
lé
o

n
a

r
d

 d
e
 s

e
r

r
e

s
 /

v
il

le
 d

’a
n

g
e

r
s

lé
o

n
a

r
d

 d
e
 s

e
r

r
e

s
 /

v
il

le
 d

’a
n

g
e

r
s
 /

s
e

r
r

e
s
 d

’a
g

r
o

c
a

m
p

u
s
 o

u
e

s
t

a leading economic sector in europe
& a unique heritage

Angers & Plants

to plants
be connected

2

Discover Angers and its region,
a hub for digital technology,

plant capital
and n° 1 in quality of life

3

 5. Angers in short

 7. Key facts and figures

 8. Twofold plant identity: economic and heritage

 8. The roots of an Angevin ecosystem dedicated to plants: geographic and historic rooting

 9. “Cultivated” plants, “natural” plants: great diversity in urban landscapes

 9. Unique territory and knowhow: an industry concentrated around the greenest city in France

 10. Leading economic sector: a concentration of players unique in Europe

 10. Angers, THE reference territory
 10. Végépolys and Plante&Cité: two worldwide and national networks

 11. European- and national-scale organisations and institutions: rooted in Angers

 11. Professional trade fairs and encounters: an inevitable destination

 12. Active support of local authorities: support from Angers Loire Métropole

 13. Training, research and innovation
 13. Training offer dedicated to plants: first French hub

 13. Research players: shared strategies

 14. Objectif Végétal Programme: a European ambition

 14. Campus du végétal: three new leading edge facilities

 15. Production, jobs and companies
 15. Horticultural production (« végétal spécialisé ») in the Maine-et-Loire: a leading position

 16. Jobs in the plant sector: actions to create vocations

 17. Highlighting the sector: three examples of initiatives

 18. A unique heritage:
 first position in the national list of green cities and for quality of life

 18. Integrating plants in the urban environment
 18. The landscaping heritage of Angers and its management: recognition of its exceptional character

 19. Urban development: conservation and recognition of the landscaping heritage

 20. Raising awareness of inhabitants and tourists
 20. Urban agriculture and gardening: for young and old

 21. Sites and events: a unique offer to discover plantlife

23. Useful links - glossary

Contents
PAGE

4

1

2 3

4

lé
o

n
a

r
d

 d
e
 s

e
r

r
e

s
 /

v
il

le
 d

’a
n

g
e

r
s

p
a

tr
ic

e
 c

a
m

p
io

n
 /

v
il

le
 d

’a
n

g
e

r
s

s
t-

v

g
r

o
u

p
e
 g

ib
o

ir
e
 /

ja
c

q
u

e
s
 f

e
r

r
ie

r
 a

r
c

h
it

e
c

tu
r

e
s
 &

 u
r

b
a

n
 m

a
k

e
r

s

5

Angers
in short

 Coming to Angers: an easy to access area

 + By car: Nantes, Rennes, Le Mans 1 hour away / Atlantic coast and beaches 1 hour 30 /
Dense motorway network

 + Direct high-speed train (TGV): Paris 1 hour 30 away / Roissy Charles-de-Gaulle airport 2 hours 20 /
Nantes 35 mins / Direct trains for Lille, Brussels, Lyon, Marseille...

 + By plane: Business and seasonal flights from Angers Loire Airport

 Investing in Angers: an attractive area

 + Centres of excellence: Plants & Agri-food / Digital & Professional Electronics 1 / Health & Silver
Economy…

 + International renown: Végépolys – International competitiveness cluster dedicated to plants /
Twinning of the City of Angers with Austin, Texas / International companies such as Cointreau,
Giffard, Vergers d’Anjou, Fleuron d’Anjou, Clause, Turc, Vilmorin, Premier Tech Horticulture, Scania,
Eolane, Evolis, among others…

 + Business quarters under development: Cours Saint-Laud 2 / Quai Saint-Serge

 Studying in Angers: an ambitious area

 + 40,000 students, including 10 % from abroad: 4 university campuses 3 / Many Higher Education
Establishments

 + Leading university curricula: including Plants, Health, Tourism, Professional Electronics, etc.

 + Student’s quality of life: n°1 in best French cities to study in list (L’Etudiant, 2017)

 Visiting Angers: a welcoming area

 + Plant & Wine Tourism: Terra Botanica theme park and business centre / Dedicated tourist circuits /
Winery visits in France’s 3rd largest Protected Designation of Origin area...

 + Cultural and natural heritage: the Château d’Angers and its gardens / City of Art and History label /
the Loire Valley is a UNESCO World Heritage site / Follow the Loire by bike…

 + Cultural events: Performances at Le Quai - Centre Dramatique National / Modern music at Le Chabada /
Angers Nantes Opéra / Art-House cinema Les 400 coups / Festivals, including the Premiers Plans
European First Film Festival / Museums / Libraries…

 Living in Angers: a captivating area

 + Urban area of 400,000 inhabitants: 48 % aged under 30 / 1,400 social and charitable associations

 + Lifestyle: 1st place in the best French city to live in (L’Express, 2017) 4 / Top of the list of green cities
(Observatoire des villes vertes, 2014 and 2017) / Exceptional natural areas

 + Urban development: Revegetation of the city centre / Angers Cœur de Maine project

6

1 2

3 4

5

6 7

p
a

tr
ic

e
 c

a
m

p
io

n
 /

v
il

le
 d

’a
n

g
e

r
s

s
t-

v

fa
b

ie
n

 t
ij

o
u
 /

v
il

le
 d

’a
n

g
e

r
s

lé
o

n
a

r
d

 d
e
 s

e
r

r
e

s
 /

v
il

le
 d

’a
n

g
e

r
s

jo
r

d
a

n
e
 c

h
a

il
lo

u
 /

v
il

le
 d

’a
n

g
e

r
s

th
ie

r
r

y
 b

o
n

n
e

t
/ v

il
le

 d
’a

n
g

e
r

s

m
a

r
c
 c

h
e

v
a

li
e

r

7

Key Facts
& figures

Excellence in the field of plants stretches back centuries. And today still
Angers is the place where students, researchers and investors come to
keep on developing this state of the art activity.

 Higher education and research dedicated to plants

 + The 1970s marked the beginning of the ecosystem based around research and training

 + 450 experts involved in plant technology 5 , including researchers, teachers, engineers and technicians

 + 2 500 students 2 studying in around 30 courses at all levels

 + 8.400 m² of laboratories and offices at the Maison de la Recherche

 + 10.000 m² of greenhouses 5 and grow rooms in mutualised experimental facilities (inem)

 Influence beyond borders

 + Végépolys, International competitiveness cluster dedicated to plants: more than 400 members
and 365 innovative projects.

 + Plante&Cité, national technical centre for parks and landscaping:
500 members, 30 studies and experimental programmes per year.

 + The Community Plant Variety Office (CPVO): an agency of the European Union which manages the
system for protecting industrial property on plant varieties, almost 60,000 applications have been
made since 1995, meaning almost 3,000 per year.

 + The Salon international des techniques de productions végétales (SIVAL) 7 more than 22,000 visitors

 + 31st International Horticultural Congress in 2022: 3 500 professionals from around the world are expected

 + Leading European area for the production and sale of hydrangeas 4 with 6 million plants every year,
80 % of which are for export.

 + Seed production places the Maine-et-Loire among world leaders.

 + Ornemental horticulture and nurseries put the Maine-et-Loire in 2nd position nationally,
arboriculture 1 3rd position nationally, and with 26 «Protected Designation of Origin» wines is
world-renowned 3 .

 “Greenest City in France” (2014 and 2017) and the “Golden Flower” Trophy (2016)

 + 100 m² of green space per inhabitant well above the national average of 48 m².
 + The landscape heritage represents more than 14 % of the city’s total surface area.

 Sharing and loving plantlife

 + Terra Botanica 6 is ranked 10th in the favourite theme parks in France (Tripadvisor, 2016).

 + 350.000 samples are present in the great herbarium kept at the Gaston-Allard Arboretum,
retracing the evolution of French flora.

8

Twofold plant identity
an economic and a heritage sector

No other city in France has the same historic, cultural and economic
identity! Angers is remarkable due to its plant abundance and plant great
diversity: from the traditional to the innovative, from the urban to the
natural. Everyone is involved: young people as much as professionals,
without forgetting the general public.

 The roots of an Angevin ecosystem dedicated to plants:
 geographic and historic rooting

Fruit, ornamental plants, trees, vines, vegetables, medicinal plants … everything can grow in the Angers
region. Such varied production is unique in France.

There are several reasons behind this:

 + The right geography: combining a temperate oceanic climate, the presence of water (the Loire and its
affluents), good quality soil, all of which have generated a very broad range plantlife.

 + Emblematic characters punctuate the history of Angers, including:

• In the 13th century: the gardeners of the châteaux were already selecting varieties
in the Anjou.

• In the 15th century: King René 1 introduced certain plants into the region, including
the rose of Provins, apricot trees and Muscat grapes, among others.

• In the 19th century: The Colporteurs fleuristes de l’Oisans (the peddler-florists of
Oisans) settled as horticulturalists in the Anjou; Gaston Allard created the Arboretum
where 3,500 species would be planted and tested; the father of pomology, André
Leroy, created the biggest nursery in Europe (300 employees, 170 ha) and sold
his produce throughout the world, and opened the door for future generations of
nurserymen.

• In the early 1960s: Edgard Pisani, minister of Agriculture, launched the development
of the Authion valley (to the east of Angers) into a French “Little Holland”.

•

 + The creation of a dedicated ecosystem
• From the 1970s onwards, this favourable context led to the development of higher

education and research in the plants sector: the creation of an INRA centre (French
National Institute for Agricultural Research), the University of Angers, the ENITHP
“Ecole Nationale des Ingénieurs des Travaux de l’Horticulture et du Paysage” which
would later become Agrocampus Ouest.

• In 2005, VEGEPOLYS, International competitiveness cluster dedicated to plants.

• In 2006, there was the creation of the national technical centre Plante&Cité on
parks and landscaping.

• In 2010, the Terra Botanica theme park was inaugurated.

1

th
ie

r
r

y
 b

o
n

n
e

t
/ v

il
le

 d
’a

n
g

e
r

s

9

 “Cultivated” plants, “natural” plants: great diversity in urban landscapes

“Cultivated” plants are used as much for produce (fruit, vegetables, cereals) as for quality of life (parks
developed by people’s knowhow). There is a difference between Horticulture (“vegetal spécialisé” in
French) and Field crops (“grandes cultures” in French):

• Horticulture: high added-value plant production, characterised by a significant need in terms of
production (labour, investment, etc.). It includes the production sector: ornamental plants, trees
and shrubs, fruit, vegetables, wine, seeds, medicinal plants and herbs, cider, tobacco. I.e. the jobs of
horticulturalists, nurserymen, arboriculturalists, market gardeners, vine growers, seed producers, etc.

• Field crops for agriculture including: wheat, maize, sunflower, soya, etc. (Angers creates and produces
varieties and seeds for these crops).

 + “Natural” plants covers natural landscapes and areas (e.g. the Basses Vallées Angevines, the Ardoisières,
gardens and landscapes along the Loire, etc.).

 Unique territory and knowhow:
 an industry concentrated around the greenest city in France:

Although history and geography contributed to giving a particular meaning to the word “plant”, the
term means more than a simple natural resource, and is synonymous with the knowhow of the Anjou
region.

 + Omnipresence of plantlife: Angers is classified as being “the Greenest City in France” (Observatoire
des Villes Vertes, 2014 and 2017). Each inhabitant lives fewer than 500 meters from a park. The figures
talk for themselves. The City manages 43 major parks, 55 ha of green spaces, 1,000 ha of natural areas,
110,000 trees, and 1,000 planted areas in the city. Angers has also been awarded “4 Flowers” and
“Golden Flower” in the Concours des Villes et Villages Fleuris (Towns and Villages in Bloom). 6 parks in
Angers and its surroundings have qualified as “Ecojardins”.

 + An exceptional sector: Angers is where the future is being prepared in terms of production, research,
training, innovation, reference institutions and organisations, trade fairs and professional conferences,
plant practices in the city. Researchers and companies have made Angers a reference on a national,
European and even worldwide scale. Laboratories in Angers are heading up European and international
research projects (apples, carrots, roses). In 2022 Angers will welcome the International Horticultural
Congress.

g
u

y
 d

u
r

a
n

d
 /

v
il

le
 d

’a
n

g
e

r
s

10

Leading economic sector
a concentration of players unique in Europe

Multiplicity, groups, cross-disciplinary approaches, multidisciplinarity and
proximity… The meshing of the players in the sector in the Angers region
is remarkable and fosters encounters, innovation, mutualisation, visibility
and dynamism.

 Angers, THE reference territory

 VEGEPOLYS and Plante&Cité :
 two worldwide and national networks

These two structures are located at the crossroads of research, training, experimentation, knowledge
transfer and innovation.

 + VEGEPOLYS: International competitiveness cluster dedicated to plants
Grouping together more than 400 members (companies, research and training
institutions), VEGEPOLYS aims to develop innovative projects which will strengthen
companies’ competitiveness. Since 2005, more than 365 innovative projects have
been labelled by the cluster.

In response to the current challenges in society, VEGEPOLYS pursues two main
objectives:

• Plant production with less inputs and more favourable impacts on biodiversity,
health and environment.

• Plants making the difference and leading to new markets.

 + Plante&Cité: the national technical centre on parkland and landscaping
Focusing on green areas, parks and landscaping, Plante&Cité was set up in 2006 as
part of the VEGEPOLYS cluster. The centre no has more than 500 member structures
throughout France (authorities, companies, consultants, research and training). The
president is the Mayor of Angers.

Its missions are:

• To innovate for sustainable development, supporting the evolution of professional
practices

• To acquire new references, with studies and experiments (around 30 per year)

• Mutualising knowledge, through scientific and technical intelligence along with
exchanges of information

Its actions are based around 6 themes: Agronomics and urban land, Integrated
organic protection and management of spontaneous plants, Choice of plants,
Economics and management, Ecology and biodiversity, Plants – landscape – town
planning.

11

 European- and national-scale organisations and institutions:
 rooted in Angers

 + The Community Plant Variety Office (CPVO): an agency of the European Union
which manages, for the member states, the system for protecting industrial
property on plant varieties (plant certificates). Almost 60,000 applications have
been made since 1995, meaning almost 3,000 per year.

 + Variety and Seed Study and Control Group (GEVES): an official organisation, which
is unique in France, ensuring expertise on new plant varieties and the analysis of
the quality of seeds. GEVES has an official analysis laboratory: the National Seed
Testing Station - SNES.

 + Plant Health Laboratory (LSV - ANSES): laboratory of the French Agency for Food,
Environmental and Occupational Health and Safety – ANSES.

 + French National Office for Plant Breeders’ Rights (INOV): delivers plant variety rights and other offi-
cial documents corresponding to varieties which satisfy the legal requirements.

 + Permanent Technical Committee for Plant Breeding (CTPS): consultative committee consulted for
registration in the Journal Officiel of each new variety in France.

 + French Environment & Energy Management Agency (ADEME): national head office.

 + French Inter-professional Group on Seeds and Plants (GNIS): regional office for western France.

 + Territorial Delegation of the National Institute of origin and quality (INAO): Val de Loire office.

 + Regional horticultural experiment station Pays de la Loire (AREXHOR): regional office of the French
Technical Institute of Horticulture (ASTREDHOR).

• N.B.: the Bureau Horticole Régional des Pays de la Loire (BHR) is the organiser of the Salon du
Végétal. This was created by producers in the Pays de la Loire to have an advice service which was
adapted to their needs.

 Professional trade fairs and encounters: an inevitable destination

 + The SIVAL - World-class trade fair for plant production welcomes more than
22,000 visitors and had its 31st edition in 2017. This international event is unique in
France. It is a showcase for materials and services for plant production as a whole
(fruit and vegetables, seeds, medicinal plants and herbs, cider, ornamental horti-
culture). Other activities take place during the Salon, including the “SIVAL Innova-
tion” and “AGreenStart-up” competition, and events on jobs, company visits, etc.

 + The Plants Week (3rd week in January) is focused on the future and innovation in plants. It is sup-
ported by the SIVAL / the “Vegepolys International Business Event” / Scientific conferences (including
the “Rencontres du Végéta”l which take place every two years). The complementarity of the activities
(exchanges, business partnerships, intelligence, discovery, feedback on work, etc.) develop synergies
and are an unparalleled event in France for all international and French players in the world of plants.

 + The Salon des Vins de Loire welcomes almost 9,000 visitors a year (31st edition in 2017). Its aim is to
encourage commercial encounters between exhibitors (showing the diversity of the Loire vineyards),
and visitors (wine buyers from France and abroad).

 + Angers is also the site of numerous professional events based around plants:
international conferences, congresses, green visits…

After having welcomed 31 editions of the Salon du Végétal (more than 12,000
visitors in 2016), the creation of a new professional encounter, Plant Event, is under
preparation for 2018.

Finally, in 2022, Angers will welcome the International Horticulture Conference
(specialised plants), having been chosen over several world-class candidates,
including Beijing.

12

 Active support of local authorities:
 support from Angers Loire Métropole

A sector of excellence for the Anjou, the plant industry benefits from the clear support of the local
authorities concerned. Alongside other public financing, Angers Loire Métropole and its economic
development agency ALDEV actively contribute to supporting the sector in various ways:

 + Financial support (operations and/or investment): higher education and research institutions, the
Objectif Végétal Research-Training-Innovation programme, VEGEPOLYS, Plante&Cité, organisation of
trade fairs and events for professionals, people involved in employment or professional reintegration
related to the sector, etc.

 + Support for economic development
• agricultural sector: implementation of the “Projet Agricole” in conjunction with the Chambre of

Agriculture Maine-et-Loire

• jobs/training: events designed to match up supply and demand (e.g.: “Jobs Forum”), territorial
management of jobs and skills (including experimental actions designed to secure seasonal workers
in the plant sector)

• business installation: accompanying companies in setting up new companies strategically interested
in plants in the economic fabric…

 + Support for “cross fertilisation” blending plants and digital/creativity
Angers Loire Métropole and ALDEV pay particular attention to projects offering the plant sector a new
dynamic through the digital and creative worlds. Such projects are, for instance:

• “Longuenée Tech”: the new commune of Longuenée-en-Anjou has volunteered to become a test
territory to facilitate the welcoming of digital companies searching for rural and agricultural areas to
carry out their experiments.

• Conferences on “connected agriculture”: these meeting, organised each year by ESA – the Ecole
Supérieure d’Agricultures since 2015, analyse changes relating to digital development in agriculture:
changes in jobs, new practices, etc.

• VEGEPOLYS competition: in 2017, this rewarded the best initiatives of young companies on two
themes: digital agriculture and/or urban agriculture.

• Strategy for “Creativity, Plants and Quality of Life”: ALDEV coordinates and/or supports actions designed
to put forward the most creative and attractive plant experiences.

th
ie

r
r

y
 b

o
n

n
e

t
/ v

il
le

 d
’a

n
g

e
r

s

13

 Training, Research, Innovation

 Training offer dedicated to plants: first French hub

With 2.500 students studying in around 30 courses going from initial qualifications to doctorates, in
Angers it is possible to follow a complete course based on plants. The following establishment are
historically rooted in the area:

 + Angers le Fresne: secondary school for general and agricultural training, continuing education and
agricultural promotion

 + Edgard-Pisani: professional agricultural sixth form college and vocational training centre

 + Campus de Pouillé: agricultural and horticultural establishment under private contract

 + University of Angers: faculty of sciences and University Technical Institute

 + Université Catholique de l’Ouest (UCO): Faculty of Sciences (courses in environmental studies)

 + Ecole Supérieure d’Agricultures (ESA): higher education and research in agriculture, food, territories
and markets

 + Agrocampus Ouest – Angers Centre: higher national institute for agronomic, food, horticultural and
landscaping sciences

 + Centre National de Promotion Horticole (CNPH): vocational training centre for plant and agriculture
studies. In 2015, it merged with la Piverdière which is specialised in floristry and decoration

• N.B.: The College of International Agro-Development (ISTOM) , currently based near Paris has decided
to settle in Angers from September 2018 onwards, with the construction of a building dedicated to
the school.

 Research players: shared strategies

450 researchers, researcher-teachers, engineers and technicians are involved in the plant sector in
Angers. All the tertiary teaching and research establishments are associated:

 + The Federative Research Structure on Plant Quality and Health (SFR QUASAV)
This groups together 380 people, 150 of which are researchers and teacher-researchers, and 60
doctoral students. The SFR has teams based around a scientific project structured around 3 themes:

• sustainable management of plant health

• biology, quality and health of seeds

• quality of specialist plant production

The SFR QUASAV is composed of 9 research units, with teams from: the French National Institute
for Agricultural Research (INRA), Agrocampus Ouest, University of Angers, University of Nantes, Ecole
Supérieure d’Agricultures, French Agency for Food, Environmental and Occupational Health & Safety
(ANSES). It also has partners including the Variety and Seed Study and Control Group (GEVES) and the
R&D centre of VEGEPOLYS.

14

 + The Joint Research Unit “Research Institute of Horticulture and Seeds” (UMR IRHS)
This brings together 235 people in all, including 91 researchers and teacher-researchers, and 35 doctoral
students.

This unit of the SFR QUASAV is under the control of the INRA, Agrocampus Ouest and the University of
Angers and has the ambition of reaching and strengthening an international position of excellence in
fundamental and strategic questions of the biology of horticultural products and seed production. It has
been designed to implement integrative biology, coordinating the expertise of geneticists, selectors,
phytopathologists, physiologists, biochemists, modellers and statisticians. The institute is organised
in 3 divisions and 13 research teams, built up around their scientific projects, while mutualising their
technical resources and expertise.

 + Other research laboratories are involved in plantlife
These include the Angevin Research Group in Economics and Management (GRANEM), the Landscape
& ecology unit, and also private laboratories. Mathematicians, automaticians, IT specialists and
historians also provide their expertise on plant science.

 Objectif Végétal Programme: a European ambition

Since 2014, this partnership approach has brought together, around a joint road
map, higher education and research establishments: the University of Angers,
heading up the project, Agrocampus Ouest, the ESA, the University of Nantes, INRA
and VEGEPOLYS. The objectives of the programme are:

• Training: increasing the attractiveness of the training centres and their links with
companies

• Innovation: strengthening the dialogue between research and companies, and
economic enhancement of the results of research

• Developing international partnerships

The programme is supported financially by the Région des Pays de la Loire, Angers
Loire Métropole and the European Regional Development Fund.

 Campus du Végétal: three new leading edge facilities

 + The Maison du Végétal has been, since 2014, an interface between the world of innovation and the
professional sector. Included in it are:

• the team of the VEGEPOLYS cluster

• the team of Plante&Cité, the technical centre for green areas and landscaping

 + The Maison de la Recherche has provided since 2015 no less than 8,400 m² of laboratories and office
space on the INRA site. The various entities share their knowledge and facilities, with the aim of
transferring their experimental research towards companies.

Within the Maison de la Recherche there are:

• 250 researchers, teachers-researchers, engineers and technicians, from 4 laboratories: the IRHS -
Research Institute of Horticulture and Seeds (Joint Research Unit with INRA, Agrocampus Ouest,
University of Angers), SONAS - Substances d’Origine Naturelle et Analogues Structuraux (University
of Angers), GRAPPE - Groupe de Recherches Agroalimentaires sur les Produits et Procédés and LEVA
– Légumineuses, Ecophysiologie Végétale et Agroécologie)

• the mutualised technical plateaux of the Federative Research Structure on Plant Quality and Health
(SFR QUASAV)

• the VEGEPOLYS research and development centre

• the team of the Objectif Végétal programme

 + The mutualised experimental facilities (INEM) are an ensemble of 10,000 m² of greenhouses and
growth chambers with varying levels of confinement, designed for experiments. These facilities
(Agrocampus Ouest – INRA – University of Angers) have high-rate phenotyping instruments for whole
plants and are a coherent, and very complete, ensemble capable of responding to the demands of the
scientific and academic communities as much as to the professionals to whom it is also dedicated. In
2014, 50 % of facilities were renewed and located close to those which were maintained to make up a
multi-sectoral and efficient whole.

15

 Production, Jobs, Companies

 Horticultural production (« végétal spécialisé ») in the Maine-et-Loire:
 a leading position

 + Horticultural production characterises the agricultural economy and contributes to the notoriety of
the Anjou region. It ensures 1/3 agricultural production for the department on 10% of the surface area
and employs 75% of employees. 50% of irrigated areas are for horticultural crops.

Seeds place the department among world leaders. Ornemental horticulture and nurseries are in
2nd place in the country, with a broad range of products, arboriculture at no 3 in the country, and vine
growing is world renowned with 26 designations.
Source : Chambre of Agriculture Maine-et-Loire – Agricultural database 2015

 + Employment in horticultural production companies: considerable needs in permanent and
seasonal labour
In Angers Loire Métropole, in 2014, almost 3,000 employees (i.e. around 10 % of employees in the
department) worked in horticultural production companies, representing 1,180 FTE (i.e. around 13 % of
FTE in the department).

Distribution in the various sectors:
• 44% in ornemental horticulture and nursery (60% in FTE)
• 27% in fruit trees (12% in FTE)
• 15% in market gardening (15% in FTE)
• 9% in viticulture (3.5% in FTE)
• 5% in various horticultural crops and seed production (9.5% in FTE)

Source : Mutualité Sociale Agricole, 2014 - Seasonal jobs are recalculated in FTE (Full-Time Equivalent)

The number of permanent employees in the Maine-et-Loire is estimated at 400/year, of which there is
a need of 150 new employees per year to be found for horticultural business.
Source : Estimation de l’Association Départementale Emploi-Formation en Agriculture de Maine-et-Loire on the basis of the
results of the prospective study on needs in employment and skills in regional sectors of agricultural production (AREFA
Pays de la Loire, 2013)

In the Maine-et-Loire, it is estimated that seasonal jobs in horticultural production:

• generate 30 to 35,000 contracts per year
• employ between 25 and 30,000 seasonal jobs per year (3 to 4,000 FTE)

These figures vary from one year to another, depending notably on production volumes.
Source : Association Départementale Emploi-Formation en Agriculture de Maine-et-Loire, on the basis of the number of
contracts of under 119 days benefitting from exemption from employer charges for occasional workers.

 N.B.: to estimate jobs in the horticultural sector in the urban area , it should be added to the 3,000
employees horticultural production businesses:

• around 150 business directors whose main production concerns specialist plants
• around 500 gardeners and employees in landscaping companies,
• people covered by the Mutualité Sociale Agricole, working in upstream production businesses

(e.g. manufacturers, suppliers of goods and services) and in downstream production businesses
(e.g. transformation, marketing, distribution). But also people working in consulting, development,
teaching and research.

p
h

. n
o

is
e

tt
e
 /

v
il

le
 d

’a
n

g
e

r
s

jo
r

d
a

n
e
 c

h
a

il
lo

u
 /

v
il

le
 d

’a
n

g
e

r
s

th
.b

o
n

n
e

t
/ v

il
le

 d
’a

n
g

e
r

s

th
.b

o
n

n
e

t
/ v

il
le

 d
’a

n
g

e
r

s

16

 Jobs in the plant sector: actions to create vocations

 + Challenges for the future of the sector
For specialist plant production companies, it is important to make known occupations and job
opportunities, to train future employees, to improve the skills of employees already working, and
create loyalty among seasonal workers. Along with this, seasonal workers need to integrate this activity
into a professional project.

 + Work on information on the diversity of training possibilities and jobs is carried out with school
children and/or the general public in various forms: salons, forums and job Olympiads, company
visits during occasions such as “Made in Angers”, events such as “ExpoFlo” (entertaining discovery
of Agrocampus Ouest)… Terre des Sciences (scientific, technical and industrial culture centre) has
developed educational tools on plants, such as:

• School gardens (developed by the Ministry of Education and the City of Angers): vocations are born
early, these gardens can help give school children ideas for the future.

• L’école du Végétal® is designed to help secondary school pupils to discover jobs and training courses
in the plant world. The pathway is defined in relation to the aims of the teachers, who can then use
the support of the educational resources and a series of visits to a laboratory, a training establish-
ment, or one or more companies. Digital tools are used to extend this discovery.

Agricultural production areas
in the Angers Loire Métropole

s
o

u
r

c
e

s
 :

ig
n

 p
a

r
is

, d
o

n
n

é
e
 p

ô
le

 t
e

r
r

it
o

ir
e
 c

a
49

 -
 r

é
a

li
s

a
ti

o
n

 s
ig

 /
c

a
49

 -
 j

u
il

le
t

20
16

17

 Highlighting the sector: three examples of initiatives

 + Produit en Anjou ®: a brand to promote the added value of the territory
In a context of globalised exchanges, the highlighting local knowhow provides
development perspectives for the economy and for jobs in fertile and inventive
territories. Produit en Anjou is a sign of recognition designed to promote products
and services developed in the Maine- et-Loire. Among the members of this brand, a
certain number belong to the plants sector, including fruit, flowers, and landscaping
among others.

 + Hortensia d’Angers - Val de Loire ®: a brand highlighting the no 1 European pool
for production and sale of hydrangeas
Arriving from Japan at the end of the 18th century, the hydrangea (hydrangea
macrophylla), well-known for its large flowers and aesthetic qualities, found a soil
and a climate in the Angers region which was beneficial for its growth. With 6 million
plants each year, 80 % of which are for export, the Angers region is the European
leader for hydrangea production: 25 % of European production comes from within
a radius of 30 km around Angers. The City also has 3 reference collections.

The success of local production can be explained by it historical and geographic
assets, and also by the knowhow of companies in Angers which have selected new
varieties and mastered production with the help of researchers. These companies
are grouped together with the association Hydrangea Worldwide.

 + The Association Pôle Végétal Loire Maine: an area dedicated to specialist plants
on the outskirts of Angers
This association, created in March 2015, is there to bring together the whole range
of specialist plant production companies in the horticultural and market gardening
area of Sainte-Gemmes-sur-Loire / Les Ponts-de-Cé. It is a unique area combining
favourable natural conditions, collective facilities, and close to a large urban centre.
Today it has around 30 companies with a combined turnover of €55 m. At the end
of 2016, the association received one of the 5 Periurban Innovation Awards from the
Ministry of territorial Development, Rural Affairs and Local Authorities, in particular
for its actions fostering the competitiveness of the sector, the welcoming of new
operators and the management of agricultural land.

g
u

y
 d

u
r

a
n

d
 /

v
il

le
 d

’a
n

g
e

r
s

18

A unique heritage
first position in the national list of green cities
and for quality of life

The notoriety of Angers, including is incomparable quality of life, is based,
among other things, on its relationship to plants. The complimentary of
“cultivated plants” and “natural plants” is a real asset for the territory, its
inhabitants and its tourists. An Agenda 21 for Biodiversity was developed
in 2014. The teams from the City of Angers and Angers Loire Métropole are
rallying together so that plantlife can contribute to maintaining a high-
quality living environment.

 Integrating plants into the urban environment

 The landscaping heritage of Angers and its management:
 recognition of its exceptional character

The Observatoire des Villes Vertes classified Angers as “the Greenest City in France” in 2014 and 2017
for its:

 + green heritage: “With almost 100 m² of green space per inhabitant (way above the national average
of 48 m²) the city is exceptional. In Angers, green spaces (not including woodlands) represent more
than 14 % of the total surface area of the city.”

The city also won “4 Flowers” in the Concours des Villes et Villages Fleuris (Towns and Cities in Bloom)
and won the “2016 Golden Flower”, the highest distinction in this national competition.

 + investment in the creation of new landscaped areas and the improvement of existing green
spaces: Angers spends €67 per inhabitant per year on this, i.e. 44% more than the national average
and almost 3.5% of the municipal budget.

 + involvement in managing and promoting plants: “zero pesticides” campaigns towards individuals,
the Maison de l’Environnement, guided tours… The City is developing its green potential and knows
how to highlight it. On the scale of Angers Loire Métropole, 6 parks are labelled “EcoJardin” in
recognition of their benchmark ecological management. Highly involved in Plante&Cité, which is
chaired by the Mayor of Angers, the City uses its planted areas to experiment with new solutions (it
is a pioneer city in terms of large-scale eco-grazing, mycorrhisation tests, mixing of soil and stones
for planting trees, etc.) and to welcome plant collections (national hydrangea collection, conifer
collection, oak collection, etc.).

 + green waste management: green waste is optimised and alternative techniques are encouraged
with initiatives such as a system where composters are lent free of charge to individuals, the use of
eco-friendly mulches, the “vegearth” technique, or wood-burning water boilers.

19

 Urban development:
 conservation and recognition of the landscaping heritage

 + Designing urban developments and identifying green and blue pathways (development tools
designed to reconstitute ecological continuities and biodiversity reservoirs) optimising the preservation
of the natural heritage and its articulation with the built heritage. There are also opportunities to carry
out experiments: along the tram line various plant ranges have been tested. The City of Angers and
Angers Loire Métropole have also included in all their public tenders insertion clauses, several urban
renewal operations have contained “plant and green spaces” projects.

 + The “Plants in the Heart of the City” project: enhancing plants in public areas
From the Avenue Jeanne-d’Arc to the Promenade du Bout-du-Monde, passing through the Place
du Ralliement, plants wind their way through the centre of Angers like a green path. Above and
beyond their tourist interest and the beautifying of the environment for inhabitants of the city, the
initiative is also designed to confirm the plant particularity of Angers, particularly the diversity and
quality of its horticultural sector. To steer the project and bring consistency, the City has engaged
a multidisciplinary team: landscapers, town planners, scenographers, consultants from Agrocampus
Ouest and a technical office. The first phase of this project, the Promenade du Bout-du-Monde was
totally redeveloped and inaugurated in June 2016, the Avenue Jeanne d’Arc was redeveloped in 2017.

 + The “Angers Cœur de Maine” project: enhancing the centre and reconnecting with the river
The idea is to strengthen the new dynamics underway in the centre of Angers while revealing the
heritage, human and natural riches present at the riverside.

In the short term, the focus will be on two sites where particular attention will be paid to the place of
nature in the city:

• Centre-ville Maine : participating in redynamising the city centre with the creation of a new tram line

• Quai Saint-Serge : organising development in this area, which, like the Cours Saint Laud, will be a
natural extension of the centre of Angers

 + “Angers Garden Station”: a first in France
“Gares et Connexions”, the branch of SNCF railways in charge of developing and running stations, has
commissioned artist and designer Alexis Tricoire to create, a work at the Gare St Laud, combining
design, modernity and plants. The project was inaugurated in July 2017 with the support of the City of
Angers, the Région des Pays de la Loire, VEGEPOLYS and Val’hor.

20

 Raising awareness of inhabitants and tourists

 Urban agriculture and gardening: for young and old

 + Gardens as educational tools
School time, extracurricular activities, school camps are all special moments for developing activities
focusing on plants, gardening and the environment: gardening practices, building insect hotels, garden
visits, observing nature, cooking workshops, etc. School gardens, or even other gardens, have also been
developed by the City, which has also created an educational guide for sustainable development.

 + Urban agriculture, a garden for all the “gardener-inhabitants”
The aim of the City of Angers is to provide inhabitants with a possibility to access a planted area that
they can take care of themselves. Various possibilities are on offer, with the support of the City’s services
who will operate at various levels (delivering authorisations, observance of the charter of commitment,
working on the 1st green areas, gardening advice, etc.).

• Family gardens: these are individual, food-producing gardens which account for around 1,000 plots,
from 100 m² to more than 200 m², spread over 10 sites. Two thirds of these plots belong to the City,
which supports 8 associations for family gardening, including a rehabilitation association.

• Gardens at the foot of high-rise buildings: Since 2003, land at the bottom of social housing projects in
priority areas have been made available by the City of Angers. The idea is for local residents to cultivate
them (vegetables and/or flowers). Management of these gardens is carried out by a rehabilitation
association.

• Shared gardens: These are areas open to the public which are run by an association for food
production. The plot is collective, without fencing, and people can come in to pick produce.

• Mini-gardens: These successful very small gardens have been set up, on the request of residents, in
public areas (at the bottom of walls, or of trees). These gardens are cared for by individuals. In 2015,
with the support of Angers Loire Métropole and ALDEV, a “GreenPods” experiment (gardens fixed to
anti-parking posts which can interact with QR codes) was organised with several shops in Angers.
These prototypes, designed by start-ups, got feedback from shopkeepers in Angers.

• “Fleurissons Angers” (Planting Angers) Competition: This competition has several categories (mini-
gardens, balconies, shared gardens, family gardens, etc.), and enabled the City to reward people who
have taken part in decorating Angers with plants visible from public areas.

p
h

il
ip

p
e
 n

o
is

e
tt

e
 /

v
il

le
 d

’a
n

g
e

r
s

21

 Sites and events: a unique offer to discover plantlife

Several players and projects have contributed to promoting, revealing and loving plantlife through
programmes as varied as scientific culture, environmental protection, gardening, the arts, economic
discovery, the natural heritage, etc.

 + Terra Botanica, a unique theme park in Europe
The park was born in 2010. With 275,000 plants from 6 continents, it takes you on a journey around
the world of plants, and at the same time showcases the wealth of the economic fabric of the Anjou,
from heritage to innovation. Every year, a “star plant” from the Anjou is highlighted. In 2017, it was
the rose of Doué-la-Fontaine. Games and events are also on the agenda, and with the living lab
(VEGEPOLYS, TERRALIA and ESA), visitors can give their opinions on a product or prototype developed
by a company. Finally, the park also has a business centre which welcomes conferences, seminars,
conventions, executive meetings, general assemblies, etc. all year round. In 2016, the Tripadvisor travel
site classified Terra Botanica in 10th position in the French population’s favourite theme parks.

 + Terre des Sciences (scientific, technical and industrial culture centre)
As part of its actions in the educational world (from primary schools to universities) and the general pu-
blic, the centre, with the support of its local partners, is there to help people discover the plant sector,
with exhibitions, lab and company open days, conferences, “Plants & Tourism” activities (partnerships
with Terra Botanica, the Château d’Angers, the Mission Val de Loire…).

 + Natural History Museum
The Natural History Museum curates, studies and holds exhibitions concerning its numerous
collections: almost 10,000 pieces and documents, including 2,500 birds, 20,000 shells and 50,000
fossils. The herbarium at the Gaston Allard Arboretum explores the development of French flora
(350,000 samples).

These collections are landmarks in the local natural heritage and they invite us to assess the impact of
mankind on their environment.

So that each citizen can be involved in activities for discovering the natural heritage, the museum runs
participative science programmes and collaborative workshops:

• “Wildflowers in my street”: in partnership with the National Museum in Paris, this programme makes
it possible to recognise wildflowers in the city and is designed to gather data to have a better
understanding of the biodiversity in the city, assess the role played by urban development on the
quality of biodiversity and understand how to live with this spontaneous vegetation.

• “Digitisation of herbariums”: the e-ReColNat programme proposes, after the national herbarium,
to digitise regional herbariums, in particular those of museums and universities, so that they can
be consulted by botanists from around the world and the general public. The herbarium of the
Muséum d’Angers, which contains the biggest collection in the region, could, by 2018, with the help
of volunteers, digitise up to a quarter of its 350,000 samples.

 + Maison de l’Environnement et du Développement durable and its Organic Garden
Since its creation in 1990, the Maison de l’Environnement et du Développement durable has been
located in the park by the Lac de Maine, a natural area near city centre. It is an awareness raising tool
on the environment and sustainable development for all. With varied approaches, the activities on
offer concern themes such as biodiversity, energy, water, and travel, among others.

The Organic garden was created in 2000 with the aim of showing that it is possible to produce fruit
and vegetables without using synthetic fertilisers or pesticides, by enabling greater biodiversity and
still maintaining an aesthetic garden. It is an ideal place to find ideas for gardens, for advice on how to
find substitutes for chemicals, and also to learn how to garden.

 + Jardins d’Expression, highlighting plants in an educational way
Initiated in 2013 by Angers Loire Métropole and the City of Angers, the aim of this competition is to
create an encounter between people and nature through the creativity of participants, and enhance
heritage and knowhow of people in the Anjou through plants. Using a given theme, students from
the schools of horticulture, landscape gardening and design are invited to give free rein to their
imagination. The winning projects are created in the old vegetable garden of the Parc de Pignerolle
in Saint-Barthélémy-d’Anjou. The winning garden is then exhibited the following year in the City of
Angers. Added to the gardens designed by students are gardens presented in palettes, made by pupils
from primary and secondary schools, or in out of school activities, with the aid of Terre des Sciences.
There is also a garden for professionals to showcase their knowhow.

22

 + Without forgetting…
The Angers region is influential in terms of plants. In particular, it has:

• Public parks and gardens, some of which have guided tours: the 12 public parks and gardens
managed by Angers and Angers Loire Métropole, the parks of the communes in the agglomeration,
private parks, etc.

• Key parks in the department: Camifolia (Chemillé), Parc oriental (Maulévrier), Chemins de la Rose
(Doué-la-Fontaine)

• Châteaux: the gardens of the Château d’Angers, some of which have QR codes, the cucurbitaceae
collection at the Château de Montriou (Feneu)

• Discovering businesses: liqueur manufacturers Carré Cointreau and Espace Giffard, company visits
(including “Made in Angers” in February), oeno-tourism sites and events (including “Tempo Vignes”
and “Food’Angers – Vins de Loire & Gastronomie”)

• Riverboats during the summer

• Development of green routes in “UNESCO”, “Natura 2000”, and Protected Designation of Origin
vineyards areas: Loire à vélo, Vélo Francette, green loops

• Interpretation paths: in Angers, Savennières, Béhuard, Bouchemaine, Villevêque, Briollay, Sainte-
Gemmes-sur-Loire, Écouflant…

• Events: organised regularly or on an occasional basis in the area, such as Les Printemps de Terra,
ExpoFlo, Accroche-Cœurs (2015 edition focusing on plants), La Balade du Roi René, 2017 “Jardins en
Val de Loire” cultural season, gardens open to the public for national events such as the “Rendez-vous
aux jardins” or the “Fête de la nature”

• Projets “Arts & Plants” projects: the Jardin Sonore in the Hauts de Saint Aubin, the floating gardens on
“La Plateforme” temporarily exhibited on the Etang Saint Nicolas, and then on the Maine

c
lé

m
e

n
t

q
u

e
n

ti
n

 /
v

il
le

 d
’a

n
g

e
r

s

23

NAME OF THE ORGANISATION FRENCH ACRONYM WEBSITE (= english version)

Agrocampus Ouest www.agrocampus-ouest.fr

Angers Loire Développement ALDEV www.angers-developpement.com

Angers Loire Métropole www.angersloiremetropole.fr

Bureau Horticole Régional des Pays de la Loire BHR www.bhr-vegetal.com

Campus de Pouillé www.campus-pouille.com

Centre national de promotion horticole CNPH www.cnph.fr
Piverdière www.piverdiere.fr

Chambre d’agriculture des Pays de la Loire www.pays-de-la-loire.chambres-agriculture.fr

College of International Agro-Development ISTOM www.istom.fr

Community Plant Variety Office CPVO www.cpvo.europa.eu

Destination Angers www.destination-angers.com

Ecole supérieure des agricultures ESA www.groupe-esa.com

Federative Research Structure on Plant Quality and Health SFR QUASAV www.sfrquasav-angers.org

French Agency for Food, Environmental
and Occupational Health & Safety ANSES www.anses.fr

> Plant Health Laboratory LSV

French Environment & Energy Management Agency ADEME www.ademe.fr

French Inter-professional Group on Seeds and Plants
(délégation régionale grand ouest) GNIS www.gnis.fr

French National Institute for Agricultural Research INRA www.angers-nantes.inra.fr

French Technical Institute of Horticulture ASTREDHOR www.astredhor.fr
> Regional horticultural experiment station AREXHOR

Hydrangea world wide HW² www.hydrangea-hortensia.eu

International Horticultural Congress 2022 IHC www.ihc2022.org

Loire Valley Wine Trade Fair www.salondesvinsdeloire.com

Lycée Angers Le Fresne www.le-fresne.paysdelaloire.e-lyco.fr

Lycée Edgar Pisani www.pisani49.paysdelaloire.e-lyco.fr

National Institute of origin and quality
(Val de Loire office) INAO www.inao.gouv.fr

Objectif Végétal Programme www.objectifvegetal.univ-angers.fr

Plante&Cité www.plante-et-cite.fr

Produit en Anjou www.produitenanjou.fr

Research Institute of Horticulture and Seeds IRHS www.angers-nantes.inra.fr/irhs

Terra Botanica www.terrabotanica.fr

Terre des Sciences www.terre-des-sciences.fr

Université catholique de l’ouest UCO www.uco.fr

University of Angers UA www.univ-angers.fr

Variety and Seed Study and Control Group GEVES www.geves.fr
> National Seed Testing Station SNES
> Permanent Technical Committee for Plant Breeding CTPS
> French National Office for Plant Breeders’ Rights INOV

Végépolys www.vegepolys.eu

Ville d’Angers www.angers.fr

World-class trade fair for plant production SIVAL www.sival-angers.com

USEFUL LINKS – GLOSSARY

FURTHER INFORMATION: 2 PUBLICATIONS (IN FRENCH)
 + Du roi René à Végépolys - Les plantes naissent et fleurissent en Anjou

by Jean-Luc Gaignard, Co-édition Terre des Sciences - Terra Botanica – Végépolys, 180 p, 2016

 + Les Parcs & Jardins de l’Anjou au fil de l’histoire
by Isabelle Levêque, Département de Maine-et-Loire, Edition Lieux-Dits, 252 p, 2016
2nd Prix du European Gardenbook Award / meilleur livre européen de jardin

http://www.agrocampus-ouest.fr
http://www.angers-developpement.com
http://www.angersloiremetropole.fr
http://www.bhr-vegetal.com
http://www.campus-pouille.com
http://www.cnph.fr
http://www.piverdiere.fr
http://www.pays-de-la-loire.chambres-agriculture.fr
http://www.istom.fr
http://www.angersloiretourisme.com
http://www.groupe-esa.com
http://www.sfrquasav-angers.org
http://www.anses.fr
http://www.ademe.fr
http://www.gnis.fr
http://www.angers-nantes.inra.fr
http://www.astredhor.fr
http://www.hydrangea-hortensia.eu
http://www.ihc2022.org
http://www.salondesvinsdeloire.com
http://www.le-fresne.paysdelaloire.e-lyco.fr
http://www.pisani49.paysdelaloire.e-lyco.fr
http://www.inao.gouv.fr
http://www.objectifvegetal.univ-angers.fr
http://www.plante-et-cite.fr
http://www.produitenanjou.fr
http://www6.angers-nantes.inra.fr/irhs
http://www.terrabotanica.fr
http://www.terre-des-sciences.fr
http://www.uco.fr
http://www.univ-angers.fr
http://www.geves.fr
http://www.vegepolys.eu
http://www.angers.fr
http://www.sival-angers.com

Plants, a speciality in Angers for centuries!

PRODUCTION AND LAYOUT BY Aldev / 1st edition: december 2017

CONTACT: Anne Robert, arobert@angers-developpement.com

PRINTED BY Angers Loire Métropole - Ville d’Angers

Aldev is the economic development agency of Angers Loire Métropole. Aldev is
the gateway for entrepreneurs, businesses, communes and economic players
for their development or installation projects, as well as the point of contact
for questions of integration, employment, recruitment, innovation, research or
higher education.
122, rue du Château-d’Orgemont - CS 10406 - 49 104 Angers cedex 02

+33 2 52 57 01 00, contact@angers-developpement.com

www.angers-developpement.com

The horticultural identity of Anjou is not only
embodied in its exceptional natural heritage, but
also its precious knowhow and ability to innovate
which have developed over the course of history.

Today, the territory of Angers stands out on
account of the concentration of players for the
whole plants sector: training, research, innovation
and businesses. Angers is the meeting point for
students, researchers and investors to continue

developing this leading-edge activity: an activity
in direct contact with the plant challenges of
tomorrow (quality of crops in the face of climatic
and health conditions, environmental concerns,
economic and social changes, etc.). In this
context, public policy in Angers is designed not
only to foster the sector, but also to bring even
more dynamism for the inhabitants and visitors
of the Greenest City in France.

lé
o

n
a

r
d

 d
e
 s

e
r

r
e

s
 /

v
il

le
 d

’a
n

g
e

r
s

http://arobert@angers-developpement.com
http://contact@angers-developpement.com
http://www.angers-developpement.com

