

Horses and Territory: Equidae Holders' Relationship with Space

**Céline VIAL,
Christophe SOULARD and
Philippe PERRIER-CORNET**

Institut français
du cheval et de l'équitation

ECOLE NATIONALE d'EQUITATION
Le Cadre Noir de Saumur

 **les Haras
nationaux**

 INRA
Institut National de la Recherche Agronomique

EAAP 2010

OUTLINE OF THE PRESENTATION

1) Context and problem

2) Methodology

3) Results

4) Discussion

1) Context and problem

A double observation : equestrian activities are developing in areas which are transforming

We suppose that Equestrian activities are a good indicator of the new territorial dynamics

What is the role of equestrian activities in rural and suburban development?

What are Equidae holders' relationships with land and territory?

2) Methodology

4 study areas illustrate the diversity of French spaces

3 methodological steps for 3 objectives

Logistic regression
Existing databases

**Explain the presence of
amateurs' Equidae**

**Local exhaustive
inventories**
*Study zones of 6 to
12 communities*

**Calculate and
characterize land
occupation by Equidae**

**Investigation of 27
Equidae holders**

**Understand their land
use strategies**

3) Results

Equidae occupy between 3 and 6% of the total surface of the studied communities

Between 0,5 and 4 ha valorized per Equidae

Equidae location varies according to the type of activity and according to two gradients

Equidae location varies according to the type of activity and according to two gradients

**Riding schools:
accessible**

**Breeder: far from
city centers**

**Independent amateur owners:
little plots of land near
houses**

Equidae both compete with and complement residential development

Complementary in terms of development

Rivals in terms of land use

Equidae have several links with agriculture

Occupation and maintenance of lands abandoned or uncultivated by farmers in suburban areas

Economic role in the agricultural activity (supply of feeds and cereals)

Farmers can stable Equidae for rent

Equidae owners relate to land in 3 different ways

1) Horse breeders for competitions or races: « *land devoted to horses* »

2) Equidae holders for recreational riding and instruction : "space devoted to the rider"

Horse land

3) Owners of “pet Equidae”: “the enlarged home”

Few links with the territory

4) Discussion

Through the example of Equidae, this work highlights the emergent uses of rural and suburban land areas

Non-farmers agricultural land use

Underlining the development of the territory residential and recreational functions

The impact of the growth of equestrian activities must be taken into consideration by stakeholders

Thank you for your attention !

And thanks to:

Institut français
du cheval et de l'équitation

ECOLE NATIONALE d'EQUITATION
Le Cadre Noir de Saumur

 les Haras
nationaux