


Communications Motorsport Virginia Brusch Phone: +49 151 52817968 E-mail: <u>virginia.brusch@audi.de</u> www.audi-mediacenter.com/en

Another podium finish for EKS Audi Sport in Riga

- Mattias Ekström takes second place in Audi S1 EKS RX quattro
- Audi drivers Andreas Bakkerud and Nico Müller knocked out in semi-final

Riga, September 16, 2018 – EKS Audi Sport celebrate a podium finish for the sixth time in the current FIA World Rallycross Championship season: at the ninth round of the season in the Latvian capital Riga, Mattias Ekström in the Audi S1 EKS RX quattro finished second, only 2.3 seconds behind the winner and championship leader Johan Kristoffersson (Volkswagen).

The road for Mattias Ekström to the silver trophy went very smoothly: by being placed third in the intermediate results, the Swede qualified for the semi-final where he clinched a place in the final after finishing second behind Kristoffersson. In the crucial race for the best six, Ekström was again only beaten by his Swedish countryman and thus claimed the sixth podium finish for EKS Audi Sport in the 2018 season.

"I'm pleased about the solid weekend, we had several good preliminary races and made great starts," summarized Ekström. "But I obviously want to win races – and we were very close again here. There are several world championship rounds still ahead of us and we'll be fighting just as hard." In the drivers' classification, Ekström moved up to second place ahead of his team mate Andreas Bakkerud, Audi maintains second place in the teams' classification.

Andreas Bakkerud and DTM star Nico Müller, who contested his first wild card race of the season in Latvia, also qualified for the semi-finals with the Audi S1 EKS RX quattro. However, they were both out of luck: in a collision at the start, Bakkerud's Audi was pushed into that of Müller. "As a result, my front suspension was damaged," reported the Swiss driver. As a consequence, both drivers missed making the cut for the final. "It was one of the hardest weekends that I've had this season," said Andreas Bakkerud. "I fought at the beginning with my pace and to find the right set-up. In the semi-final I made a good start, but I got squeezed by the two Peugeots in the first corner and my race was destroyed as a result."

In only two weeks (September 29–30), the FIA World Rallycross Championship competes at the Circuit of The Americas in Austin (Texas) – the second of three events outside Europe.


FIA World Rallycross Championship 2018 – Round 9, Riga – Result Final

1. Johan Kristoffersson (S)	Volkswagen	5m 01.530s
2. Mattias Ekström (S)	Audi	+2.306s
3. Sébastien Loeb (F)	Peugeot	+3.332s
4. Niclas Grönholm (FIN)	Hyundai	+3.894s
5. Timmy Hansen (S)	Peugeot	+4.647s
6. Kevin Hansen (S)	Peugeot	+7.386s

Drivers' standings FIA World Rallycross Championship 2018 (after 9 of 12 races)

1. Johan Kristoffersson (S)	Volkswagen	254 points
2. Mattias Ekström (S)	Audi	181 points
3. Andreas Bakkerud (N)	Audi	178 points
4. Sébastien Loeb (F)	Peugeot	176 points
5. Petter Solberg (N)	Volkswagen	174 points

Teams' standings FIA World Rallycross Championship 2018 (after 9 of 12 races)

1. PSRX Volkswagen Sweden	428 points
2. EKS Audi Sport	359 points
3. Team Peugeot Total	354 points

– End –

The Audi Group, with its brands Audi, Ducati and Lamborghini, is one of the most successful manufacturers of automobiles and motorcycles in the premium segment. It is present in more than 100 markets worldwide and produces at 16 locations in twelve countries. 100 percent subsidiaries of AUDI AG include Audi Sport GmbH (Neckarsulm), Automobili Lamborghini S.p.A. (Sant'Agata Bolognese, Italy) and Ducati Motor Holding S.p.A. (Bologna, Italy).

In 2017, the Audi Group delivered to customers about 1.878 million automobiles of the Audi brand, 3,815 sports cars of the Lamborghini brand and 55,900 motorcycles of the Ducati brand. In the 2017 fiscal year, AUDI AG achieved total revenue of \in 60.1 billion and an operating profit of \in 5.1 billion. At present, approximately 90,000 people work for the company all over the world, more than 60,000 of them in Germany. Audi focuses on sustainable products and technologies for the future of mobility.