[image: image1.wmf]

Details of Cessation of Turf Cutting Compensation Scheme –Natural Heritage Areas

The Minister for Arts, Heritage, Regional, Rural and Gaeltacht Affairs (“the Minister”) has extended the Cessation of Turf Cutting Compensation Scheme (“the Scheme) to compensate land owners and turbary right holders affected by the restrictions on turf cutting on 36 raised bog Natural Heritage Areas (NHAs) (list of 36 NHAs contained in Appendix A). This Scheme is administered by the Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs on behalf of the Minister.
The compensation scheme is available to turf cutters from 2014. However, turf cutters on these sites may, if they wish, continue to cut turf until 2017 provided there is no intensification of cutting and then apply for this compensation scheme. The effective cessation date of turf cutting on the 36 NHAs is 1 January 2017 – turf cutting on these sites may continue, subject to an individual consent provided by the Minister for Arts, Heritage, Regional, Rural and Gaeltacht Affairs, until this date. Turf cutters who wish to continue turf cutting must obtain individual consents from the Minister for Arts, Heritage, Regional, Rural and Gaeltacht Affairs. Consent application forms may be obtained on request from the Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs, Site Protection Unit, National Parks and Wildlife Service, Newtown Road, Wexford, Y35 AP90 Lo-Call 1890 253 147 or (053) 9117310, or designated.bogs@ahg.gov.ie
I. Compensation Arrangements

The following Compensatory Arrangements are available under the Scheme:
1.
Annual Payment Scheme

A payment of €1,521 (for 2014) per annum (index linked) for 15 years together with a once-off incentive payment of €500 further to the signing of a legal agreement with the Minister. Payments may only be made by Electronic Fund Transfer to a Bank Account or to certain Credit Union Accounts.

2.
Bog Relocation Scheme

As an alternative to financial payments and, where feasible, qualifying applicants will be facilitated in relocating to non-designated sites to continue turf cutting. While applicants are waiting for relocation sites to be investigated, prepared and developed, they may, on an interim basis, opt for the annual payment under the Annual Payment Scheme or opt to receive an annual supply of 15 tonnes of cut turf delivered to their homes. Under these interim arrangements an applicant who opts to receive an annual supply of 15 tonnes of cut turf, while awaiting relocation, may request the provision of turf to other family members who had been sourcing turf from the bog plot. A form, which will be provided by the Department, must be completed for this purpose. The maximum amount of turf that can be supplied to another family member per year is 15 tonnes.
The terms and conditions relating to relocation will take account of any interim payments or deliveries of turf made.
Bog Relocation Scheme - Shared Facebank Model

In the relocation site on a non-designated bog, the facebank is shared and an area of spread ground is assigned to each relocating turf cutter for his/her sole use. The spread ground will be of a sufficient size to accommodate approximately 12 (10 sod) hoppers of turf.
Each relocating turf cutter may extract turf from the relocation site until his/her hopper allocation has been exhausted up to a maximum of 650 hoppers of turf or for 65 years (whichever comes first).
Each relocating turf cutter’s allocation (number of hoppers of turf) in a relocation site will be calculated on the basis of the amount of uncut high bog which that applicant had remaining within the raised bog in the Natural Heritage Area. An additional 10% will be added. If the applicant had more than 500 hoppers remaining within the NHA, he/she will receive an additional 20% per 100 hoppers over the 500 hopper limit. The overall allocation is subject to an upper threshold (650 hoppers). The minimum allocation is fifty hoppers.
The hopper allocation calculations are carried out by Bord na Móna on behalf of the Department.
The Department is open to the consideration of other relocation models.
Legal Agreements
Under the Scheme, in order to finalise compensation arrangements, applicants must sign a legal agreement with the Minister.
By entering into this agreement, the Minister is agreeing to provide the applicant with the compensation as outlined in the legal agreement.
By entering into this agreement, the applicant is undertaking to no longer cut turf on any NHA.
The signing and returning of the legal agreement in duplicate will allow the Department to provide the applicant with a €500 once-off incentive payment.

Under the Scheme, there are three types of legal agreements being issued by the Department:

· The first is a legal agreement for qualifying turf cutters who are signing up to the annual payment of €1,521, index-linked, for 15 years.

· The second is a relocation interim legal agreement for qualifying turf cutters who have expressed an interest in relocation but no relocation site is currently available for them to relocate to. This relocation interim legal agreement provides for the payment of €1,521, index-linked, or a supply of 15 tonnes of cut turf per annum, while these turf cutters are awaiting relocation to non-designated bogs.

· The third is a relocation final legal agreement. This agreement is for qualifying turf cutters where a site has been assessed as suitable for relocation and is ready, or can be made ready, for use for domestic turf cutting.

Under the Scheme there will be no transfer of ownership of lands to the Minister. Nor will the ownership of any turbary rights transfer to the Minister.
However, these rights may no longer be exercised for as long as the site remains protected under Irish law.

When application forms have been returned to and assessed by the Department, the applicable legal agreement will be sent to the qualifying applicant by the Department for completion, in due course.
II. Eligibility for inclusion within the Cessation of Turf Cutting Compensation Scheme
Cessation of Turf Cutting Compensation Scheme – Qualifying Criteria

The Qualifying Criteria in order for an applicant to be eligible for compensation under the Scheme are as follows:

· The applicant has a legal interest in one of the 36 Raised Bog NHAs – either ownership or a turbary right (right to cut turf) (“the required Legal Interest”);

· The applicant must have had the sole and exclusive right to cut and remove turf from the property on 25 May 2010;

· The applicant must have been cutting turf on the land in question during the five year period up to 14 January 2014;

· The turbary right/turf resource has not been exhausted; and

· No turf cutting or associated activity is ongoing on the property or occurs in the year of application for compensation.

Lack of documentation to prove required Legal Interest (ownership or a turbary right)

(a) An applicant, who does not have or cannot provide the documentation required to prove that he or she has the required Legal Interest (ownership or a turbary right), should complete the application form in as much detail as possible and return it to the Department together with specific details in writing of his/her claim for compensation.

(b) The application form and specific details will be considered by the Department and a decision taken as to whether or not the applicant is considered eligible for compensation under the Scheme.

(c) The Department will require such applicants to provide a sworn affidavit setting out the circumstances under which the applicant claims to have acquired the title to the bog plot or acquired the necessary turbary right over the bog plot and may require the applicant to provide additional documentation.

(d) The Department will provide a template of the affidavit to be sworn and will advise each applicant of any additional documentation required.

Loss of turf as a source of domestic fuel for more than one household

I. Where the owner of a bog plot or the holder of the turbary right to the bog plot is at the loss of turf as a source of domestic fuel for more than one household because of the restrictions on turf cutting on the 36 raised bog Natural Heritage Areas, each separate household may apply for compensation under the Scheme by completing the application form and returning it to the Department.

II. Where an applicant does not have the required Legal Title (is not the owner of the bog plot or does not have the turbary right):
· He/she must provide in writing specific details of his/her claim for compensation to the Department, for example, relationship to legal title holder, number of years turf was cut for him/her on the bog plot, and the estimated quantity of turf cut for him/her on the bog plot per year.

· The application form and specific details will be considered by the Department and a decision taken as to whether or not the applicant is considered eligible for compensation under the scheme.

· The Department will require the applicant to provide:

· A sworn affidavit indicating that turf had been cut on the bog plot for his/her own separate household with the consent of the legal title holder; and

· A sworn affidavit from the legal title holder indicating that turf had been cut on the bog plot for the Cessation of Turf Cutting Compensation Scheme applicant with the consent of the legal title holder.

· The Department may require the applicant to provide additional documentation.

How to apply for compensation under the Cessation of Turf Cutting Compensation Scheme

Applications must be made on the applicable Cessation of Turf Cutting Compensation Scheme application form for Natural Heritage Areas.
The completed application form must be returned to the Site Protection Unit, National Parks and Wildlife Service, Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs, Newtown Road, Wexford, Y35 AP90 together with a map showing clearly the location of the bog plot and any documentation demonstrating the required legal interest in the plot. The application form can be downloaded from the following link:

Natural Heritage Areas Designated in 2004(Category 1 NHA listed in Appendix A) Pink Application Form

Applicants interested in relocation to a non-designated bog must tick the appropriate box on the application form.
Requests for application forms and further information

To request an application form and/or if you have any questions in relation to the Scheme please contact the Site Protection Unit, by post at Site Protection Unit, National Parks and Wildlife Service, Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs, Newtown Road, Wexford, Y35 AP90 or by telephone at Lo-Call 1890 253147 or (053) 9117310, or by email designated.bogs@ahg.gov.ie.
Application forms are also available for download. Please ensure that you download the correct application form and print the form in colour.
Appeal against a decision of the Department that an applicant is not eligible for compensation under the Cessation of Turf Cutting Compensation Scheme
In the event that an applicant receives a letter from the Department indicating that an official of the Department has decided that he/she is not eligible for compensation under the Cessation of Turf Cutting Compensation Scheme, the applicant may request a Departmental review of this decision. A Departmental review involves a reconsideration of the matter by a more senior member of the staff of the Department. To request a Departmental review, the applicant must write to the Site Protection Unit, National Parks and Wildlife Service, Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs, Newtown Road, Wexford, Y35 AP90 referring to the decision. Supporting documentation may be provided with the request, if the applicant so wishes. A request for a Departmental review must be made within 20 working days of receipt of the letter setting out the initial decision that the applicant is not eligible for compensation under the Scheme (the making of a late request may be permitted in appropriate circumstances).
In the event that the decision that the applicant is not eligible for compensation under the Cessation of Turf Cutting Compensation Scheme is upheld at the Departmental review stage, the applicant may appeal against the decision to the Peatlands Council. Details of how to appeal will be provided to the applicant if the decision is upheld at the Departmental review stage.

APPENDIX A

	Natural Heritage Areas (designated 2004)

Category 1

Turf Cutting to end from 1st of January 2017

	Site Name
	Site Code
	County
	Category

	Aghnamona Bog NHA
	000422
	Leitrim, Longford
	1

	Anna More Bog NHA
	000333
	Kerry
	1

	Arragh More Bog NHA
	000640
	Tipperary
	1

	Aughrim Bog NHA
	001227
	Galway
	1

	Ayle Lower Bog NHA
	000993
	Clare
	1

	Ballygar Bog NHA
	000229
	Galway
	1

	Ballymacegan Bog NHA
	000642
	Tipperary
	1

	Ballynagrenia and Ballinderry Bog NHA *
	000674
	Westmeath
	1

	Bracklagh Bog NHA
	000235
	Galway
	1

	Cangort Bog NHA
	000890
	Offaly & Tipperary
	1

	Carbury Bog NHA
	001388
	Kildare
	1

	Carrickynaghtan Bog NHA*
	001623
	Roscommon
	1

	Cashel Bog (Leitrim) NHA
	001405
	Leitrim
	1

	Castle Ffrench East Bog NHA
	001244
	Galway
	1

	Castle Ffrench West Bog NHA *
	000280
	Galway
	1

	Cloncrow Bog (New Forest) NHA
	000677
	Westmeath
	1

	Clonydonnin Bog NHA
	000565
	Westmeath
	1

	Daingean Bog NHA
	002033
	Offaly
	1

	Derrinlough Bog NHA
	001254
	Galway
	1

	Girley Bog NHA
	001580
	Meath
	1

	Hawkswood Bog NHA
	002355
	Offaly
	1

	Keeloges Bog NHA*
	000281
	Galway
	1

	Lough Derravaragh NHA
	000684
	Westmeath
	1

	Lough Garr NHA
	001812
	Westmeath
	1

	Lough Kinale and Derragh Lough NHA
	000985
	Longford, Cavan & Westmeath
	1

	Lough Tee Bog NHA*
	000307
	Galway
	1

	Loughanilloon Bog NHA
	001020
	Clare
	1

	Milltownpass Bog NHA
	002323
	Westmeath
	1

	Monaincha Bog/Ballaghmore Bog NHA
	000652
	Tipperary, Laois
	1

	Moorfield Bog/Farm Cottage NHA
	000221
	Galway
	1

	Mount Jessop Bog NHA
	001450
	Longford
	1

	Raford River Bog NHA
	000321
	Galway
	1

	Rinn River NHA*
	000691
	Leitrim, Longford
	1

	River Little Brosna Callows NHA*
	000564
	Offaly
	1

	Scohaboy Bog NHA
	000937
	Tipperary
	1

	Wooddown Bog NHA
	000694
	Westmeath
	1

* 7 sites which have been divided with part of them to be de-designated and part conserved

8

