

Racing and Breeding in Mainland Part I

Speaker:

Dr. Kim Mak

Executive Director of Corporate Development, The Hong Kong Jockey Club

Racing and Breeding in Mainland China

The General Landscape

Mr. Kim Mak
Executive Director, Corporate Affairs
The Hong Kong Jockey Club
8 May 2014

Sports Administration in China

State Council

General
Administration of
Sports (GAS)

Sports Administration in China

Sports Administration in China

Sports Administration in China

- Law of Sports of the PRC
- Requirements vary:
 - a) national level
 - b) provincial level
 - c) municipal level

Other Bodies Relevant to Mainland Racing Development – China Horse Industry Association, feeds and medicines

State Council

Ministry of
Agriculture (MOA)

China Horse
Industry
Association (CHIA)

Other Bodies Relevant to Mainland Racing Development – Quarantine

State Council

**General Administration of
Quality Supervision,
Inspection and Quarantine
(AQSIQ)**

Matrix of Government Organisations – Vertical Lines

- Direct under the State Council, there are multiple 'vertical' administrative lines:
 - 25 ministries or commissions (eg Ministry of Agriculture)
 - 15 organisations (eg GAS, AQSIQ)
 - 4 working organs
 - 13 institutions (eg Hong Kong and Macao Office)
- There are also 16 bureaux under ministries or commissions

Matrix of Government Organisations – Horizontal Lines

Provincial

Municipal

County

Matrix of Government Organisations – Horizontal Lines

Provincial

Different Situations Under the Matrix of Government Organisations:

Municipal

- *Led by local government; guided by central function e.g. Sport*

County

- *Jointly led e.g. Public Security*
- *‘Vertically managed’ e.g. CIQ under AQSIQ*

Welfare and Sport Lotteries

- There are only 2 permitted lotteries:
 - The Welfare Lottery
 - The Sports Lottery
- Matrix government organisation also applies to lotteries
- High take-out rate at 32% minimum
- Gambling is **illegal** under the Criminal Law of the PRC

Chronicle of Mainland Racing - Shenzhen

- In 1991, the Shenzhen Jockey Club was founded and racing started in the following year
- Shenzhen stopped racing in 1999

Shenzhen

深圳赛马通讯
深圳赛马会出版 (属工作通讯报内副刊) 第六期
一九九四年 五月
深圳赛马会编印 (深圳) 518054
电话: (0755) 2344111-2344112
邮发代号: 46-100

'94深圳国际马术邀请赛胜利举行
国际马术邀请赛，由深圳赛马会主办，深圳国际马术俱乐部承办，于五月一日至五日在深圳市龙岗区大运中心马术馆举行。本次比赛吸引了众多国际马术爱好者参加，比赛项目包括盛装舞步、场地障碍、三日赛等。深圳赛马会表示，此次比赛的成功举办，不仅丰富了深圳市民的文化生活，也进一步推动了深圳马术运动的发展。

'94(深圳)国际马术场地障碍赛决赛成绩
Jumping off (1.34.6.9 10A BC)
赛程200米/分秒 成绩时间00"

名次	姓名	国籍	时间	罚分	总分
1	李金	中国	1:34.6	0	1:34.6
2	王强	中国	1:35.2	0	1:35.2
3	张明	中国	1:36.5	0	1:36.5
4	赵伟	中国	1:37.8	0	1:37.8
5	孙磊	中国	1:38.5	0	1:38.5
6	周涛	中国	1:39.2	0	1:39.2
7	吴昊	中国	1:40.5	0	1:40.5
8	郑宇	中国	1:41.8	0	1:41.8
9	冯磊	中国	1:42.5	0	1:42.5
10	陈昊	中国	1:43.2	0	1:43.2

深圳赛马会新动向
深圳赛马会表示，为了进一步推动深圳马术运动的发展，将在今后举办更多国际级别的马术赛事。同时，也将加大对马术基础设施的投入，提升深圳马术运动的整体水平。

Chronicle of Mainland Racing - Guangzhou

Guangzhou Racecourse 1994

Guangzhou Racecourse 'Automall' today

Guangzhou

- In 1993, Guangzhou Racecourse was opened.
- At its peak in 1994, each racemeeting attracted 20,000 spectators.
- There were three racemeetings each week
- In December 1999, the central and local governments ordered the Guangzhou Racecourse to stop

Chronicle of Mainland Racing - Chengdu

New Racecourse – race stand

- In 2001, there was a scandal of unauthorised illegal betting at the Chengdu Wenjiang Racecourse
- Five ministries, jointly clamped down on unauthorised betting

New Racecourse – turf track

Chronicle of Mainland Racing - Beijing

Tong Shun Racecourse

★
Beijing

- In 2001, Beijing Jockey Club re-launched racing at Beijing Tong Shun Racecourse
- Not for long - Beijing Security Bureau verbally warned the racecourse to stop unauthorized wagering on races
- Bi-weekly meetings resumed in March 2005 in the name of charities
- In September 2005, a warning was again issued on suspected unauthorised betting
- The racecourse was closed in October 2005, and hundreds of horses were killed

Chronicle of Mainland Racing – Racing for Sporting Purpose

- Racing for sporting purpose has continued, and there have been proposed racecourse development in different parts of the country.
- The Chinese Equestrian Association organized annual races at national level as early as 1995. There were renamed National Flat Racing Championships in 1999
- HKJC sponsored the HKJC Cup race in Beijing in 1999. HKJC has since been supporting CEA in drug testing
- The 2nd National Championships was staged at Guangzhou Racecourse in 2000
- Racing even became an official event in the 9th National Games hosted by Guangzhou in 2001

Chronicle of Mainland Racing - Ningbo

- Ningbo Great Eagle Racecourse hosted the 3rd National Championships in 2001
- Unfortunately, the Ningbo Racecourse, which was supposedly developed by the local government for racemeetings every Wednesday and Saturday, was only used once for the National Championships, and was never used again

Chronicle of Mainland Racing - Wuhan

2013 Championships

Wuhan

- A Wuhan racecourse opened in 2003 with the first China Wuhan International Horse Racing Festival and simultaneously the 5th National Championships
- From 2008, 'experimental' races were conducted, but behind closed door.
- After 3 years, these races were open to public from 2011

Chronicle of Mainland Racing - Nanjing

- Nanjing International Racecourse opened in 2005 and was used for the 7th National Championships in the same year
- The racecourse staged again the 2006 National Championships. Unfortunately, this has been left idle & used as a carpark for new vehicles.

Nanjing International Racecourse 2005

Nanjing

Nanjing International Racecourse 2012

Chronicle of Mainland Racing - Jinan

- Jinan racetrack was opened in 2009 for organizing the races of the 11th National Games.
- There have been no development of regular race programmes.

Covered Paddock adjacent to Stable Blocks

2013 National Eventing Championships

Chronicle of Mainland Racing – Lower Level Local Meetings

- Apart from the national-level races under CEA, there have been lower level, local meetings of smaller scale in recent years
- Often on once off and mostly in ethnic minorities regions/provinces such as Xinjiang, Inner Mongolia, Yunnan and Guangxi

Xinjiang
Autonomous
Region

Inner Mongolia
Autonomous
Region

Guangxi Province
Yunnan Province

Racetrack in Yili

Rider Horse's Race

SUMMARY

35th ASIAN
RACING
CONFERENCE
HONG KONG 2014

Thank You !