

AHRC EQUINE INFLUENZA FORUM

**QHRB – MARKETING CHALLENGES
FACED POST EI (STATE PERSPECTIVE)?**

WHAT HAPPENED TO OUR CONSUMERS?

18 to 65 year old blue collar males with a predisposition to addictive behaviours:

- Redirected wagering funds to Interstate product
- Found alternative gambling options
- Found alternative entertainment options

Social Groups

- Found alternative sponsorship options
- Found alternative function options (Eg. Christmas break-ups)

WHAT HAPPENED TO OUR CONSUMERS?

Had to follow the fortunes of Equine Influenza through the Newspapers, leading to:

- Confusion about the return of racing
- Confusion about how horses would respond to being infected or vaccinated
- Confusion about public access once racing returned
- Frustration, Cynicism and Disenchantment

WHAT FAITH!

- Communication was aimed at our industry participants
- Little attention was paid to consumer awareness of the racing calendar
- Little effort was made to engage consumers in Interstate harness options
- Faith was placed in punters to simply return when the coast was clear
- Market share was offered to competitors on a platter

THE SOLUTION

- Qld Government Financial Assistance Package
 - Provide funds
 - Address the revenue impact EI has had on the QHRB and Clubs
 - Motivate wagering
 - Motivate attendances to signal “Return of Racing”
 - Leverage the opportunity
 - Remove ANY confusion
 - Needed a Plan

THE PLAN

- Two Phases
 1. Return to Racing
 2. Feature Event
- Integrated marketing campaign
- Primary objective
 - Increase wagering
 - Increase race meeting attendances
- Secondary objective
 - Raise awareness of the harness racing product offering and complement existing marketing activities of Clubs

RETURN TO RACING

- Awareness Campaign
 - Media engagement
 - Leverage existing networks
 - Ambassador: Troy Cassar-Daley
- Relevant Theme
 - Celebration of industry
 - 'Born To Survive'
- Engagement of Industry
 - Thankyou
 - Rewards

FEATURE EVENT

- **RACING FIESTA**
- Extended period
- Deferred Racing Features
- Requires excitement and a fresh theme
- El 'united' the industry = build a campaign around this
- Profile Product
- Offer more than just racing

CAMPAIGN DETAIL

- Desired project image:
 - Back Racing – bigger and better
 - United front – EI has brought people together
 - Colorful and fun
 - Quality horses, trainers and drivers
 - High excitement and adrenalin
 - Venues for all ages
 - Colorful characters
 - High profile patrons attending on-course

PRODUCT PROFILE

- Our business is more than just racing:
 - Wagering
 - Food and beverage
 - Networking
 - Entertainment
 - Tourism
 - Social/leisure

RACING FIESTA

- Requires a high impact and high frequency promotional campaign
- Marketing subsidies to enhance localised Club initiatives that align with the campaign
- Advertise predominantly via print and radio channels supplemented by outdoor and online activities
- Incorporate low cost television access

SO WHAT'S DIFFERENT?

The marketing challenges for EI combat States remain essentially the same as for everyone else, including international administrators – with the added incentive of cuddling those consumers we ignored during the EI response.

CHALLENGES

- Falling Attendances
- Increased reliance on off-course turnover
- Corporate Bookmakers & Betting Exchanges
- Attracting younger generations
- Maximise wagering on harness racing
- Diversify and increase income streams

CHALLENGES

- Improve the level of professionalism across the industry
- Optimise the quality and quantity of race broadcasts
- Provide 'Pathways' for new people to participate in the industry
- Ensure the highest standards of integrity throughout the racing industry

CHALLENGES

- Protect and develop the harness racing horse population
- Excite people about harness racing
- Maximise returns to owners, trainers, drivers, breeders and studmasters
- Deliver a safe environment for all

