Role of horse industry in regional development in France

G. Bigot¹, X. Dornier², E. Perret¹, C. Vial³.

¹Irstea, ²IFCE (OESC), ³IFCE- Inra

Introduction

General context

- Interest for horse industry is growing up in most developed countries.
- It is difficult to estimate the importance of this industry
 - difficulties to obtain actual data from various organizations,
 - horse activities are included in different economic sectors.
- So horse industry mostly excluded from public policies and strategies on regional development.

Aims of the presentation

Data available in France

to assess the role of horse industry in regions.

Method:

Presentation of 3 regions (NUTS 2)

Selected according to

the weight of horse industry in regional economy

Languedoc-Roussillon

IFCE: French Institute on Horse and Riding

Languedoc-Roussillon

	Breeding	Riding schools	Race courses	Other bussinesses
Horse (number)	16 500	13 000	0	1 800
Employments (WU)	870	980	0	310
Turnover (millions €)	17.2	40.0	0.3	29.5

Total horse industry:

42 500 horses

2 800 employments

1 800 firms

87 M€ turnover

(+ 246 M€ from PMU)

Auvergne

% Languedoc-Roussillon - 18 + 57 + 50 - 2

2 200 employments in agriculture

Auvergne

REFERENCES used to:

set up farmers in horse productions draw up regional measures from the 2nd pillar of CAP

Basse-Normandie

		Auvergne	Languedoc-Roussillon
Horses (number)	93 600	35 000	42 500
Employments (WU)	12 600	4 400	2 800
Firms (number)	5 600	2 700	1 800
Turnover (M€)	882	85	87
+ PMU (M€)	218	91	246

The first « stud farm » in France: 20 % of the total French production

national horse suppliers located in Basse-Normandie

Leadership used by the regional Horse Council

to promote its industry in France and abroad

Basse-Normandie

Regional Horse Council Public Communities:

regions (NUTS 2): Basse-Normandie, Haute-Normandie **departments (NUTS 3)**: Calvados, Manche, Orne

local administrative unit: Caen **French Ministry for sports**

15 MONTHS BEFORE

15 DAYS EVENT

15 YEARS IN HERITAGE

300 projects:

- Investments in infrastructure,
- To develop horse industry: equestrian centers, tourism organizations and events
- To strengthen research clusters and international exchange
- Creation of the « Horse Home »: headquarter of regional committees of horse industry, of research cluster and foundation to optimize the training of men.

Conclusion

- The weight of horse industry in France and in regions is available through association of Professional Organizations and National Institutes.
- These national and regional observatories must perform to appreciate the growing impact of horse industry in all components: economic but also environmental and social.

The reasons why this industry could contribute to territorial developments regardless local contexts.

THANK YOU FOR YOUR ATTENTION