

Racing's Lifeblood – The Future Landscape for Wagering

Speaker:

David Attenborough

Managing Director and Chief Executive Officer, Tabcorp

Plenary Session 1

RACING'S LIFEBLOOD – THE FUTURE LANDSCAPE FOR WAGERING

**Address By David Attenborough
Managing Director And Chief Executive Officer,
Tabcorp Holdings Limited**

Overview of the Australian Wagering Market

Australian Racing Wagering Turnover

FY13 Share - Australian Racing Wagering Turnover

Other includes ACTTAB and bookmakers licensed outside of NT. Excludes Betfair

Recent Trends in Australian Wagering

Digital Wagering Share of Total Racing Market

Fixed Odds Wagering Share of Total Racing Market

The Competitive Environment

- UK/Irish owned bookmakers have increased their presence in Australia
 - William Hill, Paddy Power, Ladbrokes, Bet365 have entered market
- A 2012 Court judgment prohibited Sportsbet (owned by Paddy Power) from operating branded, self-service Internet betting kiosks in the Victorian retail environment
- Offering tote odds products has driven corporate bookmaker growth
 - Facilitated by lower payments to racing and taxes

The Uneven Playing Field

FY13 Returns to Racing Industry

FY13 State/Territory Taxes Paid

Tabcorp's Competitive Position

- A deep customer base, trusted brands and multi-channel, multi-product network

CUSTOMER

- Customer Relationship Management
- Analytics
- TAB Rewards Loyalty

CHANNEL

- Digital leadership, underpinned by exclusive retail network
- Channels work together for overall growth

PRODUCT

- Expanded fixed odds
- Expanded international wagering

Thank you

Racing's Lifeblood – The Future Landscape for Wagering

Racing's Lifeblood – The Future Landscape for Wagering

Moderator:

Barrie Cassidy

Panelists:

**Winfried Engelbrecht-Bresges, Jennifer Owen, Breon Corcoran,
Paul Bittar, Philippe Germond & David Attenborough**

Racing's Lifeblood – The Future Landscape for Wagering