

**S N E L
G E L D**

**CAROLINE REID
CHRISTIAN SYLT**

Vertaling Jonas de Vries

HarperCollins

Voor het papieren boek is papier gebruikt dat onafhankelijk is gecertificeerd door FSC® om verantwoord bosbeheer te waarborgen.
Kijk voor meer informatie op www.harpercollins.co.uk/green.

HarperCollins is een imprint van Uitgeverij HarperCollins Holland, Amsterdam.

Copyright © Caroline Reid and Christian Sylt 2025
Oorspronkelijke titel: *Fast Money*
Copyright Nederlandse vertaling: © 2025 HarperCollins Holland
Vertaling: Jonas de Vries
Omslagontwerp: Pinta Grafische Producties
Omslagbeeld: © Florent Gooden / DPPI / Shutterstock
Zetwerk: Mat-Zet B.V.
Druk: ScandBook UAB, Lithuania, met gebruik van 100% groene stroom

ISBN 978 94 027 1684 9
ISBN 978 94 027 7418 4 (e-book)
NUR 480
Eerste druk juli 2025

Originele uitgave verschenen bij Hodder & Stoughton Limited, een divisie van Hachette UK, Londen.

The right of Caroline Reid and Christian Sylt to be identified as the Authors of the Work has been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

HarperCollins Holland is een divisie van Harlequin Enterprises ULC.
© en ™ zijn handelsmerken die eigendom zijn van en gebruikt worden door de eigenaar van het handelsmerk en/of de licentienemer. Handelsmerken met © zijn geregistreerd bij het United States Patent & Trademark Office en/of in andere landen.

www.harpercollins.nl

Elk ongeoorloofd gebruik van deze publicatie om generatieve kunstmatige-intelligentietechnologieën (AI-technologieën) te trainen is uitdrukkelijk verboden. De exclusieve rechten van de auteur en uitgever worden hierbij niet beperkt.

Niets uit deze uitgave mag openbaar worden gemaakt door middel van druk, fotokopie, internet of op welke andere wijze dan ook zonder voorafgaande schriftelijke toestemming van de uitgever. Het e-book is beveiligd met zichtbare en onzichtbare watermerken en mag niet worden gekopieerd en/of verspreid.

INHOUD

Woord vooraf	9
Deel 1: de begindagen	
1. Gouden jaren	17
2. Ecclestone	32
3. Het sneeuwbaaleffect	50
4. Oorlog en vrede	70
Deel 2: de Concorde stijgt op	
5. Het gordijn opgelicht	93
6. Alles voor de sport	104
7. De Grote Prijs	118
8. Erfbelasting	128
9. Europese onenigheid	134
Deel 3: globalisering	
10. Verkoop van het familiezuilver	147
11. Burn-out	155
12. Een tikkende tijdbom	161
13. De beloning	170
14. Een vriend in nood	185
Deel 4: institutionalisering	
15. Veranderingen	191
16. Too Big to Fail	199
17. Het begin van het einde	214
18. Een dubieuze betaling	220
19. Pokeren	225
20. Exitstrategieën	236

Deel 5: het entertainmenttijdperk

21. Sweet Liberty	249
22. Liefdadigheid begint thuis	262
23. De Amerikaanse aanpak	267
24. Driving to Survive	274
25. Viva Las Vegas	281
26. De naheffing	299
Nawoord	306
Noten	311
Bibliografie	313

WOORD VOORAF

De Grand Prix (GP) van Monaco, zondag 29 mei 2016. Terwijl de bolides klaarstonden op de grid om de meest prestigieuze race op de F1-kalender te betwisten, moest je goed zoeken naar iemand die níét aan het stralen was. Elk jaar veranderden de fameuze straten van het piepkleine vorstendom aan de Middellandse Zee in een racecircuit, maar ook – vooral – in een plek waar het een kwestie was van zien en gezien worden.

Acteurs Patrick Dempsey en Rosamund Pike kuierden over de grid om een glimp op te vangen van Daniel Ricciardo, die op pole stond en zoals altijd zijn tanden bloot lachte voor de verzamelde fotografen. In de compound van de teams, oftewel de ‘paddock’, lag alle aandacht op popsensatie Justin Bieber, die gekleed in een Day-Glo-T-shirt vanuit de *control centre* van Mercedes zijn maatje Lewis Hamilton aanmoedigde.

De toeschouwer die het nog het meest naar zijn zin had zat echter te luieren op een jacht, gekleed in een maatpak en plukkend aan een indrukwekkende stuursnor. Zijn naam was Chase Carey en hij had alle reden om tevreden te zijn met zichzelf.

Als ervaren media-executive was Carey de spil in een gedurfde overname van de F1 door de Amerikaanse investeringsmaatschappij Liberty Media. De deal was net in een hogere versnelling geraakt en dus was Carey naar Monaco gestuurd voor een meeting met de destijds 85-jarige CEO van de F1, Bernie Ecclestone. Het was zijn allereerste bezoekje aan een race in de koningsklasse van de autosport en hij was danig onder de indruk. ‘Je kunt niet anders dan geïmponeerd zijn,’ zou hij later zeggen.

Carey vermoedde dat hij de touwtjes uit de handen van de excentrieke Britse miljardair moest pulken om de F1 een boost te kunnen geven in de wereld van sociale media, waar de sport vooralsnog niet echt uit de startblokken was gekomen. Liberty was ideaal gepositioneerd om de F1 over te nemen. Ondanks het prijskaartje van 8 miljard dollar had Liberty een manier gevonden om de F1 te kopen met slechts 301 miljoen dollar aan eigen geld.

Maar Liberty werd niet tot de F1 aangetrokken door de glitter en glamour. Een van de grootste verleidingen was dat de F1 amper belasting betaalde over de torenhoge winsten die werden geboekt.

Onder de motorkap van de F1 gromt een krachtige financiële motor. In tegenstelling tot de meeste andere rechtheouders in de sport strijkt de F1 het leeuwendeel van alle inkomsten op, waaronder gelden uit uitzendrechten, *trackside advertising*,

hosting fees en *hospitality*. De tien teams strijken iets meer dan 60 procent van alle F1-winsten op, wat in 2024 neerkwam op bijna 1,3 miljard dollar.

Recettes (inkomsten uit toegangstickets) vormen de enige significante inkomstestroom die niet in de zakken van de F1 verdwijnt. Deze inkomsten gaan naar de race-organisatoren en zijn doorgaans net genoeg om quitte te spelen. Maar er zijn nog andere verlokkingen.

Over het algemeen zijn race-organisatoren onafhankelijke lokale bedrijven die door de overheid worden gesteund zodat ze de *hosting fee* – gemiddeld 33,5 miljoen dollar per jaar – kunnen dragen. Overheden rechtvaardigen die steun met het argument dat de torenhoge kijkcijfers (1,6 miljard in 2024) tot extra toerisme-inkomsten leiden. Verder worden de *hosting fees* terugverdiend door de belastingen die worden geheven op de uitgaven van toeschouwers (6,5 miljoen in 2024) in lokale ondernemingen.

Het kostte meer dan zeventig jaar om het businessmodel van de F1 te finetunen door middel van een reeks van deals, variërend van handjeklap in bars en overnameprijzen neergepend op bierviltjes tot contracten opgesteld door legertjes advocaten. De weg van de eerste aanzet naar de uiteindelijke afronding van deze deals is zo'n bochtig parcours dat het moeilijk is ze onder een enkele afspraak te classificeren. Soms wordt er helemaal geen geld uitgewisseld, ook al creëert de transactie miljarden aan extra waarde voor de sport. Dat is hoe de F1 zich tot een van 's werelds rijkste sporten heeft kunnen ontwikkelen.

Bovendien is het een van de weinige mondiale sporten die gerund worden door een private onderneming in plaats van een non-profitorganisatie, zoals het geval is bij de Olympische Spelen en het WK Voetbal. Het lijkt dus geen twijfel dat winst de maatstaf is voor succes in de Formule 1.

De hoeveelheid geld die er in de Formule 1 omgaat is moeilijk te bevatten. In de veertig jaar vóór 2022 boekten de rechthebbenden van de F1 7,2 miljard dollar aan operationele winst op een totale omzet van 27,3 miljard dollar. Dat heeft ook zijn uitwerking op de financiën van de deelnemende partijen: van de tien teams, vierentwintig circuits en twintig coureurs tot aan de vrachtwagenchauffeurs die het hele circus van A naar B moeten verplaatsen. Het zijn stuk voor stuk torenhoge bedragen die worden uitgekeerd.

Wereldkampioen Max Verstappen krijgt een jaarsalaris van rond de 60 miljoen dollar, terwijl de Red Bull-renstal per jaar 120 miljoen ontvangt van de Amerikaanse techreus Oracle. Petronas, teamsponsor van Mercedes, geeft van alle sponsors het meeste uit aan F1-sponsoring. Dankzij hun geld blijven de motoren van hun renstal draaien, wat niet bepaald een peulenschil is.

Volgens de recentste cijfers van Mercedes gaf het team alleen al in 2023 432,7 miljoen pond uit: genoeg voor vier Eurofighter Typhoons, een van 's werelds geavanceerdste jachtvliegtuigen.

De acht teams die hun uitgaven openbaar maken rapporteerden in de periode 2018-2023 kosten ter waarde van 9,1 miljard pond, waarvan elke cent werd ingezet om de winstkansen te vergroten. Er is een gezegde in de F1: de snelste manier om in de sport miljonair te worden, is om als miljardair een team over te nemen. En dat is niet zonder reden gezegd: in de vijf jaar tot 2023 leden de teams een gecombineerd nettoverlies van 40,3 miljoen pond, waarbij het tekort werd opgevangen door leningen en extra kapitaalinjecties door de eigenaren.

De theorie is dat het beter is om de race te winnen en verlies te lijden dan om winst te maken en in de onderste regionen van de ranglijst terecht te komen. Winst verhoogt immers de waarde van het team, wat geld oplevert voor de eigenaren wanneer het team moet worden verkocht. Het verbetert ook het vermogen van het team om geld los te peuten bij sponsors, aangezien bedrijven er veel geld voor over hebben om in verband te worden gebracht met succes. Hoewel de eigenaren in de toekomst rendement kunnen halen door de verkoop van hun team, moeten ze allerlei kunstgrepen toepassen om hun investeringen te rechtvaardigen zolang ze nog verlies draaien.

Als de eigenaar een particulier is die het management van het team op zich heeft genomen, kan hij of zij zich een salaris laten uitbetalen. Dat vormt dan een extra kostenpost voor het team, net zoals de salarissen van andere medewerkers. Maar als de eigenaar een bedrijf is dat producten verkoopt, zoals Mercedes, Ferrari of Red Bull, zit de meerwaarde in die verlieslijdende periode in de exposure van hun logo op televisie.

Dat wordt het Advertising Value Equivalent (AVE) genoemd: de prijs die een merk moet betalen voor een vergelijkbare hoeveelheid tv-reclame vergeleken met de exposure die het krijgt via F1-races.

Uit de cijfers van Mercedes blijkt dat het team een AVE van 5,8 miljard dollar haalde toen het in 2020 het F1-kampioenschap won. Volgens Interbrand geven de cijfers aan dat de waarde van het merk Mercedes-Benz toenam van 31,9 miljard dollar in 2013 tot 49,3 miljard dollar in 2020. Daarbij werd opgemerkt dat de F1 een belangrijke bijdrage had geleverd aan de status van Mercedes-Benz als het op zeven na waardevolste merk ter wereld.

Er is een cruciaal verschil tussen F1-sponsors en sponsors in andere sporten. De shirtsponsor van een voetbalteam heeft geen invloed op de kans van spelers om een doelpunt te maken, maar als een F1-sponsor hypermoderne onderdelen levert aan het team, kan dat het verschil tussen winst en verlies uitmaken. Olie-, motor- en bandsponsors hebben direct invloed op de prestaties van het team, maar de bijdrage van veel andere sponsors is minder voor de hand liggend.

F1-auto's zitten boordevol geavanceerde technologie. Onder de aerodynamische carrosserie gaat 1,5 kilometer aan bedrading schuil, en er zitten meer dan 300 sensoren in die tijdens de race elke seconde 3 gigabyte aan data en 1,1 miljoen telemetri-

sche gegevens genereren. Hoe sneller die gegevens bij de pitcrew terechtkomen, hoe meer tijd er is om de afstelling van de auto aan te passen en de prestaties te optimaliseren. Dat kan het verschil tussen winst en verlies uitmaken, aangezien het verschil tussen de auto's vaak in duizendsten van een seconde wordt gemeten, ondanks het feit dat ze sneller gaan dan 250 kilometer per uur.

Techbedrijven, softwareleveranciers, onderdelenfabrikanten en andere partijen kunnen hun producten via F1-sponsoring in de etalage zetten. En dat kan een uiterst effectieve marketingboodschap opleveren, aangezien de merken met recht kunnen stellen dat ze een bijdrage hebben geleverd aan het succes van het team. Maar dat is nog niet alles.

Sponsors kunnen hun team een voordeel geven ten opzichte van de concurrentie door producten te leveren die nog niet eens op de markt zijn verschenen. De merken kunnen hun producten testen in de zwaarst mogelijke omstandigheden voordat ze bij de consument terechtkomen. Dat voordeel geldt niet alleen voor merken uit de technologie- en automobielsector. Fabrikanten van hoogwaardige horloges laten F1-coureurs de nieuwste modellen dragen om te kijken of die wel bestand zijn tegen de schokken en trillingen in de cockpit.

De teams geven jaarlijks rond de 50 miljoen dollar uit aan de ontwikkeling van hun raceauto's, waarbij alleen al de materiaalkosten zo'n 2,4 miljoen dollar per auto bedragen. In tegenstelling tot teams in andere raceklassen moet elk F1-team een constructeur zijn, wat betekent dat het de eigen chassis moet ontwikkelen en maken. Dat chassis kost al 1,4 miljoen dollar, exclusief bodemplaat, die rond de 400.000 dollar kost. Een enkele schokdempercilinder kost al iets van 13.500 dollar. De onderdelen zijn niet alleen duur omdat ze van hoogwaardig carbon worden gemaakt, maar ook vanwege de beperkte tijd beschikbaar voor de ontwikkeling.

Hoewel de meeste onderdelen een jaar voor de start van het nieuwe seizoen worden ontwikkeld, zijn teams tijdens het racesizoen afhankelijk van wat ook wel bekendstaat als *rapid prototype machining*. Daarbij worden lasers gebruikt om carbonvezels te snijden, zodat de teams tussen twee races door nieuwe onderdelen kunnen fabriceren om de prestaties te verbeteren.

Zelfs de stoeltjes in de auto's worden speciaal ontworpen en afgestemd op de anatomie van de coureur. Soms moet meerdere keren worden gepast om de juiste vorm te vinden.

Aangezien de regels van de F1 voorschrijven dat de coureur binnen zeven seconden uit de auto moet kunnen ontsnappen, waarbij alleen het stuurwiel mag worden verwijderd, is snel loskomen van het allergrootste belang. Een van de technisch ingewikkeldste onderdelen van een F1-auto is dan ook het koppelstuk tussen het stuurwiel en de stuurstang. Dat moet sterk genoeg zijn om de immense krachten te kunnen opvangen, maar dient ook als doorvoerpunt voor de bedrading van het stuur naar de auto zelf. Alles bij elkaar kost dit de lieve som van 75.000 dollar.

Het zal dan ook niemand verbazen dat de coureurs die deze kostbare machines moeten besturen ook goed worden betaald en dat er geen cent wordt bezuinigd op uitrusting.

Coureurs dragen hoogwaardige handschoenen met in de stof geweven sensoren om de hartslag en het zuurstofgehalte in het bloed te meten. Voor, tijdens en na een crash sturen de handschoenen potentieel levensreddende data naar het medische team. De voornaamste bescherming van de coureurs is een brandwerend pak van ongeveer 1.500 dollar en een helm. Die helmen beginnen bij 7.000 dollar per stuk, maar kunnen duizenden dollars méér kosten als ze uitbundig zijn versierd.

Er is maar weinig standaard in de F1. Er wordt zelfs een speciaal soort asfalt gebruikt om de druk van een met 350 kilometer per uur voortjakkerende raceauto te kunnen weerstaan. Ook voor de aanleg van het circuit zelf moet diep in de buidel worden getast: 400 miljoen dollar, plus de jaarlijkse hosting fee. Hoewel dat laatste recht 'maar' iets van 33,5 miljoen dollar kost, schuilt het addertje in de indexatieclausule van het contract, die inhoudt dat de kosten gedurende de looptijd van het contract (doorgaans vijf jaar, met een optie voor nog eens vijf jaar) met 10 procent per jaar kunnen worden verhoogd. Daarmee komen de totale kosten op een duizelingwekkende 534 miljoen dollar, zonder mogelijkheid om dat bedrag omlaag te krijgen.

Een race organiseren op een stratencircuit betekent dat de astronomische kosten van het aanleggen van een nieuw circuit niet van toepassing zijn, maar vanwege het prijskaartje van het transformeren van de openbare ruimte in een hoogwaardig circuit zijn de jaarlijks doorlopende kosten van rond de 90 miljoen dollar meer dan tweemaal zo hoog als die van permanente circuits. Alleen al de personeelskosten zijn duizelingwekkend.

Elk jaar moet de Automobile Club de Monaco (ACM) meer dan 600 marshals, 500 beveiligers, 400 vrijwilligers en 40 artsen werven om Monaco in het beroemdste F1-circuit te kunnen veranderen. Volgens de ACM zijn er meer dan 3.000 mensen bij de race betrokken, van politie en brandweer tot personeel dat zich bezighoudt met civieltechnische zaken, stadsplanning en reiniging.

Om de teams in bedrijf te houden zijn zelfs nog meer mensen nodig. Zeven teams zijn gevestigd in het Verenigd Koninkrijk: de meeste in de zogenaamde Motorsport Valley in Oxfordshire en de Midlands. De teams vormen de motor van een lokale industrie bestaande uit zo'n 4.300 bedrijven, die volgens de Motorsport Industry Association (MIA) samen goed zijn voor een jaarlijkse omzet van 10 miljard pond. Samen verschaffen ze werk aan meer dan 40.000 mensen, hoewel de belangrijkste man in de geschiedenis van de F1 daar niet toe behoort.

Het verhaal van de zakelijke kant van de F1 is onlosmakelijk verbonden met de lotgevallen van één man, dankzij wie de sport zich stormachtig heeft kunnen ontwikkelen. Bernie Ecclestone groeide op in de gure tussenoorlogse jaren in Engeland, maar dankzij zijn handelsgeest wist hij een carrière als verkoper van tweedehands-

auto's uit te bouwen tot een carrière in de F1. Onder zijn leiding veranderde de amateursport in 's werelds best bekeken jaarlijkse sportevenement, en in de kern is de F1 nog altijd het bedrijf dat hij meer dan veertig jaar geleden heeft opgericht. Daardoor is het goed mogelijk de vele bochten terug te volgen, zodat we een wegenkaart overhouden met de belangrijkste deals – deals aan de hand waarvan de F1 een heuse industrie werd die in 2024 een omzet van 3,4 miljard dollar boekte en tegenwoordig op 20 miljard dollar wordt gewaardeerd. Maar dat is niet alleen te danken aan de basis die door Ecclestone werd gelegd.

In 1981 besloten Ecclestone, de teams en hun advocaat Max Mosley dat de rechten op de F1 moesten worden ondergebracht bij de Fédération Internationale de l'Automobile (FIA): een organisatie die gevestigd is in Parijs en die onderdak biedt aan auto- en motorsportclubs van over de hele wereld. Mosley was Ecclestones vertrouweling en werd zijn trouwste bondgenoot toen hij na een opmerkelijke machts-greep in 1993 president van de FIA werd. Dat stelde hem in staat Ecclestone miljardair te maken door de F1-rechten met een geheim contract in 1995 aan diens bedrijf te gunnen.

Sindsdien is de F1 zo opgezet dat er zo min mogelijk belasting hoeft te worden betaald over de miljarden die de sport jaarlijks oplevert. De F1 lijkt dan wel op een sport, maar is eigenlijk een opgevoerd belastingvermijdingsvehikel voor de eigenaren, en dat allemaal legaal. De trucs die daarbij worden gebruikt zijn nog nooit bekendgemaakt. Tot nu.

Teambaas Sir Frank Williams heeft eens gezegd dat de F1 twintig weekenden per jaar sport is, maar de rest van het jaar een bedrijf. En dat is geenszins overdreven, zoals we met dit boek duidelijk zullen maken.

DEEL I:
DE BEGINDAGEN

I. GOUDEN JAREN

Zaterdag, 13 mei 1950. Er hangt geen wolkje in de lucht boven Silverstone, het voormalige vliegveld in Northamptonshire waar tijdens de Tweede Wereldoorlog Wellington-bommenwerpers gestationeerd waren. De Koninklijke Standaard wappert in de wind en de coureurs worden op de grid welkom geheten door koning George VI. Hooibalen scheiden de auto's van de meer dan 100.000 toeschouwers. Velen zijn met de bus gekomen, maar een groot deel heeft zich door de heg bij Copse Corner stiekem toegang tot het circuit verschaft.

Op beelden die gemaakt zijn voor het bioscoopjournaal zien we Alfa Romeo's en Maserati's in *rosso corsa* en de Britse bolides in het donkergroen. De nationale racekleuren worden slechts ontsierd door felwitte racenummers en het logo van de autofabrikant. De Thaise prins Bira en de Zwitserse baron De Graffenried zitten klaar in hun Maserati, de laatste exponenten van een tijd waarin autoracen niet als sport werd gezien, maar als tijdverdrijf voor welgestelde aristocraten.

Uit de verwoesting van de oorlog is een nieuw avontuurlijk vuur ontstaan en de autoracerij bevindt zich daarbij in de voorhoede. In de pits controleert een groepje Franse officials gekleed in blauwe blazers de bolides om te kijken of ze voldoen aan de regels die ze hebben opgesteld. De deelnemers moeten aan deze nieuwe formule voldoen om te mogen deelnemen aan de race, de eerste in een reeks van wedstrijden in wat als de belangrijkste raceklasse ter wereld is aangemerkt. De officials behoren tot de autosportbond, de Fédération Internationale de l'Automobile (FIA), en de nieuwe racecategorie die ze hebben bedacht heeft de passende naam Formule 1 gekregen.

Behalve de nieuwe naam is er die dag echter weinig wat significant verschilt van de informele grand prix die al werden gehouden. Na afloop van de race staan Nino Farina, Luigi Fagioli en de Brit Reg Parnell op het podium: een *clean sweep* voor Alfa Romeo. Er is nog geen officiële paddock en iedereen stroomt de bier tent in voor een warme pint Flowers Ale. De F1 heeft nog een lange weg te gaan voordat het zou uitgroeien tot de kille geldmachine die het vandaag de dag is...

In dat eerste seizoen van het 'wereldkampioenschap' werden slechts zeven races verreden en eentje daarvan vond buiten Europa plaats: de Indianapolis 500, op de agen-

da opgenomen vanwege de faam, hoewel er nooit reguliere F1-teams of -coureurs aan meededen. Die eerste jaren werden gedomineerd door roemruchte Italiaanse constructeurs als Ferrari, Alfa Romeo en Maserati, hoewel de teams nog bij lange na niet de grote ondernemingen waren die nu de dienst uitmaken in de F1.

Stirling Moss zei in 2005: 'In 1961 was ik de bestbetaalde coureur ter wereld. Ik verdiende toen 34.750 pond, wat tegenwoordig iets van een half miljoen zou zijn. Ik moest zelf al mijn onkosten betalen en droeg belasting af over 8.000 pond, oftewel 100.000 pond in hedendaags geld. Je moest wel een zeer goede arts zijn wilde je meer verdienen dan ik. Ik vertelde eens aan een Mercedes-coureur dat ik, als ik een grand prix won voor het team, een fraai gouden speldje kreeg in de vorm van een Mercedes-ster, met saffieren in het midden. Die coureur riep daarop uit: "Wij krijgen dat ook, maar ook een miljoen dollar!"

Indertijd was racen levensgevaarlijk. Coureurs droegen geen gordel, omdat ze banger waren om vast te komen zitten in een brandende auto dan om eruit te worden geslingerd. In 1958 vielen er doden tijdens vier van de elf races.

Dat seizoen is overigens ook om andere redenen berucht. Vóór 1958 werden alle races, met uitzondering van de Indy 500, gewonnen door constructeursteams als Ferrari, Mercedes en Alfa Romeo, maar de openingsrace van het nieuwe seizoen, de Grand Prix (GP) van Argentinië, werd gewonnen door de Cooper Climax van Moss. Die overwinning was om meerdere redenen opmerkelijk. Het was namelijk niet alleen de eerste overwinning behaald door een F1-auto met achteraandrijving, maar ook de eerste overwinning voor een privéteam dat chassis noch motor zelf had gemaakt.

Moss' auto reed voor het Rob Walker Racing Team, eigendom van een erfgenaam van het Johnnie Walker-whisky-imperium die de auto had overgenomen van John Cooper, teambaas van het gelijknamige F1-team en de latere ontwikkelaar van de Mini Cooper. Voor de sport luidde dit een nieuw tijdperk in. In 1959 en 1960 sleepte Cooper met de Australische coureur Jack Brabham beide titels in de wacht. In 1961 voegde Lotus zich bij de club van F1-winnaars, terwijl het in 1964 de beurt was aan Brabhams eigen team. In een paar jaar tijd werd de F1 gedomineerd door teams die alleen hun eigen chassis ontwierpen en hun motoren ergens anders vandaan haalden.

Algauw was alleen Ferrari overgebleven als constructeursteam. Teamoprichter Enzo Ferrari keek neer op teams die niet hun eigen motoren gebruikten en meende dat constructeurs altijd de hele racebolide moesten bouwen. Hij noemde deze privéteams geringschattend *garagiste*-teams, van het Italiaanse woord voor garagehouder.

Het leven van een garagiste was niet makkelijk. In tegenstelling tot teams als Ferrari, die gefinancierd werden door hun fabrikant, moesten garagisten bijna al hun inkomsten uit de racerij zelf zien te halen.

Op het gebied van reclame kende de FIA zeer strikte voorschriften, met als resultaat dat teamsponsoring zo goed als verboden was. Hoewel circuitreclame overvloedig was, werd van de deelnemers verwacht dat ze zich niet inlieten met commerciële partijen. Kleine logo's op de overall van de coureur waren toegestaan voor technische leveranciers die een directe bijdrage hadden geleverd aan de auto, zoals oliemaatschappijen, bandenmakers en onderdelenfabrikanten. Hoewel deze voorschriften in theorie door promotors terzijde konden worden geschoven ten behoeve van lokale bedrijven, gebeurde dat zelden. Er waren dus zeer beperkte mogelijkheden om reclame te maken, met als gevolg dat de teams die hun eigen inkomstenbron hadden (zoals Ferrari en Mercedes) een aanzienlijk voordeel hadden.

Race-organisatoren keerden prijzengeld en 'startgeld' uit ter compensatie van de reiskosten, maar die bedragen waren amper voldoende om een team te kunnen bekostigen. Veel teams verdienden geld door de verkoop van hun chassis aan andere teams en de klanten waren niet alleen professionele privéteams zoals het team van Rob Walker. Aan bijna elke race namen lokale coureurs deel om hun geluk te beproeven tegen de grote namen, rijdend in de *off-the-shelf*-auto's van de grotere teams. Dit gebruik vormde de aanzet tot een traditie van grand prix die buiten de officiële kalender werden verreden. Als iedereen een F1-auto kon kopen en kon racen, dan kon iedereen ook een F1-race organiseren, met voldoende gewillige deelnemers.

Hoewel aan sommige van die onofficiële races goeddeels dezelfde coureurs deelnamen als aan officiële races, waren bij andere races de grote namen bijna geheel afwezig. Vaak vonden ze plaats op afgelegen of onverwachte plekken, zoals Mozambique, het Heizelpark te Brussel, het eiland Jersey, het Turnberry-golfresort in Schotland en het Duitse boscircuit met de onheilspellende naam Eenzaamheid.

Deze informele opzet betekende ook dat de grote teams niet aan elke race in het seizoen wilden meedoen. Vooral Ferrari stond erom bekend races over te slaan als Enzo er geen trek in had. Het team miste zelfs de eerste ronde van het kampioenschap van 1950 op Silverstone vanwege een meningsverschil over startgeld. Dat duurde zelfs voort tot 1968, toen het team de GP van Monaco oversloeg vanwege een dispuut over veiligheidsmaatregelen.

In die tijd ging de F1 gebukt onder veiligheidskwesties en er waren meerdere momenten waarop de raceklasse in de grindbak terecht dreigde te komen. Het seizoen van 1952 werd verreden met Formule 2-auto's nadat Alfa Romeo zich had teruggetrokken, wat betekende dat er niet genoeg F1-auto's overbleven om de grid te vullen. In 1955 vonden 84 mensen de dood tijdens de 24 uur van Le Mans, toen de Mercedes van Pierre Levegh crashte en brandende brokstukken tussen het publiek terechtkwamen. De ramp leidde ertoe dat Mercedes zich uit de autosport terugtrok, inclusief de F1, en dat meerdere landen motorraces verboden, waaronder Frankrijk, West-Duitsland en Spanje. Zwitserland, dat sinds 1950 elk jaar een grand prix had georgani-

seerd, stelde een verbod in op autoraces dat pas in 2022 werd ingetrokken, toen er een race van elektrische auto's werd georganiseerd.

De oliecrisis van 1967 vormde een nieuwe bedreiging voor de F1. Een groep landen uit het Midden-Oosten besloot geen olie meer te leveren aan westerse landen die openlijk Israël steunden, waaronder het Verenigd Koninkrijk en de Verenigde Staten. Hoewel de ruzie in september werd bijgelegd, leden veel oliemaatschappijen financiële verliezen, waarop ze naar manieren begonnen te zoeken om geld te besparen.

Esso en BP trokken zich terug uit de F1 en Firestone besloot geld te gaan vragen voor zijn banden. Deze ontwikkelingen betekenden nood aan de man voor de garagisten. Door deze grote uittocht zag de FIA zich in 1967 genooddacht een drastisch besluit te nemen. De autosportcommissie, de Commission Sportive Internationale (CSI), stemde in met het toestaan van sponsoring, en wel met ingang van het eerstvolgende seizoen.

Om de zorgen van de conservatief ingestelde FIA-leden – die vol afschuw naar de mogelijke vercommercialisering van de sport keken – weg te nemen, werden strikte regels opgesteld om het zuivere, heldhaftige en glorieuze karakter van de autosport te behouden. Volgens de nieuwe regels waren logo's van maximaal 355 vierkante centimeter nu toegestaan. De vermaarde journalist Denis Jenkinson schreef in *Motor Sport* dat dat 'in elk geval een beetje duidelijk maakt dat we in de twintigste eeuw leven'.

Het is onduidelijk wat de FIA dacht dat er ging gebeuren. Waarschijnlijk gingen de leden ervan uit dat het niet verder zou gaan dan een bescheiden logo van een oliemaatschappij op de neus van de auto. Maar daarmee hielden ze geen rekening met een man die bekendstond om zijn onconventionele manier van denken.

In 1952 richtte Colin Chapman Lotus op en hij stak al zijn energie in het team toen hij tot het besef was gekomen dat hij eerder in de wieg was gelegd om ontwerper te worden dan coureur. Hij probeerde zich in 1956 te kwalificeren voor de GP van Frankrijk in een schitterend ranke, minimalistische, sigaarvormige groene Vanwall, en hoewel dat niet lukte, vroeg het team hem wel om ze te helpen met het verdere ontwerp van de auto. Het ontwerp dat uit die samenwerking voortkwam, won in 1958 de allereerste constructeurstitel ooit.

Chapman stond erom bekend snelheid en succes boven alles te plaatsen. 'We proberen het maximale uit onze auto's te halen,' zei hij. 'We willen weten wat een onderdeel precies doet en hoeveel het kan hebben, zodat we een veiligheidsmarge kunnen inbouwen.'

Dan Gurney, die racete voor Lotus in de Indy 500, zei: 'Had ik er vrede mee met hoe Lotus de zaken aanpakte? Nee. De auto's vertoonden meerdere structurele gebreken. Maar in die tijd was dat de prijs die je betaalde voor een significant snellere auto.' De angst van de coureurs voor hun auto was zo groot dat de legendarische A.J. Foyt, toen hij zijn nieuw Lotus 34 kreeg voor de Indy 500 van 1965, de mecaniciens vroeg de hele auto opnieuw op te bouwen en talloze onderdelen te vervangen.

Na in meerdere klassen succes te hebben geboekt, besloot Team Lotus als constructeursteam te gaan meedoen aan de F1, geïnspireerd door het succes van Rob Walker. Het team won met de GP van de Verenigde Staten zijn eerste race in 1961 en pakte daarna in 1963 en 1965 de titel, met Jim Clark achter het stuur. Wat het team miste aan vermogen – vanwege de Climax-motoren – maakte het goed met het ontwerp. ‘Extra vermogen laat je sneller gaan op de rechte stukken, door gewicht te lossen ga je overal sneller,’ aldus Chapman.

Chapman was een innovator. Hij ontwierp een nieuw type achterwielophanging, ontwikkelde de vierwielaandrijving en introduceerde het monocoquechassis (schaalconstructie) in de F1. De Lotus Elite van glasvezel was een van de eerste wegauto's die gemaakt waren van een compositiemateriaal.

Toen in 1966 de motorrichtlijnen veranderden, voldeed de Climax niet langer en kwam de zegereeks van Lotus abrupt tot een einde. Maar Chapman gaf de moed niet op. Hij benaderde voormalig Lotus-medewerker Keith Duckworth, die samen met Mike Costin de motorfabrikant Cosworth had opgericht. Ze waren ervan overtuigd dat ze een succesvolle F1-motor konden ontwikkelen, maar hadden daar 100.000 pond voor nodig: bijna 2,5 miljoen dollar in hedendaags geld. Chapman wist Walter Hayes (pr-hoofd van Ford UK) en Henry Ford II ervan te overtuigen dat een samenwerking met Cosworth ‘hoogstwaarschijnlijk’ een motor zou opleveren waarmee de F1-titel kon worden binnengehaald.

De vastberadenheid waarmee Chapman zich wist te verzekeren van Fords steun zou hij later nog een keer aanwenden om Lotus in een van 's werelds meest iconische supercarmerken te veranderen. In 1975, toen hij vernomen had dat de nieuwste James Bond-film, *The Spy Who Loved Me*, in productie was in Pinewood Studios, stuurde Chapman zijn hoofd pr naar de studio, die vervolgens de portier omkocht en een prototype van de Lotus Esprit voor de deur parkeerde. De auto werd al snel opgemerkt door producent Cubby Broccoli, die er vervolgens op stond dat de auto in de film zou worden gebruikt. Lotus leverde verschillende auto's voor de productie, waarvan er eentje werd omgebouwd tot de fameuze onderwaterauto die Bond gebruikte om aan zijn achtervolgers te ontsnappen. Het resultaat was een wachtlijst van drie jaar voor de auto.

Maar ook de samenwerking met Ford betekende uitstekende marketingmogelijkheden voor Lotus. De Ford Cosworth DFV debuteerde in 1967 op de GP van Nederland en werd ondanks de technische problemen door coureur Graham Hill beschreven als ‘een rammelbak, maar zeker geen slechte’. Lotus viel dat seizoen uit in 13 van de 22 races. Maar er werd ook vier keer winst geboekt, onder andere bij de laatste twee races van het seizoen. De resultaten waren op het technische vlak dan wel wisselvallig, maar wat pr betrof hadden Ford en Lotus goud in handen.

De pr-afdeling van Ford volgde het team gedurende het gehele seizoen, resulterend in de korte film *9 Days in Summer* – door het spectaculaire camerawerk, de heli-

kopterbeelden en de jazzy soundtrack een vroege voorloper van *Formula 1: Drive to Survive* van Netflix. De film ging niet alleen over Lotus' jacht op de overwinning en het oplossen van het onbetrouwbaarheidsprobleem, maar ook over de persoonlijkheden van de belangrijkste teamleden.

De gelikte, kosmopolitische Hill stal de show. In het Verenigd Koninkrijk was hij al bekend van zijn talloze optredens in talkshows. Vermaard vanwege zijn Dick Dastardly-snor en gevatte opmerkingen werd hij vaak in het gezelschap gezien van beroemdheden als George Harrison. (Hij speelde zelfs een klein rolletje als schurkenhulpje in de spionagethriller *Caravan to Vaccarès* uit 1974. De filmcrew wilde zijn helikopter lenen om een belangrijke scène op te kunnen nemen, maar hij vertrouwde niemand anders achter de knuppel.)

Zijn teamgenoot in 1967 kon niet méér van hem verschillen. De introverte Schotse schapenboer Jim Clark oogstte veel meer bekendheid door zijn prestaties op het circuit dan door zijn activiteiten daarbuiten. Maar in tegenstelling tot andere dynamische coureursduo's in de F1, zoals Prost en Senna of Hamilton en Alonso, waren ze de allerbeste vrienden. In *9 Days in Summer* was te zien hoe ze tussen de races door relaxten, zoals op een zwembadfuif met Hills zoontje en toekomstig F1-kampioen, de zeven jaar oude Damon.

Zo groot was het potentieel van de Cosworth DFV dat Ford in 1968 besloot ook McLaren en Matra van de motor te voorzien. De garagisten hadden nu toegang tot hoogwaardige motoren voor de alleszins redelijke prijs van 7.500 pond per stuk, wat de strijd in de F1 een stuk spannender maakte.

Matra zou in 1968 een budget hebben van 80.000 pond, oftewel 1,7 miljoen dollar in hedendaags geld. Zo'n 20.000 pond werd gebruikt als voorschot voor Jackie Stewart, die tegen die tijd twee grand prix's had gewonnen, maar nog niet het kampioenschap. Als het beste team indertijd lag de jaarlijkse begroting van Lotus waarschijnlijk hoger: bijna zeker meer dan 100.000 pond.

Rob Walker onthulde in *Road & Track* dat startgelden varieerden van 500 tot 3.000 dollar per auto voor Europese races, afhankelijk van de race en de naamsbekendheid van de coureur. Niet bij elke race werd prijzengeld uitgekeerd, maar de GP van de Verenigde Staten in Watkins Glen was de klapper: daar kreeg de winnaar 20.000 dollar uitgekeerd. Dat viel echter in het niet vergeleken met de Indy 500, waar winst een bedrag van 100.000 dollar opleverde.

De grootste technische leveranciers betaalden doorgaans tussen de 5.000 en 10.000 pond per seizoen, wat ook de reden was dat het verlies van de oliemaatschappijen zo'n grote klap was voor de garagisten. De nieuwe sponsoringregels moesten voor veel verschil zorgen, maar toen het verbod op 1 januari 1968 – toevalligerwijs dezelfde datum waarop de eerste F1-race van het seizoen werd verreden, de GP van Zuid-Afrika – officieel werd opgeheven, waren er maar weinig logo's zichtbaar.

De nieuwe regels moesten de teams in theorie een duwtje in de rug geven, maar in

de praktijk was de juiste infrastructuur gewoon niet aanwezig. De teams hadden geen marketingafdelingen, geen sponsoringmedewerkers en geen contacten met de grote merken, behalve met de technische toeleveranciers, die na de oliecrisis in groten getale afscheid namen van de sport.

Zelfs Lotus had maar een paar kleine logo's weten te ritselen en dat team had meer ervaring met sponsoring dan de meeste andere teams. Voor de GP van Italië had Lotus van de promotor toestemming gekregen een lokale coureur in een gesponsorde auto te laten rijden, waarvoor het team uitbetaald werd in worst. Een lokale worstenmaker, Salumi Rondanini, overhandigde Chapman twee kisten met salami's – en een zak met lires, aldus Denis Jenkinson. Hij verklaarde dat 'Italianen een nationale regel hebben die reclame op hun auto's toestaat, ook al geldt er een verbod van de FIA'.

Chapman had zoals gebruikelijk echter grootsere plannen, hoewel de doorbraak in dit geval niet het gevolg was van hard werken, maar van toeval. De hoofdmecanici van Lotus, Dave Lazenby, was vertrokken om een team op te richten in de belofteklasse van Formula Ford en een van zijn mecaniciens had een vriendin die werkte voor het pr-bureau dat ook Imperial Tobacco als klant had. Na een Brits verbod op televisiereclame voor sigaretten in 1965 had het bedrijf zich gestort op de sponsoring van sportevenementen en nu wilde het ook actief worden in de autosport. Maar de auto's van Lazenby waren pas over een jaar klaar voor het circuit en dus bracht hij Imperial, nu de FIA-regels waren versoepeld, in contact met Chapman.

Aangezien er slechts een logo van 355 vierkante centimeter op tafel lag, was het eerste contact weliswaar veelbelovend, maar vormde het geen prioriteit voor zowel Chapman als Imperial. Toen het Kerstmis werd en Lotus naar Johannesburg vloog voor de eerste race van het seizoen, was er nog niets geregeld.

Zuid-Afrika was een onlogische en controversiële stop op de racekalender, die zich hoofdzakelijk afspeelde in Europa en Noord-Amerika. Het circuit was in 1962 opgenomen in het kampioenschap: één jaar nadat Zuid-Afrika uit het Gemenebest was gezet vanwege de apartheidspolitiek. Hoewel het Internationaal Olympisch Comité Zuid-Afrika had uitgesloten van deelname aan de Olympische Spelen in Tokio in 1964, hield de F1 voet bij stuk. Vier jaar nadat Nelson Mandela in het gevang was gegoooid, was de grand prix nog altijd een populair evenement.

Er waren echter ook praktische redenen om de grand prix door te laten gaan. Veel F1-teams deden ook mee aan de Tasman Series, een heel ander kampioenschap dat in januari en februari plaatsvond in Australië en Nieuw-Zeeland en dat verreden werd met F1-auto's. Een tussentijdse race in Zuid-Afrika was vanuit logistiek oogpunt zinvol en bood de teams een extra kans om wat geld te verdienen. Maar de vroege start zorgde wel voor een merkwaardige onderbreking in de kalender, aangezien de tweede ronde pas vier maanden later gepland stond.

Clark won de GP van Zuid-Afrika in 1968, met Hill als tweede. Hiermee behaalde de Schot zijn vijfentwintigste overwinning, een indertijd ongeëvenaard record. Maar

het was in de achterhoede waar dingen gebeurden die de toekomst van Lotus en de F1 als geheel zouden gaan bepalen. Bijna compleet onopgemerkt introduceerde een klein, parttime privéteam iets nieuws: de eerste *livery* (kleurstelling) van een sponsor in de geschiedenis van de F1. Het was een moment dat de sport voor altijd zou veranderen en de weg zou vrijmaken voor het mondiale circus dat we vandaag de dag kennen.

Het sigarettenmerk Gunston werd in de jaren vijftig opgericht door dr. Anton Rupert, een Zuid-Afrikaanse zakenman. Rupert was een charismatische figuur die, zijn betrokkenheid bij de tabaksindustrie ten spijt, een gepassioneerd natuurbeschermer was: hij was een van de oprichters van het Wereld Natuur Fonds.

Rupert had een neus voor zakelijke buitenkansjes en kort nadat de FIA het verbod op sponsoring had opgeheven, werd Team Gunston opgericht, met twee Rhodesische coureurs: John Love en Sam Tingle.

Het team beleefde zijn debuut op 3 december, op de GP van Rhodesië in Bulawayo, een onofficiële F1-race die door Love gewonnen werd in een Brabham, in een volledig lokaal deelnemersveld. Naast de tekst TEAM GUNSTON op de zijkant van de cockpit waren de auto's ook oranje geverfd en van een brede bruine streep voorzien: de kleuren van een pakje Gunston-sigaretten.

De voortjakterende pakjes sigaretten van het team voldeden aan de letter van de nieuwe FIA-regels, maar zeker niet aan de geest: een samensmelting van reclame en logo die voorbijtrok aan de ogen van de argeloze toeschouwers die op picknickstoeltjes naar de race keken. Maar toen Love en Tingle zich voor de GP van Zuid-Afrika op de grid meldden, was er niemand die bezwaar maakte.

Het heeft er alle schijn van dat de officials simpelweg niet doorhadden wat het team had gedaan. Gunston was een lokaal merk en was buiten zuidelijk Afrika onbekend, en het is mogelijk dat sommigen dachten dat het om de naam van het team ging en niet om die van de sponsor. Love finishte als laatste, vijf rondes achter de winnaar, terwijl Tingle van de baan raakte, en dus was er weinig gelegenheid om de livery op te merken.

In de jaren daarvoor had de oranje verf mogelijk nog de aandacht getrokken, maar ook de regels volgens welke auto's in hun nationale racekleuren moesten racen waren inmiddels ingetrokken door de FIA, ogenschijnlijk in reactie op de popularisering van kleuren-tv. Kleur kon nu worden gebruikt om coureurs van elkaar te onderscheiden, zodat men niet langer hoefde te kijken naar een heel veld van *British racing green* met hier en daar een toefje Italiaans rood. De Gunston-auto's mochten dan wel oranje zijn geweest, maar het grote nieuws was dat ook de McLarens voor het eerst oranje waren geverfd. Dit team had gebruikgemaakt van de gewijzigde regels om te experimenteren met een opvallender design.

Uiteindelijk was Team Gunston een buitenbeetje in het veld dat bij lange na niet

meestreed om de overwinning en dus kon het het F1-establishment weinig schelen wat ze deden. Maar Chapman was iemand die dat soort dingen wél opmerkte. Hij beleefde een eureka-moment toen hij zich realiseerde wat Gunston had gedaan. Terwijl de rest van het team naar Nieuw-Zeeland ging, vloog Chapman terug naar Londen voor een bespreking met Imperial.

In de nasleep van het Britse overheidsbesluit van 1965 om tabaksreclame op tv te verbieden had Tim Collins, de promotiemanager van de tabaksproducent, de blik al op de F1 gericht. Hij baalde er nog steeds van dat zijn plan om Silverstone te kopen en tot John Player Circuit om te dopen door zijn baas terzijde was geschoven ten fa-veure van autocross-sponsoring. Zijn focus lag inmiddels op het sigarettenmerk Gold Leaf, dat 'als enigszins ouderwets werd gezien', zo vertelde hij in het tijdschrift *Motor Sport*. 'Ik moest een manier zien te vinden om het imago een boost te geven, het wat moderner te maken.'

Collins introduceerde Chapman bij de grote baas van Imperial: Geoffrey Kent. De twee mannen hadden veel gemeen en konden het meteen goed met elkaar vinden. Beiden waren charismatische marketeers die bij de luchtmacht hadden gediend, hoewel Chapman daar al na een paar maanden was vertrokken toen hij zich realiseerde dat het burgerbestaan beter bij hem paste.

Volgens Chapmans zoon Clive was zijn pitch erg simpel: 'We kunnen [de auto's] elke gewenste kleur geven, zolang je ons maar geld geeft,' aldus Chapman junior in de televisiedocumentaire *Formula for Success*.

Chapmans timing was perfect. Een jaar eerder zouden opvallende kleuren veel minder interessant zijn geweest, maar in juli 1967 vormde een live-uitzending van Wimbledon het begin van reguliere uitzendingen in kleur door de BBC. Het vooruitzicht dat de favorieten voor het kampioenschap rond zouden rijden in het rood van Gold Leaf sprak Kent meteen aan. 'Colin bood ons een dreamteam van Graham Hill en Jim Clark,' aldus Collins. 'Waarom zouden we voor een ander team hebben gekozen?'

Het bedrijf bood Chapman 95.000 pond per jaar om de branding drie jaar lang op de auto's van Lotus te mogen voeren. Dat was bijna genoeg geld om de hele seizoen-begroting gedekt te krijgen en dus kon Chapman het aanbod niet afslaan. Maar er was één probleempje.

Chapman had voorgesteld het team te presenteren als 'Team Lotus gesponsord door Gold Leaf'. Imperial had echter zijn zinnen gezet op 'Gold Leaf Team Lotus'. 'We vonden dat ons merk een inherent onderdeel van de presentatie moest vormen,' aldus Collins, en hij voegde eraan toe dat dat 'een dealbreaker voor ons was [...] De onderhandelingen liepen nog op de avond vóór de beoogde presentatie. Mijn baas zei dat alles om 22.30 uur in kannen en kruiken moest zijn of anders zou de persconferentie worden afgeblazen. Het werd nog erg spannend.'

Uiteindelijk gaf Chapman toe en 'de rest is geschiedenis', aldus Collins.