

Tuarascáil Bhliantúil
2018

Ullmhaithe ag an Roinn Airgeadais

finance.gov.ie

2018
TUARASCÁIL
BHLIANTÚIL

4

 CLÁR >

 An Roinn Airgeadais | Tuarascáil 2018

3

5 Achoimre Feidhmiúcháin

5 Cuid 1: Spriocanna Straitéiseacha

46 Cuid 2: Roinn níos Feidhmiúla a bhaint Amach

54 Cuid 3: Aguisíní

7 SPRIOC 1

Timpeallacht chobhsach mhaicreacnamaíoch
agus airgeadas poiblí slán

24 SPRIOC 2

Earnáil airgeadais dea-rialaithe, slán, agus
bríomhar lena n-éascófar

geilleagar comhardaithe agus cothrom

7 Cuspóir 1

Luas cothrom agus inbhuanaithe d'fhás
geilleagrach a chuireann le geilleagar sóisialta

24 Cuspóir 1

Timpeallacht a thacaíonn le fiontar agus
fostaíocht

11 Cuspóir 2

Airgeadas poiblí slán a chomhlíonann
rialacha fioscacha

27 Cuspóir 2

Coinníollacha chun tacú le tithíocht a
sholáthar agus le méadú ar ioncam
agus saibhreas an teaghlaigh

12 Cuspóir 3

Áit na hÉireann san AE agus go
hidirnáisiúnta a chur chun cinn agus a
chosaint.

28 Cuspóir 3

Rochtain chothrom ar sheirbhísí an rialtais
lena dtugtar tacaíocht d'fhás inbhuanaithe
fadtéarmach

14 Cuspóir 4

Féichiúnas poiblí agus príobháideach a laghdú

29 Cuspóir 4

Earnáil seirbhísí airgeadais níos cobhsaí
agus níos iomaíche, a bheidh dea-rialaithe
agus a ndéanfar maoirseacht éifeachtach
uirthi a thugann cosaint do leasanna an
tomhaltóra

16 Cuspóir 5

Rochtain ar an margadh de réir téarmaí
réasúnacha

35 Cuspóir 5

Leanúint ar aghaidh le hÉirinn a chur chun
cinn mar áit a bhféadfaidh gnólachtaí
idirnáisiúnta eachtracha sna seirbhísí
airgeadais a roghnú

. 18 Cuspóir 6

Córas cánach éifeachtach,
inbhuanaithe, lena gcothófaí an fás

37 Cuspóir 6

A chinntiú go bhfaightear ar ais go hiomlán
infheistíocht an cháiníocóra sna bainc intíre

20 Cuspóir 7

Cáil níos fearr ó thaobh cáin
idirnáisiúnta, cáin chorparáide san
áireamh

41

Cuspóir 7

Teacht a bheith ar fhoinsí maoinithe
inbhuanaithe bainc, neamh-bhainc &
comhair creidmheasa chun cur le
téarnamh sa gheilleagar intíre agus
freagairt do riachtanais gheilleagar
atá ag athrú

23 Cuspóir 8

Méadú ar líon na nasc atá ann idir
earnálacha faoi úinéireacht intíre agus
eachtrach

4

CUID 1 >

 An Roinn Airgeadais | Tuarascáil 2018

5

Achoimre Feidhmiúcháin
Ullmhaíodh Ráiteas Straitéise 2017-2020 nua tar éis cheapadh an Aire Airgeadais

agus Caiteachais Phoiblí agus Athchóirithe, Paschal Donohoe T.D., i mí an

Mheithimh 2017, agus foilsíodh an Ráiteas Straitéise i mí Eanáir 2018. Leagtar amach

sa Ráiteas Straitéise na spriocanna uileghabhálacha don Roinn agus na

príomhchuspóirí lena mbaint amach. Ceanglaítear freisin leis an Acht um Bainistíocht

na Seirbhíse Poiblí, 1997, tuarascáil a thabhairt don Aire gach bliain maidir leis an dul

chun cinn a dhéantar chun na cuspóirí a leagtar amach sa ráiteas straitéise a bhaint

amach.

Ár Misean
Is é misean na Roinne airgeadas an Rialtais a bhainistiú agus ról lárnach a imirt maidir

le spriocanna eacnamaíochta agus sóisialta a bhaint amach agus aird a thabhairt ar

Chlár le haghaidh Rialtas Comhpháirtíochta. Imreoimid ról ceannaireachta mar sin ar

fheabhas a chur ar chaighdeán maireachtála shaoránaigh na hÉireann.

Spriocanna Straitéiseacha
D'fhonn ár misean a bhaint amach, beidh an Roinn ag obair sa tréimhse 2017 go

2020 i dtreo na Spriocanna Straitéiseacha seo a leanas:

Timpeallacht chobhsach mhaicreacnamaíoch agus
airgeadas poiblí slán

Geilleagar tomhaiste agus cothrom atá cumasaithe ag
earnáil airgeadais atá fuinniúil, daingean agus atá
rialaithe níos fearr.

Le linn na bliana 2018, rinne an Roinn dul chun cinn suntasach maidir leis na

spriocanna arna leagan amach sa Ráiteas Straitéise 2017–2020 a bhaint amach.

Leagtar amach sa Tuarascáil Bhliantúil seo na príomhéachtaí agus forbairtí a tharla

le linn na bliana 2018 chun cuspóirí na Roinne Airgeadais a chur chun cinn.

Déantar feidhmiúchán na Roinne a thomhas ar bhonn bliantúil i leith príomhthorthaí agus

príomhtháscairí feidhmiúcháin arna leagan amach sa Ráiteas Straitéise 2017-2020.

Cuirtear i láthair iad seo sna codanna seo a leanas den tuarascáil seo.

1

2

An Roinn Airgeadais | Tuarascáil 2018

6

 An Roinn Airgeadais | Tuarascáil 2018

7

CUSPÓIR 1 | Timpeallacht Mhaicreacnamaíoch

Chobhsaí agus Airgeadas Poiblí Slán

CUSPÓIR 1

LUAS COTHROM AGUS INBHUANAITHE D'FHÁS

EACNAMAÍOCH A CHUIREANN LE GEILLEAGAR

SÓISIALTA

Taispeántar i sonraí Cuntais Náisiúnta gur lean an geilleagar ag fás go

láidir sa bhliain 2018, le fás 8.2 faoin gcéad ar an Olltáirgeacht Intíre

(GDP), ar bhonn bliantúil, don bhliain 2018 ina hiomláine. Cé go bhfuil

an príomhfhigiúr GDP go mór faoi thionchar ag an earnáil ilnáisiúnta,

deimhnítear le raon níos leithne bearta, lena n-áirítear, iad siúd a

fhaigheann réitithe le roinnt de na míléirithe atá níos mó (m.sh. éileamh

intíre mionathraithe agus bunaidh1), chomh maith leis forbairtí sa

mhargadh saothair agus fáltais ó cháin, go bhfuil an geilleagar ag

feidhmiú go láidir.

I ndiaidh téarnamh a bhí á thiomáint ag an earnáil onnmhairithe, tá

gníomhaíocht intíre anois ag cur go mór le fás an gheilleagair. Don

bhliain 2018, chuir éileamh intíre mionathraithe, a dhéanann coigeartú

ar an bpríomhbheart maidir le héileamh intíre do thionchar i dtreo an

domhandaithe, cion láidir le fás (+4.7 faoi gcéad bliain ar bhliain).

Cé go bhfuil cuma dhearfach ar chúrsaí eacnamaíochta na hÉireann,

tá na rioscaí sa ghearrthéarma claonta go mór an taobh síos. Léirítear

anseo den chuid is mó, an fhéidearthacht atá ag dul i méid go mbeidh

an AE á fhágáil ag an Ríocht Aontaithe gan comhaontú maidir le

tarraingt amach i bhfeidhm, chomh maith le moilliú san fhás domhanda

agus teannas leanúnach maidir le trádáil.

1 Cuireann éileamh intíre mionathraithe aerárthaigh ar léas agus sócmhainní IP faoi
úinéireacht eachtrach as an áireamh. Cuireann éileamh intíre bunaidh gach aerárthach
agus sócmhainní doláimhsithe as an áireamh.

An Roinn Airgeadais | Tuarascáil 2018

8

0

2

4

6

8

10

12

14

16

2
0

1
7

Q
1

2
0

1
7

Q
2

2
0

1
7

Q
3

2
0

1
7

Q
4

2
0

1
8

Q
1

2
0

1
8

Q
2

2
0

1
8

Q
3

2
0

1
8

Q
4

ye
ar

-o
n

-y
ea

r
(%

)

GDP agus Éileamh Intíre Mionathraithe

GDP (y-o-y % change) Modified Domestic Demand (y-o-y % change)

Meadarachtaí Gníomhaíochta Geilleagracha

Céatadán

athraithe bliain ar

bhliain 2018

GDP 8.2%

Éileamh Intíre Mionathraithe 4.7%

Éileamh Intíre Bunaidh 5.3%

Caiteachas Tomhaltóirí 3.4%

Onnmhairithe Iomlána 10.4%

Fostaíocht 2.9%

Tuilleamh 3.3%

 An Roinn Airgeadais | Tuarascáil 2018

9

Spriocanna maidir le Forbairt Inbhuanaithe

Ghlac 193 Ballstát de chuid na NA, lena n-áirítear, Éire, le Spriocanna

maidir le Forbairt Inbhuanaithe (SDG’nna) i Meán Fómhair 2015, a

chuimsigh 169 cuspóir bunaithe timpeall ar 17 sprioc ardleibhéil (féach

ar an taobh eile den leathanach le haghaidh liosta iomlán de na

spriocanna). Is ionann na SDG’nna agus treoirphlean domhanda

comhfhorbartha i leith domhan atá níos rathúla agus níos inbhuanaithe

faoin mbliain 2030. Baineann na SDG’nna le gach tír, tíortha forbartha

agus tíortha atá i mbéal forbartha agus tá gníomh riachtanach lena gcur

i bhfeidhm ag baile agus go hidirnáisiúnta araon.

Tá Éire tiomanta ó thaobh na SDG’nna a chur i bhfeidhm agus foilsíodh

an chéad Phlean Forfheidhmithe Náisiúnta um Spriocanna Forbartha

Inbhuanaithe (SDG) 2018-2020 i mí Iúil 2018. Ciallaíonn cur chuige

trasrialtais i leith SDG’nna a chur i bhfeidhm, go bhfuil na hAirí go léir

freagrach as na SDG’nna a bhaineann lena gcuid feidhmeanna a chur

i bhfeidhm. Tá freagracht sannta ar an Roinn Airgeadais as líon

spriocanna agus fo-spriocanna, a chuimsíonn fás eacnamaíoch

cuimsitheach a chur chun cinn go cur le comhpháirtíochtaí d’fhorbairt

inbhuanaithe. Leanfaidh an Roinn Airgeadais ar aghaidh ag obair sna

réimsí seo le súil le SDG’nna a phríomhshruthú níos fearr sna beartais

ábhartha.

Go hidirnáisiúnta, déanann an Roinn Airgeadais bainistíocht ar

chaidreamh na hÉireann le líon Institiúidí Idirnáisiúnta Airgeadais

(IFI’nna), lena n-áirítear an IMF, an Grúpa Banc Domhanda agus roinnt

Bainc Forbartha Réigiúnacha. Beidh ról lárnach ag na hinstitiúidí seo

sa chomhpháirtíocht dhomhanda atá riachtanach leis na SDG’nna a

bhaint amach. Trínár ranníocaíochtaí airgeadais agus trínár

rannpháirtíocht ghníomhach beartais ó thaobh tacaíocht a thabhairt do

na SDG’nna i ngach aon institiúid, tá sé mar aidhm againn a chinntiú

go mbíonn an t-airgeadas agus an saineolas araon ar fáil chun tacú le

tíortha atá i mbéal forbartha, fás eacnamaíoch inbhuanaithe a bhaint

amach agus dul i ngleic le dúshláin dhomhanda ar nós athrú aeráide.

Sa bhliain 2018, ghlac an Roinn céim i dtreo cur le tionchar na hÉireann

sa réimse seo trí reachtaíocht a chur chun cinn go rathúil a chumasóidh

ár gcomhaltas de Bhanc Forbartha na hAfraice sa bhliain 2019.

An Roinn Airgeadais | Tuarascáil 2018

10

Spriocanna Forbartha Inbuanaithe:

* Spriocanna as a bhfuil freagracht ar an Roinn Airgeadais as a bhfo-

spriocanna sonracha.

Sprioc 1 Deireadh a chur le gach cineál bochtaineachta ar fud an domhain*

Sprioc 2 Deireadh a chur le hocras, slándáil bia agus cothú níos fearr a bhaint
amach agus talmhaíocht inbhuanaithe a chur chun cinn

Sprioc 3 Maireachtáil fholláin a chinntiú agus folláine a chur chun cinn do gach

duine, is cuma cén aois*

Sprioc 4 Oideachais ardchaighdeáin, cuimsitheach agus cothrom a chinntiú agus
deiseanna foghlama ar feadh an tsaoil a chur chun cinn do chách

Sprioc 5 Comhionannas inscne a bhaint amach, agus na mná agus na cailíní uile

a chumasú

Sprioc 6 Fáil ar uisce agus bainistíocht inbhuanaithe ar uisce agus ar shláintíocht

a chinntiú do chách

Sprioc 7 Rochtain a chinntiú do chách ar fhuinneamh inacmhainne, iontaofa,

inbhuanaithe agus nua-aimseartha

Sprioc 8 Fás geilleagrach seasmhach, cuimsitheach agus inbhuanaithe,

lánfhostaíocht tháirgiúil agus obair chuibhiúil a chur chun cinn do chách *

Sprioc 9 Bonneagar seasmhach a thógáil, tionsclaíocht chuimsitheach,

inbhuanaithe a chur chun cinn agus nuálaíocht a chothú*

Sprioc 10 Neamhionannas laistigh de thíortha agus idir tíortha a mhaolú*

Sprioc 11 Cathracha agus lonnaíochtaí do dhaoine a dhéanamh cuimsitheach,

sábháilte, seasmhach agus inbhuanaithe

Sprioc 12 Patrúin tomhaltais agus táirgeachta inbhuanaithe a chinntiú

Sprioc 13 Gníomhú go práinneach chun dul i ngleic leis an athrú aeráide agus a

thionchar *

Sprioc 14 Na haigéin, na farraigí agus na hacmhainní mara a chaomhnú agus a
úsáid ar son na forbartha inbhuanaithe

Sprioc 15 Éiceachórais talún a chosaint agus a athshlánú agus a n-úsáid
inbhuanaithe a chur chun cinn, foraoisí a bhainistiú ar mhodh
inbhuanaithe, fairsingiú fásaigh a chomhrac, díghrádú talún a stopadh
agus a aisiompú agus deireadh a chur le cailliúint na bithéagsúlachta *

Sprioc 16 Sochaithe síochánta cuimsitheacha a chur chun cinn ar mhaithe le forbairt
inbhuanaithe, rochtain ar an gceartas a sholáthar do chách agus institiúidí
atá éifeachtach, cuntasach agus cuimsitheach a chothú ag gach leibhéal

Sprioc 17 Na modhanna cur chun feidhme a neartú agus an chomhpháirtíocht
dhomhanda a athbheochan maidir leis an fhorbairt inbhuanaithe *

 An Roinn Airgeadais | Tuarascáil 2018

11

CUSPÓIR 2

AIRGEADAS POIBLÍ SLÁN A CHOMHLÍONANN

RIALACHA FIOSCACHA

Tá airgeadas poiblí na hÉireann faoi réir cheanglais ghné choisctheach

an Chomhshocraithe Cobhsaíochta agus Fáis (an Comhshocrú). Faoi

sin ceanglaítear ar Éirinn

 Dul chun cinn suntasach a dhéanamh i dtreo cuspóir

buiséadach meántéarmach atá sainiúil d'Éirinn (MTO)

 Fanacht ag an MTO nuair a bhainfear amach é.

Chomh maith le riail an bhuiséid chomhardaithe, leis na

'tagarmharcanna caiteachais' comhlántacha, cuirtear teorainn ar fhás

sa chaiteachas poiblí.

Bunaithe ar na réamhaisnéisí i mBuiséad 2019 chomhlíon Éire den

chuid is mó a cuid ceanglas maidir le riail an bhuiséid chomhardaithe le

linn 2018. Maidir leis an bpiléar tagarmharcála caiteachais don tréimhse

chéanna, léiríonn an réamhaisnéis dúinn go bhfuilimid comhlíontach

tríd is tríd seachas claonadh faoin tairseach a mheastar a bheith

suntasach.

Sa bhliain 2019, tugtar réamhaisnéis Buiséid maidir le baint amach

teicniúil an MTO agus ró-chomhlíonadh le tagarmharc caiteachais.

As féin, i mí na Samhna 2018, d’fhoilsigh an Coimisiún Eorpach a

bharúil féin maidir le Dréachtphlean Buiséid na hÉireann, ina

bhfuarthas amach go rabhthas ag comhlíonadh na gceanglas faoin

gComhaontú Cobhsaíochta agus Fáis don bhliain 2019. Léirítear sa

bharúil go mbainfimid amach an MTO go hiomlán sa bhliain 2018 agus

2019 araon.

Feidhmíocht Fhoriomlán Státchiste

I dtéarmaí táirgeachta Státchiste don bhliain 2018, den chéad uair le

níos mó ná deich mbliana, tá cothromú ar airgeadas poiblí i dtéarmaí

airgead tirim. Rinne an Státchiste taifeadadh ar iarmhéid de €0.1 billiún

a raibh feidhmíocht láidir ó ioncam cánach don bhliain 2018 mar bhonn

taca leis, an chéad bharrachas bunaidh ón mbliain 2006.

Ráta Cáin Bhreisluacha ar Thurasóireacht

Tá aisiompú an ráta 9 faoin gcéad Cáin Bhreisluacha chuig 13.5 faoin

gcéad ag comhlíonadh Teistiméireacht Tíre faoin Seimeastar Eorpach

d’Éirinn ó thaobh leathnú a dhéanamh ar an mbonn cánach.

An Roinn Airgeadais | Tuarascáil 2018

12

CUSPÓIR 3

ÁIT NA hÉIREANN SAN AE AGUS GO hIDIRNÁISIÚNTA

A CHUR CHUN CINN AGUS A CHOSAINT.

An Roinn a dhéanann feidhmiú agus forbairt straitéisí ag leibhéal an

AE/limistéar an Euro agus go hidirnáisiúnta a bhainistiú i dáil le beartas

airgeadais, eacnamaíochta agus fioscach a cheapadh. Gné

thábhachtach de sin teagmháil idirnáisiúnta agus bítear i mbun

rannpháirtíochta leis an Roinn Gnóthaí Eachtracha agus Trádála agus

le gréasán na nAmbasáid lena chinntiú go bhfuil an tAire agus an Roinn

ar an eolas go hiomlán faoi fhorbairtí idirnáisiúnta agus san AE.

Táthar ag leanúint le hobair mhionsonraithe laistigh de struchtúir

trasrialtais chun ullmhú don uair a fhágann an Ríocht Aontaithe an AE

agus tá sé seo faoi mhaoirseacht Roinn an Taoisigh agus na Roinne

Gnóthaí Eachtracha agus Trádála. Tá na dúshláin a bhaineann leis an

mBreatimeacht mar ghnáthchuid d'obair na Roinne anois ar fud na

rannán go léir. Déanann Aonad ar leith don Bhreatimeacht, laistigh de

Rannán AE agus Idirnáisiúnta na Roinne, a bunaíodh i mí Iúil 2016

maoirsiú agus comhordú ar an obair seo. Téitear i ngleic le

saincheisteanna a bhaineann leis an mBreatimeacht freisin ar bhonn

trasrannach, ag leibhéal bainistíochta sinsearaí trí Choiste Straitéisí an

AE a thuairiscíonn chuig Bord Feidhmeannais na Roinne. Tá Príomh-

chomhordaitheoirí don Bhreatimeacht ceaptha ag an Roinn freisin ar

fud gach rannán. Is ag leibhéal Príomhoifigigh a ceapadh iad.

Leanann an Roinn le ról ceannaireachta a ghlacadh sna cainteanna ar

an gCreat Airgeadais Ilbhliantúil (MFF) tar éis na bliana 2020 – an creat

oibre seacht mbliana ó 2021-2027 ar Bhuiséad an AE.

Cuireann an tAonad um Chaidreamh Idirnáisiúnta tacaíocht ar fáil don

Aire agus d’oifigigh sinsearacha sa Roinn maidir le saincheisteanna

idirnáisiúnta agus déanann comhordú i gcomhar le Misin na hÉireann

san AE agus ar fud an domhain ó thaobh raon saincheisteanna. Sa

bhliain 2018, reáchtáladh dá Chruinniú Mullaigh ceannairí limistéar an

Euro chun dul chun cinn atá déanta maidir leis an Aontas Eacnamaíoch

agus Airgeadaíochta (EMU) a phlé. Déanann Aonad Straitéisí an AE

freagra na Roinne i leith saincheisteanna a ardaítear ag leibhéal an AE

a bhainistiú agus go háirithe maidir le todhchaí an EMU.

Tá líon oifigeach ag an Roinn freisin atá lonnaithe i mBuanionadaíocht

an AE sa Bhruiséil, i mBuanionadaíocht na hÉireann chuig an OECD

agus in Ambasáid na hÉireann i mBeirlín.

 An Roinn Airgeadais | Tuarascáil 2018

13

Comhaltas i mBanc Forbartha na hAfraice

Táthar ag leanúint le hiarratas na hÉireann ar chomhaltas i mBanc

Forbartha na hAfraice (AfDB) agus i gCiste Forbartha na hAfraice

(AfDF) a chur chun cinn le hachtú reachtaíocht chumasúcháin, an tAcht

Airgeadais (Forbraíocht na hAfraice (Banc agus Ciste) (agus Forálacha

Ilghnéitheacha) 2018, i mí na Nollag 2018. Feidhmíonn an

reachtaíocht le héascú a dhéanamh ar ár gcomhaltas den AfDB agus

den AfDF trí chead Dála a sholáthar don chomhaontú chun an AfDB

agus an AfDF a bhunú.

Is ionann Grúpa Bhanc Forbartha na hAfraice (AfDB) agus institiúid

forbartha airgeadais iltaobhach réigiúnach atá dírithe ar bhochtaineacht

a laghdú, coinníollacha maireachtála a fheabhsú do mhuintir na

hAfraice agus acmhainní a eagrú ar mhaithe le forbairt sóisialta agus

geilleagrach ilchríoch na hAfraice. Cuirtear faisnéis ar fáil d’iarratas na

hÉireann ar chomhaltas go príomha tríd an gcuspóir ár gceangal le

réigiún na hAfraice a neartú. Chomh maith le comhlánú a dhéanamh ar

an gcaidreamh forbartha atá againn leis an Afraic cheana féin, bheadh

an comhaltas ar aon dul freisin leis na tosaíochtaí a leagadh síos sa

tionscnamh Éire Domhanda 2025 a seoladh le gairid, go háirithe an

uaillmhian le dúbailt a dhéanamh ar scóip agus ar thionchar lorg

domhanda na hÉireann ar feadh na 7 mbliana atá amach romhainn.

Táthar ag súil go mbeidh comhaltas na hÉireann tugtha chun críche i

ráithe 3 den bhliain 2019.

An Roinn Airgeadais | Tuarascáil 2018

14

CUSPÓIR 4

FÉICHIÚNAS POIBLÍ AGUS PRÍOBHÁIDEACH A

LAGHDÚ

Fiachas Poiblí

Thit an cóimheas fiachais phoiblí go mór ón bpointe is airde díreach

faoi bhun 120 faoin gcéad de GDP in 2012, go háirithe i ndiaidh an

mhórathraithe in 2015 nuair a tháinig athrú mór ar GDP de bharr nós

imeachta staidrimh a chur i bhfeidhm ar ghníomhaíochtaí ilnáisiúnta atá

lonnaithe in Éirinn. Bunaithe ar na réamhaisnéisí is déanaí, tá Éire

anois ar an mbóthar ceart chun an cóimheas fiachas le GDP a thabhairt

anuas gar don tairseach 60 faoi dheireadh na bliana 2019.

Tomhas malartach ar ghníomhaíocht eacnamaíochta in Éirinn, nach

mbíonn an díchumadh a thagann chun cinn san earnáil ilnáisiúnta i

gceist leis, is ea GNI leasaithe (GNI*). Nuair a dhéantar an tomhas ar

an bonn seo, fanann an cóimheas ag timpeall 100 faoin gcéad; mar sin,

cé go bhfuil fiachas fanta sa chaoi is gur féidir é a bhainistiú in Éirinn,

tá sé ríthábhachtach ualach an fhiachais a laghdú tuilleadh.

Óna thaobh seo, luaigh an Rialtas a bhfuil i gceist acu, i mBuiséad

2019, le húsáid a bhaint as fáltais nach rabhthas ag súil leis chun

fiachas poiblí a laghdú.

0.0

20.0

40.0

60.0

80.0

100.0

120.0

140.0

160.0

180.0

2010 2011 2012 2013 2014 2015 2016 2017 2018

Fiachas Ginearálta Rialtais do GDP agus GNI*

General Government Debt-to-GDP General Government Debt-to-GNI*

 An Roinn Airgeadais | Tuarascáil 2018

15

Fiachas Príobháideach

Léirítear i Staitisticí Riaráistí Morgáiste Baile agus Athshealbhaithe an

Bhainc Ceannais do Ráithí 1 go 4 2018, gur thit líon na gcuntas do

Thithe Cónaithe Príomha (PDH) tuilleadh sa bhliain 2018, a chiallaigh

an fiche aonú ráithe chomhleanúnach de laghdú. Ag deireadh mhí na

Nollag 2018, bhí 63,246 cuntas i riaráiste as stoc iomlán de 728,168.

Tá laghdú ag teacht i gcónaí ar líon na gcuntas, seachas fíor-bheagán,

atá i riaráiste ar feadh níos mó ná 720 lá. Ag deireadh mhí na Nollag

2018, bhí líon na gcuntas i riaráiste ar feadh níos mó ná 720 lá

comhdhéanta de 44% de na cuntais go léir i riaráiste.

Comhaontaíodh 4,251 socrú nua athstruchtúraithe le linn Ráithe 4 den
bhliain 2018, a thug líon iomlán na n-athstruchtúraithe nua a
comhaontaíodh sa bhliain 2018 go 22,171. Léirítear anseo chomh
tábhachtach is atá sé go mbeidh custaiméirí i dteagmháil lena gcuid
banc chun teacht ar chomhaontú inoibrithe.

Cuntais Morgáiste i Riaráiste os cionn 90 lá (PDH) – Meán
Fómhair 2009 – Nollaig 2018

Foinse: An Banc Ceannais

An Roinn Airgeadais | Tuarascáil 2018

16

CUSPÓIR 5

ROCHTAIN AR AN MARGADH DE RÉIR TÉARMAÍ

RÉASÚNACHA

NTMA

Rinne an NTMA iasacht chomhlán de €17.5 billiún a stiúradh le linn na
bliana 2018 thar trí shindeacáitiú agus sé cheant bannaí. Áiríodh ar na
sé cheant bannaí sa bhliain 2018, chúig eisiúint dé-bhannaí. Rinneadh
€11 billiún den iomlán de €17.5 billiún a thuilleamh trí dhíolachán
sindeacáite trí bhanna nua tagarmhairc. Lean an eisiúint bannaí
tagarmhairc 10 mbliana leis an gcleachtas eisiúna sindeacáite go luath
sa bhliain.

I mí Deireadh Fómhair, chonaic aon trian den sindeacáitiú an NTMA ag
eisiúint an chéad Ghlasbhanna de chuid na hÉireann, ag tuilleamh
iomlán €3 billiún d’fhiachas 12-bliain ar thoradh 1.399 faoin gcéad. Is
seo chuid de straitéis an NTMA le héagsúlú a dhéanamh ar eisiúint
agus rochtain a fháil ar bhonn nua infheisteoirí. Scaipeadh thart ar 95
faoin gcéad den socrú ar infheisteoirí nach infheisteoirí Éireannacha
iad, a thug éileamh méadaithe ó thrí ionad Eorpacha seanbhunaithe
d’infheistíocht ghlas: an Fhrainc, an Ísiltír agus an réigiún Nordach.

Lean an NTMA le linn na bliana le réamhchistiú a dhéanamh faoi réir
d'oibleagáidí amach anseo agus ar iarmhéideanna suntasacha airgid
agus sócmhainní leachtacha a chruinniú. B'ionann iarmhéid airgid ag
deireadh na bliana 2018 agus tuairim is €15 billiún. Léiríonn an cumas
atá ag an NTMA le fiachas a eisiúint le linn na bliana an tóir láidir atá
ag infheisteoirí ar bhannaí na hÉireann. In éineacht leis an éileamh sin,
tá coinníollacha margaidh fabhrach chomh maith leis an airgeadas
poiblí a bheith láidir, ionchais mhaithe fáis agus ionchas dearfach agus
cobhsach a bheith ann.

Iar-Chlár um misin athbhreithnithe

faireachais/monatóireachta an AE - IMF tugtha chun

críche.

Le linn 2018, rinne an tAE dhá athbhreithniú Iar-Chláir Faireachais ar
Éire. Le linn na n-athbhreithnithe, reáchtáladh cruinnithe idir oifigigh ón
Roinn Airgeadais, ón Roinn Caiteachais Phoiblí agus Athchóirithe, ó
Bhanc Ceannais na hÉireann agus ón GBCN leo siúd ón Coimisiúin
Eorpach agus ó Bhanc Ceannais na hEorpa. D'fhreastail an Sásra
Cobhsaíochta Eorpach (ESM) ar mhisin an AE chomh maith mar chuid
dá Chóras Réamhrabhaidh. Bhí an IMF páirteach in athbhreithniú eile
de bhun cuairt foirne. Foilsíodh tuarascálacha foirne AE i ndáil leis an
dá mhisean i ndiaidh próiseas athbhreithnithe a thabhairt chun críche
ag leibhéal an AE.

Tugadh an dá athbhreithniú chun críche agus neartaíodh an tiomantas
a bhí ann an t-airgeadas poiblí a chobhsú agus a chinntiú go
seachadtar seirbhísí poiblí ar an gcaighdeán is airde d'fhonn an
geilleagar a neartú agus na daoine a chur ar ais chun na hoibre. Thuig
na hinfheisteoirí nuair a cuireadh na hathbhreithnithe sin i gcrích go
bhfuil téarnamh eacnamaíoch na hÉireann dea-bhunaithe anois. Tá
acmhainn na hÉireann na hiasachtaí atá aici a aisíoc fós láidir.

 An Roinn Airgeadais | Tuarascáil 2018

17

Airteagal IV an IMF

Is ceanglas ar gach ball den IMF Airteagal tréimhsiúil IV an IMF agus
cuireann bealach ar fáil chun léargas fadtéarmach a fháil ar dhul chun
cinn an gheilleagair. Tionóladh comhchomhairliúchán na hÉireann
2018 i mBealtaine agus thug foireann bheag de bhaill foirne an IMF
cuairt ar Éirinn chun pléití a bheith acu leis an Aire Airgeadais agus
Caiteachais Phoiblí agus Athchóirithe, Gobharnóir an Bhainc Ceannais,
oifigigh shinsearacha agus le réimse leathan comhlachtaí ón earnáil
phoiblí agus phríobháideach. Tugtar leis an athbhreithniú léargas
tábhachtach ón taobh amuigh ar an dul chun cinn atá geilleagar na
hÉireann a dhéanamh agus ar na dúshláin a bhíonn le sárú ag lucht
déanta beartas. Thángthas ar an gconclúid i dtuarascáil an IMF go
bhfuil geilleagar na hÉireann ag fás i gcónaí ag luas atá go maith os
cionn meán an AE agus go bhfuilimid ag teannadh le lán-fhostaíocht.
Tugadh ar aird sa tuarascáil freisin go bhfuil na bainc ag leanúint lena
dteacht aniar i leith suaitheadh a fheabhsú. Leagtar amach sa
tuarascáil go bhfuiltear ag súil go bhfanfaidh an léargas fabhrach, cé
go gcruthóidh rioscaí seachtracha suntasacha, go háirithe an
Breatimeacht agus an géarú atá tagtha ar chosantaíochas domhanda,
dúshláin.

An Roinn Airgeadais | Tuarascáil 2018

18

CUSPÓIR 6

CÓRAS CÁNACH ÉIFEACHTACH AGUS COTHROM

INBHUANAITHE, LENA gCOTHÓFAÍ AN FÁS

An tAcht Airgeadais 2018

Faoin Acht Airgeadais 2018, tugtar éifeacht dhlíthiúil do réimse beart cánachais
a fógraíodh i mBuiséad 2019.

Rinneadh foráil san Acht d’ardú ar an 9 faoin gcéad ráta Cánach Bhreisluacha
go 13.5 faoin gcéad ar ghníomhaíocht turasóireacht le héifeacht ón 1 Eanáir
2019.

Tugadh isteach beart frithsheachanta maidir le Cáin Fháltas Caipitiúil (CAT) le
cosc a chur ar mhí-úsáid iontaobhais maidir le hoidhreacht tithe cónaithe.
Rinneadh foráil san Acht d’athnuachan trí cinn de bhearta maidir le faoiseamh
stoic ar feadh trí bliana eile agus do shíneadh ar bheart meánaithe ioncaim
d’fheirmeacha le hioncam trádála lasmuigh den fheirm.

Mar chuid de thiomantas na hÉireann leis an Treoir in aghaidh Seachaint
Cánach (ATAD) a chur i bhfeidhm, thug an tAcht isteach ATAD nua maidir le
cáin scoir comhlíontach agus rialacha maidir le Comhlacht Eachtrannach faoi
Rialú (CFC). Beidh baint ag an gcáin scoir le gnóthacháin chaipitiúla
neamhréadaithe sa chás go n-aistríonn comhlachtaí nó go n-aistríonn siad
sócmhainní easchósta agus go bhfágann siad an scóip ó thaobh cáin na
hÉireann. Tá an ráta don cháin scoir ATAD comhlíontach socraithe ag 12.5
faoin gcéad. Is beart frith-mhí-úsáide atá sna rialacha CFC, atá leagtha amach
chun atreorú brabús chuig eintitis easchósta a chosc (na CFCanna) i ndlínsí
ina bhfuil cáin íseal nó nach bhfuil cáin ar bith i gceist. Go traidisiúnta, tá
rialacha ann mar ghné de réimeas cánach críche. Mar gheall go bhfuil réimeas
cánach domhanda in Éirinn, ní raibh rialacha an CFC ina ngné de réimeas cáin
chorparáideach na hÉireann roimhe seo.

Cuireadh síneadh san Acht ar Alt 481 den Acht Comhdhlúite Cánacha de 1997
(Creidmheas Cánach Scannán) ó dháta deiridh den 31 Nollaig 2020 go 31
Nollaig 2024. Tugadh isteach ardú nua réigiúnach, ceangailte le ham
barrchaolaithe freisin do léiriúcháin a bhíonn ar siúl i réigiúin áirithe. Beidh sé
seo i bhfeidhm ar feadh 4 bliana agus tá sé faoi réir ag cúnamh Stát a bheith
ceadaithe. Déantar foráil san Acht freisin do shíneadh a chur leis an fhaoiseamh
tosaithe trí bliana do chomhlachtaí beaga.

Thug an tAcht isteach scéim nua um Liúntas Luathaithe Caipitil (ACA)
d’Fheithiclí Gáis agus do threalamh athbhreoslaithe agus rinneadh leasú agus
cuireadh tús leis an scéim ACA do Shaoráidí Aclaíochta agus Cúram Leanaí
atá á soláthar ag fostóir, a tugadh isteach an chéad lá riamh in Acht Airgeadais
2017. Cuideoidh na scéimeanna seo, faoi seach, le cuspóirí Rialtais ó thaobh
spreagadh a dhéanamh ar thionscnaimh atá neamhdhíobhálach don
timpeallacht agus le feabhas a chur ar fholláine fostaithe.

Rinneadh foráil san Acht freisin d’athruithe ar an gClár Rannpháirtíochta um
Príomhfhostaithe (KEEP), ar fhaoiseamh d’infheistíocht i dtrádáil
chorparáideach, lena n-áirítear, dreasacht Fostaíochta agus Infheistíochta
agus an Clár um Fhaoiseamh Speisialta do Shannaithe Speisialta. Sa bhreis
air sin, rinneadh foráil san Acht do dhíolúine ó cháin do thart ar 40 íocaíocht
leasa sóisialta le haghaidh a thabhairt ar chóireáil cánach d’íocaíochtaí leasa
sóisialta atá tástáilte ó thaobh acmhainne i bhfianaise acmhainneacht na
gCoimisinéirí Ioncaim cáin a bhailiú ar íocaíochtaí den sórt sin a eascraíonn as
an tionscnamh nuachóirithe ÍMAT.

 An Roinn Airgeadais | Tuarascáil 2018

19

Cáin ar Mhaoin Chónaitheach atá Folamh

Rinneadh coimisiúnú ar staidéar comhairleora neamhspleách maidir le
Cáin ar Mhaoin Chónaitheach atá Folamh agus cuireann an staidéar
seo measúnú mionsonraithe ar fáil atá bunaithe ar fhianaise ó thaobh
rátaí folúntais i gceantair ina bhfuil éileamh ar thithíocht níos géire.
Tugtar le fios sa mheasúnú seo go bhfuil na rátaí folúntais i bhfad níos
ísle ná an meán náisiúnta sna ceantair seo agus go bhfuil titim tagtha
ar an ráta le blianta beaga anuas. Tugtar le fios sa tuarascáil
athbhreithnithe gur dóigh go leanfaidh an ráta folúntais ag titim mar
gheall ar fhorbairtí margaidh.

Ní mholtar sa tuarascáil thabhairt isteach cáin ar mhaoin chónaitheach
atá folamh ag an tráth seo, mar nach gciallódh sé freagra éifeachtach i
leith déileáil le ganntanas tithíochta. Is é dearcadh an chomhairleora go
léiríonn na rátaí folúntais atá an-íseal sna ceantair seo ina bhfuil an t-
éileamh is mó ar thithíocht, go háirithe i dtéarmaí folúntais
meántéarmacha, go bhfuil an acmhainneacht le haghaidh cáin ar
mhaoin chónaitheach atá folamh teoranta agus go bhféadfadh sé cur
isteach ar an ngá atá ann le luas a chur faoi thógáil tithe nua, tithíocht
inacmhainne agus soláthar tithíochta eile a éascú.

Athbhreithniú ar an gCáin Mhaoine Áitiúil

Foilsíodh tuarascáil le gairid ar an athbhreithniú ar an gCáin Mhaoine
Áitiúil (LPT), inar féachadh go háirithe ar thionchar dliteanais LPT ar
fhorbairtí i bpraghas maoine. Rinneadh líon moltaí san athbhreithniú,
lena n-áirítear, scrúdú ar líon moltaí atá ag seasamh amach ó
athbhreithniú Thornhill ar an LPT sa bhliain 2015. Rinneadh scrúdú san
athbhreithniú ar an tionchar atá ag gluaiseachtaí i bpraghas tithíochta
faoi shraith cásanna lena mbaineann ráta agus struchtúir dhifriúla
bandaí cánach. Mar sin féin, in aghaidh cúlra arduithe suntasacha ach
arduithe míchothroma ó thaobh na tíreolaíochta, ní raibh sé indéanta
cobhsaíocht réasúnach a chinntiú do gach cáiníocóir ó thaobh a gcuid
dliteanais LPT agus gur chóir go mbeadh ardú ar bith a dhéantar
measartha agus inacmhainne. Cuireann cur siar na hathluachála ag an
Aire go mí na Samhna 2020 an t-am agus an spás ar fáil don Choiste
Maoirseachta Buiséid le tuarascáil an athbhreithnithe idir-rannach a
bhreithniú.

An Roinn Airgeadais | Tuarascáil 2018

20

CUSPÓIR 7

CÁIL NÍOS FEARR Ó THAOBH CÁIN IDIRNÁISIÚNTA,

CÁIN CHORPARÁIDE SAN ÁIREAMH

OECD - Creimeadh an Bhoinn agus Aistriú Brabúis

Lean an Roinn de theagmháil ghníomhach a bheith aici le tionscadal
Creimeadh an Bhoinn agus Aistriú Brabúis (BEPS) de chuid an OECD.
Cruthaíodh Creatlach Cuimsitheach BEPS d'fhonn fóram a chur ar fáil
do thíortha atá san OECD agus do thíortha nach bhfuil chun go mbeifí
in ann oibriú i gcomhar ar an tasc tábhachtach seo.

Tá líon céimeanna tógtha in Éirinn chun moltaí an BEPS a chur i
bhfeidhm agus leagtar amach sa Treochlár ar Cháin Chorparáide, a
foilsíodh i Meán Fómhair, ná gníomhartha atá glactha in Éirinn le blianta
beaga anuas le haghaidh a thabhairt ar na dúshláin atá ag eascairt as
timpeallacht chánach idirnáisiúnta atá ag athrú agus tugtar breac-
chuntas ar thiomantas na hÉireann ó thaobh neartú a dhéanamh ar an
gcóras cáin chorparáide.

Bhí Éire i measc na gcéad thíortha a shínigh an ionstraim iltaobhach
(MLI) OECD BEPS i mí an Mheithimh 2017, agus tá an próiseas
reachtach lena dhaingniú san Acht Airgeadais 2018 thugtha chun
críche. I mí Eanáir 2019, bhí Éire ar an 19ú dlínse le próiseas an MLI a
thabhairt chun críche.

Rannpháirtíocht na hÉireann in Athchóiriú Cánach AE agus

Idirnáisiúnta

Tá an séú leagan den Treoir maidir leis an gComhar Riaracháin
(DAC6), a tháinig i bhfeidhm i mí Iúil 2018, comhaontaithe ag Éirinn.
Cuireann sé seo leis na moltaí a rinneadh i dTuarascáil Gníomh an
OECD BEPS agus ceanglaíonn ar Bhallstáit comhréimeas maidir le
nochtadh sainordaitheach faoin 1 Eanáir 2020 agus na tuarascálacha
go léir a fhaightear a comhroinnt lena chéile. Tá Éire ar cheann de trí
Bhallstát AE ina bhfuil réimeas tuairiscithe sainordaitheach i bhfeidhm
inti agus tá an tír seo tiomanta aon athruithe is gá a dhéanamh ar an
réimeas nochtadh sainordaitheach ar mhaithe lena chinntiú go
gcuirtear an DAC6 i bhfeidhm go hiomlán faoin mbliain 2019.

Ar feadh na bliana 2018, bhí Éire rannpháirteach ag leibhéal AE agus
OECD araon ag súil le réitigh a aimsiú chun dul i ngleic leis na dúshláin
chánach atá ag eascairt as digitiú an gheilleagair. Táthar ag leanúint
leis an obair seo agus tá seasamh na hÉireann ag teacht le pé ní a
chomhaontaítear ar deireadh, a dhéanamh ag leibhéal domhanda, má
táthar ag súil é a bheith inbhuanaithe. Maidir leis sin, tá Éire ag tacú
leis an obair ag leibhéal OECD agus cuireadh le sraith tuarascálacha
sa bhliain 2018 inar tugadh breac-chuntas ar chur chuige i leith réiteach
buan a aimsiú atá cothrom do chách.

Shínigh údaráis chánach Mhálta agus na hÉireann Comhaontú Údaráis
Inniúil ag deireadh na bliana 2018, a chuirfidh cosc, nuair a thiocfaidh
sé i bhfeidhm, úsáid a bhaint as an gconradh cánach déthaobhach chun
éascú a dhéanamh ar struchtúr pleanála cánach a dtagraítear dó mar
‘Single Malt’.

 An Roinn Airgeadais | Tuarascáil 2018

21

Daingniú Ionstraim Iltaobhach an OECD

Tá daingniú Choinbhinsiún Iltaobhach an OECD le Bearta a Bhaineann
leis an gConradh Cánach a chur i bhFeidhm le BEPS (Ionstraim
Iltaobhach) a sheachaint, curtha i bhfeidhm ag Éirinn. Bhí foráil in Acht
Airgeadais 2018 le cur ar chumas an Stát na céimeanna riachtanacha
a bhí fanta a ghlacadh leis an Ionstraim Iltaobhach a dhaingniú. Tugadh
an ionstraim daingnithe ar láimh don OECD roimh dheireadh mhí
Eanáir 2019.

Soláthraíonn Ionstraim Iltaobhach an BEPS modh do thíortha le
feidhmiú na gconarthaí atá acu cheana féin a thabhairt cothrom le dáta
ar mhaithe lena chinntiú go bhfreastalaítear ar na caighdeáin is airde i
gcur chun feidhme an BEPS. Tá tabhairt isteach rialacha láidre
frithsheachanta a mbeidh ar a gcumas cosc a chur ar shochair a
éileamh ón gconradh go míchuí, ar na hathruithe is tábhachtaí ar
chonarthaí na hÉireann faoin Ionstraim Iltaobhach. Cuirfidh sé athrú ar
fheidhmiú formhór conarthaí cánacha dúbailte na hÉireann lena
chinntiú go bhfuil siad ag comhlíonadh moltaí thionscadal an OECD
BEPS.

Athbhreithniú ar an Ráta CBL 9%

Foilsíodh athbhreithniú leis an Roinn Airgeadais ar an ráta CBL de 9
faoin gcéad ar láithreán gréasáin na Roinne an 31 Iúil 2018, ag teacht
le foilsiú Páipéir maidir le Straitéis Chánach.

Fuarthas amach san athbhreithniú agus aghaidh á thabhairt i measc
réimsí eile, ar chostais ionchuir, ioncam ó thurasóireacht agus ioncam
cánach roimhe seo, go bhfuil caiteachas turasóireachta níos goilliúnaí i
leith fáis agus luaineacht ioncaim sa timthriall eacnamaíoch a athraíonn
ó thaobh praghas, a dhéanann laghdú ar thábhacht an ráta CBL a
bhaineann leis an earnáil. Chomh maith leis sin, léirítear san
athbhreithniú freisin saincheist a bhaineann le praghas iomaíochais
agus mar gheall ar na fachtóirí a bhfuil breac-chuntas tugtha ina leith,
ní dóigh go mbeidh tionchar ábhartha ag aon ardú sa ráta CBL 9 faoin
gcéad ar éileamh nó ar fhostaíocht san earnáil.

I gcomhthéacs na hanailíse seo, rinneadh cinneadh ardú a chur ar an
ráta CBL 9 faoin gcéad i mBuiséad 2019 ar ghníomhaíochtaí
turasóireachta go 13.5 faoin gcéad le héifeacht ón 1 Eanáir 2019.
Tugann Acht Airgeadais 2018 feidhm don athrú seo. Tháinig ardú ar an
ráta CBL a bhaineann le soláthairtí lónadóireachta agus bialainne,
cóiríocht do thurasóirí, pictiúrlanna, amharclanna, músaem, tithe
stairiúla, feirmeacha oscailte, páirceanna siamsaíochta, gruagaireacht,
capaill agus cúnna ó 9 faoin gcéad go 13.5 faoin gcéad.

Treochlár maidir le Cáin Chorparáide na hÉireann

D’fhoilsigh an Roinn Airgeadais ‘Treochlár maidir le Cáin Chorparáide
na hÉireann’ i Meán Fhómhair 2018. Tugann an Treochlár san áireamh
an timpeallacht cánach atá ag athrú agus tugann breac-chuntas ar
ghníomhartha atá glactha in Éirinn le blianta beaga anuas agus leagtar
amach ár dtiomantais do ghníomh breise, lena n-áirítear, obair
leanúnach ar chur chun feidhme na dTreoracha in Aghaidh Seachaint
Cánach agus moltaí Athbhreithniú Coffey.

An Roinn Airgeadais | Tuarascáil 2018

22

Cáin Choinneála ar Ús Taisce agus Cáin Scoir ar Árachas

Saoil

Ullmhaíodh agus foilsíodh go seachtrach athbhreithniú a rinne

comparáid idir táirgí airgeadais atá faoi réir ag Cáin Choinneála ar Ús

Taisce (DIRT) agus Cáin Scoir ar Árachas Saoil (LAET). Rinneadh

comparáid san athbhreithniú seo ar an mbealach ina gcaitear le táirgí

airgeadais den sórt sin maidir leis an mbealach a ndéileáiltear leo ó

thaobh cáin, gnéithe táirge agus táillí/muirir.

Státchabhair

Bhí feidhm le haisghabháil Státchabhair líomhnaithe i gcás Apple i
Meán Fómhair 2018.

Tuarascáil Caiteachas Cánach 2018

Foilsíodh an ceathrú Tuarascáil Bhliantúil ar Chaiteachas Cánach i
nDeireadh Fómhair 2018. Leagtar amach i dtábla na caiteachais
chánach atá i bhfeidhm ón tuarascáil roimhe sin dá leithéid. Cuimsíonn
sé cúig cinn d’athbhreithnithe maidir le hábhar cánach a tugadh chun
críche sa dá mhí dhéag roimhe seo:

 An tEolas is Deireanaí ar Fheidhmiú an Dul Chun Cinn ar an
Athbhreithniú Agra-Chánach 2014

 An Mheastóireacht Neamhspleách (Indecon) ar an Dreasacht
Fostaíochta agus Infheistíochta (EII) agus Aisíocaíochtaí
Gnólachtaí Nuathionscanta d’Fhiontraithe (SURE)

 Athbhreithniú ar Fheidhmiú Dleacht Stampála ar Stoic agus ar
Urrús Indíolta Cuideachtaí Corparáideacha Éireannacha

 Anailís Costais is Tairbhe ar Alt 481 de TCA 1997 (Faoiseamh
d’Infheistíocht i Scannáin)

 Anailís Costais is Tairbhe Ex-Post Indecon maidir leis an
Dreasacht Cúnamh chun Ceannach

As féin, foilsíodh athbhreithniú ar Alt 486C (faoiseamh gnólachtaí

nuathionscanta trí bliana do chuideachtaí nua) i mí Deireadh Fómhair

2018 freisin.

 An Roinn Airgeadais | Tuarascáil 2018

23

CUSPÓIR 8

MÉADÚ AR LÍON NA NASC ATÁ ANN IDIR

EARNÁLACHA FAOI ÚINÉIREACHT INTÍRE AGUS

EACHTRACH

Tá ról ríthábhachtach ag méadú a chur ar líon na nasc atá ann idir
earnálacha atá faoi úinéireacht intíre agus eachtrach i gcur an méid is
fearr is féidir le hiarmhairtí ó chuideachtaí ilnáisiúnta eachtracha
ardtáirgiúlachta atá ag feidhmiú in Éirinn. Is í an Roinn Gnó, Fiontar
agus Nuálaíochta (DBEI) an Roinn cheannais anseo a bhfuil an
fhreagracht foriomlán orthu as beartas fiontraíochta. Ó thaobh
dearcadh maicreacnamaíoch de, is é an toradh atá á lorg againn ná
feabhas a chur ar tháirgiúlacht gnólachtaí agus earnálacha intíre, agus
tá an DBEI freagrach as ionchur beartais chun cur le naisc i measc
gnólachtaí leis an toradh seo a bhaint amach.

Foilsíonn an CSO figiúirí maidir le méadú táirgiúlachta do na
hearnálacha eachtracha (a shainmhínítear mar earnálacha ina
sáraíonn an láimhdeachas ilnáisiúnta 85 faoin gcéad de láimhdeachas
iomlán san earnáil sin) agus earnála Intíre agus Eile. Léirítear treocht
dhearfach sa táirgiúlacht don earnáil Intíre agus Eile thar thréimhse
2000-2017, le meánráta fáis de 2.2 faoin gcéad. D’fhéadfadh sé gur
comhartha é seo ar fheabhsúcháin sna naisc idir na hearnálacha intíre
agus earnálacha eachtracha ardtáirgiúlachta faoi úinéireacht eachtrach
in imeacht ama.

-4

-2

0

2

4

6

8

10

12

14

16

Méadú ar Tháirgiúlacht sna hEarnálacha Intíre agus
Eile

Meadu ar Thairgiulacht Linear (Meadu ar Thairgiulacht)

An Roinn Airgeadais | Tuarascáil 2018

24

SPRIOC 2 | Earnáil airgeadais dea-rialaithe,

slán agus bríomhar lena n-éascófar geilleagar

comhardaithe agus cothrom

CUSPÓIR 1

TIMPEALLACHT A THACAÍONN LE FIONTAR AGUS

FOSTAÍOCHT

Ag Tacú le SMEanna

Chuir Corparáid Baincéireachta Straitéisí na hÉireann (SBCI) tús lena
cuid gníomhaíochtaí i Márta 2015, lenar cuireadh os cionn €1 billiún de
chistiú fadtéarmach solúbtha, ar chostas cuí, ar fáil do SMEanna a bhí
le seachadadh tríd iasachtóirí ar aghaidh. Go deireadh mhí na Nollag
2018, b’ionann an méid iomlán gníomhaíocht iasachta a fuair tacaíocht
SBCI agus €900 milliún do 21,783 SMEanna Éireannacha agus
tacaíodh le 141,658 post. Faoi na scéimeanna maidir le comhroinnt
riosca an SBCI tarraing 4,278 SME €152 milliún anuas agus tugadh
tacaíocht do 6,572 post. Sheol an SBCI Scéim Iasachta Breatimeachta
i mí an Mhárta 2018 le tacaíochtaí caipitil oibre a sholáthar do SMEanna
le cur ar a gcumas a gcuid gnólachtaí a chur in oiriúint agus a bheith
nuálach a thaobh freagra do na dúshláin a bheith á gcruthú ag an
mBreatimeacht. Tá forbairt déanta ar Scéim Iasachta d’Fhás Amach
Anseo freisin le hairgeadas fadtéarmach a sholáthar d’infheistíocht
straitéiseach in easnamh fáil a bheith ag gnólachtaí ar airgeadas ar
feadh níos mó na seacht mbliana.

Ag deireadh na bliana 2018, chuir an Oifig um Athbhreithniú
Creidmheasa breis is 50 faoin gcéad de dhiúltaithe bainc ar neamhní,
agus mhol go gcuirfí creidmheas níos mó ná €53.5 milliún ar fáil do
SMEanna agus d'fheirmeacha ag cuidiú le 3,725 phost a chruthú agus
iad a chosaint.

Bhain breis is 20,150 gnó agus fiontraí leas as Uirlis Ar Líne an Rialtais
um Thacú le SMEanna le linn 2018. Bhí breis is 98 faoin gcéad acu ag
úsáid na hUirlise ar Líne den chéad uair. Is tionscnamh tras-rialtais é
an feachtas seo arna fhorbairt d'fhonn cuidiú le gnóthaí agus fiontraithe
beaga a bheith ar an eolas faoin réimse iomlán tacaíochta a
d'fhéadfadh a bheith ar fáil acu ón Rialtas.

 An Roinn Airgeadais | Tuarascáil 2018

25

Fás Fostaíochta

Is féidir téarnamh geilleagrach na hÉireann tar éis na géarchéime a
fheiceáil go soiléir san fhás in uimhreacha fostaíochta. Léiríonn na
staitisticí is deireanaí ón Suirbhé ar Lucht Saothair na hÉireann an CSO
gur bhain an líon iomlán daoine atá ag obair in Éirinn 2,281,300 amach
sa cheathrú ráithe den bhliain 2018, agus is ionann é sin agus an figiúr
is airde a bhfuil taifeadadh déanta air go dtí seo. Leanann sé seo an
treocht dhearfach i bhfás fostaíochta ón mbliain 2012 ar chuir an fás ar
fhostaíocht lánaimseartha agus fás leathana ar fud na n-earnálacha
eacnamaíocha treallús faoi.

Cé go bhfuil fás ar fhostaíocht iomlán, a bhfuil fáilte mhór roimhe,
ciallaíonn méadú comhthreomhar sa daonra foriomlán le blianta beaga
anuas, go bhféadfaí roinnt feabhais a chur ar an ráta fostaíochta i
gcónaí (an cion den daonra 15-64 bliain d’aois i bhfostaíocht), chomh
maith leis an ráta rannpháirtíochta. In ainneoin fás comhsheasmhach
ón mbliain 2012, tá an ráta fostaíochta i measc an daonra atá ina aois
oibre (in aois 15-64) de 68.7 faoin gcéad don bhliain 2018 fós faoin
mbuaicphointe de 71.7 faoin gcéad (an meán bliantúil sa bhliain 2007).
Ar an mbealach céanna, tá an ráta rannpháirtíochta de 62.2 faoin gcéad
don bhliain 2018 fós faoin mbuaicphointe sular tharla an ghéarchéim
gheilleagrach de 66.6 faoi gcéad (meán bliantúil sa bhliain 2007).

1000

1200

1400

1600

1800

2000

2200

2400

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2
0

1
8

('
0

0
0

s)

Lán-Fhostaíocht, 1998-2018

An Roinn Airgeadais | Tuarascáil 2018

26

Fás Táirgiúlachta

Is é fás táirgiúlachta ceann de na táscairí is tábhachtaí maidir le dul
chun cinn eacnamaíoch san fhadtéarma.

Léiríonn sonraí ó Bhunachar Sonraí Táirgiúlachta an OECD go bhfuil
Éire ar cheann de ballstáit is airde i measc thíortha an OECD a bhfuil
an leibhéal ó thaobh táirgiúlacht saothair, arna thomhais de réir GDP in
aghaidh gach uair a oibríodh. Fiú ar bhonn GNP nó GNI*, a fhaigheann
réidh le roinnt de na tionchair a bhaineann leis an earnáil faoi
úinéireacht eachtrach, tá táirgiúlacht saothair na hÉireann fós níos mó
ná meán an OECD agus leibhéil na Ríochta Aontaithe agus na
Seapáine.

Mar sin féin, tá an ráta fáis i dtáirgiúlacht na hÉireann moillithe ó lár

na 2000’aidí (cé go gceiltear é seo de bheagán sa leibhéal athraithe

sa GDP in 2015). Tá an laghdú sin ag teacht leis na treochtaí maidir

leis an meath atá tagtha ar an bhfás táirgiúlachta i measc na n-

ardgheilleagar ar fud an domhain, feiniméan a bhí ann sular tharla an

ghéarchéim gheilleagrach.

 An Roinn Airgeadais | Tuarascáil 2018

27

CUSPÓIR 2

COINNÍOLLACHA CHUN TACÚ LE TITHÍOCHT A

SHOLÁTHAR AGUS LE MEADÚ AR IONCAM AGUS

SAIBHREAS AN TEAGHLAIGH

Thug an Rialtas tacaíocht ghníomhach do mhéadú ar ioncam an
teaghlaigh, tríd an ualach cánach a laghdú ar dóibhsean a bhí ar
ioncam íseal agus ar mheán-ioncam sna cúig Bhuiséad dheireanacha,
agus dá bhrí sin is 48.5 faoin gcéad an t-uasráta cánach imeallach a
bheidh i gceist do na daoine sin ón 1 Eanáir 2019.

Tugadh pacáiste faoiseamh cánacha pearsanta isteach i mBuiséad
2019 a bhí dírithe ar laghdú a dhéanamh ar an tríú ráta den USC ó 4.75
go 4.5 faoin gcéad. Déanfaidh sé seo laghdú ar ráta imeallach cánach
d’ioncam suas go €70,044 go 48.5 faoin gcéad, a chuimsíonn 40 faoin
gcéad de cháin ioncaim, 4.5 faoin gcéad den USC agus 4 faoin gcéad
ÁSPC. Rinneadh ardú ar an tairseach den dara ráta banda de USC de
2 faoin gcéad ó €19,372 go €19,874. Chomh maith leis sin i mBuiséad
2019, cuireadh ardú €750 ar bhandaí rátaí caighdeánacha go €35,300
do dhuine singil agus go €44,300 do dhuine pósta, ag ardú an phointe
ag a dtosaíonn saothraí ioncaim ag íoc an ráta ard cánach ioncaim.

Méadaíodh an Creidmheas Ioncaim Tuillte a tugadh isteach i mBuiséad
2016 ó €1,150 go €1,350 i mBuiséad 2019. Is féidir le daoine atá
féinfhostaithe a bhfuil ioncam tuillte acu nach bhfuil fáil acu ar an
gcreidmheas ÍMAT leas a bhaint as an gcreidmheas seo.

Fógraíodh i mBuiséad 2019 chomh maith méadú ar an gCreidmheas
Cánach do Chúramóirí Baile ó €1,200 go dtí €1,500 chun feabhas a
chur ar thacaíochtaí do theaghlaigh ina mbíonn céile amháin ag obair
go príomha sa bhaile chun aire a thabhairt do leanaí nó do
chleithiúnaithe eile.

Thug an Rialtas isteach roinnt bearta i mBuiséad 2019 chun tacú le
soláthar tithíochta. Áiríodh anseo luas a chur faoi fhilleadh ar 100 faoin
gcéad asbhaint ag tiarnaí talún ar an ús a íoctar maidir le hiasachtaí a
mbaintear úsáid astú le maoin chónaitheach a cheannach, a fheabhsú
nó a dheisiú le héifeacht ón 1 Eanáir 2019.

Maoiniú Teaghais-Tógála Éireann (HBFI)

Bunaíodh an HBFI i ndeireadh na bliana 2018 chun aghaidh a thabhairt

ar an easnamh sa soláthar tithíochta sa Stát. Tá sé mar chuspóir ag an

HBFI 7,500 teach nua a sholáthar ar fud na tíre trí mhaoiniú fiachais a

sholáthar do lucht tógála, ó lucht tógála ar scála beag go meánmhéide

le suíomhanna atá inmharthana go tráchtála a aimsiú d’fhorbairt

chónaitheach. Chuir an HBFI tús le hoibríochtaí iasachta go luath sa

bhliain 2019 agus bainfear úsáid as infheistíocht de €750 milliún ó

Chiste Infheistíochta Straitéisí na hÉireann lena chuid spriocanna a

bhaint amach.

An Roinn Airgeadais | Tuarascáil 2018

28

CUSPÓIR 3

ROCHTAIN CHOTHROM AR SHEIRBHÍSÍ AN RIALTAIS

LENA DTUGTAR TACAÍOCHT D'FHÁS INBHUANAITHE

FÁDTÉARMACH

Margaí sa Treoir maidir le hIonstraimí Airgeadais

Baineadh úsáid as an Acht um Margaí in Ionstraimí Airgeadais 2018
chun líon leasuithe a dhéanamh ar an Acht an
Ombudsman Seirbhísí Airgeadais agus Pinsean, 2017, le deis a
thabhairt don Ombudsman gearáin a imscrúdú maidir le “seirbhísí
airgeadais fadtéarmacha” nach bhfuil achar seasta ag gabháil leo.
Rinne Acht na bliana 2018 leasú ar an Acht um Thuairisciú
Creidmheasa 2013 le tuairisciú ar fhruilcheannach a thabhairt san
áireamh.

Sciúradh Airgid agus Maoiniú Frithsceimhlitheoireachta

Tá dul i ngleic le Sciúradh Airgid agus Maoiniú
Frithsceimhlitheoireachta (ML/TF) mar chomhiarracht ar fud an
gheilleagair iomlán lena bhfuil baint ag comhlachtaí stáit agus
comhlachtaí nach comhlachtaí stáit iad. Tá réimeas comhlíontach
foriomlán an ML/TF a choinneáil faoi athbhreithniú ag an gCoiste
Stiúrtha maidir le Sciúradh Airgid, coiste trasrialtais, faoi
chathaoirleacht na Roinne Airgeadais. D’aistrigh an tAcht um Cheartas
Coiriúil (Sciúradh Airgid agus Maoiniú Sceimhlitheoireachta) (Leasú)
2018, an 4ú Treoir maidir le Sciúradh Airgid den chuid is mó isteach
go dlí na hÉireann.

Tháinig an 5ú Treoir maidir le Sciúradh Airgid i bhfeidhm i mí Iúil 2018,
le spriocdháta de mhí Eanáir 2020 do thrasuí forálacha ginearálta na
Treorach. Leagtar amach sa Treoir, líon bearta breise leis na creata
AML/CFT Ballstáit an AE a láidriú tuilleadh agus cur le trédhearcacht
idirbhearta airgeadais agus idirbhearta eile. Go sonrach, áirítear in
Airteagal 30 agus 31 den Treoir, forálacha le Clár Lárnach maidir le
hÚinéirí Tairbhiúla a bhunú do chorparáidí agus d’eintitis eile agus
d’Iontaobhais faoi mhí Eanáir agus Mhárta 2020 faoi seach. Déantar
foráil in Airteagal 32(a) freisin chun banc láraithe agus clár íocaíochta
cuntais a bhunú agus do thaisceadáin atá i seilbh an comhar
creidmheasa.

Tá an Roinn Airgeadais chun tosaigh ó thaobh na n-airteagal seo a
thrasuí agus tá an Roinn agus obair leis an Roinn Dlí agus Cirt agus
Comhionannais maidir le trasuíomh foriomlán na Treorach seo.

 An Roinn Airgeadais | Tuarascáil 2018

29

CUSPÓIR 4

EARNÁIL SEIRBHÍSÍ AIRGEADAIS NÍOS COBHSAÍ

AGUS NÍOS IOMAÍCHE, A BHEIDH DEA-RIALAITHE

AGUS A NDÉANFAR MAOIRSEACHT ÉIFEACHTACH

UIRTHI A THUGANN COSAINT DO LEASANNA AN

TOMHALTÓRA

An Bille um Chosaint Tomhaltóirí (Gnólachtaí Seirbhísithe

Creidmheasa a Rialáil) 2018

Ritheadh an tAcht um Chosaint Tomhaltóirí (Gnólachtaí Seirbhísithe
Creidmheasa a Rialáil) 2018 agus tháinig an tAcht i bhfeidhm an 21
Eanáir 2019. Ceanglaíonn sé seo ar úinéirí iasachta agus ar dhaoine
atá ag treorú straitéise nó ag glacadh príomhchinntí maidir le
creidmheas a bheith údaraithe agus rialaithe ag an mBanc Ceannais.

Rannpháirtíocht na hÉireann le Tograí Seirbhísí

Airgeadais AE

Is tionscnamh AE atá i gceist le hAontas na Margaí Caipitil (CMU) a
bhfuil sé mar aidhm leis comhtháthú agus doimhniú níos mó a
dhéanamh ar mhargaí caipitil Bhallstáit an AE atá á bhfeidhmiú trí
phlean gníomhaíochta an Choimisiúin. Tá formhór na ngníomhartha
dírithe ar idirghabhálacha airgeadais a aistriú i dtreo margaí caipitil
agus bacainní i leith infheistíochtaí trasteorann a bhriseadh síos. Tá an
tAire Donohoe agus a contrapháirt ón Liotuáin mar chomhúdair ar
pháipéar ar an CMU agus chomhshínigh Airí Airgeadais Nordacha-
Baltacha an páipéar i mí Iúil 2018 ag éileamh tosaíocht a thabhairt do
na codanna sin de Phlean Gníomhaíochta an CMU ag a bhfuil an
tionchar is mó agus an tacaíocht is mó a d’fhéadfaí a chur ar fáil laistigh
de shaolré an Choimisiúin agus na Parlaiminte seo.

Tá an Treoir maidir le Margaí in Ionstraimí Airgeadais (MiFID 2) mar
chuid lárnach de reachtaíocht margaí airgeadais an AE a chlúdaíonn
rialú soláthróirí seirbhísí infheistíochta. Rinneadh an MiFID 2 a thrasuí
i ndlí na hÉireann trí Rialacháin i mí Lúnasa 2017 agus bhí feidhm leis
an MiFID 2 ó mhí Eanáir 2018. Achtaíodh Bille an MiFID 2018 sa
bhliain 2018 le foráil a dhéanamh don dlí do smachtbhannaí agus
pionóis choiriúla maidir le sáruithe tromchúiseacha a bhfuil breac-
chuntas tugtha ina leith in MiFID 2.

Comhaontaíodh cur chuige ginearálta ag Comhairle an AE ar phacáiste
Athbhreithnithe Gnólachta Infheistíochta i mí Eanáir 2019 agus tá
idirphlé trípháirteach faoi bhealach i láthair na huaire. Thacaigh Éire go
láidir leis an togra a bhfuil sé mar aidhm leis soláthar a dhéanamh do
réimeas stuama comhréireach do ghnólachtaí infheistíochta
neamhchórasacha.

Comhaontaíodh Rialachán AE maidir le cistí an mhargaidh airgid
(Rialachán MMF) sa bhliain 2017 agus beidh baint aige le gach MMF,
(UCITS nó cistí infheistíochta malartacha). Tá go dtí an 21 Eanáir 2019
ag MMFanna atá cheana féin ó thaobh comhlíonadh, agus ní mór do
MMFanna a chruthaítear tar éis an 21 Iúil 2018 a bheith i mbun
comhlíonta ó thráth a mbunaithe. Shínigh an tAire an Ionstraim
Reachtúil leis an Rialachán a chur i bhfeidhm i mí Iúil 2018.

An Roinn Airgeadais | Tuarascáil 2018

30

Comhaontaíodh Rialachán AE ar Urrúsú sa bhliain 2017 agus tá feidhm
leis ón 1 Eanáir 2019. Leagtar síos sa Rialachán comhrialacháin ar
urrúsú a chruthaíonn creat Eorpacha d’urrúsú atá simplí, trédhearcach
agus caighdeánaithe (STS). Tá an Ionstraim Reachtúil sínithe ag an
Aire leis an Rialachán a chur i bhfeidhm, agus ba í mí na Nollag 2018
an spriocdháta.

Comhaontaíodh an Treoir maidir le Dáileadh Árachais (IDD) sa bhliain
2016 le dáta trasuí de mhí Iúil 2018. Tá mar aidhm ag an IDD an
chosaint do thomhaltóirí a fheabhsú tuilleadh agus cothrom na Féinne
a chinntiú trí bhíthin scóip na treorach a leathnú amach chuig gach
díolachán táirgí árachais. Rinneadh an IDD a thrasuí sa dlí náisiúnta i
mí an Mheithimh 2018 agus tá baint ag an treoir leis an tionscal ón 1
Deireadh Fómhair 2018.

Margaí Cothromais

Mar gheall ar athruithe ar an margadh cothromais domhanda
príobháideach sa dá struchtúr agus i reachtaíocht ábhartha Eorpach, tá gá
ann leis an Acht um Chomhpháirtíocht Teoranta (Infheistíocht) 1994 a
thabhairt cothrom le dáta. Tá an cuspóir seo curtha san áireamh i bPlean
Gníomhaíochta IFS2020 ina dtugtar tiomantas leasú a dhéanamh ar an
Acht um Chomhpháirtíocht Teoranta (Infheistíocht) 1994, lena struchtúr a
dhéanamh níos tarraingtí do bhainisteoirí ciste. Fuair an tAire cead an
Rialtais sa bhliain 2017 le Cinn Billí a ullmhú. Foilsíodh an Bille an 18
Meitheamh 2019 agus rachaidh sé trína céimeanna seo a leanas den
phróiseas reachtach sna míonna atá romhainn.

Taisclann Lárnach Urrús

Is í Éire an t-aon Bhallstát de chuid an Aontais Eorpaigh nach bhfuil
Taisclann Lárnach Urrús (CSD) intíre aici. Bhí margadh na hÉireann ag
brath ar CSD na Ríochta Aontaithe, Euroclear UK & Ireland (EUI) le 20
bliain anuas.

Tá an Roinn, ó rinne an Ríocht Aontaithe an cinneadh an tAontas Eorpach
a fhágáil, i dteagmháil ar bhonn rialta leis an gCoimisiún Eorpach maidir
leis an tsaincheist seo. I mí na Nollag 2018, ghlac an Coimisiún le cinneadh
a dheonaigh comhionannas CSDanna na Ríochta Aontaithe a thugann an
deis do mhargadh na hÉireann leanúint ar aghaidh le seirbhísí isteach san
AE a sholáthar ar feadh 24 mí i gcás Breatimeacht gan aon socrú.

Chomh maith le leasuithe reachtaíochta atá beartaithe ar na Rialacháin
maidir le Socrú Deiridh na hÉireann leis an EUI a ainmniú mar oibritheoir
tríú tíre, tabharfaidh sé seo an deis don chóras socraithe reatha feidhmiú
go dtí mí an Mhárta 2021. Cuireann sé an deis ar fáil freisin d’aistriú níos
fadtréimhsí oibríochtaí socraithe do mhargadh na hÉireann go Banc
Euroclear sa Bheilg. Tá an Roinn agus Banc Ceannais na hÉireann thar a
bheith gníomhach le rannpháirtithe margaidh, Euronext Baile Átha Cliath
(Stocmhalartán na hÉireann) agus le páirtithe leasmhara eile i dtéarmaí
réiteach fadtéarmach a chur chun cinn.

Pinsin

Tá an Rialtas tiomanta athchóiriú a dhéanamh ar an réimse soláthar pinsin

agus ar choigilteas pinsin in Éirinn agus tá líon Ranna Rialtais, lena n-

áirítear, an Roinn Airgeadais, an Roinn Caiteachais Phoiblí agus

Athchóirithe agus an Roinn Gnóthaí Fostaíochta agus Coimirce Sóisialaí,

rannpháirteach anseo.

 An Roinn Airgeadais | Tuarascáil 2018

31

D’fhoilsigh an Rialtas Treochlár d’Athchóiriú Pinsin 2018-2023 i mí Feabhra

2018 a ghlacann le dearcadh iomlánaíoch i leith saincheisteanna pinsin

agus tugann mionsonraí ar bhearta sonracha a chuirtear i láthair faoi shé

shnáithe. Cé gur ábhar don Aire Gnóthaí Fostaíochta agus Coimirce

Sóisialaí go príomha cur i bhfeidhm an Treochláir, chuir Aonad Pinsin na

Roinne Airgeadais a gcion féin leis an obair seo agus déanann

cathaoirleacht ar an nGrúpa Athchóirithe Pinsin agus Cánach (IDPRTG), a

bhfuil sé de dhualgas orthu líon gníomhartha atá ag eascairt ón Treochlár

d’Athchóiriú Pinsin 2018-2023 a chur i bhfeidhm.

Thionóil an Roinn comhairliúchán poiblí freisin ar ghníomhartha an

IDPRTG ar athchóiriú pinsin forlíontach a thugadh chun críche i mí

Deireadh Fómhair 2018 agus tá tuarascáil le tabhairt don Aire sa bhliain

2019

Árachas

An Mheitheal um Chostas Árachais

Bunaíodh an Mheitheal um Chostas Árachais sa bhliain 2016, le scrúdú a
dhéanamh ar na fachtóirí a bhí ag cur le costas árachais agus le bearta a
aithint leis an gcostas seo a laghdú, ag tógáil san áireamh an cheanglais
go ndéanaimid cothabháil ar earnáil árachais ina bhfuil cobhsaíocht ó
thaobh airgeadais. Tá sé mar chuspóir beartais préimheanna atá níos
cothroime a chur ar fáil do thomhaltóirí. Is é an tAire Stáit Michael D'Arcy
TD cathaoirleach an Ghrúpa agus tugtar na Ranna agus Oifigí ábhartha ar
fad le chéile tríd an bpróiseas.

Tá athbhreithniú ollmhór déanta ag an nGrúpa ar an earnáil tríd an
Mheitheal um Chostas Árachais ón mbliain 2016. Cuireadh dhá thuarascáil
ar fáil, eadhon, an Tuarascáil maidir le Costas Árachais Mótair agus an
Tuarascáil maidir le Costas Fostóra agus Árachas Dliteanais Phoiblí. Is é
an príomhchuspóir a bhí leis an dá thuarascáil seo ná cinneadh a
dhéanamh maidir leis na fachtóirí atá taobh thiar den chostas atá ag dul i
méid maidir le hárachas pearsanta agus gnó agus sraith moltaí a
dhéanamh le hiarracht a dhéanamh aghaidh a thabhairt ar an fhadhb seo.

Ar feadh na bliana 2018, d’oibrigh an Roinn ar mhaithe lena chinntiú go
gcuirfidh i bhfeidhm na moltaí agus na gníomhartha ábhartha ón dá
thuarascáil. Bhí an ceann deiridh de na spriocdhátaí laistigh den Phlean
Gnímh maidir leis an Tuarascáil ar Chostas Árachais Mótair imithe in éag i
ndeireadh na bliana 2018. Tá 29 as na 33 moladh críochnaithe nó
catagóirithe mar ‘leanúnach’ agus maidir leis an obair a bhfuiltear ag
leanúint léi, nó atá críochnaithe chomh fada is a bhaineann sé le
rannpháirtíocht dhíreach an Ghrúpa Oibre. Maidir leis an Tuarascáil maidir
le Costas Fostóra agus Árachas Dliteanais Phoiblí, tá 24 agus na 26 pointe
gnímh a bhí dlite faoi Ráithe 4 den bhliain 2018 bainte amach agus táthar
ag súil go gcríochnófar an dá phointe gnímh atá ag seasamh amach le linn
an chéad leath den bhliain seo. Is é príomhról na Roinne anois a chinntiú
go gcuirtear na moltaí atá fanta sa dá Thuarascáil i bhfeidhm agus go
gcuireann na Ranna ábhartha chun cinn go tapa iad.

Áirítear ar nithe a baineadh amach le linn na bliana 2018 ar fiú aird a
thabhairt orthu, an tAcht um Banc Ceannais (Bunachar Sonraí Náisiúnta
d’Fhaisnéis faoi Éilimh 2018 agus an tAcht Árachais (Leasú) 2018 chomh
leis an dara tuarascáil agus an tuarascáil deiridh an Choimisiúin um
Dhíobhálacha Pearsanta a fhoilsiú. Chomh maith leis sin léiríonn sonraí
CSO ag deireadh na bliana 2018 go raibh laghdú 22 faoin gcéad ar
phréimheanna mótarárachais ón am is airde a bhí siad i mí Iúil 2016, a
léiríonn go raibh cobhsaíocht níos fearr i gceist i bpraghsáil ó na leibhéil
arda a bhí ann i lár na bliana 2016.

An Roinn Airgeadais | Tuarascáil 2018

32

An Ciste Cúitimh Árachais (ICF)

Is é atá mar chuspóir leis an ICF íosleibhéal áirithe cosanta a sholáthar do
shealbhóir polasaí neamhshaoil/éilitheoirí tríú páirtí sa chás go ndéantar an
comhlacht árachais a leachtú. Is scéim í atá bunaithe ar chostas, i bhfocail eile,
ní chlúdaítear ach riosca don Stát, cibé ar scríobh árachóir údaraithe de chuid
na hÉireann é nó árachóir údaraithe in áit éigin eile san AE.

Thug an Roinn Airgeadais agus an Roinn Iompair comh-athbhreithniú ar an
gcreat cúiteamh maidir le hárachas mótair chun críche sa bhliain 2016. Tá na
príomhmholtaí ar chlúdach ar mhaoiniú curtha i bhfeidhm tríd an Acht Árachais
(Leasú) 2018.

Cuireann an tAcht Árachais (Leasú) 2018 leis an leibhéal ó chlúdach don chiste
árachais mótair do gach éilimh mótair tríú páirtí amach anseo ón leibhéal reatha
de 65 faoin gcéad go 100 faoin gcéad2 ar mhaithe lena bheith ar aon dul leis na
leibhéil cúitimh atá á n-íoc amach ag Biúró Árachóirí Mótar na hÉireann (MIBI).
Déanfar maoiniú ar an gclúdach breise seo tríd an tionscal árachais mótair trí
chiste ex-ante a bhunú lena ndéanfaidh an tionscal ranníocaíochtaí rialta.
Déantar foráil san Acht freisin do chúiteamh cúlghabhálacha de 100 faoin
gcéad d’éilimh tríú páirtí maidir le Setanta agus Enterprise atá á leachtú faoi
láthair agus a bhí lasmuigh de scóip athbhreithnithe na bliana 2016.

Athbhreithniú Comh-Mheastóireachta FATF3

Eagraíonn an FATF athbhreithnithe comh-mheastóireachta (MERs) do chórais
AML/CFT a thíortha ballraíochta i dtimthriallta seacht go deich mbliana. Tá
scrúdú mion i gceist leis seo ar na bearta dlíthiúla, rialachais agus oibríochta
atá i bhfeidhm agus éifeachtúlacht an chreata AML/CFT.

Rinneadh an ceann deiridh de FATF MER na hÉireann a stiúradh sa bhliain
2016 agus fuarthas amach sa mheastóireacht seo go bhfuil “réimeas stuama
agus éifeachtach in Éirinn chun dul i ngleic le sciúradh airgid agus le
sceimhlitheoireacht”. Leanann údaráis inniúla na hÉireann cur chuige riosca
bhunaithe i leith maoirseacht a dhéanamh ar a gcuid earnálacha faoi seach
agus tá comhoibriú maith cruthaithe acu le hinstitiúidí airgeadais agus le
gnólachtaí agus le gairmeacha neamhairgeadais ainmnithe. Tá comhordú,
comhoibriú agus úsáid faisnéise airgeadais mar phointí láidre ag creat
AML/CFT na hÉireann.

Glacann an Roinn ceannas, ina cumas mar chathaoirleach ar an gCoiste

Stiúrtha an Rialtais maidir le Sciúradh Airgid (AMLSC), mar cheann

thoscaireachta na hÉireann chuig FATF, agus déanann bainistíocht ar an

bpróiseas maidir le hathbhreithniú piaraí. Tá Éire i mbun athbhreithniú

feabhsaithe a dhéanamh ar an FATF a chiallaíonn go mbeidh ceanglais

maidir le tuarascálacha a leanúint suas orainn sna blianta atá romhainn.

Cuireadh ár dtuarascáil ar fáil don FATF i mí Lúnasa 2018 roimh sheisiún

iomlánach an FATF i mí Deireadh Fómhair 2018. Is í seo an chéad

tuarascáil de thrí thuarascáil roimh mheasúnú níos mionsonraithe tar éis cúig

bliana.

2 Ardóidh clúdach ICF ó 65% go 100% do dhíobhálacha pearsanta agus go

€1,220,000 in aghaidh an éilimh do mhaoin.
3 Is ionann an Tascfhórsa um Ghníomhaíocht Airgeadais (FATF) agus cuideachta idir-
rialtasach a bunaíodh sa bhliain 1989 agus atá lonnaithe i bPáras, a leagan síos
caighdeáin chun cuidiú leis na 37 ballstát dul i ngleic le sciúradh airgid agus le maoiniú
sceimhlitheoireachta. Tá Éirinn ina comhalta ón mbliain 1991.

 An Roinn Airgeadais | Tuarascáil 2018

33

An Measúnú Riosca Náisiúnta

Foilsíodh Measúnú Náisiúnta na hÉireann maidir le riosca i Sciúradh
Airgid agus le Maoiniú Sceimhlitheoireachta sa bhliain 2016 agus
tugadh cothrom le dáta é sa bhliain 2018. Fuarthas amach go bhfuil trí
earnáil faoi ardriosca ó ML/TF – Baincéireacht Mhiondíola, Gnólachtaí
Íocaíochta Airgid agus Bureau de Change. Tá na hearnálacha seo faoi
mhaoirseacht agus Banc Ceannais na hÉireann.

Smachtbhannaí ar Réimeas Leatromach

Le linn na bliana 2018, shínigh an tAire 42 ionstraim reachtúil ag
tabhairt éifeacht do thart ar 65 Rialachán AE a rinneadh sa bhliain ag
forchur smachtbhannaí airgeadais ar réimeas leatromach.

Scéim Cobhsaíochta do Chomhair Chreidmheasa

I mí Dheireadh Fómhair 2018, shínigh an tAire Airgeadais na Rialacháin
um Thobhach ar Chiste na gComhar Creidmheasa (Cobhsúchán)
2018. Faoi na Rialacháin, ceanglaítear ar chomhair chreidmheasa
ranníocaíocht tobhaigh chobhsaíochta a íoc in 2018. Bainfear úsáid as
an tobhach cobhsaíochta seo chun cur le Ciste Cobhsaíochta do
chomhair chreidmheasa Rinne an tAire na Rialacháin faoi hAlt 59(3)
d'Acht um Chomhar Creidmheasa agus Comhoibriú le Rialálaithe
Coigríche 2012.

De réir an athbhreithnithe ar an Tobhach Cobhsaithe a rinneadh sa
bhliain 2017, leanadh leis an tobhach ag ráta níos ísle de 0.017 gcéad
(0.022 faoin gcéad roimhe seo) agus tá sé fós beartaithe go
bhfreastalófar ar an sprioc bhunaidh de €30 milliún thar thréimhse
deich mbliana mar gheall ar fhás ar shócmhainní don earnáil. Tá sé
geallta ag an Aire Airgeadais athbhreithniú a dhéanamh ar an togra
arís faoi cheann trí bliana sula dtabharfar isteach tobhach 2021.

An Roinn Airgeadais | Tuarascáil 2018

34

Comhair Chreidmheasa
I mí Meithimh 2016, chuir Coiste Comhairleach na gComhar
Creidmheasa (CCCC) athbhreithniú i gcrích, ar iarratas ón Aire
Airgeadais, maidir leis na Moltaí a leagadh amach i dTuarascáil an
Choimisiúin um Chomhair Chreidmheasa a chur i bhfeidhm. Sa
tuarascáil seo, cuireadh anailís dhomhain ar an earnáil ar fáil. Tá na
moltaí bunaithe ar an anailís sin agus ar na tuairimí réimse leathan
páirtithe leasmhara, agus cinntítear leis sin go cuirtear tuarascáil
chothrom ina bhfuil moltaí dírithe agus éifeachtacha inti.

Ó mhí Mheán Fómhair 2016 i leith, lean an CUAC den obair d'fhonn
éascú a dhéanamh i ndáil le plean feidhmiúcháin soiléir a chur i dtoll a
chéile, agus d'oibrigh an Roinn go dlúth leis an CUAC air sin. Bunaíodh
Grúpa Feidhmiúcháin in 2017 agus tá sé comhdhéanta d'ionadaí
amháin as gach ceann acu seo a leanas: Conradh na hÉireann de
Chomhair Chreidmheasa, Cumann Forbartha Comhar Creidmheasa,
Cumann Bainisteoirí Comhar Creidmheasa, an Fóram Maoirseoirí
Náisiúnta; agus Banc Ceannais na hÉireann. Tá ionadaí CUAC ag an
nGrúpa Feidhmiúcháin agus is í an Roinn Airgeadais atá ina
cathaoirleach air.

D’oibrigh an Grúpa Feidhmiúcháin trí gach moladh i dTuarascáil CUAC
agus thug a dTuarascáil Deiridh féin chun críche i mí na Nollag 2018.
Sa bhreis ar mheasúnú a dhéanamh ar fheidhmiú moltaí CUAC tá
roinnt ailt sa Tuarascáil Deiridh a fhéachann chun cinn, lena n-áirítear
Treochlár don bhliain 2019. Déantar léiriú sa treochlár seo ar go leor
forbairtí dearfacha i ngluaiseacht Comhar Creidmheasa atá faoi
bhealach faoi láthair nó a bhfuiltear ag súil leis sa bhliain 2019.

I nDeireadh Fómhair 2018, d’fhoilsigh an Banc Ceannais Páipéar
Comhairliúcháin ar Athruithe a d’Fhéadfaí a dhéanamh ar an gCreat
Iasacht do Chomhar Creidmheasa (CP125). D’eascair an Páipéar
Comhairliúcháin seo de bhun páipéar scóipe a chuir an Grúpa
Feidhmiúcháin faoi bhráid an Bhainc Ceannais i mí na Samhna 2017
maidir le leasuithe a d’fhéadfaí a dhéanamh ar na Rialacháin Iasachta.
Bhí líon moltaí sa pháipéar lena mbreithniú in athbhreithniú an Bhainc
Ceannas ar Chreat Iasachta Comhar Creidmheasa, a d’fhéadfadh ardú
ábhartha a dhéanamh ar iasacht fadtéarmach do na comhar
creidmheasa siúd a bhfuil an acmhainneacht acu a leithéid a
dhéanamh.

Iomaíochas sna Seirbhísí Airgeadais

Leanann an Roinn Airgeadais d'fheachtas feasachta poiblí a chur i
bhfeidhm chun feasacht a mhúscailt agus athrú custaiméara a chur
chun cinn de tháirgí airgeadais. Tá an feachtas á maoiniú go hiomlán
ag AIB agus PTSB, mar chuid de réimse beart iomaíoch atá
comhaontaithe leis an gCoimisiún Eorpach. Dhírigh Céim 2 den
fheachtas go luath sa bhliain 2018 ar athrú cárta creidmheasa ag an
am a dtagann na billí isteach tar éis na Nollag.

 An Roinn Airgeadais | Tuarascáil 2018

35

CUSPÓIR 5

LEANÚINT AR AGHAIDH LE ÉIRINN A CHUR CHUN

CINN MAR ÁIT A BHFÉADFAIDH GNÓLACHTAÍ

IDIRNÁISIÚNTA EACHTRACHA SNA SEIRBHÍSÍ

AIRGEADAIS A ROGHNÚ

IFS2020

I Márta 2015, sheol an Rialtas IFS2020 - Straitéis d'Earnáil Seirbhísí
Airgeadais Idirnáisiúnta na hÉireann (IFS) 2015-2020. Is comh-straitéis
trasrialtais atá dírithe ar ghníomh atá sa IFS2020 a bhfuil comhfhorbairt
déanta air idir an earnáil phoiblí agus an tionscal, ina leagtar amach fís
shoiléir d’Éire chun a bheith mar láthair dhomhanda ó thaobh rogha ag
seirbhísí airgeadais speisialaithe idirnáisiúnta, ag cur lenár láidreacht ó
thaobh tallainne, teicneolaíocht, nuálaíocht agus sársheirbhís don
chliant.

Tá béim láidir curtha ar an réigiún sa Straitéis, lena léirítear tuairim is
aon triain d'fhostaíocht IFS a bheith lasmuigh de Bhaile Átha Cliath. Bhí
sraith de 43 beart sainiúla i bPlean Gníomhaíochta IFS2020 na bliana
2018, agus baineadh amach gach ceann acu sin faoi dheireadh 2018.
Ag deireadh na bliana 2018, tá beagnach 44,000 duine fostaithe go
díreach san earnáil IFS, arbh ionann sin agus fás breise 25 faoin gcéad
ó seoladh an Straitéis.

Príomhghné den Straitéis seo ná an Fóram Airgeadais Eorpach (EFF)
bliantúil. Reáchtáladh an tríú EFF bliantúil i gCaisleán Bhaile Átha
Cliath i mí Eanáir 2018.

Michael D’Arcy TD, an tAire Stáit do Sheirbhísí Airgeadais agus
Árachas sa Roinn atá freagrach as Straitéis IFS2020 a chur i bhfeidhm.
Is é an tAire Stáit Murphy a bhíonn ina chathaoirleach ag cruinnithe
ráithiúla Chomh-Choiste an IFS2020 (atá comhdhéanta de pháirtithe
leasmhara IFS san earnáil phoiblí agus phríobháideach). Reáchtáladh
ceithre chruinniú ráithiúla in 2018.

Soláthraítear creat soiléir chun an leas is fearr a bhaint as na deiseanna
san earnáil IFS i gcónaí i bPlean Gníomhaíochta 2018, lena n-áirítear
iad siúd a eascróidh as an mBreatimeacht. Tá sé comhtháite go
hiomlán i bpleanáil theagmhasach níos leithne an Rialtais a bhfuil baint
aige leis an mBreatimeacht. I bPlean Gníomhaíochta 2018, tá sé
réimse tosaíochta aitheanta ag an Aire D'Arcy do 2018 - Reachtaíocht
Comhpháirtíochtaí Teoranta Infheistíochta; Airgeadas Inbhuanaithe
agus Glas; Bearta Réigiúnacha; Forbairt agus Scileanna; Airgeadas
Eitlíochta agus Bonneagar Margaí Airgeadais.

Ó ghlac an RA cinneadh imeacht as an AE i Meitheamh 2016, thug an
tAire Stáit, Eoghan Murphy agus an tAire Stáit D'Arcy faoi roinnt
cruinnithe thar lear chun an earnáil IFS a chur chun cinn. Seoladh Plean
Gnímh IFS2020 2019 sa bhliain 2019 an lá sular sheol an tAire D’Arcy
EFF 2019. Tugadh go leor obair ullmhúcháin chun críche freisin sa
bhliain 2018 maidir leis an straitéis a thiocfaidh i ndiaidh Straitéis an
IFS2020 a bheidh le seoladh go gairid ina dhiaidh sin.

An Roinn Airgeadais | Tuarascáil 2018

36

Fáil ar Mhaoin Thráchtála

Is príomhthosaíocht do NAMA an Crios Forbartha Straitéisí (SDZ) i
gCeantar Dugaí Bhaile Átha Cliath a fhorbairt, agus ar dtús bhí leas 75
faoin gcéad acu i 22 heicteár de talamh infhorbartha agus sa SDZ. Tá
an cumas ag suíomhanna atá faoi cheannas comhpháirtithe
infheistíochta agus glacadóirí arna gceapadh ag NAMA, 4.2m throigh
chearnacha de spás tráchtála agus tuairim is 2,200 aonad cónaithe. Tá
seachadadh á bhainistiú ar bhonn láithreán ar láithreán, le NAMA ag
cur an maoiniú ar fáil, ag dul isteach i gcomhfhiontair agus an baol a
bhaint as nochtadh, agus is é an cuspóir atá leis ná go mbeidh an
toradh is fearr ann don cháiníocóir i gcomhréir le straitéis riosca/toraidh
tráchtála de chuid NAMA.

Seo a leanas na príomhghnóthachtálacha ag deireadh na Bliana 2018:

• Tá an tógáil ar thart 983,000 troigh chearnach de spás
tráchtála agus ar 162 aonad cónaitheach tugtha chun
críche.

• Cuireadh tús leis an tógáil ar láithreáin a bhfuiltear ag súil
le go seachadfar tuairim is 1.66m troigh chearnach de
spás tráchtála (oifig Grád A go príomha) agus 444 aonad
cónaithe.

• Tugadh cead pleanála d'fhorbairt tráchtála eile 87,000
troigh chearnach

• Díoladh láithreáin a bhfuil an cumas iontu 1.5m troigh
chearnach de spás tráchtála agus 1,577 aonad tráchtála
a chur ar fáil.

Maoiniú Cónaitheach

Tá NAMA ag éascú chomh maith, ar bhonn tráchtála agus
uasmhéadaithe luacha amháin, níos mó aonaid cónaithe a chur ar fáil i
Mórcheantar Bhaile Átha Cliath agus in áiteanna eile ina bhfuil forbairt
chónaithe inmharthana ó thaobh tráchtála de ar thalamh faoi
úinéireacht na bhféichiúnaithe.

Thug féichiúnaithe agus glacadóirí NAMA 9,700 aonad measta chun
críche faoi dheireadh na bliana 2018 le maoiniú ó NAMA. Chuaigh
tógáil ar aghaidh freisin ar suíomhanna a chuirfidh thart ar 3,000 aonad
ar fáil ar deireadh. D'éirigh le 6,400 aonad eile cead pleanála a fháil
agus taisceadh iarratais eile nó beidh tuilleadh iarratas á dtaisceadh
laistigh de 12 mhí le haghaidh 8,500 aonad eile. Meastar, sa bhreis ar
na haonaid chónaitheacha seo atá á n-éascú go díreach trí mhaoiniú
NAMA, gur cuireadh os cionn 3,400 teach cónaithe ar fáil ar
shuíomhanna a raibh cead pleanála, costais dlí, costais sealbhaithe nó
oibreacha cumasaithe maoinithe ag NAMA ach nach bhfuil aon bhaint
ag NAMA leo níos mó.

Bunaíodh Maoiniú Tógála Tithíochta Éireann ('HBFI') i ndeireadh na
bliana 2018 chun aghaidh a thabhairt ar an nganntanas sa soláthar
tithíochta sa Stát. Tá sé mar chuspóir ag an HBFI 7,500 teach cónaithe
a chur ar fáil ar fud na tíre trí mhaoiniú fiachais a chur ar fáil do lucht
tógála ar scála beag go meánmhéide a bhfuil suíomhanna d’fhorbairt
chónaithe acu atá inmharthana go tráchtála. Cuirfidh an HBFI tús le
hoibríochtaí iasachta go luath sa bhliain 2019.
.

 An Roinn Airgeadais | Tuarascáil 2018

37

CUSPÓIR 6

A CHINNTIÚ GO DTUGTAR AR AIS INFHEISTÍOCHT

IOMLÁN AN CHÁINÍOCÓRA SNA BAINC INTÍRE

Déanann an Roinn, tríd an Rannóg Chomhairleach Airgeadais agus
Scairshealbhóireachta, infheistíochtaí an Rialtais atá fanta san earnáil
baincéireachta a bhainistiú. Is é beartas an Rialtais na hinfheistíochtaí
seo a dhíol agus an t-airgead ar fad a infheistíodh in AIB, Banc na
hÉireann agus PTSB a aisghabháil.

Déanann an Roinn monatóireacht ar bhonn leanúnach ar fheidhmíocht
na mbanc agus ar fhorbairtí margaidh le súil le roghanna a chur ar fáil
don Aire le hairgead a shaothrú as na hinfheistíochtaí seo. Mar sin féin,
le linn na bliana 2018, bhí srianadh ar dhíolacháin bhreise scaireanna
an AIG sa Chlár don Rialtas.

Tá an Roinn ag teannadh leis na céimeanna deiridh i láthair na huaire
ó thaobh anailís ar bheartas an Rialtais maidir le luach saothair bainc.
Déanfar scrúdú sa tuarascáil seo, atá curtha ar fáil i gcomhar le
gnólacht comhairleoireachta idirnáisiúnta Korn Ferry, ar thionchar an
difríocht mhór i leibhéil pá i gcomparáid le comhlachtaí liostaithe eile de
chuid na hÉireann nó bainc comhpháirtíochta san Eoraip maidir le
cumas na mbanc tallann sa mhargadh a mhealladh agus a choinneáil.
Chomh maith leis sin, breithneofar sa tuarascáil an mbainfidh an riosca
coinneála seo agus an easpa ailíniúcháin idir leasa na
bhfeidhmeannach agus na scairshealbhóirí ó chuspóir an Rialtais an
infheistíocht iomlán sna bainc a fháil ar ais.

Le linn na bliana 2018, chuir an Roinn tús le próiseas freisin le daoine
a chur in áit daoine a bhí ainmnithe ag an Aire atá ar scor ar bhoird na
trí bhanc, bunaithe ar scairshealbhú an Stát seachas ar réimeas leasa
na mbanc mar a bhí roimhe seo. Beidh an saineolas ag na stiúrthóirí
seo chun leanúint leis an bpróiseas le hinfheistíocht an cháiníocóra sa
bhanc a fháil ar ais.

An Roinn Airgeadais | Tuarascáil 2018

38

AIB

Chuir an banc a torthaí bliantúla don bhliain 2018 ar fáil an 1 Márta
2019, inar léiríodh brabúsacht den cúigiú bliain as a chéile. Áirítear ar
bhuaicphointí, fás leanúnach sa leabhar iasachta, laghduithe
suntasach ar iasachtaí lagaithe agus bonn costais atá cobhsaí. Léirigh
torthaí 2018 go raibh méadú 42 faoin gcéad ar an íocaíocht €461m
gnáthdhíbhinne le scairshealbhóirí óna bhfaighidh an Stát a sciar 71
faoin gcéad.

Is í an Roinn a bhainistíonn an caidreamh le AIB, trí shocruithe arna
leagan amach sa Chreat Caidrimh (atá le fáil ar láithreán gréasáin na
Roinne). Déantar monatóireacht, ar bhonn leanúnach, ar
ghníomhaíochtaí, ar nós líon na n-iasachtaí nua, leibhéil na sócmhainní
lagaithe agus bainistíocht phearsanta, agus pléitear agus tugtar
aghaidh ar na saincheisteanna leis an mbainistíocht shinsearach ar
bhonn rialta.

Infheistíochtaí sa Bhanc Stát:
Luach Ionchais inchurtha don cháiníocóir

 An Roinn Airgeadais | Tuarascáil 2018

39

Banc na hÉireann

I ndiaidh dó a chuid infheistíochtaí fiachais a dhíol in 2013, is ionann an
méid infheistíochta atá fágtha i mBanc na hÉireann ag an Stát agus a
bhun cothromais 14 faoin gcéad. Déanann an Roinn monatóireacht ar
a fheidhmíocht trí rannpháirtíocht rialta de réir mar a leagtar amach
faoin gCreat Caidrimh leis an mbanc (atá le fáil ar láithreáin gréasáin
na Roinne), chomh maith le hanailís níos leithne a dhéanamh ar
fhorbairtí earnála agus margaidh.

D'fhill Banc na hÉireann ar an mbrabúsacht arís in 2014, agus tá sé
fanta brabúsach ó shin. I measc na mbuaicphointí eile le linn na
tréimhse seo, bhí méadú ábhartha in iasachtú nua, laghdú suntasach i
stoic i ndáil le hIasachtaí Neamhthuillmheacha (NPLanna), agus fás
láidir i gcaipiteal.

Bhí Lá na Margaí Caipitil (CMD), a rinneadh óstáil ar i mí an Mheithimh
2018 mar príomhghníomhaíocht don bhanc, áiríodh anseo sraith
spriocanna airgeadais a chlúdaigh brabúsacht, éifeachtúlacht, caipitil
agus beartas díbhinne. Bhí fás sa leabhar iasachta, dúbailt ar
thuairisceáin ón Ríocht Aontaithe agus seachadadh clár suntasach
athraithe, lena n-áirítear, athsholáthar a dhéanamh ar ardán gnó croíláir
an bhainc mar bhonn taca leis na spriocanna sin. Fógraíodh torthaí
iomlána an bhanc don bhliain 2018, an 25 Feabhra 2019, a léirigh dul
chun cinn luath ó thaobh freastal ar na spriocanna seo.

Ba €174m (2017: €124m) an díbhinn beartaithe a d’fhógair an banc mar
chuid den fhógra maidir le torthaí, agus beidh sciar 14 faoin gcéad de
seo á fháil ag an Stát.

Permanent TSB

Ón am ar infheistigh an Stát €4 billiún i Permanent TSB in 2011-12,
rinneadh €1.9 billiún a fhorchúiteamh trí fháltais diúscartha, lena
gcuimsítear díol Irish Life, re-IPO an bhainc, agus fuascailt an Nóta
Caipitil Theagmhasaigh. Sa bhreis air sin, fuarthas €0.8 billiún i bhfoirm
ioncaim ar infheistíochtaí agus táillí ráthaíochta dliteanais. Is ionann an
méid infheistíochta atá fanta sa bhanc ag an Stát agus a bhun
cothromais 75 faoin gcéad.

Léirigh an Permanent TSB tuilleadh dul chun cinn maidir leis seo, tar
éis don bhanc filleadh ar bhrabúsacht sa bhliain 2017, agus bhí bhun-
bhrabúsacht de €94 milliún ag an Permanent TSB don bhliain 2018 go
hiomlán (2017: €65m). Lean an banc ag cur lena sciar den mhargadh
ó thaobh morgáistí nua go 15.1 faoin gcéad sa bhliain 2018 ó 12.6 faoin
gcéad sa bhliain 2017 agus 9.1 faoin gcéad sa bhliain 2016.

Ar an éacht is mó díol suntais a bhain an banc amach sa bhliain 2018
bhí an dul chun cinn suntasach ó thaobh laghdú a dhéanamh ar an
gcóimheas Iasachta Neamhthuillmheach (NPL). Chomh maith le bearta
orgánacha, chuir an banc dhá mórdhíolachán iasachta i gcrích, trí
chéile, a rinne laghdú de thart ar €3.4 billiún ar an NPL. Sheas an
cóimheas NPL ag deireadh mhí na Nollag 2018 ag 10 faoin gcéad cé
gur chuir sé tús leis an mbliain ag 26 faoin gcéad.

Déanann an Roinn monatóireacht ar fheidhmíocht an bhainc trí
rannpháirtíocht rialta, mar a leagtar amach faoin gCreat Caidrimh.

An Roinn Airgeadais | Tuarascáil 2018

40

NAMA

Tar éis €30.2 billiún d’fhiachas sinsearach a bhí urraithe ag an Rialtas
a fháil ar ais sa bhliain 2017, chuir NAMA tús lena fhofhiachas de €1.6
billiún a íoc ar ais sa bhliain 2018. Faoi dheireadh na bliana 2018, bhí
os cionn €500 milliún den fhofhiachas faighte ar ais ag NAMA, rud a
chiallaíonn go bhfuil €1.1 billiún fós gan íoc agus tá NAMA ag súil leis
an méid sin a fháil ar ais faoi Mhárta 2020. Rinne NAMA athbhreithniú
in airde ar an mbarrachas atáthar ag súil a ghiniúint faoin tráth a
dtugann sé a chuid oibre chun críche agus a n-íocann sé ar ais a chuid
oibleagáidí airgeadais go léir de €3.5 billiún.

An Chorparáid Éireannach um Réiteach Banc (CERB)

Foilsíodh an tuarascáil is deireanaí maidir le dul chun cinn ar shain-
leachtú an IBRC i mí na Bealtaine 2019 agus tugadh forléargas
cuimsitheach ar an obair atá tugtha chun cinn go dtí seo. Tá sé ar fáil
ar shuíomh gréasáin na Roinne Airgeadais.

Tá an sruth oibre maidir le réadú sócmhainne Shain-Leachtú an IBRC
tugtha chun críche den chuid is mó. Go dtí seo, ullmhaíodh iasachtaí
arbh ionann a bparluach agus tuairim is €22 billiún, agus cuireadh iad
ar an margadh agus díoladh iad. Tá leabhar iasachta fanta ar a bhfuil
parluach de thart ar €3.5 billiún atá á bhainistiú ag na Sain-
Leachtaitheoirí. Amhail deireadh na bliana 2018, b'ionann an t-iarmhéid
airgid thirim a bhí ar láimh ag na Sain-Leachtaitheoirí agus tuairim is
€1.6 billiún. Beidh sin ar fáil chun é a dháileadh ar chreidiúnaithe.

I mí na Nollag 2018, chuir na Sain-Leachtaitheoirí tús le híocaíocht ar
an díbhinn deiridh de 50 faoin gcéad do gach creidiúnaí ceadaithe gan
urrús de chuid an IBRC. Is ionann an íocaíocht seo agus an tráthchuid
deiridh de phríomhshuim atá ag dul don aicme seo creidiúnaithe, lena
n-áirítear an Stát, amhail dáta leachtaithe an IBRC i mí Feabhra 2013.
Cuirfidh na híocaíochtaí sin ó na Comh-Shain-Leachtaitheoirí go dtí an
Stát, an creidiúnaí neamhurraithe is mó, feabhas ar an riachtanas
iasachtóireachta státchiste, mar go méadóidh na cistí a fuarthas
iarmhéideanna airgid thirim an Lárchiste agus laghdófar an leibhéal
iasachtaíochta atá de dhíth mar thoradh.

Tá na Sain-Leachtaitheoirí ag súil nach mbeidh aon airgead eile ag dul
don Stát tar éis aisíocaíocht a dhéanamh le creidiúnaithe eile, lena n-
áirítear, sealbhóirí bannaí fofhiachais, mar sin féin, tá sé seo faoin réir
ag athrú ag brath ar imeachtaí amach anseo nach bhfuil smacht acu
orthu.

Tá roinnt tascanna maidir leis an leachtú le cur i gcrích, lena n-áirítear
an bhainistíocht leanúnach ar thuairim is 120 cás dlí, an próiseas
breithnithe creidiúnaithe, an méid iasachta leabhair atá fanta, a
bhainistiú, na sócmhainní ar fad atá fanta a réadú agus tionscadail
éagsúla eile a chur i gcrích.

 An Roinn Airgeadais | Tuarascáil 2018

41

CUSPÓIR 7

TEACHT A BHEITH AR FHOINSÍ MAOINITHE

INBHUANAITHE BAINC, NEAMH-BHAINC & COMHAIR

CREIDMHEASA CHUN CUR LE TÉARNAMH SA

GHEILLEAGAR INTÍRE AGUS FREAGAIRT DO

RIACHTANAIS GHEILLEAGAR ATÁ AG ATHRÚ

Corparáid Baincéireachta Straitéisí na hÉireann (SBCI)

Is í an SBCI institiúid náisiúnta cur chun na hÉireann ó bunaíodh í i
Meán Fómhair 2014. Is é ról an SBCI mar institiúid náisiúnta cur chun
cinn ná díriú ar thacaíochtaí éifeachtacha airgeadais a chur ar fáil do
SMEanna na hÉireann, chun éascaíocht a dhéanamh ar an méid
airgeadais chuí agus sholúbtha atá ar fáil do ghnóthaí beaga
Éireannacha, agus iomaíocht agus nuálaíocht a spreagadh i margadh
airgeadais na SMEanna. Suas go dtí deireadh mhí na Nollag 2018,
b'ionann méid iomlán na n-iasachtaí a raibh tacaíocht SBCI faighte acu,
lena n-áirítear iasachtú faoina cuid scéimeanna ráthaíochta le
comhroinnt riosca, agus €1,052,000 le 26,061 SME Éireannach a
chuireann 148,230 post ar fáil. Baineann na SMEanna a fuair airgeadú
ó gach earnáil eacnamaíoch agus gnó agus tá siad lonnaithe i ngach
cearn den tír agus tá an chuid is mó díobh lonnaithe lasmuigh de Bhaile
Átha Cliath.

Tá sé pháirtí iasachta ar fad anois ag an SBCI, trí sholáthróir ar bainc
iad agus trí cinn nach ea. Tá an SBCI fós ag forbairt táirgí nuálacha
d'fhonn freastal ar riachtanais SMEanna na hÉireann. Tá éagsúlú
déanta ag an SBCI ar an múnla gnó atá acu chun go mbeidh úsáid
scéimeanna roinnte riosca agus ráthaíochtaí a chur ar fáil agus úsáid
d'Ionstraimí Airgeadais an AE san áireamh ann chun go mbeidh
SMEanna na hÉireann in ann an leas is fearr a bhaint as an gcistiú atá
ar fáil.

Sheol an SBCI an scéim Iasachta €300 milliún don Bhreatimeacht i
Márta 2018 faoina gcuirfear tacaíochtaí i ndáil le caipiteal oibre ar fáil
do SMEanna d'fhonn cuidiú leo a gcuid gnóthaí a chur in oiriúint agus
a bheith nuálach maidir leis an bhfreagra a thabharfaidh siad ar na
dúshláin a bheidh ann de bharr an Bhreatimeachta. Tá Scéim um
Fhorás sa Todhchaí forbartha chomh maith chun airgeadú fadtéarmach
8 - 10 mbliana a chur ar fáil chun infheistíocht straitéiseach a dhéanamh
sa chás is nach mbeadh airgeadas níos faide ná seacht mbliana ar fáil
do ghnóthaí.

Tá an SBCI ag obair chun réime níos éagsúla iasachtóirí ar aghaidh
agus táirgí nuálacha a fhorbairt chun freastal ar riachtanais
athraitheacha an mhargaidh airgeadais SME agus cur le geilleagar
inbhuanaithe agus iomaíoch.

An Roinn Airgeadais | Tuarascáil 2018

42

Slua-Chistiú a Rialáil

Tionscal é slua-chistiú nach bhfuil aon rialú á dhéanamh air faoi láthair in
Éirinn. D'fhéadfadh sé foinse úsáideach d'airgeadas nach ó bhanc é a chur
ar fáil do SMEanna na hÉireann. San óráid a thug sé le linn Bhuiséad 2019,
dúirt an tAire Airgeadais go mbeidh an Roinn Airgeadais chun tús a chur le
hobair, i gcomhar le Banc Ceannais na hÉireann, maidir le rialáil náisiúnta
a dhéanamh ar shlua-chistiú in Éirinn. Tá sé i gceist go dtacóidh rialáil le
hiomaíocht agus le forás i dtionscal slua-chistithe na hÉireann.

Má bhíonn sé rialaithe, d'fhéadfadh slua-chistiú ról tábhachtach a bheith
aige chun iomaíochas i margadh airgeadais na SMEanna a leathnú amach
taobh amuigh den chóras baincéireachta, agus is príomhthosaíocht sin
chun go mbeidh teacht ag SMEanna ar airgeadas. Cinnteofar le rialáil
chomh maith go mbeidh na cosaintí custaiméara leordhóthanacha i
bhfeidhm d'infheisteoirí neamh-sofaisticiúla agus neamh-ghairmiúla agus
go mbeidh an t-eolas cuí ag na hinfheisteoirí sin agus go mbeidh siad ar an
eolas faoi na rioscaí a bhaineann le bheith ag infheistiú via slua-chistiú. Tá
aitheantas ag leibhéal Eorpach tugtha do na buntáistí a d'fhéadfadh a
bheith le slua-chistiú agus tá rialachán ag teacht go luath. Tá sé i gceist go
mbeidh rialachán na hÉireann ag teacht le ceann na hEorpa.

ISIF

Ag deireadh 2018, bhí €3.8 billiún geallta ag Ciste Infheistíochta Straitéisí
na hÉireann, arna bhainistiú ag an NTMA, d'infheistíochtaí in Éirinn.
B'ionann sin agus méadú €400 milliún le linn 2018. Nuair a chuirtear sin le
caipiteal tríú páirtí (€6.6 billiún), cuideachtaí a raibh tacaíocht acu ó Chiste
Infheistíochta Straitéisí na hÉireann, b'ionann méid iomlán na
hinfheistíochta a mheall tionscadail agus cistí in Éirinn agus €10.4 billiún.

Cheadaigh an Rialtas straitéis infheistíochta athdhírithe don ISIF le linn na
bliana 2018 i ndiaidh don Roinn Airgeadais athbhreithniú a dhéanamh i
gcomhar leis an ISIF. Maidir le ráiteas infheistíochta 2.0 an ISIF, a seoladh
an 1 Feabhra 2019, athdhírítear infheistíochtaí ISIF ar thacú le Tionscadal
Éireann 2040, agus ar chúig réimse tosaíochta ach go háirithe: tionscal
dúchasach, forbairt réigiúnach, earnálacha a mbeidh tionchar ag an
mBreatimeacht orthu, tionscadail le dul i ngleic le hathrú aeráide, agus go
leanfar le hinfheistíochtaí tithíochta, go háirithe iad sin atá dírithe ar aonaid
chónaithe mórmhargaidh.

Plean Gníomhaíochta 2018 - Comhair Chreidmheasa

Forléargas ar an Earnáil

Earnáil na gcomhar creidmheasa a chuireann riar ábhartha d'iasachtú ar

fáil do thomhaltóirí in Éirinn, le sciar timpeall 34 faoin gcéad den

mhargadh sa deighleog seo agus tá an acmhainn ann cur leis an méid a

thugtar ar iasacht do SMEanna agus sa mhargadh morgáistí, laistigh de

theorainneacha rialacháin. Amhail Nollaig 2018, bhí 266 comhar

creidmheasa in Éirinn, arb ionann a gcuid sócmhainní comhiomlána agus

€17.7 billiún, agus €4.7 billiún d'iasachtaí gan íoc, méadú ar iasachtaí 7

faoin gcéad bliain ar bhliain, 96 faoin gcéad ar iasachtú tomhaltóra a bhí

ann. Tá fás i ndáil le Iasachtú SMEanna agus Morgáiste san earnáil seo

chomh maith agus €99m in iasachtaí tráchtála a bhí gan íoc ag Nollaig

2018 agus €173m in iasachtaí tí, méadú 25 faoin gcéad agus 13 faoin

gcéad bliain ar bhliain faoi seach.

 An Roinn Airgeadais | Tuarascáil 2018

43

Coiste Comhairleach na gComhar Creidmheasa (CUAC)

Bunaíodh CUAC chun comhairle a chur ar an Aire ar bhealaí le feabhas

a chur ar bhainistiú na gcomhar creidmheasa, ar leasanna bhaill agus

chreidiúnaithe na gcomhar creidmheasa a chosaint agus ar nithe eile a

bhain le comhair creidmheasa.

In 2018, tháinig deireadh le téarmaí triúr comhaltaí den CIAC agus

tháinig ceathrar comhaltaí nua ina n-áit. Nuair a ceapadh na comhaltaí

nua sin, d'iarr an tAire, i dteannta le díriú ar shamhail ghnó a fhorbairt

mar gurb é an fhadhb is mó atá roimh an earnáil, go mbreathnódh an

CUAC go sonrach ar (1) chonstaicí i ndáil le tacaíochtaí d'iarrachtaí i

gcomhar agus (2) ar iasachtú SMEanna, ag nascadh le torthaí na

tuarascála Baincéireachta Poiblí Áitiúla. D'iarr an tAire ar an gCoiste

chomh maith féachaint ar na gnéithe a bhaineann le 'daoine' san

earnáil, lena n-áirítear na fadhbanna éagsúla a mbíonn tionchar acu ar

stiúrthóirí, ar bhainisteoirí agus ar oibrithe deonacha, réimse nár díríodh

air i dtuarascáil deiridh an CUAC de bharr nach raibh an córas nua

rialachais leagtha síos go fóill.

Grúpa Feidhmiúcháin Thuarascáil an CUAC

Thacaigh Grúpa Forfheidhmithe faoi chathaoirleacht na Roinne

Airgeadais le hobair an CUAC le linn na bliana 2017 agus na bliana

2018, grúpa arb é an cúram a bhí air moltaí thuarascáil CUAC a

foilsíodh i mí Iúil 2016 a chur i bhfeidhm. In 2018, lean an Grúpa

Feidhmiúcháin den obair dul tríd gach moladh i dTuarascáil an CUAC,

chomh maith le trí pháipéar beartais a bhí foilsithe ag an CUAC agus a

cuireadh chuig an nGrúpa Feidhmiúcháin iad ag deireadh na bliana

2017.

I mí na Nollag 2018, chuir an Grúpa Feidhmiúcháin páipéar maidir le

Rialachán Cisealta faoi bhráid Bhanc Ceannais na hÉireann. Ba é tátal

an Ghrúpa Feidhmiúcháin ar Rialachán Cisealta ná de bharr go bhfuil

forbairtí san earnáil, go bhféadfadh cisealú laistigh de na Rialacháin a

bheith níos cuí ag an tráth seo, agus go bhféadfaí Rialachán Cisealta a

mheas arís sa todhchaí dá mbeadh gá lena leithéid. Comhaontaíonn

an CUAC leis an gcur chuige sin.

D'fhoilsigh an Grúpa Feidhmiúcháin a Thuarascáil Deiridh féin chomh

maith ag tús mhí Eanáir 2019. Anuas ar mheasúnú a dhéanamh ar chur

i bhfeidhm mholtaí an CUAC, áirítear sa Tuarascáil Deiridh roinnt réimsí

réamhbhreathnaitheacha, lena n-áirítear Treorchlár 2019. Leagtar béim

sa treochlár seo ar an iliomad forbairtí dearfacha atá ag tarlú faoi láthair,

nó a bhfuiltear ag súil leo, i ngluaiseacht na gComhar Creidmheasa sa

bhliain 2019.

An Roinn Airgeadais | Tuarascáil 2018

44

Forbairtí Rialála

In 2018, i ndiaidh comhairliúchán poiblí ar rialacháin infheistíochta do

chomhair chreidmheasa in 2017 (CP107), thug an Banc Ceannais

isteach creat infheistíochta athbhreithnithe i Márta 2018 faoina

ndéantar soláthar d'aicmí infheistíochta breise a bhfuil cead ag comhair

chreidmheasa a bheith ag infheistiú iontu, lena n-áirítear infheistiú i

gComhlachtaí Ceadaithe Tithíochta. Mar thoradh ar na rialacháin

infheistíochta leasaithe, beidh comhair chreidmheasa ábalta breis is

€700 milliún a infheistiú laistigh de pharaiméadair áirithe i Leibhéal 3

Comhlachtaí Ceadaithe Tithíochta.

I nDeireadh Fómhair 2018, d'fhoilsigh an Banc Ceannais

comhairliúchán chomh maith ar an gcreat iasachtaithe do Chomhair

Chreidmheasa (CP125). Is mar thoradh ar pháipéar scóipeála a chuir

an Grúpa Feidhmiúcháin faoi bhráid an Bhainc Ceannais i mí na

Samhna 2017, inar leagadh amach moltaí lena mbreithniú in aon

athbhreithniú a bheadh le déanamh ag an mBanc Ceannais ar na

rialacháin iasachtaithe do Chomhair Chreidmheasa, a bhí an

comhairliúchán sin.

Cuimsiú Airgeadais - Scéim Micriasachta Pearsanta

Amhail Nollaig 2018, bhí tuairim is 111 comhar creidmheasa cláraithe

leis an Scéim Micriasachta Pearsanta a bhunaigh an Roinn Gnóthaí

Fostaíochta agus Coimirce Sóisialaí agus a bhfuil sé mar aidhm léi

daoine sa mhórphobal áitiúil a chur ó iasachtóirí airgid ardchostais agus

scéim iasachta pearsanta, dlisteanach ar chostas íseal a chur ar fáil

mar mhalairt. Tá Comhair Creidmheasa ag tairiscint iasachtaí 'Tá Ciall

leis' ag rátaí réasúnacha do dhaoine a bhfuil sé ag cinneadh orthu

iasachtaí a fháil in áit ar bith eile.

An Banc Eorpach Infheistíochta (EIB)

Ba léir comhoibriú níos dlúth idir Éire agus an Banc Eorpach

Infheistíochta, arna éascú ag Grúpaí Maoinithe na hÉireann-EIB agus

oifig bhuan an Bhainc i mBaile Átha Cliath, nuair a fógraíodh iasachtaí

ar fud réimse leathan d'earnálacha in 2018. Bhí fáilte roimh an bhfócas

a bhí ar fhuinneamh inathnuaite agus ar infheistíocht i gcúrsaí

oideachais. Ina theannta sin, chruthaigh an Ciste Infheistíochta

Eorpach (cuid den Ghrúpa EIB) a bhí ag obair i gcomhar leis an SBCI,

an Roinn Talmhaíochta, Bia agus Mara agus an Roinn Gnó, Fiontair

agus Nuálaíochta an Scéim um Fhorás sa Todhchaí, a chuirfidh suas

le €300 milliún ar fáil do ghnóthaí beaga agus meánmhéide in Éirinn

d'fhonn infheistíocht straitéiseach níos fadtéarmaí a éascú.

Thug Grúpa an EIB beagnach €1 billiún ar iasacht do Stát na hÉireann

agus do chuideachtaí na hÉireann sa bhliain 2018 agus áiríodh ann

iasachtaí sna hearnálacha iompair, sláinte, oideachais agus fuinnimh

inathnuaite. Tagann sin i ndiaidh an breis is €1 billiún d'iasachtaí a raibh

baint ag an nGrúpa EIB leo in 2017 agus coinníonn na leibhéil níos

airde rannpháirtíochta atá á ndéanamh ag an nGrúpa EIB ó thosaigh

oibríochtaí na hÉireann in 1973.

 An Roinn Airgeadais | Tuarascáil 2018

45

CUID 2 >

An Roinn Airgeadais | Tuarascáil 2018

46

Roinn níos Feidhmiúla
a Bhaint Amach

Ag deireadh mhí na Nollag 2018, b'ionann fórsa saothair iomlán na Roinne
agus 332 mball foirne lonnaithe i mBaile Átha Cliath, sa Tulach Mhór, san
Eoraip agus sna Stáit Aontaithe. Tá an fórsa saothair comhdhéanta de
bhaill foirne bhuana agus arna dtabhairt ar iasacht, agus cuireann an
meascán foirne sin go mór leis an aistriú scileanna agus roinnt faisnéise
luachmhara.

In 2018, chuir an Roinn fáilte roimh 52 iontrálaí nua. Le linn 2018, fuair an
Roinn roinnt ball foirne ar iasacht agus tugadh roinnt ball foirne ar iasacht
chun cur le saineolas laistigh den Roinn. Cuireann an earcaíocht sin leis an
méid a fuarthas ar iasacht in 2017 agus léiríonn go bhfuil sé d'acmhainn ag
an Roinn dul i ngleic go tapa le nuálaíocht agus athrú trí phlean fhórsa
saothair a ghlacadh, a bhfuil na daoine is cumasaí meallta aige, a
chuireann leis an saineolas agus scileanna atá ann cheana d'fhonn cuspóirí
na Roinne a bhaint amach.

D'fhoilsigh an Roinn a Straitéis Ghnó AD 2016-2019 ag deireadh 2016. Tá
comhtháthú níos mó idir an Bhainistíocht Acmhainní Daonna (HRM) agus
an straitéis ghnó ar cheann de na héilimh is tábhachtaí a chuirtear ar HRM
straitéiseach nua-aimseartha. Ar aon dul le spriocanna straitéiseacha na
Roinne a bhaint amach agus d'fhonn cur leis an ngairmiúlacht a bhaineann
leis an réimse leathan seirbhísí AD a chuirtear ar fáil don bhainistíocht agus
do bhaill foirne, is iad seo a leanas an cúig ghné is tábhachtaí sa Straitéis
Ghnó HR: Ceannasaíocht, Struchtúr na hEagraíochta agus Pleanáil i ndáil
leis an bhFórsa Saothair, Foghlaim agus Forbairt Eagraíochtúil, Bainistiú
Daoine agus Rannpháirtíocht Fostaithe.

Foghlaim agus Forbairt Leanúnach
Tuigeann an Roinn an tábhacht atá le foghlaim agus forbairt, don
eagraíocht agus d'fhoireann na heagraíochta araon, agus cuireann
foghlaim ar feadh an tsaoil don fhoireann ag gach leibhéal chun cinn agus
déanann infheistíocht inti. Infheistíonn an Roinn i bhforbairt na foirne agus
éascaíonn réimse foghlama ó cheannasaíocht, cóitseáil agus
meantóireacht, bainistiú daoine agus oiliúint maidir le scileanna boga agus
teicniúla chomh maith le tacú le cúrsaí acadúla agus gairmiúla.

Fuair iarrachtaí na Roinne i ndáil le Foghlaim agus Forbairt aitheantas ó
chomhlachtaí gairmiúla mar Foras na hÉireann um Oiliúint agus Forbairt
(IITD) agus an Institiúid Chairte um Fhorbairt Pearsanta (CIPD). In 2017,
bhuaigh an Roinn Gradam IITD 2017 don Eagraíocht um Fhoghlaim agus
Forbairt is fearr (Catagóir Meánmhéide) Bhí an Roinn ar an nGearrliosta
chomh maith ag Gradaim IITD 2018. Bhí an Roinn ar an nGearrliosta agus
tháinig sí sa Dara hÁit ag Gradaim CIPD 2017 agus arís i mí Eanáir 2018
mar gheall ar ár gcuid Tionscnamh i ndáil le Cumasú agus Muinín
Fostaithe. Tugtar aitheantas leis na gradaim seo ar an gCultúr Foghlama
laistigh den Roinn agus mar a chuireann an Bord Feidhmiúcháin sin chun
cinn.

Reáchtáil an fhoireann 124 tionscnamh oiliúna ar an iomlán sa bhliain 2018
ar ar fhreastail 750 bhall foirne (iomlán carnach).

Bhain an oiliúint agus na cúrsaí a tairgeadh don fhoireann le hoiliúint ar
cheannaireacht, bainistíocht feidhmíochta, scileanna boga, meantóireacht
chomh maith le hoiliúint i scileanna IT.

 An Roinn Airgeadais | Tuarascáil 2018

47

In 2018, ghlac 41 ball foirne páirt sa Scéim um Aisíoc Táillí. Tuigeann
an roinn go dteastaíonn foghlaim dhírithe agus sa bhliain 2018, chuir
an Roinn ceithre chlár In-tí ar fáil. D'fhreastail 15 ball foirne ar an
Dioplóma i Seirbhísí Airgeadais agus 11 bhall foirne ar an Dioplóma i
mBainistíocht Tionscadal. Sheol an Roinn dhá chlár In-tí eile chomh
maith, an Dioplóma athbhreithnithe i mBeartas agus i gCleachtas
Cánach a eagraíodh i gcomhar leis an Institiúid Cánachais agus
d'fhreastail 20 ball foirne air. Seoladh ár dTeastas nua in Eacnamaíocht
mar chuid de Phlean Gnó AC 2017. Fiontar i gcomhar lenár
gcomhghleacaithe sa Roinn Caiteachais Phoiblí agus Athchóirithe a bhí
anseo arna eagrú ag an bhForas Riaracháin agus ghlac 12 bhall foirne
sa Roinn páirt ann.

Ón mbliain 2017, tairgeadh 14 cheardlann Unconscious Bias don
fhoireann chun cur lena scileanna ceannaireachta agus a gcuid leibhéal
féinfheasachta sa láthair oibre a mhéadú. In 2018, d'eagraigh an Roinn
6 sheisiún eile den cheardlann Unconscious Bias agus is 226 ball foirne
anois atá tar éis freastal orthu. Tá tacaíocht faighte ag an Predictive
Index (PI) ón mBord Feidhmiúcháin agus tá anailís PI á tairiscint ag an
Roinn ar feadh na rannán ar fad trí úsáid a bhaint as cur chuig ón mbarr
anuas chun an leibhéal féinfheasachta don fhoireann a mhéadú agus
léargais agus aiseolas a chur ar fáil d'fhonn cuidiú barr feabhais a chur
ar fheidhmiúlacht agus ar chumas baill foirne, foirne agus na Roinne.
Ar an iomlán, tá an Predictive Index tugtha chun críche ag 100 ball
foirne atá ag fónamh.

Leanann an Roinn ag obair le Clár Céimithe na Státseirbhíse chun ár
nOifigigh Riaracháin (AOanna) a fhorbairt agus bíonn rannpháirteach
le Páirtnéirí Gnó agus OneLearning, an Lár-Ionad Seirbhísí Foghlama
Roinne don Státseirbhís, trí Cheardlanna, grúpaí soláthair agus
measúnú ar oiliúint. Ó seoladh OneLearning sa bhliain 2017, (Gníomh
9 i bPlean Athnuachana na Státseirbhíse), tá 60 tionscnamh oiliúna
curtha ar fáil do na Ranna ar fad ar fud na Státseirbhíse agus táthar ag
cur leis an méid tionscnamh sin a thagann faoi na gnéithe oiliúna
Ceannaireacht, Bainistíocht, Teicneolaíocht an Eolais, Nuálaíocht agus
Athrú agus scileanna Idirphearsanta agus Cumarsáide. In 2018,
cuireadh 60 tionscnamh oiliúna ar an iomlán ar fáil faoi shraith clár
OneLearning agus d'fhreastail 160 ball foirne ón Roinn Airgeadais ar
48 clár oiliúna.

Leanann ár gcuid tionscnamh L&D, mar an ceithre chlár In-tí, i gcomhar
le sraith clár oiliúna OneLearning, d'eolas na foirne a fhorbairt.

Cuireadh tús leis an gceathrú bliain den Chomhchlár Taighde ar an
Maicreacnamaíocht, Cánachas agus Baincéireacht idir an Roinn, an
Institiúid Taighde Eacnamaíochta agus Sóisialta agus na Coimisinéirí
Ioncaim in 2018. Sa Chlár, tugadh faoi thaighde maidir le réimse ábhair
a bhaineann leis an maicreacnamaíocht, baincéireacht agus cánachas
a fhoilsiú agus scaipeadh an taighde sin. Áirítear ar na príomhaschuir
ón mbliain 2018 foilseacháin ar an leaisteachas a bhaineann le
hioncam incháinithe, anailís ar leaisteachais CBL agus obair ar an
ualach farasbairr a bhaineann le cánachas. Táirgeadh taighde ar
fhorbairtí iar-ghéarchéime i riaráistí morgáiste, agus patrúin
infheistíochta SME chomh maith. Foilsíodh chomh maith obair i ndáil
leis na tionchar eacnamaíochta agus timpeallachta a mhúnlú ar
arduithe cánacha carbóin, iolraitheoirí fioscacha a ríomh, agus
iarmhairtí faisnéise ó chuideachtaí ilnáisiúnta go comhlachta na tíre seo
a mheas.

An Roinn Airgeadais | Tuarascáil 2018

48

As féin, d'fhoilsigh an Roinn tuilleadh taighde ar an mBreatimeacht,
chomh maith le taighde nua ar tháirgiúlacht agus ar bhearna aschuir na
hÉireann. Rinneadh athbhreithniú geilleagrach ar an ráta CBL 9 faoin
gcéad a fhoilsiú i mí Iúil 2018. Rinneadh roinnt de thaighde na Roinne
chomh maith le tionscadail ó chlár taighde an ESRI a chur i láthair ag
Comhdháil Bhliantúil Beartais na Roinne i mí an Mhárta, an tráth
chéanna a raibh Suirbhé Geilleagrach an OECD ar Éirinn 2018 á
sheoladh. I rith na bliana, rinne an Fhondúireacht um Staidéir
Fhioscacha agus Gradaim Bharr Feabhais agus Nuálaíochta na
Státseirbhíse aschur taighde geilleagraí na Roinne a ghearrliostú do
ghradaim.

Ba í 2018 an cúigiú bliain ag Comórtas Beartais Eacnamaíoch na
Roinne Airgeadais. Sa chomórtas seo, tugtar deis do mhic léinn tríú
leibhéal a gcuid tairiscintí beartas a chur faoi bhráid, bunaithe ar anailís
eacnamaíoch shlán, agus bronntar intéirneacht samhraidh laistigh den
Roinn ar bhuaiteoir an chomórtais. Ba mac léinn de chuid UCD,
buaiteoir chomórtas 2018 agus chuir sé intéirneacht i gcrích i Rannóg
Eacnamaíoch na Roinne.

Rannpháirtíocht Fostaithe
Tugadh faoi Shuirbhé Rannpháirtíochta Fostaithe ar gach fostaí sa
Státseirbhís sa bhliain 2017. Féachtar a fháil amach leis an suirbhé seo
cad a cheapann daoine faoina Roinn agus an Státseirbhís trí chéile.
Bhain an Roinn ráta críochnaithe 98 faoin gcéad amach ar an suirbhé
seo, suas ó 76 faoin gcéad agus ba í an Roinn agus eagraíocht Stáit
eile sa Státseirbhís ab airde a bhain an ráta sin amach.

Tugadh le fios sa tuarascáil Roinne go raibh gluaiseacht dhearfach sna
réimsí a scrúdaíodh, tá Folláine ard ag 75 faoin gcéad chomh maith le
Rannpháirtíocht Fostaithe ag 74 faoin gcéad. D'éirigh leis an Roinn
feabhas a dhéanamh sna cheithre chatagóir ar fad; Ardú 5 faoin gcéad
ar Rannpháirtíocht Fostaithe; ardú 9 faoin gcéad ar Tiomantas don
Eagraíocht, ardú 1 faoin gcéad ar Fholláine agus ardú 3 faoin gcéad ar
Ábalta dul i ngleic le hAthrú. D'éirigh leis an Roinn an scór céanna nó
scór níos airde ná meán na Státseirbhíse a bhaint amach sna ceithre
chatagóir.

B'ionann ráta laghduithe fhoireann na Roinne sa tréimhse idir Eanáir
agus Nollaig 2018 agus 4.3 faoin gcéad. Áirítear sa ráta laghduithe baill
foirne atá imithe as an Roinn agus an Státseirbhís go buan.

B'ionann ráta láimhdeachais na Roinne do 2018 agus 17.5 faoin gcéad

agus áirítear ansin baill foirne arna gcur chun cinn/arna n-aistriú ón

Roinn go hOifigí/Rannóga eile sa Státseirbhís. B'ionann meánlíon

saoire bhreoiteachta na Roinne do 2018 (Ean-Noll) agus 2.7 faoin

gcéad, figiúir atá faoi bhun mheánlíon na Státseirbhíse.

Infheistíocht agus Béim ar Fheabhas ar Fheidhmiúchán
Leanann an Roinn le pleananna gnó a athbhreithniú agus a fhorbairt do

gach réimse rannáin. Cuidíonn sin le spriocanna ag leibhéal aonair a

shocrú tríd an bpróiseas Pleanála Gnó comhtháite agus tríd an gCóras

Forbartha agus Bainistíochta Feidhmiúcháin (CFBF).

 An Roinn Airgeadais | Tuarascáil 2018

49

Fórsa Saothair a Phleanáil
Déanann an Bord Feidhmiúcháin spriocanna agus tosaíochtaí na Roinne a
mhionscrúdú agus cuireann plean acmhainní i dtoll a chéile bunaithe air
sin. I mí Feabhra 2018, tugadh an plean acmhainní cothrom le dáta agus
bhí anailís ar scileanna, cáilíochtaí agus taithí an fhórsa-saothair a bhí ann,
na baill foirne sin a leithdháileadh ar fud an struchtúir eagraíochta agus na
bearnaí de réir grád, scileanna agus cáilíochtaí i ngach rannóg sa Roinn a
aithint mar chuid de sin. Le linn an phróisis sin, mionsonraítear éilimh
acmhainní de réir an rannáin, réimse agus gráid a aithint, a phlé agus a
chomhaontú.

Struchtúr Eagraíochta
Tá struchtúr eagraíochta na Roinne eagraithe i roinnt Rannán/Aonad, le

tacaíocht ó fheidhmeanna corparáideacha. Leanann an Roinn ag

athbhreithniú a struchtúir eagraíochta d'fhonn a chinntiú go mbeidh sí in

ann a cuid cuspóirí a bhaint amach. Léirítear fabhrú leanúnach ar na

socruithe inmheánacha oibre, leanúnachas gnó agus modhanna oibre i

gCreat Rialachais Chorparáidigh na Roinne a dhéantar é a athbhreithniú ó

bhliain go bliain.

Athnuachan na Státseirbhíse

Tá páirt ghníomhach ag an Roinn sa chlár leanúnach maidir le hathrú sa

Státseirbhís, a fhéachann le cur leis an méid acmhainní atá ar fáil chun

freagairt a thabhairt ar na dúshláin atá ann agus a bheidh ann amach anseo

agus feidhmiúchán na Státseirbhíse agus na mball foirne a fheabhsú. I

bPlean Athnuachana na Státseirbhíse, a foilsíodh in 2014, leagtar amach

fís don Státseirbhís agus athruithe praiticiúla, lena gcruthófar Státseirbhís

níos aontaithe, gairmiúla, freagrúla, oscailte agus níos cuntasaí, lena

gcuirtear ar fáil seirbhís den scoth don Stát agus do mhuintir na hÉireann.

Bhí an Roinn Caiteachais Phoiblí agus Athchóirithe agus an Roinn
Airgeadais mar óstach ar an Idirphlé Eacnamaíoch Náisiúnta (NED) i mí
Meitheamh 2018, chun malairt a éascú i measc páirtithe leasmhara
ábhartha ar an gcaoi is fearr athshlánú eacnamaíoch a choimeád agus a
neartú ar mhaithe le gach duine, agus aird á tabhairt ag an am céanna ar
na tosaíochtaí sóisialta agus eacnamaíocha iomaíocha laistigh den spás
fioscach teoranta. Bhí an ócáid seo agus an Chomhdháil Beartais
Eacnamaíoch agus Cánach ar cheann de na himeachtaí a reáchtáladh faoi
chuspóir Phlean Athnuachan na Státseirbhíse maidir le díospóireachtaí um
Bheartas Oscailte a óstáil.

Cuireadh an Roinn seo ar an ngearrliosta in 2018 mar chuid de Ghradaim
Bharr Feabhais agus Nuálaíochta na Státseirbhíse sa chatagóir Beartais
mar gheall ar pháipéar dar teideal “Patterns of Firm Level Productivity in
Ireland”.

Straitéis
In Eanáir 2018, d'fhoilsigh an Roinn Ráiteas Straitéise nua don tréimhse
2017-2020. Sa Straitéis, leagtar amach misean agus spriocanna na Ranna
don tréimhse le béim ar straitéisí chun borradh ar fud an gheilleagair a
fhorbairt agus a spreagadh.

Breithnítear i bpróiseas pleanála gnó na Roinne na dúshláin atá le sárú ag
an Roinn chun cuspóirí agus bearta feidhmíochta a shocrú, buiséadú agus
meastacháin, bainistíocht riosca, cumas eagraíocht/athbhreithniú cumais,
lucht oibre a phleanáil agus feidhmíocht agus forbairt an duine aonair.

An Roinn Airgeadais | Tuarascáil 2018

50

Rialachas
D'aontaigh an Roinn creat nua Bainistíochta Riosca sa bhliain 2017, lenar

nuashonraíodh treoirlínte agus struchtúir riosca a bhí i bhfeidhm cheana.

Mar chuid den nuashonrú sin, rinne an Roinn Clár Riosca nua leictreonaice

a fhorbairt chun bainistíocht níos éifeachtaí agus níos éifeachtúla a

dhéanamh ar Riosca. Tá tábhacht ag baint leis an gcreat bainistíochta

riosca i dtaobh dea-rialachas corparáide, chun rioscaí a aithint, a mheas

agus a mhaolú agus leis cinntear na paraiméadair maidir le riosca a ghéarú

lena scrúdú tuilleadh. Tá an Roinn ag tabhair faoi athbhreithniú a

dhéanamh ar an gCreat Bainistithe Riosca i láthair na huaire chun tuilleadh

feabhais a chur ar na struchtúir atá i bhfeidhm.

Le linn na bliana 2018, d'fhreagair an Roinn c.2,933 Cheist Parlaiminte

agus phróiseáil 389 iarraidh Saorála Faisnéise.

I gcomhréir leis na ceanglais tuairiscithe faoi Alt 22 den Acht um Nochtadh
Cosanta, 2014, rinneadh nochtadh cosanta amháin leis an Roinn in 2018.
Táthar ag dul i ngleic leis sin i gcomhréir leis na forálacha a rinneadh faoin
Acht um Nochtadh Cosanta, 2014.

Faoi Alt 42 den Acht fá Choimisiún na hÉireann um Chearta an Duine agus

Comhionannas, 2014, leagtar dualgas dearfach ar chomhlachtaí earnála

poiblí i ndáil leis an ngá atá ann deireadh a chur le hidirdhealú,

comhionannas a chur chun cinn agus cearta daonna a chosaint agus muid

i mbun ár gcuid oibre ó lá go lá. Go sonrach sa Roinn seo, tá sin le feiceáil

inár bpróisis pleanála straitéisigh, athbhreithniú bliantúil ar an gCreat

Rialachais, oiliúint leanúnach arna tairiscint ag AD (oiliúint i Unconscious

Bias á cur ar fáil le linn 2018) agus tionchair a mheas mar chuid dá

bhforbairt beartais.

Seirbhís ar Ardchaighdeán do Chustaiméirí
Leagtar amach sa Phlean Gníomhaíochta do Chustaiméirí don tréimhse
2018-2020, a foilsíodh i mBealtaine 2018, tiomantas na Roinne Airgeadais
do Phrionsabail de Sheirbhís Ardchaighdeáin do Chustaiméirí agus ár
ndíograis maidir le leanúint leis an tseirbhís den chaighdeán is airde a chur
ar fáil dár gcustaiméirí go léir. In 2018, lean an Roinn de mhonatóireacht a
dhéanamh ar dhul chun cinn i ndáil leis an bPlean Gníomhaíochta do
Chustaiméirí.

ICT
In 2018, lean Oifig Phríomh-Oifigeach Faisnéise an Rialtais (OGCIO) de
sheirbhísí ICT a chur ar fáil don Roinn. Lean an Roinn d'infheistíocht a
dhéanamh i gcórais, bogearraí agus bonneagar ICT d'fhonn cleachtais
oibre agus cumarsáid níos nua-aimseartha agus éifeachtach a éascú.
Ceann de na príomhfócais ab ea roinnt próiseas a dhéanamh uathoibríoch
d'fhonn bainistiú faisnéise agus roinnte eolais níos fearr a chinntiú sa
Roinn. Leanadh d'infheistíocht a dhéanamh i gcur i bhfeidhm na gCóras
Build-to-Share lena n-áirítear eCorrespondence a thabhairt isteach agus
eSubmissions a thabhairt cothrom le dáta. Lean an Roinn i mbun
infheistíochta agus monatóireachta freisin i rialaithe agus slándáil ICT, lena
n-áirítear bainistíocht sonraí, cibearshlándáil chun sonraí agus faisnéis
institiúide a chosaint agus chun próisis thábhachtach Roinne a thacú.

Is ar bhonneagar láidir ICT a thógáil agus a choinneáil atá an bhéim fós ó
thaobh ICT ag an Roinn chun sonraí ar ardchaighdeán agus rialachas
faisnéise a chinntiú ar fud na Roinne agus próisis agus rialuithe ICT a
bhainistiú agus a choinneáil slán. Tá sé i gceist an Roinn leanúint de a
bheith ag cur le comhdhlúthú agus comhtháthú ICT d'fhonn cuidiú le
tacaíocht a thabhairt do chuspóirí straitéiseacha Straitéis ICT na hEarnála
Poiblí.

 An Roinn Airgeadais | Tuarascáil 2018

51

Láithreáin Gréasáin agus na Meáin Shóisialta
Ar láithreán gréasáin na Roinne www.finance.gov.ie cuirtear faisnéis ar
fáil maidir le hobair, tionscnaimh bheartais, preaseisiúintí, foilseacháin
agus comhairliúcháin phoiblí. Thug breis is 470,000 cuairteoir cuairt ar
an láithreán gréasáin sa bhliain 2018. Is gearr gur ar láithreán nua an
Rialtais, www.gov.ie, a bheidh láithreán gréasáin na Roinne.

Ar láithreán gréasáin an Bhuiséid www.budget.gov.ie bhí sruth físe beo
den Aire Caiteachais Phoiblí agus Athchóirithe Lá an Bhuiséid ag
tabhairt an Ráitis Airgeadais agus an Ráitis Réamh-mheastacháin sa
Dáil.

Ar an láithreán freisin tá raon leathan faisnéise maidir le Buiséad 2019,
an tAcht Airgeadais, an tIdirphlé Eacnamaíoch Náisiúnta agus Buiséid
roimhe seo.

Tá méadú tagtha ar chomh feiceálach is atá an Roinn ar na meáin

shóisialta agus tá 16,000 lucht leanúna anois againn ar Twitter agus

táthar ag baint úsáid as LinkedIn mar chuid dár straitéis cumarsáid

feabhsaithe.

Seoladh Beartas Meán Sóisialta na Roinne ag tús na bliana 2019.

Saoráidí
Tá an Roinn fós tiomanta saoráidí atá sábháilte ó thaobh na

timpeallachta, atá slán agus maith a chur ar fáil don fhoireann agus ag

an am céanna bainistíocht a dhéanamh ar fhoirgnimh stairiúla faoina

bainistíocht agus faoina smacht agus iad a choimeád. Bhain

príomhfhoirgneamh na Roinne Gradam Ardmholta amach ag Gradaim

Ailtireachta an RIAI in 2018 sa réimse gradaim Caomhnú / Athchóiriú.

Áirítear sa gclár reatha oibre gnéithe scoite mar oibreacha chun díon

nua a chur ar phríomhfhoirgneamh na Roinne (struchtúr cosanta atá

breis is 100 bliain d'aois), ar cuireadh tús leis i Lúnasa 2018 agus táthar

ag súil go mbeidh an obair críochnaithe i Márta 2019. Ina theannta sin,

tá an OPW sna céimeanna deiridh den obair chun cúrsaí slándála a

thabhairt cothrom le dáta ar an gcóras seachtrach CCTV, a bhfuil

campas fad Thithe an Rialtais á chumhdach aige.

Rinneadh foireann rannáin na Roinne a athlonnú mar a bhí beartaithe

sa dara leath de mhí Mheitheamh 2018, chuig oifigí nua plean oscailte

i bPlás Miesian, ar Shráid Bhagóid Íochtarach. Tá na hoifigí seo i

bhfoirgneamh 'glas' atá thar a bheith éifeachtach ó thaobh fuinnimh de

agus chuir Chomhairle um Fhoirgnimh Ghlasa na hÉireann os comhair

an phobail é de bharr an dearaidh inbhuanaithe atá aige.

Osclaíodh an phríomhshaoráid (Tithe an Rialtais ar an mBloc ó Dheas)

don phobal don dara huair d'Oíche Chultúir 2018 agus ina theannta sin,

bhí Bloc ó Dheas Thithe an Rialtais páirteach i dTithe Oscailte Bhaile

Átha Cliath 2018. De bharr go raibh an oiread sin spéise ag an bpobal

ann, tá sé i gceist ag an Roinn a bheith páirteach sna himeachtaí sin as

seo amach.

An Roinn Airgeadais | Tuarascáil 2018

52

Dul Chun Cinn maidir leis an Triú Scéim Teanga 2018-2021

Sample de Cheanglais faoi Dheireadh na Scéime
Deireadh-

2021
2018

Preaseisiúintí a bheith ar fáil i nGaeilge 35% 25%

A bheith níos feiceálaí ó thaobh na Gaeilge de ar na meáin shóisialta  Leanúnach

Freagra i nGaeilge a thabhairt ar fhiosruithe a fhaightear i nGaeilge ó na meáin  Leanúnach *

An méid cáipéisí eolais agus oifigiúla a fhoilsítear go dhátheangach a mhéadú  Leanúnach

Feidhm instiúrtha a choinneáil sa dá theanga oifigiúla ar an láithreán gréasáin

agus ábhar seasta dátheangach ag brath ar an rogha teanga.

 

Níos mó ábhar Gaeilge a bheith ar láithreán gréasáin na Roinne agus ar an
Inlíon lena n-áirítear rannóg Ghaeilge ar leith

 Leanúnach

Tabhairt faoi athbhreithnithe teanga lena n-áirítear measúnú ar inniúlacht sa
Ghaeilge  Leanúnach

Baill foirne atá ábalta glaonna teileafóin a ghlacadh i nGaeilge a aithint agus

sin a thabhairt le fios in eolaire na foirne
 Leanúnach

Teachtaireacht shamplach i nGaeilge a chur ar fáil do na baill foirne ar fad

do ríomhphost 'níl mé san oifig' agus do theachtaireachtaí teileafóin
 

An Scéim Teanga agus ranganna a chur chun cinn ag seimineáir ionduchtaithe  

Faisnéis i ndáil leis an nGaeilge a chur in iúl trí chumarsáid inmheánach lena n-
áirítear nuachlitir na Roinne  Leanúnach

Comhairle a thabhairt maidir le seirbhís aistriúcháin Gaeilge  

Comhairle a thabhairt i ndáil le ranganna Gaeilge agus oiliúint lena n-áirítear

tacaíocht don oideachas iar-iontrála thríd an scéim um aisíoc táillí acadúla

agus an OneLearning Centre

 

Na baill foirne a éascú chun freastal ar ranganna Gaeilge laistigh agus lasmuigh
d'uaireanta oifige.  

Acmhainní Gaeilge a chur ar fáil don fhoireann
 Leanúnach

An logleabhar ina gcoinnítear tuairisc ar chomhfhreagras i nGaeilge a
choinneáil cothrom le dáta  Leanúnach

Tionscnaimh agus imeachtaí cultúir trí Gaeilge a chur ar fáil agus imeachtaí
bunaithe ar an nGaeilge a eagrú laistigh den Roinn  

Oifigeach Gaeilge Sainithe  

Dul chun cinn an tríú scéim teanga a athbhreithniú agus monatóireacht a
dhéanamh uirthi  Leanúnach

Bileog i nGaeilge a chur ar fáil ina bhfuil cur síos ar na seirbhísí Gaeilge
 Leanúnach

 Cuireadh tús leis an tríú Scéim Teanga 2018-2021 nuair a tugadh isteach í i bhFeabhra 2018.

*Níl aon fhiosruithe i nGaeilge faighte againn ó na meáin chumarsáide.

 An Roinn Airgeadais | Tuarascáil 2018

53

CUID 3 >

Aguisín A

Aguisín B

Aguisín C

An Roinn Airgeadais | Tuarascáil 2018

54

Aguisíní

Aguisín A

An Roinn Airgeadais 2018 Foilseacháin

 Foilseachán Dáta ar Foilsíodh

 Monatóir Fioscach - Nollaig 2017 Eanáir 2018

 Feasachán Eacnamaíoch Míosúil – Eanáir 2018 Eanáir 2018

 Tuarascáil Bhliantúil ar Chánachas – Eanáir 2018 Eanáir 2018

 Foilseacháin i ndáil le Páipéir Bheartais Choiste Comhairleach na gComhar

Creidmheasa - Nollaig 2017

Eanáir 2018

 Ráiteas Straitéise 2017-2020 Eanáir 2018

Páipéar Aiseolais i ndáil le Slua-Chistiú a Rialú in Éirinn Eanáir 2018

 Tuarascáil ar Chostas Árachais maidir le Fostóirí agus Dliteanas Poiblí Eanáir 2018

Plean Gníomhaíochta IFS2020 2018 Eanáir 2018

 Report on the use of intermediary-type structures and self-employment

arrangements: Implications for Social Insurance and Tax Revenues

Eanáir 2018

 Monatóir Fioscach - Eanáir 2018 Feabhra 2018

 Cruinniú Uimh.8 den Ghrúpa Cobhsaíochta Airgeadais - 6 Samhain 2017 Feabhra 2018

 Feasachán Eacnamaíoch Míosúil – Feabhra 2018 Feabhra 2018

 Próifíl maidir le hIoncam Cánach an Státchiste 2018 Feabhra 2018

 Pacáiste Cairte Earnáil na Tithíochta agus Maoine - Feabhra 2018 Feabhra 2018

 Tuarascáil an Ghrúpa Oibre um Chostas Árachais ar Chostas Mótarárachais -
An Ceathrú Tuarascáil Cothrom le Dáta ar Dhul Chun Cinn R4 2017

Feabhra 2018

Scéim Teanga 2018–2021 Feabhra 2018

 Ireland and others – paper setting out their shared views and values to
create a stronger Economic and Monetary Union (EMU)

Márta 2018

 Monatóir Fioscach - Feabhra 2018 Márta 2018

 Suirbhé ar Éileamh ar Chreidmheas SME - Aibreán go Meán Fómhair 2017 Márta 2018

 Feasachán Eacnamaíoch Míosúil – Márta 2018 Márta 2018

 Suirbhéanna Eacnamaíochta na hÉireann de chuid an OECD - Márta 2018 Márta 2018

Patterns of Firm Level Productivity in Ireland – Márta 2018

Márta 2018

 IFS2020 Review of Access to Equity Finance Mapping Review Paper Márta 2018

 Próifíleanna maidir le Riachtanas Iasachtóireachta Státchiste - Márta 2018 Márta 2018

 Plépháipéar: Virtual Currencies and Blockchain Technology – Márta 2018 Márta 2018

 Inbhuanaitheacht an Fhiachais Phoiblí in Éirinn - cás na hÉireann Márta 2018

 Brexit: Analysis of Import Exposures in an EU Context – Márta 2018 Márta 2018

 Monatóir Fioscach - Márta 2018 Aibreán 2018

 Tuarascáil Dul Chun Cinn maidir le IFS2020 R4 2017 Aibreán 2018

 Nuashonrú ar an gClár Cobhsaíochta 2018 Aibreán 2018

 Feasachán Eacnamaíoch Míosúil – Aibreán 2018 Aibreán 2018

 Monatóir Fioscach - Aibreán 2018 Bealtaine 2018

 GDP agus GNI Leasaithe - Nóta Míniúcháin, Bealtaine 2018 Bealtaine 2018

 An Roinn Airgeadais | Tuarascáil 2018

55

 An Dara Tuarascáil Príomhfhaisnéise faoi Mhótarárachas, Bealtaine 2018 Bealtaine 2018

 An Cúigiú Tuairisc ar Dhul Chun Cinn - An Grúpa Oibre um Chostas Árachais Bealtaine 2018

 Foilsiú na Tuarascála maidir le Riarachán an Chiste Cúitimh Árachais do 2017 Bealtaine 2018

 Tuarascáil Dul Chun Cinn IFS2020 Q1 2018 Bealtaine 2018

 Measúnú ar Réamhaisnéisí Maicreacnamaíocha agus Fioscacha na Roinne
Airgeadais 2013-2016

Bealtaine 2018

 Feasachán Eacnamaíoch Míosúil - Bealtaine 2018 Bealtaine 2018

 Plean agus Cairt Gníomhaíochta na Roinne Airgeadais maidir le Seirbhís
Ardchaighdeáin do Chustaiméirí - Bealtaine 2018

Bealtaine 2018

 An Cúigiú Tuarascáil ar Dhul Chun Cinn ó Leachtaitheoirí Speisialta an IBRC Bealtaine 2018

 Nóta Eolais - Tobhaigh agus Muirir Comhar Creidmheasa Meitheamh 2018

 An Bille um Maoiniú Teaghais-Tógála Éireann Meitheamh 2018

 Ráiteas Eacnamaíoch an tSamhraidh 2018 Meitheamh 2018

 Idirphlé Eacnamaíoch Náisiúnta Clár 2018 Meitheamh 2018

 Feasachán Eacnamaíoch Míosúil - Meitheamh 2018 Meitheamh 2018

 Baincéireacht Phoiblí Áitiúil in Éirinn Iúil 2018

 Rannpháirtíocht na hÉireann san IMF agus Tuarascáil Bhliantúil an Bhainc
Dhomhanda 2017

Iúil 2018

 Aontas na Margaí Caipitil - Tuairimí roinnte na nAirí Airgeadais ón Danmhairg,
an Eastóin, an Fhionlainn, Éire, an Laitvia, an Liotuáin, an tSualainn agus an
Ísiltír.

Iúil 2018

 Statistical issues in a highly globalised economy – implications for policy

formulation in Ireland

Iúil 2018

 Feasachán Eacnamaíoch Míosúil - Iúil 2018 Iúil 2018

 Cuntais Airgeadais 2017 Iúil 2018

 Athbhreithniú ar an ráta CBL 9%, Anailís ar Fhorbairtí Eacnamaíocha
agus Earnála

Iúil 2018

 Pacáiste Cairte Earnáil na Tithíochta agus Maoine - Iúil 2018 Lúnasa 2018

 Tuarascáil Suirbhé ar Éileamh Creidmheasa do SMEanna - Márta 2018 Lúnasa 2018

 An Séú Tuairisc Ráithiúil ar Dhul Chun Cinn na Meithle um Chostas Árachais Lúnasa 2018

Feasachán Eacnamaíoch Míosúil - Lúnasa 2018 Lúnasa 2018

Tuarascáil Bhliantúil ar Fhiachas Poiblí in Éirinn Meán Fómhair 2018

 Treochlár ar Cháin Chorparáide na hÉireann Meán Fómhair 2018

 Cur i bhFeidhm an ATAD i ndáil le Rialacha maidir le Cuideachta Iasachta

Rialaithe - Ráiteas Aiseolais

Meán Fómhair 2018

 Daonra atá ag Dul in Aois agus Airgeadas Poiblí Meán Fómhair 2018

 Tuarascáil Dul Chun Cinn IFS2020 Q2 2018 Meán Fómhair 2018

 Tuarascáil Indecon maidir le Cáin ar Mhaoine atá Folamh Meán Fómhair 2018

Feasachán Eacnamaíoch Míosúil - Meán Fómhair 2018 Meán Fómhair 2018

Monatóir Fioscach -Lúnasa 2018 Deireadh Fómhair 2018

 Páipéar Bán - Meastacháin ar Fháltais agus ar Chaiteachas don Bhliain dar

críoch an 31 Nollaig 2019

Deireadh Fómhair 2018

 Buiséad 2019 - Rúin Airgeadais Deireadh Fómhair 2018

 Measúnú Indecon ar EII agus SURE Deireadh Fómhair 2018

 Dréacht-Phlean Buiséadach d'Éirinn 2019 Deireadh Fómhair 2018

 Report on the feasibility of an insurance claim-by-claim register Deireadh Fómhair 2018

Pacáiste Cairte ar Tháirgiúlacht - Deireadh Fómhair 2018 Deireadh Fómhair 2018

Dliteanais teagmhasacha - Deireadh Fómhair 2018 Deireadh Fómhair 2018

 Athbhreithniú ar Phleananna Conartha Pearsanta a Rialú Samhain 2018

An Roinn Airgeadais | Tuarascáil 2018

56

 Athchóiriú ESM - Tuairimí roinnte na nAirí Airgeadais ó Phoblacht na Seice,
an Danmhairg, an Eastóin, an Fhionlainn, Éire, an Laitvia, an Liotuáin, an
tSualainn agus an tSlóvaic.

Samhain 2018

 Monatóir Fioscach -Deireadh Fómhair 2018 Samhain 2018

 An Tascfhórsa um Ghníomhú Airgeadais maidir le Tíortha Ardriosca Samhain 2018

 Feasachán Eacnamaíoch Míosúil - Deireadh Fómhair 2018 Samhain 2018

 Anailís ar Chlár Sainfhóirithinte Sannaithe 2016 Samhain 2018

 An Seachtú Tuairisc Ráithiúil ar Dhul Chun Cinn na Meithle um Chostas
Árachais

Samhain 2018

 ATAD Implementation – Hybrids and Interest Public Consultation Samhain 2018

 Monatóir Fioscach -Samhain 2018 Nollaig 2018

 Leaisteachas i ndáil le hIoncam Incháinithe Nollaig 2018

 Cánachas i ndáil le DIRT & LAET Nollaig 2018

 Feasachán Eacnamaíoch Míosúil - Nollaig 2018 Nollaig 2018

 Dliteanais Theagmhasacha - Nollaig 2018 Nollaig 2018

 An Roinn Airgeadais | Tuarascáil 2018

57

Aguisín B

Reachtaíocht arna Foilsiú ag an Roinn Airgeadais in 2018

Ráithe 3 Reachtaíocht

An tAcht Árachais (Leasú), 2018.

Uimhir an Bhille: 59 de 2018

Bille arna fhoilsiú: 19 Meitheamh 2018

mar Acht Uimhir: 21 de 2018

Dáta an tSínithe: 24 Iúil 2018

Ráithe 4 Reachtaíocht

 An tAcht um Margaí in Ionstraimí Airgeadais 2018

Uimhir an Bhille: 36 de 2018

Bille arna fhoilsiú an: 11 Aibreán 2018

mar Acht Uimhir: 25 de 2018

Dáta an tSínithe 29 Deireadh Fómhair 2018

An tAcht um Maoiniú Teaghais-Tógála Éireann 2018

Uimhir an Bhille: 58 de 2018

Bille arna fhoilsiú an: 18 Meitheamh 2018

mar Acht Uimhir: 28 de 2018

Dáta an tSínithe 3 Nollaig 2018

An tAcht Airgeadais 2018

Uimhir an Bhille: 111 de 2018

Bille arna fhoilsiú an: 16 Deireadh Fómhair 2018

mar Acht Uimhir: 30 de 2018

Dáta an tSínithe 19 Nollaig 2018

An tAcht Airgeadais (Forbraíocht na hAfraice (Banc

agus Ciste) agus Forálacha Ilghnéitheacha), 2018

Uimhir an Bhille: 101 de 2018

Bille arna fhoilsiú an: 26 Meán Fómhair 2018

mar Acht Uimhir: 40 de 2018

Dáta an tSínithe 26 Nollaig 2018

Acht an Bhainc Ceannais (Bunachar Sonraí

Náisiúnta d'Fhaisnéis faoi Éilimh), 2018

Uimhir an Bhille: 81 de 2018

Bille arna fhoilsiú an: 10 Iúil 2018

mar Acht Uimhir: 42 de 2018

Dáta an tSínithe 27 Nollaig 2018

An Roinn Airgeadais | Tuarascáil 2018

58

Aguisín C

 Acrainmneacha

ACA - Liúntais Chaipitiúla Luathaithe EII – Dreasacht Infheistíochta agus Fostaíochta

AfDB - Banc Forbartha na hAfraice EMU – An tAontas Eacnamaíoch agus Airgeadaíochta

AfDF - Ciste Forbartha na hAfraice ESM - An Sásra Cobhsaíochta Eorpach

AIB - Bainc-Aontas Éireann AE – An tAontas Eorpach

AMLSC - An Coiste Stiúrtha um Fhrithsciúradh Airgid EUI - Euroclear RA & Éireann

AO – Oifigeach Riaracháin FATF - An Tascfhórsa um Ghíomhú Airgeadais

ATAD - An Treoir in aghaidh Seachaint Cánach GDP – Oll-Táirgeacht Intíre

BEPS - Creimeadh an Bhoinn agus Aistriú Brabúis GNI – Ollioncam Náisiúnta

BOI – Banc na hÉireann HBFI - Maoiniú Teaghais Tógála Éireann

CAT - Cáin Fháltas Caipitiúil AD – Acmhainní Daonna

CBI – Banc Ceannais na hÉireann HRM - Bainistíocht Acmhainní Daonna

CCTV - Teilifís Chiorcaid Iata IBRC – An Chorparáid Éireannach um Réiteach Banc

CFC - Cuideachta Iasachta Rialaithe ICF - An Ciste Cúnaimh Árachais

CIPD – An Institiúid Chairte um Fhorbairt Pearsanra ICT - Teicneolaíocht Faisnéise agus Cumarsáide

CMD - Lá na Margaí Caipitil IDD - Treoir maidir le Dáileadh Árachais

CMU - Aontas na Margaí Caipitil
IDPRTG - An Grúpa Idir-Rannach ar Chánachas agus
ar Athchóiriú Pinsean

CRO – An Oifig um Athbhreithniú Creidmheasa IFS - Seirbhísí Airgeadais Idirnáisiúnta

CSD - An Taisclann Lárnach Urrús IITD – Foras na hÉireann um Oiliúint agus Forbairt

CSO - An Phríomh-Oifig Staidrimh ILP - Comhphairtíocht Theoranta Infheistíochta

CUAC - Coiste Comhairleach na gComhar
Creidmheasa

IMF – an Ciste Airgeadaíochta Idirnáisiúnta

DAC – Treoir maidir le Comhar Riaracháin IPO – Tairiscint Phoiblí Tosaigh

DBEI - An Roinn Gnó, Fiontar agus Nuálaíochta ISIF - Ciste Infheistíochta Straitéisí na hÉireann

DIRT - Cáin Choinneála ar Ús Taisce
KEEP – Clár Rannpháirtíochta d'Fhostaithe
Ríthábhachtacha

EBA - An tÚdarás Baincéireachta Eorpach L&D – Foghlaim agus Forbairt

ECB – An Banc Ceannais Eorpach LAET - Cáin Scoir ar Árachas Saoil

EFF - An Fóram Airgeadais Eorpach LPT - Cáin Mhaoine Áitiúil

EIB – An Banc Eorpach Infheistíochta MERanna - Comhathbhreithnithe Measúnachta

 An Roinn Airgeadais | Tuarascáil 2018

59

MFF - Creat Airgeadais Ilbhliantúil PI - Innéacs Réamh-Mheastach

MIBI - Biúró Árachóirí Mótar na hÉireann
PMDS- Córas Bainistíochta agus Forbartha
Feidhmíochta

MiFID – Treoir um Mhargaí in Ionstraimí Airgeadais PRSI – Árachas Sóisialach Pá-Choibhneasa

ML/TF - Sciúradh Airgid agus Maoiniú Sceimhlitheora PTSB – Permanent TSB

MLI – Ionstraim Iltaobhach SBCI - Corparáid Baincéireachta Straitéisí na hÉireann

MMF - Cistí Margaidh Airgid SDZ – An Crios Forbartha Straitéisí

MTO - Cuspóir Buiséadach Meántéarmach SME – Fiontar Beag agus Meánmhéide

NAMA – Gníomhaireacht Bainistíochta an Chisteáin
Náisiúnta

STS - Simplí, Trédhearcach agus Caighdeánaithe

NPE - Neamhcosaintí Neamhthuillmheacha
SURE - Aisíocaíochtaí d'Fhiontraithe um
Nuathionscnamh

NPL – Iasachta Neamhthuillmheach UCD – An Coláiste Ollscoile Baile Átha Cliath

NTMA – Gníomhaireacht Bainistíochta an Chisteáin
Náisiúnta

RA - An Ríocht Aontaithe

OECD - An Eagraíocht um Chomhar agus Fhorbairt
Eacnamaíochta

SAM – Stáit Aontaithe Mheiriceá

OGCIO - Oifig Phríomh-Oifigeach Faisnéise an
Rialtais

USC– Muirear Sóisialta Uilíoch

OPW - Oifig na nOibreacha Poiblí CBL - Cáin Bhreisluacha

PAYE – Íoc mar a Thuillir WTE - Coibhéis Lánaimseartha

PDH – Tithe Cónaithe Príobháideacha Y-O-Y – Bliain i ndiaidh bliana

60

Tithe an Rialtas. Sráid Mhuirfean Uacht,
Baile Átha Cliath 2, D02 R583, Éire
Government Buildings, Upper Merrion Street,
Dublin 2, D02 R583, Ireland

T:+353 1 676 7571
@IRLDeptFinance
www.finance.gov.ie

