	 Eight-speed semi-automatic carbon maincase gearbox with reverse gear.
	 “Quickshift” system in operation to maximise speed of gearshifts.

Fuel System	 Kevlar-reinforced rubber fuel cell by ATL.

Electrical	 MES-Microsoft Standard Electronic Control Unit.

Braking System	 Carbon discs and pads. Calipers and Master cylinders Brembo S.p.A.

Cockpit	 Removable driver’s seat made of anatomically formed carbon composite, with six-point harness seat belt.
	 Steering wheel integrates gear change paddles, clutch paddles, and DRS.

Dimensions and Weight

Front Track	 1600mm

Rear Track	 1550mm

Overall Length	 5425mm

Overall Height	 950mm

Overall Width	 2000mm

Overall Weight	 746kg, with driver, cameras and ballast

P R E S S K I T 2 0 2 0

R E N A U L T R . S . 2 0
		 T E C H N I C A L S P E C I F I C A T I O N S

R E N A U L T E - T E C H 2 0
		 T E C H N I C A L S P E C I F I C A T I O N S

	P R E S S K I T 2 0 2 0

	 O U R D R I V E R S

renault F1 TEAM

renault F1 TEAM

Key Dates

2019

Daniel secured ninth in the Drivers’

Championship in his first season racing as a

Renault F1 Team driver. He delivered a season-

best fourth place at the Italian Grand Prix and

finished in the points at eight races throughout

the season.

2018

Daniel finished sixth in the Drivers’

Championship after taking two race wins: the

first at the Chinese Grand Prix, the second a

famous triumph on the streets of Monaco.

Daniel was announced as a Renault F1 Team

driver in August 2018 and made his debut at

his home Grand Prix in Melbourne, Australia at

the start of the 2019 season.

2017

New chassis regulations were put in place

ahead of the 2017 season, with Daniel

finishing fifth in the Drivers’ Championship.

He took one win after a frenetic race in

Azerbaijan and eight more podiums followed.

He finished just five points off fourth place in

the championship.

2016

Daniel was back on the pace after a frustrating

season in 2015, ending third in the Drivers’

Championship. He took his fourth career

victory in Malaysia and clinched a maiden pole

position in Monaco. He finished second in the

Principality and claimed a further six podiums.

2015

In 2015 he finished the Championship in eighth

place with two podium finishes: third place in

Hungary and second in Singapore.

2014

Daniel graduated to Red Bull Racing ahead

of the 2014 Formula 1 season under Renault

power. He took his first Formula 1 victory

in Montréal, Canada. Two more wins would

follow that season, Hungary and Belgium, with

Daniel recording five more podiums to finish an

impressive third in the Drivers’ Championship.

2011 – 2013

Daniel made his Formula 1 debut midway

through the 2011 season at the British Grand

Prix at Silverstone for HRT.

In 2012, Daniel, as a Red Bull Junior, joined sister

team Toro Rosso and scored his first points at

his home race in Australia in the opening round.

He finished the season with 10 points. He again

raced for Toro Rosso in 2013 with best finishes

of seventh in China and Italy on the way to

doubling his points tally set the year before.

Pre-Formula 1

After starting in karting, Daniel moved to

single-seaters in 2005, racing in the Formula

BMW series in 2006. 2007 saw Daniel switch to

Renault-powered machinery for the first time

in the Formula Renault Italy series and Eurocup

as a wildcard.

He took his first championship title in 2008

in the Formula Renault WEC following eight

wins from 15 starts and finished second in the

Eurocup with six wins from 18 races. He won the

British Formula 3 Championship a year later and

in 2010 finished second in the Formula Renault

3.5 Series, while also undertaking duties as

Formula 1 Test Driver for Toro Rosso.

“	I already know my engineer, what the targets
	 are, what to work on and what the general car
	 characteristics are like.”

“	It’s all about details in Formula 1 and
	 I’ve seen quite a lot of details on the
	 Renault R.S.20.”

“	They’ve given me a lot of trust
	 and I also trust them, so that
	 relationship works very well.”

Stats
Grands Prix Started 171
Pole Positions 3
Podiums 29
Wins 7
Points 1040
Average Points 6.09
Fastest Laps 13

Best Finish 1st x 7
Best Qualifying 1st x 3

Stats
Grands Prix Started 50
Pole Positions
Podiums 0
Wins 0
Points 136
Average Points 2.72
Fastest Laps 0

Best Finish 5th – Spain 2017,
Mexico 2017
Best Qualifying 3rd – Belgium 2018

Daniel Ricciardo enters his second season as a Renault F1 Team driver.
In his first year wearing Renault colours, Daniel finished in points-scoring
positions on eight separate occasions, with a season high fourth place
coming at the Italian Grand Prix. He secured ninth position in the 2019
Formula 1 World Drivers’ Championship.

Daniel has an impressive Formula 1 resume, having seven wins, 29 podiums
and three pole positions to his name. His journey to Formula 1 included four
years of racing under Renault power across the junior categories in Formula
Renault 2.0, World Series by Renault and Formula Renault 3.5, before
making the step up to Formula 1 midway through the 2011 championship.

D A N I E L R I C C I A R D O
		 R A C E D R I V E R # 3

Key Details

Date of Birth July, 1989
Place of Birth Perth, Australia
Nationality Australian

Website danielricciardo.com
Twitter danielricciardo
Facebook DanielRicciardo
Instagram danielricciardo

Q & A

What are you most looking forward to in your

second season with Renault F1 Team?

I’m looking forward to blending into the team better on

the back of having a full season behind us - so things

are going to be easier in that sense. Once I’m in the car

at pre-season testing in Barcelona, I’d imagine things

will run quite smooth. I already know my engineer,

what the targets are, what to work on and what the

general car characteristics are like so that should mean

we can hit the ground running. This all means that I

can provide more immediate feedback, and therefore

it’ll be easier to make those comparisons between the

R.S.19 and R.S.20.

How much did you learn in your first season with

Renault last year?

I learnt a lot about myself and obviously a lot about the

team. One of the most important learnings for me was

that it’s not just about having the smartest guy in the

Formula 1 paddock - you need every individual across

the team getting the most out of themselves. With the

people I work closest with it’s about trying to find a way

they work best, trying to help them being their best

selves, and then also figuring out where I can perform

the best on the day. I’ve enjoyed this experience so far

and building something with Renault.

How has pre-season training been for you?

Winter training has been good, and I started earlier

than anticipated, which is not like me because I do like

to have some time off away from the sport. But after

a short while recovering, I got a little restless and just

wanted to start and get ready. There was something

inside me that was just motivated and ready to go. In

terms of my pre-season training, I’ve been alternating

my routines in the gym and outdoors, and Michael, my

trainer, has given me new exercises.

What goals have you set yourself for the 2020 FIA

Formula 1 World Championship?

I have a few personal goals, but ultimately, I want to

leave the race weekends feeling like I’ve completed the

task at hand and given absolutely everything. It’s going

to be important that I’ve applied my full attention and

skill set, and not taken the easy route out.

Obviously, you have a new team-mate in Esteban

Ocon for this season, are you looking forward to

working with him?

I am looking forward to work with Esteban – it’s always

exciting to come into a season with a new team-mate.

It’s a chance to work with a new driver and develop

that chemistry together, and ultimately push each

other to be the best we can be. I think Esteban will

bring a positive dynamic; he’s young and hungry. He

missed out a season in Formula 1, so I think he’s going

to be very keen to do well.

Q & A

How excited are you to be back in a full-time

Formula 1 race seat?

It’s very exciting and I can’t wait to test the new car in

Barcelona. We’ve had a lot of time to prepare, and I’m

feeling ready for the challenge. It was beneficial having

the Abu Dhabi test in December as it meant I could get

used to everyone as well as experiencing last year’s

Renault F1 Team car, which is the starting point for

the 2020 car. I’m really looking forward to racing again

– back where I want to be – after waiting for a year. I

already know some of the team, but it’s changed a lot

since when I left in 2016. In Formula 1, things evolve

quickly and everything at Renault has grown a lot. I

think it will help me settle down quickly and be ready

for the first race.

How impressed are you by the changes at Enstone?

I’m very impressed. I grew up at Enstone when I was

younger, and it seems a lot has changed. When I

visited the factory for the first time in 2019, I couldn’t

find my way around! A lot of it is new, there are more

people and it’s all very good. It will give us a boost this

year.

This will be your third full season in Formula 1, how

much have you learnt in your 50 races so far?

I was lucky to be in Formula 1 at 19 years old and

have already completed a lot of races. You can always

learn new things and the more you work with different

teams, the more mature you become as a driver. Each

race, each season, there are always things to learn. I

want to keep getting better and better and I’m sure

the team and Daniel will contribute a lot to that.

How much are you looking forward to working with

Daniel?

He seems like an easy guy to work with and I look

forward to teaming up with him. It’s always good to

push each other as it brings performance from the

car and therefore will hopefully bring the team further

up the grid. That’s what we’ll try to achieve. We want

great results for the team, and we need to bring the

best out from each other all while staying within the

limits.

What do you know of the Renault R.S.20?

There are a lot of new items on this year’s car and the

guys have been working hard to find some additional

performance. It’s all about details in Formula 1 and I’ve

seen quite a lot of details on the Renault R.S.20. It’s

exciting to see the design but the next thing you want

is to be behind the wheel and feeling what it’s like.

How busy have you been during winter?

I’ve been training in the Pyrenees since January 2 and

it’s been flat out. I want to get as much work done on

myself during the time off and make sure I’m prepared

for the physical challenge in Formula 1. In between

that, I will go to the factory quite a lot on the simulator

and meeting staff in all the departments to see how

the development of the car is going. I thought last year

I would have a lot more time for training, but it wasn’t

the case as I was just as busy as if I was racing, with

Grand Prix attendances, simulator events and some

Pirelli tests. That’s why I started my winter training

early this year in order to maximise the time and bring

some energy into the season.

Q & A

What are your thoughts on advancing from Renault

F1 Team’s Development Driver in 2019 to Test

Driver in 2020?

Firstly, I’m looking forward to becoming the team’s Test

Driver. It’s another step up from being Development

Driver in 2019 where I did a lot of simulator work and

some R.S.17 tests. The feedback and experience in a

Formula 1 car is getting better and the team is happy

with my progress and input so far. They’ve given me a

lot of trust and I also trust them, so that relationship

works very well. This year I have an even better

opportunity, meaning working harder than before,

getting as much information as possible for driving a

Formula 1 car and, at the same time, improving the

areas the team needs to work on to help them get

better in the future.

How beneficial will it be to work closely with Daniel

and Esteban this year?

It’s quite cool as Daniel was my favourite driver, so

to work with him was a fantastic opportunity. I know

Esteban a little bit too and look forward to getting to

know him better. It’s going to be fun working with both

of them. Last year I had a taste of being close to the F1

Team and as Test Driver this year, I’ll spend even more

time on track and learning from debriefs and listening

to all the driver feedback. Having more information

and working with Daniel and Esteban will help me a

lot, not only on the Formula 1 side but also for the

Formula 2 season.

Do you think you can draw on the F1 experience to

aid your Formula 2 campaign?

I already found Renault F1 Team gave me lots of

useful information when I was racing last year.

Before each weekend they gave me updates on the

weather and track conditions, and at race weekends,

also information on track evolution, for example, in

between Formula 2 practice and qualifying. It’s a huge

benefit and it helps massively and I’m looking forward

to using their help again this season.

Esteban Ocon re-joins Renault F1 Team ahead of the 2020 FIA Formula 1
World Championship season, marking his return to a full-time race seat after
a year lay-off in 2019. Esteban is well known to the Renault family having
spent the 2016 season as the team’s Reserve Driver, and, prior to that, was
part of the Enstone-based Lotus junior programme during which he won the
FIA European Formula 3 title in 2014.

A year later Esteban won the GP3 Series crown. At just 23-years-old,
Esteban has already completed 50 Grands Prix with a best finish of fifth
achieved twice in Spain and Mexico in 2017 on the way to a career-best
eighth place in the Drivers’ Championship that season.

E S T E B A N O C O N
		 R A C E D R I V E R # 3 1

Key Details

Date of Birth 17 September 1996
Place of Birth Évreux, France
Nationality French

Twitter OconEsteban
Instagram estebanocon

Key Dates

2019

Esteban was Mercedes-AMG Petronas F1

Team’s Reserve Driver for the 2019 FIA Formula

1 World Championship season. In December he

officially completed his handover to Renault,

where he featured in the two-day post-Abu

Dhabi test in the Renault R.S.19.

2018

Esteban finished his second full season in

Formula 1 with Force India (later, Racing Point)

in twelfth place in the Drivers’ standings.

In Belgium, Esteban enjoyed his best-ever

Formula 1 qualifying performance by clinching

third on the grid in a tricky, wet-dry session

behind Lewis Hamilton and Sebastian Vettel.

2017

In 2017, Esteban finished a career-best eighth

in the Drivers’ Championship in his first full

year in Formula 1 with Force India.

2016

Esteban began the 2016 season as Renault

Sport F1 Team’s Reserve Driver, taking part

in four FP1 sessions. Later that year, he was

handed his Formula 1 debut as a 19-year-old

when he replaced Manor Racing’s Rio Haryanto

from the Belgian Grand Prix. Esteban finished

the remainder of the season with Manor before

landing a full-time race seat with Force India

for the following year.

Between his debut in Belgium and the 2017

Mexican Grand Prix, Esteban set an all-time

Formula 1 record for the most consecutive

finishes with 27 straight races without a

retirement.

2015

Esteban made the step to the GP3 Series on the

Formula 1 support bill. He won the title as a

rookie.

2014

Esteban made his mark in junior single-seater

racing with a scintillating rookie year in the FIA

European Formula 3 Championship where he

won the championship ahead of an impressive

field, which included current Formula 1 drivers

Max Verstappen and Antonio Giovinazzi. On

the back of his title triumph, Esteban, a Lotus

junior at the time, appeared in FP1 for Lotus F1

Team at the season finale in Abu Dhabi.

2012 – 2013

Following on from his success in karting,

Esteban enjoyed a first taste of single-seaters

in 2012 in the Formula Renault Eurocup and

Formula Renault Alps series.

Karting

Esteban began karting in 2006 in the French

Minime Championship winning the series in

2007. In 2008, he beat compatriots Anthoine

Hubert and Pierre Gasly to the French Cadet

Championship before spending three years

in the KF3 series, winning in 2010, before

finishing runner up in the WSK Euro Series in

2011.

Guanyu Zhou expands his role with Renault F1 Team in 2020, becoming
Test Driver, after a promising year as Development Driver last year.
Zhou, who also remains in the Renault Sport Academy, will work even closer
with the F1 Team in the Test Driver role, which will include race attendances,
test days and simulator sessions at the facility in Enstone to drive on-track
performance.

The Shanghai-born Chinese driver joined Renault at the start of 2019,
competing in the FIA Formula 2 Championship where he finished seventh
overall and best ‘rookie’. Zhou will remain in Formula 2 this season, aiming
to compete for the outright title.

G U A N Y U Z H O U
		 R E N A U L T F 1 T E A M T E S T D R I V E R

Key Dates

2019

In 2019, Zhou signed with the Renault Sport

Academy while also taking on the role as

Development Driver for Renault F1 Team.

He claimed the best rookie title in Formula

2 courtesy of a superb debut year, which

included five podiums and one pole position.

2018

Zhou finished eighth in the FIA Formula 3

European Championship and contributed

to Prema Theodore Racing’s Team’s

Championship win with a 203-point

contribution.

2017

Zhou ended his second season in the FIA

Formula 3 European Championship in eighth

place after recording five podiums across the

season.

2016

After finishing second in Italian Formula

4 in 2015, Zhou took on his first of three

seasons racing in the FIA Formula 3 European

Championship. Prior to that campaign, Zhou

travelled to New Zealand for the Toyota Racing

Series, taking sixth in the championship.

2015

In his first season in single-seater racing,

Zhou finished second in the Italian Formula

4 Championship. It was a solid year for him,

which included a memorable hat-trick of wins

at the legendary Autodromo di Monza.

2007 – 2014

Zhou began his racing career as an eight-year-

old karter in China. By 2012, he had moved

to London, United Kingdom, to combine his

studying with racing. In 2013, he won the

European Junior Rotax and ABKC S1 Rotax

Junior Series.

Key Details

Date of Birth 30 May 1999
Place of Birth Shanghai, China
Nationality Chinese

Instagram gyzhou_33
Weibo @车手周冠宇

renault F1 TEAM

Bob Bell
Renault F1 Team
Technical Advisor

Alan Permane
Renault F1 Team
Sporting Director

Ciaron Pilbeam
Renault F1 Team
Chief Race Engineer

Nico Cuturello
Renault F1 Team
Trackside Operations Manager

Matthieu Dubois
Renault F1 Team
Head of Race Strategy

Mark Slade
Renault F1 Team
Race Engineer (Esteban Ocon)

Karel Loos
Renault F1 Team
Race Engineer (Daniel Ricciardo)

Bob currently works as a Technical Advisor to the Team, participating in strategic projects
to support the team’s long-term growth and development. After graduating with a PhD in
Aeronautical Engineering from Queen’s University, Belfast, Bob was initially employed as an
Aerodynamicist at McLaren in 1982, eventually working on both F1 and non-F1 projects as Head of
R&D, until joining Benetton in 1998 as a Senior Aerodynamicist.

A stint at Jordan followed, but Bob returned to Enstone in 2001, first as Deputy Technical Director
and later Technical Director, playing an instrumental role in Renault’s double world championship
winning years. Bob became Team Principal in 2009 and Managing Director in 2010 before leaving
in 2011 to join Mercedes as their Technical Director. He departed at the end of the successful 2014
season to work as a private consultant, notably working for Renault on the preparations to return
as a full works team. He subsequently joined the team in 2016 as the Chief Technical Officer.
He subsequently joined the team in 2016 as the Chief Technical Officer.

Alan has worked at Enstone in a number of roles. Currently Sporting Director, he first worked as an
Electronics Engineer for Benetton, contributing to Michael Schumacher’s first world championship
victory in 1994. Alan then worked with Jean Alesi in 1996 and 1997 and later as Race Engineer to
Giancarlo Fisichella. By 2002, Alan engineered Jarno Trulli and again Fisichella in 2005 and 2006
across the two-world championship winning years. Alan then became Chief Race Engineer for
Renault F1 Team and Lotus Renault GP between 2007 and 2011. In 2012, he became Trackside
Operations Director for Lotus F1 Team until Renault’s return in 2016.

Ciaron is Chief Race Engineer for Renault F1 Team and has worked in Formula 1 since 1998. He first
started at British American Racing working in Vehicle Dynamics. A year later, Ciaron worked closely
with Jock Clear as Assistant Race Engineer to 1997 Formula 1 world champion Jacques Villeneuve.
Ciaron continued working with BAR as Race Engineer to Takuma Sato before moving to Red Bull
Racing in 2006 with Christian Klien.

 In 2007, Ciaron took on the role as Mark Webber’s Race Engineer, keeping that position for six
years. He assisted nine race wins for the Australian and contributed to three world championship
titles. Ciaron then joined Lotus F1 Team as Chief Race Engineer in 2013 and then McLaren in an
identical role. By 2017, Ciaron returned to Enstone as Renault F1 Team’s Chief Race Engineer,
working closely with Alan Permane and the engineering team.

Nico has worked for Renault Sport Racing since 2012 and now occupies a trackside role overseeing
all Renault power units, including its customer McLaren. Nico’s first position with Renault was as a
Test Engineer, working on the V6 project aimed at the 2014 engine regulation changes. During that
season Nico began working trackside as Power Unit Performance Engineer with customer team
Toro Rosso. In 2015 he continued working as Max Verstappen’s power unit engineer. Nico then
worked for the manufacturer Renault entry with Kevin Magnussen and later Nico Hülkenberg. Nico
continued his role in 2019, while also managing Viry’s trackside team, before changing his position
to oversee all Renault power units at all races.

Matthieu is the team’s Head of Race Strategy and has worked for Renault in Formula 1 for over
20 years. Matthieu finalised his studies in 1997 in Mechanical Engineering from Ecole Centrale,
Nantes, and worked as an Engineer with Stena Offshore Limited for his first job. In 1998, Matthieu
joined Renault in Formula 1 as a Dyno Engineer and then as a trackside Test Engineer. Between
2003 and 2006, Matthieu worked as Chief Test Engineer for the engine and continued in a trackside
testing role until 2007.

Matthieu then switched focus to strategy working as a Strategy Engineer between 2008 and
2012. He then returned into a power unit specific role from 2013, working as Trackside Operations
Manager for all power units between 2015 and 2017. In 2018, Matthieu took on his current role
heading the team’s race strategy.

Karel works as Race Engineer to Daniel Ricciardo having previously engineered Carlos Sainz
and Jolyon Palmer between 2017 and 2018. Karel studied for five years in various engineering
colleges in his native Belgium, completing his education with a Masters in Motorsport Engineering
and Management from Cranfield University. Karel first worked in motorsport in 2009 as a Data
Engineer with PK Carsport in FIA GT – alongside his studies at Cranfield – and then in the same
championship as a Race Engineer with SRT.

A move to Formula 1 followed in 2011 as a Vehicle Performance Engineer with Lotus F1 Team.
Karel remained at Enstone in a number of trackside-based roles before becoming Race Engineer to
Palmer in 2016, Sainz in the same year and Ricciardo since his arrival at Renault.

Mark has a long and successful career in Formula 1 and has engineered no less than four world
champions. Mark is currently Race Engineer for Esteban Ocon. He graduated with a degree in
Mechanical Engineering from Heriot-Watt University and from 1989 worked as a Design Engineer
for Reynard Racing Cars and later Ralt Racing, before joining McLaren in 1991. Mark took up a
trackside role with McLaren in 1994 as Assistant Race Engineer to Martin Brundle.

He then became Race Engineer to Mika Hakkinen in 1998, aiding the Finnish driver’s two world
titles and remained at McLaren until 2010, working with Kimi Räikkönen, Fernando Alonso and
Heikki Kovalainen across that time. Mark moved to Enstone in 2010 to work with Vitaly Petrov
and a year later switched to Mercedes to engineer Michael Schumacher. A move back to Enstone
followed in 2012, engineering Räikkönen for two years and later Pastor Maldonado. Mark took on
the role as Chief Engineer in 2016, before working with Hülkenberg from 2017 to 2019 and now
with Esteban.

Rob is Chief Mechanic and has occupied the role since 2016. His first involvement in

motorsport mechanics came in 2004 when he worked for Arden International. Rob moved

to Formula 1 in 2006 with Renault as a rear end mechanic on the Test Team. By 2008, Rob

was number one mechanic on the Test Team and in 2009 stepped up to the Race Team

in a similar position, remaining at Enstone across its different guises until 2016 when he

became Chief Mechanic.

Matthew joined Renault F1 Team in September 2018 as Deputy Chief Designer. He

signed with over 18 years of experience in powertrain design and implementation and

now works closely with Enstone and Viry’s design teams to develop future concepts.

Matthew’s first taste for engineering began at Ricardo, an automotive business

specialising in a range of market sectors including passenger car, commercial vehicles,

rail and clean energy.

He then moved to Mercedes AMG High Performance Powertrains as Engineering Team

Leader – remaining in that position for 11 years - before becoming Head of Powertrain

Integration and Transmission Design for Mercedes-AMG Petronas Formula One Team

between 2011 and 2018.

Pierre is currently Head of Performance Systems working closely with the Design Office,

Aerodynamics, Transmission, Viry and the Race Team to improve the overall performance

of the car. After graduating from the University of Liege in Mechanical Engineering

and later Aeronautical Engineering at Cranfield, Pierre began working with AP Racing

in Coventry. A move to rallying followed and Pierre joined Subaru World Rally Team,

working with Colin McRae, Richard Burns, Tommi Mäkinen and later Petter Solberg.

He became Chief Rally Engineer in 2002 and progressed Solberg to his world title in 2003.

Pierre made a switch to Endurance Racing with Peugeot in 2009, contributing to the Le

Mans 24 Hours win the same year. Pierre then joined Lotus F1 Team before taking up his

current role with Renault when the team announced its Formula 1 comeback

After working in a range of positions across Renault’s Formula 1 involvement, Rob

is now Chief Operations Director, predominantly overseeing the development of its

infrastructure at Enstone. Rob has vast experience in Formula 1, with a speciality in

engine production. His career began with engine manufacturer Cosworth, firstly on

IndyCar engines – boasting a number of race wins and championship victories – and later

in Formula 1 as a Chief Engineer.

Rob joined Renault F1 Team in 2004 as Engine Technical Director before taking on the

role as Deputy Managing Director a year later. He played a leading role in Renault’s most

successful period in Formula 1 with championship titles in 2005 and 2006 and later four

consecutive titles with Red Bull Racing from 2010 to 2013 under V8 power.

Dirk re-joined Renault F1 Team as Head of Aerodynamics in 2019 having previously

worked for the team between 2007 - 2010. Dirk’s first exposure to Formula 1 was in his

home country, South Africa, when he watched some races as a child. With an interest in

the technicalities presented by Formula 1, Dirk studied aeronautics at Imperial College

London before working for Swift Engineering in the US.

He then moved to Europe to work with Sauber F1 Team, eventually working as Principal

Aerodynamicist. Sauber then became BMW and Dirk switched for his first stint at Renault

in 2007 as Head of Aerodynamics, remaining in the role through Lotus’s takeover at

Enstone until 2013. Since then, he has worked for Ferrari and Williams, before returning

to Enstone late in 2019 ahead of the 2020 season.

	P R E S S K I T 2 0 2 0

	 K E Y P E R S O N N E L

B O B B E L L
		 T E C H N I C A L A D V I S O R

A L A N P E R M A N E
		 S P O R T I N G D I R E C T O R

C I A R O N P I L B E A M
		 C H I E F R A C E E N G I N E E R

N I C O C U T U R E L L O
		 T R A C K S I D E O P E R A T I O N S M A N A G E R

M A T T H I E U D U B O I S
		 H E A D O F R A C E S T R A T E G Y

K A R E L L O O S
		 R A C E E N G I N E E R (D A N I E L R I C C I A R D O)

M A R K S L A D E
		 R A C E E N G I N E E R (E S T E B A N O C O N)

R O B C H E R R Y
		 C H I E F M E C H A N I C

M A T T H E W H A R M A N
		 E N G I N E E R I N G D I R E C T O R

P I E R R E G E N O N
		 H E A D O F P E R F O R M A N C E S Y S T E M S

R O B W H I T E
		 O P E R A T I O N S D I R E C T O R

D I R K D E B E E R
		 H E A D O F A E R O D Y N A M I C S

Cyril Abiteboul
Renault Sport Racing
Managing Director

Mia Sharizman
Renault Sport Academy
Director

Our Academy continues to grow in strength each year and last

year was no exception, with nine wins across three different

championships. We now want the Academy to take this to the

next level, and target championship wins in 2020.

The Academy was first set-up in 2016 with the long-term

objective of progressing a driver from the RSA to a seat with the

Formula 1 team, and with the talent we have in the Academy

we are still confident of achieving this. The ability within the

Academy is there for all to see.

For 2020, we’re excited to welcome back four of the drivers from

last year in Zhou, Christian, Max and Caio and we’re pleased

to also welcome two new drivers to the Academy in Oscar and

Hadrien. We will be doing everything possible to help our drivers

progress, fulfil their potential and enjoy success.

What are your thoughts on the 2020

line-up?

We believe it’s the strongest line-up we have

had in the last four years since the Academy

was formed. We have a good balance of

experience now in the team, and we are

confident we can mount a title challenge

in every series. We knew that 2019, which

was more or less an all-rookie line-up, was

going to be a year of learning and that 2020

could potentially be our year to demonstrate

success. We already know what Max and

Christian can do, and it’s great to continue

for a fourth year with both of them. We were

also pleased with how both Zhou and Caio

performed in their first season with the

Academy.

What do newcomers to the Academy,

Oscar and Hadrien, bring with them?

Whenever we have new drivers coming in it’s

always beneficial. No matter at what level

they come in, it’s the benchmarking they can

do in the Academy and against each other

that can really assist their development as

racers. They have their own team-mates,

but they’re also competing with their fellow

Academy members on and off the track,

whether it’s simulator work or an F1 test.

This only helps to aid their development as

young drivers and pushes them as high as

possible.

What is the goal for the Academy in 2020?

It’s always been a two-pronged approach.

Firstly, we want to win the junior

championships, but from that we also want

to try and identify and grow the drivers that

could be promoted to the Formula 1 team in

the future.

What is the long-term goal of the

Academy?

Naturally, the goal is to have an Academy

driver in the Renault Formula 1 race seat.

It’s been important to have this target and

to benchmark against it since we started

the Academy in 2016. We put the pressure

on ourselves, but we do believe we have

the right drivers for the next few years to

get them to that next level. Anything can

happen and we remain hopeful there is a

breakout year for one of the Academy drivers

this season.

”	We want to try and identify and grow the drivers that could be
	 promoted to the Formula 1 team in the future.”

	P R E S S K I T 2 0 2 0

	 R E N A U L T S P O R T A C A D E M Y

R E N A U L T S P O R T A C A D E M Y

The Renault Sport Academy (RSA) enters its fifth year in 2020 on the back of another strong
campaign last season, where an Academy driver claimed best ‘rookie’ across FIA Formula 2 (F2),
Formula 3 (F3) and Formula Renault Eurocup.

Launched in 2016, the RSA aims to find and nurture young
racing driver talent and progress such prospects through the
junior racing ranks all the way to Formula 1. Renault’s goal is
clear: for an RSA driver to be in Formula 1 and become world
champion with the team.

Drivers are selected for the Academy based on their talent and
potential shown in karting and junior championships. Renault
is able to draw upon its global markets and racing acumen to
scout standout, young racers. For 2020, as in previous years,
the Academy will draw benefits from the development of the
Formula 1 team, further strengthening the ties between both
programmes.

Four familiar faces remain with the Academy for 2020: Guanyu
Zhou, winner of best rookie in F2 last season, Christian
Lundgaard, sixth and best debutant in F3, Briton Max Fewtrell
and Brazilian Caio Collet, who claimed the Rookie Championship
in the Eurocup after finishing fifth in the overall standings.

Joining them for 2020 are two new recruits, Oscar Piastri
and Hadrien David, who become the latest drivers to join the
programme since the Academy’s inception in 2016.

Australian Oscar, 18, signs on the programme following his
championship win in the 2019 Formula Renault Eurocup, while
French talent Hadrien, 15, joins as part of his prize for winning
last year’s French F4 Championship.

Zhou, remaining with UNI-Virtuosi, is joined in the FIA Formula 2
Championship by Christian who steps up to the primary Formula
1 support series with ART Grand Prix. Max will compete a second
season in FIA Formula 3 with British team Hitech Grand Prix
with Oscar also competing in the series with reigning team
champions, Prema Racing. Caio will race a second year in the
Eurocup with R-ace GP with Hadrien stepping up to the Renault-
supported championship with MP Motorsport.

“	We believe it’s the strongest line-up we have
	 had in the last four years since the Academy
	 was formed.”
	 Mia Sharizman

C Y R I L A B I T E B O U L

M I A S H A R I Z M A N

	P R E S S K I T 2 0 2 0

	 R E N A U L T S P O R T A C A D E M Y

M A X F E W T R E L L
		 F I A F O R M U L A 3 C H A M P I O N S H I P , H I T E C H G R A N D P R I X

C H R I S T I A N L U N D G A A R D
		 F I A F O R M U L A 2 C H A M P I O N S H I P , A R T G R A N D P R I X

G U A N Y U Z H O U
		 F I A F O R M U L A 2 C H A M P I O N S H I P , U N I - V I R T U O S I R A C I N G

Max enters a fourth successive season with the Renault Sport Academy,
where he will compete a second campaign in the FIA Formula 3
Championship, switching teams to Hitech Grand Prix.

The Briton joined the Academy ahead of the 2017 season after winning
the British Formula 4 title in 2016. He won the rookie championship in the
Formula Renault Eurocup in 2017 before taking the outright drivers’ crown
in 2018. Max then progressed to the inaugural FIA Formula 3 Championship
with French team ART Grand Prix, taking two podium finishes on the way to
tenth in the standings.

Christian is retained by the programme for a fourth season after impressing
in his first year in the FIA Formula 3 Championship. For 2020, Christian will
race in the FIA Formula 2 Championship with ART Grand Prix.

The Dane joined the Academy after demonstrating his impressive raw race
craft in European and World Karting championships. He then won two Formula
4 titles in his first year in single-seater racing in 2017 before finishing runner-
up to fellow Academy member Max Fewtrell in the 2018 Formula Renault
Eurocup. Christian finished sixth in a competitive Formula 3 field, taking one
win, two further podiums and two pole positions across the year.

Christian enjoyed his first taste of Formula 2 machinery at the season
finale in Abu Dhabi with Trident before testing with ART who he will
compete for this season.

Guanyu Zhou remains for a second season with the Renault Sport Academy
after a successful debut campaign in the FIA Formula 2 Championship.

Zhou took the ‘Top Rookie’ honours after finishing the season seventh in the
Drivers’ Championship courtesy of five podiums and a string of consistent
points finishes. Standout performances for the Chinese driver included: third
place in the Monaco Sprint Race, a dominant pole position at Silverstone
and a fine Feature Race podium in Abu Dhabi at the final race weekend.

He began single-seater racing in 2015 after a solid karting career following his
move to Europe to study in 2012. Zhou finished second in Italian F4, before
spending three seasons in the FIA Formula 3 European Championship.

Zhou will increase his role with Renault F1 Team, progressing from
Development Driver in 2019 to Test Driver in 2020. He will remain in
Formula 2 driving for 2020 with UNI-Virtuosi.

Q & A
How much are you looking forward to

your second year in the FIA Formula 3

Championship?

I’m really excited for this year because last

season wasn’t really representative of my

ability and that hurt a bit deep down. This

year I want to prove to everyone what I can

do, get some great results and go for the title.

That’s the only goal this year: I want to win

the championship. I’m with a British team this

year with Hitech and last time I drove for a

British team I won a title. The team has been

great, I worked with them in Macau and being

based in the UK makes things a bit easier.

We’re getting along well, and we can’t wait for

the season to get underway. We have to be

physically ready for the first race in Bahrain, so

winter training will be busy.

How much experience have you gained

from the four years on the Renault Sport

Academy so far?

The Renault Sport Academy has helped me

massively and I wouldn’t be where I am today

without them. It’s nice to continue this year

and it’s really motivating that they still have

the belief in me after a bit of a rough year

in 2019. That said, I think it was tough for

everyone in the Academy in general with the

results and with the loss of Anthoine. But it’s

nice to get that year behind us, I learnt a lot

and we can go into this season aiming to get

back on top.

What’s it like growing closer to the

Formula 1 team?

It’s great supporting the F1 team and being

given the opportunity to drive an F1 car last

year was a dream come true. It’s nice to do

that as work and something serious. I want to

keep it going and help the F1 team as much

as I can off track while they are at the races

and being a helpful asset to them.

Q & A

You will race in the FIA Formula 2

Championship this year, how excited are

you for that?

I’m really looking forward for what’s going to

be a big challenge. I think it’s the year which

will decide a lot of things moving forward and

therefore it’s the most important season of

my career so far. In one way that does bring

pressure, but I aim to focus on what I have to

do. It’s going to be beneficial to stay with ART

Grand Prix for a second, successive season as

I already know the structure of the team and

how they work. I can focus on what I have to

do, and we can try and get the most out from

it. The target is to win the championship.

What are the benefits of being a Renault

Sport Academy driver?

Without Renault I wouldn’t be where I am

today. I’d say last season exemplified the

benefits of being part of Renault and I’m

grateful for all their support. It’s a huge help

and one day the aim is to get to Formula 1

and prove they did the right investment.

How busy will you be supporting the

Formula 1 team in 2020?

Last season we did some simulator days and

F1 tests in the R.S.17. Hopefully we can do

more of that this year. It’s very helpful to learn

how the team works and also learning more

about the Formula 1 car. There will be some

simulator sessions to work through again this

year along with the racing, so it means it will

be a busy schedule and I have to make sure I

have everything well planned.

How much training are you having to put in

over the winter?

Over the winter I’ve been doing a lot of

training to prepare for this new challenge

in Formula 2. Having said that, having

completed a race weekend and the test in

Abu Dhabi, I didn’t find that the Formula 3 car

and the Formula 2 are too dissimilar to drive.

I thought the Formula 2 car felt a bit lighter

and maybe easier to drive. There is an extra

endurance challenge to be ready for as the

races are longer. You need to keep yourself

fit for the next level, so at the moment I’m

working towards being prepared for

Formula 1; both mentally and physically.

Q & A

What are your thoughts for the 2020 FIA

Formula 2 season?

I can’t wait for the 2020 season to start. I was

really happy with how everything went last

year as a rookie in Formula 2. There was a lot

to learn as it was a new area of driving for me

with a new team and with more races on the

calendar. I think everything went pretty well.

I did the best job I could with some things I

know I can improve on. I’m also pleased to

stay on the Renault programme and make use

of their valuable support.

How beneficial is it to be staying with a

familiar team this season?

It’s good staying for another year with UNI-

Virtuosi. I know them well and they know me.

My engineers know my style of driving and

also which set-ups I like on the car so that will

be beneficial this year. I also understand the

Formula 2 car a lot better and the Pirelli tyres

so I think that will help massively in my second

year. I’m looking forward to the championship

and trying my best for a top three finish.

What’s it like being an Academy member?

I’m exceptionally proud to be a member

of the Renault Sport Academy. We go to

Enstone at the start of the year and we have

a personalised schedule to follow to improve

during the season. Last year, I saw a big

improvement from signing with Renault to the

end of the season, not only from a physical

point of view but also in my racing ability. We

try to be in the best condition to be ready for

a race so I’m really happy and impressed with

how Renault works.

Key Details

Twitter @Max_Fewtrell
Instagram maxfewtrell

Age 20
Nationality British

2019
Best finish 2nd

Best qualifying 2nd
Podiums 2
Points 57

Previous Championships
2019 10th, FIA Formula 3
2018 1st, Formula Renault Eurocup
2017 6th (1st Rookie), Formula Renault Eurocup
2016 1st, FIA MSA British F4
2015 11th, MRF Challenge Formula 2000

Key Details

Twitter @Clundgaard5
Instagram lundgaardofficial

Age 18
Nationality Danish

2019
Best finish 1st

Best qualifying 1st
Podiums 3
Points 97

Previous Championships
2019 6th, FIA Formula 3
2018 2nd (1st Rookie), Formula Renault Eurocup
2017 1st SMP F4 NEZ, 1st Spanish F4

Key Details

Instagram gyzhou_33
Weibo @车手周冠宇

Age 20
Nationality Chinese

2019
Best finish 3rd

Podiums 5
Pole Positions 1
Fastest Laps 2
Points 140

Previous Championships
2019 7th, FIA Formula 2 Championship
2018 8th, FIA Formula 3 European Championship
2017 8th, FIA Formula 3 European Championship
2016 13th, FIA Formula 3 European Championship,
6th Toyota Racing Series
2015 2nd, Italian F4 Championship

“	This year I want to prove to everyone what I can do,
	 get some great results and go for the title.
	 That’s the only goal this year: I want to win
	 the championship.”

“	I’m really looking forward for what’s going to
	 be a big challenge. I think it’s the year which
	 will decide a lot of things moving forward and
	 therefore it’s the most important season of my
	 career so far.”

“	I can’t wait for the 2020 season to start.
	 I was really happy with how everything
 	 went last year as a rookie in Formula 2.”

	P R E S S K I T 2 0 2 0

	 R E N A U L T S P O R T A C A D E M Y

C A I O C O L L E T
		 F O R M U L A R E N A U L T E U R O C U P , R - A C E G P

O S C A R P I A S T R I
		 F I A F O R M U L A 3 , P R E M A R A C I N G

H A D R I E N D A V I D
		 F O R M U L A R E N A U L T E U R O C U P , M P M O T O R S P O R T

Caio begins a second season with the Renault Sport Academy aiming to
build on a strong debut season racing in the Formula Renault Eurocup
where he finished fifth in the overall standings and best rookie. This year,
Caio aims to win the title as he remains with R-ace GP.

Caio joined the Academy ahead of the 2019 season as part of his prize for
winning the 2018 French F4 Championship. Born in São Paulo, Caio began
his racing career as a karter in Brazil in 2009, moving to Europe in 2015
where he was crowned CIK-FIA Rookie of the Year.

His first opportunity in single-seaters was in January 2018 in the Formula 4
UAE Championship before his successful run to the French F4 title.

In 2019, Caio drove the Renault-powered E20 Formula 1 car on the streets
of his hometown as part of the Senna Tribute Formula 1 Festival.

Oscar signs for the Renault Sport Academy on the back of securing the
2019 Formula Renault Eurocup Drivers’ Championship. He will race the
2020 season with Prema Racing in the FIA Formula 3 Championship.

Born in Melbourne, Australia, Oscar has a wealth of racing experience
having started karting in 2011 before transitioning to single-seater racing
in 2016 when he debuted in selected rounds of the 2016 Formula 4 UAE
Championship.

Oscar then raced with Arden in the British Formula 4 Championship,
finishing runner-up in the Drivers’ standings after six wins and a further nine
podiums. A year later, in between school exams, Oscar finished eighth in the
Formula Renault Eurocup with three podiums to his name before taking the
2020 title with seven victories from 20 races.

Hadrien joins the Renault Sport Academy following a triumphant season in
the French F4 Championship, where he won the title courtesy of his seven
wins and seven further podiums. 2020 will see Hadrien race in the Formula
Renault Eurocup with MP Motorsport.

The French youngster discovered karting at the age of eight and picked up a
number of karting titles on his way through the junior motorsport ladder.

In 2019, in his first year in single-seaters, Hadrien became the youngest
ever winner of the French Formula 4 Championship at the age of 15.

Q & A

How pleased are you to remain on the

Renault Sport Academy in 2020?

I’m very pleased to be with the Renault Sport

Academy for a second season. Last year was

good for learning and I developed a lot as a

driver. I’m looking forward to staying on with

them and this year’s goal is quite clear: to

win the Formula Renault Eurocup title. All of

Renault’s support is quite important for me

and it means a lot. I will do everything I can to

deliver the results they want.

What are your thoughts on remaining in

the Eurocup?

Last year, it was a very good and competitive

championship to race in. I think this season

will be the same. I have a different goal, it’s

my second year, and I want to fight for the

championship. I’m confident we can do it.

It’s also great to remain with R-ace GP for a

second season. I created a nice relationship

with them, and I want to develop that to

ensure we achieve our goals.

What are the benefits of being an Academy

member?

There are many good things about being an

Academy member. Not only does it help you

develop as a driver, I think it also improves

you as a person. I grew up a lot last year,

especially with the training camps and all

the assessments we did. For example, the

Pyrenees trip was a huge mental challenge.

It’s something I will remember for the rest of

my life, not just as a racing driver for my career

but just something in life in general. Things

like that are really important and makes the

difference.

What’s it like being close to a Formula 1

team?

It’s really important to be associated with a

Formula 1 team because the Formula 1 world

is so different to everything. It’s great for us

to learn from the team and see the way they

talk with each other, what happens at a race

weekend, things like that. I can already start

to think about that aspect of Formula 1 and

understand just how difficult it is to get there.

It really gives you a heads up, so having that

link to the F1 team really helps my career.

How is the winter training going?

I spent New Year in Brazil keeping up with

my physical assessments as well as some

time with my family relaxing. Now I’ve been in

New Zealand for five weeks of racing in order

to prepare for the Eurocup. The series is the

same chassis and tyres as the Eurocup, so

that will be beneficial. I also did the 500-mile

kart race in São Paulo, which is a big race in

Brazil. It was a really nice experience with

Felipe Massa and Lucas di Grassi in my team!

Q & A

How pleased are you to join the Renault

Sport Academy?

It’s a fantastic opportunity to join the Renault

Sport Academy with a lot of talented racers

having come through the programme in

recent years. Getting to this point was hard

work on my part, having won the Formula

Renault Eurocup last year, but I’m very

excited to get started on this journey. Being

Australian, it’s obviously exciting to be part of

the same team as Daniel [Ricciardo] and he is

of course a very experienced racer now - so I

am looking forward to meeting and learning

as much as I can from him.

What was it like winning the Formula

Renault Eurocup last season?

It was special winning the Formula Renault

Eurocup last season and it took some time to

truly sink in what we had achieved that year.

We secured seven wins and five pole positions

in total, and it was awesome securing the title

in Abu Dhabi. We had to maintain consistency

across 20 races, right from winter testing

through to the final race in Abu Dhabi, but we

never let up and it all paid off in the end.

How much are you looking forward to

racing in the FIA Formula 3 Championship?

To race in FIA Formula 3 with Prema Racing

is very exciting, as they’re a top team and I’m

really looking forward to building on my strong

campaign in 2019. It’s obviously going to be

a new challenge racing in a different series,

but my goal is to kickstart the season strongly

with Prema and ultimately go for the title.

Q & A

How pleased are you to join the Renault

Sport Academy?

It’s a dream coming true! A lot of sacrifices

were made to reach such an important step

in my career. My biggest goal has always been

to join the Renault Sport Academy and it’s

a marvellous feeling to join this legendary

French team.

What was it like winning French Formula 4

last season?

It was not an easy season. My goal – as a rookie

– was to win the title to step up to the Formula

Renault Eurocup category in 2020. We’ve been

working very hard physically and on track during

the winter. Becoming the youngest FIA F4

Champion in history at the end of the season

was a very good achievement.

How much are you looking forward to

racing in the Formula Renault Eurocup?

I’ve been watching every single race of the

Formula Renault Eurocup since I was nine!

It hasn’t sunk in that I’ll be racing instead of

watching it! Wearing Renault colours in this

challenging championship is by far the best

thing I could’ve expected. I will do my absolute

best to be on the podium and win races.

What will your targets be this season?

The target is clear: win the rookie title, score

as many points as possible and maybe more.

I know that it will not be an easy season, even

more so considering that I’ll be the youngest

driver on the grid. We are all working very hard

to make it happen. I can’t wait for the season

to start.

Do you have an interesting fact about

yourself?

Before starting in karting, I started with

motocross. One day the accelerator got stuck

and I had a minor accident in my garden. So, I

decided to stop and turn to 4-wheels instead!

Key Details

Twitter caiocollet
Instagram @caio_collet

Age 17
Nationality Brazilian

2019
Best finish 2nd

Best qualifying 3rd
Podiums 6
Points 207

Previous Championships
2019 5th, Formula Renault Eurocup
2018 1st, French F4 Championship

Key Details

Twitter @OscarPiastri
Instagram oscarpiastri

Age 18
Nationality Australian

2019
Wins 7
Podiums 11
Pole Positions 5
Fastest Laps 5
Points 320

Previous Championships
2019 1st, Formula Renault Eurocup
2018 8th, Formula Renault Eurocup
2017 2nd, British Formula 4

Key Details

Twitter @HadrienDavid
Instagram @hadriendavidofficial

Age 15
Nationality French

2019
Wins 7
Podiums 14
Pole Positions 10
Fastest Laps 8
Points 280

Previous Championships
2019 1st, French F4 Championship

“	This year’s goal is quite clear: to win the Formula
	 Renault Eurocup title. All of Renault’s support is
	 quite important for me and it means a lot.”

“	It’s a fantastic opportunity to join the Renault Sport
	 Academy with a lot of talented racers having come
	 through the programme in recent years.”

“	The target is clear: win the rookie title,
	 score as many points as possible and maybe more.”

	P R E S S K I T 2 0 2 0

	 O F F I C I A L P A R T N E R S

The story of Bell & Ross began at the end of the 20th century. With a dual Franco-Swiss

culture, the watchmaking brand has become a benchmark in the world of professional

aviation watches. It defied all codes by designing an icon, the BR 01, inspired by the clocks

in the cockpit of an airplane: a circle within a square. Bell & Ross is an international brand

that is a known and recognized throughout the world and present in over 75 countries,

through a selected network of 800 retailers and 13 exclusive boutiques.

Bell & Ross instrumental watches are used and approved by professionals of the extreme

referring to territories Sky – land, sea. Professionals for whom a watch must not only be

a tool to assist them on their missions, but also a constant ally.

BP is a global energy company with wide reach across the world’s energy system.

The energy we produce serves to power economic growth and lift people out of poverty.

In the future, the way heat, light and mobility are delivered will change. We aim to anchor

our business in these changing patterns of demand, rather than in the quest for supply.

We have a real contribution to make to the world’s ambition of a low carbon future. We

have operations in Europe, North and South America, Australasia, Asia and Africa, and

employ around 74,000 people.

Eurodatacar is the leader in the field of antitheft marking, approved by insurance

companies for theft protection since 1978. Eurodatacar is distributed by the biggest car

brands and car dealers and manage more than 3 million of vehicles. Their customers

receive technical and financial assistance if their vehicle is stolen. Eurodatacar also offers

its customers financial and technical assistance in the event of an accident.

Genii Capital is a Luxembourg based Private Equity and Financial Advisory firm. It holds a

minority stake in the Renault F1 Team, having previously owned and controlled the team

between 2010 and 2015. During this time the team achieved some exceptional results,

beating Mercedes and McLaren in the 2012 and 2013 seasons respectively; earning the

reputation of the leading non-backed OEM team.

Today, Genii Capital continues to rely on its relationship with the team to interact

with market leaders, opinion leaders, high net worth individuals, global corporate

finance players and the Formula 1 community players. Utilising this dynamic business

environment, Genii Capital continues to support the team whilst initiating positive

dialogue developing its reach across: impact investing, disruptive technology, branding,

real estate & urbanism, entertainment and sports sectors.

INFINITI Motor Company Ltd., with representation in markets around the world, will

electrify its portfolio in the coming years. The INFINITI brand’s headquarters is based in

Yokohama, Japan. Its range of premium automobiles is currently built in manufacturing

facilities in Japan, North America and China. INFINITI design studios are located in

Atsugi-Shi near Yokohama, London, San Diego and Shanghai. The brand has been widely

acclaimed for its daring design and innovative driver-assistance technologies. From the

2016 season, INFINITI is a technical partner of the Renault F1 Team, contributing its

expertise in hybrid performance.

More information about INFINITI and its industry leading technologies can be found

atwww.INFINITI.com. You can also follow INFINITI on Facebook, Instagram, Twitter,

LinkedIn and see all our latest videos on YouTube.

MAPFRE is a global insurance company with a worldwide presence. It is the benchmark

insurer in the Spanish market and the largest Spanish multinational insurance group in

the world. The company is the main multinational insurer in Latin America and is one

of the largest Non-Life European insurers by premium volume. MAPFRE employs more

than 35,000 professionals and in 2018, the company’s revenues totaled almost 27 billion

euros, with net earnings of 529 million euros.

To find out more about MAPFRE, please visit www.mapfre.com/corporate/

Established in 1872, Pirelli is among the world’s leading tyre producers. It is the only

pure consumer tyre company that includes car, motorbike, and bicycle tyres as well as

associated services.

Pirelli has a distinct positioning in high value tyres, characterised by an advanced

technology with more than 2,700 homologations obtained, thanks to partnerships with

the most prestigious car manufacturers in the world. In order to achieve the highest

levels of performance, safety and containment of environmental impact, Pirelli has

always been strongly committed to research and development, in which it invested 6.1%

of revenue from high-value products in 2018.

Involved in motorsport since 1907, Pirelli has been the exclusive official tyre partner of

the Formula 1™ World Championship since 2011 and has just renewed the agreement

until 2023.

Microsoft (Nasdaq “MSFT” @microsoft) enables digital transformation for the era of

strategic innovation. Its mission is to empower every person and every organization on

the planet to go beyond and achieve more.

Microsoft believes in leveraging its technology and its people to help sports teams and

organizations solve their toughest challenges. By leveraging the company’s predictive

analytic tools and productivity solutions, sports organizations worldwide are connecting

with fans, optimizing team and player performance, and managing their operations in

new, cutting-edge ways.

Created and wholly owned by Groupe Renault, RCI Banque S.A. is a French bank

specializing in automotive financing and services for the customers and dealership

networks of Groupe Renault (Renault, Dacia, Alpine, Renault Samsung Motors and

Lada) worldwide, the Nissan Group (Nissan, Infiniti and Datsun) mainly in Europe,

Brazil, Argentina and South Korea and through joint ventures in Russia and India, and

Mitsubishi Motors in the Netherlands.

RCI Bank and Services has been the new commercial identity of RCI Banque S.A. since

February 2016. With 3,600 employees in 36 countries, RCI Bank and Services financed

over 1.8 million contracts (for new and used vehicles) in 2018 and sold more than 4.8

million services. At end-December 2018, average performing assets stood at €44.4 billion

of financing and pre-tax income at €1,215 million. RCI Bank and Services has rolled out

a deposits collection business in five countries since 2012. At end-December 2018, net

collected deposits totaled €15.9 billion, or 34% of the company’s assets.

Find out more about RCI Bank and Services: www.rcibs.com

Follow us on Twitter: @RCIBS

More than 30 years ago, 3D Systems brought the innovation of 3D printing to the

manufacturing industry. Today, as the leading AM solutions company, it empowers

manufacturers to create products and business models never before possible through

transformed workflows. This is achieved with the Company’s best-of-breed digital

manufacturing ecosystem - comprised of plastic and metal 3D printers, print materials,

on-demand manufacturing services and a portfolio of end-to-end manufacturing

software. Each solution is powered by the expertise of the company’s application

engineers who collaborate with customers to transform manufacturing environments.

3D Systems’ solutions address a variety of advanced applications for prototyping through

production in markets such as aerospace, automotive, medical, dental and consumer

goods. More information on the company is available at www.3dsystems.com.

3D Systems have enjoyed a Technical Partnership with Renault F1 Team since 1998,

when the first SLA 5000 was deployed in Enstone with rapid prototyping purposes. Use

of Additive Manufacturing developed rapidly to fulfil the team’s aspiration to increase

the production volume for Wind Tunnel model parts and is now used in a variety of roles,

including the production of casting patterns and actual car components.

Alpinestars, the world’s premier motorsports performance protection manufacturer, has

been racing at the highest levels of motorsports for more than 55 years and partnering

with the world’s best drivers and teams in championships from Formula 1, Formula E,

WEC and NASCAR to WRC, and in events like the Dakar, giving Alpinestars technical staff

unrivalled access to a testing programme that pushes technology to the absolute limit,

both on and off the track. Alpinestars never rests on its laurels in the quest for excellence.

By pursuing innovation through technology research, design and development, its state-

of-the-art R&D facilities in the US and Europe fuel a worldwide racing development

programme to ensure Alpinestars remains in pole position as a global force in every

major motorsport series. Alpinestars delivers driver and team products which offer

reduced weight, improved breathability and comfort combined with the ultimate in

performance and protection for racing at the highest level of technology. With trackside

technical support and relentless product development, Alpinestars consistently delivers

the world’s leading driver performance protection technology to Renault F1 Team’s

drivers Esteban Ocon and Daniel Ricciardo.

One goal. One vision.

Please find more information at www.alpinestars.com

Elysium provides interoperability solutions that allow sophisticated, high performance

multi-CAD Translation, Migration, Simplification and Validation, Product Data Quality

Management, Engineering Change Management, and a number of other tools to

achieve 3D digital model collaboration with efficiency and the highest quality. Elysium

has remained a global leader in the interoperability industry for 35 years, and pushes

the envelope of what’s possible in the world of CAD data collaboration and quality. At

Renault F1 Team, the pressure to have high quality data and the fastest turnaround

on engineering changes possible while collaborating with multiple divisions and

suppliers using CAD, CAM and CAE is enormous to meet deadlines of every race with

improvements. This is precisely where Elysium excels and performs and Elysium has

been a constant reliable partner to meet this challenge among the Renault F1 Team for

over a decade.

Just like Renault Sport, ixell was created in 1976 and it is the premium automotive paint

brand in France, with pole position in the automotive refinish market.

ixell is Groupe Renault’s premium automotive paint brand created in 1976, based in

Paris, and now present in 18 countries. The ixell brand has proved its worth as an

essential partner of all vehicle repair professionals. ixell offers an integrated system of

products and services covering the whole range of bodywork and car repair specialist

requirements.

Formula 1 enables ixell to develop the best technologies for all car paints. ixell colour

technologies and tools are designed by and for colour professionals. ixell proposes a

uniquely broad range of products and comprehensive expertise, from bare metal to clear

coat. Dedicated ixell field teams are specially trained to assist with advice on the best

tools and working methods to enhance quality and improve productivity.

GF Machining Solutions is a leading supplier of advanced and innovative machine tool

technologies, high-productivity automation solutions and best-in-class after-sales

support services. The company’s technology solutions combined with the drive and

experience of its staff make it the natural technical partner to precision component and

mould tool and die manufacturers operating in a range of high-technology and high-

value sectors.

GF Machining Solutions’ machine tool range is extensive and, through strategic

acquisitions and high-profile joint ventures, is growing and diversifying all the time. The

company’s machine tool portfolio includes AgieCharmilles EDM and LASER texturing

machines, Mikron and Leichti machining centres, micro-machining laser and Additive

Manufacturing (AM) machines.

GF Machining Solutions’ EDM and 5-axis machines allow Renault F1 Team engineers to

push Formula One technology to its limits and to adopt radical approaches to the design

and manufacture of strategic car components.

OZ has been involved in motorsport for more than 35 years as a partner of the most

prestigious teams in all kind of World competitions (F1, Rally, Le Mans, DTM, Indy,

Formula E). The incredible number of victories and World titles in the history of OZ

represents the essence of excellence and the most reliable evidence of the quality and

performance of OZ products.

PerkinElmer enables scientists, researchers and clinicians to address their most critical

challenges across science and healthcare. With a mission focused on innovating for a

healthier world, we deliver unique solutions to serve the diagnostics, life sciences, food

and applied markets. We strategically partner with customers to enable earlier and more

accurate insights supported by deep market knowledge and technical expertise. Our

dedicated team of 13,000 employees worldwide is passionate about helping customers

work to create healthier families, improve the quality of life, and sustain the wellbeing and

longevity of people globally.

•	 For more effective drugs: PerkinElmer technologies and expertise were instrumental

in the development of 22 novel therapeutic drugs.

• For healthier babies: Our neonatal and newborn screening technologies have aided in

screening over 650 million babies worldwide for a variety of life-threatening diseases,

helping them get a healthier start.

• For better treatment: We touch over one million lives every year through cancer

treatment with our advances in digital imaging technology.

• For a cleaner and safer environment: Our instrumentation and solutions test 289 billion

gallons of water a year to provide safe drinking water for 1 billion people.

• For a safer food supply: 220 million tons of wheat are analysed for quality each year

within the global grain supply chain.

• For more informed scientific decisions: Deploying Spotfire licenses across more than

300 enterprises so researchers can better capture and visualize insights.

• For greater efficiencies: Our OneSource services team manages assets in over 8,000

labs around the world.

For over 20 years the F1 Team at Enstone have used PerkinElmer technologies to ensure

component safety, quality and integrity. Through our technical partnership with Renault

F1 Team, a dedicated PerkinElmer scientific laboratory operates within the Enstone

facility; the latest PerkinElmer thermal analysis, infrared spectroscopy and imaging

technologies are used to support proactive monitoring, issue prevention, reliable quality

and enhanced performance of Renault F1 Team race car components.

Siemens Digital Industries Software is driving transformation to enable a digital

enterprise where en-gineering, manufacturing and electronics design meet tomorrow.

The Xcelerator portfolio helps com-panies of all sizes create and leverage digital twins

that provide organizations with new insights, op-portunities and levels of automation to

drive innovation.

Renault F1 Team has used Siemens solutions for advanced composite design for over

a decade to design and manufacture parts made of advanced composite materials,

including carbon fibre. Engi-neers at the Enstone facility are using Fibersim software

to significantly reduce design and production time and improve the accuracy of its

composite racing car parts, which make up 85% of a car’s parts but only 20% of its

weight.

For more information on Siemens Digital Industries Software products and services,

visit www.sw.siemens.com or follow us on LinkedIn, Twitter, Facebook and Instagram.

Siemens Digital Industries Software – Where today meets tomorrow.

Japanese manufacturer, Roland DG, have pioneered development of digital printing and

CNC technology over the past 35+ years. Today, they are the leading name in the field

of print and cut devices, providing reliable and versatile equipment to thousands of

businesses worldwide in industries as diverse as commercial print, graphic design and

motorsport, to name a few.

Aside from digital print and cut, Roland also produce several 3D milling solutions

renowned for their reliability, not to mention UV printers, laser cutters and garment

printing devices. All these devices are supported by an unrivalled warranty service, giving

users one more reason to invest in equipment from Roland DG.

With a market share of around 80%, Volume Graphics holds a leading position in the

industrial computed tomography (CT) software industry, as recognized by the global

business consulting firm Frost & Sullivan with the “2018 Global Industrial CT Software

Market Leadership Award”. Global customers, e.g., from the automotive, aerospace, and

electronic industry use Volume Graphics software when it comes to quality assurance

in product development and production. By choosing Volume Graphics software, you

can rely on more than 20 years of experience in the development of software for non-

destructive testing based on industrial CT.

Castrol, one of the world’s leading lubricant brands, has a proud heritage of innovation

and fuelling the dreams of pioneers. Our passion for performance, combined with a

philosophy of working in partnership, has enabled Castrol to develop lubricants and

greases that have been at the heart of numerous technological feats on land, air, sea

and in space for over 100 years. Today, we are driving sustainability and the transition to

lower carbon to shape the next 100 years.

Castrol is part of the BP group and serves customers and consumers in the automotive,

marine, industrial and energy sectors. Our branded products are recognized globally

for innovation and high performance through our commitment to premium quality and

cutting-edge technology. To find out more about Castrol please visit www.castrol.com

 O F F I C I A L P A R T N E R S

 T E C H N I C A L P A R T N E R S

 O F F I C I A L S U P P L I E R S

DuPont is a global innovation leader with technology-based materials, ingredients and

solutions that help transform industries and everyday life. Our employees apply diverse

science and expertise to help customers advance their best ideas and deliver essential

innovations in key markets including electronics, transportation, construction, water, health

and wellness, food and worker safety. More information can be found at www.dupont.com.

Since 1882, the raison d’être de le coq sportif has lied in the close links the blue-white-

red brand created with athletes, whether they are champions, passionate amateurs,

individual athletes or team members.

This is how le coq sportif today envisions and designs the outfits accompanying the

events and the exploits of the France national rugby union team, A.S. Saint-Étienne,

A.C.F. Fiorentina, Renault F1 Team and Tour de France leaders, but also several amateur

clubs or icons: Yannick AGNEL, Richard GASQUET, Frédéric MICHALAK, Yannick NOAH,

Pauline PARMENTIER and Tony YOKA… This trust-based relationship is based on the

demand for quality and elegance, both guaranteed by a unique savoir-faire and French

fabrication: near Romilly-sur-Seine in the Aube district, the historic birthplace of le coq

sportif, for all the fabrics and their dyeing, and in Lorraine for the “Made in France” shoes.

Its history has been affiliated with French sport for more than 130 years, which has

made it a must-have that has now been taken to the streets and adopted for a daily

lifestyle use. Around the world, le coq sportif excels today in nearly 60 countries.

This international focus is part of its history: when the Argentinean footballer Diego

MARADONA raised the Cup in 1986, he was wearing le coq sportif.

With the symbol of a singing rooster a new day dawns, the brand conveys positive and

universal values: every single day, win is in sight!

As the advanced central research and development organization of The Boeing Company,

Boeing Research & Technology (BR&T) provides innovative technologies that enable the

development of future aerospace solutions while improving the cycle time, cost, quality

and performance of existing Boeing products and services.

Boeing Research & Technology employees typically work in small teams across

Boeing and with its global technology partners, including more than 20 international

R&D consortia, to provide a broad array of innovative solutions. These include more

intelligent and autonomous systems; advanced structures and materials technologies;

environmentally progressive technologies; flight sciences technologies; unmanned aerial

systems; advanced manufacturing processes; and more. During seven years of successful

collaboration, BR&T and Enstone have shared and developed technologies in such areas

as Computational Fluid Dynamics, additive manufacturing, and advanced materials.

Formed in 2006, BR&T comprises nearly 4,000 technicians, technologists, engineers and

scientists who create and collaborate with research and development partners around

the world to solve the aerospace industry’s toughest challenges. The company’s research

and technology development is largely conducted at 12 Boeing research centers in

Australia, Brazil, China, Europe, India, Russia, Korea and the United States, including

Alabama, California, Missouri, South Carolina and Washington.

With brands like Yahoo, HuffPost and TechCrunch, Verizon Media is transforming how

people stay informed and entertained, communicate and transact. We create new ways

for partners around the world to connect.

The Global Center for Automotive Performance Simulation (GCAPS) provides accurate

and affordable models to support virtual development for the transportation industry.

Our simulation group, which has significant experience ranging from mathematical

model development to graphic design to tire mechanics, is an important aspect of

our successful model creation. These models—including tire models, vehicle models,

and environments—are created from both customer data sources and physical testing

performed in our own advanced testing facilities, which feature the world’s most capable

indoor flat-trac machine. Our physical testing expertise has led to research and new

modeling methods for improved products delivered to our customers, including leading

global vehicle manufacturers, tire manufacturers, and championship motorsports teams.

These clients have used our model and testing services to elevate their performance

in vehicle handling, autonomous vehicle technology, and many other aspects of

transportation simulation. Collectively, our vast experience in controls development,

vehicle simulation, model creation, and physical data interpretation will help any

company in the transportation industry excel.

Since 1971 Cannondale have been manufacturing some of the world’s most iconic and

technologically advanced bicycles for road, mountain, urban use and more. Widely

regarded as the bike industry’s leading innovator with game-changing technologies,

Cannondale and its award-winning bicycles continue to be recognized by organizations

from both inside and outside the industry. With a focus on a rider-first mentality,

we push our employees, our dealers and the bike industry. Many of the ideas that

keep Cannondale products on the cutting edge come from the sponsored athletes

on the company’s professional racing teams. These refinements aren’t limited to the

company’s competitive road racing and mountain bikes, however; the insights gained

through racing, coupled with Cannondale’s quest for constant improvement, have also

benefited the company’s wide array of lightweight recreational bikes as well as its

parts and accessories. Cannondale is now also a market-leader in electric bikes, working

alongside e-bike technology partners to drive this rapidly expanding sector.

“With our inherent determination to build the world’s finest bicycles, we never settle in

our quest to create the perfect ride.”

Though the historical signage sector remains very important for HEXIS, over the years

we have evolved and have driven our commitment for innovation into technical markets

such as public transportation, car industry, and textile and interior decoration.

The partnership with Hexis ena-bles Renault F1 Team to efficiently respond to the

constant need to update and produce liveries and signage and to deliver them to 21

racing tracks in 5 continents.

Jabil (NYSE: JBL) is a manufacturing solutions provider that delivers comprehensive

design, manufacturing, supply chain and product management services. Leveraging the

power of over 200,000 people across 100 sites strategically located around the world,

Jabil simplifies complexity and delivers value in a broad range of industries, enabling

innovation, growth and customer success. For more information, visit jabil.com.

Matrix Fitness – A total solutions partner – is the commercial division of Johnson

Health Tech. Matrix is comprised of a complete range of premium, commercial-grade

cardiovascular and strength-training equipment for health clubs and other fitness

facilities.

Renault Sport was the first commercial partner for Matrix - joining together around

12 years ago. This relationship has been retained throughout the years and continues

to grow with Matrix providing fitness equipment to the team’s Technical Centre;

a purpose-built sports training and sports science facility known as the Human

Performance Centre (HPC).

Linde Material Handling GmbH, a KION Group company, is a leading global manufacturer

of forklift trucks and warehouse trucks, and a solutions and service provider for

intralogistics. The comprehensive product range includes engine powered and electric

counterbalance trucks, and warehouse equipment. For seasonal or unexpected periods of

peak demand, Linde (UK) Forklift Hire has access to the most modern fleet of over 10,000

trucks.

Headquartered in Basingstoke, Linde’s UK Material Handling division has nine national

network companies and 18 local customer service centres across the UK. Its team of

100 experienced salesmen and over 1,000 qualified service engineers are dedicated to

serving over 50,000 customers in the UK.

Renault first entered Formula 1 in the 1977 British Grand Prix with Jean-Pierre Jabouille driving the first
turbocharged engine Formula 1 car, the RS01. By 1979, the team advanced to two drivers with Frenchman
René Arnoux joining Jabouille. Later that year, Renault took its first Formula 1 win with Jabouille
triumphing in the French Grand Prix in Dijon.

	P R E S S K I T 2 0 2 0

	 R E N A U L T I N F O R M U L A 1

 R E N A U L T I N F 1

 F I N D I N G I T S F E E T I N T H E 7 0 s

First Entry 1977 British Grand Prix
Wins 177
Pole Positions 217
Podiums 508
Fastest Laps 186
Drivers’ Championships 11
Constructors’ Championships 12

By the early 1980s, Renault’s Formula 1 project was building momentum and became among the
frontrunners on the grid. Arnoux and Jabouille shared three wins across the 1980 season before Renault
signed Alain Prost to join Arnoux for 1981. Renault finished third in the Constructors’ Championship in both
1981 and 1982 and by 1983 narrowly missed out on the title to Ferrari with Prost falling short of the Drivers’
crown by a slender two points. After missing out on wins in both 1984 and 1985, Renault removed its full
manufacturer entry from Formula 1 and decided to focus on engine supply with Tyrrell, Lotus and Ligier.

In 1989, with naturally aspirated engines formally introduced to Formula 1, Renault formed an engine supply
deal with Williams, a partnership which would go on to dominate the 1990s. After finishing runner-up in
1991, Williams won the 1992 title with four rounds to spare with Nigel Mansell wrapping up the Drivers’
title with five rounds in hand. For the next five years, Renault engines would win 53 races and five straight
championships. Amongst that was the Enstone-based Benetton’s 1995 success which contributed to the
second of Michael Schumacher’s seven world titles. Renault left Formula 1 in 1997 but continued to work with
Mecachrome for engine supply.

The Renault name officially returned to Formula 1 in 2002 following its purchase of Benetton in 2000. Jenson
Button and Jarno Trulli formed the line-up for 2002 with the team – based at Enstone - finishing fourth in the
Championship. Fernando Alonso – Test Driver the year before – signed alongside Trulli for 2003 and took his
first win and Renault’s first victory as a full works team since 1983 in the Hungarian Grand Prix. As per the
early 80s, Renault were becoming a force to be reckoned with in Formula 1. Trulli won the 2004 Monaco Grand
Prix with the team finishing third in the Championship. In 2005, Renault won its first world championship
titles. While new signing Giancarlo Fisichella clinched the first race, Alonso claimed seven wins on his way to
his first Drivers’ Championship with the team winning the Constructors’ by nine points. The following year
it was a similar story with Alonso taking seven victories to Fisichella’s one on the way to a second Driver-
Constructor world title double.

 E S T A B L I S H I N G A N D G R O W I N G I N T H E 8 0 s

 E N G I N E S U P P L Y S U C C E S S I N T H E 9 0 s

 R E T U R N I N G A N D W I N N I N G I N T H E 2 0 0 0 s

Renault continued as a full manufacturer team until 2011 and during that time formed a deal with
Red Bull Racing for engine supply. Following the trend of the 90s with Williams, the partnership proved
to be immensely successful. Red Bull won four straight Driver-Constructor titles between 2010 and 2013
with 40 victories. At Enstone, Lotus F1 Team under Renault power took two race wins in 2012 and 2013.
Prior to the 2016 season, Renault announced it would return to Formula 1 as a full manufacturer.
Since then, the team has climbed from ninth in 2016 to fourth in 2018 and fifth in 2019 with its ambitions
of returning to the top.

 M O R E E N G I N E S U C C E S S I N T H E 2 0 1 0 s

 A I M I N G T O G E T B A C K O N T O P I N T H E 2 0 2 0 s

Renault begin a new decade with Daniel Ricciardo and Esteban Ocon forming its dynamic driver line-up
for the 2020 FIA Formula 1 World Championship season.

The new R.S. Line is all about underlining the

sportiness to meet growing customers’ needs

through a strong customisation and a dynamic

design. R.S. Line boasts the F1-style blade, a R.S.

signature feature, as well as identity elements

such as the sleek red and black interior or the

R.S. double-diamond badged steering wheel.

The R.S.’s offer the best performance and an

uncompromising driving pleasure: the very best

from Renault Sport.

Benefiting from technologies developed on the

track, the R.S., R.S. Line are the flagships of

the Renault range. Behind the wheel, hundreds

of thousands of drivers form a border-free

community that keeps the Renault Sport passion

rolling on the roads around the world.

It also features tinted rear windows, a shark fin

aerial (in Europe), an auto-dimming rear-view

mirror and R.S. Monitor fitted as standard.

On the interior, the sporty feel of the Alcantara

upholstery has been modernised with a new red/

technical grey colour combination. The sportier

Recaro seats are now an exclusive option on this

Trophy version.

F O C U S O N N E W M E G A N E R . S . T R O P H Y

Introduced on New Clio, R.S. Line is now set to be added to the Mégane family.

New Mégane R.S. Line bears a pronounced resemblance with the R.S. models, two letters

that are synonymous with high performance. The exterior and interior design cues are

clearly inspired by those most closely associated with Renault Sport.

On the outside, New Mégane R.S. Line boasts an F1-style blade, an iconic element of all R.S.

models. On the inside, there are other features unmistakeably identifiable with R.S. models,

such as the sports seats with increased lateral support, carbon-finish inserts, the leather

steering wheel adorned by the twin diamond R.S. motif and an aluminium sports pedal

unit. Lastly, a black interior trim featuring a new colour combination of red borders and

technical grey topstitching transforms the driving position into a genuine cockpit.

N E W R E N A U L T M É G A N E R . S . S E T T I N G
	 N E W S T A N D A R D S I N S P O R T I N G P R O W E S S

For the renewal of the model, New Mégane R.S. adopts the engine of the Trophy version,

with the range centred on a single 300hp engine.

Furthermore, New Mégane R.S.’s exhaust system now comes with a mechanical valve that

enables engine noise to be adjusted. Other equipment, unmistakeably identifiable with

Mégane R.S., is still included. Not least the 4CONTROL chassis, which delivers outstanding

agility through tight turns and impressive cornering stability at higher speeds and a

new R.S. Monitor (available as an option) system that lets you display a wide range of

vehicle settings in real time: acceleration, braking, steering wheel angle, operation of the

4CONTROL system, temperatures and pressures, etc.

R . S . P E R F O R M A N C E

A new line of accessories and merchandising products designed for the Renault Sport

community. Renault Sport customers buy much more than cars; they buy into the burning

passion for motorsport that has been part of Renault’s lifeblood since its founding days. It

is for this reason that Renault Sport has decided to stoke their passion further with a new

product range designed to allow them to live it to the full.

The R.S. Performance range, created in 2019, fills the gap between the sport and

competition series, meeting the expectations of enthusiasts looking for an extra soupçon

of style, performance and even high performance. It’s the essence of Track Days captured to

perfection! The range showcases the world of Renault Sport in its entirety: on the track, on

the road and in the workshop, from design to performance, and from tools to bucket seats.

Launched on Clio IV R.S and available since the end of 2019 on Clio III R.S. and Mégane III

R.S., R.S. Performance will shortly be available on most R.S. models.

R.S. Performance exclusively available at the Renault Sport online store at the

renaultsport.com website.

The Renault Sport range is based on a three-tier structure to cover
all the needs of the customer.

The acclaimed sensual, sporty design of New Mégane R.S. Trophy has
been given a subtle revamp with new LED headlamps and lights.

The Renault Sport range is based on a three-tier structure to cover
all the needs of the customer.

“	I have been involved in the Mégane R.S. development process
	 since 2017 and I’m very pleased to see an even sportier
	 version added to the family! Each of the new features on
	 New Renault MÉGANE R.S. TROPHY offers greater sports
	 performance and feel. It’s obviously positive to have more power
	 and better grip through the tyres and to benefit from improved
	 braking endurance. I also enjoyed the feeling offered by the new
	 seats: the support they provide for sports driving is excellent.”

Q & A

How does the cooperation between Renault Sport Cars and

Renault Sport Racing work?

The Renault Sport Cars and Renault Sport Racing teams

maintain very close ties in order to keep offering performance-

driven technologies. This can be seen, for example, on Mégane

R.S.: from the cylinder head of the jointly developed 1.8-litre

turbo engine to the turbine fitted on a ceramic ball bearing

system – a technology directly inspired by Formula 1 – there is

continued cooperation. Similarly, the Renault Sport Cars teams

contributed to the development of New Clio Cup by providing

their knowledge and expertise.

Moreover, it is also important for us to have a link with the

drivers, whether it is in their role as ambassadors around the

world or the valuable expertise that they share with us when

we develop our cars.

What can we expect to see from Renault Sport Cars in

2020?

After 2019 was headlined by Mégane R.S. TROPHY-R, which

holds the lap record for a front-wheel drive production car at

the Nürburgring track in Germany, Spa-Francorchamps in

Belgium and Suzuka in Japan, 2020 will see the arrival of phase

2 of Mégane R.S., three years after the first phase was unveiled.

Meanwhile, our range of merchandising products and

accessories, “R.S. Performance”, launched at the end of 2018,

will be expanded and extended to more models to meet rising

demand in the R.S. community. Whilst we’re not about to give

everything away here, you can also expect a few surprises with

Mégane R.S. TROPHY-R.

What are the upcoming challenges for Renault Sport Cars?

It is important for us to continue to convey the Renault

Sport experience to all our customers and to maintain the

brand’s motorsport heritage in their day-to-day driving. We

have to preserve our know-how in terms of sporting prowess

and driving pleasure, while adapting to more demanding

environmental standards, which will impose electric or hybrid

solutions. We are working actively to meet all these challenges,

as we have always done over the last twenty years.

Patrice Ratti
Renault Sport Cars
Managing Director

R.S. Performance is exclusively available at the Renault Sport online store

at the renaultsport.com website.

Renault’s excellence on the racetrack has already found its way into the specification
of its production engines. A prime example is the latest generation of Energy engines
that have benefitted from the input of skilled specialists from the world of Formula 1.

T E C H N O L O G Y T R A N S F E R

Over recent years strengthened ties have been forged between Viry-Châtillon, where

Renault’s F1 powerplants are designed and developed, and the Technocentre in

Guyancourt, the company’s nerve-centre of road car engineering development. In

addition, even closer ties will now be forged between Les Ulis, home to Renault Sport

Cars. The close collaboration that exists between the race engine specialists and their

production engine colleagues, as well as the one-off projects that involve both parties,

allow breakthroughs in F1 to benefit road going engines, and vice-versa.

The speed at which developments occur in F1 and the analytical skills of Renault’s race

engine specialists enable the company to explore new technical solutions in extreme

conditions. Competing with specialist makes on the racetrack also provides Renault, as a

volume manufacturer, with a unique grasp of cutting-edge engine architectures.

This approach enables Renault to constantly improve the energy efficiency of both its

race and road going engines in many different ways, including:

•	 Turbocharging and downsizing

•	 Direct fuel injection

•	 Friction reduction

• 	 Shared practices

As such, Renault’s customers benefit from a level of powertrain excellence that has been

honed in the exacting world of motorsport.

E L E C T R I C T E C H N O L O G I E S

Renault is making a direct contribution to the emergence of electric technologies via a dual

sporting and technical commitment. F1 power units now incorporate powerful electrical

motors that are capable of harnessing energy lost under braking and in the exhaust. The

recovered energy is stored in a battery and released on demand to boost power.

This commitment showcases Renault’s determination to step up technological progress

in electric and hybrid vehicles. The technologies developed as part of our commitments

will contribute to improving the performance of electric motors and the battery range.

T U R B O C H A R G I N G

Turbocharging enables smaller cubic capacity engines to produce greater power despite

lower maximum rev limits. Energy that would otherwise be wasted as heat in the

exhaust gases is recovered to drive the turbo. This energy is then used to compress the

intake air (compressor) and increase the pressure inside the cylinders.

Renault stood out as the pioneer in turbocharging and downsizing in Formula 1 when

it debuted the R.S.01 turbo engine in 1977. It gradually made this technology widely

available in emblematic high-performance production cars in the 1980s, including the R5

Turbo, R18 Turbo, R11 Turbo and R21 2L Turbo.

Today, all the power plants that form Renault’s Energy range are turbocharged with a

view to reconciling the performance and fuel efficiency of its current smaller and lighter

engines. Similarly, the E-Tech 19 is a V6 turbo, capable of producing more bang for buck

than its engine displacement would normally allow.

D I R E C T I N J E C T I O N

Direct fuel injection permits accurate control of the form and rate of the fuel spray inside

the cylinders and not inside the intake manifolds, as is the case with indirect injection.

Direct fuel injection in the Renault production cars also stems from the two-way dialogue

between Viry and Guyancourt in their respective bids to optimise energy efficiency

while minimising fuel consumption. The latter has been cut by 40 percent with the latest

generation Formula 1 engine and is down 25 percent in the case of Renault’s Energy

production engines.

F R I C T I O N R E D U C T I O N

The Energy engine range benefits from Renault F1 Team’s expertise in friction-reducing

technologies, including:

•	 DLC (Diamond Like Carbon) coating of cam followers

• 	 Pressure Vapour Deposit (PVD) treatment of piston rings

• 	 UFLEX oil control ring technology, which has been used in F1 for more than a decade.

	 The form of the ‘U’ permits the piston ring to adapt to the exact profile of the cylinder

	 wall to obtain the best compromise between efficiency (oil scraped off the lining to

	 minimise consumption) and friction.

F U E L C O N S U M P T I O N

In F1, weight is public enemy number one. Low fuel consumption is clearly an advantage

since it means you can carry less fuel, and that makes the car lighter and therefore faster.

E L E C T R O N I C C O N T R O L S Y S T E M S

When it comes to improving powertrain performance in road car technology, electronic

control systems play an increasingly important role. High-performance control units,

algorithms that incorporate more and more physical models, virtual sensors and so on

are critical in reducing energy consumption.

F1 engines are fitted with sophisticated electronic control units that are capable

of processing 5GB of data per hour to control fuel consumption, engine modes and

hydraulic systems.

C O M P O U N D E N G I N E S

The principle of recovering energy by placing a turbine in the exhaust line of a

reciprocating engine and transmitting this energy to the crankshaft is not new. It was

even used prior to World War 2 on certain airplane engines and a mechanical form was

developed for trucks. The process is known as a ‘compound’ engine.

The advantage of an electric turbo-compound solution is that it enables the released

energy to be controlled in real time in order to use it when and where it is really

necessary. Depending on the need of the moment, it can be transmitted to the

crankshaft, employed to maintain the speed of the turbine (and thereby reduce inertia

during the transient phase), or quite simply stored in the battery until required.

Again, this technology mirrors that of F1’s highly advanced power units.

 C O L L A B O R A T I O N S

In addition to sharing technologies, the pooling of systems and skills ensures real

bonds between F1 and production vehicles as savoir-faire and sizing tools are pooled to

optimise both road-going and F1 engines.

Renault F1 Team’s experience of high-performance engines proved beneficial when it

came to designing the cooling system for Renault’s road-going turbocharged engines. An

example is the transverse water flow system employed by Energy engines.

Validation processes based on a thorough understanding of engine physics are also one

of Renault’s key assets. Ensuring reliability at each race is vital to success in F1, while the

durability of the brand’s Energy powerplant range is recognised in quality surveys.

Last but not least, talent sharing with a view to pooling advanced skills is a vital

ingredient when it comes to promoting fruitful, two-way dialogue and fostering the spirit

of innovation. Philippe Coblence, who was behind the architecture of the Energy dCi

130, and Jean-Philippe Mercier, who was behind the Energy TCe blocks, are both former

managers of Renault Sport F1’s engineering office and architects of the V10, then V8

powerplants, which were successful in F1 in the 1990s and 2000s.

They brought their personal expertise and exacting approach to their respective road-

engine projects. Downsizing, for example, was taken to new limits thanks to technical

solutions and processes brought with them from F1. Energy engines now boast an

unprecedented technological package for their level of range and, compared with their

predecessors, deliver combined-cycle fuel savings of up to 25 percent for the vehicles

they power.

The wide variety of skills available across Renault is a major advantage that is also

beneficial to Renault F1 Team. For example, the team at Viry-Châtillon makes intensive

use of Renault’s materials laboratory, as well as tools like the scanning electron

microscope.

	P R E S S K I T 2 0 2 0

	 R E N A U L T S P O R T C A R S

R E N A U L T S P O R T C A R S
		 F R O M T H E T R A C K T O T H E R O A D : A U N I Q U E E X P E R T I S E A N D K N O W - H O W

 T H E R E ’ S A R E N A U L T S P O R T C A R

	 F O R E V E R Y O N E

 A D V A N C E D T E C H N O L O G Y D E V E L O P I N G

	 T H E V E H I C L E S O F T O M O R R O W

 N E W M É G A N E R . S T R O P H Y :

	 E V E N S H A R P E R S P O R T I N G P R O W E S S

“	2020 will see the arrival of
	 phase 2 of Mégane R.S.,
	 three years after the first
	 phase was unveiled.”

The market leader in very high-performance hatchbacks,
New Mégane R.S. Trophy has been designed for the track.
New Mégane R.S. Trophy stands out thanks to its Cup chassis, which is
now exclusive to this model, combined with the 1.8-litre, 300hp engine.
Compared with the Sport chassis on New Mégane R.S., the Cup chassis
features:
•	A Torsen® mechanical limited slip differential, the calibration of which
	 enables more precise entry to corners and improved traction on exit.
•	25% firmer shock absorbers and 30% tighter springs.
•	10% stiffer anti-roll bars.
New Mégane R.S. Trophy retains its bi-material front brake discs. Whilst
lighter, these discs are just as efficient, delivering great heat dissipation
during intensive use and thus providing greater endurance.

Formula 1 is an innovation laboratory for Groupe Renault. The sport is
constantly evolving but has always used cutting-edge technologies and
know-how, including virtual reality, simulation, artificial intelligence,
exploitation and protection of data, hybridization, and so on.
As regards hybridization, knowledge has been transferred between
the Renault F1 Team and Production Engineering teams in the field of
energy management in a very real manner. This stems from the fact that
several engineers who are currently working on Renault’s hybrid models
spent six months at Viry Châtillon in 2013 during development of the
Formula 1 hybrid engine. They therefore acquired detailed knowledge
of energy management strategy, knowledge that they apply now to
the development of Renault’s future hybrid models – Clio, Captur and
Mégane – that will become available to customers in 2020.
When harnessed by the technical excellence of Viry-Châtillon and
Enstone, the development of these technologies will benefit series
models developed for the customers of tomorrow.

R E N A U L T ’ S T E C H N O L O G I C A L E X C E L L E N C E
		 I N F 1 F O R T H E B E N E F I T O F A L L M O T O R I S T S

	P R E S S K I T 2 0 2 0

	 C A L E N D A R

2 0 2 0 F I A F O R M U L A O N E W O R L D C H A M P I O N S H I P

S O C I A L M E D I A

15 March	 Melbourne	 Australia
22 March	 Sakhir		 Bahrain
5 April	 Hanoi		 Vietnam
19 April	 Shanghai	 China
3 May	 Zandvoort	 Netherlands
10 May	 Barcelona	 Spain
24 May	 Monte Carlo	 Monaco
7 June	 Baku		 Azerbaijan
14 June	 Montréal	 Canada
28 June	 Le Castellet	 France
5 July	 Spielberg	 Austria
19 July	 Silverstone	 Great Britain
2 August	 Budapest	 Hungary
30 August	 Spa-Francorchamps	 Belgium
6 September	 Monza		 Italy
20 September	 Singapore	 Singapore
27 September	 Sochi		 Russia
11 October	 Suzuka		 Japan
25 October	 Austin		 USA
1 November	 Mexico City	 Mexico
15 November	 São Paulo	 Brazil
29 November	 Yas Marina	 Abu Dhabi

WHERE TO FIND US

Facebook @RenaultFormula1Team
Twitter @RenaultF1Team
Instagram @RenaultF1Team
YouTube @RenaultSport
Website www.renaultsport.com

