
28 // MIM // JULY/AUGUST 2013 www.theimi.org.uk // 29

MOTORSPORT

GARETH PRICE IS...

wins of its own. The firm is in good shape and Tony
anticipates 2013 will see an upward trend continue.
The positive picture has even prompted him to
consider moving from the current site he first came
to with his father 40 years ago: “At the moment we
are looking at ways to take the business forward
and maybe diversify. The two lads [Mat and his
older brother Dan] want to stay in the business. One
aspect is that we are in a small but high value town.
We like to major on quality rather than quantity. It’s
not about having thousands of customers. We are
quite happy with the base we have.”

Tony acknowledges that being a franchised Ford
dealer means that you are a member of a diverse
community: “Probably more diverse than any other
manufacturer, just because of the numbers, size,
location, and age. Some dealers have been around
since day one – good, old families. And then you
have the big Plcs that have a big stake. So Ford
have a lot of different fish to fry. For it to work you
need a certain level of experience. When someone
comes through the showroom door, you need that
experience to know what point that customer is
in their sales journey, ie, is this the first day he’s
thought about it, or has been thinking about it for a
few weeks, is he ready to move on? Big dealers don’t
necessarily have such experienced staff so they need

to have a process that fixes all. It’s very difficult.”
Mat adds: “Where we’re located there are three

big dealers close by, we’re in the middle. So we
do pick up a lot of people who go into the bigger
dealers and perhaps don’t fit in with process they
are met with.”

Besides racing his Airwaves Racing Ford Focus
ST on the BTCC circuit, Mat regularly gets to
demonstrate his talents at the wheel of a supercar.
He is a test and development driver with McLaren’s
production car set-up, having worked on the
McLaren MP4-12C. Famous for its meticulous
attention to all its activities, McLaren’s approach
must be seen as high praise indeed. Mat says: “It
came about through a motorsport contact who
is close the McLaren development side. There’s
a team of four of us and as you can imagine,
it’s confidential stuff so quite a privilege to be
involved.”

While his exploits on the test track and racing
circuit bring Mat into contact with state-of-the-art
performance engineering, he still finds enthusiasm
for the machines of a bygone era. At last year’s
Goodwood Revival and Silverstone Classic
meetings, Mat piloted the red and gold Lotus
Cortina run by Alan Mann Racing, one time rivals
of Tony’s former employers at Broadspeed. Driving
the classics requires an entirely different style, Mat
explains: “With a modern sequential gearbox you
can be as hard as you want. But you have to be a lot
smoother with the H-pattern gearbox. You have to
nurse it round, both mechanically and from a safety
point of view – they run standard brakes. It’s a lot of
fun to get to know the car, lap by lap. With modern
cars, if you move sideways you’re losing time: with
the classics, if you’re not moving sideways you’re
not quick enough.”

Another famous son of this corner of
Warwickshire, William Shakespeare, once noted:
Such as we are made of, such we be. With a shared
passion for top-level racing and the durable
progress of the family business, certainly the
Jackson line is testimony to that.

Birmingham: “Back in the sixties, they were the
touring car Ford team of the day,” he says.

Tony left Broadspeed to join his father (a one-time
prototype engineer with Rover) to run a garage,
eventually setting up at the current Henley-in-
Arden site in the early 1970s. It’s been a Ford
dealership since 1989, running new and used sales,
a petrol forecourt and a high-spec workshop. Built
just two years ago, the workshop includes three
Maha in-ground ramps, an MOT lane, a winter tyre
‘hotel’ and an alignment lift. The latter, Mat explains,
brings in a lot of specialist work outside of the Ford
network: “We get Aston Martins, Porsches, Ferraris
and a lot of track day cars for local customers.”
Jacksons Ford is one of only a handful of pro-dealers
for performance upgrade specialists Mountune, a
relationship that began in 2001: “It’s a good tie-in as
the current BTCC car we run a Mountune engine,”
says Mat.

Tony is a former racing driver himself, having
competed against the likes of Tiff Needell and Tony
Brise in Formula Ford. He is somewhat coy about
those times, remembering them with a smile, he
says: “They are what they call heritage cars now.” But
he is in no doubt that the motorsport connection is
good for business. Around 10% of their customers
express an interest in the touring cars through
knowing about Mat’s exploits. He admits that at
one time the link was understated, but the new
workshop now doubles up as a trophy room. The
many prizes Mat has collected on podiums from
more than a decade of racing adorn the high shelf
that makes its way around three walls of the place.

While the cups demonstrate a job well done on
the track, the dealership business is notching up

Mat Jackson is quick. Put it this way,
after we finished the interview I set
off down the high street of his small
hometown only to see him, walking
his dog, coming back the other way.

I was baffled as to he got there so quickly – I’d only
made it as far as the Co-op.

Perhaps the instincts formed across 20 years of
competitive racetrack experience allows BTCC star
Mat to pull off rapid overtaking manoeuvres in all
manner of everyday situations. He clocked up his
100th race for the Airwaves Motorbase team during
the British Touring Car Championship’s fourth
round, at Oulton Park last month.

Mat joined Dave Bartrum’s Kent-based team
in 2010 after making his name with RML/Racing
Silverline and the family-run Jacksons Motorsport.
Now with over 200 starts to his name and 19 wins,
Mat is one of the most experienced and successful
drivers on the BTCC grid. Yet between the race
weekends, testing and sponsor commitments, he
returns to the family business in Henley-in-Arden,
Warwickshire, not far from Stratford-upon-Avon.

Jacksons Ford is a franchised dealership run by
Mat’s father Tony Jackson. An IMI member, Tony’s
been in the motor trade since his teens, one of
his first jobs being with the Broadspeed Group in

Mat & Tony
Jackson

WORDS Gareth Price IMAGES courtesy of PSP Images

Born June 10, 1981 (age 32)
Henley-in-Arden, Warks

British Touring Car
Championship Debut season
2001

Championship runner-up
2008

Current team
Airwaves Racing

Starts
218

Wins
19

Poles
2

Fastest laps
19

2006 SEAT Cupra Champion

Visit the website for a tour of Mat
Jackson's 2013 BTCC NGTC car

The British Touring Car
Championships
BTCC 2013 Season: remaining
rounds

Rnd 6
Rnd 7	
Rnd 8	
Rnd 9
Rnd 10

www.btcc.net

Snetterton		
Knockhill	
Rockingham
Silverstone		
Brands Hatch GP

4 Aug 2013
25 Aug 2013
15 Sep 2013
29 Sep 2013
13 Oct 2013

{PROFILE}
Mat Jackson

www.theimi.org.uk // 29

