Anderson County Aims for Equine Tourism

ANDERSON SC — About 30 horse owners and experts met today to try to build interest in equine tourism in Anderson County.

No official plans were adopted during the hour-long preliminary meeting hosted by council member Cindy Wilson at the county’s historic courthouse.

“We want to get direction for a more formal official meeting in January,” she said.

Clemson University is expected to play a large role in the county’s effort to build a bigger horse industry, both for tourism and for local horse owners.

Clemson sent experts from three different areas that Wilson and council member Tom Allen want to work with: the university’s T. Ed Garrison Arena, the equine center and its experimental stations.

The T. Ed Garrison Arena, in Anderson County, hosts a variety of horse events throughout the year and county grant writers were asked to help get funding for small expansions and improvements. One of the possible grants would be to have a cross-country horse track totaling a mile in length, which would likely be located away from the arena.

Clemson assistant professor Kristine Vernon, who heads the equine center, said she would look into getting her spring semester equine students to help. The students would likely do preliminary work to see what kind of horse events, such as saddleback or hunter jumper, would be the best investment.

“The basic infrastructure is common for almost all pursuits, then you have specialties,” Wilson said. “The common denominator is to facilitate whatever Clemson needs.”

The experimental stations could be asked to find a suitable place for the cross-country track, where Wilson said she would hope to have an annual “Clemson Cup” or “Pendleton Plate” race established. The experimental station has land for dairy cows, beef cows and other animals and locating a property would have to take into consideration splitting up of different animals and another Clemson division that operates the university’s forests, said station director George Askew.

Glenn Brill, director of the county’s parks, recreation and tourism division, said horses could dramatically add to accommodation tax revenue from hotels and restaurants.

“For every horse that went to an event at (an Oklahoma) state fair grounds, it was accompanied by 3.8 people,” he said. “They spent around $400 per day on themselves and more on their horses. So it’s just tremendous.”

Brill said he has already started to set aside more accommodations tax money to market the arena and would continue to set aside more. Arena director Charles Williams said the Garrison center had been all but ignored by the county until a few years ago.

Wilson said horse tourism would be another way to expand the recreational aspect of the county, adding to eco-tourism projects like the possible Saluda River paddling corridor and the Tour de La France bicycle ride.

Allen said people in his district want economic development but not the big concrete building kind of development.

“They want to keep their horse, cows and be able to see the trees and the mountains. I think this is an industry that can really be beneficial,” he said.

