Toyota Motor Corporation
Toyota GAZOO Racing Outlines 2016 Motorsports Activities
Toyota City, Japan, February 4, 2016―Toyota GAZOO Racing, the in-house brand responsible for motorsports activities administered by Toyota Motor Corporation, today announced its schedule for 2016.
Motorsports events offer a crucial means of conveying the excitement of driving, and are at the heart of Toyota’s efforts to foster a greater following of car fans and enthusiasts. By conducting these activities under the umbrella of Toyota GAZOO Racing, Toyota can focus on developing its people and improving its products, thereby contributing to the creation of ever-better cars.
In 2017, Toyota will return to the FIA World Rally Championship (WRC). Preparations are ongoing, with a rally vehicle based on the Yaris compact hatchback currently being developed to meet FIA 2017 regulations.
Under the Toyota GAZOO Racing team name, Toyota will also participate in the FIA World Endurance Championship (WEC), the Nürburgring 24 Hours endurance race, and the Japanese Rally Championship. In WEC, 2016 will see the debut of the new Toyota TS050 Hybrid race vehicle, with which the team will aim to recapture the series championship and achieve its first win in the 24 Hours of Le Mans this June. The TS050 Hybrid was developed at Toyota’s Higashi-Fuji Technical Center, and utilizes a new hybrid system. In the 2016 Nürburgring 24 Hours endurance race, Toyota will celebrate its tenth year of participation by entering three cars: the Toyota C-HR Racing, and the Lexus  RC F and RC.
In the U.S., Toyota will continue to compete in NASCAR events. In South America, Toyota will support Toyota Auto Body Co., Ltd., who will participate in the Dakar Rally in early 2017.
Meanwhile, in Japan, Toyota will participate in the Super GT and Super Formula series, both of which are in the top tier of motorsports events within Japan, and will also compete in the Super Taikyu series with the 86 coupe.
As part of its initiatives to cultivate young drivers who hope to compete in high-level international racing events, Toyota will continue to run the Toyota GAZOO Racing Rally Challenge Program for rallies, and the Toyota Young Drivers Program (TDP) for races.
Toyota will also actively try to raise awareness of automotive culture, creating a new generation of car enthusiasts in the process. Key to these efforts will be a wide range of participative, informal motorsports events targeting participation by ordinary customers, such as the Toyota GAZOO Racing 86/BRZ Race, Toyota GAZOO Racing Netz Cup Vitz Race, and Toyota GAZOO Racing Rally Challenge. Additionally, Toyota will collaborate with dealers nationwide to hold a variety of interactive events at circuits and similar venues.
Furthermore, by utilizing digital platforms and social networking sites, Toyota will continue to share information about upcoming races, rallies, and events. Additionally, Toyota will share information on its lineups of tuned and performance models, such as the GRMN and G’s series, which have been adapted based on racing and rally experiences.
[image: image1.jpg]TOYOoTA
GAZOOo
acing


A new logo for Toyota GAZOO Racing activities was also announced today, along with a unified color scheme that will be implemented for all vehicles that race in WRC, WEC, the Nürburgring 24 Hours endurance race, and the Japanese Rally Championship.

Going forward, Toyota will continue to work together with its affiliates to create fun and exhilarating experiences that publicly raise the profile of motorsports.
[image: image2.jpg]


[image: image3.jpg]


Outline of Toyota’s 2016 Motorsports Activities
1) FIA World Rally Championship（WRC）
· Early last year, Toyota announced its decision to return to WRC, seeing the series as an important platform to help promote its ever-better-cars initiatives.
· Under the leadership of Team Principal Tommi Mäkinen, Toyota is developing a rally vehicle in Finland for participation from 2017 onwards, with Toyota Motorsport GmbH (TMG) developing the engine. 
· The vehicle is based on the Yaris hatchback, and is work is currently underway to ensure compliance with 2017 FIA regulations. Testing of the actual vehicle is scheduled to start in March.
	Team name
	Toyota GAZOO Racing

	Team representative
	Akio Toyoda

	Team principal
	Tommi Mӓkinen (Finland)

	Vehicle
	Yaris WRC (length: 3,910 mm; width: 1,820 mm)

	Engine
	Toyota engine (under development at TMG)
1.6-liter direct-injection turbo (in line with global race engine specifications)

	Tires
	Michelin


2) FIA World Endurance Championship（WEC）
· The FIA World Endurance Championship has taken place every year since 2012. In 2016, Toyota will compete in all nine championship fixtures, including a new race in Mexico.
· This year’s highlights will include the championship’s third and seventh races: the 24 Hours of Le Mans (June 18–19), and the 6 Hours of Fuji (October 16).
· TMG and Toyota GAZOO Racing have applied to enter two of the newly-developed TS050 Hybrid vehicles into all nine races.
· The THS-R powertrain, developed at Toyota's Higashi-Fuji Technical Center in Japan, features not only a new engine, but also front and rear motors/generators with increased capacity to better power all wheels. Toyota plans to utilize these advanced hybrid technologies in its mass-production hybrid vehicles.
· All vehicles will be equipped with Michelin tires.
· Anthony Davidson, Sébastien Buemi, Kazuki Nakajima, Stéphane Sarrazin, and Mike Conway will be joined by newcomer Kamui Kobayashi.
	Team
	Vehicle
	Car no.
	Driver

	Toyota GAZOO Racing
	TS050 Hybrid
	TBD
	Anthony Davidson (U.K.)

	
	
	
	Sébastien Buemi (Switzerland)

	
	
	
	Kazuki Nakajima (Japan)

	
	
	TBD
	Stéphane Sarrazin (France)

	
	
	
	Mike Conway (U.K.)

	
	
	
	Kamui Kobayashi (Japan)


3) Nürburgring 24 Hours endurance race

· Toyota GAZOO Racing will enter three vehicles―a Toyota C-HR Racing, a Lexus RC, and a Lexus RC F―into the 44th 24 Hours of Nürburgring endurance race. The event will be held in Germany from May 26 to 29. This year, Toyota will be celebrating its tenth year of participation in the race under the GAZOO name. 
· The tough driving conditions faced by the drivers and crews will further enhance Toyota’s abilities to train personnel who can develop ever-better cars.

· The C-HR Racing model is the result of efforts to apply new production methods to the creation of a crossover vehicle.
· The RC incorporates improvements made to reliability and quality, as well as features based on new technologies.
· Having participated in the development of the RC F, Tom’s will also supervise the race, further contributing to Toyota’s efforts to train employees and develop ever-better cars.
· All vehicles will be equipped with Bridgestone tires.
	Team
	Vehicle
	Car no.
	Driver

	Toyota GAZOO Racing
	Toyota C-HR Racing
	TBD
	Masahiko Kageyama (Japan)

	
	
	
	Kumi Sato (Japan)

	
	
	
	Hiroki Yoshida (Japan)

	
	Lexus RC
	TBD
	Takayuki Kinoshita (Japan)

	
	
	
	Takamitsu Matsui (Japan)

	
	
	
	Naoya Gamo (Japan)

	Toyota GAZOO Racing

with Tom’s
	Lexus RC F
	TBD
	Takeshi Tsuchiya (Japan)

	
	
	
	Tatsuya Kataoka (Japan)

	
	
	
	Kazuya Oshima (Japan)

	
	
	
	Takuto Iguchi (Japan)


4) NASCAR
· Toyota will once again compete in the NASCAR series through Toyota Motor Sales, U.S.A., Inc. and Toyota Racing Development, U.S.A.

· Toyota will compete in both the Sprint Cup Series and the Xfinity Series with the Toyota Camry. The Toyota Tundra will compete in the Camping World Truck Series.

· All vehicles will be fitted with Goodyear tires.
NASCAR Sprint Cup Series Racing Teams
	Team
	No.
	Driver (all from U.S.)

	Joe Gibbs Racing
	11
	Denny Hamlin

	
	18
	Kyle Busch

	
	19
	Carl Edwards

	
	20
	Matt Kenseth

	Furniture Row Racing
	78
	Martin Truex Jr.


5) Dakar Rally
· Toyota regularly supports Team Land Cruiser Toyota Auto Body, which competes in the Dakar Rally with Toyota Land Cruiser 200 vehicles.

· At the 2016 Dakar Rally held in January this year, one of the team’s vehicles finished in first place in the Cross-Country Series Production Vehicles class for the third consecutive year, while the other finished the race in fifth place in the same class.
	Vehicle
	Driver/Navigator
	Position in Cross-Country Series Production Vehicles class1
	Position in Diesel Cross-Country Series Production Vehicles class
	Overall position

	#343
(Land Cruiser 200)
	Driver
	Nicolas Gibon (France)
	1
	1
	32

	
	Co-driver
	Jean Pierre Garcin (France)
	
	
	

	#342
(Land Cruiser 200)
	Driver
	Akira Miura2 (Japan)
	5
	5
	48

	
	Co-driver
	Laurent Lichtleuchter (France)
	
	
	


*1 Includes gasoline and diesel classes
*2 Toyota Auto Body employee
6) Super GT
(1) GT500 Class
The Lexus RC F will be competing in this top-tier Japanese race series. All vehicles are equipped with two-liter, four-cylinder, RI4AG direct-injection gasoline turbo engines. Lexus GAZOO Racing will be supporting the following teams with involvement from Toyota Racing Development.
	Class
	Team
	Vehicle
	No.
	Driver
	Tires

	GT500
	Lexus Team LeMans Wako's
	Wako's 4CR RC F
	6
	Kazuya Oshima (Japan)
	BS

	
	
	
	
	Andrea Caldarelli (Italy)
	

	
	Lexus Team
WedsSport Bandoh
	WedsSport ADVAN 
RC F
	19
	Yuhi Sekiguchi (Japan)
	YH

	
	
	
	
	Yuji Kunimoto (Japan)
	

	
	Lexus Team Tom's
	TBD
	36
	Daisuke Ito (Japan)
	BS

	
	
	
	
	Nick Cassidy (New Zealand)
	

	
	
	KeePer Tom's RC F
	37
	James Rossiter (UK)
	BS

	
	
	
	
	Ryo Hirakawa (Japan)
	

	
	Lexus Team Zent Cerumo
	Zent Cerumo RC F
	38
	Yuji Tachikawa (Japan)
	BS

	
	
	
	
	Hiroaki Ishiura (Japan)
	

	
	Lexus Team Sard
	Denso Kobelco 
Sard RC F
	39
	Kohei Hirate (Japan)
	BS

	
	
	
	
	Heikki Kovalainen (Finland)
	


Tire legend: BS: Bridgestone; YH: Yokohama
(2) GT300 Class

Toyota will enter a new Toyota Prius and a Lexus RC F GT3 in the GT GT300 class series.
	Class
	Team
	Vehicle
	No.
	Driver (all from Japan)
	Tires

	GT300
	apr
	Toyota Prius apr GT
	30
	Hiroaki Nagai
	YH

	
	
	
	
	Kota Sasaki
	

	
	
	Toyota Prius apr GT
	31
	Koki Sagai
	BS

	
	
	
	
	Yuichi Nakayama
	

	
	LM corsa
	Syntium LM corsa RC F
	60
	Akira Iida
	YH

	
	
	
	
	Hiroki Yoshimoto
	


Tire legend: BS: Bridgestone; YH: Yokohama
7) Japanese Super Formula Championship
· For the top category of Japanese formula car races, Toyota has developed a two-liter, four-cylinder, RI4A direct-injection gasoline turbo engine. Toyota will be supplying 11 vehicles to six teams.

· Beginning with the 2016 series, all vehicles will be equipped with tires made by Yokohama Rubber Co.,Ltd.
	Team
	No.
	Driver

	P.MU/CERUMO・INGING 
	1
	Hiroaki Ishiura (Japan)

	
	2
	Yuji Kunimoto (Japan)

	Kondo Racing
	3
	TBD

	
	4
	TBD

	Sunoco Team LeMans
	7
	Kamui Kobayashi (Japan)

	
	8
	Narain Karthikeyan (India)

	KCMG
	18
	Yuichi Nakayama (Japan)

	Team Impul
	19
	Joao Paulo de Oliveira (Brazil)

	
	20
	TBD

	Team Tom's
	36
	Andre Lotterer (Germany)

	
	37
	Kazuki Nakajima (Japan)


8) Japanese Rally Championship
· As it did last year, Toyota GAZOO Racing will compete in the pinnacle of Japanese rallying, entering a model based on the Vitz hatchback (sold as the Yaris outside of Japan).
· Toyota’s participation will be wide-ranging, with staff acting as mechanics and the company’s involvement covering areas from vehicle development to racing. The purpose of participation is to train employees and cultivate expertise required for vehicle development.
	Team
	Vehicle
	Drivers (co-drivers)
	Engineers and technicians

	Toyota GAZOO Racing
	TGR Vitz GRMN Turbo
	TBD
	Toyota personnel


9) Super Taikyu series

Since 2012, Toyota GAZOO Racing has sponsored Tom's Spirit, a team competing in the Super Taikyu series with the Toyota 86 sports coupe. This year the team will enter the series with the Toyota Team Tom’s Spirit 86, aiming to convey the fun-to-drive nature of sports cars such as the 86.
	Team
	Vehicle
	Drivers

	Toyota Team Tom's Spirit
	Toyota Team Tom’s Spirit 86
	Takuto Iguchi
Takamitsu Matsui
Naoya Gamo


10) Japan-based participatory motorsports events
In the hope of extending the enjoyment of driving to all, Toyota GAZOO Racing will provide a full range of driving activities throughout the year at venues around Japan, with increased support for people who would like to compete in participatory motorsports events such as one-make races. From this year onward, the TRD Rally Challenge will be integrated with Toyota GAZOO Racing’s activities, and will be known as Toyota GAZOO Racing Rally Challenge.

(1) Toyota GAZOO Racing 86/BRZ Race (Organized by the Toyota Cars Race Association)
Toyota GAZOO Racing will continue to hold this series of races for street-legal cars, adjusting some of the standards to encourage more car fans to participate.
	Date
	Location
	
	Date
	Location

	April 2-3
	Twin Ring Motegi
	
	September 2-3
	Fuji Speedway

	April 23-24
	Okayama International Circuit
	
	October 2
	Tokachi International Speedway

	May 14-15
	Sportsland SUGO
	
	October 29-30
	Suzuka Circuit

	June 4-5
	Fuji Speedway
	
	TBD (coinciding with TGRF)
	Fuji Speedway

	July 3
	Autopolis


Note: All rounds will be held in two formats: the Professional Series and the Clubman Series.
(2) Toyota GAZOO Racing Netz Cup Vitz Race 
(Organized by the Toyota Cars Race Association)
Toyota GAZOO Racing will continue to hold this series of races for street-legal cars.
	Date
	Location
	
	Date
	Location

	April 10
	Twin Ring Motegi
	
	August 6-7
	Fuji Speedway

	April 23-24
	Okayama International Circuit
	
	September 3
	Fuji Speedway

	May 21-22
	Autopolis
	
	September 11
	Sportsland SUGO

	May 28-29
	Okayama International Circuit
	
	September 25
	Suzuka Circuit

	June 4-5
	Fuji Speedway
	
	October 2
	Tokachi International Speedway

	June 26
	Tokachi International Speedway
	
	October 16
	Autopolis

	July 3
	Autopolis
	
	October 29-30
	Suzuka Circuit

	July 10
	Sportsland SUGO
	
	November 5-6
	Fuji Speedway

	July 31
	Tokachi International Speedway
	
	TBD (coinciding with TGRF)
	Fuji Speedway


(3) Toyota GAZOO Racing Rally Challenge

To date, the TRD Rally Challenge program has been organized as a Toyota Racing Development event by Toyota Technocraft Co., Ltd. From 2016, it will be consolidated under Toyota GAZOO Racing’s activities, and will be held as the Toyota GAZOO Racing Rally Challenge. In order to encourage even more people to attend and participate, the program will take the format of a series of 16 one-day rally events, which will be held on Sundays between February and November at venues across Japan.
	Date
	Location
	
	Date
	Location

	February 21
	Chitose (Hokkaido Prefecture)
	
	July 17
	Hirosaki (Aomori Prefecture)

	April 3
	Nantan (Kyoto Prefecture)
	
	July 31
	Shibukawa (Gunma Prefecture)

	April 24
	Kiso (Nagano Prefecture)
	
	August 21
	Fukushima (Fukushima Prefecture)

	May 29
	Tokushima (Tokushima Prefecture)
	
	August 28
	Tango Peninsula (Kyoto Prefecture)

	June 12
	Rikubetsu (Hokkaido Prefecture)
	
	September 4
	Toyoura (Hokkaido Prefecture)

	June 19
	Takaoka (Toyama Prefecture)
	
	September 11
	Asamushi (Aomori Prefecture)

	June 26
	Akitakata (Hiroshima Prefecture)
	
	October 16
	Kyoryu Katsuyama (Fukui Prefecture)

	July 10
	Yoshinogari (Saga Prefecture)
	
	November 6
	Shinshiro (Aichi Prefecture)


11) Driver development initiatives in Japan
(1) Toyota GAZOO Racing Rally Challenge Program
This program started in 2015 with the aim of cultivating young drivers to compete on the world stage. Takamoto Katsuta and Hiroki Arai, both of whom were selected last year, will continue with the program this year and will train to participate in rallies in Europe under Tommi Mӓkinen’s guidance. In 2016, they are scheduled to compete in the Finnish Rally Championship series.
	Driver
	Co-driver

	Takamoto Katsuta
	Daniel Barritt (U.K.)

	Hiroki Arai
	Phil Hall (U.K.)


(2) Toyota Young Drivers Program (TDP)
· This program supports young drivers who hope to compete in top racing events around the world. 
· The program is dedicated to identifying new talent, and provides a framework to hone the abilities of participants, depending on their particular strengths.
· In 2016, Ryo Hirakawa, a Toyota Young Drivers Program participant, will compete in the European Le Mans Series for the first time.
· Sho Tsuboi, who won the inaugural FIA F4 Japanese Championship in 2015, will compete in the Japanese Formula Three Championship this year.
List of Toyota Young Drivers Program participants for 2016
	Driver

(all Japanese)
	Race category
	Team
	Remarks/2015 results

	Ryo Hirakawa
	Super GT
	Lexus Team Tom's
	・Super Formula

(8th overall in series)

・Super GT GT500

(5th overall in series)

	
	European Le Mans Series
	TBD
	

	Yuichi Nakayama
	Japanese Super Formula Championship
	KCMG
	・Competed in Super Formula

・Super GT GT300 
(3rd overall in series)

	
	Super GT (GT300)
	apr
	

	Kenta Yamashita
	Japanese Formula Three Championship
	Team Tom’s
	・Japanese Formula Three Championship (Five wins, 2nd overall in series)

	Sho Tsuboi
	Japanese Formula Three Championship
	Team Tom’s
	・Won FIA F4 Japanese Championship


2016 race schedules for Toyota Young Drivers Program graduates
	Driver

(all Japanese)
	Race category
	Team

	Kazuki Nakajima
	FIA World Endurance Championship
	Toyota GAZOO Racing

	
	Japanese Super Formula Championship
	Team Tom’s

	Kamui Kobayashi
	FIA World Endurance Championship
	Toyota GAZOO Racing

	
	Japanese Super Formula Championship
	Sunoco Team LeMans

	Hiroaki Ishiura
	Super GT
	Lexus Team Zent Cerumo

	
	Japanese Super Formula Championship
	P.MU/CERUMO・INGING

	Kohei Hirate
	Super GT
	Lexus Team Sard

	Kazuya Oshima
	Super GT
	Lexus Team LeMans Wako's

	Yuji Kunimoto
	Super GT
	Lexus Team WedsSport Bandoh

	
	Japanese Super Formula Championship
	P.MU/CERUMO・INGING


(3) Formula Toyota Racing School (FTRS)
Formula Toyota Racing School provides a way for Toyota to conduct driving education and also expand its motorsports foundation through the discovery and cultivation of Japanese racing drivers who will one day be able to compete in top racing categories around the world. From 2016 on, support for race participation will be provided to the participants deemed to have the greatest driving potential. 
Note: The 2016 FTRS schedule has not yet been determined.
(4) FIA F4 Japanese Championship
Toyota GAZOO Racing will support young drivers competing in the FIA F4 Japanese Championship, which is the entry class formula category.　Seven events and 14 races have been scheduled
12) Five Continents Drive Project
The Five Continents Drive Project, which Toyota began in Australia in 2014, finished its North American leg, the Ever-Better Expedition, in 2016. The project is scheduled to continue in South America later this year.
Under this project, which is endorsed by Toyota GAZOO Racing, employees will test their vehicles by driving in harsh conditions around the world, gaining experience and knowledge of road conditions that cannot be predicted or replicated during testing. The understanding obtained in this exercise will support Toyota’s goal of developing ever-better cars and cultivating expertise in employees. Toyota aims to use the Tokyo Olympic Games in 2020 as a milestone for the completion of this project.
	Year
	Continent
	Distance driven
	Number of days driven

	2014
	Australia
	Approx. 20,000 km
	72 days

	2015
	North America
	Approx. 28,000 km
	110 days

	2016
	South America
	Approx. 20,000 km (planned)
	100 days (planned)


13) Toyota GAZOO Racing Waku Doki circuit events and sports driving lessons
In addition to providing members of the public with a deeper understanding of basic vehicle operations, Toyota GAZOO Racing is delivering programs designed to allow beginners to easily and safely enjoy cars and get a taste of circuit racing. In total, 14 Regular Circuit Racing Programs will be held across Japan in 2016. In addition, Toyota GAZOO Racing will conduct activities that offer participants the chance to experience full braking and slalom driving techniques. Toyota GAZOO Racing will also offer sports driving lessons in nine different sessions at various circuits across Japan. These events are aimed at drivers wanting to improve their sports driving proficiency or to take the next step and compete in events such as the 86/BRZ Race.
a. Waku Doki circuit event (full braking and slalom experience)

These circuit events will provide a deeper understanding of vehicle behavior during basic driving operations.

b. Waku Doki regular circuit racing program
This program recreates the experience of circuit driving. 

c. Sports driving lessons

Lessons will be provided to help drivers advance their skills and prepare for competition in events such as the 86/BRZ Race series.
	Date
	Location
	Type
	
	Date
	Location
	Type

	March 31
	Twin Ring Motegi
	c
	
	August 30
	Fuji Speedway (Second session)
	c

	April 5
	Okayama International Circuit 
	c
	
	August 31
	Fuji Speedway (“mobilitas”)
	b

	April 26
	Sportsland SUGO 
	c
	
	September 6
	Tsukuba Circuit
	b

	June 2
	Fuji Speedway (First session)
	c
	
	September 11
	Tokachi International  Speedway
	b

	June 18
	Autopolis (First session)
	b
	
	September 17
	TS Takata Circuit
	b

	June 19
	Autopolis (First session)
	c
	
	September 21
	Fuji Speedway (short)
	b

	July 2
	Ebisu circuit
	b
	
	October 22
	Autopolis (Second session)
	b

	July 6
	Twin Ring Motegi 
	b
	
	October 23
	Autopolis (Second session)
	c

	July 17
	Asan Circuit 
	b
	
	October 26
	Suzuka Circuit
	c

	July 19
	Tsukuba Circuit
	c
	
	November 5
	Sportsland SUGO
	b

	July 31
	Nihonkai Maze Circuit
	b
	
	November 9
	Suzuka Circuit
	b

	August 3
	Okayama International Circuit 
	b


Note: Toyota holds regular Waku Doki circuit events (full braking and slalom experience) at Mega Web, its vehicle experience facility in Tokyo.
14) Providing venues for car fans
Toyota will seek to provide venues and opportunities for enthusiasts to gather and exchange opinions and ideas about cars.
(1) Toyota GAZOO Racing Festival

This annual festival attracts a large number of car fans with a wide range of interests. As usual, Toyota plans to hold the festival at Fuji Speedway in November.
(2) Toyota GAZOO Racing Park
With the goal of encouraging more people to become interested in cars, Toyota will hold a variety of events aimed at people of all ages.
(3) Toyota GAZOO Racing exhibitions at custom car shows in Japan

Toyota GAZOO Racing organizes displays at custom car shows in Japan, such as the annual Tokyo Auto Salon. Through these events, visitors can get a good look at such vehicles as at the latest cars in the GRMN and G's lineups, as well as concept cars and racing vehicles. This kind of interaction enables Toyota to incorporate feedback into product planning.
15) New Toyota GAZOO Racing logo and unified color scheme
(1) New Toyota GAZOO Racing logo

[image: image4.jpg]


(2) Unified color scheme
FIA World Rally Championship　　　　　　　　　　　   FIA World Endurance Championship
                                         (Toyota TS040 Hybrid pictured)
[image: image5.jpg]


　 Nürburgring 24 Hours endurance race  　　　　　  Japanese Rally Championship


　

Note: The materials and images featured in this press release can be downloaded from the following websites:

Photos from Toyota GAZOO Racing's 2016 press conference, along with presentation materials used at the event: 

http://www.toyota.co.jp/ms/press/ (Photos from the event will be uploaded by the end of February 4.)

PDF version of this press release: http://newsroom.toyota.co.jp/en/detail/11057630/

Video of the motorsports activity presentation: 

https://www.youtube.com/user/ToyotaGlobalNews
　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　
 10

