
1

An Ráiteas Beartais
um Sheirbhísí Uisce
2018 - 2025

Arna ullmhú ag an Roinn Tithíochta, Pleanála agus Rialtais Áitiúil
tithiocht.gov.ie

B’fhéidir gur minic nach iontach linn
an rochtain ar uisce óil sábháilte,
intaofa agus ardchaighdeáin ach
tá sé ina chuid bhunriachtanach
dár saol laethúil, ar cheann de na
bunchlocha ar a dtógtar ár sochaí
agus ár n eacnamaíocht, agus ina ní
buntábhachtach lena chinntear ár
bhfolláine reatha agus ár ndeiseanna
amach anseo.

3

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Réamhrá ón Aire	 5

Achoimre Fheidhmeach	 6

1	 Cúlra agus comhthéacs an bheartais	 9

1.1.	 Cuspóir an Ráitis Bheartais um Sheirbhísí Uisce	 9

1.2.	 Riachtanais reachtúla an Ráitis Bheartais 	 10

1.3.	 Ról straitéiseach an Ráitis Bheartais maidir le pleanáil agus infheistíocht	 10

1.4.	 Seirbhísí uisce agus fuíolluisce in Éirinn	 12

1.5.	 Comhthéacs ó thaobh beartais chun an Ráitis Bheartais a ullmhú	 13

1.6.	 Maoiniú Uisce Éireann amach anseo agus an próiseas rialála eacnamaíche	 15

1.7.	 Athbhreithniú ar sheirbhísí uisce tuaithe 	 16

1.8.	 Ullmhú an Ráitis Bheartais	 17

1.9.	 An Tréimhse is infheidhme an Ráitis Bheartais lena linn agus socruithe maidir
le hathbhreithniú	 18

2	 Prionsabail Ardleibhéil chun gníomhaíochtaí an bheartais um sheirbhísí
uisce a threorú	 19

2.1.	 Aon údarás náisiúnta amháin um sheirbhísí uisce i seilbh phoiblí	 20

2.2.	 Seachadadh cothromach éifeachtúil le fócas ar chustaiméirí	 20

2.3.	 Torthaí ardchaighdeáin sláinte agus comhshaoil dá dtabharfar tús áite	 21

2.4.	 Bealaí le hoibriú chun tacú le comhpháirtíocht agus le sáridirghníomhaíocht
ó pháirtithe leasmhara	 22

3	 Téamaí agus cuspóirí lárnacha an bheartais chun forbairt agus
seachadadh seirbhísí uisce a threorú	 23

3.1.	 Réimsí téamacha lárnacha is inspéise ó thaobh an bheartais 	 23

3.2.	 Comhthéacs chun téamaí agus cuspóirí lárnacha beartais a shonrú 	 24

3.3. 	 Téama 1 - Cáilíocht	 26

3.4. 	 Téama 2 - Caomhnú	 29

3.5. 	 Téama 3 – Seasmhacht i leith an todhchaí	 32

4.	 Maoirseacht agus Cuntasacht	 35

Aguisíní

Aguisín 1 – Sleachta as an Acht um Sheirbhísí Uisce 2017 	 37

Aguisín 2 – Cur Síos Achomair ar Chomhlachtaí Poiblí agus Reachtúla buntábhachtacha 	 39

Aguisín 3 – Liosta na bhfreagróirí don Chomhairliúchán Poiblí	 43

Nótaí Buíochais
Íomhánna ó Uisce Éireann ar leathanaigh 1, 6, 9, 14, 19, 28 agus 35.
Íomhánna ó Chónaidhm Náisiúnta na nGrúpscéimeanna ar leathanaigh 2, 3 agus 23.
Íomhá ó Chomhairle Contae Mhaigh Eo ar leathanach 34.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

4

83% 66%
10%

7%
34%

Daonra ag úsáid
soláthair� uisce óil poiblí

faoin gClár Uisce
Tuaithe 2018-2021

Daonra i ngrúp-scéimeanna
uisce

Teaghlaigh nasctha le
seirbhísí fuíolluisce poiblí

Teaghlaigh ag úsáid dabhcha
séarachais nó seirbhísí
fuíolluisce eile

Daonra ag úsáid
toibreacha poiblí

Seachadadh Seirbhíse

Dúshláin Bhuntábhachtacha

Seirbhísí Uisce Poiblí 2017

In�eis�ocht i
Seirbhísí Uisce

Éileamh Teaghlaigh

€8.5 billiún

Meastachán faoin éileamh iomlán ar uisce
(Ionchur Dáileacháin)

608 milliún m³

Éileamh teaghlaigh
205 milliún m³

Éileamh Tráchtála
124 milliún m³

Uisce caillte ón líonra (i ndáiríre agus b’	éidir)
273 milliún m³

Éileamh oibriúcháin
(príomhphíobáin sruthlaithe agus cothabháil na líonraí)

6 milliún m³

€95 milliún

€41 milliún

125,000 lítear
Meánéileamh in aghaidh an áitribh
(125 m³ in aghaidh na bliana)

47,000 lítear
Meánéileamh in aghaidh an duine
(47 m³ in aghaidh na bliana)

25,000 lítear
Meánmhéadú incriminteach ar éileamh i
dteaghlach le breis is 4 áitritheoir
(25m³ in aghaidh an duine in aghaidh na bliana)

72 soláthar uisce óil poiblí ag freastal ar 632,452
custaiméir atá ar Liosta Gníomhartha Leasacháin na GCC

Le Tionscadal Éireann 2040, táthar ag súil leis go bhfásfaidh
daonra na hÉireann go mbeidh 1 mhilliun duine breise ann
faoi 2040 (agus breis is 660,000 sa lucht saothair)

Táthar ag tuar go mbeidh an t-athrú aeráide ina údar
adhaimsir a bheith ag tarlú níos minicí

Athléimneacht soláthair� uisce tuaithe agus
príobháideacha a �eabhsú mar chuid den
Athbhreithniú ar Sheirbhsí Uisce Tuaithe

Ag tabhairt aghaidh ar ráta caillteanais 45% sa líonra

Meastar go n-úsáideann 7% de chustaiméirí uisce
teaghlaigh breis is 1.7 an oiread is a éilíonn líon � ar an
meán (=125 m³ in aghaidh an áitribh in aghaidh na bliana)

Tá go leor gléasraí cóireála uisce fuíolluisce ag oibriu ag
barr a gcumais

106 grúpscéimeanna uisce (28%) atá ar Liosta
Gníomhartha Leasacháin do Ghrúpscéimeanna uisce

Ag Ardú Cháilíocht an Uisce Óil i soláthair� príobháideacha
le bheith ar aon chaighdeán le soláthair� poiblí

148 ceantar uirbeach feabhsuithe de dhíth ar
shocruithe cóireála fuíolluisce

ciste do ghnóthaí leagáide
(m.sh. píobáin luaidhe,
bonneagar arna sholáthar ag
forbraitheoirí 2018-2021

do Sheirbhísí Uisce
Poiblí faoi PFN
2018-2027

CÁILÍOCHT

CAOMHNÚ

SEASMHACHT I
LEITH AN TODHCHAÍ

5

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Réamhrá leis an Aire
B’fhéidir gur minic nach
iontach linn an rochtain ar
uisce óil sábháilte, intaofa agus
ardchaighdeáin ach tá sé ina
chuid bhun-riachtanach dár
saol laethúil, ar cheann de na
bunchlocha ar a dtógtar ár sochaí
agus ár n eacnamaíocht, agus ina
ní buntábhachtach lena chinntear

ár bhfolláine reatha agus ár ndeiseanna amach anseo.
Bímid ag déanamh dearmaid freisin gurb acmhainn
sárluachmhar atá ann, a bhíonn costasach a tháirgeadh
de réir ardchaighdeáin.

Tá seirbhísí fuíolluisce ardchaighdeáin chomh
fíorthábhachtach céanna dár saol faoi láthair agus amach
anseo.

Is é fís an Rialtais le haghaidh seirbhísí uisce – cibé
soláthairtí poiblí ó Uisce Éireann agus a gcuid comh-
pháirtithe sna húdaráis áitiúla nó arna seachadadh ar
bhealaí eile faoin gClár Uisce Tuaithe - go seachadtar
agus go bhforbraítear iad ar aon dul le riachtanais na
saoránach agus na n úsáideoirí agus lena mbíonn siad
ag súil; ag comhlíonadh oibleagáidí dlí; ar bhealach
cothrom cost-éifeachtach, agus ar aon dul le prionsabail
na hinbhuanaitheachta sóisialta, eacnamaíochta agus
comhshaoil.

Leagtar amach leis an Ráiteas Beartais seo um Sheirbhísí
Uisce raon na gcuspóirí beartais trasna na bpríomhréimsí
téamacha ó thaobh cáilíochta, caomhnúcháin agus
seasmhachta i leith an todhchaí, a chreidimid a chaithfear
agus a dhéanfar a leanúint idir seo agus 2025 chun an
fhís seo a fhíorú.

Is é seo an chéad Ráiteas Beartais um Sheirbhísí Uisce
arna ullmhú faoi mar a éilítear faoin Acht um Sheirbhísí
Uisce 2017 a achtaíodh sé mhí ó shin agus, i measc rudaí
eile, lena dtugtar isteach ré nua rialachais, maoirseachta
agus cuntasachta i ndáil le seachadadh seirbhísí uisce.

Faoi mar a éilítear leis an reachtaíocht sin, tá cáipéisí
beartais agus rialála atá ann faoi láthair, curtha san
áireamh go hiomlán – cáipéisí a gcaithfidh an beartas um
sheirbhísí uisce idirnascadh leo agus a bheith ag tarraingt
leo – lena n-áirítear an Plean Bainistíochta Abhantraí
d’Éireann 2018-2021, an Creat Náisiúnta Pleanála agus
an Plean Forbartha Náisiúnta

2018-2027 faoi Thionscadal Éireann 2040, Plean
Feidhmiúcháin an Athchóirithe ar an Earnáil Uisce agus
na tuairiscí is déanaí ón nGníomhaireacht um Chaomhnú
Comhshaoil maidir le cáilíocht an uisce óil agus cóireáil
fuíolluisce.

Ní bheidh aon easpa orainne agus cur i ngníomh an
bheartais i gceist. Foráiltear cheana féin leis an bPlean
Forbartha Náisiúnta, a seoladh le déanaí, le haghaidh
infheistíochta de leithéid nach bhfacthas riamh

- €8.5 billiún i mbonneagar poiblí uisce agus cóireála
fuíolluisce thar an chéad deich mbliana eile, rud atá ina
chomhartha soiléir faoi neart an rúin daingin atá ag an
Rialtas i leith infheistíochta sa réimse buntábhachtach
seo.

Tá maoiniúchán suntasach breise curtha i leataobh le
haghaidh seirbhísí uisce tuaithe freisin. Tuairiscíonn an
Ghníomhaireacht um Chaomhnú Comhshaoil agus an
Coimisiún um Rialáil Fóntais mar rialtóirí neamhspleácha
gach bliain ar stádas foriomlán na hearnála uisce ó
thaobh cáilíochta, éifeachtúlachta agus éifeachtachta
eacnamaíochta.

Tréith thábhachtach de na socruithe reachtaíochta
atá i bhfeidhm anois faoin Acht um Sheirbhísí Uisce
is ea a mhéad is a chumasaíonn is a chumhachtaíonn
na socruithe sin rannpháirtíocht réamhghníomhach ó
pháirtithe leasmhara. Tá páirtithe leasmhara na hearnála
uisce curtha ag croílár an phróisis le beartais a cheapadh
anois, gan trácht ar dheiseanna trí róil nua reachtúla an
Fhóraim Uisce agus an Chomhlachta Comhairligh Uisce.
Sin mar ba chóir, agus cuireann sé go mór le mo dhóchas
faoi thodhchaí ár seirbhísí uisce in Éirin.

Agus an ráiteas beartais seo á ullmhú, bhíothas ag
iarraidh urraim a thabhairt don spiorad agus dá raibh ar
intinn leis an mbéim nua seo ar chomh-pháirtíocht agus
ar chomhoibriú. Ba mhaith liom buíochas a ghabhail le
gach duine agus páirtí leasmhar a bhí chomh flaithiúil
lena gcuid dearcaí agus barúlacha agus muid ag forbairt
an Ráitis Bheartais seo, cibé tríd an bpróiseas poiblí
comhairliúcháin fhoirmiúil, trí rannpháirtíocht ag fóraim
eile nó trí idirghníomhaíochtaí dáthaobhacha le mo
Roinn. Bhí an t-aiseolas a fuarthas sárluachmhar agus ina
chuidiú mór leis an Ráiteas Beartais seo a threorú agus a
cheapadh.

I rith an phróisis leis an Ráiteas Beartais seo a ullmhú,
tháinig Stoirm Emma i dtír in Éirinn, rud a d’fhág dúshláin
fíor-mhóra dár seirbhísí uisce ina diaidh, ag fágáil na
mílte duine gan an leibhéal seirbhíse lena mbíonn siad
ag súil agus a bhfuil tuillte acu. Cuireann stoirmeacha
fíormhóra dá leithéid i gcuimhne dúinn chomh
fíorluachmhar agus bunriachtanach atá ár seirbhísí uisce
agus chomh héasca a bhíonn sé cur as dá leanúnachas.
Táthar ag tabhairt tús áite d’obair le hathléimneacht a
mhéadú chun stoirmeacha dá leithéid a sheasamh agus
ní féidir neamhaird a dhéanamh air sin.

Táim ag súil go mór le bheith ag leanúint ar aghaidh le
bheith ag obair leis na páirtithe leasmhara ar fad chun
na cuspóirí a leagtar amach sa Ráiteas Beartais seo a
chomhlíonadh.

Eoghan Murphy, T.D.,
Aire Tithíochta, Pleanála agus Rialtais Áitiúil.
Bealtaine, 2018

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

6

Achoimre Fheidhmeach

1	 Cúlra agus comhthéacs an bheartais
Sonraítear sa Ráiteas Beartais seo um Sheirbhísí
Uisce cuspóirí agus tosaíochtaí ardleibhéil maidir
le seirbhísí uisce agus fuíolluisce a sheachadadh i
gcaitheamh na tréimhse go dtí 2025. Ullmhaíodh
é ar aon dul leis na hAchtanna um Sheirbhísí Uisce
chun treoir shoiléir a thabhairt don obair phleanála
agus chinnteoireachta straitéisí maidir le seirbhísí
uisce agus fuíolluisce in Éirinn.

Leanann ullmhú an Ráitis Bheartais ar aghaidh ó
roinnt athchóirithe a cuireadh i bhfeidhm i ndáil
le seirbhísí uisce is a d’eascair as próiseas an phlé
polaitiúil a tharla in 2016 agus 2017. Áiríodh leis sin
deireadh a chur le muirir uisce teaghlaigh agus Uisce
Éireann á dhearbhú mar údarás náisiúnta seirbhísí
uisce i seilbh phoiblí.

Ar an gcéad dul síos, tá na prionsabail, téamaí
agus cuspóirí sonracha beartais a shonraítear sa
Ráiteas Beartais le léiriú i ‘bPlean Maoiniúcháin
Straitéiseach’ Uisce Éireann a chaithfear a ullmhú
agus a chur faoi bhráid an Aire Tithíochta, Pleanála
agus Rialtais Áitiúil faoi cheann trí mhí ón thráth
ullmhaithe an Ráitis seo.

Tá an Ráiteas Beartais seo ina cheithre Cuid, mar seo
a leanas:

	 Cuid 1: leagtar amach an comhthéacs agus
cuirtear síos ar mar atá cúrsaí faoi láthair ó
thaobh beartais;

	 Cuid 2: sainmhínítear roinnt prionsabal
buntábhachtach chun gníomhaíochtaí maidir le
beartais uisce a threorú;

	 Cuid 3: leagtar amach cuspóirí ardleibhéil trasna
na réimsí téamacha seo: cáilíocht, caomhnú agus
seasmhacht i leith an todhchaí chun seachadadh
agus forbairt seirbhísí a threorú; agus,

	 Cuid 4: tugtar cur síos ar na socruithe rialachais
agus maoirseachta atá i bhfeidhm lena chinntiú
go bhfuiltear ag comhlíonadh chuspóirí
ardleibhéil an bheartais go praiticiúil.

Foilsíodh Páipéar Eolais don Chomhairliúchán Poiblí
maidir le hullmhú an Ráitis Bheartais um Sheirbhísí
Uisce ar an idirlíon agus eisíodh chuig comhlachtaí
reachtúla agus neamhreachtúla laistigh den earnáil
uisce é agus chuig gach Roinn Rialtais. Threoraigh
aighneachtaí scríofa ó 15 fhreagróir (liostaithe in
Aguisín 3) an Ráiteas Beartais.

7

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

2	 Prionsabail ardleibhéil chun gníomhaíochtaí an bheartais
um sheirbhísí uisce a threorú

Treoróidh an tsraith phrionsabal seo a leanas
forbairt seirbhísí uisce:

	 on údarás náisiúnta seirbhísí uisce amháin atá i
seilbh phoiblí;

	 Seachadadh cothrom éifeachtúil seirbhísí le
fócas ar chustaiméirí;

	 Torthaí ardchaighdeáin sláinte agus comhshaoil
dá dtabharfar tús áite trasna na hearnála; agus,

	 Bealaí le hoibriú chun tacú le comh-pháirtíocht
agus sár-idirghníomhaíocht le páirtithe
leasmhara.

Léiríonn na prionsabail bhuntábhachtacha seo
an tábhacht a bhaineann le struchtúrú seirbhísí
uisce agus fuíolluisce timpeall riachtanais na
hÉireann, lárnacht na gcustaiméirí, agus an tús áite
a thabharfar don tsláinte phoiblí agus do chosaint
an chomhshaoil, agus na caidrimh agus freagrachtaí
idirnasctha le seachadadh seirbhíse agus cuntasacht
a chinntiú.

3	 Téamaí agus cuspóirí lárnacha an bheartais chun forbairt
agus seachadadh seirbhísí uisce a threorú

Ag cur leis na prionsabail seo, leagtar sraith
chuspóirí an bheartais um sheirbhísí uisce síos
trasna na dtrí réimse théamacha seo: Cáilíocht,
Caomhnú agus Seasmhacht i leith an Todhchaí.

Cáilíocht

Tá uisce sábháilte óil bunriachtanach le haghaidh
gníomhaíochtaí laethúla teaghlaigh, pobal, seirbhísí
sóisialta agus na heacnamaíochta. Cuireann
soláthairtí uisce neamhshábháilte an tsláinte phoiblí
i mbaol, cuireann siad isteach ar an mbeatha laethúil
agus bac ar ghníomhaíochtaí eacnamaíochta.

Bíonn infheistíocht shuntasach chaipitil, in éineacht
le feabhsuithe oibriúcháin agus bainistíochta,
riachtanach chun feidhmiú ár gcórais uisce agus
fuíolluisce a optamú.

Áirítear le cuspóirí dá dtabharfar tús áite –

	 SInfheistíocht nach beag ón Stát, trí Uisce
Éireann agus an Clár Uisce Tuaithe, chun mar
a chomhlíontar caighdeáin sláinte poiblí agus
chomhshaoil a fheabhsú, go háirithe maidir
leis an bPlean Bainistíochta Abhantraí d’Éirinn
2018-2021.

	 Seirbhísí uisce agus fuíolluisce poiblí a
chothabháil agus a thabhairt suas chuig
tagarmharcanna idirnáisiúnta inghlactha, arna
bhfíorú le monatóireacht agus tuairisceoireacht
neamhspléach.

	 Torthaí feabhsaithe a bhaint amach ó thaobh
cháilíocht an uisce óil agus fuíolluisce i ndáil le
seirbhísí uisce tuaithe agus príobháideacha.

	 Ag glacadh le cur chuigeanna réamhphleanála
agus bainistíochta riosca chun an tionchar a
laghdú, a thagann le cásanna maidir le neamh-
chomhlíonadh ó thaobh na dTreoracha ábhartha
ar fad ón AE, chun obair choimircithe a
dhéanamh in aghaidh rioscaí nach gcomhlíonfar
na treoracha sin amach anseo.

Leagtar cuspóirí sonracha amach leis an Ráiteas
Beartais i ndáil le: Cáilíocht an uisce óil, Seirbhísí
uisce tuaithe agus príobháideacha, an Ceannstraitéis
Náisiúnta agus Uiscí Mara.

Caomhnú

Ciallaíonn beartais fhreagracha i leith an
chomhshaoil, na sochaí agus na heacnamaíochta
go gcaithfear an caomhnú a neadú i gcroílár na
mbeartas um sheirbhísí uisce. Bíonn astarraingt agus
cóireáil uisce costasach agus téann sé i bhfeidhm ar
chomhshaol an dúlra.

Áirítear le cuspóirí dá dtabharfar tús áite –

	 Maidir leis an gcaomhnú a neadú i gcroílár
na mbeartas uisce, áirítear leis sin tús áite
a thabhairt do bhainistíocht acmhainní,
astarraingt uisce a rialú, foinsí a chosaint, ag dul
i ngleic le sceitheadh uisce agus athrú iompair
daoine a spreagadh.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

8

	 Tá cur chun cinn an chaomhnaithe uisce agus na
bainistíochta acmhainní uisce le léiriú i bpleanáil
infheistíochta straitéiseach ó Uisce Éireann,
lena n-áirítear cláir shaothair maidir le cásanna
sceite uisce a bhrath agus a dheisiú, feabhsuithe
ar an líonra, méadrú costéifeachtach, feachtais
fheasachta poiblí agus maoiniúchán chun
sceitheadh uisce ar thaobh na gcustaiméirí a
dheisiú.

	 Treoróidh caomhnú uisce an Mheitheal don
athbhreithniú ar sheirbhísí uisce tuaithe, agus
cinntí infheistíochta a dhéanfar sa réimse seo.

Leagtar amach sa Ráiteas Beartais cuspóirí sonracha
i ndáil le: Bainistíocht acmhainní agus foinsí a
chosaint, Ag dul i ngleic le sceitheadh uisce, Ag
laghdú úsáide uisce agus Ag Spreagadh athruithe
iompair trí fheasacht, oideachas agus fhaisnéis.

Tá ról sonrach ag an bhFóram Uisce maidir le moltaí
a scrúdú agus a dhéanamh maidir le tuilleadh
freagairtí straitéiseacha i mbeartais chun caomhnú
an uisce a fheabhsú.

Seasmhacht i leith an Todhchaí

Braitheann dul chun cinn eacnamaíochta agus
sóisialta na hÉireann amach anseo go rímhór ar uas-
scálú ár gcumais le seirbhísí uisce agus fuíolluisce
iontaofa ardchaigheáin a sheachadadh.

Áirítear le brú fadtéarmach ar obair sheachadta
seirbhísí: éilimh ag dul i méad mar gheall ar mhéadú
agus fhás lena rabhthas ag súil ar an daonra agus
ar an eacnamaíocht (táimid ag pleanáil le haghaidh
1 mhilliún duine breise agus 660,000 post breise
san eacnamaíocht faoi 2040); tionchair an athraithe
aeráide; agus athruithe ar phatrúin na frasaíochta.

 Áirítear le cuspóirí dá dtabharfar tús áite –

	 Ag cinntiú go mbeidh cinntí maidir le
hinfheistíocht i seirbhísí uisce poiblí agus
príobhaideacha ailínithe le haidhmeanna
straitéiseacha leathana Thionscadal Éireann
2040: An Creat Náisiúnta Pleanála.

	 Seirbhísí uisce a oiriúnú go mbeidh siad in ann
ag tionchair an athraithe aeráide agus tarlúintí
dá leithéid a bhaineann leis an aimsir, ar aon dul
leis an gCreat Náisiúnta Oiriúnaithe – Ag Pleanáil
d’Éirinn atá Seasmhach ó Thaobh na hAeráide, a
foilsíodh i mí Eanáir 2018.

	 Athléimneacht soláthairtí uisce tuaithe agus
príobháideacha a fheabhsú mar chuid den
athchóiriú atá ar siúl ar sheirbhísí uisce tuaithe
faoi láthair.

Leagtar amach leis an Ráiteas Beartais cuspóirí
sonracha i ndáil le: Ag tacú le fás an daonra agus
na heacnamaíochta, Tithíocht (ailíniú le plean
gníomhaíochta Atógáil Éireann), Iomaíochas,
Daingne Soláthair, Athrú Aeráide agus
Éifeachtúlacht Fuinnimh.

4	 Maoirseacht agus Cuntasacht
Bíonn dea-rialachas ar sheirbhísí uisce bunaithe
ar thrí dhiminsean chomhlántacha a neartaíonn a
chéile, a shonraíonn an Eagraíocht um Chomhar
agus Fhorbairt Eacnamaíochta (OECD) mar:
Éifeachtacht, Éifeachtúlacht agus Iontaoibh agus
Idirghníomhaíocht.

Tá rialaithe reachtaíochta agus rialála i bhfeidhm
faoi na hAchtanna um Sheirbhísí Uisce le rialachas,
maoirseacht agus cuntasacht a chinntiú i ndáil
le seirbhísí uisce. Imreoidh an Ghníomhaíreacht
um Chaomhnú Comhshaoil agus an Coimisiún
um Rialáil Fóntais go háirithe, mar rialtóirí, in
éineacht leis an bhFóram Uisce agus an Comhlacht
Comhairleach Uisce, mar chomhlachtaí Páirtithe
leasmhara neamhspleácha, róil reachtúla
tábhachtacha.

Tarraingeoidh an Roinn Tithíochta, Pleanála agus
Rialtais Áitiúil orthu sin agus ar mheicníochtaí
monatóireachta agus tuairisceoireachta eile lena
fhíorú go bhfuil cuspóirí an Ráitis Bheartais á
gcomhlíonadh ar bhealach cothrom trasna na dtrí
réimse téamacha.

Rachaidh an Ráiteas Beartais seo i bhfeidhm i mí na
Bealtaine 2018 agus fanfaidh sé i bhfeidhm go dtí
2025. Déanfar athbhreithniú air in 2022.

9

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

1.1	 Cuspóir an Ráitis Bheartais um Sheirbhísí Uisce

Ráiteas ardleibhéil maidir le beartas an Rialtais is ea an
Ráiteas Beartais seo um Sheirbhísí Uisce. Sonraítear leis
cuspóirí agus tosaíochtaí buntábhachtacha an bheartais
maidir le seirbhísí uisce agus fuíolluisce a sheachadadh
in Éirinn i gcaitheamh na tréimhse go dtí 2025.
Soláthróidh sé an comhthéacs lena ndéanfaidh Uisce
Éireann pleananna riachtanacha maoiniúcháin agus
infheistíochta a fhrámú agus chomhaontú. Treoreoidh
an Ráiteas Beartais forbairt leanúnach seirbhísí uisce
tuaithe i gcomhar leis an athbhreithniú ar an earnáil seo
ar cuireadh tús leis i mí Aibreáin 2018.

Tá an Ráiteas Beartais seo ina cheithre Chodanna.
Tugtar cur síos i gCuid 1 ar mar atá cúrsaí faoi láthair
maidir le beartais agus an cúlra maidir le hullmhú an
Ráitis Bheartais. Mínítear ann an próiseas ullmhúcháin
agus eilimintí an bheartais lena dtreoraítear ábhar
an Bheartais. Leagtar amach i gCuid 2 prionsabail
ardleibhéil an bheartais lena dtreorófar gníomhaíochtaí
um sheirbhísí uisce i gcomhair thréimhse an Ráitis.
Cuirtear leis na prionsabail ardleibhéil seo i gCuid 3 trí
théamaí buntábhachtacha a leagan amach chun forbairt
agus seachadadh seirbhísí uisce a threorú, in éineacht
le cuspóirí gaolmhara an bheartais. Á gcur le chéile,
tugann na prionsabail, téamaí agus cuspóirí beartais
a leagtar amach i gCuid 2 agus 3 treoir shoiléir don
phleanáil agus chinnteoireacht straitéiseach maidir le

seirbhísí uisce agus fuíolluisce in Éirinn. Faoi dheireadh,
sonraítear agus tugtar cur síos i gCuid 4 ar na
struchtúir agus freagrachtaí rialachais a chabhraíonn le
maoirseacht ar, agus cuntasacht i, seachadadh seirbhísí
uisce agus fuíolluisce a chinntiú.

Tá ullmhú an Ráitis Bheartais um Sheirbhísí Uisce
ina riachtanas reachtúil a eascraíonn as an Acht um
Sheirbhísí Uisce 2017, a tháinig i bhfeidhm an 17
Samhain 2017. Is é seo an chéad Ráiteas Beartais a
d’eascair as an bhforáil seo agus ullmhaíodh é faoi
cheann sé mhí ón dáta sin, faoi mar a éilíodh le hAcht
2017.

Soiléirítear sa Ráiteas Beartais, d’Uisce Éireann agus
do dhreamanna eile, an méid lena mbíonn an Rialtas
ag súil ó thaobh gnéithe buntábhachtacha a bhaineann
le seachadadh seirbhísí uisce agus fuíolluisce, agus
leagtar amach leis na tosaíochtaí agus cuspóirí a
gcaithfear leanúint leo agus infheistíocht chaipitil á
pleanáil agus pleananna caiteachais reatha á bhfrámú.
Treoróidh an Ráiteas an rialáil ar Uisce Éireann ón
gCoimisiún um Rialáil Fóntais agus na riachtanais
rialála a thagann chun cinn i leith soláthairtí uisce
poiblí agus príobháideacha, a thagann faoi scáth na
Gníomhaireachta um Chaomhnú Comhshaoil (GCC)
agus na n-údarás áitiúil.

1 Cúlra agus comhthéacs
an bheartais

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

10

Cuirtear eilimintí den bheartais reatha um
sheirbhísí uisce in iúl i raon cáipéisí ábhartha eile
lena n-áirítear na hAchtanna um Sheirbhísí Uisce
2007-2017, an Plean Bainistíochta Abhantraí
d’Éirinn 2018-2021, Tionscadal Éireann 2040: an
Creat Náisiúnta Pleanála agus an Plean Náisiúnta
Forbartha 2018-2027, agus an Plean Feidhmithe
um Athchóiriú na hEarnála Uisce. Leis an Ráiteas
Beartais, tugtar tuilleadh léargais ar na réimsí dá
dtabharfar tús áite le haghaidh gníomhartha, arna
sonrú ag an GCC sna tuairiscí is déanaí uaidh maidir
le cáilíocht an uisce óil agus na cóireála fuíolluisce.
Is é seo an chéad uair go bhfuil na comhchodanna
sin ar fad tarraingte le chéile chun forléargas
comhleanúnach ar chuspóirí beartais a chinntiú.

1.2	 Riachtanais reachtúla an
Ráitis Bheartais

Éilítear le hAlt 18 den Acht Seirbhísi Uisce 2017
(féach ar Aguisín 1) go n-ullmhaítear ráiteas beartais
lena leagfar amach, “cuspóirí agus tosaíochtaí
bheartas an Rialtais maidir le soláthar seirbhísí uisce
sa Stát” 1.

Agus an Ráitis Bheartais á ullmhú, ceanglaítear ar an
Aire Tithíochta, Pleanála agus Rialtais Áitiúil aird a
thabhairt ar na nithe seo:

	 Rialachán na gComhphobal Eorpach (Beartas
Uisce) 2003 agus na Pleananna Bainistíochta
Abhantraí is déanaí;

	 Na tuairiscí is déanaí ar mhonatóireacht ar uisce
óil agus ar fhuíolluisce uirbeach arna n-ullmhú
ag an GCC faoi Ailt 58 agus 61 den Acht um
Chaomhnú Comhshaoil, 1992;

	 Rialacháin ar chóireáil fuíolluisce arna
ndéanamh faoi Alt 59 den Acht um Chaomhnú
Comhshaoil, 1992;

	 An gá le rioscaí do shláinte an duine nó don
chomhshaol a chosc nó a mhaolú;

	 Aon bheartas ón Rialtas a bhaineann le cuspóirí
pleanála spásúla;

	 Aon bheartas ón Rialtas a bhaineann le forbairt
eacnamaíochta a chur chun cinn; agus,

	 An gá leis an éifeachtúlacht agus
costéifeachtacht maidir le soláthar seirbhísí
uisce.

Maidir le hullmhú an Ráitis Bheartais seo,
comhlíonadh riachtanais iomlán an Achta.

1	 Alt 18 den Acht um Sheirbhísí Uisce 2017, lenar cuireadh isteach Alt nua 32A den Acht um Sheirbhísí Uisce (Uimh, 2) 2013.

Mar gheall go gcomhdhlúthaítear comhchodanna
éagsúla den bheartas uisce sa Ráiteas Beartais,
comhchodanna a leagadh amach in áiteanna eile,
níor tháinig an gá le Measúnacht Straitéiseach
Timpeallachta (MST) chun cinn. Maidir leis na
MSTanna, ar tugadh fúthu cheana i ndáil leis an
bPlean Bainistíochta Abhantraí d’Éirinn 2018-2021
(foilsithe Aibreán 2018), Tionscadal Éireann 2040:
Creat Náisiúnta Pleanála (foilsithe Feabhra 2018)
agus Plean Straitéiseach um Sheirbhísí Uisce ar
feadh 25 bliana de chuid Uisce Éireann (foilsithe
Deireadh Fómhair 2015), baineann siad fós le
hábhar maidir lena bhfuil sa Ráiteas Beartais seo.

1.3	 Ról straitéiseach an Ráitis
Bheartais maidir le pleanáil
agus infheistíocht

Tagann forbairt an chéad Ráiteas Beartais um
Sheirbhísí Uisce ag an aon am le tréimhse athruithe
móra laistigh den earnáil uisce in Éirinn. Tá
athchóiriú nach beag tagtha ar sheirbhísí uisce
poiblí in Éirinn ó 2013, lena n-áirítear bunú Uisce
Éireann agus rialáil eacnamaíochta a thug an
Coimisiún um Rialáil Fóntais isteach. Cuireann an
Ráiteas Beartais seo le hobair a rinneadh roimhe,
agus tabharfaidh sé treoir do phleanáil straitéiseach
a dhéanfar amach anse.

Le bunú Uisce Éireann in 2014, tá réamhphleanáil
don soláthar seirbhísí uisce agus fuíolluisce poiblí
ar leibhéal náisiúnta tar éis éirí níos struchtúraithe
agus níos fócasaithe. I mí Dheireadh Fómhair 2015,
d’fhaomh an tAire Plean Straitéiseach um Sheirbhísí
Uisce (PSSU) a d’ullmhaigh Uisce Éireann. Leag
sin straitéis ardleibhéil thar 25 bliain amach lena
chinntiú go soláthrófar uisce óil sábháilte glan,
bainistíocht éifeachtach ar fhuíolluisce, cosaint
don chomhshaol agus tacaíocht don fhorbairt
eacnamaíochta agus sóisialta.

Téann a bhfuil sa Phlean thuasluaite isteach
san obair phleanála ghearrthéarmach agus
mheántéarmach a leagtar amach i bPlean Gnó Uisce
Éireann, lena gclúdaítear tréimhse na 7 mbliana ó
2015 go 2021. Cé go leagtar amach i bPlean Gnó
Uisce Éireann leibhéal pleanáilte an chaiteachais
oibriúcháin agus chaipitil thar an tréimhse sin,
is é an rialtóir eacnamaíochta, an Coimisiún um
Rialáil Fóntais (CRF), a chinneann an caiteachas
oibriúcháin agus infheistíocht chaipitil ceadaithe
iarbhír. Chuige sin, cuireann Uisce Éireann Plean
Muirear Uisce agus plean infheistíochta caipitil
molta, bunaithe ar an PSSU agus ar an bPlean Gnó,
le haghaidh tréimhsí rialála luaite faoi bhráid an
CRF.

11

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Sa chomhthéacs seo, sainmhíneoidh an Ráiteas
Beartais seo anois na cuspóirí agus tosaíochtaí
straitéiseacha a gcaithfear leanúint leo agus
seirbhísí uisce agus fuíolluisce á bhforbairt agus á
seachadadh.

Leagtar seicheamh na ngníomhartha a thagann ón
Ráiteas Beartais um Sheirbhísí Uisce le haghaidh
socruithe pleanála agus maoiniúcháin Uisce Éireann
amach i bhFigiúr 1, thíos.

Faoi cheann 3 mhí ó thráth foilsithe an Ráitis
Bheartais, ceanglaítear ar Uisce Éireann Plean
Maoiniúcháin Straitéiseach a chur faoi bhráid
an Aire. Tá an fhoráil sin in Alt 19 den Acht um
Sheirbhísí Uisce 2017 (féach ar Aguisín 1). Ag
teacht as sin, tá Plean Muirear Uisce agus plean
infheistíochta caipitil molta á n-ullmhú, agus tar éis
faomhadh a fháil ón CRF, treoraíonn sin tiomantais
mhaoiniúcháin an Státchiste. Tá faisnéis níos
mionsonraithe ar an bpróiseas seo agus ar mhaoiniú
Uisce Éireann amach anseo agus ar an bpróiseas
rialála eacnamaíochta leagtha amach i gcuid 1.6.

I leith maoiniúcháin le haghaidh seirbhísí uisce
tuaithe agus príobháideacha, tugadh creat uisce
tuaithe ilbhliantúil isteach in 2016. Ritheann an
clár reatha go deireadh 2018. In 2017 moladh i
dtuairisc an Chomhchoiste Oireachtais ar Mhaoiniú
Seirbhísí Uisce Teaghlaigh Amach Anseo go mbeadh
cothromas ann, idir teaghlaigh a úsáideann seirbhísí
uisce poiblí agus iad sin a bhaineann úsáid as
seirbhísí uisce príobháideacha, ó thaobh mar a
chaitear leo agus tacaíochta airgeadais coibhéisí.

Dá bharr sin, rud a bhí comhlántach maidir leis
an Ráiteas Beartais um Sheirbhísí Uisce, agus ag
comhlíonadh an tiomantais chun aghaidh a thabhairt
ar an moladh ón gComhchoiste Oireachtais,
bhunaigh an tAire athbhreithniú ar riachtanais
infheistíochta níos leithne maidir le seirbhísí uisce
tuaithe. Tá tuilleadh mionsonraí faoin athbhreithniú
seo le fáil i gcuid 1.7.

Ráiteas Beartais
um Sheirbhísí
Uisce

Alt 18 den Acht um Sheirbhísí Uisce 2017 – Ullmhaíonn an tAire Ráiteas Beartais
um Sheirbhísí Uisce maidir le cuspóirí agus tosaíochtaí beartais an Rialtais i dtaobh
seirbhísí uisce a sholáthar.

Plean
Maoiniúcháin
Straitéiseach

Alt 19 den Acht um Sheirbhísí Uisce 2017 – Faoi cheann trí mhí ó ó fhoilsiu an
Ráitis Bheartais um Sheirbhísí Uisce, cuireann Uisce Éireann Plean Maoiniúcháin
Straitéiseach faoi bhráid an Aire lena leagtar amach an chaoi a bhfuil sé i gceist acu
cuspóirí a Phlean Maoiniúcháin Straitéiseach um Sheirbhísí Uisce a chur i ngníomh.
Leagtar costais (caiteachas oibriúcháin agus caipitil) amach sa Phlean Maoiniúcháin
Straitéiseach, chomh maith le hioncam lena bhfuiltear ag súil.
Féadfaidh an tAire é a fhaomhadh nó athbhreithniú a lorg.

Plean na
Muirear Uisce

Cuireann Uisce Éireann Plean Muirear Uisce agus plean infheistíochta caipitil faoi
bhráid an Choimisiúin um Rialáil Fóntais lena léireofar an Plean Maoiniúcháin
Straitéiseach faofa.

Leithdháileadh
Bliantúíl

Le maoiniúchán an Státchiste ar bhonn bliantúil, tabharfar aird ar Phlean na
Muirear Uisce arna fhaomhadh ag an CRF argus ar an bPlean Maoiniúcháin
Straitéiseach faofa .

Figiúr 1 	 Conas a threoróidh an Ráiteas Beartais um Sheirbhísí Uisce cinntí straitéiseacha
maidir le hinfheistíocht a dhéanfaidh Uisce Éireann

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

12

1.4	 Seirbhísí uisce agus
fuíolluisce in Éirinn

Ullmhaíodh an Ráiteas Beartais i gcomh-théacs na
socruithe reatha chun seirbhísí uisce a sheachadadh.
Fuarthas le hanailís a rinne an GCC go bhfaigheann
83% de dhaoine a gcuid uisce óil ón soláthar poiblí
a sholáthraíonn Uisce Éireann2. Roimh 2014,
sheachaid 34 údaráis áitiúla aonair,3 ag gníomhú
mar údaráis uisce, seirbhísí uisce poiblí in Éirinn. Le
bunú Uisce Éireann, cuireadh aon údarás náisiúnta
sheirbhísí uisce amháin ar bun leis na seirbhísí
sin a sheachadadh. D’éascaigh sin le cur chuige
níos comhtháite i leith seirbhís a sheachadadh
– ag cinntiú cur chuige níos comhleanúnaí agus
níos spriocdhírithe i leith infheistíocht a chur in
ord tosaíochta, éifeachtúlacht a bhrosnú maidir
le bonneagar a sheachadadh, agus ag cinntiú go
bhforbrófar an cleachtas oibriúcháin is fearr trasna
sócmhainní uisce agus fuíolluisce poiblí.

Tá 7% breise ann a fhaigheann a gcuid uisce
óil ó sholáthairtí grúpscéimeanna poiblí nó
príobháideacha. Grúpscéimeanna uisce poiblí is ea
grúpscéimeanna dá soláthraítear uisce óil cóireáilte
i mbulc ó Uisce Éireann, ach i gcás grúpscéimeanna
príobháideacha, déanann siadsan a gcuid uisce óil a
astarraingt, a chóireáil agus a dháileadh ar a gcuid
ball. Comharchumainn is ea na grúpscéimeanna
uisce príobháideacha i gcoitinne, a sheachadann
seirbhísí uisce óil chuig pobail áitiúla i suímh
faoin tuath, mar a raibh soláthar soláthair phoiblí
neamh-inmharthana de bharr ardchostas maidir
le bonneagar a sholáthar. Maidir leis an 10% de
dhaoine atá fágtha, faigheann siadsan a gcuid uisce
óil ó thoibreacha príobháideacha.

I ndáil le fuíolluisce, fuarthas amach le sonraí an
Daonáirimh, go bhfuil 66% de theaghlaigh nasctha
le seirbhísí fuíolluisce a sholáthraíonn Uisce Éireann.
Tá córais chóireála fuíolluisce aonair, grúpscéime nó
eile ag an 34% eile de thaghlaigh – figiúr atá mórán
ar aon dul le scála an daonra faoin tuath in Éirinn4.

2	 Fócas ar Sholáthairtí Uisce Poiblí 2016, GCC 2017 http://www.epa.ie/pubs/reports/water/drinking/
focusonprivatewatersupplies2016report.html

3	 Tá 31 comhairlí contae agus cathrach ann anois tar éis an comhnascadh a tháinig i bhfeidhm in 2014.

4	 Daonáireamh an CSO 2016 (% den daonra ar fad) cuirtear 63% den daonra i gcatagóir Uirbeach agus 37% i gcatagóir Tuaithe.

5	 Tuairisc ón CRF chuig an Aire: Athbhreithniú ar an Éileamh ar Sheirbhísí Uisce, 15 Nollaig 2017; https://www.cru.ie/wp-content/
uploads/2017/12/CRU17339-CRU-Report-to-the-Minister-Review-of-Demand-for-Water-Services.pdf

Ar aon dul lena shainordú reachtúil, ceanglaítear
ar an CRF athbhreithnithe a dhéanamh go rialta ar
an éileamh ar sheirbhísí uisce. Sa tuairisc is déanaí
uaidh a foilsíodh i mí na Nollag 20175, bunaithe ar
thomhaltas i gcaitheamh 2016, meastar na nithe seo
a leanas:

	 Is é 125,000 lítear, nó 125m3 in aghaidh na
bliana meánráta an éilimh in aghaidh gach
áitribh;

	 Is é 47,000 lítear, nó 47m3 an duine, meánráta
an éilimh in aghaidh an duine aonair; agus,

	 Is é 25,000 lítear, nó 25m3 an duine in aghaidh
na bliana an meánmhéadú incriminteach ar
an éileamh i dteaghlach ina bhfuil breis is 4
áitritheoir.

Úsáideann an chéad áitritheoir i dteaghlach níos mó
uisce de ghnáth ná mar a úsáideann daoine ina d(h)
iaidh. Bhí na sonraí sin bunaithe ar léimh na méadar
a sholáthair Uisce Éireann ó thart faoi 500,000
teaghlach.

Tá thart faoi 164,000 cuntas custaiméara tráchtála
ag Uisce Éireann freisin, a bhfuil 51% díobh le
haghaidh uisce amháin agus bíonn an 49% eile ag
baint úsáide as seirbhísí uisce agus fuíolluisce.

Meastar gur 608 million m3 in aghaidh na bliana
an t éileamh iomlán ar uisce ón gcóras poiblí, agus
úsáid teaghlaigh agus tráchtála á n-áireamh le chéile,
chomh maith le caillteanais ón líonra agus uisce le
haghaidh úsáide oibriúcháin. Déantar achoimre i
dTábla 1 ar an éileamh measta ar an soláthar uisce
poiblí arna soláthar ag Uisce Éireann chuig deireadh
2017. Tugtar éilimh phoiblí teaghlaigh agus tráchtála
san áireamh chomh maith le meastacháin ar
chaillteanais uisce ón líonra.

13

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Tábla 1 | Meastachán maidir le húsáid uisce le haghaidh seirbhísí uisce poiblí6

Meastachán maidir le húsáid uisce le haghaidh seirbhísí uisce poiblí
chuig deireadh 2017

Meastachán maidir le
húsáid bhliantúil uisce

(milliún m3)

Éileamh teaghlaigh 205

Éileamh tráchtála7 124

Uisce caillte ón líonra (i ndáiríre agus b’fhéidir)8 273

Éileamh oibriúcháin (príomhphíobáin sruthlaithe agus cothabháil na
líonraí) 6

Meastachán faoin éileamh iomlán ar uisce (Ionchur Dáileacháin) 608

6	 Plean Bainistíochta Abhantraí d’Éirinn 2018-2021 (lch.108), Aibreán.

7	 Figiúr iomlán an éilimh is ea seo a úsáidtear chun caillteanais a mheas. Tá sé bunaithe ar shonraí méadraithe, ach áirítear leis freisin éilimh
teaghlaigh ar sholáthairtí grúpuisce agus líonraí príobháideacha eile.	

8	 Figiúr iomlán an éilimh is ea seo a úsáidtear chun caillteanais a mheas.Tá sé difriúil leis na figiúir a thagann as méadrú/billeáil. Tá sé
bunaithe ar shonraí arna soláthar ag údaráis áitiúla agus áirítear ann éilimh ar uisce ó mhéadair bhulcacha. Áirítear ann freisin meastacháin
faoin éileamh agus caillteanais ar líonraí arna n-oibriú ag grúpscéimeanna uisce poiblí agus ag eastáit phríobháideacha.

9	 Tuairisc faoi mhaoiniú seirbhísí uisce poiblí teaghlaigh in Éirinn (Samhain 2016) http://www.oireachtas.ie/parliament/media/ committees/
futurefundingofdomesticwaterservices/Report-of-Expert-Commission-on-Domestic-Public-Water-Services.pdf

10	 Tuairisc an Choiste Oireachtais faoi mhaoiniú seirbhísí uisce poiblí teaghlaigh in Éirinn amach anseo (Aibreán 2017) http://www.
oireachtas.ie/parliament/mediazone/pressreleases/2017/name-41671-en.html

11	 Acht um Sheirbhísí Uisce 2017, Uimhir 29 de 2017, achtaíodh ar 17 Samhain 2017 http://www.irishstatutebook.ie/eli/2017/act/29/
enacted/en/html

Meastar fíorchaillteanais agus uisce ar cosúil gur
cailleadh é sa soláthar uisce poiblí ón difríocht
idir uisce cóireáilte a théann isteach sa dáileadh,
agus uisce a úsáideann custaiméirí an tsoláthair
phoiblí, agus a úsáideann Uisce Éireann chun
críocha oibriúcháin. Bunaithe ar mheastacháin ar
líon iomlán an uisce chóireáilte a théann isteach
sa dáileadh - 608 milliún m3 in aghaidh na bliana,
measadh gur cailleadh (i ndáiríre agus b’fhéidir) 273
milliún m3 in aghaidh na bliana faoi dheireadh 2017.
Tugann sin le fios gur luach 45% den uisce ar fad a
théann isteach sa soláthar, a chailltear.78

1.5	 Comhthéacs ó thaobh beartais
chun an Ráiteas Beartais a
ullmhú

Tar éis olltoghcháin i mí Feabhra 2016, mar chuid
den phróiseas le Rialtas a dhéanamh, rinneadh
“socrú muiníne agus soláthair” lenar éascaíodh leis
an Rialtas reatha a chruthú. D’fhág an socrú sin go
rabhthas in ann dul le próiseas breithniúcháin maidir
le maoiniú seirbhísí uisce agus fuíolluisce poiblí
teaghlaigh amach anseo agus maidir leis na muirir
uisce a cuireadh ar fionraí, a bhain leis an bpróiseas
sin. Bhí trí chéim sa phróiseas, mar atá;

	 Bunaíodh coimisiún saineolaithe ar sheirbhísí
uisce poiblí teaghlaigh chun tuairisciú faoi
mhaoiniú seirbhísí uisce poiblí teaghlaigh in
Éirinn agus moltaí a sholáthar faoi mhúnla
maoiniúcháin fad- téarmach inbhuanaithe
le haghaidh seirbhísí uisce agus fuíolluisce
teaghlaigh. Thug coimisiún sin na saineolaithe a
dtuairisc i mí na Samhna 2016.9

	 Scrúdaigh Coiste Oireachtais speisialta (an
Comhchoiste Oireachtais maidir le Maoiniú
Seirbhísí Uisce Teaghlaigh Amach Anseo) na
moltaí sin ansin, i seisiúin phoiblí go príomha,
agus thug a chuid moltaí i mí Aibreáin 201710.

	 Vótáil an tOireachtas chun tacú leis na moltaí a
rinne an Coiste, i mí Aibreáin 2017 freisin.

Cuimsíodh raon réimsí le tuairisc an Chomhchoiste
Oireachtais, lena n-áirítear maoiniúchán agus
costais a aisghabháil; idirghníomhaíocht phoiblí;
ról na rialtóirí agus dlíthe an AE a chomhlíonadh;
bearta caomhnúcháin; cothromas agus cothrom na
féinne; méadrú, agus athbhreithniú amach anseo ar
an straitéis mholta.

Tá reachtaíocht déanta anois le haghaidh formhór
fhorálacha an Chomhchoiste Oireachtais, mar ab
éigean a dhéanamh, de réir an Achta um Sheirbhísí
Uisce 201711.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

14

D’aontaigh an Rialtas socrú nua maoiniúcháin
le haghaidh Uisce Éireann i mí Mheáin Fómhair
2017, bunaithe ar thuairisc na Meithle maidir leis
an Múnla Maoiniúcháin d’Uisce Éireann amach
anseo. Faoin múnla nua maoiniúcháin, tá Uisce
Éireann á mhaoiniú i leith seirbhísí uisce teaghlaigh
ag an Státchiste chun críocha caipitil agus reatha
(€1.1 billiún in 2018, ar caipiteal €500 milliún de)
le hinfheistíocht i ndáil leis an earnáil tráchtála
á maoiniú trí mhuirir agus iasachtaí. Tá tuilleadh
mionsonraí ar na socruithe seo i gcuid 1.6.

Tá an múnla reatha le haghaidh seirbhísí uisce
poiblí a sheachadadh, a cuireadh i bhfeidhm in
2013, bunaithe ar Uisce Éireann a bheith ag obair
le húdaráis áitiúla trí shocruithe Comhaontaithe
faoi Leibhéal Seirbhíse. Cumasaíodh an cur chuige
comhoibritheach seo leis an Acht um Sheirbhísí
Uisce (Uimh. 2) 2013, lena leagtar amach na
cosaintí reachtúla do na téarmaí agus coinníollacha
agus pinsin ag oibrithe freisin, i gcás go dtiocfadh
deireadh leis na comhaontuithe seo.

Tá dul chun cinn suntasach déanta ag Uisce
Éireann, trí bheith ag obair le húdaráis áitiúla trí na
Comhaontuithe seo, maidir lena chumas a bhunú,
lena n-áiríodh breis is €2 bhilliún d’infheistíocht a
dhéanamh sa chóras uisce poiblí go n-uige seo.

I rith 2017, scrúdaigh Ervia na roghanna chun
a thargaidí rialála, agus ina phlean gnó, a
chomhlíonadh, agus tháinig ar an gconclúid go
rachadh sé chun leasa an chórais uisce poiblí dá
gcuirfí dlús leis an bpróiseas le hoibríochtaí ar
an líne tosaigh a chomhtháthú go mbeadh siad
ina n-údarás amháin. Mar sin, tugadh le fios don
Roinn gur chinn Bord Ervia, i bprionsabal, gan na
Comhaontuithe a athnuachan tar éis 2025 agus
oibriú le húdaráis áitiúla agus ceardchumainn chun
gluaiseacht chuig an múnla comhtháite laistigh de ré
an phlean gnó reatha chomh fada le 2021. Thug an
Rialtas seo an seasamh sin faoi deara.

Dá bharr sin, bhuail an tAire leis na príomhpháirtithe
leasmhara san obair le seirbhísí uisce agus
fuíolluisce a sheachadadh, mar atá, Cumann na
mBainisteoirí Contae agus Cathrach, Comhdháil
na gCeardchumann agus ceardchumainn ábhartha,
agus Ervia agus Uisce Éireann. Scríobh an tAire
chuig na páirtithe ón uair sin, agus d’iarr orthu
idirghníomhú le chéile, agus tosú ar a machnamh
a dhéanamh ar na tograí ar bhealach oscailte,
cuiditheach agus dírithe ar réiteach a fháil. D’iarr sé
ar na páirtithe na saincheisteanna a scrúdú maidir le
creat cuí seachadta náisiúnta a fhorbairt don Chlár
um Uisce Éireann a Chlaochlú. Tá sin ar an tuiscint
go bhfanfaidh na Comhaontuithe reatha i bhfeidhm
go dtí go gcomhaontófar rogha malartach.

15

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Tá an próiseas idirghníomhaíochta seo ag tosú faoi
láthair. Tá clár an chlaochlaithe bunaithe ar an ngá
leis an tseirbhís a éabhlóidiú thar ama agus le leas a
bhaint as deiseanna le haghaidh éifeachtúlachta agus
éifeachtachta méadaithe. Is é an cuspóir a chinntiú go
mbeidh córais nua-aimseartha éifeachtacha againn chun
seirbhísí uisce agus fuíolluisce a sheachadadh in Éirinn.

Tá cur síos achomair ar na róil a imríonn raon na
gcomhlachtaí reachtúla agus páirtithe leasmhara poiblí
a bhaineann leis an earnáil seirbhísí uisce le fáil in
Aguisín 2.

1.6	 Maoiniú Uisce Éireann amach
anseo agus an próiseas rialála
eacnamaíche

Faoin múnla nua maoiniúcháin le haghaidh Uisce
Éireann, tá an Rialtas ag soláthar maoiniúcháin d’Uisce
Éireann i leith seirbhísí uisce teaghlaigh as cánachas
ginearálta. Dá bharr sin, tá maoiniúchán uile an Stáit
d’Uisce Éireann i leith seirbhísí uisce teaghlaigh, mar a
cinneadh tríd an bpróiseas rialála, á sheoladh trí Vóta na
Roinne Tithíochta, Pleanála agus Rialtais Áitiúil (RTPRÁ)
amach anseo.

Tá maoiniúchán á sholáthar i bhfoirm íocaíochta
le haghaidh seirbhísí uisce teaghlaigh, bunaithe ar
cheannach uisce lena gcuimsítear an tomhaltas uisce
teaghlaigh ar fad, seachas úsáid iomarcach, agus
ranníocaíocht chun dul in ionad airgeadú comhchoda
teaghlaigh d’infheistíocht chaipitil a maoiníodh roimhe
seo le fiachas agus ranníocaíocht chaipitil as Cistí
Lárnacha. Faigheann Uisce Éireann maoiniúchán freisin ó
mhuirir ar chustaiméirí tráchtála agus ardóidh sé fiachas,
laistigh de theorainneacha arna socrú ó pheirspictíocht
an Rialtais ar fhiachas a bhainistiú, le haghaidh
caiteachais chaipitil san earnáil tráchtála amháin.

Ar aon dul leis an múnla nua maoiniúcháin seo, leanfaidh
an CRF ar aghaidh le maoirseacht a dhéanamh ar Uisce
Éireann lena chinntiú go seachadann sé a sheirbhís ar
bhealach eacnamaíoch agus éifeachtúil agus ar mhaithe
le custaiméirí. Mar chuid den phróiseas seo, bíonn
an CRF freagrach as an ioncam a shocrú, ar féidir le
hUisce Éireann a aisghabháil chun a chuid costas, arna
dtarraingt air fhéin go héifeachtúil, a chlúdach, .i. an t
ioncam ceadaithe. Déanann an CRF seo trí athbhreithniú
a dhéanamh ar aighneachtaí mionsonraithe ó Uisce
Éireann maidir lena chostais oibriúcháin agus costais
caipitil mar chuid de rialú mionsonraithe ar ioncam. I rith
an phróisis rialaithe ioncaim, tugann an CRF faoi anailís
mhionsonraithe ar chostais agus ar na haschuir lena
mbeifear ag súil. Déanann an CRF iniúchóireacht freisin
ar shampla de thionscadail agus chláir caipitil ag Uisce
Éireann agus tagarmharcaíonn costais agus feidhmíocht
Uisce Éireann de réir na gcleachtas is fearr ag fóntais
uisce in áiteanna eile.

Áirítear le próiseas rialála an CRF dúshláin ó thaobh
éifeachtúlachta a leagan síos d’Uisce Éireann chun a
sheirbhísí a sheachadadh ar bhealach costéifeachtúil
agus caighdeáin seirbhísí á bhfeabhsú dá chustaiméirí
ag an am céanna. Agus an t-ioncam ceadaithe á shocrú
aige, déanann an CRF idirdhealú idir ioncam a bheidh le
haisghabháil ó na hearnálacha tráchtála agus teaghlaigh.
Beidh an eilimint a bhaineann leis an earnáil teaghlaigh
le maoiniú ag an RTPRÁ, seachas aon ioncam a thagann
as na muirir ar úsáid iomarcach a tugadh isteach faoin
Acht um Sheirbhísí Uisce 2017 agus a thiocfaidh i
bhfeidhm in 2019.

Déantar maoiniú Uisce Éireann i leith seirbhísí
uisce teaghlaigh a chinneadh ansin mar chuid den
ghnáthphróiseas i leith buiséid agus meastacháin, agus
an t-ioncam ceadaithe, arna shocrú ag an CRF, á chur
san áireamh. Déileáiltear le maoiniúchán ón Státchiste
a fhaigheann Uisce Éireann mar ioncam i leith seirbhísí
uisce teaghlaigh (ar an mbealach céanna dá mbeadh na
custaiméirí á mbilleáil ag Uisce Éireann go díreach). Toisc
gurb ionann, in airgead tirim, an t-ioncam ceadaithe
agus an tsuim atá riachtanach chun idir oibriúcháin agus
infheistíocht chaipitil a airgeadú, tá comhchuid den
ioncam ann a ndéileáiltear leis mar chaiteachas reatha
(oibriúcháin) agus caiteachas caipitil (luachlaghdú agus
toradh ar chaipiteal).

Leagtar na prionsabail lena rialaítear an maoiniúchán seo
ón Státchiste (arna sholáthar trí Vóta na RTPRÁ) amach
i Meabhrán faoin gComhaontú Maoiniúcháin a síníodh
idir an Roinn agus Uisce Éireann lena bhforáiltear an
ceanglas leis na nithe seo a dheanamh:

	 Cinntiú go gcomhlíonfar an Chreat-Treoir Uisce
(CTU) – féach ar chuid 3.2. le haghaidh tuilleadh
eolais;

	 Tacú leis an bpróiseas rialála eacnamaíochta;

	 Trédhearcacht agus cuntasacht socruithe
maoiniúcháin a fheabhsú agus cinntiú go
gcomhlíonfar nósanna imeachta cuí maidir le
hairgeadas poiblí;

 	 Tras-fhóirdheontasú, idir earnálacha teaghlaigh agus
tráchtála, a sheachaint (ceanglais san CTU);

	 Éifeachtúlachtaí oibriúcháin agus caipitil a bhrú ar
aghaidh ar aon dul leis an réimeas rialála; agus

 	 An tsoiléire riachtanach a sholáthar chun éascú leis
an infheistíocht chuí chaipitil ag Uisce Éireann.

Toisc go maoinítear an eilimint teaghlaigh den ioncam
ceadaithe ag an Státchiste anois, baineann tábhacht
leis go mbítear ag brath ar mhonatóireacht ag an rialtóir
eacnamaíochta neamhspleách, le dearbhú a sholáthar
maidir le húsáid éifeachtúil airgead vótáilte. Tá rún
daingean ag Uisce Éireann comhoibriú go hiomlán le
ceanglais mhonatóireachta an CRF.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

16

Táthar ag súil leis go gclúdófar leis an tríú tréimhse
Rialaithe Ioncaim ag an CRF (RI3) tréimhse rialaithe
chaighdeánach na gcúig bliana d’fhóntais, rud a
rithfidh don tréimhse idir 2020- 2024112. Lena chois
sin, ceanglaítear ar Uisce Éireann Plean Maoiniúcháin
Straitéiseach a chur faoi bhráid an Aire (faoi cheann 3 mhí
ó fhoilsiú an Ráitis Bheartais um Sheirbhísí Uisce) lena
sonrófar na socruithe a bhfuil Uisce Éireann ag beartú a
dhéanamh agus na bearta a bhfuil faoi a dhéanamh chun
cuspóirí a Phlean Straitéiseach um Sheirbhísí Uisce ar
feadh 25 bliana a chur i ngníomh, a foilsíodh in 2015.

Leagfar amach freisin le Plean Maoiniúcháin Straitéiseach
Uisce Éireann na costais a bhaineann le seirbhísí uisce
teaghlaigh agus tráchtála a sholáthar agus aisghabháil na
gcostas sin. Déanfar idirdhealú sa Phlean idir caiteachas
oibriúcháin agus caipitil, agus soláthrófar ann réamh-
mheastacháin faoi ioncam thar thréimhse ilbhliantúil
2020-2024. Tar éis don Aire an Plean Maoiniúcháin
Straitéiseach a fhaomhadh, ullmhaíonn Uisce Éireann
Plean Muirear Uisce lena leagfar amach costais agus
lena socrófar na muirir agus taraifí a bhainfidh leis na
seirbhísí a sholáthraíonn sé. Cuirtear sin faoi bhráid an
CRF lena mhachnamh a dhéanamh air agus a fhaomhadh.
Tá tréimhse an chéad Phlean Muirear Uisce eile le tosú
ó Eanáir 2020, ar aon dul leis an tríú tréimhse rialaithe
Ioncaim idir 2020-2024.

Agus iad á gcur le chéile, cinnteoidh an Ráiteas Beartais
um Sheirbhísí Uisce, an Plean Maoiniúcháin Straitéiseach
agus Plean na Muirear Uisce go mbeidh cur chuige
comhordaithe comhtháite ann i leith seirbhísí uisce a
bhainistiú agus a mhaoiniú. Soláthróidh seo cinnteacht
agus seasmhacht fhadtéarmach ó thaobh maoiniúcháin
d’Uisce Éireann sa chaoi gur féidir leis an leibhéal
riachtanach de thionscadail oibriúcháin agus bonneagair
a phleanáil agus a sheachadadh. Fágfaidh sé freisin go
mbeifear in ann na costais lena bhfuiltear ag súil agus
maoiniúchán Stáit a chur san áireamh le réamhaisnéisithe
buiséid an Rialtais, lena n-áirítear pleananna caipitil
ilbhliantúla.

1.7	 Athbhreithniú ar sheirbhísí uisce
tuaithe

Léirítear leis an Ráiteas Beartais seo an ról suntasach atá
ag seirbhísí uisce a sholáthraítear faoin tuath agus go
príobháideach ó thaobh a bheith ag freastal ar riachtanais
shaoránaigh na hÉireann. Tá próiseas comhlántach ar
leithligh ar siúl lena ndírítear ar an earnáil ar leith seo.

I mí Aibreáin 2018, bhunaigh an tAire Meitheal chun
athbhreithniú a dhéanamh ar na riachtanais infheistíochta
níos leithne a bhain le seirbhísí uisce tuaithe. Díreofar leis
an athbhreithniú ar na gníomhartha atá riachtanach chun

12	 Chinn an CRF síneadh bliana a chur le rialú ioncaim reatha 2017-2018 go n-áireofaí 2019. Ciallaíonn sé seo go dtósóidh an chéad tréimhse rialaithe
ioncaim eile ó Eanáir 2020. Samhlaítear go gclúdóidh sé sin tréimhse cúig bliana agus go gcomhlíonfaidh sin an próiseas a leagadh amach san Acht um
Sheirbhísí Uisce 2017.

seirbhísí uisce tuaithe a fheabhsú agus a chothú agus
déanfar machnamh leis ar shaincheisteanna mar rialachas,
maoirseacht agus monatóireacht ar an earnáil, le cois
tosaíochtaí agus riachtanais ó thaobh na hinfheistíochta
caipitil trasna gach eilimint de sheirbhísí uisce tuaithe,
lena n áirítear córais chóireála fuíolluisce teaghlaigh.

Táthar ag tabhairt faoin Meitheal a bhunú mar fhreagairt
ar mholtaí an Chomhchoiste ar Mhaoiniú Seirbhísí
Teaghlaigh Amach Anseo.

Sa tuairisc uaidh i mí Aibreáin 2017, mhol an Coiste,
“gur cheart na prionsabail maidir le cothromas i leith mar a
chaitear le daoine agus tacaíocht airgeadais chomhionann
a fheidhmiú ar bhonn cothrom idir teaghlaigh ar sholáthairtí
uisce poiblí agus iad siúd a bhaineann úsáid as seirbhísí
uisce príobháideacha”, agus gur cheart don Roinn
(RTPRÁ) athbhreithniú a dhéanamh i gcomhairle le
páirtithe leasmhara ábhartha, “chun a dhéanamh amach
cén infheistíocht bhreise a bheidh riachtanach chun an
bealach a chaitear le daoine a bhaineann úsáid as seirbhísí
uisce teaghlaigh agus iad a bhaineann úsáid as seirbhísí
príobháideacha a chothromú”.

Mar chéad chéim, tar éis comhráití le Cónaidhm Náisiúnta
na nGrúpscéimeanna Uisce, rinneadh athbhreithniú ar
réimeas na bhfóirdheontas i bhfianaise na n-athruithe ar
shocruithe muirir uisce teaghlaigh ag Uisce Éireann.

Déanfaidh lucht an athbhreithnithe machnamh anois
ar an mbealach is fearr le seirbhísí uisce i gceantair
tuaithe a lonnú agus a acmhainniú sa chaoi gur féidir leo
rannchuidiú tuilleadh le forbairt agus inbhuanaitheacht
fhadtéarmach Earnála Uisce Tuaithe cuimsithí comhtháite
– earnáil a bheidh in ann torthaí ardchaighdeáin a
tháirgeadh a bheidh inchomparáide leis na torthaí a
bhíonn ar fáil do chustaiméirí seirbhísí uisce poiblí. Tá
cáilíocht na soláthairtí uisce príobháideacha ar chúl
cháilíocht an chórais phoiblí agus cé go bhfuil dul chun
cinn á dhéanamh, aithnítear go bhfuil gá le gníomhartha
breise chun aghaidh a thabhairt ar an difríocht sin.

Foráiltear le téarmaí tagartha an athbhreithnithe go
mbeidh cur chuige dá shraithe i gceist le breithniúchán
na Meithle. Le Sraith 1, déanfar machnamh ar
chomhdhéanamh agus ar dháileadh an mhaoiniúcháin
don Chlár Uisce Tuaithe Ilbhliantúil ó 2019 chomh
fada le 2021, agus le Sraith 2, déanfar machnamh ar na
saincheisteanna níos casta is fadtéarmaí a bhaineann
le hacmhainní a chur ar fáil don Earnáil Uisce Tuaithe
ar bhonn fadtéarmach amach anseo. Tá sé i gceist go
dtáirgfidh an Mheitheal tuairisc achomair faoi Shraith 1
dá bhreithniúcháin faoi dheireadh mhí Iúil lena leagfar
amach an réasúnaíocht le haghaidh na dtosaíochtaí
maoiniúcháin don chéad timthriall eile den Chlár Uisce
Tuaithe Ilbhliantúil go dtí 2021.

17

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Ag an am sin, leagfaidh an Mheitheal amach frámaí
ama freisin dá mhachnamh, agus tuairisceoireacht,
ar na saincheisteanna níos casta fadtéarmaí a
bhaineann le Sraith 2. Tá roinnt athruithe, ar bhain gá
níos práinní leo, ar an gClár Uisce Tuaithe Ilbhlaintúil,
ar siúl faoi láthair cheana féin agus sainmhíneoidh
an Mheitheal na socruithe mionsonraithe lena gcur i
ngníomh i gcomhair 2018. Is iad sin:

	 Scéim leathnaithe na gCóras Cóireála Fuíolluisce
Teaghlaigh (dabhcha séarachais) atá á tabhairt
isteach chun tacú le comhlíonadh na gcuspóirí
maidir le cáilíocht uisce i limistéir uisce
ardstádais agus i limistéir dá dtugtar tús áite le
haghaidh gníomhartha, faoi mar a sonraíodh sa
Phlean Bainistíochta Abhantraí d’Éireann 2018-
2021;

	 An méadú ar thacaíocht deontais do
Sholáthairtí Uisce Teaghlaigh aonair (toibreacha
príobháideacha) chun athchóiriú toibreacha a
spreagadh chun cáilíocht an uisce óil i soláthairtí
príobháideacha a fheabhsú; agus,

	 Meicníochtaí cuí chun eolas a thabhairt
d’úsáideoirí, ar bhonn leanúnach, faoi rioscaí
a d’fhéadfadh a bheith ann don tsláinte maidir
le toibreacha príobháideacha a úsáid, agus faoi
mhaoiniúcháin athshlánúcháin atá ar fáil.

Léirítear leis na heagraíochtaí atá ag glacadh
páirte sa Mheitheal tábhacht agus tionchar
fairsing na hEarnála Uisce Tuaithe. Le cois na
Roinne Tithíochta, Pleanála agus Rialtais Áitiúil, tá
an Mheitheal comhdhéanta díobh seo a leanas:
An Roinn Forbartha Tuaithe agus Pobail, An
Ghníomhaireacht um Chaomhnú Comhshaoil,
Feidhmeannacht na Seirbhíse Sláinte, Cónaidhm
Náisiúnta na nGrúpscéimeanna Uisce agus Cumann
na mBainisteoirí Contae agus Cathrach. Táthar
ag súil leis go rachaidh an Mheitheal i gcomhairle
le páirtithe leasmhara ábhartha eile i leith ábhair
shonracha a bhfuiltear ag machnamh orthu.

Treoróidh torthaí agus tuairiscí na Meithle cinntí
a dhéanfar amach anseo maidir le beartais
agus infheistíocht faoi sheirbhísí uisce tuaithe.
Cé go leagtar síos an creat uileghabhálach do
bhreithniúcháin na Meithle sa Ráiteas Beartais um
Sheirbhísí Uisce, ní chuirfidh sin srian ar an nGrúpa
a bheith ag tabhairt a thuairimí agus mholtaí féin a
bhaineann leis an earnáil go sonrach, ar aghaidh, i
ndáil le riachtanais infheistíochta freisin.

1.8	 Ullmhú an Ráitis Beartais um
Sheirbhísí Uisce

Le hullmhú an Ráitis Bheartais, fuarthas deis le
beartas a fhorbairt um seirbhísí uisce ar aon dul
leis an leas coiteann, i gcomhpháirtíocht le raon

comhlachtaí Stáit agus bunaithe ar rannpháirtíocht
níos leithne le páirtithe leasmhara.

Trí chomhairliúchán agus idirchaidreamh poiblí,
rud a bhí ina chuspóir le hullmhú an Ráitis ab ea a
chinntiú go dtreoródh dearcaí pháirtithe leasmhara
na hearnála uisce forbairt agus seachadadh seirbhísí
uisce, chomh maith le grúpaí ionadaíochta tionscail,
údaráis áitiúla, ionadaithe polaitíochta áitiúla
agus náisiúnta agus saoránaigh aonair, sa chaoi
go mbeadh sé bunaithe ar an tuiscint is leithne
is féidir ar riachtanais an phobail agus ar an méid
lena mbíonn siad ag súil, faoi láthair agus i rith na
tréimhse go dtí 2025.

Bhí go leor de na saincheisteanna a bhaineann
leis an Ráiteas Beartais um Sheirbhísí Uisce ina
n-ábhar comhairliúcháin cheana féin agus iad
seo á n-ullmhú: an Plean Bainistíochta Abhantraí
d’Éirinn 2018-2021, Tionscadal Éireann 2040: Creat
Náisiúnta Pleanála, agus pleananna a chuir Uisce
Éireann faoi bhráid an CRF. Tugadh faoi phróiseas
comhairliúcháin bhreise ar leithligh mar chuid
d’ullmhú an Ráitis Bheartais.

Foilsíodh Páipéar Faisnéise don Chomhairliúchán
Poiblí maidir le hullmhú an Ráitis Bheartais um
Sheirbhísí Uisce ar shuíomh idirlín na Roinne an 4
Aibreán 2018 agus seoladh é chuig comhlachtaí
reachtúla agus neamhreachtúla laistigh den earnáil
uisce agus chuig gach Roinn Rialtais.

Sheol an tAire cóip chuig Comhchoiste an
Oireachtais maidir le Tithíocht, Pleanáil agus Rialtais
Áitiúil, á gcur ar an eolas faoin bpróiseas agus le
cuireadh a thabhairt dóibh ionchur a thabhairt dó.
Maidir le forbairt an pháipéir chomhairliúcháin
féin, threoraigh ceardlann le páirtithe leasmhara, a
reáchtáladh i mí Mheáin Fómhair 2017, an fhorbairt
sin chomh maith le roinnt imeachtaí dáthaobhacha
agus comhráití le páirtithe leasmhara. Cuireadh
ábhar i láthair maidir le hullmhú an Ráitis don
Fhóram Uisce an 9 Márta 2018.

San áireamh leis an bpáipéar comhairliúcháin,
bhí forléargas mionsonraithe ar na socruithe
reachtaíochta, beartais agus riaracháin a bhaineann
le seachadadh seirbhísí uisce faoi láthair. Sonraíodh
téamaí agus prionsabail ardleibhéil a tháinig chun
cinn agus lorgadh dearcaí maidir leo sin. Is iad seo a
leanas na trí réimse spéise a sonraíodh:

CÁILÍOCHT

CAOMHNÚ

	 SEASMHACHT I LEITH
AN TODHCHAÍ

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

18

Leagadh ceithre Phrionsabal ardleibhéil amach, mar
seo a leanas:

	 Aon údarás seirbhísí uisce amháin i seilbh
phoiblí;

	 Seachadadh cothrom éifeachtúil le fócas ar
chustaiméirí;

	 Torthaí ardchaighdeáin sláinte agus comhshaoil
dá dtabharfar tús áite trasna na hearnála; agus,

	 Bealaí le hoibriú chun tacú le comh-pháirtíocht
agus sár-idirghníomhaíocht le páirtithe
leasmhara.

Iarradh aiseolas ar na téamaí agus prionsabail seo,
in éineacht le dearcaí faoi na tosaíochtaí sonracha
maidir le seachadadh a bheadh le léiriú i Ráiteas an
Bheartais, faoin 25 Aibreán 2018.

Leagadh na seacht gceist seo a leanas amach sa
pháipéar faisnéise chun cabhrú le daoine aiseolas a
sholáthar:

1.	 An aontaíonn tú leis na trí théamaí lárnacha a
sonraíodh don ráiteas beartais?

2.	 An bhfuil aon dearcaí agat faoi aon ghnéithe
sonracha den bheartas nó eilimintí a bhaineann
leis na téamaí aonair?

3.	 An bhfuil aon réimsí ann ar chóir a bheith
clúdaithe sa ráiteas beartais nach bhfuil
clúdaithe leis na réimsí téamacha seo?

4.	 An aontaíonn tú leis na ceithre phrionsabal
atá mar bhonn agus mar thaca leis an ráiteas
beartais atá beartaithe?

5.	 An bhfuil aon dearcaí agat faoi aon ghnéithe
sonracha den bheartas nó eilimintí a bhaineann
leis na prionsabail aonair?

6.	 An bhfuil aon bhearnaí ann nach dtugtar
aghaidh orthu leis na prionsabail seo?

7.	 Céard iad na trí thosaíochtaí buntábhachtacha
ar chóir tús áite a thabhairt dóibh i ndáil le
seirbhísí uisce chomh fada le 2025?

Fuarthas freagairtí scríofa ó 15 chomhlacht agus
duine difriúla. Liostaítear iad seo in Aguisín 3.
Rinneadh machnamh ar na tuairimí agus moltaí ar
fad sna freagairtí seo agus chabhraigh siad go mór
leis an Ráiteas Beartais a thabhairt chun críche.

1.9	 An Tréimhse is infheidhme
an Ráitis Bheartais lena linn
agus socruithe maidir le
hathbhreithniú

Is ó 2018 go 2025 an tréimhse is infheidhme an
Ráiteas Beartais um Sheirbhísí Uisce lena linn,
agus é i gceist athbhreithniú a dhéanamh air tar éis
ceithre bliana, in 2022. Beidh an amlíne seo faoi
réir ag aon chinntí eile amach anseo a dhéanfaidh
an Rialtas agus an tOireachtas. Léiríonn fad an
bheartais ról an Ráitis maidir le cinntí straitéiseacha
a threorú ó thaobh pleanála infheistíochta i seirbhísí
uisce. Tá an fhoráil le haghaidh athbhreithnithe
in 2022 ar aon dul le moladh an Chomhchoiste
Oireachtais maidir le Maoiniú Seirbhísí Uisce
Teaghlaigh Amach Anseo ó thaobh sin. Maidir
le hamáil an athbhreithnithe seo, léiríonn sé
thairis sin an amlíne don chéad timthriall eile de
Phleananna Bainistíochta Abhantraí, a bheidh le
teacht in 2022. Fágann sin go mbeifear in ann
machnamh a dhéanamh ar shaincheisteanna a
thagann chun cinn as an bhFóram Uisce agus ón
gComhlacht Comhairleach Uisce nuabhunaithe, a
bhfuil róil mhaoirseachta, chomhairliúcháin agus
chomhairleacha ar leith acu (féach ar Chuid 4,
Maoirseacht agus Cuntasacht).

19

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Tá ceithre phrionsabal ardleibhéil beartais sonraithe
chun forbairt seirbhísí uisce thar an tréimhse go dtí
2025 a threorú. Léiríonn na prionsabail sin nithe
buntábhachtacha a chuirfear san áireamh agus a
chuideoidh le riachtanais agus ionchais saoránach
agus úsáideoirí seirbhísí uisce a chomhlíonadh, agus
oibleagáidí dlí á gcomhlíonadh, agus ar bhealach
cothrom, costéifeachtach agus inbhuanaithe.

Léiríonn na ceithre phrionsabal atá sonraithe
an tábhacht a bhaineann le seirbhísí uisce agus
fuíolluisce a struchtúrú ar bhealach a oirfidh do
riachtanais na hÉireann; lárnacht na gcustaiméirí
agus cinntí á ndéanamh maidir le beartais, go
dtabharfar tús áite do nithe ó thaobh sláinte
poiblí; cosaint agus breisiú ár gcomhshaoil agus
na caidrimh idirnasctha a bhíonn riachtanach le
soláthar seirbhísí uisce a chinntiú; agus cuntasacht
ó thaobh mar a sheachadtar iad.

2 Prionsabail Ardleibhéil
chun gníomhaíochtaí an
bheartais um sheirbhísí
uisce a threorú

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

20

Is iad seo a leanas na ceithre phrionsabal ardleibhéil atá
sonraithe:

Aon údarás
náisiúnta
seirbhísí uisce
amháin i seilbh
phoiblí

Torthaí ardchaigh-
deáin sláinte agus
comhshaoil dá
dtabharfar tús áite
trasna na hearnála

Seachadadh
cothromach
éifeachtúil le
fócas ar chus-
taiméirí

Bealaí le hoibriú
chun tacú le
comh-pháirtíocht le
comhlachtaí Stáit le
sár-idirghníomhaíocht
ó pháirtithe leasmhara

2.1	 Aon údarás náisiúnta seirbhísí
uisce amháin i seilbh phoiblí

Mar phrionsabal, agus rud a thagann le moltaí a rinne
an Comhchoiste Oireachtais maidir le Maoiniú Seirbhisí
Uisce Teaghlaigh Amach Anseo, tá an córas uisce poiblí
le fanacht i seilbh phoiblí. Tá seirbhísí uisce poiblí le
seachadadh ag aon údarás náisiúnta seirbhísí uisce poiblí
amháin, a bheidh éifeachtúil agus faoi rialáil, is a mbeidh
air cuntas a thabhairt ina gcuid oibre don Oireachtas. Tá
an fhreagracht seo á feidhmiú ag Uisce Éireann.

Comhlacht poiblí tráchtála, faoi rialáil agus úinéireacht
an Stáit is ea Uisce Éireann. Cuireann sin eilimh air ó
thaobh na cuntasachta, an rialachais agus luach ar airgead
a thabhairt. Foráladh leis an Acht um Sheirbhísí Uisce
2017 le haghaidh socruithe maoirseachta breisithe,
lena n-áirítear Comhlacht Comhairleach Uisce reachtúil
a bhunú a thabharfaidh comhairle maidir le bearta
chun trédhearcacht agus cuntasacht Uisce Éireann a
fheabhsú chun muinín an phobail as Uisce Éireann a
mhéadú, agus tuairisciú do Choiste Oireachtais maidir
le feidhmíocht Uisce Éireann ó thaobh a phlean gnó a
chur i ngníomh. Leis an reachtaíocht seo, bunaíodh An
Fóram Uisce, a sholáthraíonn ardán d’idirghníomhaíocht
agus diaspóireacht phoiblí, maidir leis na cúrsaí ar fad
a bhaineann le huisce mar acmhainn chomhshaoil,
shóisialta agus eacnamaíochta. Agus aire á tábhairt do na
socruithe nua breisithe atá i bhfeidhm, táthar ag aithint
gur chóir go mbeifí oscailte do bheith ag cuimhneamh ar
athruithe eile rialachais, chuntasachta agus struchtúracha
lena bhfeabhsófar seachadadh seirbhísí uisce poiblí ag
Uisce Éireann. Áirítear leis sin ról féideartha don Ard-
Reachtaire Cuntas agus Ciste i ndáil le hUisce Éireann,
rud atá á scrúdú faoi láthair.

Tá fócas le bheith ann ar a chinntiú go mbeidh
Uisce Éireann struchtúraithe go cuí chun cuspóirí
buntábhachtacha den bheartas a chomhlíonadh ó thaobh
soláthar uisce a chinntiú, cáilíocht uisce a bhreisiú agus
éifeachtúlachtaí gnó a bhaint amach, anois agus amach
anseo. Tá dialóg ar siúl faoi láthair le páirtithe leasmhara
ábhartha maidir leis an bplean mionsonraithe don chéad
chéim eile de chlaochlú an údaráis. Tá sin ar an tuiscint go
bhfanfaidh an Comhaontú reatha faoi Leibhéal Seirbhíse
idir Uisce Éireann agus údaráis áitiúla i bhfeidhm go
gcomhaontófar rogha malartach.

Tá rún daingean ag an Rialtas go bhfanfaidh seirbhísí
uisce poiblí i seilbh phoiblí agus léirítear sin sna
hAchtanna um Sheirbhísí Uisce. Tá tacaíocht fhorleathan
ann don dearcadh sin, mar a aithnítear i bhfaomhadh an
Oireachtais do thuairisc an Chomhchoiste Oireachtais a
thacaíonn le coincheap an reifrinn ar cheist na seirbhísí
uisce a bheith ag leanúint ar aghaidh i seilbh phoiblí. Tá an
cheist maidir le reifreann a reáchtáil os comhair Choiste
na Dála um Thithíocht, Pleanáil agus Rialtas Áitiúil faoi
láthair (Bealtaine 2018). Tá an tAire tar éis a thoiliú le
reifreann a reáchtáil, a chur in iúl más féidir foclaíocht
láidir a chomhaontú, agus i gcás nach mbainfidh iarmhairtí
gan choinne leis do sheirbhísí grúpuisce agus uisce
príobháideacha.

2.2	 Seachadadh cothromach
éifeachtúil le fócas ar chustaiméirí

Tá rialáil eacnamaíochta le bheith mar bhonn agus mar
thaca le seachadadh éifeachtúil cothrom agus le tacú le
cinnteacht agus seasmhacht do chustaiméirí agus don
údarás seirbhísí uisce. Rud atá ina chuid lárnach den
obair le cinntiú go mbeidh creat cuí comhtháiteach ann
le monatóireacht a dhéanamh ar fheidhmíocht Uisce
Éireann is ea an ERA nua, an Coimisiún um Rialáil Fóntais
agus an Ghníomhaireacht um Chaomhnú Comhshaoil.

Rud atá ina chuid chriticiúil de bhonn agus taca an
phrionsabail seo is ea rialáil leanúnach an CRF ar bhuiséid
oibriúcháin Uisce Éireann, trí phróiseas rialaithe ioncaim.

Áirítear leis na luachanna, atá mar bhonn is mar thaca le
hoibriú an chreata rialála a fheidhmíonn an CRF, rialáil
a dhéanamh ar bhealach cothrom trédhearcach. Anseo,
ciallaíonn cothroime go rialálann an CRF Uisce Éireann ar
bhealach féaráilte cothromaithe.

Feidhmítear an prionsabal, ó thaobh cur chuige
lena ndírítear ar chustaiméirí maille le seachadadh
cothrom éifeachtúil, i leith custaiméirí teaghlaigh agus
tráchtála seirbhísí uisce poiblí, agus ina leith siúd atá
ar ghrúpscéimeanna uisce agus a bhfuil socruithe
príobháideacha acu. Ba cheart tús áite a thabhairt
d’úsáideoirí seirbhísí uisce sa phróiseas cinnteoireachta
maidir le beartais agus infheistíocht, agus maidir le
soláthar leanúnach seirbhís.

21

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Maidir leis an éifeachtúlacht, mar phrionsabal, léirítear
an seasamh gurb iad saoránaigh na hÉireann, trína gcuid
cánacha, an príomh-ranníocóir ó thaobh costais seirbhísí
uisce a sheasamh. Táthar ag súil leis go dtiocfaidh
luach-ar-airgead as an infheistíocht seo d’airgead poiblí.
Caithfear sócmhainní a bhainistiú ar bhealach eacnamúil
éifeachtúil lena gcinnteofar go mbeidh an costas is ísle
is féidir ann dóibh siúd a íocann as seirbhísí uisce. Táthar
ag súil leis go soláthrófar seirbhísí uisce ardchaighdeáin,
iontaofa trí chórais athléimneacha a oibreofar ar bhealach
eacnamúil is éifeachtúil. Bíonn an t-ionchas sin i gceist i
ndáil le teaghlaigh aonair agus úsáideoirí tráchtála ó na
hearnálacha gnó, tionscail is talmhaíochta. Tacaíonn an
éifeachtúlacht tuilleadh le huisce a chaomhnú, rud lena
léirítear na hacmhainní a chuidíonn le seirbhísí uisce a
sholáthar.

Tacaíonn cinnteoireacht, a bhíonn bunaithe ar fhianaise,
le cinntí oibiachtúla ardchaighdeáin. Éascaíonn sé freisin
le cinntí agus gníomhartha spriocdhírithe, comhréireacha
éifeachtacha. Tagann cinntí infheistíochta níos fearr as
chomh maith le húsáid níos éifeachtúla as infheistíocht a
bhíonn ar fáil. Braitheann sin ar úsáid chuí a bheith á baint
as na sonraí agus as an bhfaisnéis is fearr a bhíonn ar fáil.

Ba cheart go leanfaí ar aghaidh le maoiniúchán, chun tacú
le soláthar seirbhísí uisce tuaithe, a bhunú ar cháilíocht,
éifeachtúlacht agus ar shársheirbhís do chustaiméirí a
sheachadadh, trí úsáid a bhaint as scéimeanna dearbhaithe
cáilíochta agus cairteanna custaiméirí freisin.

Le seachadadh cothrom éifeachtúil le fócas ar chustaiméirí,
aithnítear go mbaineann tábhacht le seirbhísí uisce ó
thaobh leas náisiúnta na hÉireann. Tá soláthar seirbhísí
uisce iomaíocha éifeachtúla den chéad scoth ina
chuid chriticiúil d’obair le tacú le fás eacnamaíochta
fadtéarmach, bonn fiontraíochta leathan a chothú agus a
fhás, chun leanúint ar aghaidh le hardleibhéil infheistíochta
dírí a mhealladh agus le poist a choinneáil agus a chruthú.
Baineann tábhacht le ról rialála an CRF ina leith seo ó
thaobh leasa custaiméirí reatha agus amach anseo a
chosaint, trí mhonatóireacht a dhéanamh ar fheidhmíocht
Uisce Éireann maidir le bheith ag seachadadh seirbhísí,
agus infheistíocht a sholáthar i mbonneagar uisce agus
fuíolluisce ar bhealach costéifeachtúil.

Imríonn seirbhísí uisce ról buntábhachtach ó thaobh a
bheith tacú le gach ceann de thrí cholún na forbartha
inbhuanaithe go cothrom, a shonraítear mar Fhorbairt
Sóisialta, Comhshaoil agus Eacnamaíochta.

13	 Tagann beart tábhachtach ar leithligh ó thaobh na sláinte poiblí chun cinn i leith soláthairtí uisce a fhluairídiú, rud ar a dtugtar aghaidh le rialacháin arna
ndéanamh ag an Aire Sláinte: http://www.irishstatutebook.ie/eli/2007/si/42/made/en/print

2.3	 Torthaí ardchaighdeáin sláinte agus
comhshaoil dá dtabharfar tús áite
trasna na hearnála

Ar aon dul leis an bprionsabal gur cheart go dtabharfaí tús
áite do thorthaí ardchaighdeáin sláinte poiblí agus cháilíochta
comhshaoil trasna na hearnála, tacóidh rialáil chomhshaoil
leis an bpróiseas leis na torthaí sin a bhaint amach sa saol
poiblí agus príobháideach araon. Beidh na torthaí ar aon
dul le réimsí na ngníomhartha ar sonraíodh sa Phlean
Bainistíochta Abhantraí d’Éirinn 2018-2021 agus le tuairiscí
ón nGníomhaireacht um Chaomhnú Comhshaoil maidir le
huisce óil agus fuíolluisce, agus i leith fuíolluisce a rialáil.13

Leis an bprionsabal seo, aithnítear an gá le cáilíocht an
uisce óil a chothabháil agus a fheabhsú, á admháil nach
gcomhlíonann roinnt soláthairtí Rialalacháin maidir le
Cáilíocht an Uisce Óil, mar gheall ar thruailliú micri-
bhitheolaíoch nó paraiméadair cháilíochta eile uisce a shárú.
Tá soláthairtí sábháilte iontaofa uisce bunriachtanach i
gcomhair na sláinte poiblí, agus ní ionann cáilíocht an uisce i
ngach áit trasna na tíre.

Tá an prionsabal gur chóir go dtabhartaí tús áite do thorthaí
ardchaighdeáin sláinte agus comhshaoil trasna na hearnála le
léiriú ón bhfoinse chomh fada leis an sconna. Áirítear leis sin
bearta chun tacú le foinsí a chosaint chomh fada le torthaí
ardchaighdeáin maidir le cóireáil agus seachadadh uisce óil
agus scaoileadh fuíolluisce. Aithnítear go n áirítear le foinsí a
chosaint, comhoibriú gníomhach ón iliomad comhpháirtithe
agus páirtithe leasmhara.

Rud atá le tuiscint leis an bprionsabal seo is ea gur chóir,
ar a laghad, go gcomhlíonfadh scaoileadh fuíolluisce na
caighdeáin arna leagan síos le Treoir an AE um Chóireáil
Fuíolluisce Uirbigh. Ba chóir fuíolluisce a bhailiú agus a
chóireáil de réir caighdeáin inghlactha sula ndéantar a
scaoileadh ar ais isteach sa chomhshaol. I rith thréimhse
ullmhúcháin an Phlean Bainistíochta Abhantraí d’Éirinn
2018-2021 (PBAÉ), tá iarrachtaí móra déanta chun bonn
na fianaise eolaíochta a fheabhsú, tríd an obair ar thug an
GCC faoi maidir le tréithe, agus chun bearta a shonrú lena
mbainfidh sochair chuí ó thaobh an chomhshaoil a thiocfaidh
as an bhfianaise seo, lena n-áirítear comhoibriú trasna
raon páirtithe leasmhara chun feabhsuithe, lena mbainfidh
brí, ar cháilíocht uisce a sheachadadh, ar aon dul leis na
targaidí arna sonrú sa PBAÉ 2018- 2021. Tá sé tábhachtach
go dtabharfar an obair sin isteach ina cuid d’Údaruithe
uasdátaithe um Scaoileadh Fuíolluisce, de réir mar is gá.

I gcaitheamh thréimhse an ráitis bheartais seo, ba chóir go
gcomhlíonfadh scaoileadh fuíolluisce ceanglais na Treorach
um Chóireáil Fuíolluisce Uirbigh, go dtacóidís leis na
feabhsuithe ar cháilíocht uisce arna sonrú sa PBAÉ 2018-
2021 agus go dtaispeánfaidís feabhsú forchéimnitheach
i leith cuspóirí iomlána na Creat-Treorach Uisce a
chomhlíonadh, trí phleanáil leanúnach na bainistíochta

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

22

abhantraí. Ba cheart fuíoll iamharach a eascraíonn as próisis
chóireála uisce agus fuíolluisce a bhainistiú ar bhealach
inbhuanaithe lena léirítear meas iomlán ó thaobh ceanglais
chomhshaoil a chomhlíonadh. Áirítear leis sin sloda fuíolluisce
a bhainistiú.

Ó thaobh cúrsaí cáilíochta agus rialála, tá soláthairtí uisce
príobháideacha ar chúl soláthairtí uisce poiblí ó thaobh
torthaí. Cé go bhfuil dul chun cinn á dhéanamh, tá gá le
tuilleadh gníomhartha chun aghaidh a thabhairt ar an
difríocht seo. Agus tús áite á thabhairt do chúrsaí ó thaobh
na sláinte poiblí agus an chomhshaoil, tá sin ag treorú
an athbhreithnithe ar sheirbhísí uisce tuaithe, rud atá ar
siúl faoi láthair. Ceann d’aidhmeanna an phróisis seo is
ea go dtáirgfeadh seirbhísí uisce príobháideacha torthaí
ardchaighdeáin a bheidh inchomparáide leis na torthaí a
bhíonn ar fáil do chustaiméirí ar an gcóras uisce poiblí.

Leis an bprionsabal gur cheart go dtabharfaí tús áite do
thorthaí ardchaighdeáin sláinte agus comhshaoil, aithnítear
an gá le hinoiriúnaitheacht chun caighdeáin reatha agus
amach anseo a chomhlíonadh, chomh maith le bheith réidh
chun aghaidh a thabhairt ar aon dúshláin amach anseo a
thagann chun cinn.

2.4	 Bealaí le hoibriú chun tacú le
comhpháirtíocht agus le sár-
idirghníomhaíocht ó pháirtithe
leasmhara

Agus meas á léiriú ar a róil reachtúla, féachfaidh
na comhlachtaí reachtúla san earnáil le hoibriú i
gcomhpháirtíocht le chéile chun torthaí buntábhachtacha
an bheartas a sheachadadh agus dea-idirghníomhaíocht
le páirtithe leasmhara a chinntiú. Mar chuid den phróiseas
go n éireoidh le hobair chun an Ráiteas Beartais um
Sheirbhísí Uisce a chur i ngníomh, beifear ag oibriú le
comhlachtaí ábhartha agus Uisce Éireannn chun féachaint
le hidirghníomhaíocht agus cumarsáid araon le páirtithe
leasmhara, maidir le saincheisteanna uisce, a fheabhsú.
Beidh comhordú le hobair le Tionscadal Éireann 2040 a
chur i ngníomh, mar straitéis uileghabhálach phleanála agus
forbartha an Rialtais, tábhachtach maidir le cuspóirí na
Straitéise a chomhlíonadh.

Beidh gá le nuáil agus cur chuigeanna nua chun na torthaí is
fearr is féidir a sheachadadh i ndáil le beartas um sheirbhísí
uisce.

Leis na hathchóirithe ar foráladh lena n-aghaidh le blianta
beaga anuas sna hAchtanna um Sheirbhísí Uisce, cuireadh
leas an phobail go daingean i gcroílár an tsoláthair seirbhísí
uisce agus láidríodh go mór na socruithe atá i bhfeidhm
chun fíor-idirghníomhaíocht agus rannpháirtíocht phoiblí,
lena mbainfidh brí, a chumasú ó thaobh seirbhísí uisce a
sheachadadh agus a soláthairtí uisce a bhainistiú. Bíonn
Uisce Éireann, údaráis áitiúla, an CRF agus an GCC, mar
chomhlachtaí poiblí a sheachadann nó a rialálann seirbhísi
uisce, faoi réir na gceanglas faoin dlí chun dul i gcomhairle le

páirtithe leasmhara agus leis an bpobal i gcoitinne go dlúth
maidir lena bhfeidhmeanna reachtúla a chomhlíonadh.

I gcomhar leis seo, bunaíodh comhlachtaí, lena n-áirítear
an Comhlacht Comhairleach Uisce agus an Fóram Uisce,
ar bhonn reachtúil faoin Acht um Sheirbhísí Uisce 2017,
chomh maith le hOifig Uiscí agus Pobal na nÚdarás Áitiúil, ar
príomh-rannchuiditheoirí iad chun trédhearcacht, cuntasacht
agus idirghníomaíocht le páirtithe leasmhara agus cumarsáid
phoiblí a fheabhsú ó thaobh seirbhísí uisce a sheachadadh go
héifeachach.

Le cois na gcomhlachtaí seo, tá raon grúpaí ionadaíochta
agus eagraíochtaí neamhrialtais ann a bhfuil a gcuid dearcaí
agus gníomhartha bunriachtanach le beartais a fhorbairt
agus a chur i ngníomh. Tá sé criticiúil go leanfaidh guth na
n-úsáideoirí ar aghaidh le bheith i gcroílár na gcomhráití agus
na gcinntí a dhéanfar maidir le seirbhísí uisce a sheachadadh.
Bíonn ionadaithe poiblí ar leibhéal náisiúnta agus áitiúil
ina bpríomhpháirtithe leasmhara i ndáil le seirbhísí uisce.
Léirítear leis sin a seasamh mar cheannairí pobail a toghadh
go daonlathach, chomh maith le sealbhóirí oifige polaitíochta.

Bítear ag súil leis ó thaobh rialachais ar sheirbhísí uisce, go
mbeidh eagraíochtaí reachtúla agus neamhrialtais, chomh
maith le hionadaithe, páirteach ann ar bhonn leanúnach agus
córasach.

Tagann tuilleadh comhoibre chun cinn ó thaobh seachadadh
seirbhísí uisce a phleanáil. Is éard a bhíonn i gceist leis seo
gníomhaireachtaí agus comhlachtaí poiblí ag obair le chéile le
comhordú éifeachtach a chinntiú maidir le forbairt nua agus
soláthar an bhonneagair riachtanaich ar fad. Maidir leis seo,
tá Uisce Éireann, mar an t-údarás náisiúnta seirbhísí uisce,
ina pháirtí leasmhar tábhachtach d’údaráis áitiúla a bhfuil ról
ríthábhachtach acu ó thaobh na pleanála agus na forbartha
eacnamaíochta agus na bainistíochta éigeandála.

Bíonn an oscailteacht agus an trédhearcacht buntábhachtach
i leith iontaoibh agus muinín as rialtóirí, comhlachtaí
seirbhísí uisce agus an rialtas agus comhlachtaí poiblí eile,
a chothú. Nuair a chloíonn na páirtithe seo le prionsabal na
hoscailteachta agus na trédhearcachta ó thaobh a ról agus
a bhfreagreachtaí i ndáil leis an earnáil seirbhísí uisce agus
fuíolluisce i rith théarma an Ráitis Bheartais, méadaítear
an chuntasacht freisin. Tá fianaise go bhfuil an prionsabal
seo á fheidhmiú le feiceáil i róil, freagrachtaí agus creataí
rialachais atá leagtha amach go soiléir chomh maith le
comhairliúchán lena mbaineann brí, cinntí réasúnaithe agus
cumarsáid éifeachtach dá dtugtar dea-thacaíocht. Bíonn an
dea-chumarsáid tábhachtach go mbeidh muinín ag an bpobal
as ár soláthairtí uisce agus áirítear leis sin soláthar fógraí agus
moltaí le haghaidh gníomhartha i gcás go dtiocfaidh cásanna
droch-cháilíochta uisce agus rioscaí don tsláinte phoiblí chun
cinn.

Rud a bheidh ina chuid bhuntábhachtach go n-éireoidh le
hiarrachtaí na torthaí is fearr is féidir a bhaint amach maidir le
seirbhísí uisce agus fuíolluisce a sheachadadh chomh fada le
2025, is ea comhoibriú éifeachtach i leith cuspóirí sonracha
den bheartas.

23

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

3.1	 Réimsí téamacha lárnacha is inspéise ó thaobh an bheartais

Leagtar amach leis an gcuid seo cuspóirí an
bheartais agus tosaíochtaí an Rialtais lena dtreorófar
seachadadh seirbhísí uisce in Éirinn i rith na tréimhse
chomh fada le 2025. Sonraítear na príomhréimsí
téamacha mar Cáilíocht, Caomhnú agus Seasmhacht i
leith an Todhchaí.

Ag tarraingt as na prionsabail treoracha a leagadh
amach cheana féin, déantar na téarmaí a fhorbairt ina
sraith chuspóirí beartais, lena n-áirítear tosaíochtaí
infheistíochta. Tá sé i gceist go dtabharfaidh na
tosaíochtaí seo treoir shoiléir maidir le pleanáil agus
cinnteoireacht straitéiseach ó thaobh seirbhísí uisce
agus fuíolluisce in Éirinn i gcaitheamh na tréimhse
go dtí 2025. Tá téamaí agus cuspóirí an bheartais
le léiriú i bPlean Maoiniúcháin Straitéiseach Uisce
hÉireann agus agus sa Phlean Muirear Uisce ina
dhiaidh, agus i bpróiseas na cinnteoireachta i leith
leithdháiltí bliantúla mhaoiniúchán an Státchiste
d’Uisce Éireann. Tá téamaí agus cuspóirí an bheartais
le cinntí infheistíochta agus beartais i gcomhair
seirbhísí uisce tuaithe a threorú.

3 Téamaí agus cuspóirí
lárnacha an bheartais chun
forbairt agus seachadadh
seirbhísí uisce a threorú

CÁILÍOCHT

CAOMHNÚ

SEASMHACHT
I LEITH AN
TODHCHAÍ

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

24

Cé go sonraítear trí théama ar leithligh, baineann eilimintí
idirnasctha le gach ceann. Tá cuspóirí sa bheartas a
bhaineann leis na trí théama ar fad. Mar shampla, tagann
Bainistíocht Chomhtháite Abhantraí chun cinn mar rud
lárnach a chuirtear san áireamh faoi na trí théama go léir,
tríd an mbaint le cáilíocht fheabhsaithe uisce, mar mhodh
chun béim a leagan ar an gcaomhnú agus trí chabhrú le
pleanáil do riachtanais seirbhísí uisce amach anseo. Is féidir
le dea-bhainistíocht sócmhainní cuidiú le feabhsuithe ar
cháilíocht, tacú le caomhnú uisce agus cuid a dhéanamh
de na bearta atá riachtanach chun freastal ar ár riachtanais
amach anseo. Tagann feabhsuithe ar cháilíocht uisce faoin
chéad téama le cuspóirí a bhaineann le caomhnú faoin dara
téama, agus a fhéadfaidh cabhrú le pleanáil níos fadtéarmaí
chun ár seirbhísí uisce a dhéanamh níos seasmhaí i leith an
todhchaí faoi seach, rud ar a ndírítear leis an tríú téama.

3.2	 Comhthéacs chun téamaí agus
cuspóirí lárnacha beartais a shonrú

Agus na cuspóirí dá dtabharfar tús áite trasna na dtrí
réimse théamacha seo á gceapadh, tugadh aird ar roinnt
beart buntábhachtach reachtaíochta agus beartais.

Soláthraítear leis an gCreat-Treorach Uisce (2000/60/
CE) sraith uileghabhálach na socruithe lena rialaítear
bainistíocht na cáilíochta uisce trasna na hEorpa.
Ceanglaíonn an Treoir ar Bhallstáit a gcuid acmhainní uisce
a bhainistiú ar bhonn comhtháite go mbainfear amach
‘dea’-stádas ó thaobh na héiceolaíochta, ar a laghad,
agus meathlú ar stádas aon uiscí a sheachaint. Maidir
le treoracha gaolmhara, dá ngairmtear ‘macthreoracha’
go minic, pléann siad le cúrsaí mar cáilíocht an uisce óil,
cóireáil fuíolluisce uirbigh, cáilíocht screamhuisce agus
uisce snámha. I mí Aibreáin 2018, foilsíodh an Plean
Bainistíochta Abhantraí d’Éirinn 2018-2021. Ullmhaíodh
an Plean mar chuid de thiomantas na hÉireann i leith dea-
stádas éiceolaíochta a bhaint amach ina cuid uiscí, faoi mar
a sainordaíodh leis an gCreat-Treorach Uisce. Baineann na
torthaí bun-tábhachtacha a sonraíodh sa Phlean leis na trí
théamaí buntábhachtacha ar fad sa Ráiteas Beartais agus
tugtar tuilleadh mionsonraí fúthu thíos.

Le cois na Creat-Treorach Uisce, áirítear iad seo a leanas
le reachtaíocht agus beartais ábhartha Eorpacha agus
idirnáisiunta i gcomhthéacs an bheartais um sheirbhísí
uisce: Treoir an AE um Chóireáil Fuíolluisce Uirbigh, an
Treoir um Uisce Óil, na Treoracha maidir le hÉin agus
Gnáthóga, oibleagáidí faoi Choinbhinsiún Aarhus, 7ú Clár
Gníomhaíochta Comhshaoil an AE, Plean Gníomhaíochta
an AE don Eacnamaíocht Chiorclach, agus Ag Claochlú
ár nDomhain: Clár Oibre 2030 don Ghníomhaíocht
Inbhuanaithe (Na Náisiúin Aontaithe), lena Spriocanna
Forbartha Inbhuanaithe gaolmhara.

Áirítear le forálacha reachtaíochta náisiúnta na hAchtanna
um Sheirbhísí Uisce 2007-2017, an tAcht Soláthairtí Uisce
1942, an tAcht Pleanála agus Forbartha 2000, Rialacháin
an Aontais Eorpaigh (Uisce Óil) 2014, Rialacháin maidir

le Scaoileadh Fuíolluisce (Údarú) 2007 agus an Acht um
Ghníomhú Aeráide agus um Fhorbairt Ísealcharbóin, 2015.

Bíonn tuairiscí ón nGníomhaireacht um Chaomhnú
Comhshaoil maidir le huisce óil agus fuíolluisce ina
bpríomhtháscairí faoin mbail atá ar sheirbhísí uisce na
hÉireann. Tá ceanglas reachtúil ann na tuairiscí seo a léiriú,
chomh maith le rialacháin faoi fhuíolluisce, agus an Ráiteas
Beartais á ullmhú. Sa Tuairisc is déanaí faoi Riocht an
Chomhshaoil (2016) a d’fhoilsigh an GCC, cuirtear dúshláin
bhuntábhachtacha atá roimh an gcomhshaol in Éirinn faoi
láthair chun suntais. Soláthraíonn na foinsí seo ionchuir
buntábhachtacha chun cuspóirí beartais a shainmhíniú.
Tagann cáilíocht an uisce chun cinn mar shaincheist sa
dúshlán leanúnach a bhaineann le Frithsheasmhacht in
aghaidh Ábhair Fhrithmhiocróbaigh atá ina údar imní
móir ó thaobh na sláinte poiblí agus a bhfuiltear ag
tabhairt aghaidh air trí Phlean Gníomhaíochta Náisiúnta
na hÉireann don Fhrithsheasmhacht in aghaidh Ábhair
Fhrithmhiocróbaigh (2017-2020).

Foilsíodh an Creat Naisiúnta Pleanála (CNP) agus an Plean
Forbartha Náisiúnta (PFN), dá ngairtear Tionscadal Éireann
2040 le chéile, i mí Feabhra 2018. Agus an Rialtas ag súil
leis go mbeidh milliún duine breise ina gcónaí sa Stát 25
bliana amach anseo, léirítear rún daingean sa CNP go
mbainfear fás níos cothroime idir na réigiúin amach agus go
bhfeabhsófar bonneagar an Stáit.

Tá rún daingean leis an PFN thart faoi €8.5bn a infheistiú
i gcaitheamh an chéad 10 mbliana eile (ó 2018-2027)
i mbonneagar uisce poiblí. Tá €95 milliún sonraithe le
haghaidh infheistíochta sa Chlár Uisce Tuaithe i gcaitheamh
na tréimhse 2018 go 2021. Tá €41m breise leithdháilte i
rith na tréimhse go dtí 2021 ar shaincheisteanna leagáide
a bhaineann le leasúchán píobán luaidhe agus bonneagar
arna sholáthar ag forbraitheoirí, i scéimeanna tithíochta go
príomha.

Maidir le Plean Gníomhaíochta Atógáil na hÉireann de
chuid an Rialtais don Tithíocht agus Easpa Dídine a
foilsíodh i mí Iúil 2016, dearadh é chun dlús a chur le
soláthar na tithíochta agus eascraíonn gá gaolmhar as le
haghaidh infheistíochta i mbonneagar uisce agus soláthar
seirbhísí uisce.

Tagann beartais maidir le soláthar seirbhísí uisce chun cinn
mar fhachtóir ó thaobh scoileanna nua agus bonneagar
oideachais eile a phleanáil, chomh maith le pleanáil agus
seachadadh seirbhísí sláinte i gcomhair na riachtanas
amach anseo. Téann seirbhísí uisce i bhfeidhm ar
iomaíochas náisiúnta na hÉireann lenár mbonn gnó agus
tionscail a fhorbairt agus le hinfheistíocht dhíreach ón
gcoigrích a mhealladh. Baineann tionchair idirnasctha le
beartais seirbhísí uisce a théann i bhfeidhm ar sheachadadh
i réimsí buntábhachtacha eile de bheartais náisiúnta lena
n-áirítear an Plean Gníomhaíochta maidir le Poist, straitéis
2020 do Bhairr Bhia maidir le gnó agraibhia, foraoiseacht
agus iascach agus Ag Fíorú ár bPointéinsil – an Plean
Gníomhaíochta don Fhorbairt Tuaithe.

25

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Ba cheart go mbreathnófaí ar théamaí agus chuspóirí
an bheartais sa Ráiteas Beartais um Sheirbhísí Uisce
mar nithe comhlántacha, agus ní nithe ar leithligh, ó
na cuspóirí straitéiseacha a leagadh amach sa Phlean
Straitéiseach um Sheirbhísí Uisce de chuid Uisce
Éireann in 2015, arbh iad seo a leanas iad:

	 Ag Freastal ar an Méid lena bhfuil Custaiméirí Ag
Súil;

	 Soláthar Uisce Sábháilte Iontaofa a Chinntiú;

	 Bainistíocht Éifeachtach Fuíolluisce a Sholáthar;

	 An Comhshaol a Chosaint agus a Bhreisiú;

	 Tacú le Fás Sóisialta agus Eacnamaíochta; agus,

	 Infheistiú inár dTodhchaí.

Tá idirchaidreamh ann idir an Ráiteas Beartais agus
an t-athbhreithniú ar sheirbhísí uisce tuaithe atá ar
siúl faoi láthair. Ina thuairisc a comhaontaíodh in
2017, mhol an Comhchoiste Oireachtais ar Mhaoiniú
Seirbhísí Uisce Teaghlaigh Amach Anseo go mbeadh
cothromas ann i leith mar a chaitear le daoine agus
tacaíocht airgeadais chomhionann idir teaghlaigh ar
sholáthairtí uisce poiblí agus iad siúd a bhaineann
úsáid as seirbhísí uisce príobháideacha. Chuige
sin, tá Meitheal a bhunaigh an tAire ag déanamh
athbhreithnithe sa réimse seo (féach ar chuid 1.7)

Caithfear nithe a chur san áireamh ó thaobh
forálacha reachtaíochta, rialála agus beartais, agus
beartais straitéiseacha á leagan amach maidir le
seirbhísí uisce agus cinntí infheistíochta ábhartha
á ndéanamh. Threoraigh na nithe sin ullmhú an
Ráitis Bheartais um Sheirbhísí Uisce mar sin. Tá
aitheantas ann freisin go bhfuil reachtaíocht, agus
an timpeallacht níos leithne ó thaobh beartais,
dinimiciúil. Agus seo ar intinn againn, tá na téamaí
agus cuspóirí beartais frámaithe ar bhealach a
fhágann gur féidir cúrsaí a chur in oiriúint chun
athruithe, i rith thréimhse an Ráitis Bheartais go
dtí 2025, a chur san áireamh. Ar an gcaoi chéanna,
cé gur chóir pleanáil agus cinntí maidir le buiséid
a fhrámú laistigh de chomhthéacs an Ráitis seo,
táthar ag glacadh leis go bhfuil roinnt solúbthachta
riachtanach i rith na tréimhse chun ceisteanna
ó thaobh seirbhísí, a thagann chun cinn nó gan
choinne, a chur san áireamh.

An Plean Bainistíochta Abhantraí d’Éirinn
2018-2021

Maidir le cuspóirí beartais an Ráitis Bheartais um
Sheirbhísí Uisce, i leith an Phlean Bainistíochta
Abhantraí d’Éirinn 2018-2021 (an PBAÉ 2018-
2021), tá sé d’aidhm leo tacú lena phríomhthorthaí.
Is infheidhme na torthaí seo trasna théamaí na
Cáilíochta, an Chaomhnaithe agus na Seasmhachta i
leith an Todhchaí. Áirítear leis na torthaí:

	 Cinntiú go gcomhlíonfar na caighdeáin maidir le
cóireáil fuíolluisce arna leagan amach i dTreoir
an AE um Chóireáil Fuíolluisce Uirbigh (91/271/
CEE) do cheantair uirbeacha incháilithe;

	 Tús áite a thabhairt d’infheistíocht i ngléasraí
cóireála fuíolluisce uirbí chun tacú le huiscí
ardstádais a chosaint agus feabhsuithe a
bhaint amach ó thaobh cháilíocht an uisce
i ndobharlaigh uisce eile ar díríodh orthu le
gníomhú ina leith sa PBAÉ 2018-2021, lena
n-áirítear tús áite a thabhairt don infheistíocht
atá riachtanach chun tacú le hobair le cuspóirí a
chomhlíonadh maidir le huiscí arna n ainmniú le
sliogéisc a fhás iontu agus uiscí snámha;

	 Tús áite a thabhairt d’fheabhsuithe ar chórais
bhailiúcháin fuíolluisce uirbigh mar is gá chun
déileáil le saincheisteanna ó thaobh Treoir an AE
um Chóireáil Fuíolluisce Uirbigh a chomhlíonadh
agus lena chinntiú go dtacaíonn feidhmíocht
an chórais bhailiúcháin le hobair leanúnach
le cúrsaí comhshaoil a chomhlíonadh, go
dtabharfar aghaidh ar riachtanais maidir le fás
agus forbairt eacnamaíochta agus go dtabharfar
tús áite d’uasghráduithe ar chórais bhailiúcháin
atá riachtanach chun tacú le feabhsuithe ar
cháilíocht uisce a sonraíodh sa PBAÉ 2018-
2021;

	 Na cláir agus idirghabhálacha riachtanacha a chur
i ngníomh chun úsáid éifeachtúil inbhuanaithe
uisce a chur chun cinn sa chaoi go mbainfear
amach, mar chéad chéim, na targaidí maidir
le sceitheadh uisce a laghdú a sonraíodh sa
PBAÉ 2018-2021 leis an aidhm, ar deireadh,
go laghdófar sceitheadh uisce chuig leibhéil atá
inbhuanaithe ó thaobh cúrsaí eacnamaíochta;

	 Trí Phlean Náisiúnta Acmhainní Uisce a fhorbairt
agus a chur i ngníomh, déanfar socruithe chun
brúnna maidir le hasbhaint uisce - a thagann
chun cinn as soláthar seirbhísí uisce - a phleanáil
agus a bhainistiú go fadtéarmach, chun tacú
le bainistíocht inbhuanaithe fhadtéarmach
acmhainní uisce na hÉireann; chun pleanáil le
haghaidh dúshláin ón athrú aeráide amach anseo
agus rannchuidiú le forbairt an Chreata Náisiúnta
Oiriúnaithe faoin Acht um Ghníomhú Aeráide
agus um Fhorbairt Ísealcharbóin, 2015; agus,

	 Ag obair le páirtithe leasmhara eile, na cláir agus
idirghabhálacha riachtanacha a chur i ngníomh
chun cosaint foinsí uisce óil a chur chun cinn
do sholáthairtí uisce óil poiblí, agus socruithe
a dhéanamh chun tabhairt faoi thart faoi 350
Measúnacht ar Rioscaí d’Fhoinsí faoi dheireadh
2021 faoi mar atá leagtha amch sa PBAÉ 2018-
2021, leis an bhfuíollach le déanamh sa chéad
timthriall infheistíochta caipitil eile de chuid
Uisce Éireann.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

26

3.3	Téama 1 - Cáilíocht

3.3.1 Comhthéacs

Baineann riachtanas buntábhachtach le soláthar sábháilte
uisce óil maidir le gníomhaíochtaí laethúla teaghlaigh,
pobail, seirbhísí sóisialta agus an eacnamaíocht. Bíonn
soláthairtí uisce óil de dhíth ar theaghlaigh don ól,
chócaireacht agus sláinteachas. Bíonn soláthairtí uisce
riachtanach do sholáthraithe seirbhísí sóisialta i gcomhair
na ngníomhaíochtaí a sholáthraíonn siad dóibh siúd
a úsáideann a gcuid seirbhísí. Cothaíonn tionscail a
bhaineann dianúsáid as uisce thart faoi 400,000 post
in Éirinn. Má bhíonn soláthairtí uisce neamhshábháilte,
cuirtear an tsláinte phoiblí i mbaol, cuirtear isteach ar
shaol laethúil daoine agus cuirtear bac ar ghníomhaíocht
eacnamaíochta.

Faoi mar a chuirtear síos air i gcuid 3.2, sa Phlean
Bainistíochta Abhantraí d’Éirinn 2018-2021, a foilsíodh i
mí Aibreáin 2018, leagtar amach tiomantas na hÉireann i
leith dea-stádas éiceolaíochta a bhaint amach inár n-uiscí,
mar a sainordaíodh sa Chreat-Treorach Uisce. De bharr
an phlean, méadófar leibhéil na cóireála fuíolluisce i
gceantair uirbeacha; beidh fócas níos láidre ann ar úsáid
éifeachtúil na n-ábhar cothaitheach agus ar cháilíocht
an uisce san earnáil talmhaíochta; feabhsófar cosaint na
bhfoinsí uisce óil poiblí; beidh bearta breise ann ó thaobh
cháilíocht an uisce; agus méadófar an idirghníomhaíocht
ón bpobal agus ó pháirtithe leasmhara le saincheisteanna
uisce.

Déanann an Ghníomhaireacht um Chaomhnú
Comhshaoil (GCC) monatóireacht ar cháilíocht an
uisce óil a sholáthraítear don phobal, agus foilsíonn
tuarascáil bhliantúil faoin ábhar agus coinníonn clár ar
a dtugtar Liosta na nGníomhartha Leasacháin (LGL),
faoi sholáthairtí uisce a mheasann an Ghníomhaireacht
easnaimh áirithe ó thaobh na cóireála ag baint leo agus
atá i mbaol. Sonraítear i bhfoilseachán na GCC Tuairisc
um Uisce Óil do Sholathairtí Poiblí 201614 na príomh-
shaincheisteanna a théann i bhfeidhm ar cháilíocht
an uisce mar ardleibhéil na bhfotháirgí díghalrúcháin,
teipeanna dianseasmhacha maidir le lotnaidicídí i roinnt

14	 http://www.epa.ie/pubs/reports/water/drinking/EPA_DW_Report%202016.pdf

15	 http://www.epa.ie/water/dw/ral/

16	 http://www.epa.ie/pubs/reports/water/drinking/Focus%20on%20Private%20Supplies%202016.pdf

soláthairtí agus líon mór na nascanna píobáin luaidhe i
réadmhaoin.

Tugtar faoi deara sa tuairisc go bhfuil cáilíocht fhoriomlán
an uisce óil i soláthairtí poiblí fós ard. Moltar ann gur
chóir go gcuirfí Pleananna Sábháilteachta Uisce Óil i
bhfeidhm chun soláthairtí a chosaint agus plean chun dul
i ngleic le lotnaidicídí san uisce.

Liostaíodh sa LGL don chéad ráithe de 2018 a foilsíodh ag
deireadh mhí Aibreáin 201815 72 soláthar uisce óil poiblí
a d’fhreastail ar dhaonra 632,452 duine. Ba iad na leibhéil
Chripteaspóiridiam agus Trihalómeitheaneise (THM) na
cúiseanna ba choitianta soláthairtí a bheith cúrtha san
áireamh san LGL ó thaobh líon na soláthairtí agus na
ndaoine a bhí thíos leis.

Déanann an GCC tuairisciú ar leithligh maidir le cáilíocht
na nGrúpscéimeanna Uisce agus na soláthairtí beaga
nach bhfreastalaíonn Uisce Éireann orthu. Fuarthas
san fhoilseachán ón GCC Fócas ar Sholáthairtí Uisce
Príobháideacha 201616 go mbíonn cáilíocht an uisce óil
i ngrúpscéimeanna agus i soláthairtí níos lú faoi bhun
cháilíocht na soláthairtí poiblí níos mó. Moltar sa tuairisc
seo go gcosnófar gach foinse uisce ar éilliú agus go
ngníomhóidh údaráis áitiúla le cinntiú go dtástálfar gach
soláthar uisce (bhí 31% de chatagóir seo na soláthairtí
uisce gan tástáil in 2016) lena chinntiú go n-aithneofar
saincheisteanna maidir le héilliú agus go dtabharfar
aghaidh orthu i gcás go dtarlaíonn siad.

In 2016/2017 d’oibrigh an Roinn le húdaráis áitiúla agus
le Cónaidhm Náisiúnta na nGrúpscéimeanna Uisce chun
Liosta Gníomhartha Leasúcháin do Ghrúpscéimeanna
Uisce a fhorbairt (ar a dtugtar an LGL-GSU). Cabhróidh
seo le maoiniúchán caipitil faoin gClár Uisce Tuaithe
Ilbhliantúil a spriocdhíriú ar shaincheisteanna a leigheas
i nGrúpscéimeanna Uisce príobháideacha faoi rialáil lena
mbaineann stair d’easnaimh i gcáilíocht a gcuid uisce,
ó thaobh cóireála neamh-leordhóthainí agus/nó rioscaí
gaolmhara eile.

Áiríodh 106 scéim trasna 18 n-údarás áitiúil i LGL-GSU
2017, arb ionann sin agus 28% den 378 Grúpscéimeanna
Uisce príobháideacha faoi rialáil a bhí ag feidhmiú ar
bhonn náisiúnta in 2017.

Lorgadh maoiniúchán do ghníomhartha leasúcháin
maidir le 75 den 106 scéim sonraithe agus faomhadh
sin trasna na 18 n údarás áitiúil ábhartha faoi chlár
ilbhliantúil 2017. Tá cláir oibreacha, ó údaráis áitiúla ag
obair i gcomhpháirtíocht le húinéirí na scéimeanna, á
dtabhairt chun críche nó ar siúl faoi láthair. Ceanglaítear
ar údaráis áitiúla tuairisciú faoin dul chun cinn i ndáil leis
na gníomhartha leasúcháin a rinneadh i leith an 31 scéim
atá fágtha sa chatagóir seo freisin.

CÁILÍOCHT

http://www.epa.ie/pubs/reports/water/drinking/EPA_DW_Report%202016.pdf
http://www.epa.ie/pubs/reports/water/drinking/Focus%20on%20Private%20Supplies%202016.pdf

27

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Déanann an GCC monatóireacht ar chaighdeáin
cháilíochta i líonraí séarachais phoiblí Uisce Éireann
freisin. Fuarthas ina tuairisc Cóireáil Uisce Uirbigh in
201617 nár chomhlíon an chóireáil fuíolluisce ag 50 de
185 ceantar uirbeacha móra na hÉireann caighdeáin
an Aontais Eorpaigh (AE) (tá caingne dlí roimh Éireann
i gCúirt Bhreithiúnais an Aontais Eorpaigh faoi láthair).
Tuairiscítear thairis sin go bhfuil séarachas amh á
sceitheadh amach sa chomhshaol ó 44 ceantar uirbeach
agus go bhfuil gá le feabhsuithe ag 148 ceantar uirbeach
chun caighdeáin chóireála an AE a chomhlíonadh,
deireadh a chur le sceitheadh séarachais amh, truailliú
aibhneacha, lochanna agus uiscí snámha a sheachaint
agus gnáthóga sliogéisc agus diúilicín péarla a chosaint.

Chun córais chóireála fuíolluisce easnamhacha a
uasghrádú, cáilíocht uisce a fheabhsú agus pionóis airgid
a sheachaint, beidh infheistíocht chaipitil nach beag
riachtanach le haghaidh gníomhaíochta leasúcháin, in
éineacht le feabhsuithe ar oibriú agus bhainistiú na
gcóras fuíolluisce chun feidhmíocht a optamú.

Braithimid ar uisce le haghaidh go leor seirbhísí
bunriachtanacha amhail iompar, draenáil, táirgeacht
bhia, rialáil na haeráide (táirgeadh ocsaigíne, ionsú
CO2 agus rialáil theirmeach), truailleáin a ionsú agus
seirbhísí tairbheacha eile cosúil le turasóireacht, sláinte
agus folláine, ag tacú le fiadhúlra agus taitneamh
cultúir. Braitheann an earnáil seirbhísí uisce go mór ar
uisce mara agus ar chomhshaol na mara dá chumas le
truailleáin ó aibhneacha a thógáil isteach agus ábhair a
sceitear as gléasraí cóireála fuíolluisce a threorú chuig an
muir. Tá aitheantas do na hidirspleáchais seo ina chuid
d’obair le cáilíocht uisce a chothabháil agus a fheabhsú.

Tá bainistíocht chomhtháite na ndobhar-cheantar, in
éineacht le gníomhartha comhordaithe ó pháirtithe
leasmhara difriúla, lena n-áirítear leasa tráchtála,
tionscail agus talmhaíochta, trasna na hearnála
uisce ríthábhachtach go laghdófar brú ón truailliú ar
dhobharlaigh agus beidh comhoibriú éifeachtach agus
cur chuigeanna comhpháirtíochta riachtanach lena
aghaidh. I gcuid mhór cásanna, bíonn rialú foinse ina
mhodheolaíocht i bhfad níos éifeachtúla le truailliú a
rialú agus deireadh a chur lena thionchar ar cháilíocht an
uisce ná cóireáil.

Tá a rún daingean léirithe ag an Rialtas faoi Thionscadal
Éireann 2040 d’infheistíocht straitéiseach fhadtéarmach
i seirbhísí uisce. In éineacht le caiteachas vótáilte, a
ndéantar athbhreithniú go bliantúil air, chun riachtanais
chaiteachais reatha a chomhlíonadh, tá maoiniúchán cuí i
bhfeidhm chun feabhsuithe inbhuanaithe a bhaint amach
ó thaobh cháilíocht an uisce i rith shaolré an Ráitis
Bheartais seo um Sheirbhísí Uisce.

17	 http://www.epa.ie/pubs/reports/water/wastewater/Urban%20waste%20water%20report%20for%202016%20Final%20Version.pdf

3.3.2 Cuspóirí an Bheartais

Tosaíochtaí don phleanáil infheistíochta straitéiseach

	 Díreofar cuid nach beag d’infheistíocht ón Stát trí
Uisce Éireann agus tríd an gClár Uisce Tuaithe as
seo go ceann deich mbliana ar na cláir chun mar
a chomhlíontar caighdeáin ábhartha ó thaobh na
sláinte poiblí agus comhshaoil a fheabhsú. Rud a
bheidh ina chuid de sin is ea na bearta sa Phlean
Bainistíochta Abhantraí d’Éirinn 2018-2021 a chur i
ngníomh agus na torthaí a shonraítear ann a bhaint
amach. Comhdhlúthófar na torthaí sin agus cuirfear
leo sa chéad Phlean Bainistíochta Abhantraí eile atá
le teacht in 2022.

	 Cuspóir dá dtabharfar tús áite is ea seirbhísí
uisce agus fuíolluisce poiblí a thabhairt chuig
tagarmharcanna idirnáisiúnta inghlactha, arna
bhfíorú le monatóireacht agus tuairisceoireacht
neamhspleách. Beart ríthabhachtach chun cáilíocht
uisce amh a fheabhsú is ea méadú ar chóireáil
fuíolluisce, mar a mbeidh an fócas ar a bheith ag
cinntiú go gcomhlíonfar Treoir an AE um Chóireáil
Fuíolluisce Uirbigh agus ceanglais cheadúnúcháin
fuíolluisce go hiomlán.

	 Tá tús áite á thabhairt d’fheabhsuithe a bhaint
amach ar thorthaí ó thaobh na cáilíochta uisce óil
agus fuíolluisce i ndáil le seribhísí uisce tuaithe agus
príobháideacha. Treoróidh sin an Mheitheal maidir
le riachtanais infheistíochta seirbhísí uisce tuaithe,
agus na cinntí infheistíochta a dhéanfar dá bharr.

	 Tá gá le réamhphleanáil agus cur chuigeanna
bainistíochta riosca chun tionchar na gcásanna
reatha, nach gcomhlíontar Treoracha uile ábhartha
an AE ina leith, a laghdú oiread agus is féidir, agus an
riosca go sárófar iad amach anseo a sheachaint.

Cáilíocht an uisce óil

Chun cinntiú go mbíonn teacht ar sholáthairtí uisce
inólta, iontaofa sábháilte atá cóireáilte go cuí, tá gá ann:

	 Na gníomhartha ceartúcháin a dhéanamh atá
riachtanach chun aghaidh a thabhairt ar aon riosca
do sholáthar, agus i gcás gur féidir, deireadh a chur
leis an riosca sin, i gcás go bhfuil an soláthar ar an
Liosta Gníomhartha Leasúcháin arna tháirgeadh ag
an GCC agus ar an Liosta Gníomhartha Leasúcháin
do Ghrúpscéimeanna Uisce;

http://www.epa.ie/pubs/reports/water/wastewater/Urban%20waste%20water%20report%20for%202016%20Final%20Version.pdf

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

28

	 Le cois an Phlean Náisiúnta Acmhainní Uisce de
chuid Uisce Éireann, tá Pleananna Sábháilteachta
Uisce Óil i bhfeidhm le haghaidh na gcriosanna
soláthair uisce ar fad. Ba cheart go bhféachfaí
leis na pleananna sin a chinntiú go measúnófar
soláthairtí uisce de réir rioscaí gearrthéarmacha,
meántéarmacha agus fadtéarmacha, agus a
chinntiú go gcomhlíonann soláthairtí caighdeáin
cháilíochta uisce. Cinnteofar leis sin go mbeidh
pleananna iontaofa, cothrom le haimsir, i bhfeidhm
chun déileáil le rioscaí don tsláinte phoiblí is
eol a tharlaíonn go coitianta, lena n-áirítear,
ach gan bheith teoranta, do chripteaspóiridiam,
trithealómeitheanas, díghalrúcháin, lotnaidicídí,
alúmanam agus moirtiúlacht;

	 Cur chuigeanna nua nuálacha – i leith cáilíocht
uisce óil a bhreisiú - a shonrú agus oibriú ina dtreo,
i gcomhpháirtíocht idir an Rialtas agus páirtithe
leasmhara. Áirítear leis sin scrúdú a dhéanamh ar
mar a chuirtear an moladh i ngníomh, a rinne an
Comhchoiste Oireachtais maidir le Maoiniú Seirbhísí
Uisce Teaghlaigh Amach Anseo go gcuimhneodh an
Rialtas ar Chigireacht Uisce Óil a bhunú, d’fhonn
aon chomhlacht amháin a bheith ann a dhéanann
an chinnteoireacht chriticiúil maidir leis an tsláinte
phoiblí agus caighdeáin náisiúnta agus de chuid
an AE maidir le huisce óil a chomhlíonadh. Cé go
dtugtar aghaidh ar an moladh sin go hábhartha le
freagrachtaí rialála uisce óil reatha de chuid na GCC,
is fiú tuilleadh plé agus scrúdaithe; agus,

	 Gach gníomh riachtanach réasúnta a dhéanamh le
cinntiú go gcosnófar foinsí áitiúla uisce ar éilliú.

Seirbhísí uisce tuaithe agus príobháideacha

Agus athchóirithe á gcur i ngníomh i leith seirbhísí uisce
príobháideacha, tá gá ann le:

	 Leanúint ar aghaidh le bheith ag tacú le
grúpscéimeanna uisce poiblí agus príobháideacha
inmharthana, agus feabhsuithe a dhéanamh ar
sholáthairtí uisce aonair i gcás nach bhfuil aon
soláthar malartach ar fáil;

	 Tacú le tionscnaimh ó Chónaidhm Náisiúnta na
nGrúpscéimeanna Uisce chun cabhrú le scéimeanna
cáilíocht an uisce a fheabhsú agus a dhearbhú;

	 Clár an athchóirithe i gcomhair seirbhísí uisce
tuaithe a thabhairt chun cinn le clárú scéimeanna a
chinntiú, chomh maith le hinfheistíocht leanúnach
bhliantúil, agus monatóireacht agus socruithe
maoirseachta bhreisithe; agus

	 Saincheisteanna leagáide reatha agus a
d’fhéadfadh a bheith ann amach anseo a réiteach
– saincheisteanna a bhaineann le Bonneagar arna
Sholáthar ag Forbraitheoirí, Grúpscéimeanna
Uisce, soláthairtí beaga poiblí agus córais chóireála
fuíolluisce bheaga.

Treoir-Straitéis Náisiúnta

Tá sé riachtanach go leanfar ar aghaidh leis an Treoir-
Straitéis Náisiúnta a chur i ngníomh chun éifeachtaí
sláinte na luaidhe in uisce óil a mhaolú agus lena
chinntiú go gcuirfear nithe ó thaobh na sláinte poiblí san
áireamh go lárnach mar pháirt de bheartais agus chinntí
i leith seirbhísí uisce. Áirítear leis sin na contúirtí a
eascraíonn as píobáin luaidhe agus nochtacht don luaidh
in uisce óil a chur in iúl do theaghlaigh agus d’úinéirí
maoine Stáit.

Uiscí Mara

Beidh sé riachtanach monatóireacht a dhéanamh agus
cinntiú go ndéanfar gníomhartha ceartúcháin chun
aghaidh a thabhairt ar asbhaint truailleán nua agus
truailleán a thagann chun cinn amhail bruscar, lena
n-áirítear micreaphlaistigh, a bhfuil sé de phoitéinseal
acu dul i bhfeidhm ar oibriúcháin seirbhísí uisce i leith
uisce óil agus fuíolluisce uirbeach a bhailiú agus a
chóireáil. Tá bearta reachtaíochta san áireamh leis sin.

29

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

3.4	 Téama 2 – Caomhnú

3.4.1	 Comhthéacs

Ciallaíonn beartais fhreagrúla comhshaoil, sóisialta agus
eacnamaíochta go gcaithfear an caomhnú a neadú go
daingean i gcroílár na mbeartas um sheirbhísí uisce.
Bíonn sé costasach uisce a asbhaint agus a chóireáil
agus téann sé i bhfeidhm ar an dúlra. Aithnítear i bhfad
is i ngar gur gá infheistíocht nach beag d’acmhainní,
fuinneamh, caipiteal agus saothar le haghaidh uisce
ghlain inúsáide.

Tá go leor áiseanna soláthair uisce agus fuíolluisce
reatha ag oibriú ag barr a gcumais faoi láthair. Tá
an tábhacht a bhaineann le soláthairtí a chaomhnú,
trí éilimh per capita a laghdú, deireadh a chur le
sceitheadh agus cur amú uisce chomh fada agus is
indéanta, agus bainistíocht éifeachtach ar an gcumas
soláthair agus seirbhíse, ag dul i méad mar sin.

Ba é 608 milliún m3 (méadair chiúbacha) in aghaidh na
bliana líon measta iomlán an uisce chóireáilte a chuaigh
isteach le dáileadh tríd an gcóras uisce poiblí in 2017.
Measadh gur cailleadh 273 milliún m3 in aghaidh na
bliana. Tugann sin le fios gur cailleadh luach 45% den
uisce ar fad a théann isteach sa soláthar.

Ceann de na tascanna is práinní go dtabharfar aghaidh
air is ea sceitheadh sa soláthar uisce a laghdú. Tá sé
riachtanach go mbeifear in ann rannchuidiú le córas
uisce poiblí níos éifeachtúla, agus chun tionchar
na hinfheistíochta i seirbhísí uisce tuaithe agus
príobháideacha a optamú.

Ar aon dul le cuspóirí níos leithne sa bheartas le
huisce a chaomhnú, d’fhorbair Uisce Éireann tograí
le haghaidh scéime deisiúcháin do chásanna sceite
uisce dar teideal ‘‘An Chéad Deisiú Saor in Aisce’, a
faomhadh in 2015. De thoradh na scéime, bhíothas
in ann deisiúcháin a dhéanamh a d’fhág gurbh fhéidir
coigilteas a sheachadadh arbh ionann é agus thart faoi
110 milliún lítear uisce in aghaidh an lae18 (breis is a
dhóthain do sholáthar laethúil Chontae agus Chathair
na Gaillimhe). Faoin scéim, cabhraíonn Uisce Éireann le
teaghlaigh trí fhógra a thabhairt dóibh nuair a bhítear
in amhras go bhfuil sceitheadh ag tarlú laistigh de

18	 Sonraí de chuid Uisce Éireann, deireadh Ráithe 3, 2017.

theorainn a maoine agus deisiúchán saor in aisce a
thairiscint don chéad chás dá leithéid.

Rud a chruthaigh a bheith ar an rud ba thábhachtaí le
cinntiú go n-oibreofaí an scéim go héifeachtúil ab ea
leas a bhaint as sonraí na méadar chun an sceitheadh
ba shuntasaí a shonrú. Fágann sin gur féidir tús áite a
thabhairt do na cásanna sceite uisce ba shuntasaí.

Ina thuairisc lenar ghlac dhá Theach an Oireachtais
in 2017, rinne an Comhchoiste Oireachtais maidir le
Maoiniú Seirbhísí Uisce Teaghlaigh Amach Anseo sraith
mholtaí i ndáil le huisce a chaomhnú. Áiríodh leo úsáid
a bhaint as méadrú uisce in áitribh teaghlaigh mar
bheart caomhnúcháin (seachas chun críocha tiomsaithe
ioncaim). Mhol an Coiste go n-áireodh an t údarás uisce
mar ard-tosaíocht infheistíochta a raibh sé d’aidhm
leis a chinntiú go n-úsáidtear méadrú uisce dúiche,
bonneagar reatha agus teicneolaíocht nua-aimseartha
ar an mbealach ab éifeachtaí ab fhéidir chun tacú le
sceitheadh uisce a laghdú agus cinntiú go gcomhlíonfar
an Creat-Treorach Uisce.

Ba é tuairim an Choiste gurbh é an fheidhm ba
thábhachtaí ag méadrú, cibé méadrú dúiche, teaghlaigh
nó méadrú eile, an caomhnú a chur chun cinn trí
sceitheadh uisce a laghdú, rud a laghdódh brú ar
áiseanna reatha. Ba chóir an meascán méadraithe
ab éifeachtaí (lena n-áirítear stoc reatha na méadar
teaghlaigh) a d’fhéadfadh an aidhm sin a bhaint amach,
a úsáid. Mhol an Coiste go gcuimhneodh an Rialtas ar
an mbealach ab fhearr le daoine a spreagadh le méadar
uisce teaghlaigh saor in aisce (soláthar agus suiteáil) a
ghlacadh chun críocha caomhnúcháin. Mhol an Coiste
thairis sin go suiteálfaí bulc-mhéadrú d’fhorbairtí
ilaonad amhail bloic árasán.

Mhol an Coiste go mbainfeadh an reachtas úsáid as
na Rialacháin Foirgníochta mar bhonn le haghaidh
reachtaíochta, maidir le húsáid méadar uisce in áitribh
nua agus in athchóirithe ar áitribh ar gá cead pleanála
iomlán lena n-aghaidh, sa chaoi go mbíonn méad
thomhaltas uisce an tí soiléir d’úsáideoirí agus mar
mhodh le sceitheadh uisce a bhrath agus a chaomhnú
go héifeachtach. Léirítear moladh an Choiste sa
bheartas maidir le nascadh a mhol Uisce Éireann.

Le cois infheistiú in obair le sceitheadh uisce a laghdú,
is féidir an caomhnú a fheabhsú trí dhreasachtaí le
haghaidh coigiltis ar úsáid uisce agus cur amú uisce
a dhíspreagadh trí athruithe ar iompar daoine a
spreagadh. Maidir le hoideachas faoi shaincheisteanna
uisce a chur chun cinn, baineann ardú feasachta
ar ghanntanas an uisce leis, chomh maith le costas
an uisce óil agus na cóireála fuíolluisce, agus an
tábhacht a bhaineann le huisce a chaomhnú trí iompar
inbhuanaithe agus sceitheadh uisce a laghdú.

CAOMHNÚ

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

30

Maidir le hoideachas, bíonn faisnéis i gceist leis a
bhaineann le tábhacht iompair an duine aonair chomh
maith le húsáid teicneolaíochta a bhíonn éifeachtúil ó
thaobh uisce. Áirítear leis sin an poitéinseal don saothrú
uisce báistí agus úsáid uisce ‘liath’.

Is feidir le raon eagraíochtaí laistigh agus ar bhonn níos
leithne lasmuigh den earnáil uisce na gníomhaíochtaí
seo a sheachadadh. Tá sainordú reachtúil ag an bhFóram
Uisce anois le comhairle a thabhairt don Aire Tithíochta,
Pleanála agus Rialtais Áitiúil maidir le caomhnú uisce
agus is féidir a bheith ag súil leis go rachaidh tábhacht
an rannchuidithe a dhéanfaidh an Fóram maidir leis sin i
méad sna blianta amach romhainn.

Cé go bhfuil an t-ádh ar Éirinn nach bhfuil brú ar leith
ar an tír maidir le hasbhaint iomarcach uisce (meastar
go mbaineann brú ar leith le thart faoi 6% d’asbhaintí),
ceanglaítear orainn leis an gCreat-Treorach Uisce go
mbeidh córas i bhfeidhm le hasbhaint uisce a chlárú agus
a rialú.

3.4.2 Cuspóirí an Bheartais

Tosaíochtaí don phleanáil infheistíochta straitéisí

	 Tá caomhnú acmhainní uisce le neadú mar
phrionsabal den bheartas uisce in Éirinn. Áirítear leis
sin tús áite a thabhairt don bhainistíocht acmhainní,
rialú asbhainte, chosaint fhoinsí, ag dul i ngleic le
sceitheadh uisce agus athrú iompair a spreagadh.

	 Tá cur chun cinn an chaomhnaithe uisce agus na
bainistíochta acmhainní ina chrann taca tábhachtach
den bheartas seirbhísí uisce agus tá sé le léiriú sa
phleanáil infheistíochta straitéisí ag Uisce Éireann.

	 Le haghaidh thréimhse an Ráitis Bheartais, tabharfar
tús áite, mar pháirt de, do chláir ilghnéitheacha
maidir le sceitheadh uisce a bhrath agus a dheisiú,
feabhsuithe ar líonraí, méadrú costéifeachtach,
feachtais fheasachta poiblí agus maoiniúchán chun
sceitheadh uisce ar thaobh custaiméirí a dheisiú.

	 Tá caomhnú uisce le léiriú i bplé na Meithle a
thabharfaidh faoin athbhreithniú ar sheirbhísí uisce
tuaithe agus trí chinntí infheistíochta maidir le
seirbhísí uisce tuaithe.

Bainistíochta acmhainní agus cosaint fhoinsí

	 Tá an obair le Plean Acmhainní Uisce Náisiúnta de
chuid Uisce Éireann a thabhairt chun críche ina
eilimint leathan den obair chun inbhuanaitheacht
fhoinsí uisce a chinntiú, rud lena soláthrófar fócas ar
áiteanna mar a bhfuil brúnna ar asbhaintí.

	 Tá obair, le córas a chur i ngníomh chun asbhaintí
uisce a chlárú agus a rialáil, chun rannchuidiú le
huisce a chaomhnú.

	 Sonraítear tacaíocht do chosaint na bhfoinsí do
sholáthairtí uisce óil poiblí, mar thoradh tábhachtach
ón bPlean Bainistíochta Abhantraí d’Éirinn 2018-
2021.

Ag dul i ngleic le sceitheadh uisce

	 Táthar le haghaidh a thabhairt ar sceitheadh uisce
trí chóras náisiúnta bainistíochta sceite agus trí
acmhainní a spriocdhíriú ar limistéir mar a sceitear
an líon uisce is airde agus mar is ísle an spás cloiginn
trasna líonraí uisce, lena n-áirítear trí infheistíocht
chaipitil. Ba chóir d’Uisce Éireann leanúint ar
aghaidh leis an scéim ‘An Chéad Deisiú Saor in
Aisce’ a sheachadadh do chustaiméirí teaghlaigh.

	 Tá bainistíocht agus laghdú sceitheadh uisce le léiriú
trí chinntí infheistíochta maidir le seirbhísí uisce
tuaithe.

Úsáid uisce a laghdú

	 Cuirfear socruithe riaracháin i bhfeidhm faoi 2019
chun muirir ar úsáid iomarcach uisce a chur i
ngníomh, rud lena léireofar na forálacha san Acht
um Sheirbhísí Uisce 2017, agus a bheidh ar aon dul
le Tuairisc an Chomhchoiste Oireachtais maidir le
Maoiniú Seirbhísí Uisce Teaghlaigh Amach Anseo,
ina ndeirtear gur cheart srian a chur ar iompair lena
gcuirtear uisce amú d’aon ghnó. Beidh foráil díolúine
sna socruithe sin dóibh siúd a bhfuil riachtanais
leighis acu chomh maith le socruithe le haghaidh
liúntais úsáide níos airde do theaghlaigh ina bhfuil
breis is ceathrar áitritheoir.

	 Tá forálacha na muirear á gcur i bhfeidhm chun
caomhnú uisce a spreagadh, agus chun na críche sin
amháin, agus ní chun ioncam a thiomsú. Socróidh
an Coimisiún um Rialáil Fóntas leibhéal na muirear a
bheidh le feidhmiú.

	 Ar aon dul le cuspóir na muirear, tá sé i gceist go
bhféadfar an t-ioncam a gheofar as mionlach beag
na n úsáideoirí a d’fhéadfadh teacht faoi chuimsiú
fhorálacha na muirear, a mheastar mar thart faoi
7% díobh siúd ar an soláthar poiblí, a infheistiú i
mbearta caomhnaithe uisce.

	 Oibreoidh an Roinn Tithíochta, Pleanála agus
Rialtais Áitiúil i gcomhar le hUisce Éireann agus
an CRF chun moltaí a chur i ngníomh, a rinne
an Comhchoiste Oireachtais maidir le Maoiniú
Seirbhísí Uisce Teaghlaigh Amach Anseo i leith an
mhéadraithe uisce chun tacú le cláir bhainistíochta
& caomhnúcháin acmhainní agus chun sceitheadh
uisce a laghdú. Is é an cuspóir go léireofaí na moltaí
seo i bpleananna infheistíochta agus i mbeartais
naisc ar bhealach costéifeachtach.

31

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Athrú iompair a spreagadh trí fheasacht,
oideachas agus fhaisnéis

	 Tá cur chuige réamhghníomhach le glacadh
i leith feasacht a chur chun cinn maidir le
tábhacht an chaomhnaithe uisce teaghlaigh in
Éirinn.

	 Agus aird á tabhairt ar a ról straitéiseach i ndáil
le huisce a chaomhnú, breithneoidh an Fóram
Uisce na moltaí i leith uisce a chaomhnú a rinne
an Comhchoiste Oireachtais maidir le Maoiniú
Seirbhísí Uisce Teaghlaigh Amach Anseo,
d’fhonn a aithint cén céimeanna praiticiúla
ba chóir a ghlacadh i dtreo na moltaí a chur i
ngníomh.

	 Áirítear le tuilleadh oibre, moltaí a scrúdú
agus a dhéanamh maidir le réimsí lena n
áirítear oideachas agus feasacht; aisfheistiú;
caighdeáin agus rialacháin fhoirgníochta níos
láidrí do gach áit chónaithe nua dá dtógtar.
Breithneofar dreasachtaí amach anseo do
bhearta caomhnaithe uisce in áitribh chónaithe,
tráchtála agus neamhchónaithe eile mar chuid
den phróiseas seo.

	 Tá faisnéis suntasach ó fhoinsí ábhartha le cur
san áireamh sa phróiseas seo, lena n-áirítear
tuairiscí taighde intíre agus idirnáisiúnta,
samplaí dea-chleachtais ó na hearnálacha
teaghlaigh, tionscail agus oideachais, treoir
phleanála, rialacháin fhoirgníochta, caighdeáin
táirgí agus cóid chleachtais. Rannchuideoidh na
moltaí ón bhFóram Uisce le tuilleadh freagairtí
straitéiseacha a fhorbairt i mbeartais chun
caomhnú uisce a fheabhsú.

	 Ba cheart d’Uisce Éireann leanúint ar aghaidh
le bheith ag cur thábhacht an chaomhnaithe
uisce in iúl dá chustaiméirí. Is féidir tacú leis
an obair seo trí shonraí méadraithe a sholáthar
d’úsáideoirí teaghlaigh agus tráchtála, chomh
maith le faisnéis faoi bhealaí le huisce a
chaomhnú, úsáid a laghdú agus deireadh a chur
le sceitheadh uisce.

	 Soláthraíonn sonraí maithe faoin úsáid uisce
pointe tagartha agus tagarmharc tábhachtach
chun measúnacht agus tomhas a dhéanamh
ar éifeachtacht na mbeart caomhnúcháin
agus ar fheidhmíocht maidir le cuspóir
an chaomhnaithe uisce a chomhlíonadh.
Soláthraíonn Suirbhé faoi Tomhaltas Uisce
Phoiblí Mhéadraithe Teaghlaigh ón bPríomh-
Oifig Staidrimh anailís ar thomhaltas bliantúil
an uisce i dteaghlaigh mhéadraithe bunaithe
ar shonraí a sholáthraíonn Uisce Éireann mar
uirlis acmhainne a bhíonn ar fáil don Rialtas,
lucht déanta beartas, don earnáil tionscail,
taighdeoirí, iriseoirí agus daoine eile. Tá líon na
dtuairiscí a ullmhaíonn an CRF ag dul i méad
agus bíonn measúnachtaí mionsonraithe agus
sonraí fíricí iontu a bhaineann le Uisce Éireann
agus a ghníomhaíochtaí. Meastar go bhfuil sé
bunriachtanach chuige sin go mbíonn na sonraí
sin ar fáil agus á roinnt acu siúd a bhfuil lámh
acu san obair le seirbhísí uisce agus fuíolluisce a
sholáthar, a mheasúnú agus a rialáil.

	 Spreagfar Ranna Rialtais agus gníomhaireachtaí
agus comhlachtaí Stáit chun ról ceannaireachta
a imirt in úsáid inbhuanaithe an uisce.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

32

3.5	Téama 3 – Seasmhacht i leith an Todhchaí

19	 Tionscadal Éireann 2040 Plean Náisiúnta Forbartha 2018-2027, lch. 83-85.

3.5.1 Comhthéacs

Braitheann dul chun cinn na hÉireann ó thaobh cúrsaí
eacnamaíochta agus sóisialta amach anseo go mór
orainn a bheith ag uas-scálú ár gcumais le seirbhísí
uisce agus fuíolluisce ardchaighdeáin iontaofa agus
inbhuanaithe a sheachadadh. Tá brúnna fadtéarmacha
roimh sholáthairtí uisce poiblí ó éilimh a bhíonn ag
dul i méad mar gheall ar fhás lena bhfuiltear ag súil
ar an daonra agus an eacnamaíocht, chomh maith le
tionchair an athraithe aeráide agus athruithe ar phatrúin
fhrasaíochta. Caithfear leanúint le soláthairtí uisce a
chaomhnú trí bhainistíocht éifeachtach ar éilimh, ag an
aon am le forbairt acmhainní breise uisce ar leibhéal
réigiúnach agus náisiúnta. Braitheann iomaíochas na
heacnamaíochta náisiúnta ar sheirbhísí uisce a bheith á
soláthar ar bhealach tráthúil éifeachtúil chun riachtanais
na hÉireann a chomhlíonadh.

Mar thaobh na pleanála straitéisí beartais de chuid
Thionscadal Éireann 2040, is é an Creat Náisiúnta
Pleanála (CNP) an plean straitéiseach buntábhachtach
chun fás agus forbairt na hÉireann amach anseo chomh
fada le 2040 a mhúnlú.

Táthar ag súil leis sa CNP go dtiocfaidh méadú de 1
mhilliún duine ar an daonra agus go gcruthófar 660,000
post nua san eacnamaíocht faoi 2040. Rud atá ina
dhúshlán buntábhachtach de bheartais uisce an Rialtais
is ea soláthar leordhóthaineach cuí seirbhísí uisce a
bheith mar bhonn agus mar thaca leis an leibhéal fáis
seo. Baineann tábhacht chriticiúil le hinfheistíocht in
ár mbonneagar náisiúnta uisce agus fuíolluisce chun
na tithe agus poist réamh-mheasta nua a sholáthar a
bheidh riachtanach don mhéadú suntasach seo ar an
daonra.

Le cois a bheith ag éascú le forbairt optamach
i gceantair uirbeacha, bíonn seirbhísí uisce
bunriachtanach freisin maidir le forbairt straitéiseach
agus rannpháirtíocht iomlán na bpobal tuaithe san
obair leis na torthaí straitéiseacha, a leagadh amach
i dTionscadal Éireann 2040, a bhaint amach. Bíonn

seirbhísí uisce dea-chaighdeáin ina réamhriachtanas
a bhaineann le gach gné den fhorbairt shóisialta agus
eacnamaíochta do gach cuid den tír.

Mar sin, tugtar faoi deara sa CNP go gcaithfimid úsáid
agus forbairt éifeachtúil inbhuanaithe acmhainní
uisce agus bonneagair sheirbhísí uisce a chinntiú chun
acmhainní uisce a bhainistiú agus a chaomhnú ar
bhealach a thacaíonn le sochaí shláintiúil, riachtanais na
forbartha eacnamaíochta agus comhshaol níos glaine.

Leagtar amach leis an bPlean Forbartha Náisiúnta (PFN)
a mhairfidh deich mbliana, na tosaíochtaí infheistíochta
a bheidh mar bhonn agus mar thaca le hobair rathúil
chun an PFN nua a chur i ngníomh, agus treoróidh sé
cinntí pleanála agus infheistíochta ar leibhéal náisiúnta,
réigiúnach agus áitiúil. Tá ‘Bainistíocht Inbhuanaithe
Uisce agus Acmhainní Eile’19 ar cheann de dheich
dtoradh straitéiseacha a leagtar amach sa phlean.

Tugtar faoi deara sa PFN go mbeidh seachadadh
méadaithe nasc nua i gceist le hinfheistíocht
i mbonneagar uisce amach anseo freisin, arna
chomhordú leis an bpróiseas pleanála chun tacú le
fás eacnamaíochta agus freastal ar riachtanais na
bhforbairtí tithíochta dá dtabharfar tús áite, agus le
limistéir shuntasacha fhorbartha agus athnuachana
uirbí, agus ag an am céanna, ag tacú le straitéisí
náisiúnta a chur i ngníomh i ndáil le rioscaí maidir le
rialacháin & treoracha sláinte poiblí, sábháilteachta agus
comhshaoil a chomhlíonadh.

Ó thaobh an Athraithe Aeráide, ceanglaítear ar an Aire
Tithíochta, Pleanála agus Rialtais Áitiúil leis an gCreat
Náisiúnta Oiriúnaithe, a forbraíodh faoin Acht um
Ghníomhú Aeráide agus um Fhorbairt Ísealcharbóin,
2015, plean sonrach oiriúnaithe earnála a fhorbairt go
bhfaomhfaidh an Rialtas é faoi 30 Meán Fómhair 2019,
i ndáil le cáilíocht uisce agus bonneagar seirbhísí uisce
faoi réimse théama na bainistíochta acmhainní uisce
agus rioscaí i gcás tuillte.

Tacaíonn seachadadh bonneagair chuí chun freastal ar
an éileamh riachtanach, mar agus nuair a theastaíonn
sé, le fás sóisialta agus eacnamaíochta na tíre. Tá
an tábhacht, a bhaineann le soláthairtí iontaofa,
ardchaighdeáin uisce chun infheistíocht dhíreach ón
gcoigrích chuig Éirinn a mhealladh, ag dul i méad. Tá
gá ann le seirbhís leanúnach a chinntiú chuig gach
custaiméir agus úsáideoir reatha, agus cumas breise
á sholáthar ag an am céanna chun freastal ar fhás an
daonra agus forbairt tionscail amach anseo.

SEASMHACHT I
LEITH AN TODHCHAÍ

33

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Maidir le bheith ag freastal ar riachtanais amach anseo,
beidh idirghníomhaíocht le heagraíochtaí i gceist, a
dhéanann taighde agus forbairt ar sheirbhísí uisce, lena
n-áirítear coláistí agus institiúidí tríú leibhéil na hÉireann,
agus úsáid nuálaíochta cruthaithe chun sochair do
chustaiméirí ár seirbhísí uisce agus dár gcomhshaol a
uasmhéadú. Bainfidh tábhacht ar leith leis seo ó thaobh a
bheith ag déileáil le beartais intíre agus an AE a thiocfaidh
chun cinn i rith ré an Ráitis seo.

Áirítear roinnt gníomhartha a bhaineann le huisce le
Cumarsáid an Choimisiúin Eorpaigh Closing the Loop – An EU
Action Plan for the Circular Economy (COM/2015/0614), lena
n-áirítear tograí go leagfar síos le reachtaíocht íoscheanglais
maidir le hathúsáid uisce don athlíonadh uisciúcháin agus
screamhuisce; agus treoir maidir le hathúsáid uisce a
chomhtháthú i bpleanáil agus bhainistíocht uisce.

Tá a chéad Phlean Naisiúnta Acmhainní Uisce á fhorbairt
faoi láthair ag Uisce Éireann, agus is é an aidhm atá leis a
leagan amach an chaoi a bhfuil sé i gceist ag Uisce Éireann
an chothromaíocht a chothabháil maidir leis an éileamh
soláthair ar uisce óil i gcaitheamh an ghearrthéarma, an
mheántéarma agus an fhadtéarma, agus an tionchar ar an
gcomhshaol á íoslaghdú ag an am céanna. Soláthróidh sin an
fhaisnéis riachtanach maidir le cothromaíocht an tsoláthair
éilimh agus treoróidh sé cinntí maidir le hinfheistíocht

Maidir le seasmhacht i leith an todhchaí, tá tacaíocht do
straitéis fháis na tithíochta agus na heacnamaíochta sa
Chreat Náisiúnta Pleanála i gceist leis chomh maith leis na
Straitéisí Réigiunacha Spásúla agus Eacnamaíochta a thagann
dá bharr, lena chinntiú go mbeidh pleananna agus cláir
infheistíochta chomhordaithe do chumas nua agus breise
i gcomhair seirbhísí uisce agus fuíolluisce, mar bhonn agus
mar thaca le cinntí forbartha arna stiúradh ag pleananna.

3.5.2	 Cuspóirí an Bheartais

Tosaíochtaí don phleanáil infheistíochta straitéiseach

	 Chun an Creat Náisiúnta Pleanála (CNP) a chur i
ngníomh, éilítear go mbeidh pleananna i gcomhair
seirbhísí uisce poiblí agus príobháideacha ailínithe le
haidhmeanna leathana straitéiseacha an Chreata, rud a
chiallaíonn:

-	 Cinntiú go bhfaighidh fás ár gcúig chathair - Baile
Átha Cliath, Corcaigh, Gaillimh, Port Láirge agus
Luimneach, in éineacht leis na hionaid réigiúnacha
arna sonrú sa CNP, tacaíocht ó sholáthar
infheistíochta i seirbhísí uisce;

-	 Measúnachtaí mionsonraithe ar líonraí agus chumas
a cheapadh chun tacú le soláthar an bhonneagair
seirbhísí uisce a éascoidh le forbairt tithíochta
agus eacnamaíochta sna bailte agus limistéir
uirbeacha dá dtabharfar tús áite arna sonrú sna
Straitéisí Réigiúnacha Spásúla agus Eacnamaíochta
atá á n-ullmhú faoi láthair, lena chinntiú go

mbeidh pleananna agus cláir infheistíochta le
haghaidh cumais nua agus bhreise seirbhisí uisce
agus fuíolluisce mar bhonn is mar thaca le cinntí
forbartha arna stiúradh le pleananna; agus,

-	 Ag tacú le fás lonnaíochtaí sonraithe i gcás go
dtugtar tús áite dóibh i straitéisí lárnacha pleananna
forbartha ar leibhéal contae/cathrach.

	 Táthar ag tuar go mbeidh an t-athrú aeráide in Éirinn ina
údar aimsir eisceachtúil níos minicí. Tá sé tábhachtach
go mbeidh seirbhísí uisce oiriúnaithe le haghaidh
thionchair an athraithe aeráide agus aimsir eisceachtúil
dá leithéid, ar aon dul leis an gCreat Náisiúnta Oiriúnaithe
– Ag Pleanáil d’Éirinn atá Seasmhach ó Thaobh na
hAeráide, arna fhoilsiú i mí Eanáir 2018.

	 Feabhsú a dhéanamh ar athléimneacht soláthairtí
uisce tuaithe agus príobháideacha mar chuid den
athbhreithniú ar sheirbhísí uisce tuaithe atá ar siúl faoi
láthair.

Ag tacú le fás an daonra agus na heacnamaíochta

	 Maidir le bheith ag cinntiú gur féidir le seirbhísí uisce
agus fuíolluisce tacú le fás lena bhfuiltear ag súil ar an
daonra agus fás inbhuanaithe heacnamaíochta le cois
na n-éileamh atá ann faoi láthair, eascraíonn gá as sin
d’Uisce Éireann na nithe seo a leanas a dhéanamh:

-	 A chumas bainistíochta sócmhainní a fhorbairt
lena chinntiú go gcoinneofar agus go mbreiseofar
feidhmíocht na sócmhainní de réir an chaighdeáin
atá riachtanach agus an chothromaíocht optamach
a bhaint amach idir riosca don tseirbhís agus an
costas saoil iomláin;

-	 An clár infheistíochta straitéisí caipitil a leagadh
amach faoin PFN i gcaitheamh na tréimhse 2018-
2027 a sheachadadh chun an athléimneacht
a fheabhsú sna limistéir is mó inar dócha go
mbeidh ganntanas sa soláthar uisce, amhail
mórcheantar Bhaile Átha Cliath, agus seirbhísí
fuíolluisce a fheabhsú, agus tuilleadh infheistíochtaí
fadtéarmacha a shonrú a fheabhsóidh daingne an
tsoláthair agus a laghdóidh costas an tsoláthair
sheirbhíse;

-	 Cáilíocht agus éifeachtúlacht seirbhísí do
chustaiméirí a fheabhsú ar aon dul leis na
caighdeáin fheidhmíochta don fheabhsú leanúnach
a comhaontaíodh leis an CRF; agus,

-	 Oibriú i gcomhpháirtíocht le páirtithe leasmhara
eile, amhail údaráis áitiúla agus ranna agus
gníomhaireachtaí an rialtais láir a bhíonn freagrach
as pleanáil eacnamaíochta agus sóisialta agus
soláthar bonneagair, chun deiseanna a shonrú le
haghaidh feabhsuithe nuálacha agus inbhuanaithe
sa seachadadh seirbhíse.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

34

	 Baineann buntábhacht le seirbhísí uisce ó thaobh
fhorbairt straitéiseach agus rannpháirtíocht
iomlán na bpobal tuaithe mar chuid den obair
leis na torthaí straitéiseacha a leagadh amach i
dTionscadal Éireann 2040 a bhaint amach (an
Creat Náisiúnta Pleanála agus an Plean Forbartha
Náisiúnta). Tá seo le léiriú in obair an ghrúpa atá
i mbun athbhreithnithe faoi láthair ar riachtanais
infheistíochta i seirbhísí uisce tuaithe.

Tithíocht

	 Caithfear socruithe a dhéanamh le haghaidh
chuspóirí chur chuige straitéiseach an Rialtais
a sonraíodh i bPlean Gníomhaíochta Atógáil na
hÉireann don Tithíocht agus Easpa Dídine agus sa
Chreat Náisiúnta Pleanála ó thaobh an chumais
chóireála agus líonraí araon. Tacófar le tionscnaimh
ghaolmhara amhail an Ciste Bonneagair Áitiúil
um Sheachadadh Tithíochta a Ghníomhachtú
(LIHAF) agus na suímh do Sheachadadh Mór na
Tithíochta Uirbí (MUHD) i bpleananna agus cláir
infheistíochta..

Iomaíochas

	 Chun tacú le hiomaíochas náisiúnta na hÉireann,
ba chóir seirbhísí uisce a sheachadadh ar bhealach
éifeachtúil, inbhuanaithe agus cost-léiritheach.
Áirítear leis sin cáilíocht, suiteáil, frámaí ama,
idirghníomhaíocht le custaiméirí agus muirir
infheidhmithe i gcás gurb ábhartha sin. Ba chóir tús
áite a thabhairt do sheachadadh pras réidh maidir le
bonneagar riachtanach.

Daingne an tSoláthair

	 Athléimneacht níos mó a chothú inár mbonneagar
seirbhísí uisce, lena chinntiú go mbeadh spás
cloiginn ann trasna an líonra chun déileáil le bristigh
seirbhíse agus cothabháil phleanáilte.

	 Féachaint ar agus leanúint leis an scóip
d’idirnascadh líonraí soláthair uisce agus foinsí
uisce níos mó agus níos daingne a fhreastalaíonn ar
scéimeanna réigiúnacha.

	 Rud atá ina ghné thábhachtach den obair le
hathléimneacht a chothú is ea athbhreithniú
leanúnach ar rioscaí agus measúnacht rioscaí
bunaithe ar an bhfaisnéis is fearr a bhíonn ar fáil.

Athrú Aeráide

	 Chun athléimneacht seirbhísí uisce agus fuíolluisce
a láidriú in aghaidh an athraithe aeráide, ba chóir
Plean Oiriúnaithe don Earnáil Uisce a ullmhú lena
sonrófar na príomhbhealaí a bhfuil an earnáil
uisce in Éirinn soghonta ina leith chomh maith le
roghanna oiriúnaithe cuí ar aon dul leis an gCreat
Náisiúnta Oiriúnaithe – Ag Pleanáil d’Éirinn atá
Seasmhach ó Thaobh na hAeráide, a foilsíodh i mí
Eanáir 2018.

Éifeachtúlacht Fuinnimh

	 Caithfidh soláthraithe seirbhísí uisce a bpáirt a
imirt ó thaobh a bheith ag rannchuidiú le targaidí
náisiúnta na hÉireann ó thaobh na héifeachtúlachta
fuinnimh trí bheith ag laghdú astuithe gáis cheaptha
teasa, úsáide fuinnimh agus tionchair charbóin ar
aon dul le targaidí arna leagan síos ag an Rialtas do
chomhlachtaí poiblí i gcoitinne.

35

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Treoraíonn Prionsabail na hEagraíochta
um Chomhar agus Fhorbairt
Eacnamaíochta (OECD) um Rialachas
Uisce20 na socruithe maoirseachta agus
cuntasachta don Ráiteas Beartais. Tá
dea-rialachas seirbhísí uisce bunaithe
ar thrí dhiminsean chomhlántacha a
neartaíonn a chéile, agus a shonraíonn
an OECD mar:

20	 http://www.oecd.org/governance/oecd-principles-on-water-governance.htm

Éifeachtacht, a bhaineann le rannchuidiú an
rialachais chun spriocanna agus targaidí soiléire
inbhuanaithe ó thaobh beartais uisce a shainmhíniú
ar gach leibhéal den rialtas, chun spriocanna na
mbeartas sin a chur i ngníomh, agus targaidí lena
bhfuiltear ag súil a bhaint amach.

Éifeachtúlacht, a bhaineann le rannchuidiú an
rialachais le sochair na bainistíochta inbhuanaithe
uisce agus leasa a uasmhéadú ar an gcostas is ísle
don tsochaí.

Iontaobhas agus Idirghníomhaíocht, lena bpléitear
le rannchuidiú an rialachais le muinín an phobail
a mhéadú agus ionchuimsitheacht pháirtithe
leasmhara a chinntiú trí dhlisteanacht daonlathach
agus cothrom na féinne don tsochaí i gcoitinne.

4 Maoirseacht agus
Cuntasacht

http://www.oecd.org/governance/oecd-principles-on-water-governance.htm

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

36

Leanfaidh Uisce Éireann, agus i gcás gur cuí, údaráis
áitiúla, leis na téamaí arna leagan amach sa Ráiteas
Beartais seo um Sheirbhísí Uisce, agus leis na
cuspóirí a eascraíonn astu.

Ar an gcéad dul síos, treoróidh siad Plean
Maoiniúcháin Straitéiseach Uisce Éireann, a bheidh
le hullmhú anois faoi cheann trí mhí ó fhoilsiú an
ráitis bheartais seo, .i. faoin gcuid deiridh de mhí
Lúnasa 2018. Treoróidh na cuspóirí an obair le
Plean Muirear Uisce nua de chuid Uisce Éireann a
thabhairt chun críche agus a bhfuil machnamh le
déanamh ag an CRF air chun a fhaomhadh, agus a
bhfuiltear ag súil leis a bheith foilsithe níos déanaí
i mbliana, sula dtiocfaidh sé i bhfeidhm an 1 Eanáir
2019.

Beidh dul chun cinn i dtreo na cuspóirí a
chomhlíonadh ina chuid chriticiúil den obair le
machnamh agus athbhreithniú a dhéanamh ar
leithdháiltí bliantúla maoiniúcháin Státchiste d’Uisce
Éireann agus don Chlár Uisce Tuaithe.

Ar leibhéal oibriúcháin, cinnteofar leis na
hathbhreithnithe bliantúla, bunaithe ar Tháscairí
Feidhmíochta Buntábhachtacha criticiúla, a
dtugann an GCC agus an CRF fúthu mar rialtóirí,
go bhfaighfear aiseolas comhleanúnach gach
bliain ar stádas foriomlán na hearnála uisce ó
thaobh na cáilíochta, na héifeachtúlachta agus na
héifeachtachta eacnamaíochta i gcoibhneas lena
bhfeidhmíocht féin le blianta beaga anuas agus le
tagarmharcanna idirnáisiúnta. Cuirfidh na tuairiscí
seo ar chumas na Roinne Tithíochta, Pleanála agus
Rialtais Áitiúil a fhíorú go bhfuil cuspóirí an Ráitis
Bheartais seo um Sheirbhísí Uisce, á gcomhlíonadh
ar bhealach cothrom trasna na dtrí réimse
théamacha.

Leis an Acht um Sheirbhísí Uisce 2017,
láidríodh na socruithe atá i bhfeidhm maidir le
hidirghníomhaíocht le páirtithe leasmhara sa
mhaoirseacht fhoriomlán ar an earnáil uisce.
Bunaíodh, go háirithe an Comhlacht Comhairleach
Uisce, ar bhonn reachtúil agus cumhachtaíodh
dó comhairle a thabhairt don Aire maidir leis
na bearta atá riachtanach chun trédhearcacht
agus cuntasacht Uisce Éireann a fheabhsú chun
muinín an phobail as Uisce Éireann a mhéadú agus
chun tuairisciú don Choiste Oireachtais ar bhonn
ráithiúil ar fheidhmíocht Uisce Éireann maidir lena
phlean gnó a chur i ngníomh. Leis an Acht freisin,
bunaíodh an Fóram Uisce chun ardán a sholáthar
don idirghníomhaíocht leis an bpobal ar gach ceist
a bhaineann le huisce mar acmhainn chomhshaoil,
sóisialta agus eacnamaíochta agus le ról ar leith
maidir leis an bPlean Bainistíochta Abhantraí
d’Éirinn 2018 – 2021 a dhréachtú agus a chur i
ngníomh.

Tagann foilsiú an chéad Ráitis Bheartais um
Sheirbhísí Uisce mar sin le breisiú suntasach ar
shocruithe cuntasachta, atá deartha lena chinntiú go
ndéanfar monatóireacht agus tuairisciú ar chuspóirí
agus go dtabharfar iad chun cinn ar aon dul lena
bhfuil páirtithe leasmhara ag súil.

Ainmnítear Ervia agus Uisce Éireann mar
Chomhlachtaí Stáit a soláthraíonn an tÚdarás um
Gheilleagar Nua agus um Théarnamh (NewERA)
seirbhísí comhairleacha airgeadais agus tráchtála
d’Airí ina leith. Is é príomhról NewERA comhairle
airgeadais agus tráchtála a sholáthar d’Airí i
ndáil lena bhfeidhmeanna i leith scairshealbha i
gcuideachtaí dá leithéid. Tá NewERA le leanúint
ar aghaidh leis an ról seo a fheidhmiú ó thaobh
comhairle a thabhairt don Aire Tithíochta, Pleanála
agus Rialtais Áitiúil i ndáil le Ervia agus Uisce
Éireann.

Tá sé d’oibleagáid ar Uisce Éireann an Cód
Cleachtais um Rialachas Comhlachtaí Stáit a
chomhlíonadh agus tá sé d’oibleagáid reachtúil air
na ceanglais tuairisceoireachta a leagadh amach
sna Achtanna um Sheirbhísí Uisce agus in Achtanna
na gCuideachtaí a chomhlíonadh. Soláthraítear
mionsonraí ar an méid lena bhfuil an tAire ag súil
ó Bhord Ervia, i litir Ionchais Scairshealbhóirí agus
Iarscríbhinn (Comhaontú Maoirseachta) a ghabhann
leis, sa chaoi go soláthrófar an mhaoirseacht a
samhlaíodh faoin gCód agus soláthraíonn sé soiléire
ó thaobh na cuntasachta idir an tAire/Roinn agus
Ervia agus a fhochomhlachtaí lena n-áirítear Uisce
Éireann.

Táthar ag scrúdú róil infhéideartha faoi láthair don
Ard-Reachtaire Cuntas agus Ciste i ndáil le hUisce
Éireann, tiomantas a chuir an tAire Tithíochta,
Pleanála agus Rialtais Áitiúil in iúl agus an tAcht um
Sheirbhísí Uisce 2017 á rith tríd an Oireachtas.

Rud atá ar leithligh ó na córais is struchtúir rialachais
atá i bhfeidhm, bíonn an tAire cuntasach i leith na
mbeartas uisce.

37

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Aguisíní
Aguisín 1
Sleachta as an Acht um Sheirbhísí Uisce 2017
Ráiteas beartais um sheirbhísí uisce		

18. 	Leasaítear Acht Uimh. 2 de 2013 tríd an alt seo a leanas a chur isteach i ndiaidh alt 32 (arna leasú le halt
17):

“32A.

(1) 	 Déanfaidh an tAire ráiteas a ullmhú, dá ngairtear ‘ráiteas beartais um sheirbhísí uisce’ san Acht seo, is
ráiteas a ullmhófar—

	 (a) 	 i leith an chéad ráitis, tráth nach déanaí ná 6 mhí tar éis don alt seo teacht i ngníomh, agus

	 (b) 	 i leith gach ráitis ina dhiaidh sin, ó am go ham de réir mar a chinnfidh an tAire.

(2) 	 Beidh i ráiteas beartais um sheirbhísí uisce faisnéis i dtaobh chuspóirí agus thosaíochtaí beartais an
Rialtais maidir le seirbhísí uisce a sholáthar sa Stát i leith cibé tréimhse a shonrófar sa ráiteas.

(3) 	 Le linn an ráiteas beartais um sheirbhísí uisce a ullmhú, beidh aird ag an Aire ar na nithe seo a leanas—

	 (a) 	 Rialacháin na gComhphobal Eorpach (Beartas Uisce), 2003 (I.R. Uimh. 722 de 2003) agus go háirithe
aon phleananna bainistíochta abhantrach a bheidh i bhfeidhm de thuras na huaire agus a bheidh déanta
faoi Rialachán 13 de na Rialacháin sin,

	 (b) 	 chun críche alt 5(d) d’Acht 2007, an tuarascáil is déanaí arna hullmhú ag an nGníomhaireacht faoi alt
58 d’Acht 1992,

	 (c) 	 chun críche alt 5(g) d’Acht 2007, aon rialacháin arna ndéanamh faoi alt 59 d’Acht 1992,

	 (d) 	 an tuarascáil is déanaí arna hullmhú ag an nGníomhaireacht faoi alt 61 d’Acht 1992,

	 (e) 	 an gá atá ann cosc a chur nó maolú a dhéanamh ar phriacail do shláinte daoine nó don chomhshaol le
linn seirbhísí uisce a sholáthar,

	 (f) 	 aon bheartas de chuid an Rialtais a bhaineann le cuspóirí pleanála spásúla,

	 (g) 	 aon bheartas de chuid an Rialtais a bhaineann le forbairt eacnamaíoch a chur chun cinn, agus

	 (h) 	 an gá atá le héifeachtúlacht agus cost-éifeachtacht maidir le seirbhísí uisce a sholáthar.

(4) 	 A luaithe is féidir tar éis ráiteas beartais um sheirbhísí uisce a ullmhú, cuirfidh an tAire faoi deara cóip den
ráiteas a leagan faoi bhráid gach Tí den Oireachtas.

(5) 	 Déanfaidh an tAire, a luaithe is féidir tar éis dó nó di ráiteas beartais um sheirbhísí uisce a leagan faoi fho-
alt (4), an ráiteas a fhoilsiú ar shuíomh gréasáin arna chothabháil ag an Aire.

(6) 	 San alt seo, ciallaíonn ‘Acht 1992’ an tAcht fán nGníomhaireacht um Chaomhnú Comhshaoil, 1992.”.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

38

Plean maoinithe straitéisigh		

19. Leasaítear Acht Uimh. 2 de 2013 tríd an alt seo a leanas a chur isteach i ndiaidh alt 34:

“34A.

(1) 	 Déanfaidh Uisce Éireann plean a ullmhú agus a chur faoi bhráid an Aire, is plean dá ngairtear ‘plean
maoinithe straitéisigh’ san Acht seo, ina sonrófar na socruithe agus na bearta a bheartaíonn Uisce Éireann
a dhéanamh chun cuspóirí an phlean straitéisigh um sheirbhísí uisce a chur i ngníomh.

(2) 	 Cuirfidh Uisce Éireann plean maoinithe straitéisigh faoi bhráid an Aire a luaithe is féidir agus, in aon chás,
tráth nach faide ná 3 mhí tar éis don Aire ráiteas beartais um sheirbhísí uisce a fhoilsiú faoi alt 32A(5) (arna
chur isteach le halt 18 den Acht um Sheirbhísí Uisce, 2017).

(3) 	 Sonrófar i bplean maoinithe straitéisigh tuairim Uisce Éireann i dtaobh na nithe seo a leanas maidir le ré an
phlean muirear uisce:

	 (a) costais is dóigh a thabhófar le linn seirbhísí uisce a sholáthar do theaghaisí agus le linn na costais sin a
ghnóthú;

	 (b) costais is dóigh a thabhófar le linn seirbhísí uisce a sholáthar d’áitribh seachas teaghaisí agus le linn na
costais sin a ghnóthú;

	 (c) ioncam measta Uisce Éireann;

	 (d) caiteachas oibríochta agus caiteachas caipitiúil measta Uisce Éireann.

(4) 	 Déanfaidh an tAire, tráth nach déanaí ná mí amháin tar éis plean maoinithe straitéisigh a bheith curtha
faoina bhráid nó faoina bráid faoin alt seo—

	 (a) an plean a cheadú (fara modhnú nó gan mhodhnú), nó

	 (b) diúltú an plean a cheadú agus a cheangal ar Uisce Éireann plean maoinithe straitéisigh athbhreithnithe
a chur faoina bhráid nó faoina bráid laistigh de cibé tréimhse a ordóidh sé nó sí.

(5) 	 Déanfaidh an tAire, a luaithe is indéanta tar éis dó nó di plean maoinithe straitéisigh a cheadú (fara
modhnú nó gan mhodhnú)—

	 (a) a chur faoi deara cóip de a leagan faoi bhráid gach Tí den Oireachtas,

	 (b) cóip de a thabhairt don Choimisiún, agus

	 (c) an plean a fhoilsiú ar shuíomh gréasáin arna chothabháil ag an Aire.

(6) 	 Aon tagairt san alt seo don phlean muirear uisce, is tagairt í don phlean muirear uisce a ullmhóidh Uisce
Éireann faoi alt 22.”.

39

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Aguisín 2
Cur Síos Achomair ar Chomhlachtaí Poiblí agus Reachtúla
buntábhachtacha
Soláthraítear faisnéis achomair leis an méid seo a leanas chun cur síos a dhéanamh ar chuid de na príomhchuideachtaí
poiblí agus reachtúla a bhfuil freagrachtaí rialachais orthu i réimse an bheartais um sheirbhísí uisce. Tá faisnéis níos
mionsonraithe ar gach ceann ar fáil óna suímh idirlín faoi seach.

Uisce Éireann

Comhlacht tráchtála Stáit is ea Uisce Éireann. Tá gach cuid de i seilbh phoiblí. Bunaíodh é mar an t údarás náisiúnta
um sheirbhísí uisce chun seirbhísí uisce agus fuíolluisce sábháilte, glana, inacmhainne a sholáthar, a chomhlíonfadh
rialacháin agus treoracha ábhartha ó thaobh an chomhshaoil, do theaghlaigh agus ghnónna ar fud na tíre. Ghlac sé an
fhreagracht air féin as oibriú agus cothabháil sócmhainní uisce agus fuíolluisce ó na húdaráis áitiúla an 1 Eanáir 2014.

Feidhmíonn Uisce Éireann na feidhmeanna seo, mar fhóntas poiblí faoi dhlíthe soláthair an AE, agus úsáidtear an téarma
“fóntas poiblí” go minic chun modh oibríochtaí cuideachtaí uisce poiblí eile a léiriú, mar shampla, Uisce Thuaisceart
Éireann, Scottish Water, nó comhlachtaí tráchtála eile de chuid Stát na hÉireann mar Gas Networks Ireland agus an
ESB. Ar mhaithe le comhleanúnachas, sa cháipéis seo tríd síos, úsáidtear foirm dhlíthiúil Uisce Éireann mar an t-údarás
náisiúnta seirbhísí uisce.

Chuaigh Uisce Éireann isteach i gComhaontuithe maidir le Leibhéal Seirbhíse ar feadh 12 bhliain leis an 31 údarás áitiúil
de réir an Achta um Sheirbhísí Uisce (Uimh. 2) 2013.

Ervia

Is é Ervia máthairchuideachta Uisce Éireann. Comhlacht tráchtála Stáit is ea Ervia, faoi úinéireacht iomlán ag an
Stát. Bíonn sé freagrach as bonneagar náisiúnta straitéiseach a sheachadadh i réimsí an gháis agus uisce. Tá grúpa
Ervia comhdhéanta de dhá fhóntas faoi rialáil, Uisce Éireann agus Gas Networks Ireland (GNI), a dtacaíonn seirbhísí
tacaíochta lárnacha leo.

Is é an tAire Tithíochta, Pleanála agus Rialtais Áitiúil Aire scairsheilbh an tromlaigh le haghaidh Ervia. Leagann an
tAire amach, i litir Ionchais na Scairshealbhóirí do Ervia (agus dá fhochomhlachtaí), an méid lena bhfuil an tAire
agus a chomhghleacaithe ag súil ó Bhord Ervia sa chaoi go soláthrófar an mhaoirseacht a samhlaíodh faoin gCód
Cleachtais um Rialachas Comhlachtaí Stáit. Cáipéis tábhachtach is ea seo toisc go soláthraítear leis soiléire ó thaobh
na cuntasachta idir an tAire/Roinn agus Ervia agus a fhochomhlachtaí, Uisce Éireann agus GNI. I gcomhair Ervia agus a
fhochomhlachtaí, soiléirítear sa litir na tosaíochtaí straitéiseacha, dearbhaítear cuspóirí na mbeartas, agus leagtar amach
na targaidí airgeadais agus na torthaí do scairshealbhóirí. Leagtar amach freisin leis an litir na socruithe rialachais agus
tuairisceoireachta agus na prionsabail atá le léiriú ag Ervia ina struchtúr/chreat rialachais. Leagtar amach mionsonraí
ar chaidreamh Ervia/GNI/Uisce Éireann leis an Roinn, sa chaoi go gcomhlíonfar Alt 8.4 den Chód (Comhaontuithe
Maoirseachta), san Iarscríbhinn a ghabhann le litir Ionchais na Scairshealbhóirí. Leagtar amach san Iarscríbhinn na
socruithe le haghaidh maoirseachta, monatóireachta agus tuairisceoireachta ar an gcomhfhoirmeacht le litir Ionchais na
Scairshealbhóirí agus ar chomhlíonadh an Chóid.

An Coimisiún un Rialáil Fóntais

Déanann an rialtóir eacnamaíochta neamhspleách, an Coimisiún um Rialáil Fóntais (CRF), rialáil ar Uisce Éireann, agus
tá sé curtha de dhualgas ar an rialtóir leasa custaiméirí uisce agus fuíolluisce a chosaint trí mhonatóireacht a dhéanamh
ar fheidhmíocht Uisce Éireann ó thaobh a sheirbhísí a sheachadadh ar bhealach inbhuanaithe agus sábháilte, agus
faomhann an CRF ceanglas maoiniúcháin cuí leordhóthaineach go mbeidh sé ar chumas Uisce Éireann na seirbhísí
riachtanacha a sheachadadh de réir caighdeán sonraithe ar bhealach costéifeachtúil.

An Ghníomhaireacht um Chaomhnú Comhshaoil

Déanann an Ghníomhaireacht um Chaomhnú Comhshaoil rialáil ó thaobh an chomhshaoil de ar Uisce Éireann. Leagann
an GCC caighdeáin síos agus forfheidhmíonn comhlíonadh Threoracha an AE agus na Rialachán Náisiúnta um sholáthar
uisce óil agus scaoileadh fuíolluisce i ndobharlaigh. Bíonn idirchaidreamh ag an GCC le Feidhmeannacht na Seirbhíse
Sláinte ó thaobh cúrsaí sláinte poiblí.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

40

Maidir le rialáil chomhshaoil na GCC, bíonn córais chlárúcháin/údarúcháin ar ghléasraí cóireála arna n oibriú ag
Uisce Éireann i gceist leis, chomh maith le monatóireacht ar chaighdeáin agus forfheidhmiú na gcoinníollacha
údarúcháin i gcás gur gá. Coinníonn an GCC clár soláthairtí poiblí agus caithfidh Uisce Éireann fógra a thabhairt
don GCC faoi chásanna, nach gcomhlíontar rialacháin agus treoracha um uisce óil ina leith, nó faoi rioscaí do
shláinte an duine a eascraíonn as na soláthairtí uisce poiblí seo. Déanann an GCC iniúchóireachtaí freisin lena
chinntiú go gcomhlíontar na Rialacháin um Uisce Óil agus de réir mar is gá, is féidir leis an GCC ordú d’Uisce
Éireann bainistíocht nó cáilíocht soláthair uisce phoiblí a fheabhsú.

Ullmhaíonn an GCC Tuairisc um Sholáthar Uisce Óil Phoiblí agus Tuairisc um Sholáthar Uisce Óil Príobháideach
ar bhonn bliantúil, lena sholáthraítear forléargas ar cháilíocht an uisce óil i soláthairtí poiblí agus priobháideacha.
Bionn na tuairiscí bunaithe ar mheasúnacht ar thorthaí monatóireachta arna dtuairisciú chuig an GCC ag Uisce
Éireann agus na húdaráis áitiúla, agus ar ghníomhaíochtaí forfheidhmiúcháin na GCC agus na n-údarás áitiúil.

Bíonn an GCC freagrach as an bPlean Náisiúnta Cigireachta do Chórais Chóireála Fuíolluisce Teaghlaigh a fhorbairt
agus as cur i ngníomh an phlean ag na húdaráis áitiúla a chomhordú agus as an tuairisceoireacht ina leith.

Feidhmeannacht na Seirbhíse Sláinte

Tá ról sonrach ag Feidhmeannacht na Seirbhíse Sláinte (FSS), mar sholáthraí náisiúnta seirbhísí sláinte poiblí,
faoi Rialacháin an Aontais Eorpaigh (Uisce Óil) 2014, i ndáil le rioscaí a mheasúnú, gníomhartha leigheasacháin a
chomhaontú agus comhairle shláinte a sholáthar i ndáil le huisce óil.

Forordaítear leis na Rialacháin Uisce Óil na caighdeáin cháilíochta, atá bunaithe ar an tsláinte agus dírithe ar
chustaiméirí, is infheidhme i leith soláthairtí uisce óil, chomh maith le nósanna imeachta maoirseachta agus
forfheidhmiúcháin a leagan amach, lena n-áirítear ceanglais mar mhinicíocht na samplála agus maidir le faisnéis a
sholáthar do thomhaltóirí. Faoi na rialacháin, caithfear dul i gcomhairle leis an FSS cibé uair a d’fhéadfadh cáilíocht
an uisce óil a bheith ina údar baoil do shláinte an duine. Caithfidh Uisce Éireann nó an t-údarás áitiúil, de réir mar is
cuí, gníomhartha leigheasacháin a ullmhú ansin i gcomhairle le agus faoi réir chomhaontú na FSS.

Forbraíonn Meitheal Uisce Óil na FSS treoir freisin maidir le cáilíocht uisce óil agus sláinte do bhaill foirne na FSS
agus do bhaill den phobal.

NewERA

Soláthraíonn NewERA comhairle airgeadais agus tráchtála d’Airí, lena n-áirítear an tAire Tithíochta, Pleanála agus
Rialtais Áitiúil, i ndáil lena bhfeidhmeanna i leith scairshealbha i gcuideachtaí Stáit. Feidhmíonn sé an fheidhm
seo i leith Ervia agus a fhochomhlachtaí lena n-áirítear Uisce Éireann agus Gas Networks Ireland. Bainistíonn
Gníomhaireacht Bainistíochta an Chisteáin Náisiúnta NewERA.

Údaráis Áitiúla

Is iad údaráis áitiúla na húdaráis mhaoirseachta i ndáil le soláthairtí uisce príobháideacha agus riarann siad an
Clár Uisce Tuaithe ar leibhéal contae. Bíonn siad freagrach freisin as cigireacht a dhéanamh ar chórais chóireála
fuíolluisce teaghlaigh faoin bPlean Náisiúnta Cigireachta arna stiúradh ag an GCC.

Faoi Rialacháin an Aontais Eorpaigh (Beartas Uisce) 2014, is iad údaráis áitiúla na húdaráis inniúla chun críocha
comhordaithe réigiúnaigh, comhairliúcháin phoiblí, agus pleananna bainistíochta abhantraí agus chun cláir bheart a
chur i ngníomh ina limistéir fheidhme. Léiríonn seo forálacha i gCreat-Treorach Uisce an AE (2000/60/CE).

I ndáil le seirbhísí uisce tuaithe agus príobháideacha, áirítear na gníomhartha seo a leanas le ról maoirseachta na
n-údarás áitiúil:

	 Monatóireacht ar sholáthairtí uisce príobháideacha chun cáilíocht uisce a sheiceáil;

	 Ag imscrúdú agus ag dul i gcomhairle leis an FSS nuair a sháraítear caighdeáin cháilíochta uisce;

	 Gníomhartha forfheidhmiúcháin nuair nach mbíonn soláthraithe príobháideacha uisce ag déanamh beart chun
cáilíocht an uisce a fheabhsú i soláthairtí a dteipeann orthu na caighdeáin riachtanacha a chomhlíonadh; agus

	 Ag cabhrú le húinéirí soláthairtí príobháideacha le comhairle agus treoir maidir le cáilíocht a n-uisce a
fheabhsú.

41

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Ag gníomhú dóibh mar ghníomhairí Uisce Éireann, feidhmíonn údaráis áitiúla príomhfheidhmeanna um
sheirbhísí uisce poiblí trí Chomhaontuithe faoi Leibhéal Seirbhíse idir Uisce Éireann agus údaráis áitiúla.

Laistigh dá shainordú níos leithne i ndáil le pleanáil agus forbairt sóisialta agus eacnamaíochta, imríonn
údaráis áitiúla ról ríthábhachtach i ndáil le pleanáil bonneagair, chun seirbhísí uisce a sheachadadh, a ailíniú le
pleananna reatha agus amach anseo le haghaidh tithíochta, bonneagair shóisialta mar scoileanna agus ospidéil,
agus le haghaidh forbartha tionscail agus tráchtála.

An Ghníomhaireacht Bainistíochta Rialtais Áitiúil (LGMA)/Oifig um Thrasdul Seirbhísí Uisce
(WSTO)

Tacaíonn an Ghníomhaireacht le seachadadh chlár athchóirithe na hearnála uisce thar ceann na hearnála
rialtais áitiúil go príomha tríd an WSTO. Arna mhaoiniú ag an Rialtas, imríonn an Oifig ról buntábhachtach
maidir le rannpháirtíocht na 31 comhairle contae agus cathrach a chomhordú agus a stiúradh maidir le cúrsaí
éagsúla, lena n-áirítear anailís airgeadais, gnóthaí acmhainní daonna, Comhaontuithe faoi Leibhéal Seirbhíse
agus pleanáil don trasdul, a bhfuil iad ar fad criticiúil do bhainistiú agus sheachadadh an trasdula ó údaráis
seirbhísí uisce áitiúla chuig Uisce Éireann.

Oifig Uiscí agus Pobal na nÚdarás Áitiúil

Cuireadh Oifig Uiscí agus Pobal na nÚdarás Áitiúil (LAWCO) ar bun i mí Fheabhra 2016 chun bainistíocht
níos fearr a chur chun cinn dár sruthláin, aibhneacha, lochanna, inbhir, uiscí cois cósta agus screamhuisce ar
mhaithe le glúine faoi láthair agus amach anseo. Bainistíonn Comhairlí Contae Chill Chainnigh agus Thiobraid
Árann LAWCO i gcomhar le chéile agus oibrítear é mar sheirbhís roinnte thar ceann na 31 údarás áitiúil ar fad.

Cuirtear de dhualgas ar an oifig náisiúnta seo dhá chuspóir bhuntábhachtacha a sheachadadh i dtaca le cur i
ngníomh na Creat-Treorach Uisce in Éirinn:

(i)	 gníomhaíochtaí na n-údarás áitiúil uile a chomhordú i limistéir i dtaca leis an gCreat-Treoir .

(ii)	 rannpháirtíocht phoiblí i bpróiseas na Creat-Treorach a chur chun cinn tríd an bpobal agus comhphobail a
thabhairt isteach san obair lena gcomhshaol uisce féin a bhainistiú.

An Comhlacht Comhairleach Uisce

Foráladh leis an Acht Seirbhísí Uisce 2017 le haghaidh an Comhlacht Comhairleach Uisce a bhunú. Sanntar
feidhmeanna dó faoi Alt 44 den Acht chun:

	 Comhairle a thabhairt don Aire maidir leis na bearta atá riachtanach chun trédhearcacht agus cuntasacht
Uisce Éireann a fheabhsú chun muinín bhaill an pobail as Uisce Éireann a mhéadú,

	 Tuairisciú chuig Coiste Oireachtais ar bhonn ráithiúil maidir le feidhmíocht Uisce Éireann ó thaobh a
phlean gnó a chur i ngníomh.

Tá cúigear ball ar an gComhlacht Comhairleach Uisce agus ceapann an tAire iad, agus ainmíonn an Coimisiún
um Rialáil Fóntais, an Ghníomhaireacht um Chaomhnú Comhshaoil agus an Fóram Uisce aon duine amháin faoi
seach dó.

An Fóram Uisce

Bunaíodh an Fóram Náisiunta Uisce in 2017 d’fhonn ardán a sholáthar don idirghníomhaíocht leis an bpobal
ó thaobh an Plean Bainistíochta Abhantraí d’Éirinn (2018 – 2021) a dhréachtú agus a chur i ngníomh, agus
maidir le cúrsaí a bhaineann le huisce mar acmhainn chomhshaoil, shóisialta agus eacnamaíochta, mar ionchur
sa bheartas uisce.

Tá sé i gceist go soláthróidh an Fóram guth láidir neamhspleách maidir le saincheisteanna a bhaineann leis
an mbeartas uisce agus tá sé de rogha aige a chlár saothair féin a chinneadh chomh maith leis an modh lena
dhearcaí agus anailís a chur in iúl. Tá 26 ball air faoi láthair, a dhéanann ionadaíocht ar eagraíochtaí agus
earnálacha a bhfuil leas i saincheisteanna uisce acu, lena n-áirítear talmhaíocht, foraoiseacht, eagraíochtaí
comhshaoil neamhrialtais, an earnáil ghrúpuisce, iascaireacht, iontaobhais abhann agus áineas spóirt uisce. Tá
lámh ag eagraíochtaí éagsúla a dhéanann ionaíodacht ar an tsochaí sibhialta ann freisin.

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

42

Áirítear iad seo a leanas i measc fheidhmeanna reachtúla an Fhóraim (mar a leagadh amach faoi Alt 26 den
Acht Seirbhísí Uisce 2017)-

	 Comhairle a thabhairt don Aire Tithíochta, Pleanála agus Rialtais Áitiúil maidir le beartais uisce, lena
n-áirítear caomhnú uisce, seirbhísí uisce tuaithe, leas chustaiméirí Uisce Éireann agus cúrsaí eile;

	 Ag déanamh moltaí d’Uisce Éireann i ndáil le feidhmiú a fheidhmeanna agus, nuair a iarrann Uisce
Éireann amhlaidh, aon cháipéis bheartais arna hullmhú ag Uisce Éireann;

	 Comhairle agus barúlacha thabhairt don CRF i ndáil le feidhmíocht Uisce Éireann nó aon cháipéis
chomhairliúcháin arna hullmhú agus an gCoimisiún; agus,

	 Comhairle a thabhairt don Choiste Comhairleach Uisce i ndáil le pleananna bainistíochta abhantraí,
cuspóirí na Creat-Treorach Uisce nó cúrsaí gaolmhara a bhaineann le bainistíocht an chomhshaoil uisce
intíre agus acmhainní uisce.

43

An Ráiteas Beartais um Sheirbhísí Uisce 2018 - 2025

Aguisín 3
Liosta na bhFreagróirí don Chomhairliúchán Poiblí
	 An Fóram Uisce

	 Aontas Rialtas Áitiúil na hÉireann

	 An Coimisiún um Rialáil Fóntais

	 An Cumann Bainistíochta Contae agus Cathrach

	 An Roinn Gnó, Fiontar agus Nuálaíochta / Údarás Forbartha Tionscail Éireann / Fiontraíocht Éireann
(comhaighneacht)

	 An Roinn Cumarsáide, Gníomhaithe airson na hAeráide agus Comhshaoil

	 An Roinn Oideachais agus Scileanna

	 An Roinn Caiteachais Phoiblí agus Athchóirithe

	 An Ghníomhaireacht um Chaomhnú Comhshaoil

	 Gabrielle McGee

	 Feidhmeannacht na Seirbhíse Sláinte

	 Comhdháil na gCeardchumann

	 Uisce Éireann

	 Comhnaidhm Náisiúnta na Grúpscéimeanna Uisce

	 Zero Waste Alliance Ireland

An Roinn Tithíochta, Pleanála agus Rialtais Áitiúil

tithiocht.gov.ie

