

Tuarascáil Bhliantúil 2009 agus Ráitis Airgeadais

ÁBHAR:

- 1 Réamhrá
- 2 Buaicphointí 2010
- 6 Ráiteas an Chathaoirligh
- 8 Tuarascáil an Stiúrthóra
- 10 Baill an Údaráis
- 11 Baill Choistí an Údaráis
- 12 An Bhainistíocht Shinsearach
- 13 Cairt Eagraíochtúil
- 14 Ionaid ina bhfuil Oifigí
- 16 **Sprioc 1** - Iomaíochas na talmhaíochta, an bhia agus an bhithgheilleagair i gcoitinne a fheabhsú
- 34 **Sprioc 2** - Tacú le feirmeoireacht inbhuanaithe agus leis an gcomhshaol
- 46 **Sprioc 3** - Éagsúlú a chothú i ngeilleagar na tuaithe agus cáilíocht an tsaoil faoin tuath a fheabhsú
- 54 **Sprioc 4** - Inniúlacht eagraíochtúil a fheabhsú agus luach a thabhairt ar airgead
- 64 Ráitis Airgeadais
- 78 Nótaí i deannta leis na Ráitis Airgeadais

Réamhrá

Réamhrá Bunaíodh Tuarascáil Bhliantúil 2009 thart timpeall ar na spriocanna a leagadh síos i Ráiteas Straitéise le Teagasc 2008-2010. Is i gcomhthéacs na spriocanna seo a dhéantar cur síos ar na mórchéimeanna a baineadh amach agus an fhorbairt a rinneadh i dTaighde Talmhaíochta, i dTaighde an Bhia, in Oideachas agus Forbairt, i gComhairleach, i Sheirbhísí Corparáideacha agus Bainistíochta, agus na Stiúrthóireachtaí Riaracháin.

Buacphointí 2009

Fairsingiú Déiríochta

Aineoinn praghasanna bainne íslithe thaispeán a lán feirmeoirí a gcoimhlint do thodhchaí na déiríochta. D'fhreastail níos mó ná 2,000 fheirmeoir ar Pháirc Uí Mhórdha 09 leis an téama "Smaoineamh Nua d'Amanna Dúshlánacha". Dúirt taighdeoir le Teagasc, Pádraig French: "Spreagtar luainiú praghasanna margaidh an domhain tré athraithe sa chothromaíocht fhoriomlán soláthar/éileamh agus tá seo le leanúint." Chuir FAPRI-Éire (Institiúid Thaighde Bia agus Polasaí Talmhaíochta) in iúl go mbeidh an meánphraghas in Éirinn ó 26 go 28 cent in aghaidh an lítir ar feadh an deich mbliana seo amach. Léiríonn anailís stairiúil margaidh an domhain áfach gurb fhéidir le praghas an bhainne a luainiú idir 20 agus 40 cent in aghaidh an lítir.

Dhearbhaidh an Dr. French go bhfuil an straitéis ghnó a ghlactar léi ag leibhéal na feirme difriúil go substaintiúil ón gceann ina bhfuil praghas an bhainne go statach. "Éilíonn sé seo ó fheirmeoirí déiríochta córais tháirgídh bhainne bunaithe ar fhéar a fhorbairt atá go h-ardéifeachtúil ar chostas íseal. Sí an eochar don éileamh seo ná EBI (innéacs póraithe mheasta) ard, stádas sláinte ard, dlúthstoc bólaigh, séasúr innilte fada le brath níos mó ar fhéar innilte ardháilíochta, agus infrastruchtúir feirme saothar-éifeachtúla ar chostas íseal."

I 2009 lean Teagasc ag tacú na déiríochta tré ullmhú do Scéim Fhairsingithe Déiríochta, tré lánseáil an tionscadail suimh déiríochta Greenfield i gContae Chill Chainnigh agus sholáthair sé traenáil d'iontrálaithe nua don déiríocht faoi Scéim Iontrálaithe Nua don Déiríocht na Ranna Talmhaíochta, Iascaigh agus Bia.

Cuid den fhreastal mór ag Páirc Uí Mhórdha 2009.

Sa phictiúr ag síniú an chonartha idir Macra na Feirme agus Teagasc tá an tOllamh Gerry Boyle agus Uachtarán Náisiúnta Macra na Feirme Catherine Buckley.

Sa phictiúr tá Michelle Gildernew, an tAire Talmhaíochta agus Forbartha Tuathúla, Tuaisceart na hÉireann, CEO de AFBÍ an tUas. Seán Hogan agus cathaoirleach Teagasc an Dr. Nollaig MacAmhlaidh.

Comhoibriú taighde.

Aithníodh an comhoibriú eolaíoch idir an Institiúid Agraibhia agus Eolaíochtaí Bitheacha (AFBÍ) agus Teagasc go foirmiúil le síniú Meabhráin Thuisceana idir an dá eagrais. Tá sé ag teastáil ón dá eagrais comhoibriú taighde substaintiúil a spreagadh i roinnt réimsí nó iontu go léir de shláinte ainmhí agus cosc galar, táirgeadh ainmhí agus bairr, athrú aeráide, fuinnimh in-athnuaite, pórú agus úsáid féir, sábháilteacht bia agus eacnamaíocht talmhaíochta, agus an taighde go léir do chomhleas oileáin Éireann. Tugfaidh an Meabhrán Tuisceana deiseanna do mhalartú foirne eolaíochta chun comhthaidhe a dhéanamh agus freastal ar chruinnithe eolaíochta d'fhonn forbairt taighde chomhoibriúch a chur chun cinn.

Traenáil Ceannaireachta Macra na Feirme Teagasc

Tháinig Macra na Feirme agus Teagasc le chéile chun an modúl Traenála Ceannaireachta a fhorbairt a bheidh san áireamh i gcurais coláiste uilig le Teagasc, ag tosú i Meán Fómhair 2009. Malartóidh sé seo an Modúl Cumarsáide le modúl níos praiticiúla agus feidhmí a chuimseoidh mic léinn ag glacadh páirte go gníomhach ina gcuid foghlama féin. Cuimseon an modúl seo na mic léinn ag bunú clubanna Macra laistigh den choláiste agus ag foghlaim tré chomhpháirtíocht i roinnt gníomhaíochtaí éagsúla Macra mar labhairt poiblí, tabhairt breithiúnas ar stoc, eagrú teagmhas agus díospóireacht.

Áiseanna ag Cill an Dátúnaigh.

D'oscail an tAire Talmhaíochta, Iascaigh agus Bia, Brendan Smith TD, an Foirgneamh Oideachais nua ar €4 mhilliún ag Coláiste Chill an Dátúnaigh, Baile an Phoill, Co. Cill Chainnigh, a chuir sé síos air mar "chéim shuntasach i bhforbairt an oideachais talmhaíochta in Éirinn agus is léiriú soiléir é de ról treorach mar sholáthróir oideachais don rannóg talmhaíochta agus bia."

Freastalaíonn níos mó ná 600 mac léinn ar chlár oideachais bhreiseoideachais agus ardoideachais ag an gColáiste.

Mr. Brendan Smith T.D. an tAire Talmhaíochta, Iascaigh agus Bia, Tony Pettit, an tOllamh Gerry Boyle agus Cathaoirleach an Dr. Nollaig MacAmhlaidh ag oscailt na n-áiseanna nua ag Teagasc Cill an Dátúnaigh.

Ionchorpraíonn an áis oideachais nua léachtlan, seomraí ranga, saotharlanna, leabharlann agus réimse d'áiseanna siamsaíochta do mhic léinn. Tá Coláiste Cill an Dátúnaigh ag feidhmiú ó 1971 i leith agus tá traidisiún fada aige clár talmhaíochta agus oideachais ghairneoireachta a sholáthar don bpobal feirmeoireachta.

Buacphointí 2009

Clár Tacaithe Teicneolaíochta Bia

D'fhógair Teagasc bunú Clár nua Tacaithe Teicneolaíochta Bia do chomhlachtaí beaga agus meánmhéide, ag Lá Oscailte mór don tionscal bia ag tarlú ag an Ionad Taighde Bia, Páirc Uí Mhórdha i Mhainistir Fhear Maí.

Thar roinnt mhaith bliana thóg Teagasc plean gnó dá thaighde atá mar aidhm aige an bearna a líonadh le comhlachtaí bia. Beidh teicneolaithe ar an bhfoireann sa Chlár Tacaithe Teicneolaíochta Bia SME a bhunaítear leis an aidhm seo, i gcomhpháirtíocht le Enterprise Ireland, agus beidh mar ról acu eolas a chomhláir agus a aistriú atá ag baint go díreach le chomhlachtaí bia.

Tarraingeoidh na teicneolaithe seo ar eolas agus oilteacht taighdeoirí bia Teagasc ag Ionad Thaighde Páirc Uí Mhórdha agus Baile an Ásaigh, áit a mhéideoidh siad ó fhoinsí eolais eile, náisiúnta agus idirnáisiúnta.

Le cór de theicneolaithe mar sin, tá Teagasc ag díriú ar an bearna cumarsáide a líonadh idir thaighde poiblí agus an tionscal bia i gcoitinne, agus ag an am céanna a údarás a chomhlíonadh do thaighde ardchálíochta agus éifeacht nuálaíochta ag an leibhéal is airde de thaighde tionsclaíoch a bheidh ina eochar chun an bithghéilleagar bunaithe ar eolas a spreagadh.

Sa phictiúr ag Lá Oscailt an Thaighde Bhia ag Páirc Uí Mhórdha bhí Stiúrthóir Teagasc an tOllamh Gerry Boyle, Príomhfheidhmeannach Kerry Foods, Stan McCarthy agus an tOllamh Frank Gannon (Stiúrthóir Ginearálta SFI).

Feirm Thaispeána Thaighde Mhairteola

Bhunaigh Teagasc feirm nua thaispeána thaighde lao mairteola ag An Ghráinseach, Co. na Mí. Is aonad "saorsheasaimh" 120 bó breithe lao san earrach é an t-aonad, agus bunaítear é chun an teicneolaíocht is nuálaí chun feabhsú ar thairgeadh mairteola agus ar leibhéil bhrabúis ar fheirmeacha Gaelacha a léiriú. Is tionscnamh nua é seo leis an bpríomhaidhm ná eolas a aistriú amach go líon níos mó d'fheirmeacha mairteola. Ag caint ag an lainse, dúirt Stiúrthóir Teagasc, an tOllamh Gerry Boyle, gurb é an t-aistriú eolais d'fheirmeoirí agus do gheallsealbhóirí eile ná ceann des na tosaíochtaí is mó don eagras. Cuireadh dúshlán faoi na haonaid go léir teacht aníos le bealaí eile nua agus níos nuálaí chun teicneolaíocht a aistriú ar fheirmeacha. Siad samplaí maithe iad na tionscnaimh nua a lainseáladh sa Ghráinseach de Theagasc ag freagairt ar riachtanais feirmeoirí Gaelacha atá ag athrú.

Mar chuid dá chlár athraithe, bhunaigh Teagasc clár taighde táirgthe ainmhí agus taighde féaraigh a thugann le chéile gníomhaíochtaí an eagrais ó roinnt ionad thar réimse d'fhiontair athchogantacha chun an bonn eolais laistigh den eagras a ghníomhachtú.

Dúirt an Dr. Mark McGee, Ceannaire an Tionscadail, gurb í aidhm an tionscadail ná stoc lao brabúsach a bhunú le ainmhithe mairteolamar chríoch agus a léireoidh conas is féidir torthaí an taighde a chur i gcleachtas. Lean sé ar aghaidh ag rá: "Léireoidh an t-aonad conas teicneolaíocht fhéarach agus tháirgthe ainmhí a úsáid i gcórais mhairteola éifeachtúla agus bhrabúsacha". Bainfead úsáid as mar thagarmharc do thairgeadh mairteola lao agus páirt thábhachtach a bheidh ann den treallús nua i dTeagasc aistriú teicneolaíochta ar fheirmeacha ón taighde a fheabhsú.

Chonaic 2009 oscailt sínidh do Theach Pháirc na Darach, Ceatharlach. Sa phictiúr tá an fhoireann a bhí baint acu leis an tionscadal.

Dúbláinn Teagasc Iarratais SFP Ar Líne

Dhúbail Teagasc líon na n-iarratas a cuireadh isteach don Íocaíocht Feirme Singil ar son feirmeoirí i 2009. Chuir Teagasc beagnach 20,000 iarratas ar líne agus dhearbhaigh comhairleoirí gur chabhair an córas le líon an pháipéir a laghdú agus an baol de bhotúin shimplí.

Dúirt an Dr. Tom Kelly: "Rinne comhairleoirí Teagasc ar fud na tíre sáriarracht cabhrú le feirmeoirí cloigh leis an dáta deireanach don scéim Íocaíochta Feirme Singil agus don scéim REPS (An Scéim um Chaomhnú an Chomhshaoil faoin Tuath).

Baineann níos mó comhairleoirí úsáid anois as an rogha ar líne don SFP dos na cliaint, rud a chabhraigh leis an sreabhadh oibre a fheabhsú agus a chinntiú go n-íoctar le cliaint in am."

RÁITEAS AN CHATHAOIRLIGH

D'fhulaing an earnáil fheirmeoireachta agus agraibhia laghdú géar sna tuairisceán ó mhargaidh idirnáisiúnta i 2009. D'fhulaing ioncain ar fheirmeacha déiríochta agus curaíochta de thoradh ar an titim i bpragasanna bainne agus gránne. Thaispeán Suirbhé Náisiúnta na Feirme de chuid Teagasc gur laghdaigh ioncam feirme teaghlaigh don bhliain faoi 30 fán gcéad go €11,968. Tháinig an titim seo in ioncam feirme i ndiaidh titime de 14 fán gcéad i 2008, ag tabhairt laghdú carnach ioncain feirme teaghlaigh go 40 fán gcéad ó leibhéil 2007. Tharla na laghdaithe ba mhó anuraidh ar fheirmeacha déiríochta speisialta, thíos faoi 23.6 fán gcéad agus bhí feirmeacha le meascadh fiontair churaíochta den chuid ba mhó thíos faoi 12.6 fán gcéad. Leanann íocaíochtaí díreacha ar aghaidh a bheith go tábhachtach i sholáthar roinnt seasmhachta ioncain do theaghlaigh fheirme, leis an mheáníocaíocht dhíreach ina €17,109 in aghaidh na feirme. Leanann fostaíocht eisfheirme agus foinsí eile eachtracha ioncain ar aghaidh a bheith tábhachtach do theaghlaigh fheirme le foinse eachtrach ioncain ag 79 fan gcéad d'fheirmeacha, sé sin fostaíocht, pinsean nó cúnaimh sóisialta. Gnóthaíonn onnmhairí agraibhia lena spleáchas íseal ar allmhairí go suntasach don gheilleagar Gaelach, ag cuimsiú níos mó ná leath denár onnmhairí dúchasacha agus in ionannas le aon deichiú den gheilleagar Gaelach.

D'ainneoin na deacrachtaí in aghaidh na hearnáile i 2009, leanann an tionscal talmhaíochta agus bia ar aghaidh ag cur go suntasach leis an ngeilleagar Gaelach, go háirithe i bhfostaíocht a sholáthar i gceantair thuaithe. I rith na bliana sholáthair Teagasc seirbhís phleanála airgeadais dá chliant fheirmeoirí chun cabhair agus tacú leo tré dheacrachtaí mar thoradh ar luaineacht an mhargaidh agus láimhdeachas níos lú. Laghdaíodh ar dheontas Teagasc i gcabhair do 2009 de bharr maolaithe an airgeadais phoiblí. Thionscaigh bainistíocht Theagasc agus an tÚdarás forbairt Clár Athraithe Teagasc a chuir in ord tosaíochta na gníomhaíochtaí lena gcoinnfidh an t-eagras sa toadhchá. Aontaíodh ar an gcéad chéim den Phlean Athraithe i Márta 2009, le céim a dó den phlean údaraithe ag an Údarás i Nollaig. Tá dul chun cinn suntasach déanta cheana féin ar fheidhmiú an Phlean Athraithe. Leanann taighde ar aghaidh a bheith mar chloch choirnéil ar a dtógtar an tseirbhís rathúil chomhairleach agus oideachais, ag aistriú eolais nua agus teicneolaíochta amach ar fheirmeacha agus i ngólachtaí.

Ceapacháin an Údaráis

I rith 2009, cheap an tAire Talmhaíochta, Iascaigh agus Bia, Brendan Smith TD Marie Christie, mar ionadaí foirne d'Údarás Teagasc ar théarma cúig bliana. Mhalartaigh Marie Stephen Flynn a chríochnaigh a théarma ar an mbord. Is mór linn rannchuidiú Stephen don Údarás agus a choimitmint do Theagasc. In Eanáir 2010, cheap an tAire Eddie Downey, Baile Shláine, Co. na Mí agus Tom Collins, Tulach Mhór, Co. Uíbh Fhailí do théarma cúig bliana an duine don Údarás.

Tugann an bheirt acu tairbhí fairsing agus eolas ar thalmhaíocht, ar fheirmeoireacht agus ar an tionscal agraibhia agus beidh sé seo ina leas ollmór don Údarás. Gabhaim buíochas le Derek Deane as ucht a rannchuidithe luachmhair agus a ionchuir i dTeagasc i rith a thréimhse ar an mbord. Tairbhíonn Teagasc de shárcaidreamh oibre leis an Aire Talmhaíochta, Iascaigh agus Bia agus lena Roinn, i gceannas Tom Moran, Ard-Rúnaí. Soláthraíonn sé seo dlúthbhonn ceannaireachta do Theagasc agus dos na hearnálacha talmhaíochta agus bia. Gabhaim buíochas leis an Stiúrthóir, an tOllamh Gerry Boyle, as ucht a bhainistíochta oile i rith amanna dúshlánacha atá ag athrú don eagras agus don tionscal níos leithne araon, agus is mian liom mo bhuíochas a ghabháil le foireann Teagasc as ucht na hoibre taighde agus na seirbhíse profisiúnta a thugann siad d'fheirmeoirí agus do ghnólachtaí agraibhia ar fud na tíre. Faoi dheireadh ba mhaith liom mo bhuíochas a ghabháil le mo chomhoibrithe ar an Údarás as ucht a n-ionchuir agus a rannchuidithe i rith na bliana.

An Dr. Nollaig MacAmhlaidh
Cathaoirleach Údaráis Teagasc

TUARASCÁIL AN STIÚRTHÓRA

Bí seo bliain thrasdula do Theagasc, agus an t-eagras ag coigeartú agus ag oiriúnú don staid buiséadach laghdaithe ina raibh sé. I Márta aontaíodh ar an gcéad chéim de Chlár Athraithe Teagaisc agus chuathas i mbun gnéithe aonaracha den aontas i rith na bliana. I Nollaig aontaíodh ar an dara chéim de Chlár Athraithe Teagaisc inar leag amach an tÚdarás na céimeanna ar aghaidh le leanúint ag an eagras. Chuimsigh an próiseas seo a lán cinntí deacra a thógaint agus an t-eagras ag leagadh amach a thosaíochtaí do choinroinnt acmhainní idir daonnacha agus airgeadais dos na blianta seo romhainn. Chífídh an dá chéim den chlár athraithe 41 oifig chomhairleach ag dúnadh, le ceathar dúnta i rith na bliana faoi léirmheas.

Scoreadh den chlár taighde ag an bhfeirm taighde déiríochta ag Cill Mháille agus díoladh an fheirm sin ó dheireadh na bliana i leith. Seachfhoinníodh an tseirbhís thástála ithreach, a feidhmíodh ón ionad taighde comhshaoil i gCaisleán Bhaile Sheáin.

Bainistíocht agus Athrú Struchtúrach

Mhol an clár athraithe athrú i struchtúr Teagaisc. Laghdáíodh ar líon na stiúrthóirí ó sheisear go triúr le laghdú comhfhreagrach ar líon na mbainisteoirí sinsearacha. Comhcheanglaíodh na stiúrthóireachtaí talmhaíochta agus bia agus i rith na bliana ceapadh an Dr. Frank O' Mara mar Stiúrthóir Taighde. Cruthaíodh stiúrthóireacht nua Aistrithe Eolais trí na h-aonaid comhairleach agus oideachais a thabhairt le chéile i gceann amháin, agus ó dheireadh na bliana i leith ceapadh an Dr. Tom Kelly ina Stiúrthóir Aistrithe Eolais. Chuir sé seo béim níos mó ar eolas atá ann agus eolas nua a chur in iúl agus a

aistriú amach go feirmeacha agus go chomhlachtaí bia.

Sa tslí chéanna comhcheanglaíodh na stiúrthóireachta riaracháin agus seirbhísí bainistíochta agus ó dheireadh na bliana i leith ceapadh Tom Doherty mar phríomhoifigeach oibríochtaí. Seo an chéad chéim chuig fheidhm riaracháin níos sruthlíne agus níos caoile i dTeagasc.

Eagras faoi Thiomáint Cláir

I dteannta leis an atheagrú struchtúrach, thosaigh gluaiseacht i dtreo Teagasc ag éirí níos mó faoi threallús cláir. Cruthaíodh Clár Taighde amháin Ainmhithe agus Féaraigh, a chuimsigh an obair ar fhéarach agus ar chórais stoic atá i mbun ag na hionaid i mBéal Átha an Rí, sa Ghráinseach agus i bPáirc Uí Mhórdha, agus an clár póraithe féir ag Páirc na Darach. Éascaíonn sé seo gníomhachtú ardán teicneolaíochta comónta thar na príomhfhiontair dhéiríochta, mhairteola agus caorach. Ceapadh an tOllamh Paul Ross i gceannas an chlár Thaighde Bia, a chomhcheangalaíonn na gníomhaíochtaí ag ionaid taighde bia Páirce Uí Mhórdha agus Bhaile an Ásaigh. Treoraítear an clár oideachais anois ó thrí choláiste ceannais – Coláistí Talmhaíochta Bhéal Átha hÉis agus Cill an Dátúnaigh agus Coláiste na Gairneoireachta Áise i nGarraithe Náisiúnta na Lus. Tá an seachadadh trí na coláistí seo agus ocht n-ionad oideachais réigiúnacha eile a chuimsíonn na coláistí eile príomháideacha agus Teagaisc. Chimtigh an struchtúr nua seo caighdeán cúrsa aonfhoirmeach a thairgtear do mhic léinn ar fud na tíre. Lean an líon ag freastal ar chúrsaí a reáchtáil Teagasc ag fás i 2009 ag aimsiú 3,222.

D'oscail an tAire Talmhaíochta, Iascaigh agus Bia, Brendan Smith na háiseanna nua ag coláistí Cill an Dátúnaigh, i rith na bliana. Lean an ghluaiseacht chuig struchtúr cláir isteach i 2010 agus forbraítear dhá chlár nua – clár Barr, an Chomhshaoil agus Úsáide na Talún agus Clár Geilleagair Tuathúil agus Forbartha.

Ag soláthar Ceannaireachta sa Déiríocht agus sa Mhairteoil

Ceann des na himeachtaí chun tosaigh i 2009 ab ea lá oscailte déiríochta Páirc Uí Mhórdha i Meitheamh. Bhí an-rath ar an teagmhas seo agus bhí sé go fíor-thábhachtach i dtaobh ceannas a chur ar fáil d'fheirmeoirí déiríochta i bhliain inar thit praghas an bhainne agus ioncain feirmeacha go drámatúil de bharr luaineachta ar mhargaí déiríochta idirnáisiúnta. San earnáil mhairteola, bhí bunadh feirme léirithe nua tréada mairt dhiúil sa Ghráinseach an-shuntasach ó thaobh treoir a sholáthar ar na teicneolaíochtaí is fearr agus ar straitéisí chun brabús a ghinmeadh ó earnáil a sheachaid corrlaigh ísle le blianta beaga anuas. Leathnaíodh an clár Feirm BETTER i rith 2009 atá bunaithe go maith cheana féin i mhairteoil agus i gcaoraigh chun feirmeacha curaíochta a chuimsiú. Bhí an cuspa seo de Theagasc ag soláthar dianchomhairle agus tacaíthe d'aonaid thráchtála, teicneolaíochtaí nua a léiriú agus a dtionchar ag léibhéal na feirme go rathúil. Tá an trí fheirm churaíochta lonnaithe sna príomhlimistéir fhás bairr, fad is a chuimsíonn an Clár déiríochta Feirme BETTER aonad déiríochta Greenfield i gContae Chill Chainnigh agus dhá fheirm theaghlaigh eile ag fairsingiú táirgthe bhainne.

Athraithe na foirne

I rith 2009 bhí líon suntasach den fhoireann ag baint amach an ghnáthscoir agus roinnt des na comhoibrithe ag roghnú an luathscoir. Go hiomlán d'fhág níos mó ná 200 duine an t-eagras sa bhliain faoi léirmheas, agus ba mhaith liom a roinnchuidiú do Theagasc agus dos na tionscail thalmhaíochta agus bhia i rith a slíte beatha a aithint. Go háirithe is mian liom ómós a thabhairt do rannchuidiú suntasach an seisear bhainisteoir sinsearach,

Tom Kirley, Donal Carey, Tom Collins, Liam Donnelly, Seamus Crosse agus Pat Boyle, a chuaigh go léir ar scor i 2009. Guím gach rath orthu ina gcuid iarrachtaí sa todhchaí. Ba mhaith liom cuimhneamh freisin ar shíothlú na n-iarchomhoibrithe a fuair bás i 2009.

An tOllamh Gerry Boyle, Stiúrthóir

TEAGASC – AN tÚDARÁS

1
AN tUAS. JOE FITZGERALD
Ainmní de chuid CSBÉ

2
AN tUAS. EDDIE DOWNEY*
Ainmní de chuid FAÉ

3
AN tOLLAMH. PATRICK FOTTRELL
Ainmní an Aire

4
AN tUAS. PADRAIG GIBBONS
Ainmní CCÉT

5
AN tUAS. JAMES J BRETT
Ainmní an Aire

6
AN tUAS. FRANK O'MAHONY
Ainmní Macra na Feirme

7
AN tUAS. TOM COLLINS**
Ainmní an Aire

8
AN tUAS. MARTIN HERAGHTY
Ainmní an Aire

9
MS. MARIE CHRISTIE***
Ionadaí Foirne

10
AN DR. NOLLAIG
MacAMHLAIDH
Cathaoirleach - Teagasc

11
MS. MARGARET SWEENEY
Ainmní an Aire

AN tUAS. DEREK DEANE
Ainmní de chuid FAÉ

AN tUAS. STEPHEN FLYNN
Ionadaí Foirne

* (Tháinig isteach in Eanáir 2010 ag malartú an Uas. Derek Deane.)
** (Tháinig isteach in Eanáir 2010)
*** (Tháinig isteach i Lúnasa 2009 ag malartú an Uas. Stephen Flynn.)

TEAGASC – COISTÍ an ÚDARÁIS

Coiste Luach Saothair

An Dr. Nollaig MacAmhlaidh
(Cathaoirleach)
An tUas. Martin Heraghty
An tUas. Pádraig Gibbons
Ms. Margaret Sweeney

Coiste na Comhairle agus an Oideachais

An tUas. Frank O'Mahony
(Cathaoirleach)
An tUas. Eddie Downey
Ms. Marie Christie
An tUas. Joe Fitzgerald
An tUas. Pádraig Gibbons

Coiste um Thaighde

An tOllamh Patrick Fottrell
(Cathaoirleach)
An tUas. Tom Collins
An tUas. Frank O'Mahony
Ms. Marie Christie

Coiste Iniúcháireachta

An tUas. James Brett (Cathaoirleach)
Ms. Margaret Sweeney An Dr.
Nollaig MacAmhlaidh An tUas.
Martin Heraghty

Coiste Airgeadais & Acmhainní Daonna

An tUas. Martin Heraghty
(Cathaoirleach)
An Dr. Nollaig MacAmhlaidh
Ms. Marie Christie
An tUas. James Brett
An tUas. Joe Fitzgerald

BAINISTÍOCHT SHINSEAREACH TEAGAISC*

An tOLLAMH GERRY BOYLE
Stíúthóir

An DR. FRANK O'MARA
Stíúthóir Taighde

An tUAS. TOM DOHERTY*
Príomhfheidhmeannach
Oibriúchán

An DR. TOM KELLY, *
Stíúthóir Aistrihe Eolais

* Ceaptha i 2010

Chuaigh an tUas. Pat Boyle, an tUas. Donal Carey, an Dr. Seamus Crosse, an tOllamh Liam Donnelly, an tUas. Tom Kirley and an tUas. Tom Collins ar scor i 2009.

I rith na Nollag 2009 bhí an tUas. Alan Phelan, Ms. Susan Kearney, an tUas. Paddy Browne, an tUas. Dermot McCarthy, an tUas. James McGrath agus an tUas. Tom Doherty freagrach don Ollamh Gerry Boyle.

CAIRT NA HEAGRAÍOCHTA

Eanáir 2010

OIFIGÍ AGUS IONAD THEAGAISIC

Stádas Deireadh Nollag 2009

SPRIOC 1

Iomaíochas na talmhaíochta,
an bhia agus an bhithgheilleagair níos
fhairsinge a fheabhsú

SPRIOC 1

Iomaíochas na talmhaíochta, an bhia agus an bhithgheilleagair níos fhairsinge a fheabhsú

Córais tháirgthe bainne ar bhonn féir do cheantair ardbháistí agus do shaghasanna cré-ithreach troma

In Éirinn, said saghas na hithreach agus coinníollacha na haeraíde an dá thoisc atá an tionchar is mó acu ar tháirgeadh ainmhí ó fheirmeoireacht fhéarach. Léirigh obair ag Feirm Thaighde Cill Mháille go bhfuil an córas táirgthe bainne earraigh is mó brabúsach bunaithe ar bhuiséad bia de 2.1 tona de shadhlas féir, 2.8 tona d'fhéar innilte agus 0.5 tona de dhlúthbhia in aghaidh na bó ag ráta stocála de 2.0 bó in aghaidh an heicteáir le ionchur nítrigine de 210 kg in aghaidh an heicteáir.

Sé córas táirgthe bainne malartach do cheantair cré-ithreach troma ardbháistí ná córas beathaithe dlúthbhia níos airde a chumasóidh feidhmiú ainmhí níos airde in aghaidh an limistéir aonaid.

Siad an saghas ithreach agus an aeráid na heochairthosca in aimsiú rátaí stocála agus táirgthe ar fheirmeacha déiríochta

Ní bheidh ancóras seo ag brath chomh mór sin ar fheidhmiú ard ainmhí a bhaint amach ó shadhlas féir, agus ag an am céanna íseolfar na costais sheasta in aghaidh an aonaid aschurtha. Dá bhféadfaí forlíonadh dlúthbhia a úsáid go héifeachtúil, ag cumasú ráta stocála níos airde a chur i bhfeidhm ar an bhfeirm, bheadh mar thoradh go poitéinsiúil brabús costúil le córais ar bhonn féaraigh in ithreacha draenála saoire ísealbháistí. B'é cuspóir an staidéir seo ná éifeachtúlacht bhithéolaíoch a aimsiú do dhá chóras táirgthe difriúil ar chre-ithreach trom bunaithe ar dhífriochtaí i leibhéil forlíonaidh dlúthbhia agus i rátaí stocála.

Thaispeán an taighde go mbraitheann déiríocht rathúil ar cré-ithreacha troma ar choinníollacha féaraigh réasúnta a bheith ann agus a dhóthain bia geimhridh a dhéanamh. Níl sé go brabúsach ag praghas íseal bainne le ionchur ard de dhlúthbhia agus de shadhlas i rith an tséasúir fhéaraigh. Feirm nua léirithe thaighde mhairteola diúile ag

An Ghráinseach Is aonad 'saorsheasaimh'

120 bó breithe lao san earrach é an t-aonad, agus bunaíodh é chun na teicneolaíochtaí is nuálaí i dtáirgeadh mairteola a léiriú chun táirgiúlacht agus leibhéil bhrabúis ar fheirmeacha Gaelacha a fheabhsú. Sí an phríomhaidhm ná eolas a aistriú ar líon níos mó d'fheirmeacha mairteola. Dúirt an

Dr. Mark McGee, Ceannaire an Tionscadail, gurb í aidhm an tionscadail ná tréad diúil brabúsach a bhunú ag críochnú ainmhithe mairteola agus a léireoidh conas is féidir torthaí an taighde a chur i ngníomh.

Léireoidh an t-aonad conas teicneolaíochtaí táirgthe ainmhí agus féaraigh i goórais mhairteola éifeachtúla agus brabúsacha a úsáid. Bainfear úsáid as mar thagarmharc do tháirgeadh mairteola diúil agus beidh sé ina pháirt thábhachtach sa treallús nua i dTeagasc chun feabhas a chur ar aistriú teicneolaíochta amach ar fheirmeacha ón taighde.

*I dtrialacha saotharlainne d'aimsigh
an Dr. Eugene O'Sullivan
tréithchineálacha de septoria
le saghasanna nua frithsheasmhachta
d'fhuingicídí*

Ní furthas an fhrithsheasmhacht fós i gcoinníollacha goirt. Tá an bhólacht nua déanta suas de cheithre chomhcheangal póir bó. Beidh luach mairteola diúil (SBV) ag na ba crosálaigh mór-roinne a ionadaíonn an 5-10% barr den bhólacht náisiúnta mairteola.

Forbairtí nua i gcosc galair chruithneachta

Is eocharcheist é cosc galar i dtáirgeadh cruithneachta in Éirinn, agus lenár n-aeráid tá úsáid fuingicídí go criticiúil i dtáirgeacht inmharthana go heacnamaíoch a bhaint amach. Roghnaíonn úsáid fuingicídí gan athrú tréithchineálacha fungas nach bhfuil chomh mothálach agus dá bhrí sin níos deacra a shrianadh. Mhonatóir Páirc na Darach mothálacht na bpríomhghalar dos na heochartháirgí fuingicíde.

Sé an galar is tábhachtaí go heacnamaíoch ná fliosca duille a tharraingíonn *Septoria tritici*. Go luath i 2009 fuarthas aonaráin de *S. tritici* i mbarra cruithneachta a bhí i bhfad ba lú mothálach i dtástálacha saotharlainne ná na príobhfhungaicídí a úsáideadh chun iad a shrianadh.

Thaispeán anailís mhóilíneach des na haonaráin seo gurbh le tréithchineál nua de *S. tritici* iad nár tuairiscíodh cheana féin. Cé nach mbaineann torthaí saotharlainne go díreach i gcónaí le feidhmiú na bhfuingicídí sa ghort, lig an mhionanailís ar na tréithchineálacha nua seo de septoria treoirleá nua a fhorbairt don tionscal le úsáid i séasúr 2009. Chinntigh iad seo gurbh fhéidir leibhéil arda cosc galar a bhaint amach agus ag an am céanna aon rogha eile des na tréithchineálacha nua seo a mhoilliú.

Chuir na forbairtí nua seo in Éirinn taighdeoirí agus déantúsóirí i dtíortha Eorpacha in aice láimhe san airdeall freisin a gcuid pobail septoria a mhonatóiríú ar fhorbairtí cosúla. Thástáil turgnaimh allamuigh i 2009 feidhmiú allamuigh na bhfuingicídí agus nochtaigh na torthaí tosaigh gur chosúil go raibh torthaí na saotharlainne frithchaite i gcosc galar bainte amach sa ghort. Tá an obair go leanúnach chun forbairt leantach na dtréithchineálacha nua galair seo a mhonatóiríú chomh maith le an tionchar a bheidh acu de réir cosúlachta sa ghort a thástáil níos mó. Bainfear úsáid as na sonraí nua seo chun moltaí todhchaigh a mhionchoigeartú chun a chinntiú gur féidir leibhéil arda de chosc galar agus táirgeacht inmharthana go heacnamaíoch a bhaint amach sa tionscal sa chleachtas tráchtála.

Pórtha tairbh

Rinne staidéir Na Gráinsí, Teagasc, comparáid idir thairbh óga ó Holstein-Friesian (HF), Norwegian Red (NR), Norwegian Red x Holstein-Friesian (NX) agus Jersey (JX) d'ionghabháil beatha, fáis agus tréithe conablaigh. B'iad na meáchain choibhneasta maraithe do HF, NR, NX agus JX ná 100, 102, 101 agus 95, faoi seach. Bhí ionghabháil sadhlais agus dlúthbhia scálaithe do mheáchan an chonablaigh comhchosúil do HF, NR agus NX, ach bhí luachanna níos airde go suntasach ag JX. Bhí tréithe fáis, maraithe agus conablaigh comhchosúil do HF, NR agus NX, ach d'fhás JX níos moille ach ba bheag í an difríocht go coibhneasta áfach, cé go raibh sí go suntasach. Bhí cion maraithe-amach níos ísle agus meáchan conablaigh níos lú ag JX freisin. Bhí an stór saille conablaigh comhchosúil dos na saghasanna póir go léir. Bhí tomhais uilig dlúis níos boichte do JX ná dos na saghasanna póir eile.

Foraoiseacht

Téann Aonad Forbartha Foraoiseachta Teagaisc i mbun cláir comhairligh foraoiseachta, taighde agus traenála a fhrithchaitheann na spriocanna i Ráiteas Straitéise Teagaisc 2008-2010. Bhí 22 bhall foirne ag an aonad agus buiséad de €2.2m i 2009. Cuirtear an Clár

Comhairleach Foraoiseachta agus Traenála i bhfeidhm i gcomhoibre leis an tSeirbhís Foraoise. Sé cuspóir an chláir chomhairligh, traenála agus fhorbartha seo ná a chinntiú go bhfuil foraoisí feirme pleanáilte go ceart, bunaithe agus riaraithe chun luach na bhforaoisí a bharrfheabhsú ó pheirspíochtaí eacnamaíocha, sóisialta agus comhshaoil chun an tuairisceán is fearr a thabhairt dos na húinéirí, don Stát agus dos na cainíocóirí. Baintear é seo amach trén fheasacht agus eolas i measc úinéirí talún foraoiseachta a fheabhsú agus gnéithe uilig bainistíochta foraoise.

Clár Comhairleach agus Traenála

Ba ghné shuntasach de chláir 2009 arís iad gníomhaíochtaí cur chun cinn na foraoiseachta dírithe orthu siúd nár smaoinigh b'fhéidir fós ar an bhforaoiseacht. Cuireadh an obair seo i bhfeidhm le comhoibriú agus le tacú na Seirbhíse Foraoise. Cabhraíonn imeachtaí mar sin le cur in iúl d'úinéirí talún leasa dearfacha na foraoiseachta agus an poitínseal a thairgeann si ag leibhéal na feirme, an phobail agus náisiúnta.

Mar shampla d'fhreastail 200 feirmeoir chomh maith le rampháirtithe ón earnáil fhoraoise go ginearálta ar Lá Oscailte Tanaithe agus Aire Crann Leathanduilleach i Co. Chill Chainnigh ar an 20ú Bealtaine.

Chuimsigh an teagmhas seo scaipeadh taighde Teagaisc/COFORD ar chranneolaíocht leathanduilleach atá go leanúnach ó thús na 90dí. Ba chomhiarracht é an teagmhas idir chomhairleoírí foraoiseachta Teagaisc agus taighdeoirí agus chuimsigh sé léirithe agus seisiúin idirghníomhacha ina raibh úinéirí feirme foraoise in ann an t-eolas ó na léirithe a chur i ngníomh.

Lainseáil Stiúrthóir Teagaisc, an tOllamh Gerry Boyle freisin "Treoirínte Cranneolaíochta d'Aire agus do Thanú Crann Leathanduilleach" ag an dteagmhas an-rathúil seo.

Is eochar é léirscáiliú suimh beart beag de choill do bhaint an fhómhair agus do phróiseál éifeachtúil.

Tá an poitínseal ag táirgeadh d'fháschoillte faoi úinéaracht phriobháideach beagnach trí mhilliún mhéadar ciúbach faoi 2028 a aimsiú ó 118,000 méadar ciúbach amháin i 2010.

Braisliú chun cabhru leis an bhforaiseacht

Léiríonn níos mó ná 332,000 ha ar iomlán, faoi úinéarachta daoine aonair príobháideacha nó institiúidí, 46% de chlúdach iomlán foraoise nó 5% de limistéar foraoise Poblacht na hÉireann. B'iad 118,000 m³ táirgeadh reatha glan de lomáin chruinne i 2008 ó fháschoille in úinéarachta phríobháideach, ach tá an poitéinseal ann méadú go 2.95 milliún m³ i 2028.

Siad na constaicí suntasacha atá le sárú ag an earnáil ná líon mór d'fháschoille beaga agus ilroinnte, ag soláthar méideanna beaga, chomh maith le costas ard bainte fómhair agus tarlathais adhmaid chomh maith le éileamh an mhargaidh ar lomáin chruinne agus ar tháirgí adhmaid.

Léirigh staidéar 2009 an poitéinseal dáiríre ó tháirgeadh adhmaid ó fháschoille foraise ar an mionchóir tré tiúchan gheograifeach na bhforaisí a bhraisliú. Tá an poitéinseal ag táirgeadh bliantúil toirte a fuarthas ó shuirbhé samplach de 4,500 ha níos mó ná 200,000 m³ a shroicheadh faoi 2028. Sroichfidh táirgeadh iomlán toite carnach 2.06 M m³ thar an tréimhse 2009 go 2028. Soláthraíonn an staidéar teimpléad chun cabhrú le forbairt réamhaisnéisí ar leibhéal áitiúil agus ag spreagadh comhoibrithe go hionchasach idir shaothróirí agus an tionscal chun barainneachtaí scála a bhaint amach i mbaint an fhómhair.

Aonad Forbartha Gairneoireachta

I 2008, measadh gurbh fhiú i an earnáil taitneamhachta in Éirinn €67.4 milliún (DAFF) don gheilleagar. Meastar gur thit luach na hearnáile go €43 mhilliún i 2009, bunaithe ar aischothú ón earnáil. Faoi láthair tá 220 phlandlann tráchtála in Éirinn a fhostaíonn i dteannta le ionaid gharraíodóireachta agus an earnáil thírdhreachta, timpeall 3,500 duine. Bhí tionchar ag an éiginnteacht maidir le caiteachas lánroghnach na dtomhaltóirí ar dhíolacháin san earnáil.

Thóg an Chomhdháil Stoic Plandlainne, eagraithe ag Teagasc, i dteannta le Bord Bia, le chéile painéal de chainteoirí agus d'anailísithe tionscail ón Ísiltír, ó Shasana agus ó Éirinn chun cabhair luachmhar a sholáthar d'úinéirí plandlainne agus iad ag ceapadh cinní ar conas is féidir le teicneolaíochtaí agus

An tUas. Tony Kileen, T.D. agus Aire Stáit ag an Roinn Talmhaíochta, Iascaigh agus Bia le cuairteoirí eile chuig rannóg Foraoise seastáin Teagasc ag an gComórtas Náisiúnta Treabhdóireachta le foireann Speisialtóirí Foraoiseachta Teagasc Frances McHugh (lár) agus an Dr. Nuala Ní Fhlatharta (ar dheis).

cleachtas inbhuanaithe laghdú ar a mbonn costais agus ag an am céanna méadú ar dhíolacháin. B'é "Ag méadú ar bhrabúis tré theicneolaíochtaí inbhuanaithe a ghléasadh" an téama don chomhdháil.

Chuala dealagáidithe ag an gcomhdháil faoi "dhintíúir ghlasa" a forbairt dá ngnónna tré Thionscadal Plandlann Saoráideach don Aeráid a lainseáil agus an gcomhdháil. Chuala siad freisin faoi theicneolaíochtaí inbhuanaithe a forbairt chun costais a choimeád thíos. Tá súil go mbeidh díolacháin níos mó mar thoradh ar na cleachtas seo, de bharr custaiméirí ag tacú le fiontair le dintíúir ghlasa fhóna.

Bionn an t-aonad forbartha Gairneoireachta ag obair le saothróirí glasraí, barrthorthaí, torthaí boga agus saothróirí muisiríúin chomh maith le táirgeoirí Stoic Plandlainne. I 2009 tugadh cabhair do dhá chéad saothróir le pleananna gnó chun tacú le iarratais do dheontais faoi scéimeanna an NDP (an Plean Forbartha Náisiúnta). Cuimsíonn tionscadail eile cur chun cinn Bainistíochta Bairr Chomhtháite agus bithsrianach lotnaidí.

Ag tuiscint galair nua i mhuisiriúin.

Is galar nua go coibhneasta é an *Vireas Muisiriúin X (MVX)* den mhuisiriúin garraí, *Agaricus bisporus*, leis an bpríomhchomhartha ná athrú neamh-inmhianaithe i dhath an chaipín ó bhán go donn, ag laghdú ar an gcáilíocht. D'aithnigh eolaithe Teagaisc géinte comhthiomsaithe leis an donnadh spreagtha ag an víris, ag baint úsáide as teicnící mólíneacha le Cros-síolrú Dealaitheach Sochta (SSH), micrea-eagar and anailísí trascríptáise cainníochtúile PCR (Q-PCR) cúlaithe san áireamh. Fónann an obair seo go príomha dár dtuiscint faoi aeiteolaíocht an ghalair nua seo.

Muca

Bhunaigh an tAonad Forbartha Muice i dteannta leis na coláistí Talmhaíochta ag Béal Átha hÉis agus Cloich na Coillte cúrsa leibhéal 6 Fetac d'fhoireann táirgthe muice lonnaithe ag Béal Átha hÉis agus Páirc Uí Mhórdha. Ar dtús chláraigh 45 oiliúnaí don chúrsa. Tá súil leis go thairgfear cúrsaí nua i bhfómhar 2011 nuair a bheidh na cúrsaí reatha críochnaithe. Leanann an clár comhairleach a bheith bunaithe ar fheidhmiú tréada tagairmhairc bunaithe ar an gcóras taifeadta PigSys. Cé is moite den dhiansheirbhís chomhairleach a cuireadh ar fáil do chliant, láimhseáil oifigigh forbartha muice ceardlanna do tháirgeoirí agus don fhoireann ag ionaid áitiúla ar eocharcheisteanna mar mharthain an bhainbh a uasmhéadú ó thaobh na méadaithe substaintiúla i mhéid an áil taifeadta. Dhírigh an taighde muisce ag Páirc Uí Mhórdha ar chothú, leis an obair ar chomhábhair géinathraithe agus tionchar réimeanna bia fosfair íseal ar neart na gcnámh san áireamh. D'iniúch taighde ar leas na muice gnéithe de riar fireann iomlán agus freisin ar chúiseanna le bacail i gcéiseanna ionaid.

Is féidir le galar víris muisiriúin a iompú go dath donn neamh-inmhianaithe, ag laghdú ar an gcáilíocht.

I rith 2009 lean obair thaighde ar aghaidh ag iniúchadh modhanna láimhseála agus déileála le cothaitheacha in aoileach na muice. D'aithnigh an suirbhé débhlantóg d'aonaid tráchtála táirgthe muice gur cosúil go mbeidh gá le infheistíocht de timpeall €35 m chun cloigh leis an reachtaíocht maidir le tithíocht scaoilte cránacha ó 2013 i leith.

Caora

Faoi dheireadh 2009 bhí sé fheirm caorach BETTER i bhfeidhm, trí ísealchríoch agus trí ardtalamh. Is eocharphointí fócasacha iad na feirmeacha caorach BETTER i bhforbairt chlár nua fneabhsaithe an phóir caorach ICBF. D'éascaigh comhairleoirí agus speisialtóirí Teagaisc 33 phléghrúpa caorach ar iomlán agus chríochnaigh 173 feirmeoir caorach anailísí Monatóra Brabúis.

D'óstáil comhairleoir Michael Fitzgerald agus Michael Doyle a shaothraíonn feirm gar do Bhuaille Mhaodhóg i gContae Loch Garraí. D'óstáil an tUas. Doyle lá oscailte feirme i mBealtaine.

SPRIOC 1

Iomaíochas na talmhaíochta, an bhia agus an bhithgheilleagair níos fhairsinge a fheabhsú

Ag barrfheabhsú Bainne

Fhoirmle do Naionáin

Cuireann déantúsóirí bainne fhoirmle (IMF) in Éirinn go suntasach le rath eacnamaíoch an tionscail déiríochta tré bainne, púdair bainne scoththráchtearra agus comhábhair déiríochta breisluaacha a fhoinsiú. Tá na comhlachtaí seo ilnáisiúnta sár-speisialaithe cothúcháin rithábhachtach do gheilleagar a bhraitheann go substaintiúil ar easpórtáil a chuid aschurtha táirge déiríochta go léir nach mór.

Tá eolairí Teagaisc ag imscrúdú curanna chuige teicneolaíochta nua chun comhábhair dhéiríochta a ath-hiodráitiú in úsáid go tipiciúil i rith próiseála IMF ag dlúthbhia solad ard – agus sí an aidhm ná laghdú ar an mhéid fhuinnimh a chaitear i rith spraethriomaithe na meascán foirmlithe ina dhiaidh sin.

Scrúdaítear teicneolaíochtaí nuálacha téimh / measctha toinne turrainge a shaothraíonn prionsabail ón innealtóireacht fhorshonach chun innealltóireacht a athdhéanamh go poitéinsiúil ar próisis dhéantúsaíochta fhoirmle naionáin agus chun iad a dhéanamh níos éifeachtaí. Lorgaítear le mapáil próisis tionchair formlí táirge atá ag athrú chun roghnú na gcoinníollacha barrmhaithe a threorú. Tá formlí ag fabhrú freisin chun cúraimí eacnamaíochta, m.sh. malartú comhábhar, a fhriithchaitheadh.

Ginntear eolas ar thionchar cláraithe chothaithe luaithe ar fhorbairt otrachta sna blianta níos déanaí i nuathástáil vitri-shreabheolaíoch a spreagann díleá gastrach trialach de mhaitrisí comhábhair agus a gcuid idirghníomhartha.

Tá áis Innealltóireachta Bia BithFheidhmeach Páirc Uí Mhórdha a bunaíodh le déanaí saincheaptha

go fairsing do staidéir bainne fhoirmle do naionáin agus uasghrádaítear í do Chleachtas Déantúsaíochta Maithe mar chéim suas go bhailíochtú próisis agus go h-ullmhúchán do luachálacha cliniciúla. Tá na háiseanna seo

go fíorluachmhar freisin do thraenáil oibreora agus do sholáthar cúrsaí iarchéime insealbhaithe do phroifisiúnaigh ag teacht isteach san earnáil déantúsaíochta bí cothaithí.

Cuirtear faoi chaibidil prionsabail a tógadh ón innealtóireacht fhorshonrach chun innealtóireacht a athdhéanamh ar bhainne foirmle do naionáin a deir an Dr. Mark Fenelon.

Struchtúr an Bhia

Dearbhaítear tréithe boltanacha bia trína uigeacht agus scaoileadh a bhlaís agus is féidir na próisis theicneolaíochta atá riachtanach d'fhorbairt táirgí nua bia a threorú go substaintiúil tré theicnící nua-aimseartha íomháithe a rianann cinniúint comhábhar aonaracha i mhairís táirge.

Is sampla faoi leith é íogart inar tréith il-luachanna chéadfach í raimhre uachtarúil. Ag an am céanna tá déantúsóirí agus miondioltóirí ag freagairt d'éilimh tomhaltóirí ar chineálacha meáthrais laghdaithe. Tá iarmhairtí suntasacha áfach ag laghdú saille i rith ullmhúcháin bainne íogairt roimh coipeadh d'uigeacht táirge agus béalmhothúchán dá thoradh faoi mar a airíonn an tomhaltóir.

Ós rud é go gcuimsíonn ullmhúchán bainne íogairt homagainiú agus cóir theasa, cuireadh chun feidhme go rathúil micreascópacht scanta léasair (CLSM) laistigh d'Ionad Íomháithe Bia Náisiúnta Páirc Uí Mhórdha (NFIC) chun breathnú ar iompair a mhairíse micrea-cáithnín i rith glóthaithe spreagtha trí aigéad (a ghabham le coipeadh íogairt). Ag baint úsáide as nuatheicneolaíocht, m.sh. micrea-shreabhántacht, bhí foireann Pháirc Uí Mhórdha in ann a thaispeáint go bhfuil raimhre uachtarúil chomhchosúil ag íogairt meáthrais ísil agus atá ag a gcoibhéisí lámhmeáthrais.

**AN DR. MARK A.E. AUTY,
OIFIGEACH SINSEARACH
TAIGHDE,
Roinn Próiseála Bia &
Feidhmiúlacht, Ionad
Taighde Bia, Páirc Uí
Mhórdha.**

Is ó Essex sna Ríocht Aontaithe é Mark ar dtús. Bhain sé amach céim onórach sa Mhicribhitheolaíocht ó Ollscoil Surrey agus chaith sé roinnt blianta ag obair mar mhicreascópaí bia sara bhog sé go hÉireann i 1997 mar thaighdeoir sa Roinn Comhábhar Bia ag Páirc Uí Mhórdha. Bronnadh PhD air i gCeimic Bhia ag Ollscoil Chorcaigh i 2004 agus ó shin i leith chomhordaigh sé roinnt tionscadal taighde ar struchtúr bia agus labhraíonn sé go minic ag comhdhálacha idirnáisiúnta. Cuimsíonn sampla dá thaighde tionscadal ag baint le micreastruchtúr an íogairt le tréithe fisiciúla elie chun a

thuiscint conas a n-airímid raimhre uachtarúil. Speisialaíonn Mark in úsáid teicnící íomháithe mar sholas, micreascópacht chomhfhócasach ags leictreoin chun staidéar a dhéanamh ar iompar bia Lorgaíonn an tionscal bia a shaineolas go minic do thionscadail éagsúla taighde agus fhorbartha. Le déanaí bhunaigh Mark agus riarann sé anois Ionad Náisiúnta Íomháithe Bia – an chéad ceann dá shórt sa domhan. Soláthraíonn an áis nua íomháithe chomhtháite seo, maoinithe ag an Roinn Talmhaíochta agus Bia, sainanailís don tionscal bia Gaelach agus d'acadóirí eile. Cuimsíonn feidhmeanna tionsclaíochta tipiciúla fadhbanna éagóbhsaíochta táirge a réiteach agus táirgí nua a thréithreach.

Próifíl Baili Foirne

SPRIOC 1

Iomaíochas na talmhaíochta, an bhia agus an bhithgheilleagair níos fhairsinge a fheabhsú

Cáis ag blaiseadh níos fearr

Dhírigh tionscadal a críochnaíodh i 2009 ar roinnt ceisteanna a bhaineann le micribhitheolaíocht cáise agus go háirithe ról na micrób seo i bhforbairt an bhlais agus a gcoin chuig sochair sláinte na cáise.

I gceist i dtéama spéise faoi leith eolaíche agus tráchtála bhí staidéar ar chion grúpa amháin baictéar, *Streptococcus thermophilus* d'fhorbairt blais na cáise Cheddar. Ní bhaintear úsáid as *S. thermophilus* go traidisiúnta i ndéantús cáise Cheddar ach le blianta beaga anuas tá claonadh méadaitheach é a chuimsiú mar chuid den tús gabhála cumaisc mar léiríodh gur orgánach an-urrúnta é i gcoinníollacha próiseála tráchtála.

Bhí suim ag taighdeoirí ag Páirc Uí Mhórdha a dhearbhu an mbeadh tionchar ag ionclúid baictéar neamhthipiciúil mar sin i ndéantús Cheddar ar fhorbairt an bhlais.

Léirigh an taighde a deineadh go soiléir go raibh tionchar ag tréithchineálacha aonaracha *S. thermophilus* ar aibíú na cáise, rud a soiléiríodh go háirithe i gcáiseanna meánacha go aibí. Ghin an taighde seo alán spéise ón saol acadúil agus ón tionscal araon leis an iarmhairt gur fhostaigh príomhchomhlacht bia idirnáisiúnta taighdeoirí Páirc Uí Mhórdha chun a gcuid cinntí a thástáil i gcomhthéacs a mbranda domhanda tosaigh cáise aibí. Da bharr torthaí an taighde seo d'athcheartaigh an comhlacht bia idirnáisiúnta seo a threoirlínte do thús gabhála comhdhéanamh dá bhranda domhanda tosaigh cáise.

Baictéarafagaigh mar Ghníomhairí Bithshrianadh do Phataiginí Bia

Sí príomhchúis ionfhabhtaithe daonna le *E. coli* O157:H7 ná tré chaitheamh táirgí feola fabhtacha díortaithe ó chonablaigh fabhtach le *E. coli* O157:H7 faecas-iompartha. Cuirtear faoi chaibidil baictéarafagach a dhíríonn ar an bpataigin seo san ainmí roimh mharú mar rogha bithshrianta inmharthana. Tá an poitéinseal ag fagaigh sonracha do *E. coli* O157:H7 bheith in úsáid chun laghdú ar líon na bpataiginí in vivo.

Scoith taighdeoirí i bPáirc Uí Mhórdha dhá fhagach lísithe i gcoinne *E. coli* O157:H7 ó shamplaí de sciodar buaibheach clós feirme. I dtaighde a mhaoinigh FIRM, léirigh siad gealladh suntasach dos na fagaigh seo mar ghníomhairí bithshrianaigh. I gcóras eiseamláire cogansaí, bhí mar thoradh ar fheidhmiú fagach sonrach laghdú tapa ar líon na *E. coli* O157:H7 ionaclaithe d'aon ghnó a bhí ann, le líon na bpataiginí ag titim faoin leibhéal braite laistigh d'uair amháin de riaradh an fhagaigh. Ní raibh tionchar ag feidhmiú fagaigh ar choipeadh cogansaí, ag nochtadh nádúir shonraigh na mbaictéarafagach seo. Tá an obair ag dul ar aghaidh chun cumas na bhfagach seo líon na *E. coli* O157:H7 i gconair ghastrastéigeach eallaigh a dhearbhu.

Fionnann Kieran Kilcawley tréithe bolaidh cáise ag Páirc Uí Mhórdha.

Bianna ag cosc alléirge

I gceist i dtionscadal a críochnaíodh i 2009 ag Páirc Uí Mhórdha Teagaisc bhí comhoibriú ildisciplíneach ar an téama cosc alléirge bia tré thosca atá le fáil ag feirmeacha - go háirithe maidir le bainne neamhphaisteartha agus a chuid baictéir ghaolmhara. Tá seo bunaithe ar bhreathnóireachtaí roimhe seo gur fhulaing leanaí le stair bainne feirme a ól sa chéad bhliain dá saol le géinitíopa sonracha níos lú alléirge ná leanaí nár ól bainne feirme sa chéad bhliain dá saol.

Tá taighde leantach ag Páirc Uí Mhórdha ag iarraidh teacht ar chomhábhair i láthair i mbainne amh a bhfuil tionchar díreach acu ar an goóras imdhíonach agus níos sainiúla atá bainteach le forbairt asma níos déanaí sa saol.

Ní hamháin gur chóir go bhfeabhsódh comhábhair mar sin sláinte tomhaltóirí ach freisin tugann siad an deis don tionscal Bianna Feidhmeacha a fhorbairt atá spriocdhírthe ar ghrúpa iomlán nua, sé sin iad siúd le stair theaghlaigh d'fhorbairt an ghalair.

Agus an fás atá ag tarlú san earnáil bhia seo agus na faisnéisí don todhchá, tá súil againn go gcuirfidh comhábhair a iompraíonn teideal sláinte mar laghdú ar fhorbairt asma lenár dTionscal Déiríochta ina mbeidh buntáiste iomaíoch againn sa todhchá.

Milleadh paca shéidte

Is fadhb iomráiteach í milleadh paca shéidte (BPS) agus príomhchostas don tionscal mairteola Gaelach. Tarraingítear é trén Clostridia fuar-iarrthach, go sainiúil Clostridium estertheticum, Clostridium gasigenes agus speicis eile agus tarlaíonn sé i mbaisceanna fuaraithe i gceart (0 to 2°C) taréis 2 go 4 sheachtain.

Ós rud é gurb é is príomhthréith sa mhilleadh ná táirgeadh toirteanna móra gáis, boladh bréan (H₂S) agus niamh mhíotallach ar an bhfeoil, níl aon luach tráchtála ag feoil atá millte mar seo. Tharla alán oibre ag Teagasc chun cúiseanna millte a thuiscint níos mó agus chun cabhrú le srianadh agus le aimsiú.

Fuair taighde le déanaí ag Ionad Taighde Bia Teagaisc amach go bhfuil speiceas nua Clostridial in ann BPS a tharraingt. Tá an speiceas nua seo níos comónta i sheamlais Ghaelacha agus loiteann sé feoil cuíosach tapa. Thaispeán anailís ghéiniteach an tréithchineáil seo seicheamh géine sprice atá mar chuid den ghéin ag ionchódú an RNA (ribeanúicléasach) ribeasómach 16s atá in ann láithreach na baictéire seo a shainiú ar neamhcheist leis na speicis Clostridial eile uilig agus baictéar millte eile.

Forbraíodh RT-PCR measúnacht, bailíochtaithe le úsáid priméalach agus taiscéalaithe a dearadh ag úsáid an tseichimh seo agus an nuathréithchineáil dá thoradh paitinnithe.

Ós rud é go bhfuil an measúnacht seo sonracha don tréithchineál a aimsíodh agus a léiríodh a bheith ina phríomhchúis de BPS i sheamlais Ghaelacha, tairgeann sé na buntáistí i dtéarmaí mionchruinnis agus ama a ghabhann le PCR réad-ama ach freisin ós rud é gur féidir an 3 chúis uilig de mhilleadh a aimsiú anois, déanann sé an triail seo níos úsáidí ná modhanna go dtí seo.

Ligfidh tástáil samplaí feola ag úsáid na seirbhíse uathúile seo do chomhlachtaí feola cáilíocht táirge a chinntiú, gníomhaíochtaí inphlanda díshalaithe a bhailíochtú agus an chúis / an fhoinsé nuair a tharlaíonn teagmhas BPS a fhiosrú. Bheithfeá ag súil le torthaí thar n-ais laistigh de 2 lá oibre.

“Is fadhb ollmhór í don tionscal milleadh paca shéidte go poitéinsiúil. Tá tús maith déanta ag Teagasc Baile an Ásaigh ach fós tá a lán oibre le déanamh.”

Dan Galvin, Dawn Meats.

OIDEACHAS

Críochnaíodh malgamú na foirne, na mac léinn agus na gclár traenála gortóireachta ag Coláiste na Gairmeoireachta Áise, Baile an Bhairínigh ar an 29ú Meitheamh 2009. D'aistrigh 21 bhall foirne ar fad go dtí Teagasc le 14 ag athlonnú go dtí Coláiste na Gairmeoireachta Áise ag Garraithe Náisiúnta na Lus agus ag Cionn Sáile. Aistríodh an t-iarmhéid de sheachtar bhall foirne go tascanna tosaíochta i dTeagasc.

D'aistrigh 155 mac léinn ar fad freisin go dtí Coláiste na Gairmeoireachta Áise agus leantar ar aghaidh lena gclár láithreacha i nGarraithe Náisiúnta na Lus / i gCionn Sáile.

Bunaíodh trí choláiste ceannais, sé sin Cill an Dátúnaigh, Béal Átha hÉis agus Garraithe Náisiúnta na Lus chomh maith le 12 Ionad Oideachais Réigiúnach. Tá 32 Oifigeach Oideachais ar fad ag na hIonaid Oideachais Réigiúnacha agus tá siad freagrach don bheirt Bhainisteoir Oideachais a ceapadh le déanaí, ceann don Tuaisceart agus ceann don Deisceart.

Mar thoradh ar ghlacadh le Clár Athraithe Teagaisc, tá maoiniú don trí choláiste príobháideach iarmharacha cinnte don dá bhliain acadúil ag tosú i Meán Fómhair 2010. Tá cainteanna ag dul ar aghaidh leis na Ranna maidir le staid an 39 bhall foirne a fhaigheann deontas ó Theagasc ag an trí choláiste príobháideach.

I rith 2009 thángthas ar chomhaontú le sé Institiúid Teicneolaíochta maidir le íocaíocht le Teagasc as seachadadh seirbhíse ag ráta €100 in aghaidh na huaire móide 40% muirear forchostais.

Scoradh an comhchlár idir Institiúid Teicneolaíochta Baile Bhlainséar agus Garraithe Náisiúnta na Lus / Baile an Bhairínigh i 2009 agus malartófar é le Clár Céime Gairmeoireachta Leibhéal 8 i bpáirtíocht le Ollscoil Chathair Bhaile Átha Cliath. Thosaigh an Clár nua Céime Déiríochta a chomhforbair Teagasc agus UCD i Meán Fómhair 2009 le 15 rannpháirtí. Caithfidh na mic léinn seo cuid den chlár ag Páirc Uí Mhórdha agus ag Cill an Dátúnaigh le tréimhsí foghlama phraiticiúil caite sa Nua-Shéalainn.

Rolladh amach an Modúl nua Ceannaireachta a forbraíodh i bpáirtíocht le Macra na Feirme sna cúrsaí uilig ar bhonn coláiste.

Traenáil Iontrálaithe Óig

Tháinig méadú arís ar chláir i gcoláistí i 2009 de 4% i comparáid le 2008 a léiríonn méadú de 76% ó 2006 i leith. Tá na coláistí uilig líonta um an dtaca seo le dhá choláiste, Cill an Dátúnaigh agus An Creagán, gan a bheith in ann riar dos na hiarratais go léir.

Seachadadh clár bhreisoideachais ag seacht gcoláiste agus ag Ionaid Oideachais Réigiúnacha sa Talmhaíocht, sa Ghairmeoireacht, sa Phóru Capaill agus Traenáil agus Foraoiseacht. Cuireadh Ardchúrsaí Speisialaithe ar fáil freisin i mBainistíocht Tréada Déiríochta, Innealra agus Bainistíocht Bairr, Bainistíocht Stoic Thirim agus Meicniúchán. Chláir 809 mac léinn ar fad i 2009 i gclár bhreisoideachais ag coláistí agus b'é líon foriomlán na rannpháirtithe sna cláir seo ná 2,180.

Ar chlé: Léachtóir Joe Day le mic léinn ag Teagasc Cill an Dátúnaigh.

Seachadann Teagasc 11 clár oideachais ardleibhéal freisin i bpáirtíocht le institiúidí éagsúla ardleibhéal. Cuimsíonn na cláir seo Talmhaíocht, Gairneoireacht, Eolaíocht Thalmaíochta, Agraighnó, Staidéir Eachaí agus Meicniú Talmhaíochta. Chláraigh 279 mac léinn ar fad i gcláir ardleibhéal i 2009 agus b'é líon foriomlán na rannpháirtithe sna cláir seo ná 1,042.

Is féidir le rannpháirtithe i gcláir bhreisoideachais aistriú go cúrsaí ardleibhéal má bhaineann siad amach fiúntas nó gradam agus is féidir le mic léinn uilig ardleibhéal gabh chun cinn go leibhéal 8 (Leibhéal Céime Onóracha) ar an gCreatlach Náisiúnta Cáilíochtaí agus thairis sin. I 2009 ghabh 94 mac léinn chun cinn ó chlár bhreisoideachais go cláir ardleibhéal.

Oideachas Feirmeora Aosaigh

Cé is moite de chúrsaí lánaimseartha ag coláistí tá clár cuimsitheach freisin d'Ardeastas i dTalmhaíocht d'Fheirmeoirí Páirtaimseartha a tionóltar ar fud na tíre ag Ionaid Oideachais Réigiúnacha. Tionóltar na cúrsaí seo ar an mórchóir um thráthnóna agus ag an deireadh seachtaine chun feirmeoirí páirtaimseartha a urasú. Tá an siollabas mar an gcéanna leis na cúrsaí lánaimseartha agus leanann na cúrsaí i gcoitinne 2 go 3 bhliain ar fhad. I rith 2009 bhí 15 cúrsa ar fad ar siúl le 459 rannpháirtí ar fad. As na cúrsaí seo ba chúrsaí na céad bliana iad cúig le 187 cláraithe ar fad.

Ghlac 345 fheirmeoir páirtaimseartha eile páirt freisin san Ardeastas sa Talmhaíocht (Sealbhóirí Cáilíocháin Leibhéal 6).

Mhalartaigh na cúrsaí seo na seanchúrsaí 180 n-uair ach tá nádúr i bhfad níos cuimsithí acu mar thoradh ar Athbhreithniú Fhóraithe ar an oideachas ó Theagasc.

Tionóladh cúigdeag cúrsaí mar sin i rith 2009 le 345 rannpháirtí ar fad. Is comhcheangal ceithre des na cúrsaí seo d'fhoghlaim gnásúil agus d'fhoghlaim ar líne. Aithnítear an fhoirm seo d'fhoghlaim cumaisc mar mhodheolaíocht den scoth don oideachas.

Chríochnaigh 274 fheirmeoir páirtaimseartha eile leagan ar líne den Ardeastas sa Talmhaíocht freisin (Sealbhóirí Cáilíocháin Leibhéal 6) tré eCholáiste Teagaisc. Mar achoimre, nuair a comhcheanglaítear na cláir éagsúla go léir d'fheirmeoirí todhchaigh leagtha amach thus, sé líon iomlán na gcláraithe nua ná 1,577 agus an líon iomlán ag glacadh páirte sna cláir seo ná 3,222.

Chríochnaigh 10,800 fheirmeoir aosach eile cláir ghearra thraenála a seachadadh i dteannta leis an tSeirbhís Chomhairleach. B'iad na hearnálacha ba mhó ná cúrsaí traenála REPS le 3,000 rannpháirtí agus cláir Sláinte agus Sábháilteachta le 3,500 rannpháirtí. Chomh maith le sin, seachadadh modúil aosacha freisin i dTeicneolaíocht agus Gnó, Inmharthanacht Thuathúil, Foraoiseacht, Fiontair Mhalartaigh, Teicneolaíocht Fhaisnéise agus Lotnaidicídí.

Thuas: Paddy Browne, Stiúrtóir Gerry Boyle, an tAire Brendan Smith, T.D. agus Tom Kirley ag oscailt na nÁiseanna nua Oideachais ag Cill an Dátúnaigh.

Cláir leibhéal 5

Cuireadh ciorruithe buiséadacha i bhfeidhm i 2009 a chuimsigh scor fóirdheontais shocrúcháin agus seoladh isteadh tuille de €130 do mhic léinn leibhéal níos airde uilig. Rolladh amach sa bhreis pléghrúplaí leibhéal 6 ACA, i bpáirtíocht le feirmeacha tagarmhairc, níos mó i 2009 le 40 phléghrúpa ar fad agus 40 fheirm thagarmhairc. Eagraíodh Tréimhsí Foghlama (ag malartú socrúcháin) do 1,118 mac léinn agus earcaíodh 167 mháistirfheirmeoir. Eisíodh fíorú na gcáilíochtaí agus litreacha na coibhéise do 534 rannpháirtí cúrsa Teagaisc.

Chríochnaigh 15 duine faoi oiliúint an Clár Riachtanas Speisialta go sásúil. Cuireadh 2,651 rannpháirtí i gcláir Teagaisc ar fad ar aghaidh do cháilíochán FETAC i 2009. Chuimsigh é seo 1,288 Phríomhcháilíochán, 375 Cáilíochán Cuspóir Speisialta agus 988 Mioncháilíochán. Tionóladh 12 teagmhas slí beatha ag coláistí le tinreamh iomlán de 2,020.

**PRÓIFÍL BAILL FOIRNE
LIZ DUFFY**
Éascóir pléghrúpa laistigh
den chomhchlár Teagasc /
Dairygold.

Próifíl Baili Foirne

Ó thuaisceart chontae Átha Cliath ar dtús, bhain Liz céim Baitsiléir Eolaíochta Talmhaíochta amach ó UCD i 1994 ag sainfheidhmiú in eolaíocht chomhshaoil. Tar éis a bheith ag obair ar feadh bliana ar REPS le sainchomhairleoir próbháideach i gCo. na Mí, bhog sí go Corcaigh agus chríochnaigh sí PhD sar a bheith ag obair mar eolaí taighde ar conradh sa Roinn Zó-eolaíochta, Éiceolaíochta agus Eolaíochta Plandaí.

Ghabh Liz le Teagasc i 2001 mar phleanálaí REPS lonnaithe in Oifig Chomhairleach Páirc Uí Mhórdha i Mhainistir Fhear Maí. I Meán Fómhar 2007, le athnuachan an chomhchláir Teagasc / DairyGold bhog sí go dtí a post reatha.

“I dteannta le mo chomhoibrithe comhairleacha comhordaímid agus reachtáilimid 27 bpléghrúpa in aghaidh na míosa faoi scáthán an chomhchláir,” a deir Liz. “De réir aidhmeanna an Chláir Éifeachtúlachta Déiríochta aistrímid an teicneolaíocht agus an taighde is mó chun dáta ar fheirmeacha déiríochta. Siad bainistíocht féaraigh, spriocanna pórúcháin agus bainistíocht airgeadais an fócas mar is iad an eochar chun gnólachtaí feirme teaghlaigh inbhuanaithe a chinntiú”.

GNÍOMHAÍOCHTAÍ COMHAIRLEACHA

Bliain dheacair.

De bharr luaineachta níos mó praghais do tháirgí talmhaíochta thug feirmeoirí aghaidh ar fháltais dhíolacháin laghdaithe go suntasach i 2009. Thit na praghasanna a d'íocadh d'fheirmeoirí do bhainne agus do ghrán, fad is a thug feirmeoirí mairteola agus caorach aghaidh ar chúingadh costais praghais de bharr méadaithe i gcostas ionchuir feirme le blianta beaga anuas. Sholáthair comhairleoirí

Teagasc seirbhís phleanála theaghlaigh "Scrúdú Sláinte Airgeadais" d'fheirmeoirí ag a gcomhairliúchán bliantúil chun cabhru leo a bhfoirm iarratais Íocaíochta Feirme Singil a líonadh amach roimh an spriocdáta den 15ú Bealtaine.

Dhúbail Teagasc líon na n-iarratas a cuireadh isteach ar líne don Íocaíocht Feirme Singil ar son feirmeoirí.

I gcomhfhogasú i dtreo earráidí a laghdú agus próiseáil na n-iarratas sa Roinn a bhrostú, mhéadaigh comhairleoirí Teagasc úsáid na n-iarratas ar líne. I 2008, cuireadh 25 fán gcéad d'iarratas SFP tré Teagasc isteach ar líne, agus dhúbail sé seo go 50 fán gcéad sa tréimhse iarratais go Bealtaine 2009. Chuir Teagasc isteach beagnach 20,000 iarratas ar líne agus fuair comhairleoirí gur chabhair an córas laghdú ar anmbaol earráidí simplí.

Ainneoin na tréimhse gnóthaí seo iarratais ar scéim, choinnigh Aonaid Limistéir Chomhairleacha Teagasc sceideal iomlán de theagmhais chomhairleacha ar fud na tíre, chun a chinntiú go raibh feirmeoirí in ann teacht ar an gcomhairle ghnó agus theicneolaíochta ab fhéarr i rith tréimhse géarchéimí an earraigh.

Dhianaigh tréimhsí sínte báistí troime agus earrach fuar an dúshlán níos mó d'fheirmeoirí beostoic a thug aghaidh ar stoic bia geimhridh ag laghdú mar cuireadh roinnt ainmhithe faoi athdhíon san earrach chun damáiste báinsí a sheachaint. Sholáthair Teagasc comhairle bhreise ar sholáthairtí bia a riarú agus ar póitseáil a laghdú tré

Forbairt Thuathúil	Nollaig 2009
Líon na gcliant ag glacadh páirte agus pleanáilte sa chlár roghanna	1,961
Líon na dteaghlach feirme tarchurtha chun cláir Oideachais	742
Líon na dTeagmhais Poiblí Fiontair Mhalartaigh (Orgánach, Eachaí, Bia Ceardaí & Tuarasóireacht Thuathúil) Oideachas Aosach	70

Comhshaol agus GFP	Nollaig 2009
Líon na gCliant Conraithe a fuair Seirbhísí Comhshaoil	42,090
Líon na gCliant REPS	29,300
Líon na bPleananna REPS	6,459
Cliant Maolaithe a tacaíodh	1,800
Pleananna Nua	221
Bithéagsúlacht / Teagmhais Éifeachtúlachta Úsáide Cothaithe	24
Traseachtraí Níotráite Comp (i gcomhoibriú le DAFF)	32
Forbairt Thuathúil	32

Gnó agus Teicneolaíocht	Nollaig 2009
Líon na gCliant Conraithe	
Déiríocht	8,545
Stoc tirim	4,164
Curaíocht	1,846
Líon na bPléghrúpaí Déiríocht	240
Stoc tirim -	
- Eallach	77
- Caora	33
Curaíocht	22
Líon na bhFeirmeacha Monatóra Níos Féarr	
Déiríocht	80
Stoc tirim	24
- Eallach	18
- Caora	6
Curaíocht	3

“D’fheabhsaigh Abigail cinnte airgeadas mo ghnó, tá mo chostais in aghaidh an heicteáir thíos agus mo bhrabúis thuas.”

Feirmeoir déiríochta na Gaillimhe Noel O’Toole ag caint faoina obair le comhairleoir Teagaisc Abigail Ryan.

Clár Gnó agus Teicneolaíochta

Bunaíodh agus leagadh amach tionscadail feirme BETTER do mhairteoil agus bainne leachtach; trí fheirm churaíochta BETTER bunaithe. Ta leanúint leis an gcur chuige ciorcail bhuiséadaithe fhéir agus bunú tomhais fhéir dos na comhairleoirí déiríochta go léir.

Baintear úsáid as na feirmeacha mairteola BETTER chun bainistíocht fhéarach agus buiséadú ar fheirmeacha stoic thirim a chothú. Tá siad seo go leanúnach sa chlár maistítis Dairygold. Bunaíodh clár comhtháite le Glanbia chun ceisteanna cáilíochta ar fheirmeacha déiríochta a shocrú.

Clár Chomhshaoil

agus Cleachtais Feirme Maithe

Seachadadh 5,400 REPS ar fad agus 4 phlean do chliant i 2009 go dtí deireadh Bealtaine. Chabhair Teagasc le timpeall 1,800 chliant chun a gcoimtmint (m. sh. taifid) a chomhlíonadh faoin maolú níotráite. Soláthraítear comhairle theicniúil do 34,000 cliant conartha sa chlár E&T. Clár GFP luacháilte agus athfhócasaithe mar chlár Comhshaoil & Teicneolaíochta (E&T).

Clár Forbartha Tuathúla

Tionscnaíodh athbhreithniú straitéiseach an Chláir Fhorbartha Tuathúla go luath i 2009. Beidh an príomhfhócas ar fhiontair orgánacha, fiontair fheirme malartaí agus eisfheirme agus clár na roghanna.

Clár Oideachais Aosaigh

Modúl san Idirlíon, i mbuiséadú féir, i gcumas airgeadais forbartha agus uasdátaithe. Cúrsa bainistíochta cothaithe barr forbartha agus creidiúnaithe le FETAC - d’fhreastail 34 ar chúrsa 1.

Láithreán Gréasáin Poiblí

Lainseáil an tSeirbhís Chomhairleach láithreán gréasáin poiblí uasghrádaithe dá hAonaid Limistéir. Soláthróidh an láithreán gréasáin an chomhairle is déanaí agus eolas d’fheirmeoirí ar líne. Sa suíomh tá sonraí agus gníomhaíochtaí do gach Aonad Limistéir, ag comhcheangal eolais ar chlár chomhairleacha náisiúnta oiriúnaithe chun sainriachtanais na bhfeirmeoirí áitiúla a shásamh.

Léiríonn speisialtóir Pat Clarke clúdaigh fhéir ag lá oscailte Pháirc Uí Mhórdha i 2009.

Sholáthair Fintan Phelan agus baill foirme eile Teagaisc tacú fócasaithe d'fheirmeoirí sna dálaí airgeadais deacra a bhí i réim i 2009.

Gnó nua Feirme DVD pleanála

Táirgeadh DVD nua Pleanála Gnó Feirme i gcomhcheangal leis an mBord Printiseacha Feirme agus bainfear úsáid as mar chuid de chúrsaí oideachais Teagaisc agus le cliaint feirmeoirí. Imlíniú an DVD ar bhealach atá éasca le tuiscint na céimeanna a chuimsíonn pleanáil gnó feirme. Cuireann sé an béim ar úsáid feidhmeanna ríomhaire chun cabhrú le áirímh mar an Pleanálaí Rialaithe Costas, Monatóir eBhrabúis, Pleanálaí Gnó Feirme agus pacáistí bogearraí eile; atá go léir le fáil ó Theagasc. Soláthraíonn meascán an DVD d'agallaimh le feirmeoirí agus de chás-staidéir teachtaireachtaí soiléire don bhreathnóir freisin.

Tá an suíomh le fáil don phobal i gcoitinne agus tugann sé sonraí ar an fhoireann ag obair in Aonaid aonaracha, teagmhais phoiblí le teacht, cúrsaí oideachais, feirmeacha monatóra agus an Clár Feirme Níos Fearr. Imlíniú sé freisin réimse iomlán de sheirbhísí a sholáthraíonn Teagasc ag leibhéal áitiúil. Sa suíomh tá naisc do nuachtlitreacha cliaint chomh maith le naisc do rannóga eile den eagrais.

Feirmeoir ó Luimneach, Seán Kearney agus Comhairleoir Stuart Childs.

SPRIOC 2

Feirmeoireacht inbhuanach
agus an comhshaol a chothú

SPRIOC 2

Feirmeoireacht inbhuanach agus an comhshaol a chothú

Talamh Feirme Luacha Nádúir Aird

Mar chuid den CAP i ndiaidh 2013, beidh béim láidir ar úsáid íocaíochtaí chun soláthar earraí poiblí ón dtalmhaíocht a chinntiú; beidh cosc cailliúinte bithéagsúlachta ina chompháirt láidir de seo. Chun cabhrú le spriocanna aimsithe ar chailliúint bithéagsúlachta a chosc, éileann an Coimisiún Eorpach cheana féin ar Bhallstáit uilig an AE aithniú, tacú agus cothabháil talún feirme agus foraoise Luacha Nádúir Aird (HNV) a chur in ord tosaíochta ina gClár Fhorbartha Thuathúla reatha.

Sé an cuspóir ná beartanna forbartha tuathúla a úsáid chun córais fheirmeoireachta agus fhoraoiseachta HNV a chaomhnú agus a fhorbairt. Sheol Comhalta Walsh Teagaisc suirbhé ar líon, achar agus cáilíocht gnáthóige i bpáirteanna den Ghailimh thoir nach bhfuil aon ainmnithe gnáthóige foirmiúla i láthair (m.sh. Limistéir Chaomantais Speisialta).

Thaifeadaigh an 603 pháirc i shampla randamach de 32 fheirm meán de 2.6 ghnáthóg leathnádúrtha in aghaidh na feirme, le meánachar de 15.2% den fheirm; ní raibh aon ghnáthóg leathnádúrtha ag trí fheirm amháin agus bhí trí nó níos mó ghnáthóg leathnádúrtha ag níos mó ná 40% des na feirmeacha. Bhí grádú soiléir ó shaihbheacht speicis ísil (- 12 speiceas in aghaidh an ghoirt) go shaihbheacht speicis níos airde (- 25 speiceas), le grúpa an-shoiléir leathfheabhsaithe idirmheánach (-17 speiceas).

Teipeann ar an treoir náisiunta do rangú gnáthóige an grúpa idirmheánach seo a aithint. Áibhsíonn an grádú seo ó thalamh féarach feabhsaithe go thalamh féarach leathnádúrtha an comhathrú sa bithéagsúlacht a tharlaíonn ar feirmeacha a mheastar go minic a bheith ar luach nádúir ísil.

Cromáin na gCearc, táscaire de Thalamh Fheirme Luacha Nádúir Aird. (pictiúr Barry O'Donoghue, NPWS)

Tá an poitéinseal ag an mionchur síos ar na tailte féaraigh a tharlaíonn ar na feirmeacha ísealchríche seo measúnú níos fearr a sholáthar do luach nádúir fhoriomláin feirme, ag cabhrú go pointeinsiúil le athint talaimh fhéaraigh Shaghas 2 Luacha Nádúir Aird. Sarar féidir é seo a bhaint amach áfach, tá gá le córas rangaithe thalaimh fhéaraigh in úsáid in Éirinn a athrú i dtreo is gur féidir talamh féarach leathnádúrtha idirmheánach a aithint ag leibhéal an ghoirt.

Clár Dobharcheantar Talmhaíochta

Tar éis próisis roghnaithe dhéin bunaíodh cúig dobharcheantar talmhaíochta i rith 2009. I gceist anseo bhí comhairliúcháin agus faisnéisiú na n-úinéar talún go léir tré chomhairleoirí cláir agus nuair a thángthas ar chomhaontú, thosaigh suiteáil an bhonneagair fhisiciúil. Cuimsíonn sé seo anailiseoir cois bruaigh ardaifeach, stáisiún hidriméadrach agus stáisiún aimsire sna dobharcheantair go léir agus toibreacha monatóireachta screamhuisce sa dá dobharcheantar leis an draenáil is saoire. Críochnaíodh an tsampláil ithreach (2ha/sampla) ar timpeall is 80% den talamh agus tosaíodh le obair ullmhúcháin do shuirbhéanna dearcaidh agus airgeadais. Bhí comhairleoirí an chláir agus teicneoirí ag obair go dlúth leis an feirmeoirí ag comhairliú, ag bailiú sonraí agus ag éascú an chláir thaighde. Chuir an sárleibhéal de thacú feirmeora go h-ollmhór le rath an chláir go dtí seo.

Baill foirne Cláir Dobharcheantair Talmhaíochta léirithe i nDobharcheantar Caisleán Docrail i Loch Garmain: Ó chlé; an Dr. Per-Erik Mellander, Hidreolaí Comhshaoil, an Dr. David Wall, Eolaí Ithreach, David Ryan, Teicneoir, Ger Shortle, Bainisteoir Cláir, an Dr. Alice Melland, Hidricheimiceoir, an tOllamh Phil Jordan, Príomheolaí, Eddie Burgess, Comhairleoir Talmhaíochta.

Eorna chun bac a chur ar eotrófú

Léiríodh i roinnt cásanna go gcuireann ceimiceáin a scaoiltear ó thúí eorna ag lobhadh bac ar fhás algaí in uisce úr. Bhain eolaithe ag Caisleán Bhaile Sheáin úsáid as tuí eorna ag lobhadh chun bac a chur ar fhás algach ar féidir eotrófú a bheidh mar thoradh air a laghdaíonn ar leibhéal ocsaigine san uisce atá díobhálach d'iasc agus do speicis eile. Tá sé bunriachtanach prótacal do thaighde sa limistéar seo a shainmhíniú mar deimhníodh go minic go raibh torthaí neamhchonclúideach de bharr modheolaíochtaí difriúla srl.

Shainmhíniigh taighdeoirí Chaisleán Bhaile Sheáin cur chuige a bheidh dá thoradh in-atriallacht níos mó de thorthaí agus úsáid níos éifeachaí den teicnócht ard-nuálach chun cabhrú le cosaint an chomhshaoil.

Cabhraíonn tuí eorna i loch ag Caisleán Bhaile Sheáin le eotrófú a chosc

**Innéacs leasa ainmhí (AWI):
suirbhé ar-fheirm ar fheirmeacha
mairt lao.**

Scrúdaíonn taighdeoirí Teagaisc stádas leasa tréad mart diúil ag baint úsáide as innéacs leasa ainmhí (AWI) chun tionchar stádais lánaimseartha / pháirtaimseartha sealbhóra stoic a dhearbhu, a suim san fheirmeoireacht agus méid a tréada.

Meastúnaíodh feirmeacha mart diúil (196 ar fud 13 chontae), uair amháin le eallach faoi dhíon agus uair eile le eallach ar fhéar, ag baint úsáide as an AWI. Tugadh athchuart ar fhiche trí den 196 fheirm bliain dár gcionn agus athmeastúnaíodh iad ag baint úsáide as an AWI. Bailíodh tríocha trí tháscaire i gcúig earráil: gluaiseacht, idirghníomhartha sóisialacha, urlárach (5), comhshaol (7) agus sealbhóireacht stoic (9). Bailíodh trí tháscaire ag baint le méid na feirme freisin. B'é an méan AWI ná 65 % agus bhí sé sa réimse ó 54 % go 83 %.

Bhí an tréimhse fhéarach in ionannas le 16.5 % de phointí iomlán an AWI. Rátadh seachtó fán gcéad des na feirmeacha mar "An-Mhaith" nó "Thar Barr". Ní raibh aon dhifríocht ($P > 0.05$) san AWI idir fheirmeoirí lánaimseartha agus páirtaimseartha.

Deineadh rangú ordlathach chun scrúdú conas a bhí tionchar ag na táscairí ar an AWI. B'iad na heocharthosca le tionchar ar an Innéacs Leasa Ainmhí ná suim an fheirmeora (scóir níos airde nuair a bhí suim ag an bhfeirmeoir san fheirmeoireacht) agus líon na n-ainmhí (scóir níos airde nuair a bhí na tréada níos lú).

"Imríonn an feirmeoir eocharról i leas an ainmhí", a deir comhairleoir Teagaisc Richard O'Brien.

Mairteoil shláintiúil

Meastar go minic gur bia ardmhéathrais i mairteoil le céatadán ard de shaillí sáithithe ar féidir a bheith ina tosca riosca cothaithe do ghalair cardashoithíoch. Tá aigéad líonóiléa comhghuingeach (CLA) áfach ag mart féarbheathaithe, aigéad sailleach faoi leith a mheastar a bheith tairbheach do shláinte dhaonna. Cabhróidh feabhsú luacha chothaithe mairteola tré tiúcháin an aigéid shailligh seo a mhéadú go leibhéal atá tairbheach go soiléir do shláinte daonna le tomhaltas mairteola.

D'fhorbair taighdeoirí Teagaisc straitéisí chun tiúchán na n-aigéad sailleach "sláintiúla" i mairteoil a mhéadú, le fócas ar CLA. Tá dúshlán mhargaíochta áfach do shaothrú iomlán na gcinntí.

Mar shampla, níl tiúcháin CLA gur féidir a bhaint amach faoi láthair le mionathrú cothaithe ciondálacha eallaigh go leor chun teideal sláinte a mhaíomh do mhairteoil neamhphróiseáilte. Freisin, de thoradh ar an gcomhathrú laistigh de ghrúpa d'ainmhithe cosúla, tá gá le measúnú tapa ar líne de thiúchán de CLA (agus aigéid shailleacha eile tairbheacha) chun a chur ar chumas an tionscail conablaigh a shórtáil i shruthanna táirge go luath iarbhás.

Sa todhchaí beidh póraitheoirí in ann malartaithe a phóru le seasmhacht fheabhsaithe do TB.

Póru do sheasmhacht in aghaidh eitinne buaibhí

I 2006, thosaigh tionscadal trí bliana maoinithe ag ERAD ag Teagasc Páirc Uí Mhórdha chun a dhearbhu an raibh claonadh chun eitinn bhuaibheach (bTB) faoi smacht géiniteach agus freisin chun tionchar na gclár póraithe reatha ar chlaonadh chun bTB a mheas.

Tháinig na sonraí ó dhá fhoinsé: 1) torthaí na tástála tiúibeircline ar mhúineál an ainmhí i rith na tástála TB bliantúla, agus 2) tarlú lot ag an marú. Baineadh úsáid as sonraí ar níos mó ná 15,000 bhó Holstein-Friesian. Thaispeán na torthaí go raibh ar a laghad 12 go 18% des na díofraíochtaí sa chlaonadh chun bTB de bharr an DNA a fhaigheann an t-ainmhí óna athair agus óna mháthair. Léirigh iniúchadh breise go méadóidh roghnú do tháirge níos mó, go háirithe tál saille, an claonadh chun bTB ach fós cuirfidh roghnú d'fhadmarthain mhéadaithe, freisin cuid d'innéacs póraithe eacnamúla (EBI) in eallach déiríochta, leis an seasmhacht in aghaidh bTB. Seo an chéad staidéar mór go hidirnáisiúnta a thaispeánann go bhfuil an claonadh chun bTB faoi smacht géiniteach agus a mheasann an baint atá aige le feidhmíocht.

An tSuirbhéireacht Náisiúnta ar Fheirmeacht

Thaispeán torthaí ó Shuirbhéireacht Náisiúnta ar Fheirmeacht 2008 gur thit meánIoncam Feirme Teaghlaigh (FFI) ó €19,687 in aghaidh na feirme i 2007 go €16,993 i 2008 – laghdú de 13.7%. Tharla an laghdú de thoradh méadaithe de 13.8% i gcostais tháirgthe. Tháinig an laghdú de 13.7% san FFI i 2008 i ndiaidh méadaithe de 18% i 2007, agus taispeánann sé luaineacht ioncam feirme i ndiaidh díchúplála íocaíochtaí díreacha i gcomparáid leis an tseasmhacht choibhneasta le deich mbliana anuas d'íocaíochtaí cúpláilte agus meicníochtaí tacaíochta do phraghasanna táirge an AE. Thit an t-ioncam ar fheirmeacha lánaimseartha trí 14% i 2008 go €37,590.

Marbh amhlaidh sna blianta a bhí, ghin an déiríocht na torthaí ab airde, le meánioncam de €45,730 in aghaidh na feirme i gcomparáid le €9,600 agus €7,700 in aghaidh na feirme d'fheirmeacha póraithe caorach agus mairt faoi seach. Bhí na hathruithe san ioncam feirme sa réimse ó lúide 52% ar an gCóras Curaíochta go Formhór go móide 5% ar na feirmeacha Eallaigh Eile agus lúide 10% ar fheirmeacha Caorach go Formhór.

Bhí titim de 24% agus 10% faoi seach in FFI ar na Córais Déiríochta agus Eile agus Saindéiríochta

Mhéadaigh meáníocaíochtaí díreacha go náisiúnta faoi 6% ó €16,524 in aghaidh na feirme i 2007 go €17,468 i 2008. I 2008 chuir íocaíocht agus fóirdheontais dhíreacha le 31% d'Aschur Comhlán Feirme ach don chéad uair i stair an NFS, sháraigh íocaíochtaí díreacha foriomlána an tIoncam Feirme Teaghlaigh faoi 2.7% dar ndóigh, sé sin íocaíochtaí díreacha foriomlána de €17,468 i gcomparáid le FFI de €16,993. B'i príomhchúis an athraithe ón mbliain 2007, nuair a chuir íocaíochtaí díreacha le 84% den FFI, ná an laghdú ar rannchuidiú an aschura margaidh d'aschur comhlán iomlán de bharr laghdaithe ar phraghasanna bainne agus gránaigh i 2008.

Dochtúirí Anne Kinsella, Liam Connolly agus Cathal O'Donohue ón Ionad Taighde Geilleagair na Tuaithe.

SPRIOC 2

Feirmeoireacht inbhuanach agus an comhshaol a chothú

Tharla an infheistíocht ba mhó riamh in áiseanna nua feirme i 2008, spreagtha trí chúnamh deontais a bhí ar fáil faoin scéim bainistíochta dramhaíola feirme, le €2 billiún ollmhór infheistithe i bhfoirgnimh nua, in innealra agus in áiseanna eile ar-fheirm. Tháinig sé seo ar bharr infheistíochta de €1.4 billiún i 2007 agus tógann sé an infheistíocht charnach d'fheirmeoirí Gaelacha in áiseanna nua go €4.5 billiún sa tréimhse trí bliana 2006 go 2008. D'infheistigh naonúr as deichniúr feirmeoir déiríochta caipiteal nua ina gcuid gnólachtaí anuraidh, fad is a d'uasghrádaigh leath d'fheirmeoirí eallaigh agus caorach a gcuid áiseanna.

B'í an mheáninfheistíocht chomhlán in aghaidh na feirme i 2008 ná €19,480, cothrom le 115 fán gcéad de mheánioncam feirme agus an leibhéal ab airde a taifeadh riamh sa tsraith Suirbhéireacht Náisiúnta ar Fheirmeacht. Tháinig méadú as na hinfeistíochtaí seo ar iasachtaí feirme i 2008, thuas faoi €500 mhilliún ar fad don náisiún ón mbliain roimhe sin. Tharla an méadú ba mhó in iasachtaí ar shainnaoid dhéiríochta lánaimseartha.

Don chéad uair ó lár na 1990dí i leith, laghdaigh an céatadán d'fheirmeacha ina raibh post eisfheirm ag an sealbhóir nó ag a chéile ó 58 fán gcéad i 2007 go 56 i 2008.

Frithchaitheann sé seo go follasach na deacrachtaí fostaíochta sa gheilleagar níos leithne agus is forbairt ar ábhar buartha í toisc an chuid

d'fheirmeoirí páirtaimseartha sa earnáil agus tábhacht iomcaim eisfheirme do theaghlaigh feirme. Léiríonn an tSuirbhéireacht Náisiúnta ar Fheirmeacht freisin tábhacht foinse eile ioncaim mar phinsin agus cúnamh sóisialta d'ioncam teaghlaigh feirme. Go foriomlán, ar 8 as 10 bhfeirm bhí foinse éigin ioncaim eisfheirme, sé sin fostaíocht, pinsean nó cúnamh sóisialta ag an bhfeirmeoir agus / nó a chéile.

Bealach Nua Feirmeoireachta

Sé is príomhthréith i dtalmhaíocht na hÉireann ná oibríochtaí mionscála go coibhneasta. Mhéadaigh forchostais go seasta ar fheirmeacha Gaelacha fad is a mhéadaigh costais dhíreacha freisin, mar chéatadán d'ioncam margaidh. Tá feirmeacha ag tabhairt aghaidhe ar chúngach praghaís / costais le praghasanna aschurtha ag titim ar láimh amháin agus costais ag ardú ar an láimh eile.

Tá speisialtóirí Teagaisc ag spreagadh comhpháirtíochta feirme a thairgeann roinnt leas d'fheirmeoirí, mar an cumas scála a bhaint amach ar chostas níos ísle, laghdú ar na costais atá dúblálte idir feirmeoirí, sineirge bainistíochta agus riosca a scaradh. Sainítear scairfheirmeoireacht mar chomhfhiontar idir dhá ghnólacht feirme scartha áit a chomhshaothraíonn beirt, sealbhóir talún agus scairfheirmeoir, an limistéar céanna talún mar fhiontair scartha, ag fanacht scartha agus go neamhspleách chun críocha cúntasóireachta agus cáine. Tá 556 Chomhpháirtíocht Táirgthe Baine in Éirinn faoi láthair.

PRÓIFÍL BAILL FOIRNE
STEPHEN ALEXANDER
Oifigeach Forbartha
Gairneoireachta

D'thás Stephen Alexander aníos i dTamhlacht nuair b'iarógúil thuathúil é i ndeisceart Chontae Átha Cliath. Chaith sé dhá bhliain i nGarraithe Náisiúnta na Lus ó 1972 - 1974 agus bronnadh scoláireacht air go UCD áit a bhain sé amach céim san Eolaíocht Talmhaíochta a tógadh sa Chairneoireacht. Bhí sé sa bhliain dheireanach ag freastal ar Choláiste Albert, áit a fuair sé an chéim i 1978.

Sé ról Stephen ná Oifigeach Forbartha Gairneoireachta ag sainfheidhmiú i mbarra glasraí agus atá mar chuid den Aonad Forbartha Gairneoireachta, a chuimsíonn gach duine laistigh de Theagasc atá gafa le taighde agus comhairle ghairneoireachta. Tá Stephen lonnaithe ag Ionad Taighde Cionn Sáile ag Mullach Íde, Co. Átha Cliath, agus fónann sé do shaothróirí seirbhíse i limistéar an Laighin thoir.

“Soláthraím seirbhís theicniúil chúltaca don tionscal glasraí, ag coinníú saothróirí suas chun dáta leis an teicneolaíocht ghlasraí is nuálaí”, a deir Stephen. “Tharla borradh iontach i suim ag na daoine ina mbia féin a shaothrú agus chun an mairgeadh seo a sheirbhísiú scríobh mé leabhrán i 2009 leis an teideal ‘Treoraí do Shaothrú Glasraí’.” Ghin an leabhrán seo suim suntasach, le roinnt míle cóip curtha ar fáil do bhail an phobail. Tá an leabhrán sa tríú eagrán.

SPRIOC 2

Feirmeoireacht inbhuanach agus an comhshaol a chothú

An millín dearthóra

Measúnaítear tréithe bithbhreosla barr nua fuinnimh ag Páirc na Darach. Agus áitribh níos mó mar oispidéil agus gnólachtaí in ann úsáid a bhaint as sliseanna bithbhreosla do theas, tá gá ag úinéirí tí leis an “millín” níos dlúithe agus níos aonfhoirmí chun dóirí teaghlaigh a bhreoslú. Déantar millíní go tipiciúil ó thanúcháin foraoiseachta nach bhfuil ach soláthar teoranta ann. Imscrúdaíodh i 2009 an indéanta é millíní ó bhunábhair nua mar tuí agus barra fuinnimh a tháirgeadh.

D’aimsigh an taighde gurbh fhéidir go h-éasca millíní ardcháilíochta a dhéanamh as saileacha, Miscanthus agus tuí ráibe. Tharla go raibh sé deacair go leor millíní a dhéanamh as tuí gránaigh. Deineadh millíní go rathúil freisin ó mheascán de bhunábhar a chumasaíonn millíní dearthóra le tréithe maithe a tháirgeadh. Léirigh tástálacha dócháin go mb’fhéidir go mbeidh gá le bunábhair mheasctha chun próifil astaithe sásúil a tháirgeadh.

Tá an taighde seo ag leanúint faoi láthair ag Páirc na Darach mar chuid de thionscadal Eorpach leis an aidhm córais dócháin astaithe ísil a fhorbairt.

Tionchar eacnamaíoch athraithe aeráide

B'é príomhchuspóir an staidéir seo a sheol Ionad Taighde Geilleagair na Tuaithe de chuid Teagasc (RERC) ná a dhearbhu conas a bheidh tionchar ag athrú aeráide ar tháirgeadh talmhaíochta in Éirinn agus thairis sin na himpleachtaí d'fheirmeoirí Gaelacha a scrúdú. D'fhorbair an chéad chéim den anailís samhlaigh fais chun tionchar cásanna éagsúla aeráide ar fhás barr éagsúla a fháil amach. Sa dara chéim den anailís catagóiríodh feirmeacha de réir a súimh, cleachtas bainistíochta agus tréithe chun tionchar athraithe aeráide a dhearbhu ar shaghasanna éagsúla feirme.

B'í an aidhm freisin coigeartuithe feirme féideartha ar na feirmeacha seo a scrúdú chun úsáid a bhaint as tionchair dhearfacha agus chun tionchair chodarsnacha athraithe aeráide a íoslághdú.

Agus tionchair athraithe aeráide a bheith difriúil de réir saghas agus suíomh na feirme, b'e príomhthoradh ardleibhéil an tionscadail ná gurbh fhéidir le gach saghas feirme beostoic brabús a uasmhéadú tré úsáid a bhaint as táirgeadh níos mó d'fhéar, dlúthbhia a laghdú agus táirgeadh sadhlais a mhéadú.

Ní cosúil áfach gur straitéis indéanta í cur amach níos luaithe ar fhéar, ach amháin sa réigiún Thiar-Theas, mar meastar nach mbeidh a dhóthain táil féir sna réigiúin eile.

Miscanthus á bhaint ag Páirc na Darach le Teagasc.

Fulaingíonn feirmeacha curaíocha is mó faoi athrú aeráide mar meastar go laghdóidh tál gránaigh sna réigiúin go léir. B'fhéidir go mbeidh sé brabúsach do roinnt fheirmeoirí an barr fuinnimh miscanthus a mhalartú do shaothrú roinnt des na barra níos gnásúla nach bhfuil inmharthana b'fhéidir a thuilleadh.

Spríocanna nua i bpóruí plandaí

Sé an cumas déileáil le réimse de strusanna spríoc thábhachtach anois i bpóruí plandaí. Bhí an tIonad Taighde Bairr, Páirc na Darach, ag comhoibriú le comhghleacaithe ag Institiúid Albanach Taighde Bairr (SCRI) chun staidéar ceannródaíoch trasríofa RNA iomláin an gheanóim agus curanna chuige próifilíthe mheitibiligh a chur i bhfeidhm chun freagairtí seagaláí ilbhliantúla ar réimse de shruis a thuiscint.

Deineadh cuid mhaith cinntí suntasacha sa chlár taighde seo maidir le freagairt na seagaláí ilbhliantúla do struis, le easpa fosfair, strus triomaigh agus tocsaineacht seilíniam san áireamh. Nochtaigh obair eile go bhfreagraíonn cineálacha seagaláí ilbhliantúla go strus uisce tré tháirgeadh siúcra sa phlanda a mhéadú, ag tabhairt le

tuisceint go b'fhéidir go dtiocfaidh cineálacha níos fulangaí as cumas na seagaláí ilbhliantúla na siúcraí seo a chnardh mar fhreagairt ar strus uisce. Beidh tuiscint na slite ina fhreagraíonn seagalach ilbhliantúil dos na saghasanna seo strus ina heocharhoisc i bhforbairt cineálacha nua atá in ann oiriúnú sa todhcháí dár gcomhshaol atá ag athrú.

Póruichán Prátaí agus Féir Leanann

Póruichán bairr ag Páirc na Darach ar aghaidh ag seachadadh go comhsheasmhach cineálacha le cáilíocht agus / nó tréithe toraidh níos fearr. Scaoileadh dhá chinéal nua prátaí i 2009. Is cineálacha luathfháis iad Infinity agus Cristina araon le craiceann dearg, feoil bhán le bailchríoch craicinn den scoth agus aonfhoirmeacht. Tá ábhar tirim ard ag Infinity agus tá sé oiriúnach don mhargadh úr agus do phróiseál i sceallóga araon. Tá ábhar tirim níos ísle ag Cristina ach thaispeán sé poitéinseal den scoth do mhargaidh réamhphacáilte uilig de bharr a dhealraimh faoi leith, a mhéid aonfhoirmeach agus a uigeachta céiriúla.

I 2009, cuireadh cúig chineál nua de sheagalach ilbhliantúil isteach do thrialacha oifigiúla an Liosta Náisiúnta / Mholta in Éirinn agus i dtíortha eile. Bronnadh Liostáil Molta ar dhá chineál nua. Oireann Genesis (dioplóideach luath) agus Solomon (dioplóideach idirmheánach) go hidéalach do chórais beostoic na hÉireann bunaithe ar innilt ag tairiscint fál earraigh agus innilt bliantúla ard faoi leith. Chomh maith le sin forbraíodh margaidh nua do chineálacha seimre báine atá in ann faoi láthair, Avoca agus Chieftain, sa Fhrainc agus sa Nua-Shéalainn.

Eolaithe ó chruinniú Cuibhreannais Seiceamhaithe Géanóim an Phráta ag Páirc na Darach le Teagasc.

Póru géanóimbhunach de phrátaí

Scaoil Cuibhreannas Seiceamhaithe Géanóim an Phráta (PGSC) an chéad dréachtsheicheamh a bhí ar fáil go poiblí de ghéanóm an phráta i Meán Fómhair 2009, grúpa de 16 ghrúpa taighde ar fud an domhain (www.potatgenome.net). Chuir an clár biteicneolaíochta ag Páirc na Darach go suntasach le seo i dtéarmaí seiceamhaithe traidisiúnta Sanger agus Seiceamhaithe den Chéad Ghlúin Eile, agus leanann sé ar aghaidh a bheith go gníomhach sa tionscadal i limistéir mapála géinití, rialaithe cáilíochta agus aithinte seasmhachta géine. Faoi láthair baintear úsáid as an eolas ó thionscnamh an PGSC agus ó fhoinní comhchosúla i gclár nuálach trialach póraithe prátaí ag Páirc na Darach, áit a úsáidtear cur chuige bunaithe go trom ar roghnú cuidithe ag marcóir móilíneach chun ábhar ardphóraithe prátaí a fhorbairt go tapa, ag léiriú seasmachta in aghaidh pataiginí iolracha le dúchan déanach, víris agus néimeatóidí chist práta san áireamh, sa chaoi is gur ceann des na cláir tráchtála póraithe prátaí is forchéimnithí sa domhan é.

Salachar agus airgead

Léiríodh gur fíor é an sean-nath cainte go bhfuil airgead ann áit a bhfuil salachar i gcás sciodair muicear fheirmeacha curaíochta. Nochtaigh torthaí na hoibre ag Páirc na Darach gur féidir le 50% den nítrigin i sciodar muice nítrigin leasacháin a mhalartú d'eorna earraigh. Léirigh an obair freisin gur féidir sciodar a úsáid do mhalartú leasacháin fhosfair.

Ciallaíonn sé seo costais leasacháin laghdaithe do shaothróirí curaíochta agus ag an am céanna ag soláthar oscailte do tháirgeoirí muice dá gcuid sciodair. Is féidir áfach leis an riachtanas an sciodar a ionchorprú go luath i ndiaidh feidhmithe ceisteanna lóistíochúla a tharraingt ar an láthair. Aibhsíodh torthaí na hoibre do shaothróirí a thosaigh ag breathnú ar sciodar muice mar fhoinse luachmhar de chothaitheigh.

Comhdháil Náisiúnta Seimre Báine

Is féidir laghdú go suntasach ar chostais leasacháin ar fhéarach tré leasachán ceimiceach nítrigin a mhalartú le nítrigin feistiithe ag seamair bhán. Dúirt taighdeoir Teagasc James Humphreys ag caint ag Comhdháil Idirnáisiúnta a tionóladh ag Páirc Uí Mhórdha le Teagasc: "Léirigh ár dtaighde gur féidir le báinsí seamairbhunaithe atá riaraithe go maith suas le 140 kg/ha de N in aghaidh na bliana a sholáthar ar chostas íseal.

Tá Teagasc ag fiosrú modhanna nua anailíse agus bailiúcháin, cartlainne agus dáilte sonraí spásúla.

"Leas eile d'fhéarach bunaithe ar sheamair ná cáilíocht níos airde, go háirithe faoi chórais ionchuir nítrigine ísle." Thóg an teagmhas dhá lá le chéile roinnt des na hagraanamaithe seimre féir chun tosaigh sa domhan.

Dátaí síolaithe seimre

Scrúdaigh staidéar talaimh fhéaraigh fás luath agus forbairt síológa speiceas codarsnach féarach taréis síolaithe san fhómhar. Chuir na torthaí in iúl go bhfuil gá le fás agus forbairt speiceas féarach aonarach a chur faoi chaibidil nuair a dhéantar cinneadh ar am síolaithe agus ar chomhshuíomh meascán de shíol féaraigh. Is féidir saothrúga seimre deirge a shíoladh san fhómhar le seagalach ilbhliantúil. I gcodarsnacht le sin, ba chóir síoladh earraigh de sheamair Chugasach i meascáin síl nach gcuimsíonn seagalach ilbhliantúil ná seamair dhearg a mholadh.

Eatrainmh athfhásaithe.

Scrúdaigh staidéar cothaithe ag An Ghráinseach le Teagasc éifeachtaí eatrainmh mhéadaithe athfhásaithe féir (RI) ar ionchur, ar choipeadh cogansaí, ar dhíghrádaitheacht in situ, ar chinéitic cogansaí ag díleá agus ar shreabhachd cothaithe go dtí omasam i mhairt. Nochtann na torthaí nach raibh aon éifeacht dhíobhálach ag méadú an RI de bháinseach bunaithe ar sheagalach ilbhliantúil faoi 10 lá (28 in éadan 38) ar ionchur cothaithe, ar choipeadh cogansaí ná ar dhíleá, ach laghdaigh sé leibhéal amóinia N sa chogansach, ag laghdú go poitéinsíúil ar eifnearadh nítrigin go dtí an timpeallacht.

Cartlann Náisiúnta Sonraí Spásúla

De réir cuspóir an rialtais Bonneagar Sonraí Spásúla a bhunú – tionscnamh a thosaigh sa Roinn Comhshaoil, Oidhreacht agus Rialtais Áitiúil, beidh an Cartlann Náisiúnta Sonraí Spásúla (NSDA) ina stór dinimiciúil do réimse éagsúil de sonraí spásúla a bhaineann leis an gclár taighde leanúnach i dTeagasc agus sa chomhphobal taighde níos leithne.

Tá clár taighde Teagasc atá á fhorbairt sa limistéar anailíse spásúla ag tógáil ardáin do chur cuige nua chun taighde comhshaoil, eacnamaíoch agus tuathúil atá ann faoi láthair a chomhlánú. Tá gá le modhanna nua anailíse agus bailiúcháin, cartlainne agus scaipthe sonraí spásúla ar cheisteanna le tionchar ar an tionscal agraibhia agus geilleagar na tuaithe a fhorbairt.

Tá gá díriú ar anailís spásúil laistigh de Theagasc i gcomhthéacs tiomántóirí eachtracha reachtúla ag an leibhéal Eorpach agus náisiúnta araon chomh maith le tiomántóirí inmheánacha i dtreo éifeachta agus aschurtha cháilíochta mhéadaithe. Díreoidh bunú Cartlainne Náisiúnta Sonraí Spásúla ar na tiomántóirí seo d'athrú agus soláthróidh sé ardán do ghlacadh corparáideach anailíse sonraí geospásúla agus teicníochtaí cartlainne i bpróisis thaighde phríomhshrutha.

Acmhainní ithreach

D'óstáil Ionad Taighde Comhshaoil Teagasc, Caisleán Bhaile Sheáin, Contae Loch Garman comhdháil trí lá, comheagraithe le Cumann Eolaíochta Ithreach na Breataine agus Cumann Eolaíochta Ithreach Éireann i Meán Fómhair a thóg le chéile roinnt des na heolaithe ithreach chun tosaigh sa domhan. In Éirinn aithníodh níos mó ná 400 shaghas ithreach éagsúil go dtí seo, agus a shraith feidhmeanna ithreach ag gach ceann acu. Go dtí seo b'annamh iad feidhmeanna ithreach i bpleanáil spásúil; chuala an chomhdháil eochairléiriú ó Henk van der Kamp, iaruahtarán Institiúide Pleanála Éireann, ar conas is féidir linn luach níos mó a bhaint as ár acmhainní náisiúnta ithreach má chuirimid san áireamh cén ithreacha is féidir an bia is mó a tháirgeadh, cé acu is féidir níos mó carbóin a leithlisiú, agus cé acu atá ar a gcumas uisce a íonú.

Léarscáil ithreach de pháirteanna de Chontae Ciarraí.

SPRIOC 3

Éagsúlú a spreagadh
i ngeilleagar na Tuaithe agus Cáilíocht
an tSaoil faoin Tuath a fheabhsú.

AGRICULTURE AND FOOD DEVELOPMENT AUTHORITY
www.teagasc.ie

SPRIOC 3

Éagsúlú a spreagadh i ngeilleagar na Tuaithe agus Cáilíocht an tSaoil faoin Tuath a fheabhsú

Roghanna

Tá an Clár Roghanna bunaithe chun breithmheas iomlán feirme agus cothromaíocht saothair / saoil a chur chun cinn. Tá poitéinseal ollmhór ag an gclár an chumhacht a thabhairt do theaghlaigh fheirme staid an teaghlaigh a anailísiú agus a luacháil. Cuireann na comhairleoirí go léir thar na hAonaid Limistéir Chomhairligh go léir an clár i bhfeidhm. Táirgeadh beagnach 2,000 phlean. D'athnaigh na pleananna seo leis na teaghlaigh fheirme cá mbeadh athrú agus éifeachtúlachtaí go tairbheach. Sholáthraigh siad naisc freisin go seirbhísí speisialta i dTeagasc agus go gníomhaireachtaí eile mar LEADER, Bhoird Fhiontar Chontae, FÁS agus Coistí Gairmoideachais.

Soláthraíodh comhairle agus dianthreoir mar a leanas i leith an 1,950 theaghlach fheirme ar a ullmhaíodh Pleananna Rogha:

- 26% bainistíocht fheirme theicniúil
- 23% scéimeanna
- 23% bainistíocht airgeadais
- 8% ualach oibre
- 6% comharbas
- 6% éagsúlú
- 4% fostaíocht eisfheirme
- 4% sábháilteacht fheirme

Chuimsigh an dhianchomhairle seo athrú iomlán d'fhiontar, fairsingiú nó laghdú ar an bhfiontar. San áireamh in éagsúlú bhí foraoiseacht, turasóireacht na tuaithe, eachaí, orgánaigh, éanlaith chlóis, bearta eile feirme agus eisfheirme.

Táirgeadh orgánach

Tá an margadh in Éirinn do tháirgeadh orgánach de luach €104 mhilliún in aghaidh na bliana anois. Tá an margadh san Eorap de luach níos mó ná €16 billiún leis na díolacháin is mó sa Ghearmáin, sa Ríocht Aontaithe, sa Fhrainc agus san Iodáil. Tairbhíonn táirgí orgánacha de sciar ard den mhargadh i dtíortha mar an Danmhairg, an Ostair, an Eilbhéis agus an tSualann.

Níl ach go díreach níos mó ná aon fán gcéad den achar talún in Éirinn tugtha do tháirgeadh orgánach ag 1,100 fheirmeoir, arb amhlaigh níos lú ná an meán de chúig fán gcéad d'achar talún an AE in úsáid do tháirgeadh orgánach. Sé polasaí an Rialtais ná táirgeadh bia orgánaigh a mhéadú faoi chúig fán gcéad faoi 2012.

Choinneál an fhoireann orgánach de cheathrar chomhairleoir móiminteam na bliana roimhe sin i gcur chun cinn an chláir gnó de tháirgeadh orgánach méadaithe.

Seachadadh naoi gcúrsa FETAC Leibhéal 5 ar fud na tíre ar Thús Eolais ar Fheirmeoireacht Orgánach. Bhí 20 shiúlóid phoiblí fheirme ar fheirmeacha taispeána.

D'fhreastal 200 in Aibreán ar Chomhdháil Náisiúnta Táirgthe Orgánaigh .

- Tugadh 210 Chuaire ar Fheirm . Críochnaíodh
- 63 phlean Comhshó Orgánaigh . Tionóladh
- 4 sheimineár Réigiúnach Tharla go raibh pléghrúpa go tairbheach agus go heolach dos na rannpháirtithe go léir.

Díolann feirmeoirí Jenni agus Pat McNally léirithe le Carol Griffin (ar dheis) de Theagasc Bhaile an Ásaigh a dtáirgí go díreach do thomhaltóirí.

Freastalaíonn feirmeoirí ar chúrsaí i próiseáil a gcuid táirgi féin ag Teagasc Baile an Ásaigh.

Saothraíocht Eachaí

CÚRSAÍ SEACHADTHA

**Ardchéim sa talmhaíocht
leibhéal 6**

Sheachaid speisialtóirí eachaí de chuid Teagaisc ionchur eachaí i réimse cúrsaí Teagaisc leis na cúrsaí ag leibhéal Fetac a cúig agus a sé san áireamh. Cé is moite de sin sheachaid an fhoireann eachaí clár leathan tacaithe don tionscal eachaí le cuairteanna feirme, léachtanna do mhic léinn ag réimse d'instiúidí oideachais (ní Teagaisc) ar fud an oileáin san áireamh. Sholáthair an fhoireann eachaí freisin taispeántaí ag Ionadaithe Eachaí agus ag stáblaí ar fud na tíre. Is eochar iad póraitheoirí óga do thodhchaí an tionscail agus d'éascaigh an fhoireann eachaí taispeántaí dírithe go sainiúil ar phóraitheoirí óga.

B'é buacphointe 2009 ná Craobh an Domhain do Phóraitheoirí Óga a tionóladh i gCill an Dátúnaigh de chuid Teagaisc le ionchur ollmhór ón bhfoireann eachaí agus ó fhoireann an choláiste. D'fhreastail foirne de dhaoine óga thar an domhan uirthi.

*Rannpháirtithe ag Craobh an Domhain
do Phóraitheoirí Óga a tionóladh ag
Cill an Dátúnaigh i 2009*

Bianna Ceardaí

Tá saineolaithe bia ceardaí Teagaisc ag cabhrú le cliaint i limistéir táirgthe salann na mara, crispí feirme, milseogra, bia naíonán, íogairt, uachtair reoite, cistí cáise, bainne leachtaigh, cáise, seacláide, táirgí feola le díolacháin fheirme dhíreacha agus scéimeanna bosca san áireamh.

D'fhreastail na speisialtóirí ar theagmhaisc mar Farmfest08, Terre Madre, Blas Chorcaigh, Blas Chill Dara, Fóram Bia na Gaillimhe, ceardlanna Bia agus chuaigh siad i dteagmháil le Leader, Skillnets, Údarás, CEB's, Coláistí, EHO's, FSAI, Fáilte Éireann. Sholáthraigh an fhoireann traenáil inseirbhíse dár seisear RT comhoibrí.

B'iad limistéir eile gníomhaíochta ná cuairteanna meantóra aon le haon, agallaimh raidió áitiúil agus náisiúnta, ailt sa phreas, cainteanna ag ceardlanna agus comhdhálacha agus soláthar traenála ar fud na tíre.

Turasóireacht na Tuaithe

Tá an tionscal turasóireachta de luach €6.3 billiún in aghaidh na bliana, agus de sin is tuilleamh eachtrach é €4.8. Cuimsíonn turasóireacht na tuaithe an speictream leathan de chóiríocht agus de ghníomhaíochtaí. San áireamh tá tithe feirme, tithe baile agus tuaithe, tithe féinriartha, árasáin, lóistí iascaigh, tithe foraoise, láithreáin charbháin agus champála, tithe maorga i dteannta leis an líon mór gníomhaíochtaí tuaithe.

Tionóladh seimineáir réigiúnacha ar thurasóireacht agus ar bhia i dtrí ionad le tinreamh de 350. Reachtáileadh ceardlanna agus cúrsaí i dtrí ionad le tinreamh de 75. Bhí 150 i láthair ag comhdháil náisiúnta thurasóireachta na tuaithe agus bia.

Sé dúshlán turasóireachta na tuaithe ná méideanna níos mó agus níos mó a mhealladh go dtí an tuath agus na bailte tuaithe as an 7.4 mhilliún turasóir bliantuil. Tá an tseirbhís thurasóireachta tuaithe ag comhobair le príomhimiritheoirí eile sa tionscal turasóireachta.

Próiseálann Bernadine agus Jimmy Mulhall atá i mbun feirmeoireachta ag Cooleanowle, Co. Laois, a gcuid beostoc féin a táirgeadh go horgánach i ngearrthacha feola agus in ispíní freisin. Bhí Jimmy ag obair cheana féin le Paddy Ward ó Ionad Taighde Bia Teagaisc, Baile an Ásaigh.

Tionscal Muirí.

Táthar ag dul i mbun tionscadail nua thaighde seacht mbliain i gcomhpháirtíocht le NUI na Gaillimhe. Iarann an taighde seo tuiscint chuimsitheach ar struchtúr agus ar fheidhmiú tionscail muirí na hÉireann a fhorbairt, agus cabhróidh na torthaí ag eascairt as sin le lucht déanta beartas tré bunlíne a chur ar fáil dóibh lenar féidir leo forbairt agus cion an tionscail muirí do limistéir thuaithe a mheasúnú.

Éanlath Chlóis

Tá dhá roinn ag an earnáil éanlath clóis: éineoil agus uibheacha. Sé an luach ag geata na feirme ná €150m.

Seoladh dhá chúrsa ubh saor-raoin trí e-fhoghlaim. Forbraíodh modúl e-foghlama ar tháirgeadh éineola. Reachtáileadh cúrsa táirgthe éanlath clóis orgánaí d'fiche rannpháirtí.

Scaipeadh eolas ar gach gné de tháirgeadh éanlath clóis. Soláthraíodh comhairle agus meantóireacht chun frontair éanlath clóis a bhunú.

**MARIANNE LYONS
LÉACHTÓIR I
bhFORAOISEACHT
AG COLÁISTE
BÉAL ÁTHA hÉIS,
CO. AN CHABHÁIN.**

Is as Loch Garman í Marianne agus sainfheidhmigh sí san fhoraoiseacht ag UCD sara chaith sí ama ag obair san fhoraoiseacht sa Ríocht Aontaithe agus sa tionscal príobháideach in Éirinn. Sé bliana ó shin ghabh sí leis an bhfoireann ag Béal Átha hÉis mar léachtóir foraoiseachta agus soláthraíonn sí anois cúrsaí lánaimseartha FETAC leibhéal a cúig agus leibhéal a sé do mhic léinn foraoiseachta. Mhéadaigh an líon i mbun cúrsaí foraoiseachta go leanúnach le blianta beaga anuas le 25 mac léinn cláraithe ar chúrsaí lánaimseartha ag Béal Átha hÉis i mbliana. “Tá cáilíochtaí go bunriachtanach do dhaoine ar mhaith leo bheith ag obair sa tionscal,” a deir Marianne.

“Is muidne an t-aon institiúid faoi láthair ar an oileán ag soláthar cúrsaí foraoiseachta lánaimseartha FETAC agus tá mic léinn againn ó Chorcaigh i gcéin.”

Tugann Béal Átha hÉis an deis do mhic léinn dul ar aghaidh go cúrsa céime iomláine ag Institiúid Theicneolaíochta Phort Láirge. Bhí na cúrsaí ag Béal Átha hÉis ró-shuibscríofa go trom le blianta beaga anuas.

“Cé is moite d’fhoghlaim acadúil cinntimid go bhfaigheann na mic léinn scileanna praiticiúla mar cur, múnú crann, ag baint úsáide as sáibh shlabhracha srl,” a deir Marianne.

“Tá praghasanna d’adhmaid go hard faoi láthair agus tá a lán suime san fhoraoiseacht. Is maith iad na hionchais dos na mic léinn.”

SPRIOC 4!

Cumas eagraíochtúil a fheabhsú agus luach a thabhairt ar an airgead.

SPRIOC 4

Cumas eagraíochtúil a fheabhsú agus luach a thabhairt ar an airgead.

Seirbhísí Sealúchais

Fuarthas ceadú ón Aire chun an Oifig i Luimneach agus oifig an Liois Mhóir i bPort Láirge a dhíol agus ceapadh ceantálaithe. Fuarthas ceadú freisin maidir le diúscairt na feirme i gCill Mháile i Co. an Chláir. Dúnadh 6 oifig chomhairle ar fad i mBaile Shéamais Dhuibh, i nGort, in Áth Cinn, in Áth Luain, i gCaisleán an Bharraigh agus i gCora Drumma Rúisc. Comhlíonadh dhá dhíol sealúchais i mBéal Átha an Rí agus i mBéal Átha hÉis.

Seirbhís do Chustaiméirí

D'fhill 1,000 cliant comhairleach cártaí nóta tráchta i 2009. Bhí 74% an-shásta le cáilíocht na seirbhíse, bhí 21% sásta, bhí 3% míshásta agus bhí 2% an-mhíshásta. Measann 95% des na freagróirí go bhfuil an tseirbhís go pras agus go h-éifeachtúil agus cóireáladh le 99% le cúirtéis.

Gnóthú

Ceapadh oifigeach gnóthaithe le héifeacht ón 14 Nollaig 2009. Beidh réamhthosaíocht ard sa ról ag baint le straitéis ghnóthaithe do Theagasc a cheapadh agus a chur i bhfeidhm.

Oideachas

Críochnaíodh cónascadh na foirne, na mac léinn agus na gclár traenála gairneoireachta ag Coláiste Gairneoireachta Bhaile an Bhairínigh ar an 29ú Meitheamh 2009. D'aistrigh 21 bhall foirne ar fad isteach go Teagasc le 14 ag athlonnú go dtí Coláiste na Gairneoireachta Áise ag Garraithe Náisiunta na Lus agus ag Cionn Sáile. Aistríodh an fuilleach de 7 mball foirne go thascanna tosaíochta eile i dTeagasc. D'aistrigh 155 mac léinn ar fad freisin go dtí Coláiste na Gairneoireachta Áise agus leantar ar aghaidh lena gcláir atá ann cheana féin i nGarraithe Náisiunta na Lus / Cionn Sáile. Bunaíodh trí choláiste ceannais, is é sin i gCill an Dátúnaigh, i mBaile na hÁise agus i nGarraithe Náisiunta na Lus i dteannta le 12 Ionad Réigiúnach Oideachais.

An tOllamh Jimmy Burke de Pháirc Uí Mhórdha Teagasc, A Shoilse Øyvind Nordsletten agus an tAire Stáit an tUas. Trevor Sargent ag seoladh sil-leagain oifigiúil de shíolta Gaelacha Talmhaíochta go dtí Boghta Síil Domhanda Svalvard a osclaíodh le déanaí san Iorua.

Tá 32 Oifigeach Oideachais ar fad ag na hIonaid Réigiúnacha Oideachais agus tá siad freagrach do bheirt Bhainisteoir Oideachais a ceapadh le déanaí, ceann sa Tuaisceart agus ceann sa Deisceart.

I rith 2009 thángthas ar chomhaontú le sé Institiúid Theicneolaíochta maidir le íocaíocht le Teagasc do sheachadadh seirbhíse ar ráta de €100 in aghaidh na huairé móide barrmhúirear de 40%.

Scoireadh an comhchlár idir Institiúid Theicneolaíochta Bhaile Bhlainséar agus Garraithe Náisiúnta na Lus / Baile an Bhairínigh i 2009 agus malartófar é le Clár Céime Gairneoireachta Leibhéal 8 i dteannta le Ollscoil Chathair Bhaile Átha Cliath.

Tá aistriú cáiliúcháin uilig Teagasc go dtí Córas nua Cáiliúcháin Comónta FETAC ar siúl go maith le aistriú leibhéal 5 ACA críochnaithe agus Leibhéal 6 ACA, Cáiliúcháin

Gairneoireachta agus Foraoiseachta ar siúl. Thosaigh an Clár nua Céime Déiríochta a chomhforbair Teagasc agus UCD i Meán Fómhair 2009 le 15 rampháirtí. Caithfidh na mic léinn seo cuid den gclár ag Páirc Uí Mhórdha agus ag Cill an Daltúnaigh le tréimhsí foghlama praiticiúla caite sa Nua-Shéalainn.

Rolladh amach an Modúl nua Ceannaireachta a chomhforbraíodh le Macra Na Feirme sna cláir Leibhéal 5 go léir bunaithe ar choláiste.

Thuas: Uachtarán IFA Pádraig Walshe, an tOllamh Maurice Boland, an Dr. Karina Pierce, UCD agus an tOllamh Gerry Boyle Teagasc, ag lainséil Clár Céime Baitsiléir Eolaíochta Talmhaíochta gnó Déiríochta.

Áiseanna nua Oideachais Oscailte ag Coláiste Cill an Dátúnaigh de chuid Teagasc

D'oscail an tAire Talmhaíochta, Iascaigh agus Bia, Brendan Smith TD, an Foirgneamh Oideachais nua ar €4 mhilliún ag Coláiste Cill an Daltúnaigh, Baile an Phoill, Co. Cill Chainnigh, a chuir sé síos air mar "chéim shuntasach i bhforbairt oideachais talmhaíochta in Éirinn agus is léiriú soiléir é de ról ceannais Teagaisc mar sholáthróir oideachais don earnáil talmhaíochta agus bia." Ionchorpraíonn an áis nua oideachais léachtlan, seomraí ranga, saotharlanna, leabharlann agus réimse d'áiseanna caitheamh aimsire.

Tá Coláiste Cill an Daltúnaigh ag feidhmiú ó 1971 i leith agus tá traidisiún fada aige ag soláthar clár oideachais talmhaíochta agus gairneoireachta don phobal feirmeoireachta. Freastalaíonn níos mó ná 600 mac léinn anois ar chlár bhreiseoideachais agus oideachais ardleibhéil ag an gColáiste.

B'é Comhalta Walsh 2009 na Bliana agus buaiteoir an bhoinn RDS ná Bríd Coffey, mac léinn ag Ionad Taighde Bia Páirc Uí Mhórdha de chuid Teagaisc. Fuair sí an gradam as ucht a h-oibre taighde agus a páipéir ar Bhitshrianadh Escherichia coli O157:H7. Luacháil dhá frith-E coli O157:H7 Baictéarafagaidh i gcogansach eallaigh. Is as Cathair Saidhbhín, Co. Chiarraí, í Bríd.

Comhoibriú Eolaíoch.

Aithníodh an comhoibriú eolaíoch idir an Institiúid Agraibhia agus Bitheolaíochtaí (AFBI) agus Teagasc go foirmiúil le siniú Meabhráin Thuisceana idir an dá eagrais. Ba mhian leis an dá eagrais araon comhar taighde substaintiúil a spreagadh i roinnt des na réimsí seo a leanas nó iontu go léir: sláinte ainmhí agus cosc galair, táirgeadh ainmhí agus bairr, athrú aeráide, fuinnimh in-athnuaite, pórú agus úsáid féir, sábháilteacht bhia agus eacnamaíocht thalmhaíochta; an taighde go léir a bheith ar chomhfhaithe le oileán Éireann. Cuirfidh an MoU (Meabhrán Tuisceana) deiseanna ar fáil do mhalartú ball foirne eolaíoch chun comhthaighde a chur i bhfeidhm agus /nó chun cruinnithe eolaíocha a eagrú agus freastal orthu, chun forbairt thaighde chomhoibritheach a chur chun cinn.

Comhalta Walsh na Bliana.

B'é Comhalta Walsh 2009 na Bliana agus buaiteoir an bhoinn RDS ná Bríd Coffey, mac léinn ag Ionad Taighde Bia Páirc Uí Mhórdha de chuid Teagaisc. Fuair sí an gradam as ucht a h-oibre taighde agus a páipéir ar Bithshrianadh Escherichia coli O157:H7. Luacháil dhá frith-E coli O157:H7 Baictéarafagaidh i gcogansach eallaigh. Is as Cathair Saidhbhín, Co. Chiarraí, í Bríd.

B'é buaiteoir an phóstaer ab fharr ná Paul Sullivan, mac léinn ag Ionad Taighde Bia de chuid Teagaisc, Baile an Ásaigh. Bhain a phóstaer le gnéithe cothaitheacha d'arán cruithneachta a Fheabhsú tré chuimsiú codán eorna muilnithe.

SPRIOC 4

Cumas eagraíochtúil a fheabhsú agus luach a thabhairt ar an airgead.

Líon na foirne

Thit líon iomlán na foirne faoi 244 i rith 2009. Deineadh suas an titim d'éirí as oifig, neamh-athnuachan conarthaí, luathscoir agus imeachtaí faoin Scéim Luathscoir Dhreasaithe.

Traenáil & Forbairt na Foirne

Críochnaíodh traenáil ar chur i bhfeidhm an PMDS Athnuaite go luath i 2009. (Ghlac 1,303 bhall foirne ar fad páirt). Bhí an próiseas PMDS athnuaite, le breithmheas feidhmíochta agus aiseolas aníos, go hoibríochtúil i 2009. Tarcuireadh 1,315 beartas traenála ar fad do 981 bhall foirne agus 25 ghrúpa ball foirne ón PMDS chun an phróisis pheanála traenála foirne 2009.

Sa phróiseas pheanála, cionroinneadh buiséad €0.6m thar 53 aonad bainistíochta chun gníomhartha traenála / forbartha ceadaithe a mhaoiniú. Ar aon dul leis an aidhm traenáil ar chostas níos ísle a bhaint amach, sheachaid traenáilaithe inmheánacha 17 cúrsa intí do 150 bhall foirne thar réimse de scileanna pearsanta, ag baint leis an obair. Táirgeadh DVD mar áis fhoghlama don mhodúl "Ag Dul ar Chuairt Éifeachtúil ar Fheirm".

Thug a lán dalta dara leibhéal cuairt ar Príomhionaid Teagaisc i rith Seachtaine Eolaíochta i Samhain 2009.

Sláinte agus sábháilteacht

Sholáthair comhthionscadal leis an Údarás Sláinte agus Sábháilteachta traenáil do 2,091 fheirmeoir agus ullmhaíodh dhá pháipéar nua maidir le iompar feirmeoirí i Shláinte & Sábháilteachta.

ICT (Teicneolaíocht Faisnéise agus Cumarsáide)

Malartaíodh an córas HR Adest le Córas nua Bainistíochta Doiciméid. Rolladh amach an DMS go trí Limistéar Comhairleach, go Pháirc na Darach, an Ghráinseach, RERC, Ionaid Bhéal Átha an Rí agus Páirc Uí Mhórdha agus go dtí na hionaid Muice, Foraiseachta agus Dobharcheantar Talmhaíochta. Chomh maith le sin forbraíodh foirmeacha Iarratais Crua-earraí agus tá foirmeacha á bhforbairt do Shaoire Bhliantúil, do Thraenáil Theicniúil agus do Thraenáil Straitéiseach.

Scríbhneoireacht / eagarthóireacht eolaíochta

Táirgeadh ceathar eisiúint de TRResearch, le eisiúint speisialta 60-leathanach ar fhairsingiú an tionscail déiríochta. Táirgeadh dhá eisiúint d'Irisleabhar Gaelach Thaighde Talmhaíochta agus Bia.

Táirgeadh tríú eisiúint don chomhdháil Idirnáisiúnta 'Léagúim Fhoráiste i gCórais Mheasartha Bunaithe ar Fhéarach'. Tionóladh teagmhais Seachtaine Eolaíochta ag

cúig ionad taighde agus ag leabharlann amháin agus seimineár bliantúil Comhaltachtaí Walsh.

B'é Alastair Doherty ó Chontae Dhún na nGall Mac Léinn na Bliana de chuid Teagaisc. Bhronn an tAire Talmhaíochta, Iascaigh agus Bia, Brendan Smith TD an gradam atá urraithe ag FBD Trust.

Bronnadh bonn ór Teagaisc ar an Dr. Paul Cusack as ucht a oibre ag Coláiste na Gairneoireachta Áise de chuid Teagasc, Garraithe Náisiúnta na Lus.

SPRIOC 4

Cumas eagraíochtúil a fheabhsú agus luach a thabhairt ar an airgead.

Ealaíontóir Cathy Carman a tháirg an dealbhóireacht 'Glúine' atá feistithe ar an síneadh. Léiríonn an dealbhóireacht comhpháirtíocht fear agus ban tuaithe, talmhaithe sa chré.

Thuas: Stiúrthóir Gerry Boyle agus Cathaoirleach an Dr. Nollaig MacAmhlaidh ag oscailt an sínidh do theach Pháirc na Darach.

Fear agus bean chéile, an tOllamh Paul Ross agus an Dr. Catherine Stanton de Pháirc Uí Mhórdha de chuid Teagasc a bhronn UCC céimeanna D.Sc. ar an mbeirt acu ar an lá céanna.

Maoin Intleachtúil

Cuireadh ar fáil ardthraenáil don fhoireann tré “Strategem” i mBaile an Ásaigh & i bPáirc Uí Mhórdha. Comhdadh tuarascálacha / paitinní, dréachtadh capsúil theicneolaíochta, riaradh teaghligh gníomhacha phaitinne, aontaíodh ar luachálacha agus ar cheadúnais, deineadh monatóireacht ar ioncam ó luachálacha IP agus ó cheadúnú. Bunaíodh Meabhráin Thuisceana leis an Institiúid Talmhaíochta-Bia agus Bitheolaíochtaí i dTuaisceart na hÉireann, le Ollscoil Chathair Bhaile Átha Cliath, agus Dairy NZ (an Nua-Shéalainn).

- 5 phaitinn comhdaithe 2009
- 8 tuarascáil aireagáin
- Teaghlach paitinne de 19

Comhaltachtaí Walsh

Comhlíonadh gairm rathúil i 2009 le níos mó ná 80 iarratas agus tairgeadh 40 comhaltacht nua Walsh. Bunaíodh cnuasach speisialta Sláinte Ainmhí. Tionóladh an Seimineár Comhaltachta Walsh san RDS i Samhain le líon thar na bearta de rampháirtithe a freastalaíodh dóibh i gclár póstaer fairsingithe. Tionóladh cruinnithe tosaithe le UCD agus UCC chun forbairt clár traenála agus téarmaí agus coinníolacha na scéime a phlé. Níor deineadh aon dul chun cinn ar fhorbairt an chórais bhainistíochta bogearraí go príomha mar tá níos lú ar fáil ón mbuiséad.

Seirbhísí Maoine

Deineadh dul chun cinn maith ar an gClár Físe Taighde maidir le tionscadail chaipitil ar fud na tíre i 2009 agus chonacthas na tionscadail i gCill an Dátúnaigh agus i bPáirc Uí Mhórdha ag teacht chun críche.

Críochnaíodh an Clár Caipitil Bhig don bhliain, ag cumasú dul chun cinn a dhéanamh ar thionscadail mionfheabhsaithe ag réimse suíomhanna ar fud na tíre.

Tionscnaíodh Clár Cuíchóirithe na hOifige Comhairlí

Tionscnaíodh Clár Cuíchóirithe na hOifige Comhairlí i 2009 agus chonacthas scoir oifige léasaithe i sé láthair ar fad: Áth Luain, Baile Shéamais Dhuibh, Cora Droma Rúisc, Caisleán an Bharraigh, Gort agus Áth Cinn.

An Teanga Ghaeilge

Aithníodh plean gnímh do chur i bhfeidhm Scéime na Teanga Gaeilge don bhliain. Ceann des na gníomhartha ba mhó infheicthe ná an ceangaltas déanta sa Scéim fáiltiú a sholáthar i nGaeilge in oifigí Teagaisc go léir faoi lár 2009.

Cuireadh an gníomh seo i bhfeidhm i lár na bliana agus ba dhearfach iad an tionchar agus an fhreagairt ón bpobal.

Mar thionscnamh píolótach, rinne Teagasc ceangaltas an deis a sholáthar faoi dheireadh 2009 do chustaiméirí i dhá Oifig Chomhairleach ag seirbheáil na gceantar Gaeltachta i gCorcaigh (Maigh Chromtha) agus Dún na nGall (Leitir Ceanainn) a ngnó a dhéanamh tré Ghaeilge maidir le scéimeanna agus seirbhísí ar dócha an bhaint is mó a bheith acu leis na cainteoirí Gaeilge i ndobharcheantair na n-oifigí seo. Cuireadh i láthair pleananna do sholáthar seirbhísí agus tá an tseirbhís ar fáil do chliant Teagaisc.

Fostaíocht in aghaidh na Stiúirthóireachta Riarachán

Brid Burns, Yvonne Coulter, Loretta Patton agus Mary O'Donnell. Nil Patricia O'Connor sa phictiúr.

**CLÁR RIARACHÁIN
DÚN na nGALL
IONAD LIMISTÉIR
COMHAIRLEACH 2009.**

Tá cúigear Bhall Foirne Riaracháin i Limistéar Comhairleach Dhún na nGall a chabhraíonn agus a thacaíonn le foireann chomhairleach chun teaghlaigh fheirme a fheistiú le teicneolaíocht agus eolas ar gach gné den talmhaíocht.

Is cainteoir Gaeilge ó dhúchas í Brid Burns, Oifigeach Foirne a chomhlíon 29 mbliana seirbhíse le Teagasc. Chomhlíon Mary O'Donnell 38 bliain, ghabh Loretta Patton leis an tseirbhís i 1978, ghabh Patricia O'Connor léi i 1986 agus d'fhostaigh Teagasc Yvonne Coulter mar Thacú Riaracháin REPS i 2001. Bronnadh teastais "Teastas Europa na Gaeilge" ar Mary O'Donnell agus Patricia O'Connor ó Ollscoil na hÉireann, Má Nuad i 2009 de bharr cúrsa sa Teanga Ghaeilge a chríochnú go rathúil. Bíonn an fhoireann Riaracháin ag obair go maith le chéile ag cinniú nach dtiocfaidh ball Foirne Riaracháin thar n-ais ó shaoire agus ualach oibre trí sheachtain ag fanacht leo. Is féidir leis na baill Foirne go léir cumhdach a sholáthar dá gcomhoibrithe agus iad as láthair.

Imríonn Riarachán príomhról i bhforbairt, i gcur i bhfeidhm agus i shruthlíniú polasaithe agus nósanna imeachta chun a chinntiú go gcomhlionaimid rialachas maith corparáideach. Bíonn tascanna ó lá go lá coitianta in Oifigi Theagasc uilig mar dualgaisí fháiltithe, uasdátú CIMS agus Integra, taisceadh tuarascálacha in am, riarachán scéime, taifeadh saoire srl. I 2009 áfach cionroinneadh sainthascanna don Fhoireann Riaracháin len a leanas san áireamh:

**Teachtairacht Téacs Puca:
Seoladh**

12,700 theachtairacht i 2009, méadú de 379% ar an méid a eisíodh i 2008.

**Riarachán an Leathanaigh
Chréasáin:**

Uasdátadh láithreán gréasáin Aonaid Limistéir Dhún na nGall ar bhonn míosúil; cuireadh seanábhar i gcartlann agus uaslódáladh ailt agus grianghrafanna ábhartha.

Sonraí Teagmhas:

Taifeadh 79 Teagmhas le tinreamh iomlán de 3,000.

Riarachán AWRBS:

B'iad teagmhais thraenála AWRBS 11 den 79 teagmhas a tionóladh. Traenáladh 834 fheirmeoir ar fad i nDún na nGall i 2009.

Traenáil & Forbairt Foirne:

Bhain 15 bhall foirne leas as traenáil faoin gClár Traenála agus Forbartha Foirne. Foinníodh go h-áitiúil roinnt cúrsa oiriúnacha.

Gníomhachtú Glórphoist:

Cuireadh glórphost i ngníomh ar na teilifóin go léir agus soláthraíodh traenáil don Fhoireann Chomhairleach mar ba ghá.

Uasdátaithe E Teileafóin:

Uasdátáíodh sonraí na foirne d'Fhoireann Dhún na nGall mar ba ghá chun a chinntiú go raibh sonraí ainmnithe agus teagmhála suas chun dáta.

Tacú REPS:

Chuir thart ar 400 iarratasóir pleananna isteach roimh an spriocdáta den 15ú Bealtaine. Bronnadh gradaim nuálaíochta ar Brid Burns, Loretta Patton agus Patricia O'Connor i 2009 as ucht a chuir siad isteach: Cuireadh ar chárta poist go teagmhais phoiblí agus bileog leathnaigh Amháin excel chun teagmhais a thaifeadh. Cuimsíonn forbairtí do 2010 soláthar tacaithe Riaracháin don Scéim nua AEOS agus don gClár Éifeachtúlachta Déiríochta.

RÁITIS AIRGEADAIS

An bhliain dar chríoch an 31 Nollaig 2009

RÁITIS AIRGEADAIS

An bhliain dar chríoch an 31 Nollaig 2009

CLÁR

LEATHNACH

TUAIRISC AN ARD-REACHTAIRE CUNTAS AGUS CISTE	66
RÁITEAS FAOI RIALÚ INMHEÁNACH AN AIRGEADAIS	67
RÁITEAS FAOI FHREAGRACHTAÍ AN ÚDARÁIS	68
BEARTAIS CHUNTASAÍOCHTA	69
CUNTAS IONCAIM AGUS CAITEACHAIS	71
CLÁR COMHARDAITHE	72
RÁITEAS FAOI SHREABHADH AIRGID	73
NÓTAÍ i dTEANNTA LEIS NA RÁITIS AIRGEADAIS	74

TUAIRISC AN ARD-REACHTAIRE CUNTAS AGUS CISTE

le tÍolacadh do Thithe an Oireachtais

Tá ráitis airgeadais Teagaisc don bhliain dar chríoch an 31 Nollaig 2009 iniúchta agam faoin Acht Talmhaíochta (Taighde, Oiliúint agus Comhairle), 1988.

Tá na ráitis airgeadais, a ullmhaíodh faoi na beartais chuntasaíochta arna leagan amach iontu siúd, comhdhéanta de na Beartais Chuntasaíochta, an Cuntas Ioncaim agus Caiteachais, Ráiteas Gnóthachan agus Caillteanas Aitheanta Iomlán, an Clár Comhardaithe, an Ráiteas faoi Shreabhadh Airgid, agus na nótaí gaolmhara.

Freagrachtaí Ball an Údaráis agus an Ard-Reachtair Cuntas agus Ciste faoi seach

Tá an tÚdarás freagrach as na ráitis airgeadais a ullmhú de réir an Acht Talmhaíochta (Taighde, Oiliúint agus Comhairle), 1988, agus as rialtacht na n-idirbheart a chinntiú. Ullmhaíonn an tÚdarás na ráitis airgeadais de réir Cleachtais Chuntasaíochta a nGlactar leis go Coitianta in Éirinn. Tá freagrachtaí cuntasaíochta Ball an Údaráis leagtha amach sa Ráiteas um Fhreagrachtaí an Údaráis.

Is í an fhreagracht atá agamsa ná na ráitis airgeadais a iniúchadh de réir na riachtanas ábhartha dlíthiúil agus rialála agus Caighdeán Iniúcháireachta Idirnáisiúnta (An Ríocht Aontaithe agus Éire).

Tugaim mo thuairim cibé acu a dtugann na ráitis airgeadais léargas fíorcheart de réir Cleachtais Chuntasaíochta a nGlactar leis go Coitianta in Éirinn. Tuairiscím freisin cibé acu ar coinníodh leabhair chuntais chúí dar liom. Ina theannta sin, deirim cibé acu an dtagann na ráitis airgeadais leis na leabhair chuntais.

Tugaim tuairisc ar aon chás ábhartha nár caitheadh suimeanna airgid chun na gcríoch beartaithe nó cás nach bhfuil na hidirbhearta i gcomhréir leis na húdaráis a rialaíonn iad.

Tuairiscím freisin mura bhfuil an fhaisnéis agus na mínithe riachtanacha ar fad faighte agam chun críocha m'iniúchta. Athbhreithním cibé acu an fhrithchaitheann an Ráiteas ar Rialú Inmheánach Airgeadais gur chomhlíon an tÚdarás an Cód Cleachtais maidir le Rialachas Comhlachtaí Stáit agus tuairiscím ar aon chás ábhartha nach ndéanann sé amhlaidh, nó má tá an ráiteas míthreorach nó gan a bheith ag teacht le faisnéis eile atá ar eolas agam de bharr na ráitis airgeadais a bheith iniúchta agam. Ní cheanglaítear orm a bhreithniú cibé an chlúdaíonn an Ráiteas maidir le Rialú Inmheánach Airgeadais gach priacal agus rialú airgeadais, ná teacht ar thuairim maidir le héifeachtacht na nósanna imeachta le priacail agus rialú.

Léim faisnéis eile atá sa Tuarascáil Bhliantúil agus scrúdaím í le féachaint an bhfuil sí i gcomhréir leis na ráitis airgeadais iniúchta. Déanaim breithniú ar impleachtaí mo thuarascála má thugaim faoi deara go bhfuil aon mhírítis dhealraitheacha nó neamhréireachtaí ábhartha nach dtagann leis na ráitis airgeadais.

Bonn Tuairim an Iniúchta

Agus mé i mbun m'fheidhme mar Ard-Reachtair Cuntas agus Ciste, rinne mé m'iniúchadh ar na ráitis airgeadais de réir Caighdeán Iniúcháireachta Idirnáisiúnta (an Ríocht Aontaithe agus Éire) arna n-eisiúint ag an mBord um Chleachtais Iniúcháireachta agus tré thagairt a dhéanamh dos na nithe faoi leith is gá a chur san áireamh i ndáil le bainistiú agus oibriúcháin chomhlachtaí Stáit. Déantar scrúdú mar chuid den iniúchadh, ar bhonn tástála, ar fhianaise a bhaineann le méideanna agus nochtáí agus rialtacht na n-idirbheart airgeadais a n-áirítear sna ráitis airgeadais. Áiríonn an t-iniúchadh chomh maith measúnacht ar na meastacháin agus ar na breithiúnais shuntasacha a rinneadh agus na ráitis airgeadais á n-ullmhú, mar aon le measúnacht le féachaint an bhfeileann na beartais chuntasaíochta d'imthosca an Údaráis, ar feidhmíodh iad go seasta agus ar nochtadh go sásúil iad.

Phleanáil mé agus rinne mé m'iniúchadh sa chaoi is go bhfaighinn an fhaisnéis agus na mínithe uilig a mheas mé a bheith riachtanach ionas go mbeadh mo dhóthain fianaise agam a d'fhágfadh cinnteacht réasúnach go bhfuil na ráitis airgeadais saor ó mhíríteas ábhartha, cibé acu calaois nó neamhrialtacht eile nó earráid ba chúis leo. Le linn dom teacht ar mo thuairim, rinne mé measúnú freisin ar a shásúla is a cuireadh faisnéis i láthair sna ráitis airgeadais ina n-iomláine.

Tuairim

Is é mo bharúil go dtugann na ráitis airgeadais léargas fíorcheart, de réir Cleachtais Chuntasaíochta a nGlactar leis go Coitianta in Éirinn, ar ríocht gnóthaí an Údaráis ar an 31 Nollaig 2009 agus ar a ioncam agus ar a chaiteachas don bhliain dar críoch sin.

Is é mo thuairim go raibh leabhair chuntais chúí coinnithe ag an Údarás. Tá na ráitis airgeadais ag teacht leis na leabhair chuntais.

Gerard Smyth

Thar ceann an Ard-Reachtair Cuntas agus Ciste

29 Meitheamh 2010

RÁITEAS FAOI RIALÚ INMHEÁNACH AIRGEADAIS

Thar ceann Údarás Teagasc, is mian liom aitheantas a thabhairt dár bhfreagracht i leith a chinntiú go gcoinnítear córas éifeachtach rialaithe inmheánaigh airgeadais ar bun agus go bhfeidhmítear é.

Ní féidir le haon chóras rialaithe inmheánaigh airgeadais ach dearbhú réasúnach a sholáthar agus ní dearbhú absalóideach in aghaidh earráide ábhartha, míráitis nó cailleanais. Agus éifeachtacht rialuithe inmheánacha airgeadais á meas, tugann an tÚdarás agus a Choiste Iniúchta aird, i measc rudaí eile, ar riachtanais an Chóid Chleachtais do Rialachas Comhlachtaí Stáit.

Tá bearta curtha i gcrích ag an Údarás le cinntiú go bhfuil timpeallacht rialaithe iomchuí i bhfeidhm tré a leanas:

- freagrachtaí bainistíochta, údaráis agus cuntasachta a shainmhíniú go soiléir
- nósanna imeachta foirmiúla a bhunú le monatóireacht a dhéanamh ar ghníomhaíochtaí agus sócmhainní Teagasc a chosaint
- cultúr de chuntasacht a fhorbairt ar léibhéal uile an eagrais.

Tá nósanna imeachta bunaithe ag an Údarás d'fhonn rioscaí gnó de Theagasc a aithint tré a leanas:

- nádúr, méid agus impleacht airgeadais na rioscaí atá os comhair Teagasc a aithint agus méid agus catagóirí na rioscaí a mheasann sé a bheith inghlactha san áireamh:
- an dóchúlacht go dtarlóidh rioscaí aitheanta a mheas:
- cumas Teagasc a mheas maidir leis na rioscaí a tharlaíonn a bhainistiú agus a mhaolú:
- na costais a bhaineann le rialuithe faoi leith a mheas i gcoibhneas leis an sochar a fhaightear.

Tá an córas rialaithe inmheánaigh airgeadais bunaithe ar chreat de thuairisciú bainistíochta rialta, nósanna imeachta riaracháin lena n-áirítear deighilt dualgas agus córas tarmilgín agus cuntasachta ar a n-áirítear:

- córas cuimsitheach bliantúil um buiséadú agus thuairisciú airgeadais a athbhreithníonn agus a fhaomhann an tÚdarás;
- athbhreithnithe rialta a dhéanann an tÚdarás ar an straitéis fhoriomlán, ar phleananna gnó agus airgeadais agus ar athraitheis i gcomparáid le buiséid oibriúcháin agus chaipitil.

Tá feidhm iniúchta inmheánaigh ag Teagasc, feidhm a oibríonn de réir na riachtanas atá sa Chod Cleachtais do Rialachas Comhlachtaí Stáit agus de réir an gcritéir éifeachtachta atá leagtha amach i Ráiteas Straitéise Teagasc a foilsíodh i 2008. Tugann anailís ar na rioscaí a bhfuil Teagasc faoi bunbhrí d'obair an iniúchta inmheánaigh agus bunaítear pleananna bliantúla don iniúchadh inmheánach ar an anailís seo. Faomhann an Coiste Iniúchta na pleananna don iniúchadh inmheánach. I 2009 d'fhostaigh an tÚdarás saineolaí seachtrach chun comhairle a chur ar an gCoiste Iniúchta.

Tugann obair an iniúchóra inmheánaigh; an Coiste Iniúchta a mhaoirsiú obair an iniúchóra inmheánaigh; na bainisteoirí feidhmiúcháin laistigh de Theagasc atá freagrach as creat rialaithe an airgeadais a fhorbairt agus a chothabháil; agus barúlacha a thug an tArd-Reachtair Cuntas agus Ciste ina litir bhainistíochta, bunbhrí do mhonatóireacht agus athbhreithniú ar éifeachtacht an chórais rialaithe inmheánaigh airgeadais.

Chuir an Coiste Iniúchta an tuarascáil ar "Athbhreithniú ar Éifeachtacht an Chórais Rialaithe Inmheánaigh Airgeadais" faoi chaibidil mar a chuir an tIniúchóir Inmheánach faoina bhráid ag an gcrúinniú ar an 30 Samhain 2009 agus a d'fhaomh an tÚdarás ag a chruinniú ar an 2 Nollaig 2009. Thug siad dá aire mírialtachtaí ag tarlú i sonrascadh roinnt bheag cliant Teagasc i 2009. Dhéileáil an bhainistíocht láithreach chun an chailliúint do Theagasc a íoslaghdú agus leasadh na nósanna imeachta chun a sheachaint go dtarlódh a leithéid de mhírialtachtaí arís. Feabhsaíodh nósanna imeachta do phatrúin ioncaim / oibre agus teannadh rialuithe slándála rochtana.

Dearbhaím gur sheol an tÚdarás athbhreithniú ar éifeachtacht na gcóras rialaithe inmheánaigh airgeadais i 2009.

RÁITEAS FAOI FHREAGRACHTAÍ AN ÚDARÁIS

Faoi Alt 12(1) den Acht Talmhaíochta (Taighde, Oilíúint agus Comhairle), 1988, éilítear ar an Údarás ráitis airgeadais a ullmhú i bhfoirm a féadfaidh an Aire Talmhaíochta, Iascaigh agus Bia a fhaomh le comhthoilíú an Aire Airgeadais. Le linn na ráitis airgeadais sin a ullmhú, éilítear ar an Údarás:

- beartais chustasaíochta feiliúnaithe a roghnú agus ansin iad a chur i bhfeidhm go comhsheasmhach;
- breithiúnais agus meastacháin a dhéanamh atá réasúnta agus stuama;
- na ráitis airgeadais a ullmhú ar bhonn leanúnach ach amháin muna bhfuil sé feiliúnach glacadh leis go leanfaidh Teagasc ar aghaidh i mbun oibre;
- aon dhifriochtaí ábhartha ó chaighdeán chuntasaíochta infheidhmithe a nochtadh agus a mhíniú.

Tá an tÚdarás freagrach as leabhair chuntais chearta a choimeád a nochtann le cruinneas réasúnta ag am ar bith staid airgeadais Teagaisc agus a chuireann ar a chumas a chinntiú go gcomhlíonann na ráitis airgeadais na riachtanais reachtúla. Coinnítear na leabhair chuntais i gceannceathrú an Údaráis i bPáirc na Darach, Ceatharlach. Tá an tÚdarás freagrach freisin as sócmhainní Teagaisc a chosaint agus an méid is gá a dhéanamh chun calaois agus neamhrialtachtaí eile a chosc agus a bhrath.

BEARTAIS CHUNTASAÍOCHTA

Is iad seo a leanas na beartais shuntasacha chuntasaíochta atá glactha ag Teagasc:

Bonn cuntasaíochta

Ullmhaíodh na Ráitis Airgeadais faoi réir coinbhinsiún an chostais stairiúil, ach go gcuirtear sócmhainní áirithe isteach ar luacháil (féach thíos), agus i bhfoirm faomhaithe ag an Aire Talmhaíochta, Iascaigh agus Bia le comhthoilíú an Aire Airgeadais faoin Acht Talmhaíochta (Taighde, Oiliúint agus Comhairle), 1988. Ullmhaíodh na Ráitis Airgeadais ag baint úsáide as modh cuntasaíochta na bhfabhrúithe ach amháin mar atá luaite thíos agus de réir na gCleachtas Cuntasaíochta a nGlactar leo go Coitianta. Glactar le Caighdeán Tuairiscithe Airgeadais a mholann na cuideachtaí cuntasaíochta aitheanta nuair is infheidhme iad.

Maoiniú stáit

Áirítear maoiniú Stáit do thaighde san earnáil Bia, don chomhchlár taighde Stimulus agus do Chlár Dobharcheantar Talmhaíochta ar bhonn fabhrúithe. Áirítear an maoiniú Stáit ar fad eile ar bhonn fáiltas airgid thirim.

Taighde agus tionscadail eile

Áirítear deontais maidir le taighde agus tionscadail eile ar ioncam sa bhliain ina dtabhaítear an caiteachas a bhaineann leo.

Sócmhainní seasta inláimhsithe agus dímheas

Tógadh sócmhainní ón gComhairle Oiliúna Talmhaíochta agus ón bhForas Talúntais ar an 8ú Meán Fómhair 1988 ag na luachanna deiridh a bhí i gClár Chomhardaithe na gcomhlachtaí sin. Luaitear breiseanna ag a gcostas. Ní dhímheastar talamh. Discríobhtar costas nó luacháil sócmhainní seasta eile atá faoi úinéarachta trí thráthchodanna cothroma thar an saol úsáideach a mheastar a bheidh acu mar a leanas:

Foirgnimh Feirme

20 bliain

Foirgnimh Eile

50 bliain

Gléasra agus Feithiclí

5 bliana

Trealamh Ríomhaireachta

3 bliana

Trealamh Saotharlainne agus Oifige

10 mbliana

Dímheastar sócmhainní a shealbhaítear faoi léasanna airgeadais thar téarma an léasa má tá sé seo níos giorra ná an saol úsáideach a mheastar a bheidh acu.

Gearrtar dímheas leathbhliana sna blianta a fuarthas agus a diúscríodh na sócmhainní.

Léasanna

Déileáiltear le sócmhainní seasta a fhaightear faoi léasanna airgeadais de réir an bheartais thuasluaite faoi shócmhainní seasta. Cuimsítear an ghné chaipitiúil des na hoibleagáidí cíosa gaolmhara faoi dhliteanais, agus gearrtar an ghné úis ar chaiteachas thar téarma na buntréimhse léasa.

Gearrtar cíosanna ar léasanna oibriúcháin sa chuntas de réir mar a thabhaítear iad.

Cuntas caipitil

Is ionann an t-iarhméid ar an gcuntas seo agus luach neamhamúchta cistí a úsáidtear chun sócmhainní seasta a cheannach.

Stoic

Luacháil Oifigigh Teagasc na stoic. Luacháiltear beostoc agus táirgí feirme féin ag glanluach measta inréadaithe. Cinntear glanluach inréadaithe ar an mbonn go ndíoltar ainmhithe ar an margadh oscailte. Frithchaitear ina n-iomláine san ioncam oibriúcháin na gnóthachain agus cailteannais a eascraíonn as na luachálacha seo. Luacháiltear na stoic eile ar fad ag an gcostas níos ísle agus glanluach inréadaithe.

Feichiúnaithe

Discríobhtar drochfhíacha aitheanta a luaite is a n-éiríonn siad agus déantar soláthar ar leith má mheastar gur amhrasach í an aisghabháil.

BEARTAIS CHUNTASAÍOCHTA

Pinsin

Tá scéimeanna pinsin sochair shainithe ag Teagasc a fhaigheann maoiniú go bliantúil ar bhonn íoc mar a thuillir ó airgead a chuirtear ar fáil dó, le airgead a chuireann an Roinn Talmhaíochta, Iascaigh agus Bia ar fáil san áireamh, agus ó ranniocaíochtaí a asbhaintear ó thuarastail bhall na foirne.

Déantar dliteanais Scéime Pinsin a thomhas ar bhonn achtúireach ag baint úsáide as an modh aonaid réamh-mheasta.

Frithchaitheann costais phinsin na sochair phinsin a thuill fostaithe sa tréimhse agus taispeántar iad saor ó ranniocaíochtaí pinsin foirne a choinníonn Teagasc. Aithnítear méid atá cothrom leis an muirear pinsin mar ioncam sa mhéid is fur féidir é a aisghabháil, agus fritháirithe tré dheontais a fhaightear sa bhliain chun íocaíochtaí pinsin a dhíscaoileadh.

Aithnítear na gnóthachain nó cailteanais achtúireacha ag eascairt as athruithe i dtuimhde Achtúireacha agus as barrachais agus easnaimh ó thaithe sa Ráiteas ar Iomlán na nGnóthachan agus na gCailteanas Aitheanta don bhliain agus aithnítear coigeartú ag freagairt dóibh sa mhéid ar féidir a aisghabháil ón Roinn Talmhaíochta, Iascaigh agus Bia.

Is ionann dliteanais phinsin agus luach reatha na n-íocaíochtaí pinsin todhcháíochta atá tuillte ag baill foirne go dtí seo. Léiríonn maoiniú pinsin iarchurtha an tsócmhainn chomhfhreagrach atá le haisghabháil amach anseo ón Roinn Talmhaíochta, Iascaigh agus Bia.

Moorepark Technology Limited [Teicneolaíocht Páirc Uí Mhórdha Teo.]

Is comhfhiontar é Moorepark Technology Limited idir Teagasc agus comharchumainn éagsúla talmhaíochta. Tá sealúchas 57% ag Teagasc i scairchaipiteal íochta na cuideachta. Ullmhíodh ráitis airgeadais faoi leith maidir le Moorepark Technology Limited. Measadh nár chúí torthaí na cuideachta a chomhdhlúthú (Nóta 15).

Airgeadra Eachtrach

Aistrítear go Euro bearta a shonraítear in airgeadraí eachtracha agus cuirtear sa chuntas iad de réir na rátaí malartaithe a bhí i bhfeidhm ar dhátaí na mbeart. Aistrítear go Euro sócmhainní agus dliteanais airgeadúla a shonraítear in airgeadraí eachtracha de réir na rátaí malartaithe a bhí i bhfeidhm ar dháta an chláir chomhardaithe.

CUNTAS IONCAIM AGUS CAITEACHAIS

An bhlian dar chríoch an 31 Nollaig 2009

	Nótaí	31 Nollaig 2009 €'000	31 Nollaig 2008 €'000
Ioncam			
Maoiniú Stáit	2	145,990	148,945
Maoiniú an AE	3	1,755	1,684
Ioncam oibriúcháin	4	29,551	32,180
Glanmaoiniú iarchurtha do phinsin	9	14,739	21,982
Farasbarr ar dhiúscairt sócmhainní seasta	25	282	4,616
Eontais eile, deonacháin agus tobhaigh dheonacha		3,249	3,395
		<u>195,566</u>	<u>212,802</u>
Caiteachas			
	5	<u>201,113</u>	<u>213,933</u>
		(5,547)	(1,131)
Aistriú go dtí an Cuntas Caipitil	12	(5,444)	(10,936)
Aistriú go dtí an Státchiste	25	0	0
(Easnamh)/Farasbarr don bhliain airgeadais		<u>(10,991)</u>	<u>(12,067)</u>
Iarmhéid ag tús na bliana		<u>18,970</u>	<u>31,037</u>
Iarmhéid ag deireadh na bliana	13	<u>7,979</u>	<u>18,970</u>

RÁITEAS AR IOMLÁN NA nGNÓTHCHÁN AGUS NA gCAILLTEANAS AITHEANTA

	Nótaí	31 Nollaig 2009 €'000	31 Nollaig 2008 €'000
Easnamh don bhliain airgeadais		(10,991)	(12,067)
Farasbarr/(easnamh) ó thaithí ar dhliteanais scéime pinsin	9	22,535	(5,155)
Athruithe i dtóimhdí is bun le luach reatha na ndliteanas pinsin	9	672	(8,539)
Farasbarr/(easnamh) achtúireach ar dhliteanais phinsin		23,207	(13,694)
Coigeartú go mhaoiniú pinsin iarchurtha		<u>(23,207)</u>	<u>13,694</u>
(Easnamh)/farasbarr iomlán aitheanta don bhliain		<u>(10,991)</u>	<u>(12,067)</u>

Baineann na méideanna thuas ar fad le hoibriúcháin leantacha. Is cuid des na Ráitis Airgeadais seo iad an Ráiteas ar Bheartais Chuntasaíochta agus nótaí 1 go 27.

An Dr. Nollaig MacAmhlaidh
Cathaoirleach

An tOllamh Gerry Boyle
Stiúrthóir

CLÁR COMHARDAITHE

An bhliain dar chríoch an 31 Nollaig 2009

	Nótaí	31 Nollaig 2009 €'000	31 Nollaig 2008 €'000
Sócmhainní seasta			
Sócmhainní inláimhsithe	14	99,782	94,338
Sócmhainní airgeadais	15	2	2
		<u>99,784</u>	<u>94,340</u>
Sócmhainní reatha			
Stoic	17	4,982	5,543
Féichiúnaithe	18	11,146	9,437
Iarmhéideanna bainc		14,895	30,236
Taiscí gearrthréimhseacha		462	598
		<u>31,485</u>	<u>45,814</u>
Creidiúnaithe – Méideanna dlite laistigh de bhliain amháin			
Creidiúnaithe agus fabhruithe	19	13,429	13,635
Ioncam iarchurtha	20	10,079	13,211
		<u>23,508</u>	<u>26,846</u>
Glansócmhainní reatha		<u>7,977</u>	<u>18,968</u>
Sócmhainní iomlána lúide dliteanais reatha roimh phinsin		107,761	113,308
Maoiniú pinsin iarchurtha	9	863,106	871,574
Dlíteanais phinsin	9	(863,106)	(871,574)
		<u>0</u>	<u>0</u>
Glansócmhainní		<u>107,761</u>	<u>113,308</u>
Ionannaithe le			
Cuntas caipitil	12	99,782	94,338
Cuntas Ioncaim agus Caiteachais		7,979	18,970
		<u>107,761</u>	<u>113,308</u>

Is cuid des na Ráitis Airgeadais seo iad an Ráiteas ar Bheartais Chuntasaíochta agus nótaí 1 go 27.

RÁITEAS AR SHREABHADH AIRGID

An bhliain dar chríoch an 31 Nollaig

	Nótaí	31 Nollaig 2009 €'000	31 Nollaig 2008 €'000
Innréiteach farasbairr oibriúcháin le glanshreabhadh airgid ó ghníomhaíochtaí oibriúcháin			
(Easnamh) oibriúcháin		(10,991)	(12,067)
Dímheas	14	7,311	6,953
Aistriú go cuntas caipitil	12	5,444	10,936
Ús faighte		(829)	(1,643)
Brabús ar dhíol sócmhainní seasta		(282)	(4,616)
Laghdú/(Méadú) ar stoic		561	(398)
(Méadú) ar fheichiúnaithe		(1,709)	(1,834)
(Laghdú) ar chreidiúnaithe agus dliteanais fhadréimhseacha		(206)	(1,659)
(Laghdú)/Méadú ar ioncam iarchurtha		<u>(3,132)</u>	<u>4,123</u>
Glan-eis-sreabhadh / insreabhadh ó ghníomhaíochtaí oibriúcháin		<u>(3,833)</u>	<u>(205)</u>
RÁITEAS AR SHREABHADH AIRGID			
Glan-eis-sreabhadh ó ghníomhaíochtaí oibriúcháin		<u>(3,833)</u>	<u>(205)</u>
Toradh ar infheistíocht agus fónamh ar airgeadas			
Ús faighte		<u>829</u>	<u>1,643</u>
Glan-insreabhadh ó thorthaí ar infheistíocht agus fónamh ar airgeadas		<u>829</u>	<u>1,643</u>
Gníomhaíochtaí infheistíochta			
Íocaíochtaí chun sócmhainní seasta inlámhsithe a fháil	14	(12,778)	(18,185)
Fáltais ó dhiúscairtí sócmhainní seasta inlámhsithe		<u>305</u>	<u>4,912</u>
Glan-eis-sreabhadh ó ghníomhaíochtaí infheistíochta		<u>(12,473)</u>	<u>(13,273)</u>
(Laghdú) ar airgead tirim	24	<u>(15,477)</u>	<u>(11,835)</u>
Innréiteach glan-eis-sreafa le gluaiseacht i nglanchistí			
(Laghdú) ar airgead tirim	24	(15,477)	(11,835)
Glanchistí ar an 1 Eanáir		<u>30,834</u>	<u>42,669</u>
Glanchistí ar an 31 Nollaig		<u>15,357</u>	<u>30,834</u>

Is cuid des na Ráitis Airgeadais seo iad an Ráiteas ar Bheartais Chuntasaíochta agus nótaí 1 go 27.

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS

1 Teagasc (an tÚdarás Forbartha Talmhaíochta agus Bia)

Bunaíodh Teagasc (an tÚdarás Forbartha Talmhaíochta agus Bia) faoin Acht Talmhaíochta (Taighde, Oiliúint agus Comhairle), 1988.

Faoi Alt 21 den Acht, aistríodh sócmhainní agus dlíteanais na Comhairle Oiliúna Talmhaíochta agus An Fhorais Talúntais go Teagasc nuair a bunaíodh é. Eilíonn Acht 12 den Acht go gcoinneofar Cuntais i bhfoirm a féadfaidh an Aire Talmhaíochta, Iascaigh agus Bia a fhaomh le comhthoilíú an Aire Airgeadais. Tugadh an faomhadh seo ar an 14 Lúnasa 1998.

2 Maoiniú Stáit	2009 €'000	2008 €'000
Cuimsíonn an méid a thaispeántear faoin gceannteideal seo:		
Vóta 31: Talmhaíocht, Iascaigh agus Bia		
Deontas i gcabhair do chostais ghinearálta (le Deontas chun críocha caipitil san áireamh i 2008 - €3m)	91,836	100,610
Deontas i gcabhair chun críocha aoisliúntais	28,091	26,754
Deontas i gcabhair chun críche acmhainní daonna	12,000	12,600
Taighde bia agus taighde talmhaíochta	7,024	5,372
Clár comhthaighde Stimulus	3,869	2,839
Scéim Taifeadta Leasa Ainmní agus Póraithe	2,360	0
Deontas do phoiblíocht agus d'fheasacht foraoiseachta	500	600
Deontas do thraenáil foraoiseachta	310	170
	145,990	148,945

Tá figiúirí comparáideacha 2008 coigeartaithe ó na cinn a léiríodh sna ráitis airgeadais foilsithe don bhliain sin de bharr athrangaithe míreanna ioncaim.

3 Maoiniú an AE	2009 €'000	2008 €'000
Ioncam na Suirbhéarachta ar Fheirmeacht	183	269
Clár Creata VI	851	1,343
Clár Creata VII	721	72
	1,755	1,684

B'iad na Cláir Chreata na príomhuirlisí airgeadais trína dtacaíonn an tAontas Eorpach le gníomhaíochtaí taighde agus forbartha, a chuimsíonn na disciplíní eolaíoch go léir nach mór. Cuimsíonn Clár Chreata tréimshe cúig bliana ina bhforluíonn an bhliain dheireanach de Chlár Creata amháin agus an chéad bhliain den Chlár Creata a leanann é a chéile. Lean Clár Creata VI ar aghaidh go deireadh 2006. Thosaigh Clár Creata VII ar an 1 Eanáir 2007 agus leanfar leis go dtí deireadh 2013.

Déanann Teagasc taighde arna mhaoiniú ag an AE tré mheán na gClár Creata. Cuirtear san áireamh deontais maidir le taighde dá leithéid mar ioncam nuair atá an caiteachas comhfhreagrach tabhaithe.

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

4 Ioncam oibríocháin

	Údarás, Ceanncheathrú agus Taighde Náisiúnta		Seirbhís Chomhairleach		Traenáil agus Forbairt		Táirgeadh Talmhaíochta		Taighde Bia		2009		2008	
	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000
Táilí seirbhíse comhairlí	0	15,472	0	0	0	0	0	0	0	0	15,472	16,209	0	16,209
Táilí eile	15	1,373	1,633	2,565	1,633	2,565	2,033	2,033	7,619	7,411	7,619	7,411	7,411	7,411
Trádáil beostoic (Nóta 7)	0	0	954	1,072	954	1,072	25	25	2,051	2,919	2,051	2,919	2,919	2,919
Oibríocháin fheirmeoireachta eile	0	0	569	1,320	569	1,320	10	10	1,899	2,835	1,899	2,835	2,835	2,835
Fáltais cheaintín	0	0	134	128	134	128	24	24	286	385	286	385	385	385
Foilseacháin agus ilghnéitheach	1,531	72	263	100	263	100	258	258	2,224	2,421	2,224	2,421	2,421	2,421
	<u>1,546</u>	<u>16,917</u>	<u>3,553</u>	<u>5,185</u>	<u>3,553</u>	<u>5,185</u>	<u>2,350</u>	<u>2,350</u>	<u>29,551</u>	<u>32,180</u>	<u>29,551</u>	<u>32,180</u>	<u>32,180</u>	<u>32,180</u>

Tá figiúirí comparáideacha 2008 coigeartaithe ó na cinn a léiríodh sna ráitís airgeadais foilsithe don bhliain sin de bharr athrangaithe míreanna ioncaim.

5 Cainteas

	Údarás, Ceanncheathrú agus Taighde Náisiúnta		Seirbhís Chomhairleach		Traenáil agus Forbairt		Táirgeadh Talmhaíochta		Taighde Bia		2009		2008	
	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000	€'000
Pay (Note 8)	5,462	40,153	13,753	25,005	13,753	25,005	10,197	10,197	94,570	96,802	94,570	96,802	96,802	96,802
Pensions (Note 9)	57,909	0	0	0	0	0	0	0	57,909	54,957	57,909	54,957	54,957	54,957
Travelling and subsistence	476	2,395	555	907	555	907	440	440	4,773	8,058	4,773	8,058	8,058	8,058
General operating expenses (Note 6)	4,801	4,790	4,426	7,452	4,426	7,452	5,434	5,434	26,903	37,359	26,903	37,359	37,359	37,359
Interest and lease charges	26	0	0	0	0	0	0	0	26	33	26	33	33	33
Depreciation (Note 14)	588	621	927	3,292	927	3,292	1,883	1,883	7,311	6,953	7,311	6,953	6,953	6,953
Grants to private colleges (Note 16)	0	0	4,376	0	4,376	0	0	0	4,376	5,286	4,376	5,286	5,286	5,286
Other grants	109	8	1,057	2,571	1,057	2,571	1,500	1,500	5,245	4,485	5,245	4,485	4,485	4,485
	<u>69,371</u>	<u>47,967</u>	<u>25,094</u>	<u>39,227</u>	<u>25,094</u>	<u>39,227</u>	<u>19,454</u>	<u>19,454</u>	<u>201,113</u>	<u>213,933</u>	<u>201,113</u>	<u>213,933</u>	<u>213,933</u>	<u>213,933</u>

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

6 Anailís ar chostais oibríocháin ghinearálta

Ceanncheathrú Chomhairleach gus Taighde Náisiúnta	Údarás, €'000	Seirbhís Forbairt €'000	Traenáil agus Talmhaíochta Bia €'000	Taighde €'000	Táirgeadh Talmhaíochta Bia €'000	2009		2008	
						€'000	€'000	€'000	€'000
Soláthairtí / seirbhísí feirmeoireachta	3	12	1,217	8	1,352	2,592	4,008	2,592	4,008
Cothabháil / deisiúcháin	82	585	543	2,073	1,415	4,698	7,907	4,698	7,907
Cíosanna / rátaí / árachais	41	724	397	522	913	2,597	2,739	2,597	2,739
Postas / teileafóin	692	1,128	159	108	258	2,345	2,447	2,345	2,447
Cumhacht / breosla / peitreal	128	416	500	465	800	2,309	2,664	2,309	2,664
Soláthairtí saotharlainne	0	2	381	944	905	2,232	2,365	2,232	2,365
Priontáil / stáiseanóireacht / poiblíocht	949	684	185	130	207	2,155	3,896	2,155	3,896
Soláthairtí seimneár / seomra ranga / leabharlainne	371	193	227	54	81	926	1,328	926	1,328
Seirbhísí gníomhaireachtaí eachtracha	0	254	30	304	411	999	677	999	677
Soláthairtí ceantín na mac léinn agus na foirne	37	3	431	61	123	655	786	655	786
Soláthairtí / seirbhísí TFC	1,764	86	55	48	41	1,994	3,863	1,994	3,863
Táillí dlí / gairmiúla (Nóta 1)	730	180	100	124	219	1,353	1,868	1,353	1,868
Costais ilghnéitheacha na gclár	0	19	184	523	635	1,361	1,951	1,361	1,951
Teagmhais speisialta agus ilghnéitheach	4	504	17	70	92	687	860	687	860
	4,801	4,790	4,426	5,434	7,452	26,903	37,359	26,903	37,359

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

7 Farasbarr trádála beostoic	2009	2008
	€'000	€'000
Díolacháin	2,470	2,833
Deontais agus fóirdheontais	732	789
	<hr/>	<hr/>
Ioncam iomlán ó thrádáil beostoic	3,202	3,622
	<hr/>	<hr/>
Stoc tosaigh	4,701	4,187
Ceannacháin	710	1,217
	<hr/>	<hr/>
	5,411	5,404
Lúide: Stoc deiridh	(4,260)	(4,701)
	<hr/>	<hr/>
Costas iomlán díolachán beostoic	1,151	703
	<hr/>	<hr/>
Farasbarr ar an gcuntas Ioncaim agus Caiteachais (Nóta 4)	2,051	2,919
	<hr/>	<hr/>
8 Foireann	2009	2008
Seo a leanas an meánlíon foirne a fostaíodh i rith na bliana:		
Gairmiúil	806	824
Teicniúil	194	199
Riarachán / cléireachas	276	282
Feirm / teaghlaigh	270	285
	<hr/>	<hr/>
	1,546	1,590
	<hr/>	<hr/>
	2009	2008
B'é luach saothair an Stiúrthóra mar a leanas:	€'000	€'000
Bunphá	137	138
Sochar comhchineáil (Gluaisteán)	18	18
	<hr/>	<hr/>
	155	156
	<hr/>	<hr/>

Ní sháraíonn teidlíochtaí pinsin an Stiúrthóra scéim aoisliúntais "shamhlach" sochair shainithe na hearnála poiblí.

Asbhaineadh tobhaigh phinsin de €4,980,579 as tuarastail agus íocadh iad leis an Roinn Talmhaíochta, Iascaigh agus Bia. Baineann €14,302 den mhéid seo le Moorepark Technology Limited. Tá €5,467 breis a bhaineann le Moorepark Technology Limited san áireamh i gcreidiúnaithe Moorepark Technology Limited ar an 31 Nollaig 2009.

9 Aoisliúntas

Forálann Alt 9 den Acht Talmhaíochta (Taighde, Oiliúint agus Comhairle), 1988 do bhunú scéimeanna do dheonú sochar aoisliúntas maidir le baill foirne ceaptha ag Teagasc agus baill foirne aistrithe go Teagasc ón gComhairle Oiliúna Talmhaíochta agus ón bhForas Talúntais.

Go dtí go ndéanfaidh an tAire Talmhaíochta, Iascaigh agus Bia, an tAire Airgeadais agus an tOireachtas dréachtscéimeanna aoisliúntais a fhaomhadh, reachtálann Teagasc scéimeanna aoisliúntais ar bhonn riaracháin.

Riarann Teagasc dhá scéim aoisliúntas freisin (Scéim Aoisliúntais Ball Foirne na gColáistí Talmhaíochta 1985 agus Scéim Phinsin Ranníocaigh Thalmhaíochta Céilí agus Leanaí na gColáistí Talmhaíochta 1985) maidir le roinnt bhall foirne a bhí fostaithe ag Coláistí Talmhaíochta agus Gairneoireachta faoi úinéireacht phríobháideach, agus is é an Stáchtiste atá freagrach as costas a dtuarastal tré ghníomhaireacht Teagaisc.

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

Is scéimeanna aoisliúntais sochair shainithe iad na scéimeanna thuasluaite. Ní choimeádtar ciste ar leith, ná ní choinnítear aon sócmhainní, chun íocaíocht pinsean agus aiscí a mhaoiniú. Taispeántar sa Chlár Comhardaithe meastachán achtúireach ar dhliteanais thodhchaíocha atá ag fabhrú maidir le sochair thodhchaíocha.

B'é meánlíon na bpinsean míosúil a íocadh i rith na bliana ná 1,482 (2008 – 1,432).

Costais aoisliúntais

(i) Anailís ar chostais iomlán na bpinsean a gearradh ar an gcuntas ioncaim agus caiteachais

	2009 €'000	2008 €'000
Costas seirbhíse reatha	14,062	14,462
Ús ar dhliteanais scéime	48,825	45,454
Ranníocaíochtaí foirne	(4,978)	(4,959)
	<u>57,909</u>	<u>54,957</u>

(ii) Gluaiseacht i nglandliteanas pinsin i rith na bliana airgeadais

	2009 €'000	2008 €'000
Glandliteanas pinsin ar an 1 Eanáir	871,574	835,898
Costas seirbhíse reatha	14,062	14,462
Sochair íochta	(48,148)	(37,934)
Ús ar dhliteanais scéime	48,825	45,454
(Gnóthachan) / caillteanas achtúireach	(23,207)	13,694
Glandliteanas pinsin ar an 31 Nollaig	<u>863,106</u>	<u>871,574</u>

(iii) Sócmhainn maoinithe iarchurtha do phinsin

Aithníonn Teagasc mar shócmhainn méid comhfhreagrach don dliteanas neamh-mhaoinithe iarchurtha do phinsin ar bhonn sraith na dtóimhdí a ndearnadh cur síos orthu agus roinnt teagmhas caite. Cuimsíonn na teagmhais seo an bonn reachtúil do bhunú na scéimeanna aoisliúntais, agus an beartas agus an cleachtas atá i bhfeidhm faoi láthair maidir le maoiniú pinsean seirbhíse poiblí le ranníocaíochtaí na bhfostaithe agus an próiseas meastachán bliantúil san áireamh. Agus comhaontú foirmiúil i dtaobh na méideanna ar leith seo gan a bheith leis an Roinn Talmhaíochta, Iascaigh agus Bia, níl fianaise ar bith ag Teagasc nach leanfaidh an beartas maoinithe seo ar aghaidh freastal dá leithéid de mhéideanna mar is amhlaidh faoi láthair.

	2009 €'000	2008 €'000
Glanmhaoiniú iarchurtha do phinsin sa bhliain		
Maoiniú in-aisghabhála maidir le pinsin na bliana reatha	62,887	59,916
Acmhainní curtha chun feidhme chun pinsin a íoc	(48,148)	(37,934)
	<u>14,739</u>	<u>21,982</u>

B'í an tsócmhainn mhaoinithe iarthurtha do pinsin ar an 31 Nollaig 2009 was €863 mhilliún (2008 - €872 mhilliún).

(iv) Stair na ndualgas sochair sainithe

	2009 €'000	2008 €'000	2007 €'000
Gnóthachan / caillteanas ó thaithí	22,535	(5,155)	(17,031)
Céatadán de luach reatha dliteanas scéime	2.6%	0.6%	2.0%
Athruithe i dtóimhdí	672	(8,539)	169,389
Céatadán de luach reatha dliteanas scéime	0.001%	0.98%	20.3%
Gnóthachan / caillteanas achtúireach aitheanta sa	23,207	(13,694)	152,358

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

Is é an gnóthachan achtúireach carnach aitheanta i Ráiteas ar Iomlán na nGnóthachan agus na gCailteanas Aitheanta ná €150,508,000.

(v) Cur síos Ginearálta ar an Scéim

Is socrú pinsin críoch-thuarastal sochair shainithe í an scéim pinsin le sochair agus ranníocaíochtaí sainmhínithe le tagairt do rialacháin reatha "samhlacha" scéime na hearnála poiblí. Cuireann an scéim pinsean ar fáil (an t-ochtódú in aghaidh na bliana seirbhíse), cnapshuim aisce (trí ochtódú in aghaidh na bliana seirbhíse) agus pinsin do chéilí agus leanaí. Is í 65 bliana d'aois an aois scoir do bhaill go hiondúil agus tá baill a tháinig isteach roimh 2004 i dteideal éirí as gan laghdú achtúireach ó 60 bliain d'aois ar aghaidh. Méadaíonn íocaíochtaí pinsin (agus iarchur íocaíochtaí) de ghnáth de réir mar a tharlaíonn boilsciú tuarastail san earnáil phoiblí ginearálta.

Bunaíodh an luacháil a úsáideadh do nochtaí FRS17 ar luacháil achtúireach a rinne achtúire cáilithe neamhspleách ar an 21 Eanáir 2010 chun riachtanais FRS17 (athcheartaithe) a chur san áireamh d'fhonn dliteanais na scéime a mheas ar an 31 Nollaig 2009.

Is iad seo a leanas na príomh-thoimhdí achtúireacha a úsáideadh chun dliteanais faoi FRS17 a ríomh:

	2009 % in aghaidh na bliana	2008 % in aghaidh na bliana
Méadú ar an ráta boilscithe	2.00	2.00
Méadú ar an ráta tuarastail	3.50	3.50
Méadú ar an ráta pinsin	3.50	3.50
Ráta lascaime na ndliteanas scéime	5.90	5.70

Cuireann an ráta báis a glacadh feabhsúcháin san áireamh a bhaineann le ionchas saoil in am is i dtráth, sa chaoi is go mbraithfidh ionchas saoil ag am scoir ar an mbliain a shroicheann ball aois scoir (65 bliana). Taispeánann an tábla thíos an t-ionchas saoil do bhaill a shroicheann 65 bliana d'aois sna blianta 2009, 2029 agus 2049.

Bliain a shroichtear 65 bliana d'aois	2009	2029	2049
Ionchas saoil - fear	86.7	87.7	87.7
Ionchas saoil - bean	89.7	90.7	90.7

Bunaithe orthu seo agus ar thoimhdí eile agus ag cur chun feidhme an mhoidh aonaid réamh-mheasta forordaithe i FRS17, seo a leanas luach reatha dliteanas na scéime pinsin:

	2009 €'000	2008 €'000
Dlíteanais carntha maidir le baill ghníomhacha scéime	394,655	367,429
Dlíteanais maidir le pinsinéirí reatha agus pinsin iarchurtha	468,451	504,145
Dlíteanas fabhraithe iomlán pinsin	<u>863,106</u>	<u>871,574</u>

10 Táille iniúchta

Áiríodh soláthar de €47,470 sa chaiteachas maidir le luach saothair an iniúcháir do 2009 (2008 - €50,500).

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

11 Táillí agus luach saothair an Údaráis	2009 €'000	2008 €'000
Íocadh na luachanna saothair seo a leanas le baill an Údaráis:		
MacAmhlaidh, an Dr. Nollaig, Cathaoirleach – ceaptha i Meán Fómhair 2008	22	7
Brett, an tUas. James	13	14
Christie, Ms. Marie	4	0
Deane, An tUas. Derek	13	14
Fitzgerald, An tUas. Joe	13	14
Flynn, An tUas. Stephen	7	14
Fottrell, an tOllamh Patrick	13	14
Gibbons, An tUas. Padraig	13	4
Heraghty, An tUas. Martin	0	0
O'Mahony, An tUas. Frank	13	4
Sweeney, Ms. Margaret	13	14
Henchy, An tUas. Jerry	0	12
Kelly, An tUas. Patrick	0	10
O'Dwyer, Dr. Tom, Cathaoirleach – chuaigh sé ar scor i Meán Fómhair 2008	0	17
O'Dwyer, An tUas. Michael	0	10
	<u>124</u>	<u>148</u>

Áirítear na méideanna seo i gcaiteachas iomlán pá i Nóta 5

Speansais iomlána íoctha le baill an Údaráis	<u>28</u>	<u>56</u>
--	-----------	-----------

12 Cuntas caipitil

	2009 €'000	2008 €'000
Iarmhéid ar an 1 Eanáir	<u>94,338</u>	<u>83,402</u>
Aistrithe ón gcuntas ioncaim agus caiteachais		
Méid caipitilithe maidir le sócmhainní ceannaithe	12,778	18,185
Glanmhéid a scaoileadh ar dhiúscairtí	(23)	(296)
Aisíocáíochtaí iasachta sealúchais	<u>0</u>	<u>0</u>
	12,755	17,889
Lúide: Amúchta de réir dímheasa sócmhainní	<u>(7,311)</u>	<u>(6,953)</u>
	<u>5,444</u>	<u>10,936</u>
Iarmhéid ar an 31 Nollaig	<u>99,782</u>	<u>94,338</u>

13 Cuntas Ioncaim agus Caiteachais

Cuimsíonn farasbarr carnaithe an Údaráis brabúis tógtha chuig ioncam maidir le díolacháin talún a úsáideadh agus a úsáidfear d'fhonn infheistíochta chaipitil. Caithfear cead an Aire Talmhaíochta, Iascaigh agus Bia agus an Aire Airgeadais a áirithiú i gcás gach birt díola má tá Teagasc chun na fáiltais a choimeád d'infheistiú i gclár Teagaisc.

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

	Infheistithe 31 Nollaig 2009 €'000	go Buiséad Comhlán €'000	go Buiséad do Thionscadal €'000
D'áirigh Teagasc cead infheistiú sna tionscadail seo a leanas atá sceidealaithe nó faoi shiúl:			
Saotharlanna Bia Fheidhmithe, Páirc Uí Mhórdha	4,884	616	5,500
Áiseanna Mic Léinn agus Oideachais, Coláiste Chill an Dátúnaigh	3,956	174	4,130
Saotharlanna Neutraceutical, Baile an Ásaigh	3,011	489	3,500
Saotharlanna Bithbhreosla, Páirc na Darach	877	123	1,000
Táillí / Feirm theicneolaíochta	135	35	170
Uasghrádú Cóiríochta Oifige Geilleagair Tuaithe, Béal Átha an Rí	1,644	56	1,700
Áiseanna Taighde Caorach, Béal Átha an Rí	0	1,400	1,400
Áiseanna Mic léinn, Garraithe Náisiúnta na Lus	0	2,500	2,500
	<u>14,507</u>	<u>5,393</u>	<u>19,900</u>
Níor áiríodh an cead fós na tionscadail seo a leanas a chríochnú:			
Ionad Bitheolaíochta Ainmhithe, An Ghráinseach, Co. na Mí	718	3,882	4,600
Áis Biththástála Bia, Páirc Uí Mhórdha	220	780	1,000
Tardhroichead Iarnróid, Béal Átha an Rí	0	648	648
	<u>15,445</u>	<u>10,703</u>	<u>26,148</u>
Chuir Teagasc iarratas isteach ach níor áirigh sé cead fós na fáiltas a choimeád ó 2 dhíolachán a comhlíonadh i 2009 (Nóta 25)	0	181	181
	<u>15,445</u>	<u>10,884</u>	<u>26,329</u>

14 Sócmhainní seasta inlámhsithe

	Talamh €'000	Foirgnimh €'000	Gléasra & Iomlán €'000	trealamh €'000
Costas nó luacháil				
Ag tús na bliana	5,810	100,056	59,877	165,743
Breiseanna	0	8,531	4,247	12,778
Diúscairtí	0	0	(199)	(199)
Ag deireadh na bliana	<u>5,810</u>	<u>108,587</u>	<u>63,925</u>	<u>178,322</u>
Dímheas carntha				
Ag tús na bliana	0	32,324	39,081	71,405
Muirear don bhliain	0	2,719	4,592	7,311
Diúscairtí	0	0	(176)	(176)
Ag deireadh na bliana	<u>0</u>	<u>35,043</u>	<u>43,497</u>	<u>78,540</u>
Glanmhéideanna sna leabhair				
Ag tús na bliana	<u>5,810</u>	<u>67,732</u>	<u>20,796</u>	<u>94,338</u>
Ag deireadh na bliana	<u>5,810</u>	<u>73,544</u>	<u>20,428</u>	<u>99,782</u>

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

San áireamh sna hiarmhéideanna tosaigh tá 522.8 heicteár talún (1,291.3 acra) aistrithe ag an Roinn Talmhaíochta, Iascaigh agus Bia ag luachanna ainmniúla, agus sócmhainní áirithe eile a athluacháladh ar an 31 Nollaig 1975 nó 1 Iúil 1980.

Talmhaíochta & Bia, agus tá cead ag an Roinn 27.1 heicteár talún (67 acra) a úsáid atá faoi úinéarachta Teagaisc. Níl muirear ar bith ar cheachtar páirtí ag eascairt as na socrúithe seo.

Tá sócmhainní seasta áirithe ar iontaoibh do Theagasc arna gcosaint faoi reacht, agus níl cead iad a dhíol.

15 Sócmhainní airgeadais

Tá sealúchas 57% ag Teagasc sa scairchaipiteal íoctha de Moorepark Technology Limited (5,100 scair ag €0.127). Is comhfhiontar í an Chuideachta, a ionchorpraidh ar an 18 Eanáir 1991, idir Teagasc agus comharchumainn talmhaíochta éagsúla.

Ullmhaíodh ráitis airgeadais iniúchta faoi leith maidir leis an gCuideachta agus b'iad seo a leanas a cuid torthaí don bhliain dar chríoch an 31 Nollaig 2009:

	2009 €'000	2008 €'000
Láimhdeachas	1,211	1,123
Brabús oibriúcháin roimh dhímheas, ús agus cáin	251	248
Dímheas (tar éis deontas amúchta)	(249)	(248)
Ús faighte	0	4
Cáin	0	2
Brabús i ndiaidh cánachais	2	6
Brabúis charntha go dtí an 31 Nollaig	35	33

Forálann Meabhrán Comhlachais na Cuideachta go bhfuil páirtithe leasmhara i dteideal leas a bhaint as seirbhísí na Cuideachta ag rátaí fabhracha.

B'iad seo a leanas na hidirbhearta trádála idir Teagasc agus Moorepark Technology Limited (atá comhdhéanta de chomhairleacht, d'anailís agus d'úsáid áiseanna teicniúla agus áiseanna eile):

	2009 €'000	2008 €'000
Díolacháin Moorepark Technology Limited do Theagasc (san áireamh sa láimhdeachas)	267	378
Forchúitimh eile ó Theagasc (asbhainte ó chostas díolachán)	168	0
Iomlán	435	378
Méideanna dlite do Moorepark Technology Limited ar an 31 Nollaig	40	69
Díolacháin Teagaisc do Moorepark Technology Limited	47	140
Méideanna dlite do Theagasc ar an 31 Nollaig	31	6

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

Faoi théarmaí Chomhaontú Thionscnóirí Moorepark Technology Limited, gheall Teagasc riachtanais shonraithe foirne a chur ar fáil do Moorepark Technology Limited as a chuid acmhainní féin, chomh maith le forchostais na Cuideachta maidir le fóntais, stórais, cuntais agus eisilteach a fhrithghealladh. B'iad seo a leanas na costais seo:

	2009 €'000	2008 €'000
Foireann	176	185
Eile	67	190

Áirítear na hiomláin seo i gcaiteachas Teagaisc faoi Thaighde Bia (Nótaí 5 agus 6).

Úsáideann Moorepark Technology Limited sócmhainní in úinéarachas Teagaisc mar a leanas:

	2009 €'000	2008 €'000
Costais thosaigh	1,196	1,196
Glanluach Leabhar ar an 31 Nollaig	34	53

Áirítear na méideanna seo faoi Ghléasra agus trealamh (féach Nóta 14 thuas).

De réir Comhaontú na dTionscnóirí, léasaigh Teagasc do Moorepark Technology Limited freisin ar chíos ainmniúil de €127 in aghaidh na bliana a halla próiseála reatha ag Ionad Táirgí Déiríochta Pháirc Uí Mhórdha mar aon le suíomh taobh leis a bhfuil áiseanna breise tógtha ag an gCuideachta air.

Measadh nár chúí torthaí na Cuideachta a chomhdhlúthú.

Tá trí infheistíocht bheag ag Teagasc i gcomharchumainn thalmhaíochta ar chostas €1,243 ar fad (2008 - €1,243).

16 Choláiste Príobháideach

Tugann Teagasc tacaíocht do cheithre choláiste príobháideach mar a leanas:

	2009 €'000	2008 €'000
Deontais do choláistí príobháideacha	4,376	5,286
Baill foirne ar iasacht ag coláistí príomháideacha (áirítear iad sa chaiteachas pá iomlán i Nóta 5 thuas)	485	513
	<hr/>	<hr/>
	4,861	5,799

Dhún ceann den cheithre choláiste príomháideach, Coláiste Talmhaíochta Bhaile an Bhairínigh, i Meitheamh 2009.

17 Stoic

	2009 €'000	2008 €'000
Beostoc	4,260	4,701
Táirgí feirme, leasacháin agus stoic bheathaithe	545	668
Soláithirtí ginearálta	177	174
	<hr/>	<hr/>
	4,982	5,543

NÓTAÍ I DTEANNTA LEIS NA RÁITIS AIRGEADAIS ...ar lean

18 Féichiúnaithe agus réamhíocaíochtaí

	2009	2008
	€'000	€'000
Féichiúnaithe trádála	5,242	4,799
Féichiúnaithe eile, réamhíocaíochtaí agus ioncam fabhráithe	5,904	4,638
	<u>11,146</u>	<u>9,437</u>

Tá na méideanna uile áirithe thuas dlite laistigh de bhliain amháin.

19 Creidiúnaithe – Méideanna atá dlite laistigh de bhliain amháin

	2009	2008
	€'000	€'000
Féichiúnaithe trádála	2,529	2,143
Cáin ioncaim asbhainte faoi ÍMAT	1,613	1,805
Árachas sóisialach pá-choibhneasa	879	814
Cáin bhreisluacha	165	313
Cáin shiarchoinneálach	94	163
Creidiúnaithe eile agus fabhrúithe	8,149	8,397
	<u>13,429</u>	<u>13,635</u>
Creidiúnaithe do chánachas agus leas sóisialach atá áirithe thuas	<u>2,751</u>	<u>3,095</u>

20 Ioncam iarchurtha

Déanann Teagasc taighde maoinithe go poiblí de réir conarthaí le hInstitiúidí Stáit eile, go príomha an Roinn Talmhaíochta, Iascaigh agus Bia. Cuirtear deontais maidir le taighde dá leithéid san áireamh mar ioncam nuair atá an caiteachas comhfhreagrach faoi gach conradh tabhaithe.

Ar an 31 Nollaig b'iad foinse agus méid an ioncaim iarchurtha maidir le taighde agus tionscadail eile mar a leanas:

	2009	2008
	€'000	€'000
An Roinn Talmhaíochta, Iascaigh agus Bia – airleacan do thionscadail FIRM	1,870	2,806
An Roinn Talmhaíochta, Iascaigh agus Bia – airleacan do thionscadail Stimulus	2,054	3,879
Fondúireacht Eolaíochta na hEorpa – Feachtas Sábháilteachta Bia	331	480
Iarchurtha eile a bhain le taighde	4,710	4,859
Méideanna faighte roimh ré d'obair a bhain le cur i gcrích díol talún ag Béal Átha an Rí	1,114	1,187
	<u>10,079</u>	<u>13,211</u>

21 Léasanna airgeadais

Ar an 31 Nollaig 2009 ní raibh aon oibleagáidí ag Teagasc faoi léasanna airgeadais (2008 - Nialas).

Níor tamhadh aon muirir airgeadais i rith na bliana faoi léasanna airgeadais (2008 - Nialas).

22 Ceangaltais chaipitil

B'iad na ceangaltais chaipitil le hÍoc ar an 31 Nollaig 2009 €1.45 mhilliún (2008 - €7.2 mhilliún).

23 Léasanna oibriúcháin

Ar an 31 Nollaig 2009 bhí ceangaltais bhliantúla ag Teagasc faoi léasanna oibriúcháin nárbh fhéidir a chealú mar a leanas:

	Talamh agus forgnimh €'000	Gléasra agus innealra €'000	Iomlán €'000
Léasanna atá ag dul in éag:			
Laistigh de bhliain amháin	105	85	190
Idir dhá bhliain agus cúig bliana	219	45	264
Tar éis cúig bliana	110	0	110
	<u>434</u>	<u>130</u>	<u>564</u>

24 Anailís ar athruithe sna glanchistí i rith na bliana

	1 Eanáir €'000	Sreabha airgid 2009 €'000	31 Nollaig €'000
2009			
Airgead sa bhanc agus ar láimh	30,236	(15,341)	14,895
Rótharraingt bhainc	0	0	0
Taiscí gearrthréimhseacha	598	(136)	462
	<u>30,834</u>	<u>(15,477)</u>	<u>15,357</u>

25 Diúscairt Sócmhainní Seasta

	Fáltais/ Costais €'000	Fáltais/ Costais €'000
Fáltais ó dhíol sealúchais *		
Teach ag Béal Átha an Rí agus Talamh ag Béal Átha hÉis	193	
Costas díolachán	<u>(12)</u>	
		181
Fáltais ó dhíol sócmhainní eile		<u>124</u>
		305
Glanluach Leabhar sócmhainní seasta eile diúscartha		<u>(23)</u>
		<u>282</u>

Ní raibh aon aistriú don Státchiste d'fháltais díola sócmhainní i 2009.

* B'é náid an luach ísealscriofa ag tús na bliana ar an maoin díolta.

26 Baill an Údaráis – nochtadh idirbheart

Ghlac an tÚdarás le nósanna imeachta de réir na dtreoirlínte eisithe ag an Roinn Airgeadais maidir le nochtadh leasa ó bhaill an Údaráis agus chloigh an tÚdarás leis na nósanna imeachta seo. Ní raibh idirbhearta ar bith i rith na bliana maidir le gníomhaíochtaí an Údaráis ina raibh leas ag baill den bhord.

27 Faomhadh na ráiteas airgeadais

D'fhaomh an tÚdarás na ráitis airgeadais ar an 3 Márta 2010.

AGRICULTURE AND FOOD DEVELOPMENT AUTHORITY
www.teagasc.ie

Páirc na Darach, Ceatharlach, Co. Cheatharlach
Teileafón: 059 917 0200 Faics: 059 918 2097
Ríomhphost: info@teagasc.ie www.teagasc.ie