

Motorsport Going Global The Challenges Facing the World's Motorsport Industry

By Nick Henry, Tim Angus,
Mark Jenkins and Chris Aylett

'The racing industry is an extraordinarily dynamic worldwide market. This book does an excellent job in capturing its scope and robust vitality.' - Steve Lewis, US-based owner of the Performance Racing Industry magazine and Show

'This excellent, readable book looks at the motorsport industry in a new light.' - Professor Garel Rhys, CBE, Centre for Automotive Industry Research, Cardiff University

Bringing a new perspective on globalisation, this unique book presents an exciting and definitive analysis of one of the most competitive business environments possible: the Global Motorsport Industry. Drawing on a decade of specialised research, it benchmarks the global grid of motorsport and asks "what next?", as this sporting business enters a new era of global opportunity. World-beating industry contributors include Sir Jackie Stewart, GianPaolo Dallara, Peter Digby (Xtrac), Herb Fishel (ex-GM), David Richards (Prodrive/Aston Martin), and Pat Symonds (Renault F1), with a Foreword by Max Mosley, President of the world governing body, the FIA.

CONTENTS

Preface – Foreword - Executive Summary: The Global Motorsport Industry - Motorsport 2035 - PART I: THE GLOBAL MOTORSPORT BUSINESS - PART II: FRONTRUNNERS ON THE GLOBAL STARTING GRID - PART III: THE MIDFIELD - PART IV: COMING THROUGH THE FIELD - PART V: MOTORSPORT GOING GLOBAL - Appendix: Global Motorsport Disciplines and Series

ABOUT THE AUTHORS

Dr. NICK HENRY is a Principal Consultant for GHK Consulting Ltd and a founding member of Motorsport Research Associates. He acted as research adviser to the UK DTI Motorsport Competitiveness Panel and currently undertakes research and evaluation within the fields of public policy and regional economic development.

Dr. TIM ANGUS is a founding member of Motorsport Research Associates and a freelance consultant. Following doctoral study on the Italian motorsport industry, he has undertaken a decade of research and consultancy on the international motorsport industry.

MARK JENKINS is Professor of Business Strategy and Director of Graduate Programmes at Cranfield School of Management. He is the author of a number of books and journal articles on strategic management issues, and is on the editorial boards of *British Journal of Management*, *Long Range Planning*, *Organization Studies* and the *Journal of Management Studies*.

CHRIS AYLETT is Chief Executive of the world's largest trade group, the Motorsport Industry Association (MIA). *F1 Business* magazine rates him amongst the "most influential in world motorsport". He provides strategic business advice, and leads motorsport business groups to visit major exhibitions and B2B motorsport conferences throughout the world.

July 2007

Hardback

£25.00

978-1-4039-4289-0

You can order online at:
www.palgrave.com

or
please return this form to:

Direct Customer Services,
Palgrave Macmillan,
Publishing Building,
Brunel Road, Houndmills,
Basingstoke, RG21 6XS, UK
Tel: +44 (0)1256 302866
Fax: +44 (0)1256 330688
Email: orders@palgrave.com
When ordering by phone or email
please quote code FAUTHOR07a

Customers in USA:

Palgrave Macmillan, VHPS,
16365 James Madison Highway,
(US route 15), Gordonsville,
VA 22942, USA
Tel: 888-330-8477
Fax: 800-672-2054

Customers in Australia:

Customer Services,
Palgrave Macmillan,
627 Chapel Street, South Yarra,
VIC 3141, Australia
Tel 1300 135 113 (free call)
Fax 1300 135 103
Email:
customer.service@macmillan.com.au

*All prices on this leaflet are correct
at time of printing and are subject
to change without prior notice.
Please allow 28 days from date
of publication for delivery.*

*Your details may be held on file
and used by us to offer you other
products and services.
If you object please
contact us at the addresses
above or email
optout@palgrave.com*

ORDER FORM

Title: Motorsport Going Global

Price: £25.00

Quantity:

ISBN: 978-1-4039-4289-0

Name: _____

Delivery Address: _____

Postal code: _____

Country: _____

Email: _____

Telephone: _____

Postage and Packing

UK orders under £40, please add £3 per order; over £40, please add £4 per order
Non-UK orders under £40, please add £5 per order; over £40, please add 10%

MAILING LIST

- ☐ Tick here if you would like to be added to our mailing list
☐ Tick here if you would like to receive free copies of catalogues in related subjects

HOW TO PAY

[] I enclose a cheque payable to Palgrave Publishers Ltd for £_____

[] Please send me a pro-forma invoice (address supplied above)

[] Please charge £_____ to my

Visa [] Mastercard [] American Express [] Diners []
(We do not accept payment by Switch or Maestro)

Card number: _____

Expires: _____

Cardholder name and address (if different from above):

Signature: _____

Date: _____

FAUTHOR07a