Thoroughbred Auctions – The Institutional Setting
(Using the Keeneland September Yearling Sale as the primary example)
©Robert L. Losey, Ph.D. – revised Fall 2014
Keeneland Septermber Yearling Auction Basics

The largest grossing horse auction in the world takes place each September in Lexington, Ky., when several thousand Thoroughbred racing prospects born in the spring of the previous year are offered at the Keeneland Yearling Sales. The September 2014 sale saw 4,181 yearlings entered, with 2,819 eventually selling for an average price of just under $100,000 and a median price of $50,000.

Though the first two days of the sale sometimes have been held at night, a more typical auction day starts at 10 A.M. and runs until 300 or so horses are sold (the first week “select” sessions offer fewer yearlings). The auction day runs nine hours, more or less.
 At the 2005, 2006, and 2007 auctions the average yearling sale price was in excess of $100,000, though the September 2008 through 2010 sales averages dropped off dramatically (see next page) in reaction to the downturn in the economy. The 2011 and 2012 sale averages rebounded after four years of falling prices, and the 2013 sale average of $102 thousand was just short of the historical record, while the median price of $50 thousand set a new record. However, 2013 gross receipts were well below the historical high as fewer yearlings were offered for sale because of the small foal crop of 2012.

 The high price for a yearling during the last ten years was $9.7 million (2005); the lowest $1,000, the latter being the “upset” price that is the minimum allowable bid at Keeneland. For video “wrap-ups” of the 2013 and 2014 Keeneland September sales see http://www.bloodhorse.com/horse-racing/videos/12846/keeneland-september-sale-2013-final-wrap-up?section=sales and http://www.bloodhorse.com/horse-racing/videos/13425/keeneland-september-yearling-sale-wrap-2014. (Did you think the young lady doing the 2013 wrap-up does a better job than the fellow reporting on 2014?)
In addition to the September yearling sale Keeneland holds three other annual sales. Historical data for the last eleven years of these sales are summarized below.

Yearly Keeneland Sales Figures
	Year
	January Horses of All Ages
	April Two-Year-Olds
	September Yearlings
	November Breeding Stock
	Total

	2013
	$45,207,300

1,105
	$11,640,000

59
	$280,491,300

2,744
	$197,189,000

2,457
	$534,527,600

6,365

	2012
	$37,991,900

1,003
	$9,754,000

59
	$219,781,500

2,516
	$143,025,600

2,414
	$410,553,000

5,992

	2011
	$25,250,350

1,021
	$11,564,000

70
	$223,487,800

2,921
	$208,511,200

2,554
	$468,813,350

6,566

	2010

	$23,895,100

982
	$12,013,000

71
	$198,257,900

3,059
	$147,392,900

2,929
	$381,558,900

7,041

	2009
	$32,824,000

1,338
	$11,805,000

66
	$191,859,200

3,159
	$159,727,800

2,779
	$396,216,000

7,342

	2008
	$70,446,000

1,493
	$16,299,000

77
	$327,999,100

3,605
	$185,552,300

3,019
	$600,296,400

8,194

	2007
	$72,868,200

1,862
	$16,637,000

82
	$385,018,600

3,799
	$340,877,200

3,381
	$815,401,000

9,124

	2006
	$72,392,100

1,628
	$18,440,000

87
	$399,791,800

3556
	$313,843,800

3,147
	$804,404,700

8,418

	2005
	$53,418,000

1,361
	$17,040,500

105
	$384,349,900

3,545
	$289,602,900

2,816
	$744,411,300

7,827

	2004
	$49,362,600

1,260
	$22,012,000

101
	$324,904,300

3,370
	$279,680,200

2,873
	$675,959,100

7,604

	2003
	$31,186,000

1,185
	$21,440,000

128
	$274,125,300

2,969
	$236,070,900

2,614
	$562,822,200

6,896

Source: http://www.keeneland.com/sales/annual-sales-figures
The Physical Setting

The Keeneland auction site has the most expansive facilities of any horse auction site in North America, but it nevertheless shares many of the same basic features with other Thoroughbred auction sites such as Fasig-Tipton Kentucky, the Saratoga (New York) sale, the Ocala Breeders Sales, Barretts of California, Tattersalls in England, and the Deuville, France auctions. At Keeneland horses are stabled in one of 49 barns, with the largest barns having stalls for 40 horses. The 2013 sale cataloged just over 3600 horses, down from almost 5600 in 2006. The number of horses going through the sale is typically two to three times the barn capacity on the Keeneland grounds, so Keeneland must use stalls multiple times to accommodate the sale horses. Typically horses come in two days before they are sold and consignors and buyers are asked to vacate stalls one day after a horse’s assigned sale date. Other sales companies typically sell only a fraction of the number of horses that Keeneland does, and in many cases are able to stable all entries on the sales grounds at the same time.

The central focus at a sale is the sales pavilion, a facility that has a walking ring that funnels horses into the sales ring, where each horse typically spends less than two minutes while an auctioneer stationed above the sales ring voices a sing-song auction chant to try to coax maximum bids from attendees. Some potential bidders are seated in front of the sales ring; others stand around the chute leading to the sales ring, and bid “spotters” stationed in both areas relay bids up to the auctioneers’ stand. At all major auctions a lighted board provides some information (Is a horse a “cribber?” For the fall/winter sales is a mare “pregnant,” “barren,” or “not bred?”) The board also reports the bidding as it progresses, and then flashes “sold” when the bidding stops, although this does not always mean that the horse really sold.
 Inquiries may be made at the sales office after the horse exits the ring to see if it really sold.

When a horse is sold, the bid-spotters direct a Keeneland representative to the winning bidder and the winning bidder verifies the sale. Buyers report to the sales office after their winning bids to arrange to pay for horses and to obtain paperwork allowing them to remove their purchases from the Keeneland grounds. Most buyers have made arrangements for how they will pay for purchases prior to the sale. A short grace period before payment is required will usually be extended to buyers who have gone through a presale “vetting” process. Buyers also have a short period after the hammer drops on a sale to vet their purchase to assure that it meets certain sales guarantees.

Placing Horses by Quality

As do many other sales companies that have large numbers of entries, Keeneland attempts to offer the most valuable horses early. For the September yearling sale Keeneland tries to offer the most valuable yearlings in the first two to four sessions of the auction, and this is followed by another group of less “select” yearlings during the early part of the sale. After the first select sessions the sales horses offered typically are ordered in successively lower quality strata each successive day. One of the most important of several criteria used by Keeneland in stratifying the September sale by quality is the stud fee of the sire (father) of the yearling. Judged by the fact that sales averages decline after the early “select” days of the sale, Keeneland is at least somewhat successful in stratifying by quality. But, as one of many possible examples, the observation that the high price for the 12th day of the 2005 sale equaled the median price for the 5th day of the sale suggests that this success is incomplete.
 There is no attempt at stratifying intraday offerings: these are ordered alphabetically based on the name of the dam (mother) of each yearling. Horsemen will tell you that they would rather not sell during the first or last half hour or so of the sale, and an unpublished study by Assenov, Chinloy, and Losey (ACL) reports that Keeneland September yearling prices are usually higher by a statistically significant amount during the middle of the sale day than during either the first quarter or last quarter of the day. (See the appendix for a summary of ACL paper.) In order to rotate placement advantages so that yearlings from the same dams do not sell during the middle of the day each year, the order of intraday sorting is changed by Keeneland each year. For example, in 2007 the first foal through the ring was out of a mare whose name started with a “B.” In 2008 Keeneland rotated to start with the letter “N.”

The stratification of the sale by quality results in “waves” of potential buyers coming and going during periods of the sales most amenable to their price targets.
 However, every buyer has the same basic goal—to evaluate yearlings with the hope of buying a potential racehorse that will “run a hole in the wind” when entered in a race a year as early as the following spring. Potential buyers evaluate yearlings on the basis of three criteria—pedigree, conformation, and temperament.

Pedigree is synonymous with “family ties” and the question is “Is the family a ‘running’ family?” The thought is that if the brothers, sisters, mothers, fathers, aunts, uncles, etc. could run, this yearling has the genes to become a runner. One important aspect of a good pedigree is the presence of “black type,” which identifies runners that have run first, second, or third in specified high-quality races. Eric Mitchell’s short article on black type in the Nov. 30 BloodHorse provides a very basic primer on black type.
 Conformation is the term horsemen use when referring to physical attributes: Does the yearling look like an athlete, walk like an athlete, have the physique of an athlete, and appear to be put together so that the yearling will be able to prosper when subjected to the rigors of training?
 Temperament relates to the mental faculties of the yearling: Is (s)he too high-spirited or too phlegmatic? Does she have an “intelligent eye?” Does he go about his business in a professional manner? Though observations about temperament most certainly are only impressions given the short time that a potential buyer has to look at a yearling, these impressions can make a world of difference. A yearling that acts up, repeatedly balks, or otherwise does not impress as being trainable may be marked off many a list of potential buys.

The Catalog

Sales companies provide catalogs that describe the warranties and conditions of the sale as well as a description of the pedigree of each horse in a sale. These catalogs are available at the sale, by mail, and on the Keeneland website.
 At Keeneland a typical catalog will list 750 or so offerings at the sale, with one page devoted to each sale horse. The catalog also provides information on the sires represented at the sale and other information useful to the buyer in determining the value and usefulness of each sale horse. Not surprisingly, since one goal of the sales company is to maximize the revenues generated from auctions, the catalog is used as a marketing tool that tends to place the sale offering in the best light. The catalog page always lists the best features of each horse’s family, but does not provide information on prices of family members and often omits information that would not place the sale horse in the best light. Potential buyers of sale offerings often buy sales supplements provided by companies that gather additional data on horses that would be useful in assessing the value of each offering. These supplements provide prices of previous sales (if any) of the sale offering as well as prices of relatives sold at previous auctions. They also provide more detailed information on the qualities of the sires of the sales offerings.
Buyer Activities at the Sales

Horses are kept in one of 49 barns located behind the sales pavilion and are typically “on the grounds” for three days, where they are shown to potential buyers from just after first light until 4:30 or so. First-day sales yearlings will have been looked at for two to three days prior to the first sale day. A typical looker spends three-five minutes with a horse, first looking at the standing yearling from the front and the side, then (unless they really don’t like the yearling) asking “May I see him walk?” This is the cue for the handler to showcase the yearling’s stride, the thought being that good walkers make good runners. Once the sale begins, lookers concentrate their activities in the morning, with the number of lookers tapering off significantly after the sale starts up at 10:00 A.M. A very popular yearling may be shown well over one-hundred times (including repeat showings to especially interested potential buyers) while an individual with little going for it will have few if any repeat showings, and may be shown primarily to buyers who ask to see all of a seller’s offerings.

The process of carefully evaluating potential buys is akin to the “due diligence” research that a potential investor makes before buying stocks, bonds, real estate, or any other asset involving substantial sums of money. Economics and finance professors discuss the due diligence process using the terms “asymmetric information”and “adverse selection.” Sellers know much more about the asset they are offering for sale than the buyer can know, and sellers will tend to provide any favorable information to potential buyers but try to suppress unfavorable information. The due diligence process is an effort to decrease the degree of asymmetric information.
Adverse selection occurs when the lack of information by the buyer can lead to the buyer paying too much for an asset, potentially buying a “lemon.”

If both favorable and unfavorable information are readily available then buyers have to spend less time researching, hence lower costs involved in participating in the market, and prices are likely to be more fair. Prices are also likely to higher on average because of lower risk and lower search costs involved in a market where information is readily available and buyers are less likely to make a bad decision because of information-related issues.
Keeneeland and other horse auctions instituted a “repository” for storing a limited amount of information on sales horses in the 1990’s in an effort to increase information availability (and to decrease the incidence of lawsuits). Sellers can post radiographs (X-rays, which cost around $500 to produce) and scope results (a veterinary examination of airways) of potential runners in the repository, which is located in a wing of the Keeneland facility. There buyers (or more likely veterinarians representing buyers) can evaluate these materials as part of the due diligence process.

At the Keeneland September sale a large majority of the yearlings will provide radiographs and scope results, though a few of the cheaper yearlings selling near the end of the sale may not have these materials available.
Bidding

Horse auctions in the U.S. are almost always open-outcry, ascending price (prices start low and move upwards)
 auctions in which horses are shown in an auction ring while an auctioneer sing-songs his auction chant. In a typical day at Keeneland 300 or so horses pass through the ring, with the average time between individual sales being less than two minutes. Bidders can bid from any of three physically separate areas in the Keeneland sales pavilion, and there is the occasional phone bidder, who would presumably have had the individual inspected by his/her representative before making arrangements to bid by phone.

Reserves and RNA’s

Sellers may place a reservation price (reserve) on their horses, and if there is no public bid above the reserve price, the offering will be unsold, and will be retained by the original owner. During recent years at the Keeneland September sale, the percentage of yearlings entered in the sale that did not met their reserve price was typically very close to 20%. Horses that are not sold are termed “buybacks” or “RNA’s” (from Reserve Not Attained), and are usually listed as RNA’s in the sales results.
 RNA’s may be kept for racing or resold (typically six-nine months) later. Less frequently RNA’s are sold privately within a few days of going through the sales ring unsold. Such sales may be to interested parties who scan the sales results for RNA’s, or to underbidders who were observed by consignors and contacted after a buyback occurred.

Auction Bidding Strategies and Round Number Bias

A review of typical sales results reveals that the sales prices for offerings end up at major “round numbers” ($10,000, $20,000, $50,000) more often than one would expect if sales prices moved along uniformly in relatively small round ($1,000 or $2,000?) increments. The bias toward major round numbers is partially explained by the preferences of auctioneers to push the bidding along in increments that disproportionately land on these major round numbers. Research in both horse markets and other auction markets suggests that other factors contribute to round number bias as well. Explanations for this phenomenon often cite a psychological preference by bidders to choose round numbers when setting their maximum bids. If the maximum bids of many bidders “clump” at a particular round number, the result will tend to be that bidding stops once this round numbers are reached, hence the prevalence of an unusual number of sales at such numbers. And, even if there is no clumping but there is a tendency for bidders to use (different) round numbers as their maximum bids, it is easy to show that final auction prices will often end up on major round numbers.

If round number bias exists (and it almost surely does), it has implications for both bidding and selling strategies. Perhaps most importantly for sellers trying to choose a reserve but normally preferring a sale to a buyback, reserves should be set below major round numbers rather than above them. For instance, reserves set at $19,000 or $49,000 are more likely to push an interested buyer to the round number bid (s)he had in mind ($20,000, $50,000), while reserves above round numbers ($21,000, $51,000) are more likely to result in buybacks.
The Economic Characterization of Yearling Markets
The yearling auction market does not easily fit into one of the four market types that economists use to describe market conditions. Most economists would probably label the market as a monopolistically competitive market from a seller’s point of view. Monopolistic competition is characterized by a large number of sellers selling similar products. However, the yearling market has some monopoly aspects: Unlike traditional monopolistic competitive markets such as soap or cereal where each bar of Dove soap or each box of Cheerios cereal is the same, each yearling is unique. The uniqueness of each yearling means that the seller has (probably a very small degree of) monopoly power.

However, the monopoly power of sellers probably has little practical meaning, as it is often largely offset by the fact that for each yearling offered for sale, there are often only a small number of serious potential buyers. In the extreme case there might be only one potential bidder for an offering, and if the potential buyer knew this (s)he could exploit this information by refusing to bid and then negotiating with the seller after the offering fails to sell. When the seller has only this one potential buyer, the potential buyer has monopoly power, a market condition that economists call “monopsony.” It is perhaps most reasonable to characterize the yearling market as somewhere between monopsony and monopolistic competition from the buy side, as there is rarely only one serious potential buyer, though often there are only a few.

 Part of the reason why there are a limited number of bidders is that each yearling is unique, both genetically and physically, and the costs of assessing the characteristics of a yearling are significant. It would be unusual for a bidder to bid on a yearling without first having carefully scrutinized it. The “due diligence” on a yearling can become quite sophisticated, with some potential buyers employing expert bloodstock agents and veterinarians to help assess the health, pedigree, and physical characteristics of yearlings in which they are interested. But these search costs are substantial, and most potential buyers limit these costs by investigating only a fraction of the offerings at a particular sale. The tendency toward monopsony is further increased by a “clientele effect,” with many of the potential buyers at an auction limiting their analyses to horses that they expect will fall within their budget constraints and meet other specific criteria as well.

The yearling market is one where arbitrage (via resale) is possible, but costly, especially for cheaper horses. (The practice of buying specifically to resell is called “pinhooking,” a term drawn from the tobacco market where potential buyers use “pinhooks” to pull out and examine tobacco.) Because the next plausible sales after the September yearling sale are the “two-year-olds-in-training” sales the following spring, buyers (including those buying back their own offerings) must be prepared to spend $1500 or more per month in training expenses plus commissions (usually 10% total with 5% to the sales company and another 5% to the consignor, often with a minimum of $2000) for the resale, shipping, vet, farrier, and a variety of other expenses. Moreover, a significant percentage of young horses develop (or already have) physical problems that cause them to have to delay training, or in more serious cases, force them to have to be diverted to use as pleasure horses, with concomitant major decreases in their values.

The Thoroughbred Times 2005 Auction Review, using an estimated $15,000 figure as the cost of carrying a yearling forward to a two-year-old sale reports that 40% of yearlings offered for resale as two year olds made a profit. However, the reported figure for percentage of yearlings bought at prices below $10,000 being resold profitably was only 17%, and this category generated the greatest loss, almost $5 million, for resellers.
 These figures suggest that it can be costly to try to either buy back your offering to resell at a 2yo sale, and that making money by pinhooking (buying for resale) yearlings is not an easy proposition.

APPENDIX I ON RESERVES

Why Sellers Use Reserves

Sellers typically place reserves on offerings for either of two reasons:

1) They want to make sure that they do not sell the offering for less than a minimum acceptable value. This might be the value they think for which they could resell the horse privately, the value to them of the horse as a potential racehorse, or less frequently for a yearling, the value of the horse as a potential breeding prospect.

2) The seller wants to “push” the bidding, perhaps just to get the bidding started, or more aggressively, to try to extract something close to the maximum bid that public bidders are willing to pay for their offering. There may be a psychological aspect to “bid pushing,” especially as it relates to (probably a minority of) buyers who try to “read” the auction action. A slow start in the bidding may be viewed by some bidders as a signal of a lack of interest by knowledgeable bidders, hence a signal to stay out of the bidding. In contrast, spirited bidding may be viewed as a positive signal by auction “readers.”

Reserve Mechanics

Reserves can be placed with the auctioneers, or can be bid directly by the seller or her agent. Many sellers view it as bad form to be seen bidding on their own offerings, and more than a few potential buyers dislike seeing sellers bid against them, so sellers are more likely to use an agent or to place reserves through the auctioneers than to bid overtly themselves. If reserves are placed with the auctioneers, they may be either of two types: “All the way bids” instruct the auctioneer to bid to the reserve price even if there are no public bids. “Live money only” reserves instruct the auctioneers to bid to the reserve price only if a “live” bidder tops the bids made by the auctioneer as the price approaches the reserve price set by the seller.

The relative merits of “all-the-way” versus “live-money-only” bids are debatable: Advocates of “all-the-way” bids might argue that all-the-way bids may move the price at a pace, or through a price point, that encourages public bidding.
 A possible additional advantage is that if the offering is bought back, the listed hammer price is usually the starting point for bargaining in a potential subsequent private sale. In many cases this starting bargaining price would be lower had a “live money only” bid been used. But the higher listed prices that often obtain when all-the-way bids are used come at a cost. Commissions paid to the sales agency and to the consignor of the offering are normally based on the highest bid made, whether or not it represents a sale or a buyback. Hence higher commissions are usually paid on buybacks that resulted from all-the-way bids.

What is better, placing reserves with the auctioneers or whether the seller bidding directly up to his/her reserve should be preferred is not clear. In a presentation to U of L students at Keeneland January 2010 Ryan Mahan, the head auctioneer at Keeneland, argued that placing the reserve with the auctioneers gave them a better chance to find a bidder willing to pay a price in excess of the reserve. Mr. Mahan argued that placing a reserve through the auctioneers increased their ability to achieve a sale for at least two reasons:

1) They knew better how to orchestrate the bidding in aiming to arrive at a price above the reserve price, and

2) They would not be fooled into thinking that the seller was a true public bidder and thus would be less likely to gavel the offering down before reaching the seller’s reserve price.

Some sellers would retort that placing reserves through the auctioneers often results in a quick run-up toward the reserve price that has the auctioneers paying less attention than they should to potential bidders until the reserve price is reached. Sellers sometimes argue that this results in a somewhat artificial sound to the auction process that astute buyers can sometimes pick up on.

Leaving “Money on the Table”

Assume that you are hoping to get $25,000, but are debating between setting a reserve of $19,000 or $20,000 on your flashy yearling.
 Assume also that you place a live money only $19,000 reserve and there are two public bidders on your yearling, one willing to pay $25,000, the other willing to pay $15,000. When the bidder with the $15,000 top bid drops out, the auctioneer will raise the remaining bidder until the bidding exceeds your $19,000 reserve. Thus the likely sale price will be $20,000. The question that you might be asked is “Did you leave money on the table?” The terminology refers to the poker analogy of not making a big enough bet to take the maximum number of chips from a competing player. As high bidders rarely will admit what level they would have bid to, you are unlikely to ever know for sure whether or not you “left money on the table.” However, the consequences of pushing too far can be costly. If you have perfect foresight the optimal reserve in this situation would have been $24,000, but what if you were wrong and the top bidder was only willing to pay $20,000? It is this author’s view that, given the uncertainty about what potential bids might be, more often than not one should set a reserve that is likely to leave some money on the table, otherwise you will too frequently find yourself regretting that you have to van your own horse back to the farm.

Setting Resrve Prices

The previous discussion provides some clues on how to set minimal acceptable prices (reserve prices) for offerings at auctions. But, this is not a task for which a simple formula can be easily devised. The question of the “optimal” reserve price is discussed in more detail in a companion piece to this paper, “Setting Reserve Prices.”
Appendix IIA – Terms Used to Classify Thoroughbreds by Age and Sex

Broodmare – A female horse that is used for breeding purposes.
Broodmare Prospect – A filly or mare that is a potential broodmare.
Colt – A young male horse (often defined as being four years old or younger).
Dam – the mother of a foal.
Filly – A female horse that is four years old or younger.
Foal – The (young) offspring of a broodmare.
Mare – A female horse that is five years old or older.
Sire – A male horse that has fathered a foal.
Stallion – An older (typically five years old or more) horse.
Suckling – A young foal that is still suckling his/her mother. Foals are typically weaned from their dams at five to six months of age.
Weanling – A foal less than one year old that is no longer suckling his/her mother.
Yearling – A foal that is one year old (more or less). All northern hemisphere Thoroughbred foals are defined as becoming yearlings on Jan. 1 of the year following their birth, and they remain “yearlings” until the following Jan. 1 when they officially become “two-year olds.” Because races for young horses are often limited to two-year olds or three-year olds, an early foaling date allows a runner to have a maturity advantage over foals born later in the year. Breeders thus prefer to have their foals born in the early spring.
Auction Market Terms
Ascending price auctions - An auction that starts at a low price and works its way up until only one bidder remains.
Asymmetric Information -- This is a condition in an auction market (or potentially any other market) in which buyers have incomplete information. Buyers seek to lower the potentially adverse effects of having incomplete information by “doing their homework” to gain as much information as is reasonably possible to decrease the possibility of overpaying for an offering or buying a “lemon”. In financial markets “due diligence” is the term applied to the process of collecting information to determine what is and what isn’t potentially a “good buy.”

Bid increments - The amounts by which the bid price is incremented in the auction. For low-priced offerings the increment may be as little as $100. ($1,000, $1200, $1300…). For million dollar horses the increments may be $25,000 or even $100,000.
Black Type – A Thoroughbred horse earns “black type” when it wins a designated high level race (referred to as a stakes race) that requires the participants to be nominated for the race several days, weeks, or even months before the race is run. Most stakes races require entry fees that may be as little as $50. The highest caliber stakes races may require entry fees that occasionally exceed $100,000. A horse that places in the top three runners in such a race earns “black type” by having its name listed in bold face in the horse’s pedigree.

Buybacks – Auction offerings that are not sold because the potential seller bid above the last public bid, resulting in the potential seller buying back his/her own offering. (See RNA’s).

“Caught Speeding” – A term applied when an owner trying to push a public bidder to a higher price pushes the price up too far and ends up buying the horse back.

Commissions -- These are usually 5% of hammer price at most Thoroughbred auctions. Higher percentage commissions are charged at most pleasure or working horse auctions. In some cases for top-end horses consignor commissions can be negotiated down.
Entry fee – This is the fee charged by the auction company ($500-$1000 for Fasig-Tipton and Keeneland, the two major U.S. auction companies, to enter your horse in an auction. Keeneland allows you to count the entry fee toward their commission.

Culls – Many of the mares offered in a sale are being “culled” from the broodmare band of sellers because they are viewed as inferior for one reason or another. The buyer of culls is likely to face asymmetric information problems that could lead to buying a “lemon.”
Dispersals – Dispersals are sales of all or a major portion of an owner’s holdings. It has been observed many times that when a seller completely disperses his/her holdings, prices tend to be higher than when a seller sells only a fraction of his/her offerings. The expectation is that a complete dispersal will have a lower incidence of problem mares than a partial sale of holdings, thus lowering asymmetric information problems.

Hammer price – the last (and thus highest) price of an auctioned item. It is said to be the “hammer price” because the auctioneer brings down the gavel (hammer) to signify the end of the auction for a particular item.

High bidder - The buyer- the last bidder in an auction (who bids the high price and is the new owner)
Leaving Money on the Table – Setting a reserve price that does not force the high bidder to the maximum price she was willing to bid. Consignors who try to push bidders to their maximum bids on every offering will almost certainly find that they often miscalculate and get “caught speeding.”
Minimum Bid (also called the “Upset Price) - The lowest bid the auctioneer will accept ($1000 at Keeneland and Fasig-Tipton.)

The Repository - X-rays and announcements of surgeries and some other important facts about auction offerings are required to be left with the sales co. in a publicly accessible room (the repository) on the sales grounds where buyers or their representatives can access this information.

Reserve price - The lowest price the seller will accept. If this price is not reached the seller retains the horse as a buy-back, or no sale and the sale is listed as an “RNA,” or “Reserve Not Attained.” Sellers can put their reserve prices in with the auctioneer, in which case the auctioneer will pull bids out of the air if necessary. Or the seller can bid his/herself until the reserve price is reached. Reserves left with the auctioneer can be of two types as follows.

Types of reserves --

“All the way reserves” instruct the auctioneer to bid to the reserve price even if there are no public bids. “Live money only” reserves instruct the auctioneer to bid to the reserve price only if an interested bidder is making “live” bids to increment the price.

Q. If the “live money only” reserve is $47,000, and the highest public bidder
 bids $33,000, where will the “hammer price” be?

A. The auctioneer will bid either $34,000 or $35,000 and then stop.
Q. If the “all the way” reserve is $47,000, and the
highest public bidder bids
 $33,000, where will the “hammer price” be?

A. The auctioneer will bid in increments “all the way” to $47,000 and then

 stop.
(Optimal) Reserve Price – The optimal reserve price is the price that maximizes the seller’s expected return. If the seller can read all bidders’ minds the optimal reserve price is easy to determine--It is one bid below the maximum bid that the highest potential bidder is willing to make. Unfortunately for sellers, they can’t read bidders’ minds and determining the optimal reserve becomes a (hopefully educated) guessing game that involves an assessment of the likelihood of what the market will pay for an offering, then setting reserve prices that will hopefully maximize the average return over the long run.

As long as there is uncertainty a seller can not be sure what the optimal reserve price is. However, if the seller finds that (s)he almost never buys back an offering, then reserves are almost surely being set too low. In contrast, if the seller buys back a high percentage (more than 20-25%?) of offerings, reserve prices are probably being set too high.
RNA – Short for Reserve Not Attained. This occurs when an owner sets a reserve price that is not topped by public bidders. The result is a “buyback” where the potential seller buys back his own offering.
Resale costs - The net incremental costs of carrying an offering to the next sale. At a minimum these will include the “sales expenses” (see below).
Q. How do resale costs affect the value of a seller’s reserve?

A. Higher resale costs make it more expensive to buy back your offering, hence you logically should have a higher/the same/lower reserve when resale costs are higher.

Sales Expenses - The costs of running a horse through a sale. Sales company commissions are 5% at Keeneland and Fasig-Tipton. Entry fees at Keeneland are credited against the commissions, while at Fasig-Tipton the 5% commission is in addition to the entry fee ($500 at KY and MD sales). Pre-sale horses are prepped, and this costs an extra $10-20 per day in addition to the normal $20-28 a day for boarding. Other sales expenses include the day rate, the board rate at the sale ($75-100+), vanning ($100 local to several hundred from NY or FL to $2000 of so from CA). There are also advertising, signage, and vet fees. Vet fees for racing prospects include X-rays ($500 +) and scoping ($50-75) of throats. Mares must be checked for pregnancy or breeding soundness. (My estimate of resale expenses for a $30,000 broodmare is approximately $4500, more for a yearling – RLosey).

Underbidder - The bidder who bid the 2nd highest price. (It is it useful to know who the underbidder is if the seller bought back his/her own offering?)

Wavers—Bidders who either mistakenly signal a bid or who “bid and run” when they find they are the high bidder.
Winner’s Curse – A term used by academics to describe the situation in which the bidder bids too much and thus is saddled with an overpriced purchase. This may be because the seller covered up flaws, or because the buyer overestimated the value of the offering (or both).

A Targeted Statistical Analysis of Thoroughbred Auction Markets

By Peter Chinloy, Assen Assenov, and Robert Losey

Summary

Chinloy, Assenov and Losey (CAL) analyze multiple years of two thoroughbred sales, the two-week Keeneland September yearling sale and the one-night Adena Springs November sale of broodmares/seasons. They report the following findings.

1) Prices exhibit three patterns

A. Prices tend to fall on average for each successive day of the Keeneland sale, which is consistent with Keeneland’s efforts to offer the best horses early in the sale.

B. Intraday prices tend to start out low during the first quarter of a day’s offerings, trend upward through mid-sale, then fall back the last quarter of each sale day. This was true for both the Keeneland and Adena Springs sales. In order to be fair to consignors, sales tend to rotate sales offerings by changing the letter of the alphabet that starts the sale so that it follows a cycle over several years.
C. The first day, and the day after the break at Keeneland show an accentuated effect of the pattern from B above, with prices relatively lower during the first quarter of the day than during other sale days. Sellers dislike the first day (this observation is based on discussions with Keeneland officials and with sales participants) because of this phenomenon. Keeneland has changed to alphabetizing over more than one day (three days in 2011, four in the upcoming 2013 auction) during the day sessions of the first week, and as discussed above, will rotate the starting letter of the alphabet in future years in order to not consistently disadvantage horses with names starting with “A.”
2) At Keeneland the incidence of RNAs (reserves not attained, or buybacks) tends to occur more frequently during the early days of the sale and diminish each successive day.

3) At Keeneland the incidence of “outs” or scratches from the sale tends to start at low levels during the first days of the sale and increase each day until it reaches a peak during the last day of the sale.

Discussion

1A – This price trend is easily explained by Keeneland’s quality control efforts.

1B – There are multiple possible explanations, including

a. A learning curve phenomenon by potential buyers that causes them to want to see how the market is performing before risking too much money.

b. Money management effects combined with efforts to find “bargains”

c. Attendance effects

d. Other explanations?

 1C – This may be explained by an accentuated version of the learning curve phenomenon

 and/or money management effects that carry over more than one day.

2) Buying back the higher priced offerings from early sale days entail lower percentage costs

 of resale and expenses to carry forward to the next sale , hence a greater chance of being
 able to profit from buybacks.

 3) Scratches by consignors occur more frequently later in the sale because

 a. consignors are more likely to be disappointed with the quality signal of a late day

 placement by Keeneland. If they think that their horse deserves a better day and will

 not sell well on the assigned day, they are more likely to pull the horse out of the

 sale, making it an “out.”

b. There is more chance that attending buyers have “shopped ahead” and bought

 horses out of later days before they go through the auction ring? (We doubt
 that this is a significant factor.)

� Keeneland’s written “wrap-up” of the 2014 sale can be read at http://www.keeneland.com/sales/market-stability-reigns-keeneland-september-sale-concludes.

� In 2010 Keeneland changed the format for the first two days of the sale so that about 100 horses were sold in night sessions. Keeneland continues to experiment with different formats. The length of the auction day tends to shrink as the sale progresses, not because fewer horses are offered for sale, but because prices are lower and the auctioneers tend to take less time with each offering.

� 3908 yearlings were cataloged for the 2013 September sale, with 2744 actually sold (The explanation why over 1100 yearlings that were cataloged did not sell is discussed later in this paper. The largest foal crop registered for the combination of the U.S. and Canada was 50,340 for the 1985 crop. In 2007 there were 37.493 foals registered in Canada and the U.S. The number of registered foals dropped to approximately 23,500 for both 2012 and 2013. For more detail see � HYPERLINK "http://jockeyclub.com/factbook.asp?section=2" �http://jockeyclub.com/factbook.asp?section=2�.

� A horse that is not sold is said to be “bought back” by its original owner. This happens when an owner bids on her own horse in hopes of bidding the price up. If no one tops the owner’s bid, this “reserve” price the owner has placed is not surpassed and the horse is said to be an “RNA” (reserve not attained).

�As yearlings have rarely been named, the alphabetical intraday sorting can’t be done using the name of the yearling, and is based instead on the name of the dam (mother) of the yearling.

�During the first few days of the sale a “United Arab Emirates” Boeing 707 has often parked on the tarmac at the Lexington Airport just across the road from Keeneland. During the last week of the sale, cowboy hats and jeans are more frequently seen than the khakis from the middle week.

�“What’s going on here?” by Eric Mitchell. Nov. 30, 2013 BloodHorse: p. 13.

� A useful (but too short) video on conformation and pedigree includes � HYPERLINK "http://www.youtube.com/watch?v=vB8t6td7LF0" �http://www.youtube.com/watch?v=vB8t6td7LF0�. A more detailed DVD on conformation is available from your instructor.

�Keeneland provides a short discussion of how to read and understand a catalog page at � HYPERLINK "http://www.keeneland.com/sales/how-read-catalog" �http://www.keeneland.com/sales/how-read-catalog�

�In “Dutch” auctions the auctioneer starts out with a high price and works the price downward. The first bidder to bid becomes the buyer.

� Not all RNAs are reported. Some owners “play games” by making up fictitious names under which they buy an offering when in fact the horse was unsold.

� Reserve prices submitted to the sales company can be “live money only” or “all the way,” the latter forcing the bidding all the way to the reserve price. The number of RNA’s is usually higher than reported, as some bidders buy back their offerings using pseudonyms. For more on reserves, see the Appendix.

�� HYPERLINK "http://www.sciencedirect.com/science/article/pii/S0927538X02000495" �The reader can use Google Scholar to find a significant volume of literature on round number bias. For instance the following paper finds that the prices potential buyers formulate in their minds are twice as likely to end in a zero than any digit from one through nine inclusive. “T he influence of cultural factors on price clustering: Evidence from Asia–Pacific stock markets�.” P Brown, A Chua, J Mitchell - Pacific-Basin Finance Journal, 2002

� A second clientele effect often applies to offerings that have strong runners in their families. Owners and other individuals closely connected to these strong runners are often attracted to offerings that are related to the strong runners, and often we see these connections end up being the buyers.

� Thoroughbred Times 2005 Auction Review, Lexington, Ky Jan. 7, 2006, p. AR-16.

� Many years ago this author told a farm manager rather too presumptuously that his $3900 reserve on a no-pedigree mare was a big mistake, and that all that would come out of it would be a buyback and a van ride back to the farm. I sat with the farm manager watching the goings-on, waiting to say “I told you so!” while the auction on the mare proceeded toward $3900. There was not a bidder in sight nor a “yep” from a bid-spotter to be heard as the auctioneer kept pulling bids out of thin air on his way toward what I was sure would be a no-sale (RNA). The bidding hung at 3900 as the auctioneer searched for a live bid, and just as the auctioneer was about to bring down the hammer a bleach blonde sitting against the right wall who had been sitting on her hands seemed to lose control and her hand sprang up with the only live bid for Miz No-Pedigree. As you would probably hope, I have parked my pre-sale advice in the remote parking lot much more often since then.

� If you are aware of the “round number bias” that results in an apparent tendency for bidders to choose round numbers as their maximum bids, and you don’t want to “step on” someone’s potential maximum bid of $20,000 on your yearling, you will probably choose the $19,000 reserve rather than the $20,000 reserve. This way you won’t risk the possibility that the maximum potential public bid was $20,000 and the top potential bidder walked away saying that he “would have bid 20.”

