

2019 Single Application and Map Q&A

A living, working, active landscape valued by everyone.

Department of
**Agriculture, Environment
and Rural Affairs**

www.daera-ni.gov.uk

**INVESTORS
IN PEOPLE**

You can get a copy of this document in other formats, such as:

- Large print
- Braille
- Audio CD
- Computer disk
- Other languages

To get a copy of this document in another format contact:

Area-based Schemes Delivery Support Branch
Orchard House
40 Foyle Street
Derry/Londonderry
BT48 6AT

Tel: 0300 200 7848

Email: DAERA.Area-basedSchemesDeliverySupportBranch@daera-ni.gov.uk

Contents

Section 1: How to apply to Area-Based Schemes in 2019	8
1. What schemes can I claim on the 2019 Single Application?	8
2. What help can I get to complete my Single Application and Map?	8
3. What are the benefits of applying online?	10
4. What browsers are compatible with the online Single Application and Map Service?	11
5. How do I access the online application service?	11
6. How can the Single Application and Map help me make an accurate claim?	13
7. What are the time limits for submitting the Single Application?	13
8. What are the time limits for submitting supporting evidence required for my Area-Based Scheme claim?	13
9. Can I change my Single Application once I have submitted it to DAERA?	14
10. I will be setting up a new farm business, what do I need to do?	15
Section 2: Maps	15
11. What is the LPIS?	15
12. Why did I not get a paper map this year?	15
13. Where can I view or print my map?	15
14. My map is taking a long time to upload – is there a problem?	15
15. What is the Maximum Eligible Area (MEA)?	16
16. How is the MEA calculated?	16
17. Should I just claim the MEA?	16
18. Can I make all of my map changes using the online mapping service?	17
21. How are maps updated?	17
22. What if my MEA changed during the year (i.e. after 1 Jan 2019)?	17
23. Why has my map changed?	18
24. My field number has changed from last year – why?	18
25. A field that I claimed last year is not on my map – why?	18
26. One of the fields pre-populated on my Single Application is categorised as ‘UNVERIFIED’. What does this mean	18
27. My Single Application and Map includes fields that I will not be farming in 2019. Do I need to tell you who will be	19
28. My field is shown as deleted. What does this mean?	19
29. I had an inspection in 2018 and the figures on the Single Application online service are different – why?	19
30. Some field areas have changed due to positional improvement (PI) – what does this mean?	19

31.	What is shown on my maps?.....	20
32.	What is not shown on my maps?	20
33.	My field has an 870 or 850 number – what does that mean?	20
34.	What does ‘unclear bog’ mean?.....	21
35.	What is DAERA’s definition of a boundary?	21
36.	Field Boundary Marker Features	22
37.	Types of Marker Features.....	22
38.	Concrete Slabs	23
39.	Can I split a field into two or more smaller fields?.....	23
40.	Can I merge two fields together to form one larger field?	23
41.	How do I find out information about common land?	23
42.	How do I make a change to my map?	24
43.	How do I find out information about a field that I did not claim last year?.....	24
44.	If I edit my online map using the Single Application and Map Service should I use the revised figures on my claim form?.....	24
45.	How do I declare my Ecological Focus Area (EFA)?	25
46.	If I submit a change through the Single Application and Map service – how long will it take for DAERA to action it?	25
Section 3: The Basic Payment Scheme (BPS)		26
47.	What are the eligibility criteria for BPS?	26
48.	What is an ‘Active Farmer’?.....	26
49.	What is an entitlement?	27
50.	Can I still apply for BPS entitlements?.....	27
51.	Do I have to claim on all the land I farm?.....	27
52.	How do I declare and claim land and what should I take account of when doing so?	28
53.	I lease or let my land out in conacre; can I still claim entitlements on the land?	30
54.	What criteria would I have to meet to be allocated entitlements from the RR?.....	30
55.	I applied for BPS entitlements in 2016 and/or 2017 and/or 2018 but DAERA rejected my application. Can I apply again in 2019?	31
56.	I applied for BPS entitlements in 2015 but no decision has been made on my application. Should I complete a 2019 application?.....	31
57.	I am not going to be farming in 2019, what should I do?	31
58.	DAERA rejected my 2015, 2016, 2017 and/or 2018 application for BPS entitlements but I have requested a review of decision. I have not been notified of the outcome. Should I complete a 2019 application?.....	32
59.	DAERA rejected my 2015, 2016, 2017 and/or 2018 application for BPS entitlements but I have requested a review of decision. I have not been notified of the outcome. I do not intend to farm in 2019 and would like to transfer my BPS entitlements if they are eventually allocated. What should I do in relation to my 2019 application?	32

60.	If I am prevented from being allocated entitlements due to Force Majeure/Exceptional Circumstances (FM/EC), can I still obtain entitlements?	33
61.	What is eligible land?	33
62.	I have land in another part of the UK, what do I need to do?.....	33
Section 4: Greening.....		34
63.	What is “Greening”	34
64.	What action do I need to take to check if I have Greening requirements?	34
65.	What is the total eligible area of my holding for Greening purposes?	35
66.	What is the definition of permanent grassland?.....	36
67.	What is the definition of arable land?.....	36
68.	What is the definition of permanent crops?	37
69.	Why have some of the fields on my Single Application been recorded as	37
	“unclassified” (UC)?	37
70.	How do I find out the field classification for a field?.....	37
71.	How can I check if I am exempt from the Greening requirements?	37
72.	What are the Greening requirements for permanent grassland?	41
73.	What are the Crop Diversification rules?	43
74.	What is the definition of a crop for crop diversification purposes?.....	44
75.	What are the EFA rules?.....	45
76.	What types of features and areas are considered to be eligible as EFA?	45
77.	Can I use area/features funded under an agri-environment scheme as EFA?.....	46
78.	Will there be an impact on my annual payment under the Farm Woodland Scheme, the Farm Woodland Premium Scheme and/or the Forest Expansion Scheme – Annual Premia if I use the woodland covered by these schemes as EFA?	46
79.	Where on the holding can EFAs be located?.....	47
80.	What does “adjacent” mean?	47
81.	What is the “rate of disposal” for a landscape feature?	48
82.	How do I use the EFA conversion matrix?.....	50
83.	What is an over-lapping EFA?.....	51
84.	What are the eligibility criteria for a hedge?.....	51
85.	What are the eligibility criteria for a sheugh?	52
86.	What are the eligibility criteria for a dry stone wall?	52
87.	What are the eligibility criteria for an archaeological feature?	53
88.	What are the eligibility criteria for an earth bank?	53
89.	What are the eligibility criteria for fallow land?.....	53
90.	What are the eligibility criteria for nitrogen fixing crops?	55
91.	What are the eligibility criteria for short rotation coppice?	56
92.	What are the eligibility criteria for agro-forestry?	56

93.	What are the eligibility criteria for afforested areas?	57
94.	How do I calculate the 5% EFA requirement for my holding?	57
95.	How do I declare my EFA features in 2019?.....	58
96.	What happens if I do not meet the Greening requirements that apply to my holding? ...	59
Section 5: The Young Farmers' Payment (YFP) / Regional Reserve (RR)		60
97.	What are the eligibility criteria for the YFP?	60
98.	What are the eligibility criteria for NEs applying to the RR?.....	60
99.	How do I apply for the YFP and / or to the RR?.....	61
100.	What agricultural qualification do I need to have to qualify?.....	61
101.	What is the definition of a Young Farmer (YF)?	61
102.	What is the definition of a NE?.....	62
103.	What evidence do I need to support my application for YFP and / or my application to RR?	62
Section 6: Environmental Farming Scheme (EFS)		64
104.	How do I claim for EFS ?	64
Section 7: Pillar 2 Schemes (Rural Development Programme).....		64
105.	Can I still apply for agri-environment schemes.....	64
106.	Can I still apply for Forestry Grant Scheme?	65
107.	Can I still apply for the NI Countryside Management Scheme (NICMS)?	65
108.	Is the Countryside Management Scheme the same as Greening?.....	65
Section 8: Cross-Compliance.....		66
109.	What is the purpose of Cross-Compliance?	66
110.	Will I still have to adhere to Cross-Compliance in 2019?	66
111.	Which schemes does Cross-Compliance apply to?	66
112.	What do I do if I am not certain of the Cross-Compliance requirements?	67
113.	Who will be held responsible for a Cross-Compliance breach?	67
Section 9: Further Information		67
114.	Where can I access further information on Area-Based Schemes for 2019?.....	67
Section 10: Online Services – Access to Government Gateway and Northern Ireland Civil Service Identity Assurance (NIDA).....		68
115.	I cannot access my Northern Ireland Civil Service Identity Assurance (NIDA) account.	68
116.	I can still access DAERA Online Services using my GG Account details:.....	68
117.	I am unable to access DAERA Online Services using my GG Account details:.....	68
118.	I have forgotten my GG Account details:	69
119.	I have forgotten my Login ID:	69
120.	I know my Login ID but have forgotten my Login Password:	69
121.	I know my login details and password but still cannot access my GG account.....	69

Section 1: How to apply to Area-Based Schemes in 2019

1. What schemes can I claim on the 2019 Single Application?

You can apply for the following Area-based schemes on the Single Application:

- Basic Payment Scheme (BPS) and Greening Payment
- Young Farmers' Payment (YFP)
- Regional Reserve (RR) Entitlement allocation or top up (as a Young Farmer (YF) or New Entrant (NE))
- Northern Ireland Countryside Management Scheme (NICMS)
- Farm Woodland Premium Scheme (FWPS)
- Farm Woodland Scheme (FWS)
- Forest Expansion Scheme (Annual Premia)
- Environmental Farming Scheme (EFS)

2. What help can I get to complete my Single Application and Map?

There are a range of options available if you need information or assistance with completing and submitting your 2019 Single Application.

Online Help:

You should use the booklet '**How to Complete your Single Application online in 2019**' and the helpful '**How to**' videos also show you how to complete your application online. These are available on the Department's website and will provide you with information on how to complete your application accurately and tell you where to get more detailed information if required. Go to:

www.daera-ni.gov.uk/topics/grants-and-funding/area-based-schemes-2019

The full list of scheme booklets and guidance is listed below. It is important that you read this information and understand the eligibility requirements of the schemes you wish to apply for as well as the rules for cross-compliance, business changes and land eligibility.

- **Guide to the Basic Payment Scheme.**
- **Guide to the Greening Payment.**
- **Guide to the Young Farmers' Payment/Regional Reserve.**
- **Forestry Grant Schemes Information Booklet.**
- **Guide to the Environmental Farming Scheme**
- **Guide to Land Eligibility.**
- **Guide to Business Changes.**
- **Guide to Transfer of BPS Entitlements**
- **Guide to DAERA Identification Numbers for Business Customers, Herds and Flocks**
- **Cross-Compliance Verifiable Standards Booklets - Full Version and Summary**

Email:

If you have a query you can email us on areabasedschemes@daera-ni.gov.uk.

Phone:

You can call the Single Application Advisory Service on **0300 200 7848** and our advisors will provide you with the information and assistance you need to complete your application.

Appointment:

In some circumstances, we may be able to arrange an appointment for you at your local DAERA Direct Office where one of our team will assist you with completing your application online.

You will need to ensure you can log into your online account before attending. Upon attendance you will need to bring either your DAERA Access Key or your Government Gateway or **nidirect** ID and Password. You are advised to contact the Single Application Advisory Service first early in the application period if you think you need an appointment as availability may be limited.

Give Permission for someone else to complete your application for you:

You can arrange for someone else, such as a family member, friend or agent to complete your application on your behalf. To do so, complete a Nomination of an

Authorised Person Form available [here](#). The person acting on your behalf will only have access to information about those Area-based schemes claimed on your Single Application. It is in your interest to check that any agent acting on your behalf has appropriate indemnity insurance.

How to complete your Single Application and Map workshops:

We will be holding workshops to demonstrate the Single Application and Maps Service.

If you attend and have your Government Gateway or **nidirect** ID and Password you may be able to complete your application there and then.

You will need to ensure you can log into your online account before attending if you wish to complete your application at the workshop.

You can book by calling **028 71 319955**. Do this early to avoid disappointment as places are limited.

3. [What are the benefits of applying online?](#)

Completing your application online is safe and secure. As well as this, the 2019 online Single Application and Maps service offers a number of advantages:

- It's fast and easy to use
- You can view and make changes to your map as you complete your online application without the need of a LPIS Change Form in most circumstances.
 - You can add, remove, split and merge fields
 - You can add, remove and amend features
 - You can add, remove and amend field boundaries
- Changes made to your map automatically update your field data tables
- It will automatically determine if you have a Greening requirement and if you meet this.
- It features on-screen alerts which will advise you if you haven't answered a question or if you claim more than we think you should. These simple mistakes can delay your payment and may result in financial penalties.
- It has help buttons and web chat which will help answer any queries you may have.
- You can submit your application at a time that suits you – right up to midnight

on 15 May 2019 (application closing date). This will help you avoid penalties.

- You get an instant receipt and claim summary when you submit your form

4. [What browsers are compatible with the online Single Application and Map Service?](#)

The Single Application and Map Service works with all main browsers on:

- Windows – Google Chrome, Mozilla Firefox, Internet Explorer & Microsoft Edge
- MAC – Google Chrome, Safari & Mozilla Firefox
- Portable devices – Safari (iOS) & Google Chrome (Android)

5. [How do I access the online application service?](#)

The Single Application and Map Service is accessed through DAERA online services.

If you are new to DAERA online services you can:

- call us on 0300 200 7848
- text EASY to 67300
- go to www.daera-ni.gov.uk/services/daera-online-services

DAERA Online Services is a secure system and you must apply for authorisation before any information can be accessed on it. DAERA Online services is changing the way users log into DAERA online services.

New Users – If you do not have either a Government Gateway or nidirect account please go to DAERA Online Services at the link below to create an account:

www.daera-ni.gov.uk/services/daera-online-services

If you are already registered with DAERA online services

You can choose to register with **nidirect** (new log in method) or use your existing Government Gateway account. You will be required to have registered with **nidirect** by March 2019 to continue accessing DAERA online services.

What will be important to check on my land information?

You must make sure that:

- You declare all the land you are farming, irrespective if this land is owned, leased or taken in conacre by you.

If you are not farming the land, do not declare it. Land which you own but are not farming, because it is leased out or let in conacre to another farmer, should not normally be declared on your application. Rather it should be declared on the application of the person who is actually farming it. The main exception relates to agri-environment schemes where dual claims may still be possible but only under certain circumstances.

Do not assume that the Maximum Eligible Area (MEA) is correct as things may have changed on the ground since DAERA's assessment. Q15 below explains what the MEA is.

Based on the eligibility rules, you must make further deductions to your MEA or areas claimed for BPS if you consider other areas in your fields do not meet the eligibility criteria.

You can claim less than the MEA for a field if there are ineligible areas or you are unsure if the entire field is eligible.

If we find more eligible area than you have actually claimed on, reductions or penalties may apply if entire fields containing eligible area have not been declared, or the Greening requirements have not been met when the entire eligible area is taken into account.

Further information on eligible land can be found in the Guide to Land Eligibility 2019 booklet which will be available at: www.daera-ni.gov.uk/topics/grants-and-funding/area-based-schemes-2019

You are advised to read this guide carefully to make sure that the land you are claiming on is eligible.

6. How can the Single Application and Map help me make an accurate claim?

Using your Single Application and Map service allows you to view the most up-to-date mapping information available to you. You can view field details such as the MEA for any field and measure lengths and areas, which should assist in ensuring that your claim is as accurate as possible.

In addition you can add and remove fields, amend field details (such as a boundary position) and amend existing or create new ineligible features.

7. What are the time limits for submitting the Single Application?

You must submit your Single Application and any supporting documentation by 15 May 2019. Applications received after 15 May 2019 but on or before 10 June 2019 will be accepted but may be subject to a late claim penalty. Applications received after 10 June 2019 will not be accepted.

If we receive your application on or between 16 May 2019 and 10 June 2019, we will reduce your payment **under all the schemes you have claimed on the Single Application, by 1% per working day**, except in cases of force majeure or exceptional circumstances. If you are applying for entitlements from the Regional Reserve (RR) in 2019, then the penalty is 4% per working day on payments under the BPS associated with any entitlements allocated from the RR.

No applications will be accepted after 10 June 2019 except in cases of force majeure or exceptional circumstances.

8. What are the time limits for submitting supporting evidence required for my Area-Based Scheme claim?

If you need to submit evidence to support your claim for the BPS, you must do this by 15 May 2019. Evidence received after 15 May 2019 but on or before 10 June will be accepted but may be subject to a late claim penalty. Evidence received after 10 June 2019 will not be accepted.

Please be aware that

If you are applying for:

- the Regional Reserve (RR) as either a young farmer (YF) or as a new entrant (NE);
- the Young Farmers' Payment (YFP) **for the first time** or had a **previous application to either or both schemes rejected;**

you **must** complete a 2019 Young Farmers' Payment / Regional Reserve Form and take it **yourself** (applicants cannot delegate this to an authorised person), with all the required supporting evidence documents, to your local DAERA Direct Office by **15 May 2019**. You must also submit a Single Application by 15 May 2019.

[9. Can I change my Single Application once I have submitted it to DAERA?](#)

Yes. If, after you have submitted your Single Application, you need to make changes, you can log in and make changes up to 10 June 2019.

You can amend your application to increase the area you have claimed up until 31 May 2019 without penalty. You should note that amendments made after 31 May 2019 and up to and including 10 June 2019 may result in penalties being applied.

If we receive an application to increase the area you have claimed or the value of your claim after 31 May 2019 but on or before 10 June 2019, we will reduce your payment, except in cases of force majeure or exceptional circumstances.

We will not accept any amendments to increase the land declared/claimed on your application after 10 June 2019, except in cases of force majeure/exceptional circumstances.

You can also correct your map at any time by removing or reducing areas you have claimed. You should use our online map service to do this. However, if we have already told you about a problem (irregularity) with your application or we have given notice that an on-the-spot-check will be carried out and this check then reveals an irregularity, you will not be able to correct that part of the application affected by the irregularity.

10. I will be setting up a new farm business, what do I need to do?

If you are setting up a new farm business, you need to be registered with DAERA as a fully separate and independent business before your Single Application can be processed. To register, you must complete and submit form **FB1**, by 15 May 2019, in the first instance to allow us to establish whether your business meets the necessary conditions. You can download this form from our website: www.daera-ni.gov.uk/articles/area-based-schemes-2019-guidance-and-forms or get one from your local DAERA Direct office.

As this registration process can take time, you are strongly advised to apply as early as possible. You should also read the guidance on the requirement to have a separate and independent business (See the Guide to the Basic Payment Scheme).

Section 2: Maps

11. What is the LPIS?

LPIS stands for Land Parcel Identification System and is the DAERA digital mapping system.

12. Why did I not get a paper map this year?

DAERA no longer routinely issues paper maps to farmers. They are available through DAERA's Single Application and Map Service on DAERA Online Services or on request from the Single Application Advisory Service.

13. Where can I view or print my map?

You will be able to view and print your map by using the Single Application and Map service on DAERA online services at www.daera-ni.gov.uk/online-services.

14. My map is taking a long time to upload – is there a problem?

The Launch Maps option on the Welcome Page is available in addition to being able to open your map from within the application. It does take slightly longer for the maps to load from the Launch Maps link when compared to launching the maps in the main part of the application. This is because while the applicant is answering the initial questions the map functionality is loading in the background. Therefore by the time

the applicant gets to Step 3 of the application the maps are ready to load almost immediately.

In addition, factors such as the size of your farm holding and broadband speed in particular locations may impact on the time required to load your map.

If you need a paper map you should request it as soon as possible to ensure that you receive it within the Single Application deadline. You can request a paper copy of your map: -

- by email at: areabasedschemes@daera-ni.gov.uk, or
- by contacting the Single Application Advisory Service on phone number: 0300 200 7848

15. What is the Maximum Eligible Area (MEA)?

The MEA is our assessment of the maximum eligible area that you can claim for the Basic Payment Scheme (BPS) in each field. It is based on the boundary and ineligible features that we have shown on your map.

You should **not assume** that the MEA is correct. Unless the land had a recent land inspection we have not assessed some areas for eligibility e.g. heather and rush. Also something may have changed on the ground since our last assessment.

It is your responsibility to ensure that the MEA remains an accurate reflection of the situation on the ground and that the area you declare for each scheme meets the eligibility requirements as outlined in the DAERA Guide to Land Eligibility 2019.

16. How is the MEA calculated?

It is calculated by deducting all of the ineligible features that are shown on your map from the total field area.

17. Should I just claim the MEA?

It is **your** responsibility to ensure that the MEA is accurate. You should bear the following in mind:

- (i) You should **not assume** that the MEA is correct. Something may have changed

on the ground since our last assessment.

- (ii) It is **your** responsibility to ensure that the MEA remains an accurate reflection of the situation on the ground and that the area you declare meets the eligibility requirements outlined in the DAERA Guide to Land Eligibility 2019.
- (iii) The following ineligible features are not shown on your map but you may need to remove them from your claim.
 - a. Temporary features,
 - b. Manmade (hard) ineligible features less than 0.001hectares (10m²).
 - c. Other (natural) ineligible features less than 0.01hectares (100m²).
 - d. Land with ineligible heather and rush vegetation will not be shown unless you had a recent land inspection and you will need to assess yourself on the ground – refer to 'Guide to Land Eligibility 2018'

18. Can I make all of my map changes using the online mapping service?

The majority of changes can be made using the online mapping service. However, certain actions are not possible online and so paper LPIS Change Forms will still be needed in a few cases, as detailed below:

- Changes to the boundaries/ineligible features in any Common field
- Changes to the field status of an unclear bog
- An edit to polygons that are very close together

21. How are maps updated?

Maps are updated in a number of ways:

- i. In order to comply with EU Guidelines, DAERA reviews all fields within the LPIS on a rolling 3-year cycle. We do this in partnership with the National Mapping Agency – Land and Property Services (LPS). LPS review each field using recent aerial photography and where necessary amend it on the LPIS.
- ii. Following a request by a farmer or their representative;
- iii. Following a DAERA on-the-spot check (inspection) or administrative check.

22. What if my MEA changed during the year (i.e. after 1 Jan 2019)?

Land must be eligible for the full calendar year in order to be eligible for the BPS.

Therefore if the MEA of any of your fields decreased after 1 January 2019, e.g.

you extended a yard into one of your fields on 1 February 2019, you should claim the lower amount in 2019 (i.e. deduct the area of the yard from your field on your 2019 claim using your online map).

If the MEA of any field increased after 1 January 2019 (e.g. because you cleared some scrub on 1 March 2019), you should still claim the lower amount in 2019 as the land was not eligible for the full calendar year i.e. you should not claim for the area that you cleared. You can update your map and claim the higher MEA in 2020.

23. Why has my map changed?

The field data and MEAs may have changed on your map since last year for a number of reasons including:

- You asked us to change something;
- Someone else asked us to change something which impacts on your map;
- We have added information found at an on-the-spot check;
- Our ongoing review of maps has affected your map;
- Your field(s) has been affected by a boundary change on a neighbouring field.

24. My field number has changed from last year – why?

- The field has either been split or merged with another field, or
- The field was previously deleted and a new field has been created, or
- The field was previously given a temporary field number and it now has a new number allocated.

25. A field that I claimed last year is not on my map – why?

If there is an outstanding DAERA query on any of your fields these fields will not be shown on your map. However, if you are satisfied that they meet the scheme requirements, you can add them to your 2019 Single Application and Map.

26. One of the fields pre-populated on my Single Application is categorised as 'UNVERIFIED'. What does this mean?

“Unverified” means that we have made a change to a boundary of your field, or an ineligible feature within it, that cannot be confirmed from the aerial photography available to us.

For example you may have submitted a change to a field boundary in 2019. However, if our most recent aerial photograph was taken before the change happened e.g. in 2018, because we cannot see the change on the photograph, we accept the change but mark it “unverified”.

We will verify the change in due course by reference to a more recent aerial photograph or through a field visit.

27. My Single Application and Map includes fields that I will not be farming in 2019. Do I need to tell you who will be **farming them**?

No. But you must ensure that you remove the fields from your Single Application (by removing the field from your online map).

Fields not declared/claimed on your 2019 Single Application will not appear on your 2020 map.

28. My field is shown as deleted. What does this mean?

DAERA considers that the field is no longer in agricultural use (NAU). The field will have an MEA of zero and it will be removed from your claim and map next year. If you disagree you can reinstate it using the online Single Application and Map Service.

29. I had an inspection in 2018 and the figures on the Single Application online service are different – why?

A small number of 2018 on-the-spot checks (OTSC) had not been processed when the data was prepared for the Single Application online service. Therefore, some of these OTSC findings will not be visible on the online service. DAERA will contact you directly and you should refer to your OTSC report when completing your Single Application.

30. Some field areas have changed due to positional improvement (PI) – what does this mean?

Field boundaries shown on DAERA maps are based largely on maps produced by Land & Property Services (Ordnance Survey of Northern Ireland). These Ordnance Survey maps have been captured over many years using a variety of survey methods and equipment, which have continuously evolved and become more accurate over that time.

Positional improvement brings the current map detail into line with modern Global Navigation Satellite Systems (GNSS) accuracy levels. Field areas can increase or decrease as a result of the PI process but in most cases the changes to individual field areas are very small. The effect on the total land managed by a business is generally also very small as increases in some field areas counteract the decreases in other field areas.

31. What is shown on my maps?

- Fields declared on your Single Application in the previous year;
- The most recent aerial photograph that we hold;
- Hard/manmade ineligible areas e.g. buildings equal to or larger than 0.001hectares(10m²)
- Other (natural) ineligible areas e.g. water, scrub equal to or larger than 0.01 hectares(100m²)

32. What is not shown on my maps?

The following ineligible features are not shown on your map but you may need to remove them from your claim.

- (i) Temporary features,
- (ii) Manmade (hard) ineligible features less than 0.001hectares (10m²).
- (iii) Other (natural) ineligible features less than 0.01hectares (100m²).
- (iv) Land with ineligible heather and rush vegetation will not be shown unless you had a recent land inspection and you will need to assess yourself on the ground – refer to ‘Guide to Land Eligibility 2019’

33. My field has an 870 or 850 number – what does that mean?

A field that was renumbered to an 870 or 850 number is treated in exactly the same way as any other field. The 870/850 number was created several years ago to highlight the fact that more than one person had claimed or owned part of a newly merged field in the previous year.

Farmers therefore needed to pay particular attention to the field when claiming it, to avoid duplicate claims. 870 fields have no other special properties and can only be claimed by one person. Their field number is unique in that no other field has the same number.

34. What does 'unclear bog' mean?

Where 'unclear bog' is printed in the Field Status column of the Field Information Table which accompanies your map, this means that based on our current information, we believe the field is lowland bog and that it does not have a physically recognisable boundary. The MEA for the field is therefore fixed to zero because we consider the field to be ineligible for BPS and therefore should not be claimed in 2019.

If you are confident that any of the area is eligible and the field is enclosed by a recognised field boundary, you should amend/review the boundaries and ineligible features and submit any changes using the online mapping system. If you wish to remove the field status of unclear bog you must submit this request on a LPIS change form.

Please note that the MEA for the field will remain shown as zero on the online mapping system until you receive confirmation (in a LPIS Area Record Form) from DAERA that the edit has been applied. If you need to submit your claim before you receive this confirmation, you can manually amend your form to claim for the eligible area of the field. Please note that should the DAERA Area Record Form provide a different MEA to the figure that you submitted on your claim, it will be your responsibility to amend your claim accordingly.

35. What is DAERA's definition of a boundary?

DAERA field boundaries are mapped to the following types of physical features:

- Permanent fence (including post and wire fence)
- Wall
- Hedge
- Bank
- Metalled road (tarmac, concreted or compacted)
- Edge of a body of fresh water e.g. a lake
- Edge of a river or stream where the body of water is greater than 2 metres wide
- Edge of trees in arable land
- Sheughs
- High Water Mark Mean Tide
- International boundary as shown on Land and Property Services (LPS)

(formerly Ordnance Survey NI) map

- Top of cliff or rock face

The eligibility of field boundaries should always be considered in conjunction with the guidance on ineligible features present along a field boundary.

36. Field Boundary Marker Features

Marker features (conforming to DAERA's requirements) will only be recognized as a field boundary where it is not possible to erect a fence. This may apply to the following situations;

- Where fencing is not allowed or would cause unacceptable environmental damage e.g. on an Area of Special Scientific Interest.
- Where the land is not accessible to bring fencing materials to it, e.g. up a mountain, or surrounded by bog, but is itself eligible.
- Where, in mountain or upland areas, the length of boundary to be demarcated is in excess of one kilometre in any one parcel.
- If the ground is too hard or soft to drive posts although this might suggest that the land is ineligible.
- Where, in mountain or upland areas, there has been no history of fencing along or near that particular boundary.
- Where different crops are being grown in the same field by different farmers, the area being used by each farmer needs to be clearly demarcated. Marker posts would be acceptable for this purpose. A request to split the field on LPIS must be submitted prior to the submission of the Single Application Form.

Marker features cannot be used to split a field used by two farmers to grow the same crop. For example if an entire field is being used for barley, then a fence will be needed to split the field between the two farmers.

37. Types of Marker Features

- **Wooden posts are the first choice** (e.g. for ease of sourcing and relative ease of transport to inaccessible areas) and others (concrete, plastic etc.) considered where it is not possible to erect wooden posts or where this is not permitted for environmental reasons.

- A wooden post (preferably plastic-sleeved)
 - a. minimum dimension of 150 mm / 6"
 - b. minimum of 1.5 m / 5ft of post to remain above the ground
- The post should be painted/re-painted e.g. black and white ring stripes.
- The distance apart will be dependent on achieving **direct line of sight** between each post.
- Posts should be given an **identity** and that this identity is used to attribute the GPS point taken to indicate the post's location.

38. Concrete Slabs

Where no post could be erected, a concrete slab with minimum dimensions **450mm x 450mm (18" x 18")** should be used, with its identity scribed into the concrete while wet.

39. Can I split a field into two or more smaller fields?

If the field is divided by a feature which satisfies DAERA's definition of a field boundary, you can split it using the online map.

40. Can I merge two fields together to form one larger field?

If there is no physical boundary separating the fields, you can merge the fields using the online mapping service.

41. How do I find out information about common land?

If your Common is managed by Trustees, the trustees will contact you directly to confirm your share and the associated MEA.

Information about commons which are not managed by trustees is available by:

- email at: areabasedschemes@daera-ni.gov.uk, or
- by phone on: 0300 200 7848 and requesting the Single Application Advisory Service

42. How do I make a change to my map?

You should use the Single Application and Map online service to view and check your maps and request any necessary changes. Paper LPIS Change forms are no longer available, except in a few instances as outlined at 18 above. When you edit your map online, this will produce a provisional MEA which is shown as 'unverified' in your field data table. When you submit the mapping change, DAERA will apply it to the live LPIS and send you an 'Area Record Form' with the confirmed MEA. In some cases this confirmed MEA may vary from the provisional MEA, for example if you did not fully follow the mapping guidelines. If this is the case, you should use the confirmed MEA and amend your claim form if necessary.

All map changes should be reported as soon as possible but well in advance of the closing date of 15 May 2019 for the receipt of completed Single Applications. This is to ensure that you receive an updated MEA before the Single Application closes and to avoid delays validating your application. We will not accept any amendments to increase your claimed area on your application after 10 June 2019 (except in cases of force majeure or exceptional circumstances).

43. How do I find out information about a field that I did not claim last year?

- Through the Single Application and Maps online service.
- By email at: areabasedschemes@daera-ni.gov.uk.
- By contacting the Single Application Advisory Service on: 0300 200 7848

44. If I edit my online map using the Single Application and Map Service should I use the revised figures on my claim form?

Any changes made to the map affecting the eligible area (for example, change a field boundary, split a field) will mean that the Field Area and MEA of amended fields will show on your field data table as 'unverified'. You can use these areas for claiming BPS but the areas are subject to confirmation.

You will be issued with an Area Record Form once these changes have been confirmed by DAERA. You may need to revise the area you claim if these give

values different to the unverified changes shown on your table. You will need to do this within the application period deadlines.

45. How do I declare my Ecological Focus Area (EFA)?

All EFA declarations **must** be submitted through the Single Application and Map service.

46. If I submit a change through the Single Application and Map service – how long will it take for DAERA to action it?

We aim to provide you with an updated MEA within 2 weeks however in the early weeks of the scheme opening this may take longer.

Section 3: The Basic Payment Scheme (BPS)

47. What are the eligibility criteria for BPS?

To be eligible to claim payment under the BPS you must meet all of the following conditions-

- You must hold at least 3 BPS entitlements and have 3 hectares of eligible agricultural land or are eligible to activate 3 BPS entitlements by applying to the Regional Reserve (RR) in 2019;
- You must be farming the land that you are declaring to activate entitlements (claiming);
- The land on which you claim payment must be at your disposal on 15 May in the year of the claim and remain eligible for the full calendar year;
- Any individual field you declare to activate BPS entitlements must be at least 0.1 hectares (except for common land).

Note: By farming it is meant that you have the decision making power, obtain the benefits, and take the financial risks in relation to the agricultural activity on the land declared to activate entitlements.

48. What is an 'Active Farmer'?

To activate payment entitlements under the BPS, you must be able to demonstrate that you enjoy the decision making power, benefits and financial risks in relation to the agricultural activity on each parcel of land declared to activate entitlements. This is referred to as the active farmer requirement. This requirement is based on all agricultural activity carried out on the land throughout 2019.

All 3 elements – decision making power, benefits and financial risks must be fulfilled by the applicant. This means that, unless there are exceptional circumstances, landowners renting out land in conacre will not be able to activate entitlements on that land. The principle being that the farmer who is actively farming the land will be the one claiming direct payments on the land.

The Department will carefully assess each application received to consider whether the active farmer requirements have been met. The assessment of whether an applicant meets the active farmer requirements will be based on individual circumstances. No decisions will be taken in advance of applications

being submitted and no blanket exclusions will apply.

Where there is any doubt as to whether the active farmer requirements have been met, further evidence will be requested. The outcome in each case will depend on the evidence submitted which demonstrates what is happening in practice and the onus will be on you as the applicant to prove that the land declared is eligible to activate BPS entitlements.

49. What is an entitlement?

Payment entitlements form the basis of the BPS and were established (allocated) in 2015, which was the first year of the BPS. Your access to the BPS will depend on the number of payment entitlements you hold.

You must submit a Single Application to activate your payment entitlements in 2019 under the BPS to receive payment for BPS and Greening Payment and if appropriate, Young Farmer Payment (YFP).

50. Can I still apply for BPS entitlements?

The only way to establish new entitlements in 2019 is

- Through the Regional Reserve (RR) (as a new entrant (NE) or young farmer (YF)) – you will need to submit the 2019 Young Farmers' Payment/Regional Reserve form and supporting evidence by 15 May 2019.

You should be aware that you can only have one successful application to the RR, so if you applied in 2015, 2016, 2017 and/or 2018 and were unsuccessful, you can apply again. If you successfully established entitlements from the RR in 2015, 2016, 2017 or 2018 you cannot apply again.

If you did not establish BPS entitlements in 2015, and you are not eligible for an allocation of entitlements from the RR, you will have to purchase/lease entitlements in 2019 to be eligible to claim BPS.

51. Do I have to claim on all the land I farm?

You must activate (claim) at least 3 entitlements for payment each year.

For each payment entitlement you hold in 2019, you need to have one eligible hectare

of land at your disposal on 15 May and be actively farming the land that you are declaring. This does not have to be the same land that you used to establish your entitlements on in 2015.

You must activate (claim) at least 3 entitlements for payment each year. You are advised to activate all your entitlements every year to avoid losing them by declaring an equal number of hectares to the number of entitlements you hold.

It is no longer possible for DAERA to rotate which entitlements are activated each year. This means that if you do not activate all of your entitlements in 2 consecutive years, the non-activated entitlements will be confiscated. You may sell or lease your surplus entitlements and if they are activated by the buyer/lessee each year, they will not be confiscated.

It is in your interests to declare all the land that you are farming and you are sure is eligible to activate entitlements. For example, you have 40 entitlements but are farming 45 hectares in 2019. If you declare 45 hectares, you can only be paid on 40 entitlements but if 3 hectares were found to be ineligible, that leaves 42 eligible hectares meaning all your entitlements (40) will still be paid without penalty.

However, if you only declared 40 hectares and 3 hectares were deemed ineligible, you could only activate 37 entitlements and penalties would be applied because of an over declaration.

If you have more eligible hectares compared to the number of your entitlements you may wish to consider obtaining more entitlements via the transfer of entitlements process but this is optional and solely your decision.

52. How do I declare and claim land and what should I take account of when doing so?

It is important that you declare all of the eligible agricultural land on your holding and not just the land that you are claiming for the BPS.

You must declare all land parcels (fields) which you are farming in 2019 and have an eligible agricultural area plus any other land parcels (fields) eligible for a CAP Scheme (for example forestry). You should enter the eligible land usage code.

Fields which are NOT in agricultural use DO NOT need to be declared. For example, rough land that is not grazed or managed, or a scrap yard next to the farm yard.

Land parcels (fields) which have no eligible agricultural area and are not eligible for any CAP schemes do not need to be declared.

However, in relation to field parcels which you believe have no eligible area because any agricultural activity is insignificant (e.g. ineligible heather with very small numbers of sheep) or agriculture is not the predominant use (e.g. tree density above 50 trees per hectare), you may want to protect your position against any possibility of an under declaration penalty. You can do this by declaring the field parcel on your online table, **entering an area of zero** in the column with the heading BPS area (hectares) and by inserting the land usage code.

Land can be claimed for the BPS and Greening. A holding is defined as comprising of all of the units used for agricultural activities and managed by a farmer situated within the territory of the same Member State.

Greening Rules apply to all of the eligible agricultural land on your holding irrespective of whether or not it is used to claim under the BPS. We require information on all eligible agricultural land on your holding so that we can assess whether you have a Greening requirement.

Non declaration penalties may be applied if you do not declare all of the eligible agricultural land on your holding.

For cross compliance purposes, it is also important that you declare all of the units on your holding used for agricultural activities irrespective of whether they are eligible for the BPS.

You should only declare and claim land that you are farming. Land which you own but are not farming, because it is leased out or let in conacre to another farmer, should not normally be declared on your application. Rather it should be declared on the application of the person who is actually farming it.

The main exception relates to agri-environment schemes where dual claims are still possible under certain circumstances.

Please see the 2019 Guide to the Basic Payment Scheme for further details.

53. I lease or let my land out in conacre; can I still claim entitlements on the land?

The person who is leasing the land or taking the land in conacre is farming the land and is the only one that is eligible to claim payments on this land in 2019, unless there are exceptional circumstances that enable you to demonstrate that you enjoy the decision making power, benefits and financial risks in relation to the agricultural activity carried out on this land.

This will be difficult to demonstrate as normally when land is let out in conacre, the landowner receives a rent in return for the farmer obtaining the benefits of the agricultural activity which they (the farmer) carry out.

It is possible to lease out entitlements with or without land.

54. What criteria would I have to meet to be allocated entitlements from the RR?

Entitlements can be allocated to the following groups under the RR.

Young Farmers - must have a Level II qualification in agriculture

- be no more than 40 years of age in the year in which they first apply to the BPS
- be setting up for the first time, an agricultural holding as head of holding (HoH) or have already done so in the 5 years preceding the first successful application to the BPS, i.e. for first time BPS applicants in 2019, became HoH on or after 1 January 2014.

New Entrants - must have a Level II qualification in agriculture

- have commenced their agricultural activity in the 2017 calendar year, or any later year
- have submitted an application to BPS and RR not later than 2 years after the calendar year in which they commenced their agricultural activity
- not have had agricultural activity in their own name and at their own risk or did not have control of the business exercising an agricultural activity in the five calendar years preceding the start of their agricultural activity.

55. I applied for BPS entitlements in 2016 and/or 2017 and/or 2018 but DAERA rejected my application. Can I apply again in 2019?

Yes. The only way to establish new entitlements in 2019 is through the Regional Reserve (RR) as a new entrant (NE) or young farmer (YF). You will need to submit the 2019 Young Farmers' Payment/Regional Reserve form and supporting evidence by 15 May 2019. □

56. I applied for BPS entitlements in 2015 but no decision has been made on my application. Should I complete a 2019 application?

If you are farming land in 2019, you should complete a 2019 Single Application as normal, declaring the area you are farming and you are sure is eligible, to activate BPS entitlements and for any other scheme you are eligible for.

If BPS entitlements in respect of your 2015 application are subsequently allocated to your business, then these can be activated against the eligible land declared on your 2016, 2017, 2018 and 2019 applications in the usual way.

However, if your 2015 BPS application is rejected, no BPS, Greening Payment or YFP will be made unless you acquire entitlements either by transfer or via the RR. You could receive payment under other schemes if you meet all the eligibility requirements for the scheme concerned.

57. I am not going to be farming in 2019, what should I do?

If you are not farming any land in 2019, then you are not eligible to claim BPS, Greening Payment or YFP. You should not submit a claim as this may result in over declaration penalties.

If your business holds BPS entitlements but is not farming in 2019, the entitlements may be transferred by lease (temporary transfer) or sale/gift (permanent transfer) to a business which is farming in 2019, between 1 March and 2 May, which may proceed to activate the entitlements for payment.

Click on the link below to view the 2019 Guide to the Transfer of BPS Entitlements.

www.daera-ni.gov.uk/publications/2019-guide-transfer-of-entitlements

58. DAERA rejected my 2015, 2016, 2017 and/or 2018 application for BPS entitlements but I have requested a review of decision. I have not been notified of the outcome. Should I complete a 2019 application?

If you are farming land in 2019, you should complete a 2019 Single Application as normal, declaring the area you are farming and you are sure is eligible to activate BPS entitlements and for any other scheme you are eligible for.

If your review of decision is successful and BPS entitlements in respect of your 2015, 2016, 2017 and/or 2018 application are subsequently allocated to your business, then these can be activated against the eligible land declared in 2019 in the usual way.

However, if your review of decision is not successful, no BPS, Greening Payment or YFP will be made.

If you are not farming any land in 2019, then you can't declare any land to activate BPS entitlements in 2019.

59. DAERA rejected my 2015, 2016, 2017 and/or 2018 application for BPS entitlements but I have requested a review of decision. I have not been notified of the outcome. I do not intend to farm in 2019 and would like to transfer my BPS entitlements if they are eventually allocated. What should I do in relation to my 2019 application?

It is not possible to transfer entitlements prior to them being allocated. Therefore, if no allocation of BPS entitlements has been made to your business by the trading deadline of 2 May 2019, no transfer of entitlements for 2019 scheme year is possible. You can decide to farm in 2019, complete a 2019 Single Application as normal, declaring the area you are farming and you are sure is eligible to activate BPS entitlements and for any other scheme you are eligible for.

If your review of decision is successful and BPS entitlements in respect of your 2015 application are subsequently allocated to your business, then these can be activated against the eligible land declared in 2019 in the usual way.

However, if your review of decision is not successful, no BPS, Greening Payment or YFP will be made.

If you are not farming any land in 2019, then you can't declare any land to activate BPS entitlements in 2019.

This will mean that you will not be able to activate any BPS entitlements in 2019 even

if your review of decision is successful. Consequently no BPS, Greening Payment or YFP in relation to 2019 scheme year will be made.

60. If I am prevented from being allocated entitlements due to Force Majeure/Exceptional Circumstances (FM/EC), can I still obtain entitlements?

If your application has been impacted upon by FM/EC you should refer to the FM/EC guidance in the 2019 Guide to the Basic Payment Scheme. If your application for FM/EC is successful your scheme application will be processed in accordance with scheme requirements which, where appropriate, may include an allocation of entitlements from RR. If applying for FM/EC it is important that you inform DAERA within **15 days** of being in a position to do so.

61. What is eligible land?

Eligible land under the BPS includes any land that is used for permanent grassland, arable land or permanent crops.

This land must be at your disposal on 15 May 2019 and must also be eligible throughout the calendar year.

Full details of eligible land for the BPS can be found in Guide to Land Eligibility at

www.daera-ni.gov.uk/articles/area-based-schemes-2019-guidance-and-forms

62. I have land in another part of the UK, what do I need to do?

A cross-border holding is where you have land in more than one region of the United Kingdom, which is managed as a single farm business. This will affect the way you claim BPS, because the schemes in Scotland, Wales and England are managed differently from Northern Ireland. To make a cross border claim, you need to complete a BPS application for each country where you have land, then send it to the paying agency for that land.

Section 4: Greening

63. What is “Greening”

All farmers applying for payment under the BPS must undertake agricultural practices that are beneficial for the climate and the environment, commonly referred to as “Greening”. In return, they will receive a Greening Payment calculated as a percentage of the total value of the BPS payment entitlements they activate each year. Non-compliance with the Greening requirements will result in the loss of some or all of the Greening Payment.

There are three Greening requirements. These are:

- **Permanent grassland**

This relates to the requirement to retain permanent grassland and to protect environmentally sensitive permanent grassland.

- **Crop Diversification**

This is designed to encourage a diversity of crops on holdings with 10 or more hectares of arable land.

- **Ecological Focus Areas (EFAs)**

This is designed to improve biodiversity on farms and to provide habitats for species in decline or at risk of extinction on holdings with more than 15 hectares of arable land.

64. What action do I need to take to check if I have Greening requirements?

To check if you do have Greening requirements you should take the following steps:

Step 1	Familiarise yourself with the definitions of the different land classifications. For example, the definition of arable land includes more land than that used to grow arable crops in 2018.
Step 2	Check the field classifications for all of the eligible land you farm (arable land, permanent grassland, environmentally sensitive permanent grassland and permanent crops).
Step 3	Work out if you qualify for an exemption from any or all of the Greening requirements.
Step 4	If you do not meet any of the exemptions, identify the Greening requirements that apply to you.

65. What is the total eligible area of my holding for Greening purposes?

The Greening requirements for your holding will be calculated on the basis of the total eligible agricultural land of your holding (i.e. all of the eligible agricultural land that you actively farm) irrespective of whether or not all of your land is used to activate BPS payment entitlements. Therefore, when calculating the Greening requirements for your holding you must take into account the following areas:

- The eligible area of the fields you are using to activate BPS payment entitlements,
Plus
 - The eligible area of any fields that you are actively farming but not using to claim the Basic Payment,
Plus
- The eligible area of any fields that you are actively farming but not using to claim Basic Payment (i.e. fields where no area has been claimed for the Basic Payment Scheme).

Where no area has been recorded in the BPS area of the Single Application Field Data table, we will use our assessment of the MEA of the field when calculating your Greening requirements.

In addition, you must enter the land use(s) for every field you declare on your Single Application. Failure to declare land use for every field may delay the processing of your Single Application.

It is important to note that the area used to calculate the Greening requirements for your holding may, in some cases, be different to the area used to calculate the value of your Greening Payment.

The value of your Greening Payment will be calculated on the basis of the eligible agricultural area that you use to activate BPS payment entitlements or the number of BPS payment entitlements you hold whichever is the lesser.

A worked example can be found in the 2019 Guide to the Greening Payment at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

66. What is the definition of permanent grassland?

Permanent grassland is land used to grow grasses or other herbaceous forage (this can be self-seeded or sown) that has not been used for an arable crop in the previous five years or more. In effect, this relates to six years (i.e. for 2019 this would relate to 2019 and the previous five years (2014 - 2018)). Therefore, if for example, you declared the land use of your fields on your Single Application as FR1 (grass) in six consecutive years; they will be classified as permanent grassland in the year of the sixth application.

If permanent grassland is ploughed and re-seeded immediately with grass or other herbaceous forage, it will still be classified as permanent grassland.

However, it should be noted that it is not permissible to plough and/or convert permanent grassland in environmentally sensitive areas.

'Other herbaceous forage' consists of the following crops and no others; clover, lucerne, sainfoin and forage vetches.

Grazed heather that meets the eligibility conditions is also classified as permanent grassland.

67. What is the definition of arable land?

Arable land is land to grow crops other than grass, and permanent crops (see definition of permanent crops at Q68). Forage crops such as maize, fodder beet, fodder rape, stubble turnips or any cereal crop used for forage are also regarded as an arable crop use. Sainfoin, clover, lucerne and forage vetches are regarded in the same way as grass and therefore are not deemed to be an arable use.

If your land will be used to grow an arable crop in 2019 or has been used to grow an arable crop in any of the years 2014 - 2018 then it will be classified as arable in 2019. Land used to grow grass in 2018 but which has been used to grow an arable crop in any of the years 2014 - 2018 i.e. temporary grassland, will also be classified as arable in 2019.

Areas available for crop production but lying fallow, including areas set aside under EU schemes, in any of the years 2014 - 2018 will also be classified as arable land.

Fallow land in grass for six consecutive years will be classified as permanent grassland if it is not declared as an EFA.

68. What is the definition of permanent crops?

Permanent crops are non-rotational crops other than permanent grassland that occupy the land for five years or more and yield repeated harvests. The most common examples of permanent crops are orchards, short rotational coppice, miscanthus, ornamentals and nurseries, and multi-annual crops. Land used to grow these in 2019 will be classified as permanent crops.

69. Why have some of the fields on my Single Application been recorded as “unclassified” (UC)?

A field may have a provisional classification of unclassified (UC) because the field has not been declared on a Single Application in the previous five years, the field has had ineligible usages recorded against it or was most recently declared under a forestry usage.

Land which was eligible and claimed for Single Farm Payment in 2008 but no longer meets the eligibility conditions due to implementation of the Habitats Directive, Water Framework Directive or Birds Directive is recorded in the field classification column of the Field Data table as unclassified (UC).

It should be noted that such fields count towards the total eligible area of your holding when calculating Greening requirements.

70. How do I find out the field classification for a field?

If you wish to find out the classification of any field that you want to declare you can access this information on the Single Application and Map Service by searching for the field number.

If you do not have access to DAERA online services you can call the Single Application Advisory Service on 0300 200 7848.

71. How can I check if I am exempt from the Greening requirements?

The Single Application and Map Service will automatically calculate the Greening requirements for your holding on the basis of the land use(s) you declare and will confirm your Greening status.

There are a number of exemptions which will mean that certain applicants, depending upon their land use, will not have to undertake Greening requirements but will still receive the Greening Payment.

The main exemption that applies to the majority of farmers in Northern Ireland is as follows:

- You have no environmentally sensitive permanent grassland

And

- You have no arable land or the arable land you have is less than 10 hectares.

If you do not fall into the above category you may still be exempt if you meet any of the crop diversification and EFA exemptions detailed below. Worked examples of the exemptions can be found in the 2019 Guide to the Greening Payment available on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

Crop Diversification exemptions

Exemption 1

Farmers with **less than** 10 hectares of arable land on their holding are exempt from crop diversification requirements.

Exemption 2

Farmers will also be exempt from crop diversification requirements when:

more than 75% of the eligible agricultural area of the holding is:

- permanent grassland,
- used to produce grasses or other herbaceous forage (temporary grassland),
- or a combination of these uses.

Exemption 3

Farmers will also be exempt from crop diversification requirements where more than 75% of the arable land of the holding is:

- used to produce grasses or other herbaceous forage (temporary grassland);
- used for the cultivation of leguminous crops;
- land lying fallow;
- or a combination of these uses.

A list of leguminous crops that can be used to meet this exemption is available on the 2018 Guide to the Greening Payment available on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

Exemption 4

Farmers will also be exempt from crop diversification requirements if the following rules are met:

Rule 1: More than 50% of the total arable land you declare in your 2019 Single Application was not declared by you in your 2018 Single Application,

And

Rule 2: All of the arable land you declare in 2019 is being cultivated with a different crop to that cultivated in 2018.

Note: This exemption is mainly of interest to specialist potato, and in some cases, vegetable growers.

Exemption 5

If all of the land that you farm is organic, providing that you can provide evidence to demonstrate that it is certified, you will be exempt from the Greening requirements. The organic farming exemption only applies to those fields which are organically farmed.

Therefore, if your holding is part organic and part non-organic, the Greening exemptions, thresholds and requirements (with the exception of the environmentally sensitive permanent grassland requirement) are applicable only to the non-organically farmed areas of the holding.

Note: If only part of your holding is farmed organically it might not be to your advantage to apply for the organic exemption. To help you make your decision, it is very important that you study the worked examples in the Organic Greening Exemption section of the 2019 Guide to the Greening Payment and carefully assess the implications for your Greening Payment.

EFA exemptions

Farms will be exempt from the EFA requirements if they meet the following requirements:

Exemption 1

Farmers with no more than 15 hectares of arable land on their holding are exempt from the EFA requirement.

Exemption 2

Farmers will also be exempt from the EFA requirement where:

more than 75% of the eligible agricultural area of the holding is:

- permanent grassland;
- used to produce grasses or other herbaceous forage (temporary grassland);
- or a combination of these uses.

Exemption 3

Farmers will also be exempt from the EFA requirement where:

more than 75% of the eligible arable land of the holding is:

- used to produce grasses or other herbaceous forage (temporary grassland);
- land lying fallow
- used for the cultivation of leguminous crops;
- or a combination of these uses.

A list of leguminous crops that can be used to meet this exemption are available on the 2019 Guide to the Greening Payment available on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

Note: To be eligible for EFA purposes these crops must be present during the entire period of 1 June to 31 July inclusive. This means that they must be planted prior to 1 June and must not be harvested until after 31 July.

Exemption 4

If all of the land that you farm is organic, providing that you can provide evidence to demonstrate that it is certified, you will be exempt from the Greening requirements. The organic farming exemption only applies to those fields which are organically farmed. Therefore, if your holding is part organic and part non-organic, the Greening exemptions, thresholds and requirements (with the exception of the environmentally sensitive permanent grassland requirement) are applicable only to the non-organically farmed areas of the holding.

Note: If only part of your holding is farmed organically it might not be to your advantage to apply for the organic exemption. To help you make your decision, it is very important that you study the worked examples in the Organic Greening Exemption section of the 2019 Guide to the Greening Payment and carefully assess the implications for your Greening Payment.

72. What are the Greening requirements for permanent grassland?

There are two elements to the permanent grassland component of Greening. The first relates to the retention of permanent grassland and the second to environmentally sensitive permanent grassland.

- **Retention of permanent grassland**

DAERA has decided to monitor permanent grassland at regional level. A reference ratio of the amount of permanent grassland relative to the total agricultural area has been established. If the ratio of permanent grassland in Northern Ireland compared to the area of agricultural land falls by more than 5%, DAERA will have to introduce measures placing restrictions on the conversion of permanent grassland and requiring individual farmers to re-convert land back to permanent grassland.

If this situation arises, DAERA will contact you to provide you with further information. Therefore, you will have no action to take in relation to land classified as permanent grassland with the exception of that classified as environmentally sensitive (see below), unless you are notified otherwise by DAERA.

- **Protection of environmentally sensitive permanent grassland**

The CAP Reform regulations contain a requirement to designate permanent grassland in areas, including in peat and wetlands, covered by the Wild Birds Directive and/or the Habitats Directive which are environmentally sensitive and which need protection to meet the requirements of these Directives. From 1st January 2015, ploughing or conversion of permanent grassland in areas designated as environmentally sensitive is not permitted.

DAERA has identified permanent grassland fields located in these areas and in January 2015 wrote to all relevant farmers concerned.

If you declared one of these fields in 2018, they will be denoted by the acronym 'PGS', i.e. Permanent Grassland Sensitive on your 2019 Single Application.

Permanent grassland fields, including peat and wetlands, in these areas have been classified as PGS if 10% or more of the field area, or an area greater than 0.1 hectare lies within the designated areas.

Any permanent grassland field that has been identified as having less than 10% of the field area and not more than 0.1 hectare inside the designated area will not be classified as PGS and will not be subject to the ploughing and conversion ban.

However, if you have permanent grassland fields that fall into this category, i.e. that are located in the designated areas but which fall below the area thresholds, you must still observe any management requirements imposed by the Northern Ireland Environment Agency for these sites.

Sites designated under the Wild Birds Directive are known as Special Protection Areas (SPA) and under the Habitats Directive are known as Special Areas of Conservation (SACs). These sites may also have a national designation status such as Area of Special Scientific Interest (ASSI). You are also subject to the cross compliance requirements for these areas.

Certain fields classified as PGS will only be partly located in the designated areas. In these cases, the ploughing and conversion ban will apply only to the part of the field designated under the Habitats Directive and/or the Wild Birds Directive.

If any of your fields have been classified as PGS, you can find out whether this relates to the entire field or only part of the field by contacting the SAF Advisory Service on 0300 200 7848.

If a PGS classification relates to only part of a field, you will have the following options:

Option 1: Refrain from ploughing or converting the entire field

Option 2: Erect a permanent fence along the designated boundary and request a mapping change to split the field

Option 3: The field is not split but you refrain from ploughing or converting the designated area.

Please note that for option 2 and option 3, it will be crucial that you ascertain the precise area that has been designated as environmentally sensitive.

You can do this by contacting the SAF Advisory Service on 0300 200 7848 where staff will be able to advise you on the precise areas within your field(s) that are covered by the Habitats Directive and/or the Wild Birds Directive, the restrictions that apply and the options available to you.

You are advised to be cautious when ploughing close to designated areas and leave a margin to ensure that you do not plough or convert the designated area.

DAERA will undertake checks to ensure compliance with these rules. Failure to comply with the above restrictions may result in a reduction to your Greening Payment.

If you are farming land in 2019 that you did not farm in 2018, you are advised to ascertain whether it is classified as PGS via DAERA's online Single Application and Map service or by contacting the SAF Advisory Service.

73. What are the Crop Diversification rules?

Crop diversification is designed to encourage a diversity of crops on holdings with 10 or more hectares of arable land. Crop diversification requirements apply only to the arable land of the holding - not to permanent grassland or permanent crops.

If you do not qualify for the crop diversification exemption you will be required to grow a minimum number of crops. The minimum number of crops you will be required to grow will depend on the arable area of your holding.

If you have between 10 hectares and 30 hectares (inclusive) of arable land, you must grow at least two different crops on that arable land. The main crop shall not cover more than 75% of your arable land. There is no requirement on the remaining 25% of your arable land as to the number of crops that can be grown.

If you have more than 30 hectares of arable land, you must grow at least three different crops on your arable land. The main crop shall not cover more than 75% of your arable land and the two main crops together shall not cover more than 95% of your arable land. There is no requirement on the remaining 5% of your arable land as to the number of crops that can be grown.

Note: The maximum percentage thresholds stated above do not apply to holdings where grasses or other herbaceous forage (i.e. temporary grassland) or land lying fallow cover more than 75% of the arable land.

In these cases, the main crop on the remaining arable area shall not cover more than 75% of that remaining arable land, except where this remaining area is covered by grasses or other herbaceous forage (temporary grassland) or land lying fallow.

Further details and worked examples of the above crop share rules can be found in the 2019 Guide to the Greening Payment which is available on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

74. What is the definition of a crop for crop diversification purposes?

For the purposes of crop diversification, a crop is defined in the EU Regulations as any of the following:-

- A culture of any of the different genera defined in the botanical classification of crops;
- A culture of any of the species in the case of Brassicaceae, Solanaceae and Cucurbitaceae;
- Land lying fallow;
- Grass or other herbaceous forage (i.e. clovers, lucerne, sainfoin and forage vetches) on arable land (referred to as “temporary grass”);
- Mixed crops

It is important to note that individual crops which fall within a single genus or single species (in the case of *Brassicaceae*, *Solanaceae* and *Cucurbitaceae*) **count as only one crop** for the purposes of crop diversification. Therefore, if for example, you have a requirement to grow two crops, and you grow only cabbage and cauliflower, these would count as only one crop because they fall within the same species (*Brassica oleracea*). In this scenario, you would not meet your crop diversification requirement and there would be a reduction in your Greening Payment.

With effect from 2018, *Triticum Spelta* (Spelt) will be counted as a separate crop for crop diversification purposes. There are winter and spring varieties of Spelt. These crops should be declared/claimed via codes MS1.

Winter and spring varieties of crops count as separate crops. The classification of crops as winter or spring for the purposes of crop diversification will be according to the classification of the variety planted and not the time of planting. For example, a winter barley crop planted in the spring will be regarded as winter barley.

The end use of the crop has no impact on how it is counted for the purposes of crop diversification. For example, if you grow some winter wheat as wholecrop and some for grain, this counts as one crop (winter wheat).

Similarly, the end use of grass has no impact on how it is counted for the purposes of crop diversification. For example, if you grow grass and use some for forage and some for anaerobic digestion, this will count as one crop (grass), provided it is not permanent grassland.

Grasses or other herbaceous forage grown on arable land (i.e. temporary grass) is considered to be a separate crop under the crop diversification rules. This is land declared as grass (FR1) in 2019 that was used to grow an arable crop in any one of the years 2014-2018 i.e. which has been classified as arable by DAERA.

Land lying fallow is also considered to be a separate crop under the crop diversification rules. To be eligible for crop diversification, fallow land must be out of production during the entire period 1 June – 31 July inclusive in the scheme year concerned. Additional information regarding the conditions that apply to fallow land declared for crop diversification and ecological focus is provided at question 88.

A list of eligible arable land use codes for crop diversification and examples illustrating when a crop is or is not considered to be a separate crop for crop diversification purposes can be found in the **2019 Guide to the Greening Payment** which is available on the DAERA website.

75. What are the EFA rules?

The EFA requirement applies to holdings with more than 15 hectares of arable land and is designed to improve biodiversity on farms and to provide habitats for species in decline or at risk of extinction.

If you have **more than 15 hectares of arable land**, you must ensure that an area equivalent to at least 5% of this arable land is EFA with effect from 1 January 2019 – unless you qualify for one of the EFA exemptions.

76. What types of features and areas are considered to be eligible as EFA?

The following features and areas are acceptable EFA:

1. The following landscape features protected under cross-compliance:
 - Hedges;
 - Sheughs;
 - Dry stone walls;
 - Earth banks;
 - Archaeological features **and**
2. The following land uses:
 - Land lying fallow;
 - Areas of agro-forestry;

- Areas with short rotation coppice with no use of mineral fertiliser and/or plant protection products beyond the end of the second growing season post planting;
- Afforested areas which were used to claim Single Farm Payment in 2008;
- Areas with nitrogen fixing crops provided the seed has not been treated with plant protection products and no plant protection products have been applied between 01 January 2019 and 31 December 2019 or the date of harvesting if this is earlier than 31 December 2019.

The detailed eligibility criteria for each feature and area listed above can be found at Q.84 – Q.93 below.

77. Can I use area/features funded under an agri-environment scheme as EFA?

If an area or feature that is funded under an Agri-Environment Scheme signed on or after 1 January 2012 is used as EFA, the Agri-Environment Payment may have to be reduced to avoid double-funding. **No reduction will be applied to the Greening Payment.**

Landscape features may only be used to meet an EFA requirement by the farmer who is claiming the BPS on the field on which they are associated. It is not possible to use landscape features to meet an EFA requirement if another person has entered these features into an Agri-Environment Scheme.

78. Will there be an impact on my annual payment under the Farm Woodland Scheme, the Farm Woodland Premium Scheme and/or the Forest Expansion Scheme – Annual Premia if I use the woodland covered by these schemes as EFA?

You will not be eligible to receive the annual payment under the schemes above if the woodland covered by the schemes is declared as EFA. We advise that businesses do not use woodland under these schemes to help meet their EFA requirement, if possible.

79. Where on the holding can EFAs be located?

The permitted locations for the different types of EFA is summarised in the table below:

Type of EFA	Permitted location of the EFA
Land lying fallow	Must be ON your arable land. For permanent grassland in 2018 to be classified as arable in 2019 and used for fallow, it will need to be ploughed in 2019 and prior to 15 May 2019. Re-seeding in grass is permitted but if this takes place in the fallow period it must be primarily for purposes other than agricultural production e.g. for measures beneficial to the biodiversity and the environment.
Areas of agro-forestry	Must be ON your arable land
Afforested areas which were used to claim Single Farm Payment in 2008	Can be located on any agricultural land on the holding. No requirement to be on or adjacent to your arable land
Landscape features: - Hedges - Sheughs - Dry stone walls - Earth banks - Archaeological features	Must be ON or ADJACENT to your arable land. Adjacent means physically touching your arable land. More information about adjacency including some examples is provided below.

80. What does “adjacent” mean?

Adjacency applies only to landscape features. A linear landscape feature (i.e. hedge, sheugh, dry stone wall or earth bank) will be considered adjacent to arable land when the longest edge of the landscape feature physically touches an arable field. A non-linear landscape feature (i.e. an archaeological feature) will be considered adjacent to arable land when it physically touches arable land at that point.

It should be noted that landscape features located within a 5 metre buffer of a field are considered to be adjacent. This means that provided the distance between the landscape feature(s) and the eligible agricultural area of the field is not more than 5 metres wide, the landscape feature(s) is/are considered adjacent to the arable surface of the field.

Fences located on arable land or on the potential landscape feature in order to protect the feature do not prevent the landscape feature from being adjacent.

The adjacency rules depend on where the DAERA field boundary is located and not

the legal boundary in relation to land ownership. Where a hedge is present the DAERA field boundary will always be in the middle of the hedge irrespective of where the legal boundary is. If no hedge is present, the DAERA field boundary will be in the middle of the landscape feature which is present (dry stone wall or sheugh), if this feature forms a field boundary.

Where a landscape feature is adjacent to the farmer's arable land (e.g. the feature is located on permanent grassland or non-agricultural land) the EFA feature must always be declared against the farmer's arable field. EFA landscape features cannot be declared against non-arable fields.

Examples of the adjacency rules can be found in the 2018 Guide to the Greening Payment available on the DAERA website.

81. What is the "rate of disposal" for a landscape feature?

Landscape features declared as EFA must be "at your disposal" i.e. under your management control.

The rate of disposal depends on the level of control you have over the landscape feature:

- 100% for boundary features that are fully under your control; or
- 50% for boundary features that you share with another farmer.

The table below shows how much of a boundary feature you can count for EFA.

Note: The example in the table is based on hedges – but the principle also applies to sheughs, dry stone walls and earth banks.

What is on either side of the hedge?	How much to count as EFA
Arable land on both sides	You can claim 100% of the hedge if both fields are at your disposal.
Arable land on one side / non-arable land on the other side	You can claim 100% of the hedge if both fields are at your disposal
<p>Arable land on one side and non-agricultural land on the other side.</p> <p>Note: non-agricultural land would include hedges bordering:</p> <ul style="list-style-type: none"> • a road (see note below), • a farm lane/track or farm yard • a farm house and garden • a wooded area / afforested areas not eligible for Basic Payment Scheme • a river that is not maintained by the Rivers Agency 	<p>You can claim 100% of the hedge if you are responsible for maintaining both sides of the hedge.</p> <p>However, if you are only responsible for maintaining the part of the hedge located on your arable field, the maximum you can claim is 50%</p>
Arable land on one side and land under someone else’s control on the other side (e.g. land that is at the disposal of a neighbouring farmer)	<p>You can claim 50% of the hedge that is located on your arable land.</p> <p>Alternatively, you can claim 100% of the hedge provided you can provide evidence to demonstrate that you are responsible for maintaining the entire hedge. Acceptable evidence would be a written agreement between you and the neighbouring farmer including evidence of payment for hedge cutting. The neighbouring farmer cannot claim any part of the hedge in this scenario.</p>

82. How do I use the EFA conversion matrix?

Each type of EFA has a conversion factor and/or weighting factor which must be used to calculate the equivalent EFA that can be counted towards meeting the minimum 5% EFA requirement.

The conversion matrix (see table below) converts the length/area of an EFA feature according to its ecological value. For example, every linear metre of eligible hedge can provide 10 square metres of EFA. You must use the conversion matrix to calculate the value of the EFAs you have on your holding.

Worked examples of how to measure your EFA and how to apply the conversion matrix can be found in the 2019 Guide to the Greening Payment available on the Departments website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

EFA Conversion and Weighting Factors			
EFA feature (unit of measurement)	Conversion factor (m to m ²)	Weighting factor	Area (m ²) of ecological focus area (i.e. after the application of both factors)
Land lying fallow (per 1 m ²)	N/A	1	1 m ²
Hedges (per 1m)	5	2	10 m ²
Sheughs (per 1m)	5	2	10m ²
Dry stone walls (per 1m)	1	1	1 m ²
Archaeological features (per 1 m ²)	N/A	1	1 m ²
Earth banks (per 1 m ²)	N/A	1	1 m ²
Hectares of agro-forestry (per 1m ²)	N/A	1	1 m ²
Afforested areas which were used to claim Single Farm Payment in 2008 (per 1 m ²)	N/A	1	1 m ²
Areas with nitrogen fixing crops (per 1 m ²)	N/A	1	1m ²
Areas with short rotation coppice (per 1 m ²)	N/A	0.5	0.5m ²

83. What is an over-lapping EFA?

EU rules do not allow areas used for EFA to be double counted.

Double counting will occur if a field (or part of a field) is declared as EFA (most commonly land lying fallow or nitrogen fixing crops) and you also declare landscape features surrounding this area as EFA. In such cases, the area of EFA in the field will have to be reduced to take account of the area taken up by the landscape feature.

The reduction to be applied to this area is 50% of the converted area of the landscape feature (e.g. hedges, sheughs or dry stone walls) that borders the EFA in the field and where these features form a field boundary. In such cases, 50% of the feature is embedded in the field where the other EFA is located.

For hedges and sheughs, the reduction will be the eligible length of the feature that surrounds the EFA in the field multiplied by 5 (the conversion factor for a hedge or a sheugh) divided by 2. Therefore, where the boundary feature is a hedge or a sheugh, you must reduce the area of EFA in the field by 2.5 square metres for each metre length of the hedge or sheugh declared.

For dry stone walls, the reduction will be the eligible length of the dry stone wall that surrounds the EFA in the field multiplied by 1 (the conversion factor for dry stone walls) divided by 2. Therefore, where the boundary feature is a dry stone wall, you must reduce the area of EFA in the field by 0.5 square metre for each metre length of the dry stone wall declared.

Double counting will also occur if in-field landscape features used as EFA overlap with an area within a field which is also being used as EFA. For example, a sheugh within a fallow field where both are being declared as EFA. In such circumstances, the entire converted area of the landscape feature must be deducted (i.e. as outlined above but do not divide by 2).

Worked examples of the reduction calculation for over-lapping EFAs can be found in the 2019 Guide to the Greening Payment available on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

84. What are the eligibility criteria for a hedge?

- A hedge must consist of woody material (e.g. hawthorn, blackthorn or whins) and/or briars, bramble and have hedge like shape and characteristics. Scrub encroachment and weeds such as nettles and thistles do not constitute a hedge.
- Individual gaps of no more than 5 metres at canopy level between hedgerow materials are considered as part of the hedge and do not need to be deducted

from the measured hedge length. Individual gaps exceeding 5 metres must be deducted and cannot be counted as part of the hedge for EFA.

- The minimum length for a hedge to be accepted as EFA is 5 metres.
- The maximum base width for a hedge is 2 metres from the centre. Boundary features (or part of the boundary feature) wider than this will be regarded as ineligible vegetation and cannot be used for EFA.
- Newly planted hedgerows are protected under Cross Compliance and can be used for EFA provided they have been planted prior to the deadline for the submission of the Single Application (15 May 2019).

Note: If an area or feature that is funded under an agri-environment scheme signed on or after 01 January 2012 is used as an EFA, the agri-environment payment, may have to be reduced to avoid double funding. No reduction will be applied to the Greening Payment.

85. What are the eligibility criteria for a sheugh?

Sheughs that meet the eligibility criteria for the BPS can count as EFA. These criteria are:

- A sheugh is an open channel with water in it for at least part of the year and no more than 2 metres wide at the base.
- Where a sheugh is at the boundary of a field which is eligible, the sheugh, as an open trench dug to improve the drainage of agricultural land, may be considered eligible and included in the area of the field.
- Sheughs must be maintained as part of a field drainage system and not be encroached by scrub or other ineligible vegetation or features.
- Sheughs must have continuously or intermittently running water. This includes receiving water from adjoining land not belonging to the business.

Note: Naturally flowing streams and rivers of any width are not eligible as are watercourses of any width maintained by the Rivers Agency. Watercourses which have been marked as ineligible on farm maps are not regarded as sheughs and cannot be used for EFA.

86. What are the eligibility criteria for a dry stone wall?

Dry stone walls must comply with the following dimensions and conditions:

- Maximum height 2.30 metres
- Minimum height 0.50 metres
- Maximum width 4.00 metres
- Minimum width 0.25 metres

- Walls must be built without the use of cement/mortar with the exception of the capping layer.
- Individual gaps of 3 metres or less within the dry stone wall will be regarded as part of the stone wall
- The minimum length for a dry stone wall to be accepted as EFA is 3 metres.

87. What are the eligibility criteria for an archaeological feature?

- A historic or archaeological site is one identified in the Northern Ireland Sites and Monuments Record.
- To be counted as EFA, the archaeological feature must be on or adjacent to arable land. To be considered adjacent to arable land, an archaeological feature must physically touch the arable land at any point.

88. What are the eligibility criteria for an earth bank?

- An earth bank is a man-made linear feature of **limited occurrence**, usually made up of a core of stones covered with sods. River banks, earth silo banks or mounds of earth resulting from excavations are not classified as earth banks.
- Features that meet the definition of an earth bank can be used for EFA irrespective of the presence of a hedge.
- Where hedges are present on earth banks, either the earth bank or the hedge can be claimed as EFA – not both.

89. What are the eligibility criteria for fallow land?

Crop diversification requirements	EFA requirements Note: ✓ means that the crop diversification and EFA rules are the same
Fallow land must be out of production during the period 1 June – 31 July inclusive in the scheme year concerned.	Fallow land must be out of production during the entire period 1 February – 31 July inclusive in the scheme year concerned.
A green cover (grass) may be planted during the fallow period but only if it is carried out for other purposes than agricultural production such as biodiversity conservation and improvement.	✓ Note: From 2018, farmers also have the option to sow mixtures of wild flower seeds on fallow land declared as ecological focus area. This option does not apply to crop diversification.

Crop diversification requirements	EFA requirements Note: ✓ means that the crop diversification and EFA rules are the same
There is no requirement to establish a green cover during the fallow period. Land may be left as bare soil but must be maintained in an eligible condition. Areas of bare soil due to tree cover or grazing of livestock cannot be counted as fallow.	✓
Production during the fallow period is prohibited. No crops (other than grass) may be planted during the fallow period. No fertilisers or animal manures may be applied during the fallow period. No grazing or harvesting is allowed during the fallow period.	✓
Herbicides for the purposes of weed control can be applied during the fallow period. Spot treatment of weeds would be acceptable but spraying the entire area to kill grass vegetation would not.	With effect from 2018, the European Union has banned the use of all plant protection products (PPPs) on fallow land declared as ecological focus area. Note: The ban does not apply if the fallow land is declared for crop diversification only.
Grass grown during the fallow period may be harvested or grazed after the end of the fallow period but not during. Grass may be cut (topped) during the fallow period provided the cuttings are not removed from the fallow area.	✓
During the fallow period, the land cannot be used to store bales of hay, silage, straw or farmyard manure (including poultry litter) or farm equipment (e.g. machinery).	✓
During the fallow period, the land cannot be used for significant non-agricultural purposes.	✓
Maintenance of field drainage on fallow land is acceptable as long as this involves minimal excavation i.e. not heavily drained in a localised area of fallow.	✓
The minimum width of a strip that can be used as fallow is 2 metres. Strips next to field boundaries narrower than 2 metres will be regarded as part of the crop that they border provided they do not contain ineligible vegetation. The minimum area within a field that can be used as fallow is 0.01 hectare (100	✓

Crop diversification requirements	EFA requirements Note: ✓ means that the crop diversification and EFA rules are the same
square metres).	
Land which is classified by DAERA as permanent grassland in 2018 cannot be used for fallow unless it has been ploughed in 2019 and prior to 15 May 2019.	✓
Strips of land along rivers or field boundaries <u>not</u> recorded as Field Margins and Buffer Strips in Agri-Environment Schemes can be used as fallow provided they comply with the fallow conditions.	✓
Areas being placed in fallow must be clearly demarcated within a field. In some cases a permanent fence may be necessary e.g. to prevent grazing if the remainder of the field is grazed.	✓
<p>Areas sown with wild bird cover seed mix can be counted as fallow provided there is no harvesting or grazing of the crops by livestock concerned during the fallow period.</p> <p>Note: If there is harvesting or grazing by livestock of the wild bird cover seed mix during the fallow period, it cannot be counted as fallow for either crop diversification or ecological focus area. It will, however, be regarded as a seed mixture crop for the purposes of crop diversification and should be declared as land use code OT23 “Seed mixture – mixed crop”.</p>	<p>✓</p> <p>Note: If the wild bird cover area has been established under an Agri-Environment Scheme and is used for ecological focus area, a reduction, which could be substantial, may be applied to the agri-environment payment to avoid double funding, i.e. paying twice for the same action.</p>

90. What are the eligibility criteria for nitrogen fixing crops?

- Nitrogen fixing crops for EFA purposes may be grown on any area of arable land.
- Only nitrogen fixing crops grown in compliance with the requirements of the Action Plan under the Nitrates Directive, Cross Compliance Regulations and any other regulatory requirement will count for EFA purposes.
- The European Union has introduced a **complete ban on the use of Plant Protection Products (PPPs) on nitrogen fixing crops and fallow land declared as EFA.**
- In the case of nitrogen fixing crops the ban is applicable during the calendar

year in which the crop is declared as EFA. Therefore, if the nitrogen fixing crop you want to declare as EFA in 2019 was sown in autumn 2018, the ban on the use of PPPs would apply from 1 January 2019 until 31 December 2019 or the date of harvest if earlier than 31 December 2019.

- The following crops will qualify as nitrogen fixing crops for EFA:

Spring Peas
Feed pea, Mange tout, Marrow fat pea, Snap pea, Snow pea, Vining pea
Spring Field Beans
Includes Broad beans, Field beans, Tic beans
Winter Field Beans
Includes Broad beans, Field beans, Tic beans
Spring Sweet Lupins
Winter Sweet Lupins

- To count for EFA purposes, nitrogen fixing crops must be present during the entire period of 1 June to 31 July inclusive. This means that they must be planted prior to 1 June and must not be harvested until after 31 July.
- With effect from 2018, the European Union has introduced a complete ban on the use of PPPs on nitrogen fixing crops declared as EFA. The ban applies during the calendar year in which the crop is declared as EFA.
- Therefore, if the crop to be declared as EFA in 2018 was sown in autumn 2017, the ban on the use of PPPs would apply from 01 January 2018 until 31 December 2018 or the date of harvest if earlier than 31 December 2018.

Note: it is important to note that the ban also applies to seed treated with PPPs that was sown in autumn 2017 if the crop is to be declared as EFA in 2018. This is because the PPPs will be active in 2018 which is not allowed on EFA.

91. What are the eligibility criteria for short rotation coppice?

- The list of tree species that can be used for short rotation coppice is Alder, Birch, Hazel, Ash, Lime, Sweet Chestnut, Sycamore, Willow and Poplar.
- The maximum harvest cycle for short rotation coppice is 5 years.
- The use of mineral fertiliser on short rotation coppice used to meet an EFA requirement is prohibited. Plant protection products are not permitted beyond the end of the second growing season post planting.

92. What are the eligibility criteria for agro-forestry?

- To be eligible for EFA land must be or have been under an EU Agro Forestry

scheme, meet the eligibility conditions outlined below and be classified as arable land in the year of planting (entry into the scheme).

- It is a particular method for converting land from agricultural use to forestry. There are only very small areas of this land in Northern Ireland. Land on which there are mature trees and is grazed by livestock is **not** agro-forestry.

93. What are the eligibility criteria for afforested areas?

Afforested areas that were used to claim Single Farm Payment in 2008 can be counted as EFA. This includes:

- Land that was eligible, claimed and on which Single Farm Payment was paid in respect of 2008 scheme year and is subsequently (after 31 December 2008) converted to forestry under an EU scheme, remains eligible for the duration of the forestry scheme.
- Land that was eligible, claimed and on which Single Farm Payment was paid in respect of 2008 scheme year and is subsequently (after 31 December 2008) planted with trees under an EU agri-environment scheme, remains eligible for the duration of the EU agri-environment scheme.
- Land in an EU Forestry Scheme on which Single Farm Payment was paid in 2008 in respect of set-aside entitlements remains eligible for the duration of the forestry scheme.

94. How do I calculate the 5% EFA requirement for my holding?

If you have more than 15 hectares of arable land you must ensure that an area equivalent to at least 5% of this land is EFA, unless you qualify for one of the EFA exemptions.

Points to note regarding the areas to be included in the calculation of the 5% requirement:

- Areas of short rotation coppice and afforested areas eligible for the Basic Payment are included when calculating the minimum 5% EFA requirement **if you declare them as EFA in your Single Application**. If you do not declare them as EFA they will not be taken into account when calculating the 5% requirement.
- The area of any landscape features that are adjacent to arable land (i.e. located on non-arable land but physically touching or within 5 metres of arable land) and declared as EFA must be added to the arable area of the holding for the purpose of calculating the 5% EFA requirement **if you declare them as EFA in your**

Single Application. If you do not declare them as EFA they will not be taken into account when calculating the 5% requirement.

In 2019 EFAs must be declared using the online Single Application, therefore you do not have to worry about calculating the 5% EFA requirement as the online Single Application will automatically perform the calculation for you.

Worked examples of the calculation of the 5% requirement can be found in the 2019 Guide to the Greening Payment on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

95. How do I declare my EFA features in 2019?

If you have an EFA requirement you must complete your Single Application including your EFA Declaration online – a paper option is not available. Failure to submit an EFA declaration (if you have an EFA requirement) may result in reductions and penalties being applied to your Greening Payment which can, in some instances, result in total loss of payment.

The online Single Application and Maps Service has built in instructions on how to declare your EFA requirements. You declare your features on your map which is included within your 2019 Single Application.

You can add new EFAs for 2019, or view and amend existing EFAs that were declared in 2018 for the fields you are claiming for 2019. This service will be available from 1 March.

Linear EFAs that were declared on your fields in 2018 will be available to view and amend on your 2019 map through the online Single Application. Most of your area EFAs that were declared on your fields in 2018 will be available to view and amend on your 2019 map through the online Single Application, except for land that was declared as Fallow or planted in Nitrogen Fixing Crops (NFCs). These EFA features will not be pre-populated on your 2019 map. If you wish to declare these in 2019 you will need to add them.

96. What happens if I do not meet the Greening requirements that apply to my holding?

Failure to comply with Greening requirements will result in the application of a non-compliance reduction and, where applicable, administrative penalties.

Non-compliance reductions

If you do fail to comply with the Greening requirements a **non-compliance reduction** will be applied to your Greening Payment. As the loss may be substantial it is important that you make a careful assessment of the Greening requirements for your holding and comply fully with them. The method of calculating the reductions for non-compliance and examples of the calculation can be found in Section 6 of the 2019 Guide to the Greening Payment available on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

Administrative penalties

Since 2017, in addition to reductions for non-compliance with the Greening requirements DAERA must also apply administrative penalties.

Administrative penalties may be applied to your Greening Payment in the following circumstances:

- You fail to comply with the Greening requirements;
- You under-declare your arable land by more than 0.1 hectare with the result that, on the basis of the area declared, you would be exempted from Greening requirements when you are actually not exempt.
- You under-declare your environmentally sensitive permanent grassland by more than 0.1 hectare.

Further details and examples of the calculation of administrative penalties can be found in Section 9 of the 2019 Guide to the Greening Payment available on the DAERA website at:

www.daera-ni.gov.uk/publications/2019-guide-greening-payment

Section 5: The Young Farmers' Payment (YFP) / Regional Reserve (RR)

97. What are the eligibility criteria for the YFP?

The YFP is an annual top-up payment to the Basic Payment (which can be paid for a maximum of 5 years) for those who meet the eligibility criteria listed below. These criteria also apply to those intending to apply to the RR as a YF:

- You must hold at least a Level II qualification in agriculture (or a related subject containing a farm business management module)
- You must be no more than 40 years of age in the year in which you first apply to the BPS, and
- You are setting up, for the first time, an agricultural holding as head of the holding, or have already done so during the 5 years preceding your first successful application to the YFP.
- You must be an active farmer at the date of application to the BPS/YFP and have at least 3 hectares of eligible land on your holding which must be used to carry out an agricultural activity.

98. What are the eligibility criteria for NEs applying to the RR?

The RR is used to allocate BPS payment entitlements, at the Regional Average Value (RAV) and/or to top-up the value of existing payment entitlements to the RAV.

Applicants can apply successfully only once to the RR as either a NE or as a YF. NE applicants must meet the eligibility criteria below.

- You must hold at least a Level II qualification in agriculture (or a related subject containing a farm business management module)
- You must have commenced your agricultural activity on or after 1 January 2017.
- You must not have had any other agricultural activity in your own name or at your own risk or had control of another agricultural business in the 5 years preceding commencing your current agricultural activity.

99. How do I apply for the YFP and / or to the RR?

You must apply for the YFP and / or to the RR as either a YF or as a NE on the Single Application.

You will also have to complete a 2019 YFP/RR Form which will be available to download from the DAERA website. You should submit your 2019 YFP/RR Form and the required supporting evidence in person at your local DAERA Direct office between **1 March 2019** and **15 May 2019** – this cannot be done by an authorised person.

The closing date for applications is 15 May 2019. Applications received after 15 May 2019 but on or before 10 June 2019 will be accepted but will be subject to a late claim penalty. Applications received after 10 June 2019 will be rejected. As the supporting evidence is an integral part of the application, the application will not be considered as being received until all the documentation has been received. The Department may subsequently seek further clarification on the evidence which has been provided within the deadline.

However, if you provide no evidence on the Head of Holding/Control of Business (HoH) requirement and/or no evidence of your age/identity and/or no evidence of your educational qualification, then your application will be rejected except in cases of FM/EC.

You are therefore strongly advised to gather the necessary supporting evidence as soon as possible.

100. What agricultural qualification do I need to have to qualify?

You must hold at least a Level II qualification in agriculture (or a related subject containing a farm business management module) on 15 May 2019.

A list of approved Level II qualifications can be found at:

www.cafre.ac.uk/industry-support/level-2-agricultural-qualification-list

101. What is the definition of a Young Farmer (YF)?

YFs, as regards the YFP and the RR are defined as those who are setting up for the first time an agricultural holding as HoH or who have already done so during the 5

years preceding the first submission of an application under the YFP and who are no more than 40 years of age in the year of submission of their first successful application for the YFP.

If you make your first successful application for the YFP in May 2019 and you turn 41 at any time during 2019 then you will not be eligible to be considered as a YF for either the YFP and / or for the RR as a YF. If your first successful application is in 2019, you will need to be born on or after 1 January 1979.

102. What is the definition of a NE?

NEs are defined as those who commenced their agricultural activity on or after 1 January 2017 and in the 5 complete calendar years preceding commencement of this agricultural activity have not had any agricultural activity in their own name, or at their own risk, or have had control of a legal person exercising agricultural activity.

103. What evidence do I need to support my application for YFP and / or my application to RR?

A booklet “2019 Guide to the Young Farmers’ Payment / Regional Reserve” is available on the DAERA website. It will provide detailed information on the eligibility criteria and the evidence that applicants will need to submit to support their application.

Key items of evidence include photographic identification, confirmation of your age (not NE), a statement / letter from your accountant (who must be qualified and independent), the most recent business accounts, corresponding tax return for your business, proof of the qualification you hold and if you operate your business as a partnership/multi-member business you will need to have the declaration at Section 3.4 of the 2019 YFP/RR Form completed by all parties. For a complete list, you should refer to the guidance booklet at:

www.daera-ni.gov.uk/articles/area-based-schemes-2019-guidance-and-forms

Use the table below to check what you need to submit in 2019

Submit? Position	2019 YFP/RR Form and Evidence by 15 May 2019	2019 Single Application by 15 May 2019	Previously successful YFP/RR applicant with further evidence O/S
First application to Young Farmers' Payment and/or Regional Reserve (never applied before)	Yes	Yes	No
Application Unsuccessful to Young Farmers' Payment / Regional Reserve in 2015, 2016, 2017 and/or 2018	Yes	Yes	No
Application to Young Farmers' Payment and/or Regional Reserve successful in 2018 but further supporting evidence required	No	Yes	Will be written to by DAERA
Application to the Young Farmers' Payment successful in 2015, 2016, 2017, 2018 and applying again for payment in 2019	No	Yes	No

Section 6: Environmental Farming Scheme (EFS)

104. How do I claim for EFS?

You must make your claim for your EFS Agreement (Higher and Wider) through the Single Application and Maps online.

A booklet “How to Complete Your Single Application On-line” is available on the DAERA website. It will provide detailed information on the claims process.

www.daera-ni.gov.uk/publications/how-complete-your-single-application-online-2019

Section 7: Pillar 2 Schemes (Rural Development Programme)

105. Can I still apply for agri-environment schemes

Existing agri–environment agreements may continue to be claimed by the existing agreement holder in 2019 and until the end of the agreement even if this creates a dual use claim with the BPS and other schemes. In such cases, the field parcel will, for the purposes of the calculation of Greening requirements, be regarded as on the holding of the farmer claiming the BPS. Existing agri-environment agreements may be transferred to the farmer claiming the BPS on the land in question subject to existing scheme rules if the agreement holder wishes to do so.

It is not possible to use landscape features to meet an EFA requirement if another person has entered these features into a current agri-environment agreement. This does not apply to features which were in a previous agri-environment agreements which ended on or before 31 December 2014 and which have not been entered into a new agreement.

With regard to future agri-environment schemes, dual-use claims may be possible, but could only be permitted in specific, limited circumstances. Both beneficiaries would have to be able to demonstrate that they each meet the requirements of their respective schemes.

106. Can I still apply for Forestry Grant Scheme?

If you already have a Farm Woodland Premium Scheme agreement, Farm Woodland Scheme or Forest Expansion Scheme (Annual Premia) agreement, DAERA has pre populated your online claim with the information held about your woodland and you must apply for your annual payment on the online Single Application.

The Forestry Grant Scheme Information Booklets are available from the DAERA website and if you have any questions about eligibility criteria you should read the relevant sections or contact Forest Service on 0300 200 7847 for further guidance.

www.daera-ni.gov.uk/articles/area-based-schemes-2019-guidance-and-forms

107. Can I still apply for the NI Countryside Management Scheme (NICMS)?

The Northern Ireland Countryside Management Scheme (NICMS) is now closed for future applications. However, if your business has an existing agreement you must comply with the terms of that agreement until its natural end. Note that NICMS agreements which started in 2009 (NIC1) or in 2012 (NIC2) have now ended.

You must apply for your annual NICMS payment on the Single Application and you will also be issued with an NICMS claim update form.

Existing participants of the NICMS must manage their land as defined in the scheme booklet and commitment schedule. NICMS is subject to cross compliance.

108. Is the Countryside Management Scheme the same as Greening?

Member States may decide that farmers can satisfy the three Greening criteria by adopting equivalent practices. These equivalent practices could include those set out in agri-environment programmes or regional environmental certification schemes.

If this approach was adopted, double funding would be strictly prohibited, i.e. farmers would not receive both the Greening Payment and an agri-environment scheme payment for adopting these equivalent practices.

The equivalence option is **not** being used in Northern Ireland and therefore the Countryside Management Scheme cannot be used to meet Greening requirements.

Section 8: Cross-Compliance

109. What is the purpose of Cross-Compliance?

Cross-Compliance conditions are designed to promote sustainable agricultural practices and reflect a number of environmental and other objectives. They are good farm management practices, and encourage responsible stewardship of the land. All European Union member states have to implement Cross-Compliance.

110. Will I still have to adhere to Cross-Compliance in 2019?

Yes. A range of statutory management requirements and standards on good agricultural and environmental condition of land will apply to claimants.

111. Which schemes does Cross-Compliance apply to?

All farmers claiming under the following schemes must meet the Northern Ireland Cross-Compliance conditions:

- Basic Payment Scheme;
- Greening Payment;
- Young Farmers' Payment Scheme;
- Areas of Natural Constraint Scheme;
- Environmental Farming Scheme;
- Forestry Expansion Scheme;
- Forest Protection Scheme;
- Woodland Investment Grant.
- Organic Farming Scheme;
- NI Countryside Management Scheme;
- Farm Woodland Scheme

- Woodland Grant Scheme (agreements signed after 1/1/07);
- Farm Woodland Premium Scheme (generally agreements signed after 1/1/07);
- Sustainable Forest Operation Grant Scheme (agreements signed after 1/1/07).

112. What do I do if I am not certain of the Cross-Compliance requirements?

The guidance notes on Cross-Compliance will be provided on DAERA website and will give details of all the requirements of Cross-Compliance. It will also provide contact numbers if you require any further advice. The link below will forward you to the Cross-Compliance requirements:

www.daera-ni.gov.uk/articles/cross-compliance

113. Who will be held responsible for a Cross-Compliance breach?

As far as the land related Cross-Compliance requirements are concerned, you, as claimant, are responsible for Cross-Compliance obligations relating to all land within your agricultural holding for the full 12 calendar months. This includes permanently held land (either owned or under an agricultural tenancy), common land, shared grazing and land taken in conacre. Cross-Compliance also applies to the agricultural activity you undertake.

Section 9: Further Information

114. Where can I access further information on Area-Based Schemes for 2019?

Further information on Area-based schemes for 2019 is available on the DAERA website on:

www.daera-ni.gov.uk/topics/grants-and-funding/area-based-schemes-2019

If you have a specific query you can call the SAF Advisory Service:

0300 200 7848

Or, send an email to the following email address

areabasedschemes@daera-ni.gov.uk

Click on the link below to access the full list of regional DAERA Direct Offices. www.daera-ni.gov.uk/contacts/daera-direct-regional-offices

Section 10: Online Services – Access to Government Gateway and Northern Ireland Civil Service Identity Assurance (NIDA)

This information is for customers who currently have access to DAERA Online Services using a Government Gateway (GG) account to submit their online application.

115. I cannot access my Northern Ireland Civil Service Identity Assurance (NIDA) account.

If you have any queries regarding a nidirect account you can contact them:

- By email at nida@nidirect.gov.uk
- By telephone on 0300 200 7868

116. I can still access DAERA Online Services using my GG Account details:

For the majority of customers of DAERA Online Services there will be **NO** interruption to accessing DAERA Online Services using your GG Account details. Most customers will be able to sign in to the service as before using their unique GG twelve digit login ID and password and in this case, there is no further action required.

117. I am unable to access DAERA Online Services using my GG Account details:

If you have entered your correct login ID and password but your account has not been successfully migrated to the new platform you will be prompted to enter your name and address into the system. A verification code will be generated for you to bring into a DAERA Direct office.

[118.I have forgotten my GG Account details:](#)

If you have forgotten your GG Account details, you will need to re-register on the new Government Gateway platform or register with NIDA and both will require verification at a DAERA Direct Office.

[119.I have forgotten my Login ID:](#)

If you have forgotten your login ID, you will need to re-register on the new Government Gateway platform or register with NIDA and both will require verification at a DAERA Direct Office.

[120.I know my Login ID but have forgotten my Login Password:](#)

Where you know your login ID but have forgotten your login password, you will be prompted to enter four unique bits of data (User ID/First Name/Surname/Email address and if these match exactly the details held in our system you will be provided with a temporary password. When you enter your temporary password online and verify your email address you will be forced to change your temporary password and set a password recovery word online for future resets.

[121.I know my login details and password but still cannot access my GG account](#)

If you know your login ID but fail the test to match exactly the details held on the DAERA system, you will need to re-register on the new Government Gateway or register with NIDA and both will require verification at a DAERA Direct Office.

ISBN: 978-1-84807-958-8

Department of
**Agriculture, Environment
and Rural Affairs**

www.daera-ni.gov.uk

**INVESTORS
IN PEOPLE**