

1

Land Mobility and Succession in Ireland

Research Report
Prepared by Dr. Pat Bogue, Broadmore Research

i

TABLE OF CONTENTS

 Page No.

Table of Contents i

Foreword ii

Executive Summary iii

Introduction 1

Background to the Land Mobility and Succession Problem 1

Research Issues and Objectives 3

Methodology 3

Research Findings 4

 Research Survey 4

 Personal and Farming Profile 4

 Farmers with Identified Farming Successors 8

 Farmers without Identified Farming Successors 11

 Research Focus Groups 18

Research Conclusions 23

Recommendations 27

Appendix 1 31

Appendix 2 36

ii

FOREWORD

!ŎŎŜǎǎ ǘƻ ƭŀƴŘ ƻǊ ά[ŀƴŘ aƻōƛƭƛǘȅέ Ƙŀǎ ŀƭǿŀȅǎ ōŜŜƴ ŀƴ ƛǎǎǳŜ ŦƻǊ ȅƻǳƴƎ ŦŀǊƳŜǊǎ ŀƴŘ ǘƘŜ
agricultural industry. CSO figures show that only 6.2% of farmers are under 35 and 26.3%
over 65. That is a decline of 52.8% in numbers under 35 years from the 2000 to the 2010
census. These figures are in contrast to our agricultural colleges which are at full capacity
with young farmers looking for a career as farmers. We have continued to see growth in our
exports over the last number of years. Coupled with the opportunities of Food Harvest 2020
and the abolition of milk quotas in 2015, this will bring more prospects to us as Irish
farmers.

Macra na Feirme identified the issue of land mobility as a key factor to increase agricultural
output whilst also getting more young farmers established. To get an indication of the issues
which surround land mobility we commissioned a study into this area. The aim of the study
was to get an insight into what barriers, problems or options that currently exist and how
these can be overcome.

This study would not have been possible without the support of the IFA, the Agricultural
Trust and the Department of Agriculture, Food and the Marine, to whom we are very
grateful. Thank you also to Dr. Pat Bogue, of Broadmore Research, for conducting the study
in a very professional manner and all the staff of Macra na Feirme for their continued hard
work.

This study is only the first part of this process. Further consultation will be needed amongst
all the stakeholders in the industry. Many of the economic and social problems have been
highlighted within this report and these also need to be addressed. This is an opportunity
for the industry to work together so that the future of Irish farming will be bright and
positive.

Alan Jagoe
Macra na Feirme National President

iii

EXECUTIVE SUMMARY

Background

Land is the core asset for productive agriculture and in Ireland the majority of land is owned
by the farm operator. Land ownership and transfer is therefore a sensitive issue for farm
families. However, the lack of land mobility can stifle development and specifically prevent
younger farmers from gaining access to productive assets (which is important in achieving
the Food Harvest 2020 targets). The level of land transfer by sale is minimal (estimated that
0.3% of the total land area was put on the market in 2011) and from a young farmer access
perspective, the purchase of land generally remains prohibitive. The predominant system of
rental is the 11 month system or other short-term informal arrangements which provide
little security for farmers who are developing on the strength of non-owned land. In 2010,
half of the land owners in the country were aged over 55 years and only 6.2% were aged
less than 35 years. The age imbalance is compounded by the fact that many older farmers
do not have a farming successor. This research report was undertaken in order to establish
ǘƘŜ ŦŀŎǘǎ ƻƴ Ψland mobility and successionΩ ŀƴŘ ƛƴ ŘƻƛƴƎ ǎƻΣ ǘƻ ƛƴŦƻǊƳ ǇƻǎǎƛōƭŜ ƴŜǿ ǇƻƭƛŎƛŜǎΦ

Research Issue and Objectives
The research was commissioned by Macra na Feirme in partnership with the Irish Farmers
Association, The Agricultural Trust and the Department of Agriculture, Food and the Marine.
The research was undertaken by Broadmore Research by way of a combination of a
telephone survey (with a random sample of 421 IFA members aged over 50 years) and a
series of focus groups involving IFA and Macra na Feirme members. The primary aim of this
research was to determine the future plans (short and long term) relating to farming and
land ownership for those who did not have an identified farming successor. The information
serves to inform future policies and services and ultimately assist in the framing of
measures, awareness/information programmes and incentives.

The objectives of the research include:

¶ To gain an insight into the extent of farmers without farming successors;

¶ To determine the views of farmers on their future plans and intentions in farming;

¶ To determine the fears and concerns of farmers about succession and the future;

¶ To determine the desires and needs of farmers for the future;

¶ To explore ideas which may appeal to older farmers to reduce the level of input and
options to transfer land (temporarily or permanently); and

¶ To explore the supports required to encourage changes in land usage.

Key Research Findings

Personal and Farming Profile

¶ 64% aged 50-60 years, 32% aged 60-70 years;

¶ 95% male, 85% married & 84% had children;

¶ Main enterprise: 32% in dairying, 24% drystock, 25% sucklers, 8% sheep;

¶ Average area owned was 100 acres and farmed was 123 acres; and

¶ 48% of households (operator and/or spouse) had another source of income.

iv

Pension Changes & Wills

¶ Half were unaware of the recent changes in the state pension age; and

¶ 62% had made a will (highest for those who were older, married and had children).

Succession/Inheritance

¶ 48% did not have a farming successor identified;

¶ 47% of those aged less than 60 years had a farming successor, compared to 62% of
those aged over 60 years;

¶ Identification of a successor was not influenced by enterprise or area farmed;

¶ Late transfer carries over from one generation to the next and is related to the short
timespan of ownership of the family farm; and

¶ Uncertainty over the future CAP payments is impacting on succession decisions.

Farmers with Identified Farming Successor

¶ 77% of successors were aware of intentions of older farmer;

¶ Average age of successors was 25 years and 89% were male;

¶ 45% of identified farming successors either had an agricultural qualification or were
undertaking a course;

¶ 77% of farmers with an identified farming successor had no concerns about transfer,
ǿƘƛƭŜ ǘƘŜ Ƴŀƛƴ ŎƻƴŎŜǊƴ ǿŀǎ ŀ ƭŀŎƪ ƻŦ ƛƴǘŜǊŜǎǘ ƛƴ ǘƘŜ ŦŀǊƳ ŀƳƻƴƎ ǘƘŜƛǊ ǎƻƴǎΩΤ ŀƴŘ

¶ 37% intended to make a life-time transfer and 27% intended to transfer in their will.

Farmers with No Farming Successor

¶ Main reasons for a lack of a farming successor were no children (29%), no decision
on which child to transfer to (24%) and family not interested (20%).

Future Desires for Farm

¶ Two thirds stated that it was important for the farm to stay in family ownership;

¶ 40% stated that it was important for the farm to stay farmed by the family; and

¶ 23% stated that it was important for the farm to stay in their family name;

Future Farming Activity

¶ 18% believed that they would need to earn an income from the farm when they
could no longer farm it themselves and a further 32% might need an income from it;

¶ The main sources of income identified post-retirement included: state pension
(82%); private pension (58%); and savings (20%);

¶ The inability of farms to support two generations is delaying transfer;

¶ Two out of five farmers without farming successors would like to retire from active
farming in the future and a further 45% would possibly like to retire; and

¶ ¢ƘŜ ŎƻƴŎŜǇǘ ƻŦ ŀ Ψretired farmerΩ Ƙŀǎ ŀ ƭƻǿ ƭŜǾŜƭ ƻŦ ŀŎŎŜǇǘŀƴŎŜ ŀƴŘ Ƴŀƴȅ ŦŀǊƳŜǊǎ
cannot perceive a role for themselves if they step-back from full-time active farming.

v

Encouragement of Children to Farm

¶ 32% of those without a farming successor had encouraged their children to farm;

¶ The main reason for not encouraging children to consider farming was that it was
their own choice to decide on their career; and

¶ Generally families remain slow to discuss the future of the family farm.

Fears and Concerns about Succession

¶ 59% of those with no farming successors stated that they had no concerns about
succession/inheritance.

Advice/Information on Succession

¶ Only 5% had received formal advice/information on succession/inheritance (plus a
further 12% informal advice);

¶ Main sources of information/advice were accountants (52%) and solicitors (24%);

¶ 44% were possibly interested in a succession planning advisory service; and

¶ 30% were possibly interested in a pre-retirement or succession/inheritance course;

¶ Two specific groups emerge as being in need of advice/information: farm families
(older and younger); and those with no successors. While broadly similar, the
requirements of the two groups are different; and

¶ Professionals providing information/advice to farmers may need upskilling.

Consideration of Future Options

¶ The main options that farmers without successors would consider when they could
no longer farm themselves included: reducing intensity (98%); changing enterprise
(95%); and persuading family/neighbours to help out (94%);

¶ 78% & 74% would consider short-term renting & long-term leasing respectively; and

¶ 28% would consider selling the farm, while 27% would consider planting it.

Supports to Encourage Land Mobility

¶ One fifth of farmers without farming successors were aware of the long-term leasing
tax exemptions while a further 28% had heard of the exemption but were not certain
of the details;

¶ 16% had either explored or were interested in exploring the long-term leasing tax
exemptions, while a further 39% stated that they were possibly interested in the tax
exemption; and

¶ A level of mistrust and scepticism exists about long-term leasing which is impacting
on the uptake among older farmers.

vi

Research Conclusions

¶ Significant finding for the industry that half of farmers aged over 50 years do not
have an identified farming successor.

¶ Carry-over tradition of late transfer is impacting on current and future transfer
patterns.

¶ Lack of information and advice available on succession, inheritance and retirement
options.

¶ There is still a desire to maintain the farm within the family and in the absence of a
farming successor, decisions can be delayed and no action taken.

¶ Many parents are not encouraging their children to consider farming as a career
option and where they are considering farming, many have no agricultural training.

¶ Relationship breakdown appears to be more of a concern for families in advance of
making a decision than at the actual time of transfer. However, it may be delaying
the decision making.

¶ Many of the options being considered by those without successors are short-term
coping mechanisms rather than long-term decisions. Therefore, consideration of
wider options would be more beneficial to themselves, other farmers and the
industry.

¶ Farm families need to consider other income earning options as a mechanism for
involving younger farmers in the family farm.

¶ There is an unwarranted fear and scepticism about long-term leasing and a lack of
awareness of the tax exemptions available which are possibly stifling the uptake of
this option.

¶ Many farmers have not yet accepted the concept of retirement and therefore do not
contemplate what they would do if they ceased farming.

vii

Recommendations

The main recommendations relating to land mobility and succession are briefly summarised.

Information Provision

¶ Develop a comprehensive information guide on succession and land mobility options
focused on the opportunities for those who do not have a farming successor.

¶ Utilise the launch and circulation of the guide as an opportunity to generate
discussion on the issue of succession and land mobility. Organise localised events (in
conjunction with Teagasc and ACA) as a method of informing farm families.

¶ Encourage the farming media to include regular features on land mobility and
succession.

¶ Develop a specific and targeted information programme for professionals who
provide support, advice and services to farm families.

¶ Consider the provision of a specific measure for advisory support to farm families at
the time of succession/ retirement in the next Rural Development Programme.

¶ Carry out an information campaign to encourage discussion and consideration of the
options for the future and decision making.

¶ Create greater awareness of current incentives available for land mobility.

Maintenance of Existing Supports

¶ It is critically important that current measures which support and encourage land
mobility are maintained and protected for the future.

Diversification of the Income Base

¶ Encourage farmers especially those who are trying to actively involve a younger
person in the farm business, to explore more options for enhancing the farm income
in order to facilitate the supporting of two generations.

Promote Long Term Leasing

¶ Undertake particular efforts to encourage those without farming successors to
consider the merits of long-term leasing including encouraging the uptake of the
long-term leasing tax exemption as opposed to persisting with short-term rentals.
Confidence needs to be built in the values of long-term leasing.

Role of Young Farmers

¶ Young farmers need to demonstrate to older land owners that they are worthy of
consideration for land transfer by way of leasing, partnerships or other mechanisms.
This will involve the building of trust and the proving of their worth as protectors of
the valuable land asset that they seek.

viii

New Models of Collaboration

¶ Develop and consider models of collaboration where the older farmer retains a
certain level of farming activity while involving a younger farmer.

Encourage Farming as a Career

¶ Provide encouragement (especially parents) to young people (children and others) to
consider a career in agriculture by making them aware of the opportunities.

Promote Concept of Retirement

¶ Develop and promote a culture (all stakeholders) within the sector which accepts,
ŜƳōǊŀŎŜǎ ŀƴŘ ŜƴŎƻǳǊŀƎŜǎ ǘƘŜ ŎƻƴŎŜǇǘ ƻŦ ŀ Ψretired farmerΩΦ

Retirement Planning

¶ 9ƴŎƻǳǊŀƎŜ ŦŀǊƳŜǊǎ ǘƻ Ǉƭŀƴ ŦƻǊ ǊŜǘƛǊŜƳŜƴǘ ƻǊ ŦƻǊ Ψwinding downΩ ŦǊƻƳ ƘƛƎƘ ƭŜǾŜƭ
farming activity. Models on retirement planning could be adopted from other
sectors.

Brokerage Service

¶ A brokerage type service may be worthwhile to match those farmers who are
ŎƻƴǎƛŘŜǊƛƴƎ Ψwinding downΩ ƻǊ ΨretiringΩ ǿƛǘƘ ǘƘƻǎŜ ǿƘƻ ŀǊŜ Ψscaling upΩ ƻǊ ΨenteringΩ.

Future Policies

¶ If policies which more forcibly encourage the movement of land to a younger more
productive generation are desired, then steps may need to be taken to pursue this
such as: higher minimum stocking rates for the retention of direct payments; or
restriction of state pension payments to those who have transferred the land or
ceased active farming (as is the case in some EU member states).

Working Group

¶ In order to ensure that the recommendations are addressed, a working group should
be established to seek buy-in (from stakeholders), implementation and review
progress. Macra na Feirme should initiate and lead the working group.

1

1. INTRODUCTION
Land is the core asset for productive agriculture, in Ireland the majority of land is owned by
the farm operator. Land ownership and transfer is therefore a sensitive issue for farm
families. TƘŜǊŜ ƛǎ ǊŜǎǇŜŎǘ ŦƻǊ ǘƘŜ ŘŜǎƛǊŜ ǘƻ Ψkeep the land in the familyΩ ŀƴŘ ŦƻǊ ƻƭŘŜǊ ŦŀǊƳŜǊǎ
to hold onto land as they themselves may only have actual ownership for a short period.
However, the lack of land mobility can stifle development and specifically prevent younger
farmers from gaining access to productive assets. In a national context, with the desire to
achieve the Food Harvest 2020 production targets, there may be an opportunity cost if land
assets are not utilised to their potential. This research report was undertaken in order to
ŜǎǘŀōƭƛǎƘ ǘƘŜ ŦŀŎǘǎ ƻƴ Ψland mobility and successionΩ ŀƴŘ ƛƴ ŘƻƛƴƎ ǎƻΣ ǘƻ ƛƴŦƻǊƳ possible new
policies.

2. BACKGROUND TO THE LAND MOBILITY AND SUCCESSION PROBLEM
Land ownership and access to land are values ingrained in Irish farmers and tend to be
sensitive, contentious and secretive. Even within families, decisions on land transfer are
generally addressed quietly or indeed not addressed until totally necessary or forced due to
a family crisisΦ ¢ƘŜ ǇǊƛƳŀǊȅ ŎƻƴŎŜǊƴ Ƙŀǎ ǘǊŀŘƛǘƛƻƴŀƭƭȅ ōŜŜƴ ǘƻ ƪŜŜǇ ǘƘŜ ƭŀƴŘ ƛƴ ǘƘŜ Ψfamily
nameΩ ŀƴŘ ǘƻ ŜƴǎǳǊŜ ǘƘŀǘ ƛǘ ǊŜƳŀƛƴǎ Ψactively farmedΩΦ

The level of land transfer by sale is minimal (estimated that 0.3% of the total land area was
put on the market in 2011 (Irish Farmers Journal1, 2012)) and from a young farmer access
perspective, the purchase of land generally remains prohibitive. While incentives have been
introduced to encourage long term leasing, the predominant system of rental is the 11
month system or other short-term informal arrangements. This system provides little
security for farmers who are expanding or developing on the strength of non-owned land. In
2010, 29.6% of Irish farmers rented in an average of 18.9 hectares of farm land (CSO, 20122)

In 2010 (CSO3), 51.4% of the land owners in the country were aged over 55 years and only
6.2% were aged less than 35 years. Those aged over 65 years increased by 31% between
2000-2010, with a 26% increase in those aged between 55 and 64 years. While there was a
52.8% decrease in the number of farmers aged less than 35 years in the same period. Many
of these older farmers may have farming successors/potential successors, however, there is
a likely to be a significant proportion of farmers that do not have an identified successor
(family or other).

The lack of farming successors and an aging farm population provides challenges but also
potential opportunities. Challenges in terms of what farmers can do with their farm when
they can no longer farm it on their own or when they wish to retire from farming. The
options can appear quite limited when it comes to making decisions about their own farm.
However, there are opportunities because farm land is a valuable asset and there are other
farmers (new entrants, young farmers and developing farmers) who are eager to gain access
to additional land. Nonetheless a difficulty remains in successfully balancing the needs of
landowners who wish to reduce their active involvement in farming and developing farmers

1
 Irish Farmers Journal, 2012 ς Agricultural Land Price Report 2011.

2
 Central Statistics Office, 2012 ς Census of Agriculture 2010 ς Final Results.

3
 Central Statistics Office, 2012 ς Census of Agriculture 2010 ς Final Results.

2

who seek access to more land. Ambitious targets have been set in the Food Harvest 2020
Report (2010)4 and these targets will only be achieved if production efficiency is maximised,
which may not be possible if the farming population continues to age.

Landowners must be respected for their right to make decisions on the current and future
use of their farms. Despite, the eagerness and enthusiasm of younger farmers, landowners,
cannot be forced to provide access to their land assets. However, targeted incentives,
measures and clearly considered and explained options could provide the key to unlocking
the potential of land assets for the benefit of all farmers, agriculture overall and the national
economy.

Recent years have seen considerable focus and debate around the issue of farm
partnerships and other collaborative mechanisms with reports prepared by the Department
of Agriculture, Food and the Marine5, Teagasc6, National Rural Network7 and Deise 1250
Discussion Group8. These reports highlighted the need to encourage more farmers to
consider new options/mechanisms of utilising farm assets. However, there is a lack of
understanding of the views of older landowners, on their needs, fears, concerns and future
plans.

4
 Department of Agriculture, Fisheries and Food, 2010 ς Food Harvest 2020: A Vision for Irish Agri-Food and

Fisheries.
5
 Department of Agriculture, Food and the Marine, 2011. Farm Partnerships Reference Paper.

6
 ¢ŜŀƎŀǎŎΣ нлмнΦ CŀŎƛƭƛǘŀǘƛƴƎ CŀǊƳŜǊǎΩ 9ǎǘŀōƭƛǎƘƳŜƴǘ ƻŦ CŀǊƳ tŀǊǘƴŜǊǎƘƛǇǎΥ ! Participatory Template.

7
 National Rural Network, 2012. Potential of Farm Partnerships: to Facilitate Entry into and Establishment in

Farming.
8
 Deise 1250 Discussion Group, 2011. Ladders of Opportunity ς Deise 1250 Research Project.

3

3. RESEARCH ISSUE AND OBJECTIVES

In order to gain an understanding of the views of landowners on the issue of land usage and
transfer, a targeted research project was undertaken. While there are many issues relating
to succession and inheritance worthy of consideration, it was decided that it was most
appropriate to focus on farmers over 50 years without an identified farming successor.

The primary aim of the research was to determine the future plans (short and long term)
relating to farming and land ownership for those who did not have an identified farming
successor. Information was also collected on those who had an identified farming successor.

The purpose of this research was to inform all interested stakeholders (including farmers,
farm organisations, Teagasc, Department of Agriculture, Food and the Marine, service
providers, policy makers) of the plans, views, needs and concerns of this cohort of farmers.
The information serves to inform future policies and services and ultimately assist in the
framing of measures, awareness/information programmes and incentives.

The objectives of the research include:

¶ To gain an insight into the extent of farmers without farming successors;

¶ To determine the views of farmers on their future plans and intentions in farming;

¶ To determine the fears and concerns of farmers about succession and the future;

¶ To determine the desires and needs of farmers for the future;

¶ To explore ideas which may appeal to older farmers to reduce the level of input and
options to transfer land (temporarily or permanently); and

¶ To explore the supports required to encourage changes in land usage.

The research was commissioned by Macra na Feirme in partnership with the Irish Farmers
Association, The Agricultural Trust and the Department of Agriculture, Food and the Marine.

4. METHODOLOGY
The research was undertaken by way of a combination of a survey questionnaire and focus
groups. The survey questionnaire provided quantitative data, while the focus groups
complemented this statistical data with qualitative information. The survey was undertaken
with a random sample of 421 IFA members aged over 50 years of age (who had identified
themselves as farming) (geographically balanced across the country). The survey was
completed by telephone by experienced interviewers. The primary screening question
related to whether the respondent was farming and had an identified farming successor.
The survey data was analysed using the SPSS package. The questionnaire (Appendix 1) was
developed by the research consultants (Broadmore Research) in conjunction with the
project partners.

A series of focus groups were undertaken to complement the questionnaire data and to
provide more depth on certain issues and explore possible future options. The focus groups
with IFA members were undertaken in four regional areas (Kilkenny, Navan, Mallow and
Claremorris). A further focus group was undertaken with members of the IFA Farm Family
Committee in Co. Meath. To gain the perspective of younger farmers, a focus group was
undertaken with Macra na Feirme members.

4

5. RESEARCH FINDINGS

The findings from the survey and the focus groups are presented in this section.

5.1 Research Survey
A total of 421 farmers were interviewed across all 26 counties (all members of IFA, aged
over 50 years and farming) (details provided in Appendix 2).

5.1.1 Personal and Farming Profile
Some 64% of respondents were aged between 50 and 60 years (Figure 1) and 95% of
respondents were male. The vast majority of respondents (85%) were married, 11% single
and 2% widowed. Overall, 84% had children (68% had adult children and 29% had children
aged less than 18 years).

Figure 1 Age of Farmers in the Land Mobility Survey (n=421)

One third (32.3%) of farmers were mainly involved in dairying, while 24.4% were involved in
drystock and 24.6% in sucklers (Figure 2). While 39% of farmers aged less than 60 years
were involved in dairying, only 19% of the older farmers were in dairying. As could be
expected, beef farming was the most popular enterprise for the older farmers. Dairying was
more prominent in Munster (53%) and Leinster (33%) while beef was more prominent in
Connaught/Ulster (65%).

5

Figure 2 Main Farm Enterprise of Survey Respondents (n=418)

The average area owned was 100 acres and farmed was 123 acres. As could be expected the
young farmers were more likely to be farming the larger areas (54% of those aged less than
60 years were farming more than 100 acres in contrast to 40% of older farmers). Those who
were married were more likely to be farming the larger areas, 52% of married farmers were
farming more than 100 acres compared to 34% of others. While one third of the farmers in
Connaught/Ulster were farming more than 100 acres, it was in the region of 60% in Leinster
and Munster.

The survey respondents were primarily the main farm operator (94%). In 12% of households
the spouse/partner was the main worker on the farm and it was the successor for 13% (the
figures include scenarios where the respondent and another family member were
considered as being jointly the main farm worker).

5.1.1.1 Sources of Household Income
Almost half (47.9%) of households (respondent and/or spouse/partner) had another source
of income (off-farm employment/another enterprise) (Table 1). Some 7.1% of respondents
had another source of income while 31.9% of spouses/partners had.

Table 1 Extent of Off-Farm Sources of Income for Survey Respondents (n=421)

Off-Farm Employment/Run Another Enterprise %

Respondent 7.1

Spouse/Partner 31.9

Both 8.8

None 52.1

While 58% of those aged less than 60 years either had an off-farm source of income
themselves (and/or their spouse), this declines to 31% of those aged over 60 years. Those
who were married were more likely to have an off-farm source of income (significant even

6

when presence of a partner is controlled for). Over half (53%) of farmers who were married
had an off-farm source of income (including spouse) in contrast to 13% of non-married
farmers. When the income for the farm operator alone is examined, 27% of married
operators had a job in contrast to 10% of non-married. Two-thirds (66%) of those with
successors aged under 25 years had an off-farm source of income, compared to one third
(32%) of those with successors aged over 25 years.

5.1.1.2 Awareness of Changes in Pensions
Over half (52%) of farmers were unaware of the recent changes in the state pension age9. A
further 19% only had a vague awareness of the changes (Figure 3). Those with children had
a greater awareness of the changes, 31% were aware compared to 19% of those with no
children. Similarly 20% of those with children had a vague awareness of the changes in
contrast to 15% of those without children. Farmers in Connaught/Ulster were most likely to
be unaware of changes in pensions (62%) and those in Munster were most aware (45%).
Some 76% of sheep farmers were unaware of the changes in pensions compared to 42% of
dairy farmers.

Figure 3 Level of Awareness among Survey Respondents of Changes in State
 Pensions (n=419)

5.1.1.3 Presence of a Will
Three out of every five (62%) farmers in the survey had made a will. Some 72% of farmers
aged over 60 years had made a will, while 56% of those aged under 60 years had done so.
Married farmers were more likely to have made a will than non-married (64% compared to
46%). The proportions were similar to those for marriage for farmers with children and
without. Some 75% of farmers in Leinster had made a will compared to 55% in Munster.
Similarly 67% of farmers farming over 100 acres had made a will compared to 56% of those
farming less than 100 acres.

9
 Those born after 1 January 1955, the minimum age for a state pension will be 67 years and for those born

after 1 January 1961, it will be 68 years.

7

5.1.1.4 Succession/Inheritance
Almost half (48%) of respondents did not have a farming successor identified. As one could
expect, age has an impact on the identification of a successor, some 53% of those aged less
than 60 years did not have a farming successor identified, in contrast to 38% of those aged
over 60 years. While 43% of married farmers did not have a farming successor identified,
this proportion increased to 76% for those who were not married. Some 41% of those with
children had no farming successor in contrast to 84% of those with no children.

In Leinster, 37% of farmers had no farming successor identified compared to 57% in
Connaught/Ulster (46% in Munster). The presence of a farming successor was not
significantly influenced by farm enterprise or area farmed.

8

5.1.2 Farmers With Identified Farming Successors

It is indicated that three quarters (77%) of successors were aware of the intentions of the
older farmers for them to inherit the farm. Two-thirds (65%) of the successors of farmers
aged less than 60 years were aware of their intentions, this proportion increased to 93% for
the successors of those aged over 60 years. The average age of successors was 25 years and
89% of successors were male. The vast majority (95%) of successors were the children of the
land owners, while 3.6% were nephews or nieces.

Some 28% of respondents expected their farming successor to farm full-time, while 53%
expected them to farm part-time (Figure 4), a further 19% were uncertain. Two out of every
five (41%) farmers (with a farming successor) farming over 100 acres expected their
successor to farm full-time in contrast to only 14% of those farming less than 100 acres.

Figure 4 Expectation of Farming for Successors of Survey Respondents (n=220)

5.1.2.1 Agricultural Training of Farming Successors
Some 38% of identified farming successors had a formal agricultural qualification and a
further 7% were undertaking an agricultural course (lower than the CSO10 figure of 51.5% of
farmers aged under 35 years who had a completed an agricultural course). However, over
half (55%) of farming successors had no qualifications or were not undertaking any courses
(Figure 5). Some 55% of successors on farms of more than 100 acres either had an
agricultural qualification or were undertaking a course at the time of the survey, in contrast
to 33% on farms of less than 100 acres. For those farmers aged over 60 years, 52% of
successors had an agricultural qualification or were undertaking one, compared to 40% of
the successors of those aged less than 60 years. However, some 43% of farming successors
aged over 25 years did not have an agricultural qualification.

10

 Central Statistics Office, 2012 ς Census of Agriculture 2010 ς Final Results.

9

Figure 5 Extent of Formal Agricultural Qualifications for Successors of Survey
 Respondents (n=220)

5.1.2.2 Concerns About Succession
Three-quarters (76.5%) of those farmers who had an identified farming successor had no
concerns or fears about transfer to the successor, while one in ten (9.6%) were concerned
that their sons did not have adequate interest in the farm and 6% were concerned about
relationships breaking down and the impact on the farm (Table 2).

Table 2 Main Concerns/Fears About Transfer to Successors for Survey Respondents
(n=217)

Main Concerns/Fears About Transfer %

No concerns 76.5

{ƻƴǎ ŘƻƴΩǘ ƘŀǾŜ ƳǳŎƘ ƛƴǘŜǊŜǎǘ ƛƴ Ŧarm 9.6

Loss of farm if relationship breakup 6

Cost/fees involved in transfer 5.1

5.1.2.3 Timing of Succession
Some 37% of farmers intended to make a life-time transfer to their successor, while 27.4%
intended to transfer their farm in their will (Table 3).

Table 3 Timing When Survey Respondents Envisaged Succession Occurring (n=219)

Envisage Succession Occurring %

Life-time transfer in the future 37

Transfer in will 27.4

Part transfer followed by remainder at a later stage 16.9

Uncertain at moment 12.4

Formal partnership arrangement followed by full succession 8.2

10

Almost three-quarters (73%) of respondents without children intended to transfer the farm
in their will, while for those who had children, only 25% intended to transfer the farm in
their will. For those farmers with children, 38% envisaged a life-time transfer compared to
27% of those with no children. Some 69% of the single farmers intended to transfer in their
will, compared to 25% of married farmers.

Those farming over 100 acres were more likely to transfer the farm in their lifetime (40%
versus 34%), while those farming less than 100 acres were more likely to transfer in their
will (36% versus 20%). Also those with over 100 acres were twice as likely to consider a
partial transfer (22% compared to 11%). Farmers aged over 60 years were more likely to
consider transferring the farm in their will than younger farmers (38% compared to 20%). In
households were the farming successor was aged under 25 years, farmers were more likely
to consider life-time transfer (42%) than where the successor was older (31%). Where the
successor was aged over 25 years, 35% of farmers intended to transfer in their will, the
proportion was 21% for successors aged under 25 years.

11

5.1.3 Farmers With No Farming Successors

Not having any children was the main reason (29.4%) suggested for not having an identified
farming successor (Table 4). While 23.9% stated that they had not decided which child to
transfer the farm to, one fifth stated that their family were not interested and 14.7% said
that their family are too young to have made a decision on succession. Some 8.6% of
farmers stated that they had not identified a farming successor because they only had
daughters.

Table 4 Main Reasons Suggested by Survey Respondents for Not Identifying a Farming
Successor (n=163)

Main Reasons for Not Identifying a Farming Successor %

No children 29.4

No decision on which child to transfer to 23.9

Family not interested 20.2

Family are too young 14.7

Not given it much thought yet 9.8

Only have daughters 8.6

5.1.3.1 Future Desires and Needs
Two-thirds (65%) of farmers without farming successors stated that it was important for
them that their farm stayed in family ownership, while 40% stated that it was important
that the land stayed farmed by the family (Table 5). Interesting 22.8% stated that it was
important that the land stayed in their own family name (indicating some reluctance to
transfer to married daughters who no longer have the family name).

Table 5 Views of Survey Respondents on the Future Ownership of the Farm (n=197)

Future Ownership Not important Neither Unimportant/Important Important

 %

Stays in family ownership 11.2 23.6 65

Stays farmed by the family 15.7 44.2 40.1

Stays in your family name 24.4 52.8 22.8

Some 71% of farmers with children stated that it was important that the farm stayed in
family ownership compared to 49% of those without children. Almost half (48%) of farmers
with children stated that it was important that the farm stayed farmed by the family in
contrast to 20% of those with no children.

Over one quarter (27%) of married farmers stated that it was important for them that the
farm stayed in the family name compared to 5% of those who were unmarried. Similarly,
29% of farmers with children stated that it was important that the farm stayed in the family
name compared to 7% of those with no children.

12

5.1.3.2 Income After Retirement

Some 18% of respondents stated that they would need to earn an income from the farm
when they could no longer farm it themselves and a further 32% might possibly need an
income from it (50% would not need an income from it). Farmers in Leinster were most
likely to state that they needed to continue to earn an income from the farm when they
could no longer farm themselves (33%), while 12% of farmers in Connaught/Ulster expected
to need to earn income from the farm.

Four out of five (81.7%) farmers without successors stated that the state pension would be a
source of income for them when they retire from farming, while 58.4% stated that they
would have an income from a private pension (no indication of the scale of income was
determined) (Table 6). One in five (19.8%) of respondents indicated that they would have an
income from savings.

Table 6 Main Sources of Income After Retirement for Survey Respondents (n=197)

Main Sources of Income After Retirement %

State Pension 81.7

Private Pension 58.4

Savings 19.8

Other Financial Investments 8.1

Farm Rental Income 7.6

Almost two-thirds (64%) of married farmers had a private pension compared to 35% of
unmarried farmers. While 30% of unmarried farmers expected to depend on savings for
income, it was 17% for married farmers. Some 6% of married farmers expected to depend
on farm rental income in contrast to 15% of unmarried farmers. While only 41% of sheep
farmers had a private pension, the proportion was 71% for tillage/other farmers. Two-thirds
(65%) of those aged less than 60 years had a private pension to provide income after
retirement in contrast to 43% of those aged over 60 years.

5.1.3.3 Future Farming Activity
Two out of every five (39%) farmers (without farming successors) stated that they would like
ǘƻ ǘƻǘŀƭƭȅ ǊŜǘƛǊŜ ŦǊƻƳ Ψactive farmingΩ ŀǘ ǎƻƳŜ ǎǘŀƎŜ ƛƴ ǘƘŜ ŦǳǘǳǊŜ, while a further 16% stated
that they possibly would retire (Figure 6). Farmers with children were more likely to intend
to totally retire (or possiblȅύ ŦǊƻƳ Ψactive farmingΩ ŀǘ ǎƻƳŜ ǎǘŀƎŜ ƛƴ ǘƘŜ ŦǳǘǳǊŜ όпф҈
compared to 29% of those with no children). The main reason identified for not wanting to
ǊŜǘƛǊŜ ŦǊƻƳ Ψactive farmingΩ ƛƴ ǘƘŜ ŦǳǘǳǊŜ ǿŀǎ ŀƴ ƛƴŀōƛƭƛǘȅ ǘƻ ǎǘƻǇ ŦŀǊƳƛƴƎ όуу҈ύ ǿƘƛƭŜ ф҈
said that farming was their hobby/pastime.

13

Figure 6 Views of Survey Respondents on Their Intentions to Totally Retire from
 Active Farming in the Future (n=195)

CƻǊ ǘƘƻǎŜ ǊŜǎǇƻƴŘŜƴǘǎ ǿƘƻ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ǊŜǘƛǊŜ ŦǊƻƳ Ψactive farmingΩ ƛƴ ǘƘŜ ŦǳǘǳǊe, some
21.6% needed to identify a successor to allow them to do so and 20.5% needed other
income sources to replace the farm income (Table 7).

Table 7 Aspects Identified by Survey Respondents That Need to Happen to Facilitate
wŜǘƛǊŜƳŜƴǘ ŦǊƻƳ Ψ!ŎǘƛǾŜ CŀǊƳƛƴƎΩ in the Future (n=88)

aŀƛƴ ¢ƘƛƴƎǎ ¢Ƙŀǘ bŜŜŘ ǘƻ IŀǇǇŜƴ ǘƻ CŀŎƛƭƛǘŀǘŜ wŜǘƛǊŜƳŜƴǘ ŦǊƻƳ ΨActive FarmingΩ %

Identify a successor 21.6

Have some other income 20.5

Decision on future of farm 11.4

Decision to sell farm 9.1

Pension received 8

When the time is right 6.8

Decision on when to take things easier 5.7

5.1.3.4 Encouragement of Children To Farm
Only 32% of respondents (without a farming successor) had actively encouraged their
children to take over the farm (Figure 7).

14

Figure 7 Extent of Encouragement to Farm Provided to Children of Survey
 Respondents (n=141)

The main reason identified for not encouraging children to take over the farm was the view
that it was up to the children themselves to make up their own minds (23.6%) (Table 8).
Some 17.6% stated that the farm was too small or the land too poor. One in ten stated that
they had not encouraged their children to farm because they only had daughters.

Table 8 Main Reasons Identified by Survey Respondents for Not Encouraging Children to

Take Over Farm (n=85)

Main Reasons for Not Encouraging Children to Take Over Farm %

Need to make up own minds 23.6

Farm too small/poor land 17.6

Better career than farming 11.8

Tough life 10.6

Only have daughters 10.6

Family too young yet 9.4

Poor income from farming 9.4

Need a good education to have options 8.2

5.1.3.5 Fears and Concerns About Succession
The majority of those (58.9%) with no farming successors had no concerns about
succession/inheritance (Table 9), while 13% were afraid that the farm would be sold and
8.4% were concerned that the family may not want the farm.

15

Table 9 Main Concerns/Fears About Succession/Inheritance Identified by Survey
Respondents (n=192)

Main Concerns/Fears About Succession/Inheritance %

None 58.9

Farm might be sold 13

Family may not want farm 8.4

Not thought about it yet 5.7

Cost/fees involved in transfer 5.7

Loss of farm if relationship breakup 3.1

5.1.3.6 Advice/Information on Succession
Only 5% of farmers without farming successors had received advice/information on
succession/inheritance and 12% got advice informally. For those who sought
advice/information on succession/inheritance, the main sources were accountants (51.5%)
solicitors (24.2%) (Table 10).

Table 10 Main Sources of Advice/Information on Succession/Inheritance for Survey
Respondents (without farming successors) (n=33)

Main Sources of Advice/Information on Succession/Inheritance %

Accountant 51.5

Solicitor 24.2

Public meetings 21.2

Friends/other family 12.1

Advisor/consultant 12.1

Family members 6.1

Some 7% of respondents who had not identified a farming successor were interested in a
succession/inheritance planning advisory service and a further 37% were possibly interested
in such a service. Farmers aged less than 60 years were more likely to be interested/possibly
interested in a succession/inheritance planning advisory service (48%) than those aged over
60 years (32%).

Some 7% of respondents who had not identified a farming successor were interested in a
pre-retirement or succession/inheritance course and a further 23% were possibly
interested. Married farmers were more interested in a pre-retirement or
succession/inheritance course than unmarried (34% compared to 15%). Similarly, those with
children were more interested in such a course than those with no children (36% compared
to 14%).

5.1.3.7 Consideration of Future Options
Farmers with no identified farming successor were asked the extent to which they would
consider specific options when they were unable to farm at their current level. Therefore
the results presented in Table 11 should be taken as aspects which would be considered by
farmers rather than specific planned actions. It is evident that the main options which those
without farming successors would consider relate to reducing intensity and activity (98%),

16

changing enterprise type (95%) (e.g. ceasing dairying, changing from sucklers to drystock,
purchasing rather than rearing) and persuading family/neighbours to help (94%) (Table 11).
These could be described as short-term coping mechanisms rather than long-term solutions.
In the region of three-quarters of farmers without successors would consider short-term
renting (78%) and long term leasing (74%). Over one quarter (28%) would consider selling
some or the entire farm and a similar proportion (27%) would consider planting with
forestry.

Table 11 Options that Survey Respondents (without farming successors) Would Consider

When Unable to Farm at Current Level (n=198)

Would Consider Option %

Reduce intensity and activity 98

Change enterprise type 95

Persuade family/neighbours to help out 94

Stop farming & rent short-term 78

Stop farming & lease long-term 74

Pay labour/contractors to farm 59

Explore partnership/sharefarming 36

Stop farming & sell 28

Plant ς forestry 27

Employ farm manager 19

¶ While 71% of those farming over 100 acres would consider hiring labour/contractors,
some 49% of those farming less than 100 acres would consider it.

¶ Those with no children were twice as likely to consider selling their farm than those
with children (44% compared to 22%).

¶ Those farming more than 100 acres were more likely to consider short-term renting
(88%) than those farming less than 100 acres (71%). Similarly, 82% of the larger
farmers would consider long-term leasing compared to 71% of the smaller farmers.

¶ While 40% of married farmers would consider exploring partnerships/sharefarming,
only 22% of single farmers would do so.

¶ Over half (55%) of tillage/other farmers would consider planting with forestry in
contrast to 12% of sheep farmers (20% of dairy farmers and 29% of beef farmers).

5.1.3.8 Supports to Encourage Land Mobility
One fifth (19%) of farmers without farming successors were aware of the tax exemption
available for long-term leasing and a further 28% had heard of the exemption but were not
fully aware of the details. Farmers in Leinster were three times more likely to be aware of
the tax exemption available for long-term leasing than those in Connaught/Ulster (31%
compared to 9%), one quarter of farmers in Munster were aware of the tax exemption.
While 38% of tillage/other farmers were aware of the exemption, only 6% of sheep farmers
were aware, 22% of dairy farmers were aware and 16% of beef farmers were aware. Large
farmers (over 100 acres) were more aware of the tax exemption than those farming less
than 100 acres (32% compared to 9%).

17

Some 16% had either explored or were interested in exploring the long-term leasing tax
exemption, while a further 39% stated that they were possibly interested in the tax
exemption. Three quarters of farmers in Munster had explored or were interested in
exploring long-term leasing exemption compared to 44% of farmers in Connaught/Ulster.
Dairy farmers were most likely to have explored or were interesting in exploring long-term
leasing exemption (67%) and sheep farmers were least likely (29%).

The main reason identified by respondents for not availing of or considering the tax
exemptions for long-term leasing was that it was not of interest to them at the present time
(35.4%) (Table 12).

Table 12 Main Reasons Identified by Survey Respondents for Not Availing of or
Considering Tax Exemptions for Long-Term Leasing (n=96)

Main Reason %

Not interested at the moment 35.4

Nothing 11.5

Not thought about it 10.4

Land is very poor ς not suitable 8.3

Hope sons will farm it 7.3

The main suggestion made by farmers (with no farming successors) for measures which
could encourage/promote succession/inheritance was the introduction of a farm retirement
scheme (34.3%) (Table 13). While 13.9% stated that there needed to be incentives for both
younger and older farmers.

Table 13 Main Suggestions Made by Survey Respondents for Measures Which Could
Encourage/Promote Succession/Inheritance (n=137)

Main Suggestions %

Farm Retirement Scheme 34.3

Tax incentives for young and old 13.9

Reduction in stamp duty/inheritance tax 9.5

Reducing costs of transfer/fees 8.5

There were limited ideas as to measures which could encourage greater land
mobility/consolidation and 23.8% did not think that measures would work as it was difficult
to break the attachment of farmers to land in Ireland (Table 14).

Table 14 Main Suggestions Made by Survey Respondents for Measures Which Could
Encourage Greater Land Mobility/Land Consolidation (n=151)

Main Suggestions %

5ƻƴΩǘ ƪnow 33.1

Difficult to break attachment to land/No measures will work 23.8

Reduced fees/costs for transfer 17.2

Incentive schemes 13.9

Cheaper land prices/rents 6.6

18

5.2 Research Focus Groups

The focus group meetings were undertaken to complement the survey data. In particular,
these meetings were intended to get a further insight into the thinking of older farmers and
those who represent them. Some of the key issues raised are presented in this section. The
information provided is an account of the consultations and therefore some of the
comments may be contradictory and equally may not be considered realistic or practical
(particularly in the current economic climate). However, it provides an insight into the views
of farm families. An overall assessment of the comments will be made in the conclusions
section.

5.2.1 General Succession Challenges
A challenge in addressing the issue of succession is the long pattern of later transfer of land
in Ireland, traditionally only passing on death. However, while many farms transfer before
death, the age at which farmers received management control and ownership of the family
farm has generally been late. This impacts on current transfer decisions as the owners may
themselves only have owned the farm for a short period. Typically even in progressive and
forward thinking farm households, the farm may at the earliest be transferred at or around
the time of marriage (of successors) and hence the average span of ownership may be
loosely correlated to the age at which farmers have their first child (e.g. possibly 25 years or
in the range of 20-30 years). While this may be a crude and inaccurate measure, it serves to
explain somewhat the reluctance to transfer land early. It highlights the reality that the
majority of young farmers who are seeking land as an access point into farming or as a
development route, may need to look beyond the family farm (initially at least). However, it
was considered that if farmers wait until aged 66 or over to transfer the farm (increasing to
68 years in the future), then it would be too late for many of the next generation who would
already be ƛƴ ǘƘŜƛǊ плΩǎ ōŜŦƻǊŜ Ǝŀƛƴing management control and ownership of the farm.

5.2.2 CAP Payments and Reforms
The introduction of the CAP direct payments was perceived as having both a positive and
negative impact on land mobility. Some farmers activated their entitlements and
subsequently ceased farming and transferred their farm to family or entered long-term
leases. However, the prospect of future payments are also a deterrent to transfer at the
moment as many farmers are awaiting the outcomes of the next CAP reform negotiations
and the impact on direct payments before they make decisions on the future. There is a fear
of taking any action which may impact on the receipt of future payments. Within families, it
was considered that if the proposed 25% additional payments for young farmers were
implemented, it may encourage earlier transfer. Some focus group participants suggested
that setting minimum levels of farming activity for the receipt of direct payments could
encourage older farmers to consider their options more closely.

19

5.2.3 Income Pressures
The land ownership issue and transfer are compounded by the inability of the majority of
farms to support two families (different generations). Indeed the majority of farms are not
generating adequate income for one family. Coupled with the fact that grandparents may
also require support, it highlights a significant income problem. Therefore, in the absence of
other sources of income (for one or both generations), it is becoming impossible to
contemplate farm transfer in advance of the older farmer reaching retirement age
(qualification for state pension) and even then, it may depend on the extent to which they
can survive financially independent of the farm. The fear of marriage breakdown and
separation and the possible impact on the family farm are also of concern to farm families.

Another factor which was identified as impacting on farm transfer was the decline in the
value of private pensions which may be deterring older farmers from retiring at an earlier
age. The scale of income to be potentially derived from private pensions may not be as
significant as expected and therefore, farm families may have less financial security. The
Farm Retirement Scheme was considered as very worthwhile in encouraging land mobility
and in bridging the income gap within farm families. A similar scheme was considered as
having benefits in the current climate of delayed transfer. If older farmers are to be
encouraged to transfer earlier, there was a need to bridge the gap until they were entitled
to the state pension.

As a result, farm families need to be encouraged to consider new or diversified enterprises
to increase the income earning potential of the farm and facilitate the entry of a young
person/family. Farm partnerships may provide a mechanism for transition within families
but are dependent on the income earning potential being sufficient to support more than
one family. If young farmers were able to gain access to other assets by way of partnerships
outside the family, it could provide them with the opportunity to develop their own
enterprises prior to taking control of the family farm.

5.2.3 Current Transfer Incentives
While there is a focus on seeking possible new measures to encourage earlier transfer, it
was considered as critically important to secure those currently in existence (long term
leasing tax exemption and agricultural relief for Capital Acquisitions Tax). The loss of both
the Scheme of Early Retirement and the Scheme of Installation Aid were perceived as not
only having a financial impact but also they were very often the incentive to initiate
discussion on transfer within farm families and equally for those with no successors to
consider their options.

5.2.4 Information/Advice
Two specific groups were identified as needing to be provided with information and advice
on inheritance/succession: farm families (older and younger people); and those with no
farming successors. Farm families require information and advice on their options, best
practices and mechanisms to facilitate transfer. Essentially they need impartial advice on all
the issues facing them from the perspective of both the younger and the older parties.

20

Those with no farming successors need a different type of advice on the options open to
them. This would involve both explaining the options and also exploring the best options for
their own situations - information on the implications of possible actions and the
consequences of not taking action. If farmers without successors are to make land available
for younger farmers, they need impartial advice and also an opportunity to explore their
concerns.

The dearth of information and advice available on this issue has led to a reliance on
solicitors and accountants for information. It was recognised that these professionals
provide important guidance and service in these areas but many are not sufficiently
experienced to explore all the issues around succession/inheritance (exceptions were
identified such as within IFAC and other individuals/practices). There was potential for
upskilling of professionals in this area.

Many older farmers are not in contact with advisory services and do not attend public
meetings, therefore other efforts will have to be pursued. Suggestions included:

¶ Regular features in the Irish Farmers Journal and other publications on land mobility;

¶ Information circulated through IFA branch network/meetings;

¶ Production of a guide to succession and inheritance (IFA/Macra na Feirme);
o Provide farmers with information but also a guide to the issues they need to

address and the questions that they need to ask of themselves, others and
professionals;

¶ Information to professionals (solicitors and accountants) to upskill them on the
issues (possible Skillnets type programme); and

¶ A series of public meetings with follow-up advice.

5.2.5 Tax Exemption for Long Term Leasing
The tax exemption for long term leasing was considered to be very worthwhile and an
important incentive. However, the perception was that the level of uptake on long-term
leasing tax exemption was low. Some of the farmers considered that the benefit should be
applied to internal family leasing arrangements, however, others disagreed and believed
that such a move could ultimately result in later transfers to young farmers.

One of the challenges in encouraging greater uptake of long term leasing is convincing older
farmers of the merits of long-term leasing. There is a high level of mistrust and scepticism
about entering into long-term leasing arrangements which is compounded by the
attachment to short-term 11 month agreements. There is a belief that short-term renting
provides the opportunity to benefit from higher rental levels if the market increases and
also less fear that the farmer leasing the land can cause damage or default on payment.
Generally, the rate of payment for short-term rentals and the price fluctuations have
deterred older farmers from entering long term leases. The scepticism about leasing could
be addressed by young farmers demonstrating and proving to older farmers that they are
worthy of consideration for long-term leases. The benefits of having a proper lease
agreement (e.g. IFA Masterlease) need to be highlighted and explained including the
protections that can be built in for the land owner such as rent reviews and mediation.

21

Many farmers have simply not compared the financial benefits of leasing compared to
continuing to farm at a low level of intensity and claiming the CAP payments. Leasing may
be more financially rewarding and certainly less demanding.

Leasing was also considered as having potential as a transitional arrangement between
generations within families which would allow for the building of trust and confidence
between generations and also allow time for the addressing for social issues that parents
have concerns about i.e. separation and marriage breakdown. However, there were
concerns about: the ability of young people to afford to take on leases; the consequences
for young people in accessing finance in the absence of owned land; and the possibility that
it could further delay actual transfer.

5.2.6 Communication Within The Farm Family
The first step in farm transfer, inheritance and succession within a farm family is getting the
older and younger generations to actually start the discussion about the issues. In the past
this would just have involved the parent(s) and the successor but now is also likely to
involve other family members. Generally there is no succession plan within the family and
the issue is addressed at some critical stage in the family cycle, sometimes planned at a
particular age or point in time (parent reaching retirement, marriage of younger person) but
often it can be at a point of crisis (illness, death). Very often, it can be difficult for the young
person to raise the issue if the parent is not receptive to discussion or planning for the
future. Equally where there is no obvious successor, the younger generation may be happy
to postpone decisions, therefore it can be a source of irritation, concern and worry for one
or both generations. Issues such as emotional attachment to the land, concerns about
future direction of the farm, possible relationship breakdown/separation, income
insecurities and other issues need to be openly discussed. The retirement and installation
aid schemes provided an opportunity to stimulate discussion on options in the past, even if
only because critical dates for application were nearing (retirement age or limit for receipt
of installation aid).

There is a need to encourage farmers and the wider family to start thinking about
retirement, transfer and inheritance long in advance of it actually happening in order for an
opportunity to consider all options and to decide on the best option for themselves, the
potential (successor if any) and other family members. Farm families need to be encouraged
to make provision for retirement earlier in life, greater financial planning for retirement will
facilitate easier transitions. Once communication starts it is important that adequate
information and advice is available to families on all the issues relating to succession and
inheritance, however at the moment, this is lacking.

5.2.7 Concept of Retired Farmer
A further challenge in encouraging older farmers to consider their options is the fact that
ǘƘŜ ŎƻƴŎŜǇǘ ƻŦ ŀ Ψretired farmerΩ has a low level of acceptance within the farming
community. Therefore, many farmers cannot envisage what they might do if they Ψstep
backΩ from full-time active farming and cannot perceive a role for themselves. In all other
careers, people step back (even if they do not fully retire) from their job at some stage, this

22

concept needs to be promoted among farmers, not just as a mechanism to get them to
transfer to younger farmers ōǳǘ ŀǎ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ǘƘŜƳ ǘƻ Ψtake stockΩ ŀƴŘ ŎƻƴǎƛŘŜǊ ƛŦ
they need to continue to work as hard. Other careers also prepare for retirement and
encourage people to engage in retirement planning, however, there is no such preparation
for farmers and therefore the advent of retirement or transfer of ownership and
ƳŀƴŀƎŜƳŜƴǘ ŎƻƴǘǊƻƭ Ŏŀƴ ōŜ ŀ Ψculture shockΩΦ ²ƘƛƭŜ ǘƘŜǊŜ ƛǎ ŀ ƴŀǘǳǊŀƭ ƎǊŀŘǳŀƭ ǇǊƻƎǊŜǎǎƛƻƴ
and transition in roles within some families, this is not always the case. For many farmers,
farming is not only their profession, it is their lifestyle, past-time and social outlet.
Therefore, some can feel reluctant to let that go.

aŀƴȅ ƻƭŘŜǊ ŦŀǊƳŜǊǎ ŀǊŜ ƴƻǿ Ψfit and activeΩ despite advancing years and are not ready for
Ŧǳƭƭ ǊŜǘƛǊŜƳŜƴǘ ŀǎ ǘƘŜȅ Ƴŀȅ ƘŀǾŜ Ψnothing else to doΩΦ ²ƛǘƘƛƴ ŦŀƳƛƭƛŜǎ ǘƘƛǎ Ŏŀƴ ōŜ ŀŘŘǊŜǎǎŜŘ
by an ongoing involvement in the family farm, however for those without family successors,
it may be the factor which is hampering land mobility as farmers stay farming until they are
physically unŀōƭŜ ǘƻ ŎƻƴǘƛƴǳŜ ōŜŎŀǳǎŜ ǘƘŜȅ ŘƻƴΩǘ ƪƴƻǿ ǿƘŀǘ ŜƭǎŜ ǘƘŜȅ ŎƻǳƭŘ ŘƻΦ There is a
need to develop social networks and activities for older and retired farmers which can help
to fill the void of active farming and involve them in other activities.

23

6. RESEARCH CONCLUSIONS

The research collated the views of a wide cross section of farmers aged over 50 years with
and without identified farming successors. The information presented in this report
provides an insight into their plans and concerns regarding succession and inheritance. This
section contains some of the key conclusions to be drawn from the research findings.

Lack of Successors
The fact that almost half of the farmers aged over 50 years did not have a farming successor
is a significant finding and an issue of concern not only for those farmers but for the
agricultural sector in general. While there is an argument that 50 years is a quite young for a
base figure and that decisions may not yet be made, it is nonetheless significant. It
highlights a number of issues which need to be addressed: information and advice is
required on succession/inheritance/transfer; options need to be explored for those without
farming successors; and information may also need to be targeted at non-farmers who
inherit land and are uncertain of their options.

Late Transfer
There is a carry-over tradition of late transfer (following on from transfers mainly at the
time of death in the past) within farm families which impacts on current and future transfer
patterns. The difficulty within farm families is that young people are eager to gain access to
the family farm while the landowners may only have ownership for a short period
themselves and therefore wish to hold onto land for a longer period. It may be necessary for
young people to look outside the family farm for their initial entry point into farming
(renting, leasing, partnerships etc.).

Information and Advice
There appears to be a significant void in the provision of advice and information on
succession and inheritance and decisions are being made without a wide range of supports.
The issue is not the actual professional services provided by solicitors, accountants and
consultants/advisors but the gap is most critical in the step before the services provided by
solicitors or accountants, it is in the general discussion on options and approaches. Farm
families are generally not good at discussing the future intentions for the farm and they
need to be encouraged to do so. The retirement and installation aid schemes provided an
incentive to start the discussion and explore transfer in the past. However, farmers
themselves are not aware of the necessity for supports in this area and consider that they
can sort it out themselves. The decline in the number of Teagasc advisors and the demands
on advisors time may have resulted in the focus being placed on day-to-day farm
management issues and less opportunity for farmers to seek and receive guidance on long-
term issues (succession, inheritance and retirement planning). Enhanced information and
support services could lead to better decision making, more timely decisions and ultimately
better results for everyone both within the family (landowner, successor and other family
members) and without (potential farmers accessing land).

24

Information needs not only to be provided to those contemplating and in the process of
organising a transfer but also to those who have not yet started to consider their options.
General information could make them aware of the options for them and give them time to
consider what might be best for them now and for the future.

Succession Decisions
There is still a desire for the land to primarily remain in the family and if possible farmed by
the family. This indicates that the attachment to the farm and the importance of Ψhanding it
onΩ to the next generation remain important for farm families. However, there is still a very
low level of anticipated transfer to daughters. While some may take this as an indication of
a continuing of old attitudes towards the son inheriting the farm, it may also reflect the
reality that parents are concerned about the suitability of farming as a career for their
daughters (especially due to the physical nature of the work).

Farm families appear to generally leave the decision with regard to considering farming as a
career to their children to make with twice as many remaining neutral than those who were
providing encouragement. While it would not be fair to provide children with unfair
expectations about the farm, if families want their children to be interested in the farm,
they need to encourage them to consider farming as a career option (even if that option is
part-time).

There is also a significant proportion of those identified as farming successors who have no
agricultural training indicating a large proportion of future landowners who will not have
important training and education.

Succession Concerns
Concerns about the impact on the farm if the marriages/relationships of children
(successors) break down appear to be a considerable issue when talking to farmers but the
evidence from the survey does not support this view. Therefore, it is possible that the issue
is a general concern for farm families and a fear for them, but when they actually come to a
stage of making decisions on succession/inheritance, it is not an actual deterrent to transfer.
The fear probably remains for parents but they also realise that they will need to transfer to
the next generation at some stage.

However, this issue may be part of the reason why land owners may hold onto the farm
longer, ultimately delaying transfer which can have a significant impact on the younger
farmer. The fact that a significant proportion of farmers who have a farming successor
identified intend to transfer their farm in their will indicates that potential inheritors are
uncertain about their future as farmers. These farmers will need encouragement to consider
the best options for both themselves and the next generation. In the absence of an actual
transfer, farmers who intend to hold onto ownership until death should be encouraged to
consider options which would give management control to the successor at an earlier stage.

25

Consideration of Options for Retirement
It is obvious that many farmers without farming successors are most likely to consider
changing enterprises, reducing the intensity or persuading family/neighbours to help out
which essentially are short-term coping mechanisms rather than long-term decisions.
However, significant proportions would consider long and short-term renting. Therefore
these are viable options for them, however, they need to be convinced about these options
and see that they could work for them. It is interesting to note that despite the attachment
to the land, 28% of those without farming successors would consider selling some or part of
the farm in the future.

Impact of CAP Payments on Land Mobility
While CAP payments focus on active farmers, this can be both a positive and negative factor
for land mobility. By limiting the payments to active farmers, this can provide access for
young farmers to payments, however, it can also serve to deter older farmers from ceasing
farming as it could result in a loss of payments. Currently with the negotiations ongoing on
the next phase of CAP reform and agreement on future payments, many older farmers
appear to be cautious about making decisions which may impact on their future income
potential. It is important that once the payment regime is agreed that the options for older
farmers are clearly outlined and the arguments for stepping back from full-time farming
presented to them so that they can make informed decisions which would benefit both
them and younger farmers.

Income Concerns
Farm families need to consider other income earning options as a mechanism for involving
younger farmers in the farm business. On the small number of farms which have the income
capacity to support more than one family, this is not a problem but for the majority of farm
families, this is not possible and therefore income is a deterrent to earlier involvement and
transfer. Families should be exploring collectively how another income earning enterprise
could bridge the financial gap.

Maintenance of Supports for Succession
While the loss of the Installation Aid and Farm Retirement schemes was a negative
development, other measures contribute to encouraging and supporting farm families in
succession and it is important that these are maintained. Farm families would like to see the
re-introduction of a retirement type scheme but this would appear unrealistic in the current
climate.

Awareness of Leasing Tax Exemption
There is a low level of awareness of the tax exemption for long-term leasing. While the
exemption is only available outside of the immediate family, it offers considerable potential
to farmers particularly those without farming successors. An information campaign in this
area could have a benefit to encouraging greater uptake.

26

Concept of Retirement
Many farmers have not endorsed the concept of retirement and therefore do not
contemplate what they would do if they ceased farming. There are benefits to older
farmers, younger farmers, other family members (especially spouses) and the wider
agricultural sector and the economy from retirement. It is not about telling farmers that
they must stop farming at a particular age or stage but encouraging them to look at their
options and giving them the opportunity to wind down if they wish.

While the issue of having adequate income is critically important in the succession decision,
many farmers will not require an income from the farm once they decide to actually retire.
However, possibly a big issue for them regarding the decision on when to stop farming is the
social and activity issue, farming is their main activity/hobby and social interaction.
Therefore, it is a major concern for many farmers, that they will have nothing else to do
once they stop farming. However, there remains a significant proportion who do not want
to retire. This needs to be considered in the development of options for those older farmers
who wish to retain a level of farming activity (both within families and without).

Pensions and Wills
There is a considerable information gap among farmers on the recent changes in pensions.
While these changes are not immediately impacting on the farmers, it is important that
provision is made for the fact that the minimum state pension age is increasing in the
future.

While a significant proportion of farmers had made a will and considered their intentions for
the future, it is important to encourage all farmers to consider their options and set out
their intentions in a will. Farmers need to seek advice on all aspects to be considered for
inclusion in the will especially issues such as payment entitlements which traditionally
would not have been a feature of the farm but are now a key element of the farm asset.

27

7. RECOMMENDATIONS

The issues and challenges regarding land mobility and succession have been documented in
this report. This section contains recommendations which could help to address the issues
identified. The recommendations will require actions at a number of levels and buy-in from
a wide range of stakeholders. Macra na Feirme and the other partners may develop further
recommendations from their own review of the research findings and their perspective on
addressing the challenges. However, the most important recommendation is that action is
taken to address the issues identified in the report.

Information Provision
The most critical area that needs to be addressed in order to promote land mobility and
succession is that of information provision (at a number of levels). A range of
recommendations are made:

¶ Develop a comprehensive information guide on succession and land mobility options
which addresses general succession issues but focuses primarily on the options for
those who do not have a farming successor. The guide should include information on
the relevant regulations, incentives and taxation measures which apply at this time.
It should also describe the steps involved in making decisions on the future and the
support services available to assist in decision making. In order to ensure that the
guide conveys the information in a practical format which appeals to as wide a range
of farmers as possible, a selection of real farm case studies should be included to
highlight the options being pursued and also the process followed in making a
decision and implementing their plans. This guide should be made widely available
to farm families.

¶ Utilise the launch and circulation of the guide as an opportunity to generate
discussion on the issue of succession and land mobility. Localised events could be
organised (in conjunction with Teagasc and the ACA) as a method of informing farm
families (e.g. debate on the issues from a young and older farmer perspective) and
allowing for interactive discussion. These should be small scale meetings which
encourage discussion rather than large scale seminars. The farm organisations,
Teagasc and agricultural consultants should play a key role in the circulation of the
information guide.

¶ Encourage the farming media to include regular or ongoing features on land mobility
and succession including: awareness articles on different scenarios; highlighting
problems and addressing solutions; highlighting the costs involved; exploring tax
scenarios; and highlighting real family case studies. The farming media plays an
important information provision role for farm families, the importance of which
increases for those farmers who are not actively involved in farm organisations or in
regular contact with advisory services.

¶ Develop a specific and targeted information programme for professionals who
provide support, advice and services to farm families (e.g. solicitors, accountants,
advisors/consultants). The programme should provide up-to-date information to the

28

professionals and create a wider awareness of the range of options available to farm
families. A more intensive upskilling programme should also be considered for those
who require a greater level of skills and knowledge in this area. Such a programme
would require the participation of a wide range of stakeholders both within and
without the agricultural sector.

¶ Consider for inclusion in the next Rural Development Programme, the provision of a
specific measure for advisory support to farm families at and around the time of
transfer/retirement from active farming. The focus of the support should be on
encouraging and promoting land mobility and the timely transfer of farm land to the
next generation (both within and without the immediate family). The support should
be specifically targeted at advisory and information support and not addressing the
costs of transfer. (Similar in concept to the DEP programme which was aimed at
encouraging dairy farmers to adopt the best practices for efficient production, this
support is aimed at encouraging best practice in land transfer).

¶ Focus an information strategy and campaign on encouraging discussion (and in
particular more timely discussion) and consideration of the options for the future
and decision making. Particular effort will be required to reach farmers who may not
have family successors and who may not have regular contact with advisory services.
These farmers may not seek out information and in the absence of advice may feel
they have no other option but to continue as they are. A further group to target are
non-farming inheritors who may not be aware of the options open to them and in
particular of the most profitable options available and how to access them.

¶ Create greater awareness of the incentives which are currently available e.g. tax
exemption on leasing, CAT reliefs etc. and the benefits and implications of availing of
them. Similarly greater awareness is required on the changes in state pensions and
the implications for farmers in the future.

Maintenance of Existing Supports

¶ The restoration of retirement and installation aid schemes would be worthy of
consideration as mechanisms to encourage land mobility, however, in the current
economic climate they are unlikely but should be considered for the future. It is
critically important that the current measures which support and encourage
succession and land mobility are maintained and protected for the future.

Diversification of the Income Base

¶ Encourage farmers especially those who are trying to actively involve a younger
person in the farm business, to explore more options for enhancing the farm income
in order to facilitate the supporting of two generations from the farm business.
Rather than viewed as an alternative, diversification of the income base should be
seen as a mechanism to facilitate entry into, establishment and progressive transfer.

29

Promote Long Term Leasing

¶ Undertake particular efforts to encourage those without farming successors to
consider the merits of long-term leasing. This should involve encouraging the uptake
of the long-term leasing tax exemption as opposed to persisting with short-term
rentals. Confidence needs to be built in the values of long-term leasing and efforts
may also be required from those entering the leases to build the trust of the land
owners e.g. more frequent payments, quarterly or monthly direct payments into the
owners bank account (if appropriate). Landowners also need education and
preparation in advance of renting/leasing out land: establishing their priorities;
seeking the correct tenant; considering whether they want an active (ongoing
development and maintenance of the farm) or a passive tenant; type of contact with
the tenant (limited or high level); and extent to which price is a priority in their
decision.

Role of Young Farmers

¶ Young farmers need to demonstrate to older land owners that they are worthy of
consideration for land succession by way of leasing, partnerships or other
mechanisms. This will involve the building of trust and the proving of their worth as
farmers and most particularly as protectors of the valuable land asset that they seek
from older farmers. In the pitching of ideas to older farmers, it is critically important
that younger farmers respect the views, desires and concerns of older farmers. In
addition young farmers need to explore the options and provide new proposals
which address the fears and concerns of older landowners.

New Models of Collaboration

¶ Develop and consider models of collaboration where the older farmer retains a
certain level of farming activity while involving a younger farmer. Partnership type
arrangements where the input of the younger farmer increases over time and the
input of the older farmer decreases may be worthwhile. There could be a transitional
phase which evolves from a partnership to a long-term lease over time. This would
allow for the building of trust over time. In particular, there is a need to explore
incentives which could encourage farmers to move from short-term informal
arrangements into long-term formal leases.

Encourage Farming as a Career

¶ Provide encouragement (especially from parents) to young people (children and
others) to consider a career in agriculture by making them aware of the
opportunities and the challenges. In the event of a young person expressing an
interest in the farm, they should be encouraged to undertake an agricultural course
(even if their intention is to farm part-time) which will better equip them with the
necessary information and skills.

30

Promote Concept of Retirement

¶ Develop and promote a culture (all stakeholders) within the sector which accepts,
ŜƳōǊŀŎŜǎ ŀƴŘ ŜƴŎƻǳǊŀƎŜǎ ǘƘŜ ŎƻƴŎŜǇǘ ƻŦ ŀ Ψretired farmerΩΦ bƻt all farmers want to
retire but for those who are contemplating it, they should be encouraged.

Retirement Planning

¶ Encourage fŀǊƳŜǊǎ ǘƻ Ǉƭŀƴ ŦƻǊ ǊŜǘƛǊŜƳŜƴǘ ƻǊ ŦƻǊ Ψwinding downΩ ŦǊƻƳ ƘƛƎƘ ƭŜǾŜƭ
farming activity. This may not be accepted by all farmers but for those who intend to
cut back on their farming activity at some stage, they need guidance on this.
Retirement planning should include the farm, financial and legal aspects as
highlighted in earlier recommendations but also the time and social aspects. Farmers
need to plan for how they will use their time when they are not farming at the same
level, explore social activities and involvement in other aspects of the community.
Farm organisations should explore areas/approaches which would encourage older
farmers to engage in more social activities and interaction. Models on retirement
planning could be adopted from other sectors.

Brokerage Service

¶ A brokerage type service may be worthwhile to match those farmers who are
ŎƻƴǎƛŘŜǊƛƴƎ Ψwinding downΩ ƻǊ ΨretiringΩ ǿƛǘƘ ǘƘƻǎŜ ǿƘƻ ŀǊŜ Ψscaling upΩ ƻǊ ΨenteringΩ
farming. Such a service is worthy of consideration but could only be successful after
an intensive information campaign which generates interest among older farmers in
exploring their succession/ land mobility options.

Future Policies

¶ Stakeholders must consider the extent to which they seek to encourage succession
and greater land mobility. If policies which more forcibly encourage the movement
of land to a younger more productive generation are desired, then steps may need
to be taken to pursue this such as: higher minimum stocking rates for the retention
of direct payments; or restriction of state pension payments to those who have
transferred the land or ceased active farming (as is the case in some EU member
states).

Working Group

¶ These recommendations are wide ranging and contain both short-term and long-
term actions. However, the challenge is to achieve tangible improvements in land
mobility. The recommendations will require the active involvement of a range of
stakeholders. In order to ensure that the recommendations are addressed, a working
group should be established to seek buy-in (from stakeholders), implementation and
review progress. Macra na Feirme should initiate and lead the working group.

31

Appendix 1
Macra na Feirme, Irish Farmers Association & Irish Farmers Journal

Land Mobility and Succession in Ireland Survey Questionnaire

Survey No: Interviewer: Date:

Preliminary Question:
 Are you the land owner (farming or land rented out but not transferred)?
 Must be Yes to continue - Spouse/partner of land owner also acceptable

1. Have you identified a farming successor for your farm? Yes No

 (possibly or uncertain should be included as no)
a. If no, have you a reason for not doing so yet?

IF YES, CONTINUE WITH Q.2 AND END AFTER Q.20, IF NO, GO TO Q. 10

2. Is the successor aware of your intentions? Yes No

3. What age is the successor?

4. Gender of successor? Male Female

5. Relationship: Child Spouse/Partner Brother/Sister
 Nephew/Niece Other Family Non-Family

6. Does the successor have a formal agricultural qualification?
 Yes No Currently Undertaking

7. Do you expect them to farm? Full-time Part-time Uncertain

8. Have you any concerns/fears about your decision to transfer to your successor in the future?

9. How do you envisage succession occurring? [V]
a. Formal partnership arrangement followed by full succession
b. Formal lease with an option to sell at a later stage
c. Part transfer followed by remainder at a later stage
d. Life-time transfer in the future
e. Transfer in your will
f. Sale to successor
g. Other (specify)

32

Characteristics of the Respondent

10. Gender Male Female

11. Age 50-60 60-70 70+

12. Marital Status Married Widowed Single Other

13. Children None Adult Under 18

14. Do you or your partner/spouse have an off-farm job/run another enterprise?
 You Spouse/Partner Both None

15. Area Owned (acres) Area Farmed

16. Who undertakes the main work on the farm?
 You Spouse/Partner Successor
 Other Family Paid Non-Family Rented Out

17. Are you aware that if you were born after 1 January 1955, the minimum age for a State Pension
will be 67 and if born after 1 January 1961, it will be 68?
 Yes No Vaguely

18. Have you made a will? Yes No

Available from IFA Database ς Include Details from Database
19. County

20. Main Farm Enterprise

33

For those who do not have an identified farming successor

Future Desires and Needs

21. How important is it to you personally that your farm: [V]

 Not important Neither Unimportant/Important Important

Stays in family ownership

Stays farmed by the family

Stays in your family name

22. When you can no longer farm yourself, do you need to continue to earn an income from the

farm? Yes No Possibly

23. ²ƻǳƭŘ ȅƻǳ ƭƛƪŜ ǘƻ ǘƻǘŀƭƭȅ ǊŜǘƛǊŜ ŦǊƻƳ ΨŀŎǘƛǾŜ ŦŀǊƳƛƴƎΩ ŀǘ ǎƻƳŜ ǎǘŀƎŜ ƛƴ ǘhe future?
 Yes No Possibly

a. If no, why not?

b. LŦ ȅŜǎκǇƻǎǎƛōƭȅΣ ǿƘŀǘ ƴŜŜŘǎ ǘƻ ƘŀǇǇŜƴ ǘƻ ŀƭƭƻǿ ȅƻǳ ǘƻ ǊŜǘƛǊŜ ŦǊƻƳ ΨŀŎǘƛǾŜ ŦŀǊƳƛƴƎΩΚ

24. If you have children (Q.13), have you encouraged them to take over the farm?

 Actively encourage Neither Actively Discourage
a. If discourage or neither, why did you not encourage them?

Fears and Concerns about Succession and the Future

25. What concerns/worries have you about the succession/inheritance of your farm?

26. Have you got advice/information on succession/inheritance?
 Yes No Informally

a. If yes/informally, who did you get information/advice from? [V]

Family Members Friends/Other Family

Advisor/Consultant Accountant

Solicitor Farm Organisations

34

Public Meetings List any others

27. Would you be interested in:
a. Succession/inheritance planning advisory service?

 Yes No Possibly
b. Pre-retirement or succession/inheritance course?

 Yes No Possibly

Future Plans and Intentions
28. If you plan to retire in the future, what sources of income will you have? [V]

State Pension Private Pension

Other Financial Investments Savings

Farm Rental Income Other

Ideas which may appeal to older farmers to reduce the level of input and options to transfer land
(temporarily or permanently)

29. As you get older and unable to farm at the same level as now, are you most likely to?
Comment on the options which you would not consider:

Option Select [V] Comment

Pay labour/contractors
to farm for you

Persuade
family/neighbours to
help out

Reduce intensity and
activity

Change enterprise type

Stop Farming & Sell

Stop Farming & Rent ς
Short-term

Stop Farming & Lease ς
Long-term

Explore Partnership/
Sharefarming

Employ Farm Manager

Plant it ς Forestry

Other

35

Supports to Encourage Land Mobility

30. Are you aware of the tax exemptions available ŦƻǊ ƭƻƴƎ ǘŜǊƳ ƭŜŀǎƛƴƎ όƳŀȄ ϵмнΣллл ŦƻǊ р-7 year
ƭŜŀǎŜΣ ƳŀȄ ϵнлΣллл ŦƻǊ мл ȅŜŀǊ ƭŜŀǎŜύΚ
 Yes No Heard of but uncertain of details

a. Have you explored or are you interested in this option?
 Yes No Possibly

b. What prevented you or would prevent you from availing of this incentive?

31. What measures could be provided to encourage/promote succession/inheritance?

32. How could we encourage greater land mobility/land consolidation?

Record name and contact details, if interested in attending a focus group meeting in October to

discuss this issue further?

 Name: Address:

 Contact No.

Thank You for your Cooperation

36

Appendix 2

Additional Research Findings

Table 15 Location of Respondents to the Land Mobility Survey (n=421)

County %

Carlow 2.6

Cavan 5.7

Clare 7.1

Cork 8.3

Donegal 4

Dublin 1.7

Galway 9.7

Kerry 6.4

Kildare 0.2

Kilkenny 3.6

Laois 2.1

Leitrim 1.9

Limerick 3.6

Longford 1.9

Louth 2.1

Mayo 7.8

Meath 2.1

Monaghan 2.1

Offaly 1

Roscommon 3.8

Sligo 2.6

Tipperary 6.7

Waterford 3.1

Westmeath 2.4

Wexford 5.7

Wicklow 1.7

