

2008 PROGRAMME

A YEAR OF MANY CHALLENGES

The 2007 season turned out to be one of the most rewarding ever for Peugeot Sport which launched four different new cars on the world motor sport scene, from the factory programme with the 908 HDi FAP to its package of promotional formulae with the 207 LW THP, 207 Super 2000 and Spider THP. The lessons learned by the team while finding its marks last year will be implemented in 2008 and all its energy will be devoted to building on that experience to achieve its objectives.

This time last year, under the leadership of Michel Barge, Peugeot Sport organised a dynamic presentation of the new 908 HDi FAP to announce its modest objectives for the season ahead. Following the car's initial gestation, which was rapid to say the least, Team Peugeot Total enjoyed a memorable season which brought its fair share of surprises, satisfactions and passion, not to mention the unrelenting toil which enabled it to secure results well beyond its expectations and targets. Indeed, never in Peugeot's history had a competition car won out of the box, yet the 908 HDi FAP claimed victory in its debut race at Monza before going on to clinch the 2007 Le Mans Series. Team Peugeot Total won all six rounds, started from pole position each time and posted every fastest race lap, not to mention its unhoped-for performance at Le Mans where it started from pole position before taking second place at the end of the 24-hour race.

Since the curtain came down on Team Peugeot Total's 2007 campaign at Interlagos where it sewed up the Le Mans Series, the team hasn't eased up in the slightest. With the full backing of the brand and the President of the Group, the programme has effectively been stepped up in a bid to make further progress and achieve its goals, not the least of which is Le Mans.

The 2008 908 HDi FAP programme

The objective for 2008 was clearly spelled out when the programme was initially announced in June 2006, namely victory at Le Mans. Since then, all the team's energy and effort has been focused on that supreme challenge. Every one of its outings, whether a test session, a simulation run or a race, has sought not only to validate new parts and evolutions to take the 908 HDi FAP forward in terms of both performance and reliability, but also give the ten drivers who make up the 2008 squad to familiarise themselves with the car.

> The priority: Le Mans

The 2007 Le Mans 24 Hours – which saw Team Peugeot Total qualify on pole-position and claim second place after having both its cars running up to two hours from the flag – permitted the team to gather a considerable amount of data and information concerning both the technical and human aspects of its operation, as well as the overall management of its entry in the celebrated French race. Since last June, extremely busy Le Mans Series and test programmes have enabled it to continue to work on the car and its reliability with a view to being able to tackle races at the same pace seen in practice.

This ambitious programme will see Team Peugeot Total contest March's 12 Hours of Sebring after visiting the American venue for the three-day winter test on January 28-30. Pedro Lamy, Nicolas Minassian and Stéphane Sarrazin were all in attendance and the latter profited from the trip to establish a new lap record for the track. The exacting 12-hour race itself is seen as a chance to take the development of the 908 HDi FAP further still.

Bruno FAMIN, Technical Director: "Our work has focused on saving weight and extracting superior, reliable performance from the engine with a view to enabling us to race at the same pace as we lap in practice, not to mention the optimisation of every one of the car's components. Given the little time we had last year, this was something we weren't able to do with the 2007-spec car. In addition to ongoing work on the aerodynamics, our programme has benefited the suspension, steering, differential and gearshift control. However, because of the weight inherent in the diesel engine, we have yet to get down to the minimum 900kg weight threshold specified in the new regulations."

All Peugeot Sport's efforts and resources have been channelled towards its priority objective and three 908 HDi FAPs will be entered for the 2008 Le Mans 24 Hours:

- two by Team Peugeot Total (N°s 7 and 8),
- and one by Peugeot Sport Total (N°9).

The exact crew of each car will be announced in May once the team has had a chance to evaluate the style and approach of each driver, as well as the natural affinities between them. The ten drivers who form Peugeot Sport's 2008 line-up are:

- **Anthony BELTOISE** (36, France), test and reserve driver
- Marc GENE (33, Spain)
- **Christian KLIEN** (25, Austria)
- Pedro LAMY (35, Portugal)
- Nicolas MINASSIAN (34, France)
- Franck MONTAGNY (30, France)
- **Stéphane SARRAZIN** (32, France)
- Jacques VILLENEUVE (35, Canada)
- **Alexander WURZ** (34, Austria)
- Ricardo ZONTA (31, Brazil)

Michel BARGE, Peugeot Sport Director: "Like last year, we wanted our 2008 line-up to be strong, very human, sporting and bonded. During the recruitment process, which was led by Serge Saulnier, we paid attention to all these factors, as well as the respective records and experience of the drivers in cars which are in fact very close to the 908 HDi FAP in the way they need to be set up and driven. Between them, our ten drivers have 393 Formula 1 Grand Prix starts under their belts, as well as 32 previous participations in the Le Mans 24 Hours!"

> The Le Mans Series: Peugeot looking to defend its title

As was the case in 2007, two 908 HDi FAPs will defend the chances of Peugeot and its partners in five European races, namely Barcelona, Monza, Spa, the Nürburgring and Silverstone.

Given the excellent season enjoyed by the two crews and Peugeot Sport last year, the team has chosen to build on the same synergies in 2008.

> 908 HDi FAP N°7: Marc GENE/Nicolas MINASSIAN 908 HDi FAP N°8: Pedro LAMY/Stéphane SARRAZIN

Michel BARGE: "We will be out to defend our title, without losing sight of the fact that our priority is the Le Mans 24 Hours. We will face some fierce, experienced competition. That's what we wanted and that's what we've got! This promises to be especially valuable because we will have four races – Sebring, Barcelona, Monza and Spa – before the big one at Le Mans. The calendar is extremely busy and calls for complex logistics because we have also programmed numerous test sessions and simulation runs. With regard to the 2008 calendar's last race at Shanghai, which was announced last week by the ACO, we believe it's a pity it won't count towards the championship and we reserve the right not to take part."

This busy calendar means that Team Peugeot Total will not be able to attend the official tests at Paul Ricard on March 2-3.

Livery changes

Although the carbon theme has been carried over, the livery of the 908 HDi FAP has evolved. Style Peugeot has produced a design which symbolises the flow of air and fuel, with lines extending from the headlights and past the air intakes to the engine cover which features 'HDi FAP' branding. The N°7 908 HDi FAP will be predominantly red, the N°8 car predominantly blue and the N°9 car predominantly grey.

The 2008 motor sport promotion programme

In addition to its busy programme with the 908, Peugeot Sport faces an equally active season with its motor sport promotional package which, in 2007, saw the introduction of three new models based on the 207: the Super 2000, the Spider and the Light Weight (see brochure).

207 Super 2000

From its maiden season, the 207 Super 2000 emerged as a benchmark in its category, winning several rally titles, including the Portuguese and Polish national championships, as well as both the Manufacturers' and Drivers' crowns in the IRC.

Michel BARGE: "In addition to the 22 cars delivered in 2007, a further 30 cars have been sold to importers, subsidiaries and privateers. They will be contesting their national championships or flying Peugeot's colours in the IRC in keeping with the spirit of this series which sees itself as complementary to and not a rival to the WRC."

Programmes with the 207 Super 2000 are already being planned by Peugeot Belgium, Peugeot Spain, Peugeot Hungary, Peugeot Italy, Peugeot Poland, Peugeot Portugal and Peugeot Sweden.

Peugeot 206 Cup (rallying)

The Peugeot 206 Cup will once again be run in France, although this will be the final year of the series. The 2008 calendar features six rounds (three on gravel, three on asphalt) before the series switches to a new 207-based car in 2009.

2008 calendar: Terre d'Auxerre (April 26-27), Limousin (June 7-8), Terre de Langres (July 26-27), Mont Blanc (September 6-7), Terre des Cardabelles (October 11-12), Var (November 29-30).

> THP Spider Cup

For 2008, Peugeot Sport has introduced a number of technical changes on the Spider THP, not the least of which is a power gain for the 1.6l THP engine from 175bhp to 220bhp. Work has also gone into generating more downforce, delivering additional driving pleasure, dialling in potential for driver-related added value and the possibility to work on the set-up.

The calendar features eight rounds: three in the Le Mans Series, four in France (WTCC, GT FIA, RPS and Super Série FFSA meetings), plus one at Spa within the framework of the Rencontres Peugeot Sport programme. As in 2007, the champion will win a test day in the 908 HDi FAP.

Calendar: see brochure

Rencontres Peugeot Sport

These meetings have enjoyed immense success for more than 30 years and the formula remains as fresh and challenging as ever. The 2007 season saw the introduction of the 207 LW THP (a lightweight version of the 207 RC) which made its debut in the sprint races. In 2008, it will contest the three-hour relay races. The sale of 70 additional cars is expected on top of the 50 sold last year.

Calendar: see brochure

Vélizy, February 13, 2008

908 HDi FAP: TECHNICAL DATA

	CHASSI
Туре	Le Mans Prototype LMP1
Structure	Monocoque
Bodywork	Carbon fibre
Windscreen	Polycarbonate
	TRANSMISSIO
Gearbox	Six-speed, longitudinally-mounted gearbox
Gearbox casing	Cast aluminium
Gearshift	Sequential
Clutch	. Cerametallic multi-plate clutch
Differential	Limited slip differential
Lubrication	Total
	SUSPENSION / STEERING / BRAKE
Suspension	Double wishbone with pushrod and rocker-arm all-round
Springs	Torsions beams
Dampers	Pressure dampers
Anti-roll bars	Blade-type anti-roll bars front and rear
Steering	Power steering
Brakes	Double hydraulic circuit, single-piece light alloy callipers
Discs	Vented carbon discs front and rear
	Diameter: 380mm (front), 355mm (rear)
	Adjustable brake bias by the driver
	WHEEL
Rims	Magnesium
Size (front)	13.5 x 18"
Size (rear)	14.5 x 18"
Tyres	Michelin radials: 33/68-18 (front), 37/71-18 (rear)
	DIMENSION
	4.040
Length	4,610mm
Width	2,000mm
Height Wheelbase	1,030mm
Front overhang	2,950mm 910mm
Rear overhang	750mm
Fuel tank	81 litres
Weight	more than 900kg
	more than outing

908 HDi FAP TECHNICAL DATA

ENGINE

Position All aluminium, mid-rear, longitudinally-mounted

Cylinder block Machined aluminium

Pistons Mahle

Cylinders V12 ('vee' angle 100°)

Capacity 5.5 litres

Fuel injection TurboBosch common-rail direct fuel injection
Bi-turbo, each with a 39.9mm air restrictor

Particulate filter Dow Automotive (two)

Engine management | Bosch MS17

Power 700bhp 1,200Nm Lubrication Total

Test and reserve driver

Anthony BELTOISE

Born Neuilly (France), 21 July 1971 Lives in Neuilly (France) Single

1993	Winner « Volant Elf at Magny-Cours »
1994	French Formula Renault championship (2 podiums, 3 pole positions)
1995	French Formula 3 championship
1996	2 nd , French Formula 3 championship
1997	International Formula 3000 championship
1998	ISRS with the Philippe Gache's Riley&Scott
	ALMS : Road Atlanta
1999	Pole position and winer of 24 Hours of Spa-Francorchamps
	Monaco, pole position and winner (Renault Sport Clio Trophy)
2000	9 th , 24 Heures du Mans. Rookie (Viper Team Oreca)
	3 rd , 24 Hours of Spa-Francorchamps (Team Peugeot Belgium)
	2 nd , 24 Hours of Nürburgring (Viper Team Zakspeed)
	3 rd GT1, 12 Hours of Sebring
2001	3 rd , Renault Sport Clio Trophy
	24 Heures du Mans (Courage-Judd, Team SMG) : Abandon
2002	French Supertourisme championship (Ford Mondeo) : 1 win
2003	French GT championship (Lamborghini Diablo)
2004	French GT championship (Viper): 2 wins, 3 pole positions, 2 best laps
	2 nd , Franch Porsche Carrera Cup (5 wins)
2005	Winner Porsche Carrera Cup (8 pole positions, 6 wins)
	2 wins in French GT championship (Viper)
2006	Winner Porsche Carrera Cup (11 pole positions, 11 wins)
	Participations in LMS championship (Corvette C5R and Porsche 996 RSR)
	1 win in French GT championship (Viper)
2007	French Porsche Carrera Cup (1 win)
2008	Test and reserve Peugeot Sport driver – French Porsche Carrera Cup
	and 3 rounds in Le Mans Series (Ferrari 430 GT2 – Farnbacher)

Marc GENE

Born in Sabadell, 29 March 1974 Lives in Barcelone Married – 2 chlidren

Beginnings in Kartin

1988	National karting Spanish champion.
1989	10 th European karting championship.
1990	Spanish senior kart champion.
1992	5 th Formula Ford Spanish championship : 1 win et 2 pole positions.
1993	2 nd , World Cup and Festival Formula Ford.
1994	British Formula 3 championship : rookie of the year.
1995	10th, British Formula 3 championship, 2 podiums.
1996	Golden Cup FISA Superformula champion.
1997	Formula 3000 championship.
1998	Open Fortuna by Nissan champion, 6 wins.
1999	Formula 1 World championship with Minardi : 17 th . (6 th in Nürburgring)
2000	Formula 1 World championship with Telefonica Minardi Fondmetal Team.
2001	Test driver BMW-Williams.
2002	Test driver BMW-Williams.
2003	Test driver BMW-Williams (Drove Monza GP : 5 th) Test driver BMW-Williams. Drove French GP (10 th) and British GP (12 th).
2004	Test driver BMW-Williams. Drove French GP (10 th) and British GP (12 th).
2005-2008	Test driver Ferrari
2007	3 rd , Le Mans Series (Peugeot 908 HDi FAP – 3 wins)
	24 Heures du Mans (Gené-Minassian-Villeneuve) : abandon
2008	24 Heures du Mans and Le Mans Series with Peugeot

36 Formula 1 GP

Christian KLIEN

Born Hohenems (Autria), 7 February 1983 Lives in Autria Single

Débuts en karting

1996	Winner, Swiss Minikart championship
1997	5th in Swiss kart championship
1998	2 nd in 24 hours kart races in Dorbirn and Saalfelden
1999	4th in German Formula BMW Junior championship (4 wins)
2000	10th in German Formula BMW championship
2001	3rd in German Formula BMW championship (5 wins)
2002	Formula Renault German Champion (5 wins)
2003	2 nd in the F3 Euro Series (4 wins)
	Winner of the Marlboro Masters in Zandvoort
2004	Jaguar F1 driver . 16th in World F1 Championship with 3 points
2005	Red Bull F1 driver. 15th in World F1 Championship with 9 points
	(5th in China, best F1 result)
2006	Red Bull F1driver. 18th in World F1 Championship with 2 points
2007	Honda F1 test driver
2008	24 Heures du Mans with Peugeot – Test driver BMW-Sauber F1

46 Formula 1 GP Never drive in 24 Heures du Mans

Pedro LAMY

Born Aldeia, 20 March 1972 Lives in Portugal Married – 2 children

Motorcylicling: several mini-motocross titles between 1978 and 1985 Karting between 1985 à 1988 (**Portugal champion in 1988**)

1989	Formule Ford Portugal champion, 3 wins.
1990	Winner Opel Lotus Nations Cup
1991	Winner Opel Lotus Euroseries championship, 4 wins.
	Winner Opel Lotus Nations Cup
1992	German Formula 3 champion, 11 wins.
	Winner Marlboro Masters de Zandvoort
	2 nd Macao Formula 3 GP
1993	2 nd , Formula 3000, 1 win and 1 pole.
1993 - 1996	Formula 1 World championship (94 : Lotus – 95/96 : Minardi, 1 point)
	(accident at Silverstone, breaks both legs in private tests)
1997	GT FIA championship. 5 th 24 Heures du Mans (Porsche GT1).
1998	Winner FIA GT2 championship (Viper Oreca).
	2 nd GT2 aux 24 Heures du Mans.
1999	24 Heures du Mans (Mercedes).
2000	DTM championship : 12 th .
2001	4 th 24 Heures du Mans (Chrysler Oreca). 11 th DTM championship.
	Winner 24 hours of Nurburgring.
2002	5 th 24 Heures du Mans (Oreca).
	Winner 24 hours oh Nurburgring. 7 th V8 star championship.
2003	Winner V8 Star championship.
2004	Winner GT1 in LMS championship (Ferrari 550-Larbre compétition).
	2 nd , 24 hours du Nurburgring.
2005	3 wins in FIA GT (Ferrari) and 1 win in Tourist Trophy (Aston Martin)
2006	1 ^{er} LMS GT1 (Aston Martin Racing Larbre Compétition)
2007	LMS Champion (Team Peugeot Total : Lamy-Sarrazin)
	2 nd , 24 Heures du Mans (Team Peugeot Total : Bourdais-Lamy-Sarrazin)
2008	24 Heures du Mans and Le Mans Series with Peugeot

Nicolas MINASSIAN

Born Marseille (France) 28 February 1973 Lives in Angleterre Married – 1 child

Beginnings in karting.

sogninings in raining.			
1990	3 rd French and European karting 100cc.		
1992	Junior Champion French Renault Clio Cup.		
1993	2 nd , French Formula Renault.		
1994	6 th , French Formula 3 championship.		
	24 Heures du Mans : abandon.		
1995	2 nd , French Formula 3 (3 wins, 7 podiums, 4 pole positions).		
1996	4 th , British Formula 3 championship with Promatecme.		
1997	2 nd , British Formula 3 championship (7 wins, 9 podiums, 6 pole positions).		
	Test Formula1 with Williams Renault.		
1998	12 th , Formula 3000 championship with McLaren Junior Team.		
1999	5 th , Formula 3000 championship with Team Kid Jensen, 1 win, 2 podiums.		
	Test F1 with BAR-Honda.		
2000	2 nd , Formula 3000 championship with D2 Super Nova team, 3 wins, 5 podiums.		
	24 Heures du Mans : abandon.		
2001	CART championship with Target Chip Ganassi Racing.		
	Participation in 500 Miles D'Indianapolis.		
2002	Winner European ASCAR championship with Team Ray Mallock.		
	24 Heures du Mans with Team Oreca.		
2003	24 Heures du Mans with Pescarolo Sport : 9 th .		
	V8 Australian Supercars		
2004	LMES et ALMS championships (Creation Autosportif) 3 pole positions, 2 podiums.		
	24 Heures du Mans with Pescarolo Sport : abandon.		
2005	LMES championship (Creation Autosportif) 2 pole positions, 3 podiums.		
	24 Heures du Mans (Création Autosportif)		
2006	LMS et ALMS championships (Creation Autosportif) 2 pole positions, 2 podiums.		
	24 Heures du Mans with Pescarolo Sport : 5 th .		
2007	3 rd , Le Mans Series (Peugeot 908 HDi FAP – 3 wins)		
	24 Heures du Mans (Gené-Minassian-Villeneuve) : Abandon		
2008	24 Heures du Mans and Le Mans Series with Peugeot		

Franck MONTAGNY

Born in Feurs, 5 january 1978 Lives in Spain Single

1992-1993 1994	Winner National 1 karting French championship Winner French Formula Campus
1995	4 th , French Formula Renault championship (1 win)
1996	6 th , French Formula Renault championship (2 wins)
	Breaks both legs in Bugatti race at the begin of the championship
1997	4 th , French Formula 3 championship (4 wins)
1998	2 nd , French Formula 3 championship (8 wins)
	Participation in 24 Heures du Mans
1999	Formula 3000 championship
2000	9 th , Formula 3000 championship
	Participation in 24 Heures du Mans
2001	Winner Open International Nissan Telefonica
	Participation in 24 Heures du Mans
2002	2 nd , World Series by Nissan (3 wins)
	Test in Formule 1 : Minardi and Renault F1 Team
	6 th , 24 Heures du Mans (Oreca)
2003	Winner World Series by Nissan (wins : 9)
2003-2005	3 rd driver Renault F1 Team
2004	4 th , 24 Heures du Mans (Oreca)
2005	7 races in Formula 1 World championship (Super Aguri F1 Team)
2006	2 nd , 24 Heures du Mans with Eric Helary and Sébastien Loeb (Pescarolo)
2007	3 rd driver Panasonic Toyota Racing
2008	24 Heures du Mans with Peugeot Sport

7 Formula 1 GP

Stéphane SARRAZIN

Born Alès (France) 2 November 1975 Lives in France In couple – 1 child

1988 à 92	Beginnings in karting, French Junior and National 1 champion in 1991.
1993	5 th French Formula Renault championship, 2 podiums.
1994	French Formula Renault champion: 5 wins, 3 poles, 11 podiums on 12 races.
1995	8 th French Formula 3 championship, 1 pole position.
1996	9 th French Formula 3 championship.
1997	2 nd , French Formula 3 championship : 3 wins, 2 pole positions.
1998	Test driver Prost Grand Prix.
1999	3 rd driver Prost Grand Prix. Brazil GP with Minardi.
	4 th Formula 3000 championship: 1 win et 3 podiums.
2000	3 rd driver Prost Grand Prix.
	Formula 3000 championship with McLaren Junior Team.
	Rallye of Var (French) : 1 st Group N.
2001	3 rd driver Prost Grand Prix. Formula 3000 championship : 3 rd à Monaco.
	24 Heures du Mans : abandon (Chrysler Oreca).
	Winner rallye of Var (Subaru WRC).
2002	Test driver Toyota Racing Team F1.
	24 Heures du Mans : 6 th (Team Oreca).
2003	World Series by Nissan : 2 wins, 8 podiums.
	Sportcar championship with Pescarolo Sport : 1 win, 2 podiums.
	24 Heures du Mans : 8 th .
2004	French Rally champion (Subaru), 3 wins et 5 podiums.
	6 th Tour de Corse and 4 th Catalonia.
2005	18 ^e World Rally championship (Subaru WRC) : 4 th Tour de Corse,
	8 th Deutschland.
2006	World Rally championship (Subaru WRC)
	5 th Monte Carlo, 8 th Tour de Corse and Catalonia
	Aston Martin Racing driver : ALMS championship
	24 Heures du Mans : 5 th in GT1.
2007	Get pole position 24 Heures du Mans
	Le Mans Series champion (Team Peugeot Total : Lamy-Sarrazin)
	2 nd 24 Heures du Mans (Team Peugeot Total : Bourdais-Lamy-Sarrazin)
2008	24 Heures du Mans and Le Mans Series with Peugeot

⁶ Participations 24 Heures du Mans

Jacques VILLENEUVE

Born St Jean sur Richelieu (Canada), 9 April 1972 Lives in Canada Married – 2 children

- 1989 Beginnings in Italian Coupe Alfa.
- 1990 Italian Formula 3 championship.
- 1991 Italian Formula 3 championship
- 1992 Japanese Formula 3 championship
- 1993 Formula Atlantic championship: 5 wins.
- 1994 CART championship with Players Green: 1 win rookie of the year.
- 1995 CART champion with Players Green Winner of Indianapolis 500 Miles.
- 1996 2nd, World Formula 1 championship (Williams Renault) 4 wins.
- 1997 World Formula 1 champion with Williams-Renault.
- 1998 5th, Formula 1 World championship with Williams-Mécachrome.
- 1999 World Formula 1 championship with BAR-Supertec.
- 2000 7th, World Formula 1 championship with BAR-Honda.
- 2001 7th, World Formula 1 championship with BAR-Honda.
- 2002 12th, World Formula 1 championship with BAR-Honda.
- 2003 16th, World Formula 1 championship with BAR-Honda.
- 2003 To , World Formula Forlampionship with DAR-Front
- 2004 Sabbatical year. Races in last 3 GP with Renault.
- 2005 14th, World Formula 1 championship with Sauber-Petronas.
- 2006 15th, World Formule 1 championship, leaves after German GP.
- 2007 1st participation in 24 Heures du Mans (Team Peugeot Total : Gené-Minassian-Villeneuve) : Abandon
- 2008 24 Heures du Mans with Peugeot Nascar championship

165 Formula 1 GP (11 wins et 13 pole positions) 1 participation in 24 Heures du Mans

Alexander WURZ

Born Waidhofen (Autria), 15 February 1974 **Lives in Monaco** Married – 3 children

1986 World champion BMX 2nd European BMX championship

10	989	2 nd , Autrian karting championship
	991	2 nd , Formula Ford European and Austrian championship
	992	Formula Ford European, Austrian and German winner
19	993	2 nd , Austrian Formula 3 championship
19	994	2 nd German Formula 3 championship
19	996	Winner 24 Heures du Mans (TWR Porsche Joest)
		Younger winner of this race
		ITC championship
19	997	Formula 1 debut (Benetton-Renault) : 1 podium
		GT FIA: 1 win
19	998	7 th , Formula 1 World championship (Benetton-Play Life)
19	999	13 th , Formule 1 World championship (Benetton Supertec)
	000	15 ^{th,} Formula 1 World championship (Benetton Supertec)
20	001-2006	3 rd driver Mc Laren Mercedes (1 podium - San Marin 2005)
20	007	11 th , Formula 1 World championship (BMW – Williams) – 1 podium
20	800	24 Heures du Mans with Peugeot and 3 ^{erd} driver Honda F1
20	800	24 Heures du Mans with Peugeot and 3 ^{erd} driver Honda F1

69 Formula 1 GP (3 podiums) 1 participation 24 Heures du Mans (1 win)

Ricardo ZONTA

Born Curitiba (Brazil), 23 March 1976 Lives au Brazil Single

Beginnings in karting

1993 6th Brazilian Formula Chevrolet championship

1995 Formula 3 Brazilian and South American champion

4th Formula 3000 championship (Draco Racing)
 1997 International Formula 3000 champion (3 wins)

Test in Formula 1 with Jordan-Peugeot

1998 FIA GT champion (Mercedes)

1999-2000 World Formula 1 championship with Bar

2001 Test driver Jordan – Drove 2 GP

2002 Nissan World Series champion (9 wins)

2003-2006 Test driver Toyota F1 2007 Test driver Renault F1

Nextel Stock Car Brazilian championship

Grand Am Series

2008 24 Heures du Mans with Peugeot - Grand Am Series

37 Formula 1 GP

Never drive 24 Heures du Mans

THE TEAM

Michel BARGEPeugeot Sport Director

Bruno FAMINTechnical Director

Serge SAULNIER Team Manager

Paolo CATONE Chief Ingeneer 908

Guillaume CATTELANI Châssis and Aerodynamics Manager

Jean-Marc SCHMIT Electronics and Systems Manager

Claude GUILLOIS Engine Manager

Patrice LACOUR Workshop Manager

Jean-Claude LEFEBVRE Press Manager

David GENDRYMarketing Manager