Race Review

HOMESTEAD, FL 3:30 PM ET (Sat) on NBCSN Distance: 200 Laps - 300 Miles

Track Type: 1.5 Mile Paved

Duration: 2 hrs. 34 mins. 34 secs.

Average Speed: 116.455 mph

Margin of Victory: 0.968 secs.

Winner: Daniel Suárez

RACE RECAP: Daniel Suárez streaked away from Elliott Sadler after the final restart in Saturday's Ford EcoBoost 300 at Homestead-Miami Speedway, and three laps later, NASCAR had its first foreign-born national touring series champion. Ultimately, the 24-year-old driver from Monterrey, Mexico beat Ty Dillon to the finish line by 0.968 seconds. Sadler, who had taken two tires and gained the second position on a Lap 193 pit stop, came home third and finished second in the inaugural NASCAR XFINITY Series Chase. Suárez also delivered the owner championship to Joe Gibbs Racing via his No. 19 Toyota, and his JGR teammate, Erik Jones, won the 2016 Sunoco Rookie of the Year

honors. - NASCAR Newswire

Media Consumption Highlights

Television

The race earned a **0.8 U.S. rating** with an average of **1.4 million viewers** tuned in to NBCSN.

At peak, an average of 1.9 million viewers were tuned in per minute.

The race ranks as the most-viewed 2016 NASCAR XFINITY Series event to air on cable since Indianapolis.

Digital

The NASCAR digital platforms generated 632,000 unique visitors on Saturday.

There were 3.7 million page views and 196,000 video views on race day.

Social

Race day engagement increased 3.5X over last year on Facebook, Twitter and Instagram.

Mexican President Enrique Peña Nieto (5.8M Twitter followers) posted a congratulatory tweet to Daniel Suárez on his Championship win following the race.

The term "Daniel Suárez" trended nationally on Twitter post-race.

Top 15 Finishers Daniel Suárez Tv Dillon Elliott Sadler Ryan Blaney Austin Dillon Justin Allgaier Kyle Larson Brendan Gaughan Frik Jones Aric Almirola Ford 11. Darrell Wallace Jr. 12. Ryan Sieg JJ Yeley Alex Bowman **Brandon Jones** Current NASCAR XFINITY Series Chase Driver

Consumption Dashboard

Television

U.S.

RATING

+90% **AUDIENCE**

BUILD

AVERAGE

TV VIEWERS

Digital

632K

UNIQUE VISITORS On Race Day

PAGE VIEWS On Race Day

196K

VIDEO VIEWS On Race Day

Social

TWITTER REACH Unique Users. Race Broadcast + 24 Hours

#TheChase #FordEcoBoost300 **#XFINITYSeries TOP HASHTAGS**

3:30 PM 3:45 PM 4:00 PM 4:15 PM 4:30 PM 4:45 PM 5:00 PM 5:15 PM 5:30 PM 5:45 PM 6:00 PM 6:15 PM 6:30 PM 6:45 PM

Race-By-Race

Through Race 33 (Miami)

					Tele	vision	Digital		Social	
No.	Race	Net	Day	Start Time	U.S. Rating	Avg. TV Viewers (millions)	Unique Visitors (thousands)	Page Views (millions)	Facebook Reach (millions)	Twitter Reach (thousands)
1	Daytona	FS1	Sat	3:30 PM	1.4	2.1	1,200	7.4	13.4	1,104
2	Atlanta	FS1	Sat	1:30 PM	1.0	1.4	929	5.4	6.4	661
3	Las Vegas	FS1	Sat	4:00 PM	1.0	1.6	773	4.6	4.8	706
4	Phoenix	FOX	Sat	2:30 PM	1.2	1.8	771	4.6	5.7	923
5	Auto Club	FS1	Sat	4:00 PM	1.0	1.5	708	4.2	9.7	2,007
6	Texas	FS1	Fri	8:30 PM	0.7	1.2	628	3.7	6.5	689
7	Bristol (Dash 4 Cash)	FS1	Sat	12:30 PM	0.8	1.2	746	4.0	8.0	808
8	Richmond (Dash 4 Cash)	FS1	Sat	12:30 PM	0.8	1.2	725	4.1	5.5	746
9	Talladega	FOX	Sat	3:00 PM	1.9	2.9	824	5.2	7.7	991
10	Dover (Dash 4 Cash)	FOX	Sat	2:00 PM	1.1	1.6	709	4.1	4.0	665
11	Charlotte	FS1	Sat	2:30 PM	0.9	1.4	605	3.2	9.5	605
12	Pocono^	FOX	Sat	1:00 PM	1.0	1.4	630	3.3	5.5	550
13	Michigan	FS1	Sat	1:30 PM	0.9	1.3	651	3.4	11.3	888
14	Iowa	FS1	Sun	1:30 PM	0.9	1.4	673	2.7	9.6	449
15	Daytona	NBCSN	Fri	7:30 PM	0.9	1.4	706	4.3	15.2	1,304
16	Kentucky	NBCSN	Fri	8:30 PM	0.6	1.0	596	3.9	6.3	465
17	New Hampshire	NBCSN	Sat	4:00 PM	0.8	1.2	667	3.5	7.8	927
18	Indianapolis (Dash 4 Cash)	NBCSN	Sat	3:30 PM	1.0	1.6	760	4.3	8.3	855
19	lowa	NBCSN	Sat	8:00 PM	0.6	1.1	698	4.2	5.7	504
20	Watkins Glen	CNBC	Sat	2:00 PM	0.7	1.0	809	4.4	8.4	1,078
21	Mid-Ohio	USA	Sat	3:30 PM	0.6	1.0	586	2.6	5.5	468
22	Bristol	USA	Fri	7:30 PM	0.8	1.2	677	3.7	9.2	806
23	Road America	NBCSN	Sat	3:00 PM	0.6	0.9	696	4.2	5.7	540
24	Darlington	NBC	Sat	3:30 PM	1.0	1.5	714	4.5	8.9	649
25	Richmond	NBCSN	Fri	7:30 PM	0.6	1.0	531	3.5	7.9	572
26	Chicago	NBC	Sat	3:30 PM	1.1	1.7	626	3.8	5.7	N/A*
27	Kentucky	NBCSN	Sat	8:00 PM	0.6	0.8	546	3.2	5.1	554
28	Dover^	CNBC	Sun	10:00 AM	0.3	0.4	1,106	6.7	8.1	N/A*
29	Charlotte^	NBCSN	Sun	4:30 PM	0.6	0.9	1,265	6.8	9.5	605
30	Kansas	NBC	Sat	3:00 PM	1.0	1.4	497	2.8	6.1	615
31	Texas	NBC	Sat	3:30 PM	0.9	1.4	503	2.7	6.5	716
32	Phoenix	NBCSN	Sat	7:30 PM	0.6	1.1	540	3.3	6.7	536
33	Miami	NBCSN	Sat	3:30 PM	0.8	1.4	632	3.7	13.9	1,679
				AVERAGE	0.9	1.4	719	4.1	7.8	796
				AVERAGE	0.9	1.4	/19	4.1	7.0	790