

RURAL LAND IN 2017

FARMLAND

THE 2017 HARVEST: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX

Rural land: XXXXXXXXX

Farmland prices in France and % growth

Sources: Valeurs Vénables 2016, FranceAgriMer

WHEAT

XXXXXXXXXXXX

753 million tonnes (worldwide)
37.7 million tonnes (France)
5.0 million ha (France)
73.5 q/ha: average crop yield, i.e. a drop of **37.74%** vs. 2015 (vs. **53.6** q/ha) in France

€**160.75**/tonne in 2017
vs. €**169**/tonne in 2016

RAPSEED

XXXXXXXXXXXX

65.0 million tonnes (worldwide)
5.4 million tonnes (France)
38.0 q/ha: average crop yield, i.e. a drop of **26.67%** vs. 2015 (vs. **30.6** q/ha) in France

€**347**/tonne in January 2017
vs. €**373**/tonne in January 2016

CORN

XXXXXXXXXXXX

1,053.8 million tonnes in 2016 (worldwide)
13.9 million tonnes in 2016 (vs. 13 million tonnes in 2015) in France
1.45 million ha in France
96.0 q/ha (-2 q/ha)

€**152.25**/tonne in January 2017
vs. €**162**/tonne in January 2016

VINEYARDS

WINE: 2017 WAS A VERY GOOD VINTAGE YEAR DESPITE THIN VOLUMES

Average prices are rising

Source: Valeurs Vénables

Prices in France

+3.7% annual increase over the past 10 years

+3.0% annual increase over the past 10 years (excluding Champagne)

Record French exports

1st AERONAUTICS

2nd WINE & SPIRITS

3rd PERFUMES & COSMETICS

Worldwide wine production

246.7 million hectolitres, i.e. a drop of **-8.2%** vs. 2015

*million hectolitres

French production

35.6 million hectolitres

-16% vs. 2016

-5% vs. the 5 previous years

FORESTS

TIMBER MARKET: PRICES HAVE FALLEN (EXCEPT FOR OAK)

Prices are rising

€**4,000**/hectare (average price in 2016) but the price rises to
€**12,040**/hectare for high-quality forests

Forests covering > 100 ha

- 130 transactions
- 20,600 ha

approx. **18.8%** of total sales, but less than 0.5% of total forest land

HARDWOODS*

Oak **+8%**
Ash **+5%**
Poplar **+0%**

SOFTWOODS*

Common spruce **+5%**
Douglas fir **+4%**
Maritime pine **+6%**

*change between 2016 and 2015 prices

Digital technology is revolutionising the world wine market

BEST GLOBAL INTERNET COVERAGE

FRENCH PEOPLE USING THE INTERNET DAILY

Global online wine sales

€ 9.8billion in 2016
€ 10billion in 2017

Online wine sales in France

€1.4 billion

9.4% of wine sales

annual growth

+30%

Growth and turnover of operators on the French e-commerce wine market

Websites used to buy wine

