

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

81

7. ОРОН СУУЦ БОЛОН АМЬДРАХ ОРЧИН
НӨХЦӨЛ

7.1 Орон сууцны хангамжийн асуудлууд
Хот төлөвлөлтөнд тусгах орон сууцны хангамжийн асуудлуудыг дараахь байдлаар
тодорхойлсон болно. Үүнд:

• Орон сууцны барилгажилт сүүлийн үед цэцэглэн хөгжиж байгаа ба орон сууцны
зах зээл илүү өргөжин тэлж байна. Барилгын ажлын үнэ өртөг огцом өсөж байгаа
нь 40,000 айлын орон сууцны хөтөлбөрийн хэрэгжилтийг удаашруулж болзошгүй
байна.

• Банкны салбар зөвхөн дунд болон өндөр орлоготой буюу өрхийн сарын орлого
нь 450,000 төгрөгнөөс дээш орлоготой өрхөд орон сууцны зээл олгох санхүүгийн
тогтолцоо бүрдсэн. Харин айл өрхийн зонхилох хувь буюу бага орлоготой өрхүүд
орон сууцны зээлд хамрагдах боломжгүй бөгөөд төрөөс баримталж буй
бодлогын үр ашгийг хүртэх бололцоогүй хэвээр үлдэж байна.

• Монголын орон сууцны санхүүжилтийн корпораци (МОССК) нь улсын
байгууллага хэлбэрээр 40,000 айлын орон сууцны хөтөлбөрийг хэрэгжүүлэхэд
дэмжлэг үзүүлэх зорилготой байгуулагдсан боловч санхүүгийн дорвитой үйл
ажиллагаа явуулж чадахгүй байна.

• Засгийн газрын хүчин чармайлт орон сууц барьж байгуулахад (нийлүүлэлтийн
тал) чиглэгдэж байгаа бөгөөд харин орон сууцны санхүүжилт болон иргэдийн
худалдан авах чадварт нийцүүлэхэд (эрэлт тал) хангалтгүй байна.

• Бага болон дунд орлоготой өрхүүдийг хямд өртөгтэй нийтийн байраар хангах
институцийн тогтолцоо байхгүй байна. Хэрэв бага болон дунд орлоготой өрхийн
орлогын түвшинг 300,000 төгрөгнөөс доогуур байхаар тодорхойлбол 2006 оны
статистикийн мэдээ болон ЖАЙКА-гийн судалгааны багийн судалгаагаар энэ
бүлгийнхэн нийт өрхийн 70 орчим хувийг эзлэж байна.

• Газрын харилцаа болон орон сууц барьж байгуулах хууль эрх зүйн орчин, үр
ашигтай дүрэм журам, заавар чиглэл хангалтгүйгээс шалтгаалан 40,000 айлын
орон сууцны хөтөлбөрийг 2009 он хүртэл хэрэгжүүлэхэд хүндрэлтэй болоод
байна.

7.2 Орон сууцны талаар төрөөс баримталж буй стратеги болон
хөтөлбөрүүд
Монгол Улсын зах зээлийн нөхцөлд орон сууцны талаар баримталж буй бодлого нь

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

82

олон жилийн өмнөөс бус 2002 онд АХБ-наас “Орон сууцны санхүүжилтийн
төсөл”-ийг хэрэгжүүлж эхэлсэн болон Зураг 7.1-д үзүүлснээр 2006 онд ГТХА-ны
дэмжлэгтэй боловсруулсан “40,000 айлын орон сууцны хөтөлбөр ”-өөс эхтэй болно.

40,000 айлын орон сууцны хөтөлбөрт дараахь 5 стратегийг тусгасан. Үүнд: (1) Орон
сууцны шинэ хотхоныг байгуулах; (2) Хотын төвийн орон сууцны нягтралыг
сайжруулах; (3) Гэр хорооллыг хөгжүүлэх; (4) Орон сууцны хөрөнгийн зах зээлийн
харилцааг хөгжүүлэх; (5) Барилгын материалын үйлдвэрлэл, боловсон хүчний
чадавхийг дэмжих зэрэг болно. Зах зээлийн эдийн засгийн нөхцөлд орон сууцны
салбарын хөгжлийг дэмжихэд эдгээр стратеги бүгд хэрэгцээ, шаардлагатай юм. Гэвч
эдгээр таван стратегийг хэрэгжүүлэх тодорхой дүрэм журам, заавар чиглэлийг
тусгаагүй байна.

Гэр хорооллын оршин суугчдыг орон сууцаар хангах гэр хорооллыг барилгажуулах
ажлыг дэмжин агаарын бохирдлыг бууруулах талаар хэрэгжүүлэх зарим арга
хэмжээний тухай тогтоолуудыг УИХ 2007 онд батлан гаргасан. Энэхүү бодлоготой
уялдуулан 2008 онд Нийслэлийн Засаг даргын тамгын газар 4 шинэ хороолол,
хотхоныг барьж байгуулах, хотын төвийн хэсгийг дахин хөгжүүлэх болон 7 гэр
хорооллыг барилгажуулах төслүүдийг багтаасан хэсэгчилсэн ерөнхий төлөвлөгөө
боловсруулж, албан ёсоор танилцуулсан байна. Эдгээрийг Зураг 7.1, 7.2-т үзүүлэв.

2008 оны 4 дүгээр сарын байдлаар Засгийн газар нэгдүгээр үе шатанд (2008~2012)
нэн тэргүүнд 3 гэр хорооллыг барилгажуулан 24,500 айлын орон сууцаар хангах “Гэр
хорооллыг орон сууцны хороолол болгон хөгжүүлэх хөтөлбөр”-ийг боловсруулаад
байна. Хөтөлбөрийн хоёрдугаар үе шат буюу 2013-2015 онд 19,900 айлын орон сууц
барихаар төлөвлөсөн.

Зураг 7.1 Монгол Улсын орон сууцны талаар баримталж буй бодлого,
стратеги ба хөтөлбөр

УБЕТ 2020 (нийт өрхийн 82%-ийг инженерийн шугам сүлжээ бүхий орон сууцаар хангана)

40,000 айлын орон сууцны хөтөлбөр

Хэсэгчилсэн ерөнхий төлөвлөгөө

УБ гэр хорооллыг орон сууцны хороолол болгон хөгжүүлэх хөтөлбөр (төсөл)

2002

2006

2008

Стратеги 1:
Орон сууцны
шинэ хотхоныг
байгуулна

Стратеги 2:
Орон сууцны
нягтралыг
сайжруулна

Стратеги 3: Гэр
хорооллыг
хөгжүүлнэ

Стратеги 4:
Орон сууцны
хөрөнгийн зах

зээлийн

Стратеги 5: Барилгын
материалын

үйлдвэрлэл, боловсон
хүчний чадавхийг

бэхжүүлнэ

4 шинэ хотхон 1 төвийн хороолол 7 гэр хороолол

Гэр хорооллын үүсгэж буй агаарын
бохирдлыг бууруулах тогтоолууд

(No. 27, No. 46, No. 218)

Үе шат 1
(2008-2012)
3 хороолол,

24,500 орон сууц, 89,400
хүн ам

Үе шат 2
(2013-2015)
5 хороолол,

19,900 орон сууц,
103,000 хүн ам

Үе шат 3
(2016-2020)

14 хороолол,
(төлөвлөгөө
хийгдээгүй)

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

83

Зураг 7.2 Хэсэгчилсэн ерөнхий төлөвлөгөө

 Хүснэгт 7.1 Хэсэгчилсэн ерөнхий төлөвлөгөөний
 төлөвлөлтийн нөхцлүүд

Төслийн газар
Газар
(га)

Хүн амын
тоо

Өрхийн
тоо

Тооцоолсон
зардал
 (сая.

Ам.долл)

Гэр
хорооллыг

дахин
хөгжүүлэх

4
Радио Телевизийн Хэрэг
Эрхлэх Газар орчны

хороолол
27 10,500 2,470 131.2

3 7-р бичил хороолол 93 40,000 9,100 577.1
10 Дарь Эх орчмын хороолол 61 8,600 2,043 70.9
8 14 дүгээр хороолол 235 36,400 9,106 275.8
7 7 дугаар хороолол 210 42,500 10,000 497.2
9 Дэнжийн 1000 хороолол 145 14,550 3,600 183.8
6 Зайсан 700 - 13,200 -
 Нийт 771 152,550 36,319 1,735.8

Шинэ
хотхоныг
байгуулах

5
“Буянт Ухаа” орон сууцны

хороолол (Нисэх)
170 42,000 10,200 525.9

1
Баянголын амны орон
сууцны хороолол 180 30,000 7,250 387.1

2 Хотын шинэ төв 450 50,000 10,262 537.9

12
“Ургах наран” орон сууцны
хороолол (Ногоон зоон)

120 45,000 10,750 551.8

Нийт 920 167000 38,462 2,002.7
БҮГД 1691 319,550 74,781 3,804.5

Эх сурвалж: НЗДТГ

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

84

7.3 Орон сууцны талаар баримталж буй бодлого ба институци
Арилжааны банкууд 2002 оноос бага болон дунд орлоготой иргэдэд “Орон сууцны
санхүүжилтийн төсөл”-ийн зээлийн нөөцөөр орон сууцны зээлийн үйлчилгээ үзүүлж
эхэлсэн бөгөөд 2007 онд өрхийн сарын орлого нь 450,000 төгрөгнөөс дээш
орлоготой өрхийг “40,000 айлын орон сууцны хөтөлбөр”-ийн хүрээнд гаргасан улсын
бондоор орон сууцны зээлийн үйлчилгээнд хамруулж эхэлсэн байна. Монголын
орон сууцны санхүүжилтийн корпораци (МОССК) нь “40,000 айлын орон сууцны
хөтөлбөр”-ийг хэрэгжүүлэх улсын корпораци хэлбэрээр анх 2006 онд БХБЯ, СЯ,
НЗДТГ-ын санаачилгаар байгуулагджээ.

Гэвч орон сууцны бодлогын гол чиглэлийг нарийн ажиглавал орон сууцны өнөөгийн
бодлого нь ядуу болон бага орлоготой эмзэг бүлгийнхэнд чиглэсэн бус эрэлт талаас
/орон сууцны санхүүжилт/ илүү нийлүүлэлт тал руу /орон сууц барих/ анхаарч байна.
Зураг 7.3-т орон сууцны өнөөгийн бодлогын эрэлт ба нийлүүлэлт талд хамрагдаж
буй орлогын түвшингийн ангиллыг үзүүлэв. Одоогийн байдлаар орон сууцны
нийлүүлэлт тал дээр хувийн барилгын компаниуд гол үүргийг гүйцэтгэж, арилжааны
банкууд орон сууцны эрэлт тал дээр гол үүргийг гүйцэтгэж байна.

 Зураг 7.3 Монгол улсын орон сууцны талаар баримталж буй бодлого

Бага орлоготой иргэдийн орон сууцны хангамжийн талаар анхаарал сул тавьдаг
байна. Үүнд:

• АХБ, ТББ-ууд нь орон сууцны хөгжлийн сан, микро зээлийн санхүүжилтээр эмзэг
бүлгийн иргэдэд санхүүгийн туслалцаа үзүүлж байна. Гэвч эдгээр үйл ажиллагаа
нь орон сууцны бодлогын баримтлах чиглэлд тусгагдаагүй байна. АХБ-ны “Орон
сууцны санхүүжилтийн төсөл” нь 2007 оноор төгсвөр болсон.

• Засгийн газар орон сууцны хангамжийг сайжруулахаар барилгын материалыг
НӨТ-ийн татвар, импортын татвараас чөлөөлж, хувийн барилгын компани,
байгууллагуудад туслахыг эрмэлзэж байна. Гэвч эдгээрээс эмзэг бүлгийнхэн үр

Орлогын
түвшин Орон сууцны хангамж (нийлүүлэлт) Орон сууцны хангамж (эрэлт)

 Өндөр

(700,000 T/сар ~)

Дунд

(300,000~700,0 00 T/сар)

Бага

(63,000 ~ 300,000T/сар)

Ядуу
(~ 63,000T/сар)

’

Хувийн хэвшил
Татвараас
чөлөөлөх,

баригдсан орон
сууцны 20%-г
анхны өртөгөөр

нь ахмад
дайчидад, 2%-г
орон нутагт

.

ООСК
+

Хувийн
хэвшил

Өөрийн хүчээр
(хандивлагчид),
ТББ
ба олон нийтийн
байгуулллага

ООСК
+

Арилжааны
банк

Арилжааны
 банк

+

МИК

АХБ
Орон сууцны
Санхүүжил
-тийн төсөл

Японы
Ядуурлыг
бууруулах сан

ТББ сан

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

85

ашиг хүртдэггүй, орон сууц худалдан авах үнэ огцом өссөнөөс болон тэд
туйлдаж байна.

• Нөгөө талаар Засгийн газар хувийн барилгын компаниудад барьсан орон
сууцныхаа 20 %-ийг ахмад дайчдад анхны үнээр нь худалдах болон 2%-ийг нь
үнэгүй олгох үүрэг хариуцлагыг хүлээлгэдэг боловч бага орлоготой бүлгийнхэнд
зориулсан орон сууцны бодлого хангалтгүй байна.

• Хэдийгээр МОССК нь орон сууцны барилгажилт, орон сууцны санхүүжилтийн
асуудал хариуцсан улсын байгууллага боловч санхүүгийн ноцтой асуудлуудын
улмаас орон сууцны хангамжийн талаар дорвитой ажил хийгээгүй байна.
МОССК нь улсын болон орон нутгийн түвшинд орон сууцны барилга барихад
зориулж газрыг үнэгүй авах, арилжааны банканд байршуулсан засгийн газрын
бондын санг орон сууцны барилгажилт болон орон сууцны зээлд санхүүгийн эх
үүсвэр болгон ашиглах эрхтэй. МОССК нь сарын орлого нь 450,000 төгрөгнөөс
дээш орлоготой өрхүүд буюу дунд орлоготой иргэдийг орон сууцаар хангадаг
хувийн барилгын компаниудтай харьцуулахад илүү хямд өртөгтэй орон сууцаар
хангах үүрэгтэй. Гэвч сүүлийн үед барилгын үнэ өртөг огцом өссөнөөс үүдэн
МОССК-аас баримталж буй 1м2 нь 350 ам.долларын өртөгтэй хямд үнэтэй орон
сууцаар хангахад хүндрэл учирч байна. Тус корпорацийн бүтэц зохион
байгуулалтыг улсын корпорацийн утгаар сайжруулсны үндсэн дээр бага
орлоготой иргэдийн орон сууцны хангамжийг шийдэх нь зайлшгүй шаардлагатай.

• Монголын ипотекийн корпораци (МИК) нь 2007 онд Монгол банк болон
арилжааны 10 банкууд орон сууцны урт хугацаатай зээлийн нөөцийг бүрдүүлэх,
орон сууцны зэх зээлийг хөгжүүлэх, урт хугацааны санхүүгийн нөөцийг
тогтворжуулах зорилготой байгуулагдсан. Одоогийн байдлаар МИК-ийн ажлын
үр дүн мэдэгдэхүйц хэмжээнд хүрээгүй байгаа боловч Монгол Улсын орон
сууцны бодлогын гол сэдэв болж байна.

• Гэр хороололд амьдарч буй бага орлоготой иргэдийн ихэнх нь өөрсдөө байр
сууцаа барьж амьдрах нөхцлөө сайжруулах шаардлагатай болж байна. Тэдэнд
орон сууцны зээлд хамрагдах боломж үгүй байна. Олон нийтэд түшиглэсэн
байгууллагууд (ОНТБ) болон хуримтлалын бүлгүүдийг байгуулах, тэднийг
амьдрах орчноо тохижуулахад нь олон нийтийн ипотекийн зээл олгоход АХБ,
ТББ-ууд тусалж дэмжинэ. Улаанбаатар хотод 7 ОНТБ-ууд байгуулагдсан боловч
тэдний үйл ажиллагаа хараахан хүчирхэгжиж чадаагүй байна. Тиймээс оршин
суугчдын оролцоотойгоор амьдрах орчноо сайжруулах олон нийтийн
санаачилгыг дэмжих нь маш чухал юм.

7.4 Санал болгож буй орон сууцны бодлого ба институциуд

1) Орон сууцны барилгажилтын тогтолцоо (Нийлүүлэлт тал)

Өсөн нэмэгдэж буй орон сууцны эрэлтийг хангахын тулд цаашид орон сууцны
хангамжийг нэмэгдүүлэх шаардлагатай. Үүний тулд дараахь бодлогуудыг санал
болгож байна. Үүнд:

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

86

(1) Орон сууцны хангамжийг нэмэгдүүлэх хууль эрх зүйн шинэ тогтолцоо
бүрдүүлэх

Монгол улсын УИХ Орон сууцны тухай хуульд тусгасан орон сууц, нийтийн орон
сууцтай холбоотой “Орон сууц хувьчлах тухай хууль”, “Сууц өмчлөгчдийн холбооны
эрх зүйн байдал, нийтийн зориулалттай орон сууцны байшингийн дундын
өмчлөлийн эд хөрөнгийн тухай хууль ” зэрэг үндсэн хэдэн хуулиудыг батлан мөрдөж
байна. Гэвч өнөөгийн нийгэм, эдийн засгийн нөхцөл байдалд нийцсэн орон сууцтай
холбоотой бусад хууль болон дүрэм журмыг шинээр боловсруулах, мөн нэмэлт
өөрчлөлт оруулах шаардлагатай. Ялангуяа гэр хорооллыг барилгажуулан орон
сууцны хороолол болгох, хуучин орон сууцнуудыг шинэчлэн барих, төлөвлөлтийн
дагуу шинэ хороолол, хотхоныг барьж байгуулахыг дэмжсэн ямар нэгэн эрх зүйн
тогтолцоо одоогоор байхгүй байна. Онцгойлон бага орлоготой иргэдэд зориулсан
орон сууцны хангамжийг олон нийтийн оролцоотойгоор сайжруулах дүрэм журам,
зааварчилгаа маш чухал байна. Энэ асуудлыг энэхүү баримт бичгийн 11-р бүлэгт
нарийвчлан авч үзэх болно.

(2) Дотоодын барилгын үйлдвэрлэл, барилгын материалын үйлдвэрлэлийг
дэмжих

Орон сууцны бодлогод нөлөөлөх нэн чухал хүчин зүйл бол барилгын материалын
үнийн өсөлт юм. Цемент болон арматурын төмрөөс бусад импортолсон барилгын
материалын үнэ тогтмол байгаа ба тэд барилгын материалын үнэд тийм их
нөлөөлдөггүй. Зураг 7.2-т импортолсон болон дотоодод үйлдвэрлэсэн барилгын
материалуудыг хувиар үзүүлэв.

 Хүснэгт 7.2 Импортолсон болон дотооддоо үйлдвэрлэсэн
 барилгын материалуудын эзлэх хувь

Барилгын материал Дотоодод үйлдвэрлэсэн болон импортолсон, %
Ханын материал 100% дотоодод үйлдвэрлэсэн
Шил 100% импортолсон
Цонхны хүрээ, хаалга 100% дотоодод үйлдвэрлэсэн
Дээврийн материал 10% дотоодод үйлдвэрлэсэн , 90% импортолсон
Усны шугам хоолой 30% нь Монгол улсад үйл ажиллагаа явуулдаг Хятад

ба Солонгосын үйлдвэрт үйлдвэрлэсэн ба
 шугам хоолойн дагалдах материалуудыг 100%
импортолсон

Будаг 100% импортолсон
Бетон, тоосго 100% дотоодод үйлдвэрлэсэн
Цахилгааны кабель утас 100% импортолсон

Угсармал бетон Өмнө нь үйлдвэрлэдэг байсан, одоо үйлдвэр нь
хаагдсан

Эх сурвалж: Монголын барилгын материал үйлдвэрлэгчдийн холбоо

Барилгын материалын үнийг тогтворжуулахын тулд барилгын өртгийг тогтвортой
барих бодлогыг дор дурдав:

• Барилгын материалын үнэд нөлөөлж буй цемент, арматурын төмрийн
үйлдвэрийг шинээр барьж байгуулахад хувийн хэвшлийнхэнд урамшуулал,
хөнгөлөлт үзүүлэн бодлогын түвшинд дэмжих шаардлагатай

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

87

• Цемент, тоосго зэрэг барилгын материалын тээврийн зардлыг хэмнэх болон
хангамжийн тогтолцоо зэргийг судалж сайжруулах шаардлагатай. Хэрэв
шаардлагатай бол төрийн оролцоотойгоор хуваарилах тогтолцоог оновчтой
болгох хэрэгтэй.

• Хямд төсөр барилгын материал үйлдвэрлэх тогтолцоог бүрдүүлэх шаардлагатай.
Жишээлбэл блок болон дулаан тусгаарлалтын материалыг нийлүүлэн дулаан
тусгаарлалт сайтай блок бүтээц үйлдвэрлэх гэх мэт. Угсармал бетон
үйлдвэрлэлийг дахин сэргээж эхлүүлэх шаардлагатай.

• Барилгын материалын үйлдвэрүүдийг дэмжих, барилгын материал
нийлүүлэлтийн дотоод зах зээлийг тогтворжуулах шаардлагатай. (ГТХА-аар
дэмжигдэж буй)

(3) “Нийтийн зориулалттай сууцны корпораци (НСК)”-ийг байгуулах

Нийтийн зориулалттай сууцны корпораци нь зөвхөн бага болон дунд орлоготой
иргэдийг орон сууцаар хангах байгууллага төдийгүй мөн газар, дэд бүтцийн хөгжил,
хуучирч муудсан орон сууцнуудыг дахин шинээр барих, гэр хорооллын газрыг
шинэчлэн зохион байгуулах, хөрөнгийн эх үүсвэрийг шилжүүлэн ашиглах зэргээр
орон сууцны барилгажилтын цогц төслүүдийг дэмжих байгууллага болно.

Орон сууцны хангамж хариуцсан НСК-ийн өөр нэг чухал үүрэг нь барилгын ашиг
болон барилгын материалын үнийн хөөрөгдлөөс шалтгаалсан орон сууцны зах
зээлийн гажуудалд хөндлөнгөөс оролцох явдал юм. Орон сууцны болон үл хөдлөх
хөрөнгийн зах зээл ямагт төгс байдаггүйгээс зарим тохиолдолд зохиомол буруу
ташаа мэдээлэл, дамлан худалдах зэргээс болон гажуудалд ордог. Тиймээс зах
зээлийг эрүүл байлгахын тулд орон сууцны зах зээлийн үнийг зөв тогтооход засгийн
газрын оролцоо маш үр дүнтэй байдаг. (Зураг 7.4-ийг хар.)

Нийтийн байраар хангах үүргийг хувийн хэвшил бус төр хариуцах ёстой. НЗДТГ
(51%), БХБЯ (24.5%), СЯ (24.5%)-ны хувийн оролцоотой байгуулагдсан МОССК-ийн
зорилго, ажил үүргийн хуваарилалтыг дахин хянаж “Нийтийн сууцны корпораци ”
улсын байгууллага болгон бүтцийг нь өөрчилж болох юм.

Зүүн Өмнөд Азийн орнуудын орон сууцны бодлогын нэгэн адил НСК-ийн үүрэг нь
нийт орон сууцны хангамжийн хамгийн багаар тооцоход 10% нь өртөг багатай орон
сууц барих явдал юм. Хөдөө орон нутгаас Улаанбаатар хот руу шилжин ирэгсэд,
улирлын ажилчид болон оюутнуудын түр амьдрах сууц маягаар түрээсийн
байраар хангана.

НСК нь санхүүгийн хэд хэдэн эх үүсвэртэй байх бөгөөд эдгээр нь Монгол улсыг
хөгжүүлэх сан, орон сууцны сан, улсын тэтгэврийн сан байхаас гадна мөн
арилжааны банкуудад хуримтлуулсан засгийн газрын бондын сан зэрэг болно.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

88

Зураг 7.4 Нийтийн сууцны корпорацийн загвар

Эх сурвалж: Жайка-гийн судалгааны баг

(4) Орон сууцны олон нийтийн ба орон нутгийн түншлэлийн холбоо

байгуулах

Орон сууцны зээлд хамрагдах боломжгүй бага орлоготой болон ядуу иргэдийн хувьд
өөрсдийн хүчээр байшин сууц барихад нь туслах зорилготой БХБЯ, НЗДТГ,
Монголын барилгын материал үйлвэрлэгчдийн холбоо, Архитектур, барилгын
компанийн холбоо, ТББ болон Олон нийтийн төлөөлөгчдийн санаачилгаар орон
сууцны олон нийтийн ба орон нутгийн түншлэлийн холбоо байгуулахыг
зөвлөмж болгож байна. Энэ байгууллага нь олон нийтийн ипотекийн хөтөлбөрөөр
өөрийн хүчээр байр сууц барихад ядуу болон бага орлоготой иргэдэд туслах,
зөвлөлгөө өгөх байгууллага болно.

Тайландын олон нийтийн байгууллагуудын хөгжлийн институци (ОНБХС) хөтөлбөр
нь хэрэгжүүлж болох олон сайн жишээнүүдийн нэг хэлбэр юм.

(5) Иргэдийн орон сууц худалдан авах чадварыг сайжруулах

Тогтвортой ажлын байраар хангах боломж бүрдүүлэхгүйгээр иргэдийн орон сууц
худалдан авах чадварыг сайжруулж чадахгүй. Тиймээс ч гэр хороололд амьдралын
нөхцөл байдал нэн хүнд байна. Иргэдийн орон сууц худалдан авах чадварыг
дээшлүүлэхэд орон сууцны бодлого анхаарах ёстой гэж үзэх нь өрөөсгөл юм.

Зураг 7.3-т орон сууцны нийлүүлэлтийг сайжруулахад чиглэгдсэн санал болгож буй
бодлогыг нэгтгэн үзүүллээ.

Cost

Profit

Зах зээл

Зах зээлийн үнэ

Cost

Хөөрөгд--
сөн

Зах зээлийн
гажуудал

Profit

Speculative
Profit

Үнйин хөөрөгдөл

Cost

Cost

Нийтийн сууцны корпорацийн
загвар

Бага орлоготой иргэдийн
худалдан авах чадварт нийцсэн

Cost

Administrative
Costs

- Технологи

- Татаас

Market
Distortion

Өртөг

Ашиг

Өртөг

Ашиг

Хөөрөгд-
сөн

Өртөг

Өртөг
бууруулах

Өртөг

Захиргааны
заардад

-

-

Зах зээлийн
гажуудал

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

89

Хүснэгт 7.3 Орон сууцны хангамжийг нэмэгдүүлэхэд санал болгож буй
 байгууллагуудын гүйцэтгэх үүрэг

Байгууллага Үүрэг ба үйл ажиллагаа

Нийтийн
зориулалттай сууцны
корпораци

-Нийт баригдах орон сууцны 10%-ийг бага өртөгтэй орон сууц эзлэх
-Шинэ хороолол, гэр хорооллуудад газар худалдан авах, газар шинэчлэн
зохион байгуулах, хот дахин хөгжүүлэх хэлбэрээр барилгажуулах ажлыг
гүйцэтгэх
-Орлого багатай иргэдэд санхүүгийн зохицуулалттайгаар орон сууц
худалдах
-Орон сууцны эрэлтэнд нийцүүлэн “түрээсийн байр, сууц”-аар хангах
-Бага орлоготой иргэдэд татаас олгохоор зохицуулах
-Орон сууц худалдан авагчдыг ажлын байраар хангах

Орон сууцны олон
нийтийн болон орон
нутгийн түншлэлийн
холбоо

-Өөрсдөө орон сууц барих болон ариутгах татуурга, нийтийн аж ахуй зэрэг
амьдралын нөхцлөө сайжруулахад нь туслах
-Өртөг багатай, хүрээлэн буй орчинд халгүй барилгын материал
нэвтрүүлэхэд зохих зөвлөлгөө өгөх

Хувийн хэвшил

-Өндөр болон дунд орлоготой иргэдэд зориулсан чанартай орон сууц барих
-Үндсэн дэд бүтэцтэй, шугам сүлжээнд холбогдох зөвшөөрөлтэй газраар
хангах зэрэг хөнгөлөлттэй нөхцлөөр нийтийн байр барихад ТХХТ-ийн
зарчимд тулгуурлан оролцох г.м

Эх сурвалж: Жайка-гийн судалгааны баг

2) Орон сууцны санхүүжилтийн тогтолцоо (Эрэлт тал)

Бага болон дунд орлоготой иргэдийн худалдан авах чадварын талаар судалж үзэн
орон сууцны санхүүжилтийн тогтолцоог цаашид боловсронгуй болгох шаардлагатай.
Энэ талаар дараахь зөвлөмжүүдийг тусгав.

(1) Иргэдийг орон сууцны урт хугацаатай, бага хүүтэй зээлээр хангах

Бага болон дунд орлоготой буюу өрхийн орлого нь сард 300,000 төгрөгнөөс дээш
орлоготой өрхүүдэд зориулан орон сууцны урт хугацаатай, бага хүүтэй зээлийн
санхүүжилтийн тогтолцоог бүрдүүлэх шаардлагатай. Үүнд:

• “Ипотекийн хууль”–ийг мөрдөх, арилжааны банкуудад эскроу данс нээх (эхний
төлбөрийн татаас)

• МИК-ийн үйл ажиллагаагаар дамжуулан “Хоёрдогч ипотекийн зах зээл”-ийг
нэмэгдүүлэх

Засгийн газрын татаасын тогтолцоонд давамгайлж буй санхүүгийн нөхцөл байдал,
тухайн орлогын түвшний худалдан авах чадварын түвшин хоёрын хоорондын зөрүүг
арилгах талаар судалж тусгах хэрэгтэй. Энэ зорилгод Зураг 7.5-д үзүүлснээр
татаасаас хүү рүү буюу татаасаас эхний төлбөр гэсэн хоёр /2/ схем боломжтой.
Хүүгийн хэмжээ байнга хэлбэлзэн зээлдэгчдийн эргэн төлөх төлбөрийн хуваарьт
нөлөөлж байдаг учраас хүү татаас схем нь дунд ба бага орлоготой өрхүүдэд илүү
тохиромжтой юм.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

90

Зураг 7.5 Хүү/урьчилгаа төлбөр татаасын загвар

Эх сурвалж: Жайка-гийн судалгааны баг

(2) “Орон сууцны санхүүжилтийн институци”-ийг байгуулах

Монгол улсад ялангуяа бага болон дунд орлоготой бүлгийнхнийг орон сууцаар
хангах асуудал хурцаар тавигдаж буй тул зөвхөн “Орон сууцны хөгжлийн сан”-гийн
үйл ажиллагаа хангалттай бус ба санхүүгийн бусад нөөцийг бүрдүүлэх Орон
сууцны санхүүжилтийн институци (ОССИ) яаралтай байгуулах талаар судлах
шаардлагатай байна. ОССИ нь ипотекийн корпораци хэлбэрээр санхүүгийн үйл
ажиллагаа явуулах бөгөөд бага болон дунд орлоготой иргэдийг орон сууцны урт
хугацаатай, хүү багатай зээлэнд хамруулах гол үүрэг гүйцэтгэнэ. Одоогоор
арилжааны банк, МИК энэ үүргийг гүйцэтгэж болох боловч бага орлоготой иргэдийн
орон сууцны эрэлтийг хангах ОССИ-ийн үүргийг биелүүлэхэд хялбар биш байх
болно.

ОССИ-ийн үйл ажиллагааг доор дурдсан эх үүсвэрүүдэд тулгуурлан явуулах
боломжтой. Үүнд:

• “Монгол улсын хөгжлийн сан”: уул уурхайн үйлдвэрлэлээс олох татварын орлого
дээр суурилсан

• “Улсын тэтгэврийн сан”: Монгол улсад энэхүү 100 тэрбум төгрөгийн санг өөр
зорилгоор ашиглахыг хуулиар хориглосон байдаг. Гэвч энэ санг орон сууц болон
нийтийн байраар хангахад үр дүнтэй ашиглах боломжтой.

• “Орон сууцны хөгжлийн хамтын сан” нь сангийн гишүүдийг орон сууцаар хангах
холбооны гишүүнчлэлийн тогтолцоог хэлнэ. Энэхүү тогтолцоо нь Филиппин
болон Азийн бусад орнуудад нэлээд түгээмэл байдаг бөгөөд энэ нь Монгол
улсад туршиж болох хувилбаруудын нэг нь болно.

МОССК-ийн санхүүгийн хэлтсийг ОССИ-д улсын байгууллага хэлбэрээр нэгтгэх ба
ингэснээр бага өртөгтэй орон сууцыг санхүүжүүлэхэд чухал үүрэг гүйцэтгэх болно.

Cost

Profit

Худалдан
авах үнэ

Зах зээлийн үнэ

Own Fund

Housing
Loan

Санхүүжилт

Own Fund

Principal
Payment

Эргэн
төлөлт

Interest

Own Fund

Principal
Payment

Хүү, татаасын
загвар

Interest
Payment

Subsidy

Own Fund

Principal
Payment

Урьдчилгаа төлбөр,
татаасын загвар

Interest
Payment

Subsidy

Бага орлогтой
өрхийн
худалдан авах
чадварт
нийцсэн

Бага орлогтой өрхийн
худалдан авах чадварт
нийцсэн

өртөг

Ашиг

Өөрийн
хөрөнгө

Орон
сууцны
зээл

Өөрийн
хөрөнгө

Үндсэн
зээл

Хүүгийн
төлбөр

Өөрийн
хөрөнгө

Үндсэн
 зээл

Хүүгийн
төлбөр

Татаас

Өөрийн хөрөнгө

Үндсэн
зээл

Хүүгийн
төлбөр

Татаас

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

91

(3) “Олон нийтийн байгууллагуудын хөгжлийн санаачлага”-ын танилцуулга

Тайланд улсын туршлагад үндэслэн орон сууцны зээлэнд хамрагдах боломжгүй
ядуу иргэдэд дэмжлэг үзүүлэн олон нийтийн ипотекийн санхүүжилтээр хангах Олон
нийтийн байгууллагуудын хөгжлийн санаачлага (ОНБХС)-ыг нэвтрүүлэх
шаардлагатай.

ОНБХС нь 2000 онд Тайландад ядуусын хороололд олон нийтийн хөгжлийг дэмжих
зорилготой байгуулагджээ. ОНБХС нь өөрийн хүчээр байр сууц барихад нь олон
нийтийн ипотекийн зээл, татаас олгох, амьдрах орчноо сайжруулах, албан бус
ажил эрхлэгчдийг ажлын байраар хангахад сургаж бэлтгэх замаар доороос дээш
чиглэсэн хандлага бүхий олон нийтийн сүлжээний зарчимд тулгуурладаг. Энэ
хандлага нь Тайландын Засгийн газрын агентлаг болох Улсын орон сууцны хэрэг
эрхлэх газар (УОСХЭГ)-ын уламжлалт дээрээс доош чиглэсэн хандлагын дутагдлыг
нөхөхөд үр дүнтэй байдаг.

ОНБХС-ын гол гол ололт, амжилтуудыг дараахь байдлаар дүгнэж болно. Үүнд:

• Бага орлоготой иргэдэд өөрсдийн хүчээр орон сууц барих боломж олгох,
хуримтлалын бүлэг, хоршооллын холбоо байгуулан амьдрах орчноо
сайжруулахыг нь дэмжих.

• Олон нийтийн сүлжээний тогтолцоог боловсронгуй болгосноор хотын хөгжилд
нөлөөлөхөд олон нийтийн жижиг бүлгүүдэд бололцоо олгох, үүний үр дүнд улсын
болон орон нутгийн байгууллагуудтай хамтран ажиллах тогтолцоо бий болгох.

• Олон нийтийн байгууллагад хөгжлийн үе шатнаас хоцрохгүй тодорхой үүрэг роль
гүйцэтгэх боломж олгох.

(4) Гэр хорооллын орчныг сайжруулахад цэвэр хөгжлийн механизм /CDM/
ашиглах

Өвлийн улирлын агаарын бохирдол нь сүүлийн үеийн хамгийн нухацтай
асуудлуудын нэг болоод байна. Агаарын бохирдлын гол эх үүсвэр болох гэр
хорооллууд нь агаарын бохирдлын 90% -ийг үүсгэж байна гэсэн мэдээлэл бий.
Хэдийгээр Засгийн газар гэр хорооллын оршин суугчдад зориулсан орон сууцны
хангамжийг сайжруулах талаар бодлого явуулж байгаа ч агаарын бохирдлыг
бууруулах богино хугацааны хөтөлбөр боловсруулах шаардлагатай. Үүнд гурван
арга хэмжээг нэгтгэх нь зүйтэй. 1) Түлш шинэчлэх; 2) Сайжруулсан зуух
хэрэглээнд нэвтрүүлэх; 3) Эрчим хүчний хэмнэлттэй барилгын материал
(дулаан тусгаарлагчид)-аар ханган өөрсдөө орон сууцаа барих

Нүүрсхүчлийн хий CO2 –н ялгаралтыг бууруулахад үр дүнтэй байх эдгээр гурван арга
хэмжээг хэрэгжүүлэхэд ЦХМ-ын загварыг ашиглана.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

92

 Хүснэгт 7.4 Орон сууцны санхүүжилтийн байгууллагуудын

гүйцэтгэх үүрэг (санал)

Байгууллага Үүрэг ба үйл ажиллагаа
Орон сууцны
санхүүжилтийн
институци

 Улсын орон сууцны фонд нэмэгдүүлэн урт хугацаатай, бага хүүтэй орон
сууцны зээлд бага орлоготой иргэдийг хамруулан санхүүжүүлэх

 Ипотекийн корпораци хэлбэрээр үйл ажиллагаа явуулах

Олон нийтийн
байгууллагын
хөгжлийн институт

 Нийгмийн хамгаалал, хөдөлмөрийн яамтай хамтран байгуулах
 Олон нийтийн хөгжлийн төлөвлөгөөнд тулгуурлан “Хуримтлалын бүлэг”
байгуулах

 Дэд бүтцийн жижиг төсөл болон ажлын байр нэмэгдүүлэх “Орон сууц
өөрөө барих төлөвлөгөө” боловсруулахад дэмжлэг үзүүлэх

 Орон сууц барих болон амьдрах нөхцлөө сайжруулахад олон нийтийн
ипотекийн зээл буюу татаас олгох

Арилжааны банк

 Дунд болон бага орлоготой иргэдийг МИК-тэй хамтран орон сууцны урт
хугацаатай зээлээр хангах

 Сарын орлого нь 300,000 төгрөгөөс дээш дундаж орлоготой бүх өрхүүдэд
“escrow данс” нээх (урьдчилгаа төлбөрийн татаас буюу урьдчилан
худалдан авах тогтолцоо нэвтрүүлэх)

Монголын ипотекийн
корпораци

 Хөрөнгө оруулалтын орчинг сайжруулах ба удахгүй хэрэгжих Ипотекийн
хуулийн дагуу хоёрдогч ипотекийн бондны зах зээлийн хэрэглээгээр
ханган арилжааны банкуудыг орон сууцны аюулгүй, урт хугацаатай зээл
олгох боломжоор хангах

Эх сурвалж: Жайка-гийн судалгааны баг

3) Санал болгож буй орон сууцны бодлогын хүрээ

Дээр дурдсан орон сууцны хөгжлийн бодлогын гол асуудлуудыг нэгтгэн Зураг 7.6-д
үзүүлсэн болно. Орлогын түвшингийн бүх сегментүүдийг хамарсан орон сууцны
нөхцөл сайжруулахад чиглэсэн нэгдсэн бодлого боловсруулах нь зайлшгүй чухал
байна. Дээрээс доош, доороос дээш чиглэсэн хандлагуудын аль аль нь орон сууцны
бодлогод институтчилагдсан байдаг.

Зураг 7.6 Санал болгож буй орон сууцны бодлогын хүрээ

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

93

7.5 Орон сууцны эрэлтийн урьдчилсан тооцоо

1) Орон сууцны эрэлтийн урьдчилсан тооцооны аргачлал

Орон сууцны эрэлтийн урьдчилсан тооцоог хүн амын хэтийн төлвийн тооцоонд
үндэслэн гаргав. Зураг 7.7-д 2020-2030 оны орон сууцны эрэлтийн хэтийн төлвийн
тоцоог үзүүлэв.

Улаанбаатар хотын орон сууцны статистикийн мэдээ болон ЖАЙКА–гийн
Судалгааны багийн явуулсан өрхийн дэлгэрэнгүй судалгааны үр дүнг энэхүү
урьдчилсан тооцоонд үндсэн өгөгдөл болгон ашигласан болно.

2) Орон сууцны фондын одоогийн байдал ба орон сууцаа өөрчлөх талаар
иргэдийн санал бодол

(1) Орон сууцны фондын одоогийн байдлын онцлог (2007)

Орон сууцны фондын бүтцийг ажиглавал, орон сууцны нийт фондын 39.2%-ийг
дундаж давхрын нийтийн орон сууц эзэлж байна. Орон сууцны нийт фондын 60 %
буюу 132,000 нь инженерийн хангамжгүй гэр хорооллын байшингууд (33.8%), гэр
(25.5%) , орон гэргүй (0.7%) зэрэг чанар муутай сууцнуудаас бүрдэж байна. (Хүснэгт
7.5-г үз)

 Хүснэгт 7.5 Орон сууцны фонд 2007 оны байдлаар

 Одоо байгаа орон сууцны фонд Эзлэх хувь (%)

Нийтийн орон сууц 86,091 39.2
Дунд давхрын 60,264 27.4
Өндөр давхрын 25,827 11.7
Инженерийн бүрэн
хангамжтай амины орон сууц 1,957 0.9

Инженерийн хангамжгүй сууц 74,283 33.8
Гэр 56,101 25.5
Орон гэргүй 1,460 0.7
Бүгд 219,892 100

Эх сурвалж: Улаанбаатар хот

(2) Орон сууцаа сайжруулах, нүүх, дахин барих талаар иргэдийн санал бодол

Орон сууцанд амьдарч буй нийт иргэдийн 54% нь одоогийн амьдарч байгаа орон
сууцнаасаа нүүх бодолгүй (7.4%), шинээр барих (3.1%), сайжруулах (42.1%)
хүсэлтэй байсан байна. Тэгвэл гэр хорооллын оршин суугчдын 67% нь одоо амьдарч
байгаа байр, гэрээсээ нүүх (9.2%), шинээр барих (16.8%), сайжруулах нь (40.8%)
хүсэлтэй байна. Гэр хорооллын иргэдийн дөнгөж гуравны нэг нь л одоо амьдарч буй
сууцныхаа талаар сэтгэл хангалуун байна. (Хүснэгт 7.6-г үз.)

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

94

-

Зураг 7.7 2020, 2030 оны орон сууцны эрэлтийн урьдчилсан тооцооны дүн шинжилгээ

Байр сууцаа сайжруулан
шинээр барих хүсэлтэй

өрхийн тоо

Дэд бүтэц, ус, цахилгааны
үйлчилгээтэй амины орон

сууцны эрэлт

Одоо мьдарч байгааа
сууцнаасаа нүүх

хүсэлтэй өрхийн тоо

О/сууцны фонд,
төрлөөр нь

Нийтийн орон сууцны эрэлт
(Өндөр давхрын)

Бодит өсөлт

Нийгмийн өсөлт

Орон нутгаас их, дээд
сургуульд элсэгчдийн тоо

Гэр бүлийн өсөлт

Өрхийн
хэтийн төлөв Нийтийн орон сууцны

эрэлт
(Дунд давхрын)

Дэд бүтэц, ус, цахилгааны
үйлчилгээгүй энгийн

сууцны эрэлт

Уламжлалт гэр

Нийгмийн өсөлтөөс
үүдсэн өрхийн тоо

Өрхийн хэтийн төлөв

Шинээр гэр бүл болсон
оюутнуудын тоо

Хүн амын хэтийн
төлвийн тооцоо(2020,

2030)

Гэр бүл өссөнөөс үүдсэн
шинээр барих шаардлагатай

орон сууц

Нэмж шаардагдах
нийт орон сууц

ӨДС-н дээр суурилсан
(ЖАЙКА Судалгааны

баг)

Сууцаа дахин
барих болон нүүх
саналын харьцаа

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

95

Хүснэгт 7.6 Орон сууцаа сайжруулах, нүүх, дахин барих талаар

иргэдийн санал бодол

Нийтийн байранд
оршин суугчид

Эзлэх хувь
%

Гэ хорооллын
оршин суугчид

Эзлэх хувь
%

Тухайн байрнаасаа нүүнэ 130 7.4 251 9.2
Шинээр барина 54 3.1 459 16.8
Нөхцөл сайжруулна 740 42.1 1,115 40.8
Шаардлагагүй 833 47.4 908 33.2
Бүгд 1,757 100 2,733 100

(3) Иргэдийн амьдарч буй орон сууцаа өөрчлөхийг хүссэн загвар

Иргэд оршин сууж буй орон сууцны нөхцлөө цаашид өөрчлөн хэрхэн сайжруулахыг
илүүд үзэж байгааг Хүснэгт 7.7 үзүүлж байна. Жишээлбэл, дунд давхрын орон
сууцанд амьдардаг иргэдийн 35% нь дунд давхрынхаар, 25% нь өндөр давхрынхаар,
40% нь инженерийн шугам сүлжээнд холбогдсон амины орон сууц болгон өөрчлөх
хүсэлтэй байна. Энэхүү өгөгдлийг орон сууцны төрлөөр орон сууцны эрэлтийн
урьдчилсан тооцооны үндэс болгон ашиглав.

Хүснэгт 7.7 Шинэчлэн дахин барих болон шинээр барих орон сууц, 2030 оноор

Ирээдүйд

Нийтийн
орон сууц

(дунд давхар)

Нийтийн
орон сууц

(өндөр
давхар)

Инженерийн бүрэн
хангамжтай

амины орон сууц

Инженерийн
хангамжгүй сууц Гэр Бүгд

Одоо-
гийн
байдал

Нийтийн орон сууц
(дунд давхар) 35% 25% 40% 0% 0% 100%

Нийтийн орон сууц
(өндөр давхар) 25% 25% 50% 0% 0% 100%

Инженерийн бүрэн
хангамжтай
амины орон сууц

45% 10% 45% 0% 0% 100%

Инженерийн
хангамжгүй сууц 40% 20% 40% 0% 0% 100%

Гэр 40% 15% 45% 0% 0% 100%
Орон гэргүй 40% 15% 45% 0% 0% 100%

Өрх (2008-2020) 35% 15% 40% 5% 5% 100%
Өрх (2008-2020) 40% 20% 40% 0% 0% 100%

3) Орон сууцны эрэлт хэрэгцээний хэтийн төлөв

Орон сууцны эрэлтийн хэтийн төлвийн тоцоооны дагуу 2007 оноос 2020 он хүртэл
шинээр 128,700 орон сууц, 2007-2030 онд 178,800 орон сууц барих шаардлагатай
байна. Хуучин орон сууцыг буулган шинээр барих орон сууцны тоог оруулаад орон
сууцны эрэлт хэрэгцээ 2007-2020 онд 207,800, 2007-2030 онд 347,600 орон сууц
болж байгааг Хүснэгт 7.8-д үзүүлэв.

2007-2020 онд шинээр баригдах орон сууцны 64,300, 2007-2030 онд 102,500 нь тус
тус нийтийн орон сууц байна. Хуучин орон сууцыг буулган шинээр барих орон
сууцны хэрэгцээ шаардлагыг нэмж оруулбал 2007-2020 онд нийтийн орон сууцны
нийт эрэлт 109,800, харин 2007-2030 онд 199,100 болон тооцоологдож байна. Нийт
эрэлт хэрэгцээний хагасаас илүү хувийг нийтийн орон сууц эзлэхээр байна.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

96

 Хүснэгт 7.8 Шинэчлэн дахин барих болон шинээр барих
 орон сууц, сууцны төрлөөр

 2007-2020 2007-2030
Шинэчлэн
дахин барих Шинээр барих Бүгд Шинэчлэн

дахин барих
Шинээр
барих Бүгд

Нийтийн орон сууц 45,505 64,337 109,842 96,574 102,532 199,106
Дунд давхрын 30,856 45,036 75,891 65,409 69,856 135,265
Өндөр давхрын 14,649 19,301 33,950 31,165 32,676 63,841
Инженерийн бүрэн
хангамжтай амины
орон сууц

33,656 51,469 85,125 72,243 74,360 146,603

Инженерийн
хангамжгүй сууц 0 6,434 6,434 0 1,287 1,287

Гэр 0 6,434 6,434 0 643 643
Бүгд 79,160 128,673 207,834 168,817 178,822 347,640

Эх сурвалж: Жайка-гийн судалгааны баг

4) Орон сууцны фонд, сууцны төрлөөр 2020-2030 оноор

2020 онд Улаанбаатар хотын орон сууцны нийт фонд ойролцоогоор 348,500 сууц,
2030 онд 444,300 болж өсөхийг хүснэгт 7.9-д нэгтгэн үзүүлэв. Фондын талаас илүү
хувийг нийтийн орон сууц эзэлж байна.

 Хүснэгт 7.9 Орон сууцны фондын хэтийн төлөв, сууцны төрлөөр,
 2020 ба 2030 оноор

2007

2020 2030

Өөрчлөг-
дөхгүй

Дахин барих ба
шинээр барих, Бүгд Өөрчлөг-

дөхгүй

Дахин барих
ба шинээр
барих,

Бүгд

Нийтийн орон сууц 86,091 74,600 109,842 184,442 65,600 199,106 264,706

Дунд давхрын 60,264 51,300 75,891 127,191 43,400 135,265 178,665

Өндөр давхрын 25,827 23,300 33,950 57,250 22,200 63,841 86,041
Инженерийн бүрэн
хангамжтай амины
орон сууц

1,957 1,600 85,125 86,725 1,200 146,603 147,803

Инженерийн
хангамжгүй сууц 74,283 41,300 6,434 47,734 25,900 1,287 27,187

Гэр 56,101 22,900 6,434 29,334 3,900 643 4,543

Орон гэргүй 1,460 300 0 300 100 0 100

Бүгд 219,892 140,700 207,834 348,534 96,700 347,640 444,340

Эх сурвалж: Жайка-гийн судалгааны баг

2007-2020 болон 2030 оны орон сууцны фондын өөрчлөлтийг орон сууцны төрлөөр
Зураг 7.8 ба 7.9 харууллаа. 2007 оны байдлаар 56,100 гэр байгаа ба энэ нь 2020 онд
огцом буурч 29,300 болох бөгөөд харин 2030 онд ердөө 4,500 өрх гэрт амьдарна.
Орон сууцны тухай тодорхой бодлого барин маш их хүчин чармайлт гаргаснаар
тухайн үр дүнд хүрнэ.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

97

Зураг 7.8 Орон сууцны хангамж, сууцны төрлөөр болон 2020, 2030 оноор

Эх сурвалж: Жайка-гийн судалгааны баг

 Зураг 7.9 Орон сууцны хангамж, сууцны төрлөөр

Эх сурвалж: Жайка-гийн судалгааны баг

2007
2020

2030

60,260

25,830
1,960

74,280

56,100

127,190

57,250

86,720

47,730

29,330

178,670

86,040

147,800

27,190
4,540

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

Forecast of Housing Stocks by Type in 2020 & 2030

Homeless
Ger
Simple house w/o infra
Detached with Infra
Apartment (High-rise)
 Apartment (Mid-rise)

Change in Housing Units by Type

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

180,000

200,000

2007 2020 2030

 Apartment (Mid-rise)

Apartment (High-rise)

Detached with Infra

Simple house w/o infra

Ger

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

98

5) 2020-2030 оны орон сууцны эрэлт нийлүүлэлтийн хоорондох зөрүү

Орон сууцны эрэлтийн тооцооны үр дүнд 2020 онд ойролцоогоор 200,000 орон сууц
шинээр барих шаардлагатай байгаа ба жил бүр 16,000 ~ 17,000 орон сууц барьж
ашиглалтанд оруулах хэрэгцээ шаардлага тулгарч байна. Одоогийн байдлаар
Улаанбаатар хотын оршин суугчдыг орон сууцаар хангах хүчин чадал
хязгаарлагдмал байгаа бөгөөд нийтийн орон сууц болон амины орон сууцыг оруулан
жилд 6,000 ~ 7,000 орон сууц шинээр баригдаж байна.

2008 онд орон сууцны эрэлт нийлүүлэлтийн хоорондох зөрүү нь 7,000 орон сууц
болох бөгөөд энэхүү зөрүү цаашид улам нэмэгдсээр байх тул хангах хүчин чадал
хүрэлцэхгүй байна. Энэ нь нийлүүлэлтийн талын хомсдлоос үүдэн орон сууцны үнэ
жилээс жилд өсөх хандлагатай байгааг илтгэж байна. Зураг 7.10-т үзүүлснээр
барилгын салбар нь ДНБ-ний дундаж өсөлтөөс өндөр буюу жил бүр 7%-ийн
өсөлттэй байна гэж тооцвол энэхүү зөрүү нь урт хугацаанд багассаар 2030 онд
баланслагдах юм.

Барилгын салбарыг дотоодын барилгын үндсэн материалын үйлдвэрлэлийн хүчин
чадлыг нэмэгдүүлэх болон барилгын материалыг тээвэрлэх, нийлүүлэх
тогтолцоотой уялдуулан хөгжүүлэх шаардлагатайг энд дурдахад илүүц болохгүй
болов уу.

Эх сурвалж: Жайка-гийн судалгааны баг

-100.0

-50.0

0.0

50.0

100.0

150.0

200.0

250.0

300.0

350.0

400.0

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

Accum. Housing Demand Accum. Supply Capacity Balance

-100.0

-50.0

0.0

50.0

100.0

150.0

200.0

250.0

300.0

350.0

400.0

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

20
29

20
30

Accum. Housing Demand Accum. Supply Capacity Balance

Economic
Growth

Construction
Sector

-2010 6.8% 8.8%
2010-2015 5.3% 6.9%
2015-2020 5.3% 6.9%
2020-2025 5.3% 6.9%
2025-2030 5.0% 6.5%

A ccum .
H ousing
D em and

A ccum . Supply
C apacity

B alance

2008 13.8 6.7 -7.0
2009 28.5 14.1 -14.5
2010 49.0 22.1 -27.0
2011 61.9 30.6 -31.2
2012 76.3 39.8 -36.5
2013 90.9 49.5 -41.4
2014 105.8 60.0 -45.9
2015 121.0 71.1 -49.9
2016 138.0 83.0 -55.0
2017 155.4 95.8 -59.6
2018 173.2 109.4 -63.8
2019 191.4 124.0 -67.5
2020 207.8 139.5 -68.3
2021 219.1 156.2 -62.9
2022 232.4 174.0 -58.5
2023 246.0 193.0 -53.0
2024 259.8 213.3 -46.5
2025 273.8 235.0 -38.8
2026 288.0 258.1 -29.9
2027 302.6 282.8 -19.8
2028 317.3 309.0 -8.3
2029 332.3 336.9 4.6
2030 347.6 366.7 19.0

Зураг 7.10 Орон сууцны эрэлт, нийлүүлэлтийн хоорондох боломжит зөрүү

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

99

7.6 Иргэдийн худалдан авах чадварт нийцсэн орон сууцны загвар

1) Орон сууцны зах зээл ба өрхийн орлогын хуваарилалт

Улаанбаатар хотын орон сууцны зах зээлийг 2007 оны байдлаар дүгнэхэд Зураг
7.11-д үзүүлснээр орон сууц худалдах үнэ өнгөрсөн оны үнээс 30%-иар буюу
дунджаар 1 м2 нь 1,000 ам.доллар болж нэмэгджээ. Иймэрхүү үнийн инфляцийн
улмаас нийтийн орон сууцыг дундаас дээш орлоготой болон өндөр орлоготой иргэд
худалдан авах боломжтой бөгөөд харин бага орлоготой иргэд худалдан авч
хүчрэхгүй байгаа нь ажиглагдаж байна. Энэхүү нөхцөл байдал нь цаашид зах зээлд
үнийн хөөрөгдөл улам нэмэгдэх боломжийг бүрдүүлж байна.

2007 онд явуулсан өрхийн дэлгэрэнгүй судалгаанд үндэслэн өрхийн орлогыг судалж
үзсэнийг зураг 7.12-т үзүүлэв. Өрхийн сарын дундаж орлогыг 250,000 төгрөгөөр
тооцсон ба сарын орлого нь 300,000 төгрөг хүрэхгүй өрхүүд нийт өрхийн бараг
70%-ийг эзэлж байна. Сарын орлого нь 300,000 төгрөг хүрэхгүй өрхүүд 1 м2 нь 1,000
ам.доллар буюу 1,170,000 төгрөгний үнэтэй орон сууц худалдан авч чадахгүй нь
ойлгомжтой.

Зураг 7.12 Өрхийн орлогын загвар Улаанбаатар хот. 2007 он

2007販売中価格　　$/m2

0

500

1000

1500

2000

2500

3000

3500

Ho
us
e I
nte
rna
tio
na
l A
pa
rtm
en
t

Am
er
ica
n D
en
j

Kh
aa
n P
ala
ce
 H
ote
l

Cir
cu
s A
pa
rtm
en
t

 14
th
dis
tri
ct

Mo
n
Ho
us
e

Lh
ag
vas
ure
n N
ya
mj
av

St
ate
 D
ep
art
me
nt
 St
or
e a
re
a a
pa
rtm
en
t

Er
el
Ap
par
tm
en
t

 C
en
tra
l P
os
t O
ffi
ce
 A
pa
rtm
en
tAn

om
a

Jig
uu
r G
ran
d A
pa
rtm
en
t b
y t
he
 Co
nti
ne
nta
l H
ot
el

Ale
x's
 1
be
d a
pa
rtm
en
t b
y T
DBJa

rga
lan

Kh
oj
Ju
rj

St
ate
 D
ep
art
me
nt
 St
or
e A
pa
rtm
en
t

Av
za
ga
 ap
art
me
nt

Ar
iun
bil
eg
.Kh
 B
ilge
e

Go
lom
t C
ity
 T
ow
n

Ma
ste
r F
oo
d A
pa
rtm
en
t

Mo
n H
ou
se

Mu
ng
un
 Z
av
ya
 A
pa
rtm
en
t

Ja
rga
lan
 A
pp
art
me
nt

Jig
uu
r G
ra
nd

Fo
ur
se
aso
ns
 G
ard
en
s

Ne
xt
to
 In
dia
n E
mb
as
sy
 A
pa
rtm
en
t

Od
dy
n H
ot
ho
n

Or
ifla
m
bu
ild
ing

St
ar
Ap
art
me
nt

Th
e P
ar
k V
iew
 R
es
ide
nc
e

Re
ge
nc
y R
es
ide
nc
e

Br
idg
e A
pa
rtm
en
t

Ch
ris
top
he
r d
e
Gr
ub
en

Ch
ris
top
he
r d
e
Gr
ub
en

Kh
os
 J
urj

Ma
rga
d G
ar
tam

Gr
ee
n V
illa
 A
pa
rtm
en
t

Mo
n P
en
th
au
se
 A
pa
rtm
en
tAn
om
a

Tu
sh
ig
ap
ar
tm
en
t

Ro
ya
l C
as
tle
 Ap
art
me
ntAn

om
a

Hu
ree
 bu
ildi
ng

Pa
rk
 V
iew
 R
es
ide
nc
e

Br
idg
e A
pa
rtm
en
t

Er
el
To
p F
loo
r a
pa
rtm
en
t
An
om
a

Ro
ya
l C
as
tle
 A
pa
rtm
en
t

Or
gil
 T
ow
n H
ou
s

Зураг 7.11 Орон сууцны 1м2-н үнэ 2007 оноор(ам.доллар)

Дундаж түвшин

Эх сурвалж: 2007 онд Жайка-гийн Судалгааны багийн явуулсан ӨДС

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

<1
00

,00
0

10
0,0

00
-

20
0,0

00
-

30
0,0

00
-

40
0,0

00
-

50
0,0

00
-

60
0,0

00
-

70
0,0

00
-

80
0,0

00
-

90
0,0

00

>1
,00

0,0
00

N
o.

 o
f H

H
s

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

No. of HHs Percentile

Average : 250,000 Tg/Month

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

100

2) Дундаж өрхийн орон сууц худалдан авах чадварт нийцсэн загвар

250,000 төгрөгийн сарын орлоготой дундаж өрхүүдийн худалдан авах чадварт
нийцсэн “орон сууц худалдан авах төлөвлөгөө”-ний загварыг судалж гаргасан. Орон
сууцны талбайн доод хэмжээ нь 35 м2 байх ба 2 төрлийн хувилбар боломжтой байна.
Орон сууц А хувилбар: 21.2 сая төгрөгийн үнэтэй (550 ам.доллар/ м2); Орон сууц Б
хувилбар: 15.4 сая төгрөгийн үнэтэй (400 ам.доллар/ м2). Орон сууц худалдан
авахдаа 30%-ийн эхний төлбөрийг төлж, 70%-ийг орон сууцны зээлээр төлөхөөр
төлөвлөсөн. Одоогоор 10 жилийн хугацаатай, сарын 1.0 %-ийн хүүтэй орон сууцны
зээлийн нөхцөл боломжтой байна.

Дээрхи тооцооны дагуу “Орон сууц А”-г худалдан авахын тулд тухайн гэр бүл сар
бүр зээлийн эргэн төлөлтөнд 129,000 төгрөг төлөх бөгөөд зээлийн эргэн төлөх
хэмжээ нь өрхийн нийт орлогын 40%-иас доош байх шаардлагатай тул доод тал нь
өрхийн сарын орлого 322,500 төгрөг байх хэрэгтэй. Иймээс орон сууц А-г дундаж
гэр бүл худалдан авч чадахгүй болж байна.

Банкны сарын хүү 1.0% байсныг 0.7% хүртэл багасгаж, зээл эргэн төлөх хугацаа 10
жил байсныг 15 жил болгон татаас олгож өрхийн сарын орлого 265,000 төгрөг
байхаар тооцвол энэхүү дундаж гэр бүл “Орон сууц Б”-г худалдан авах боломжтой
болно.

Үүнээс үзвэл иргэдийн худалдан авах чадварт нийцсэн орон сууцны загвар: 1м2 нь
400 ам.долларын үнэтэй 35 м2 талбайтай орон сууц байна.

 Зураг 7.13 Улаанбаатар хотын дундаж өрхийн худалдан
 авах чадварт нийцсэн орон сууцны загвар

Эх сурвалж: Жайка-гийн судалгааны баг

21,175,000 T

6,352,000 T (30%)

14,823,000 T (70%)

1.0% сарын
10 жил

129,000 T/сард
322,500 T/сард

Орон сууцны зах зээл
Сууцны талбай
1м2-ын үнэ

35 m2
550 $/м2

35 m2
400 $/м2

Урьдчилгаа төлбөр

Худалдан авах төлөвлөгөө
Орон сууц худалдаж авах үнэ

Моргейж зээл

15,400,000 T
4,620,000 T (30%)

10,780,000 T (70%)

Зээлийн нөхцөл
Хүү
Эргэн төлөх хугацаа

0.70% сар
15 жил

Шаардлага (Эргэн төлөх, орлого)
Сар бүр төлөх

Шаардлагатай орлого
106,000 T/сард
265,000 T/сард

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

101

3) Хямд өртөгтэй орон сууцаар хангах

2008 оны 12-р сард Монгол улсын засгийн газар “40000 айлын орон сууц хөтөлбөр”
–ийн 80%-ийн биелэлт ололтонд тулгуурлан “100000 айлын орон сууц хөтөлбөр”
гэсэн шинэ бодлогыг эхлүүлсэн. Энэхүү зорилтондоо одоогийн засгийн газрын бүрэн
эрхийн ирэх 4 жилийн хугацаанд хүрэх тухайгаа сонордуулсан байна. Бодит байдлыг
харахад одоогоор Улаанбаатар хотын орон сууцаар ханган нийлүүлэх хүчин чадал
маш хязгаарлагдмал байгаа ба 8.4-р бүлэгт нягталж үзсэнээр 2007 оны байдлаар
жилд дөнгөж 6000–7000 орон сууцыг нийлүүлж байгаа ба энд орон сууцны болон
хувийн байшин аль аль нь багтсан болно. Тиймээс засгийн газрын дорвитой
оролцоогүйгээр энэхүү зорилтонд хүрэхэд хүнд байх болно.

Орон сууцны нөхцөл байдалд хийсэн дээрхи дүн шинжилгээнээс үзэхэд хямд
өртөгтэй орон сууцаар хангах явдал нэн чухал ба ингэснээр дундаж болон бага
орлоготой өрхүүдийн олонхи нь өөрийн орон сууцтай болох бололцоо бүрдэнэ.
Эндээс харахад ялангуяа засгийн газрын оролцоог чухалчилсан зарим зайлшгүй
арга хэмжээнүүдийг авах нь зүйтэй. Нийтийн зориулалттай сууцны корпораци ба
орон сууцыг барьж байгуулах санхүүжүүлэлтийн институцийг байгуулах гэх мэт
бүтэц зохион байгуулалтын арга хэмжээнээс гадна өмнөх зураг 7.6-д санал болгосон
олон нийтэд тулгуурласан үйл ажиллагааг дэмжих нийгмийн арга хэмжээнүүд мөн
үүнд багтана.

7.4-р бүлэгт санал болгосон арга хэмжээнүүдээс гадна засгийн газрын доорхи
оролцооны хэлбэрүүдийг цаашид судлах нь зүйтэй.

• Гадаадын шууд хөрөнгө оруулалтыг дэмжих болон гарааны хөнгөлөлттэй зээл
олгох замаар барилгын үйлдвэрлэл ба барилгын материалын үйлдвэрлэлийг
дэмжих.

• Орон нутгийн шинжтэй барилгын шинэ материал болон хямд өртөгтэй орон сууц
зохион бүтээх шинжилгээ туршилтын үйл ажиллагааг төрийн тусгай төсвөөс
татаасаар санхүүжүүлэх

• Худалдан авах чадварт нийцсэн хямд өртөгтэй орон сууц барьж байгуулах болон
орон сууцны хорооллын тодорхой хувийг бага болон дунд орлоготой иргэдэд
зориулсан нийтийн зориулалттай сууц барих чиглэлд хувийн хэвшлийг залж
чиглүүлэх болон тэдэнтэй хамтарч ажиллах.

• Нийтийн зориулалттай сууцны корпорацийг байгуулж дунд болон бага орлогтой
бүлэгт зориулсан 20000 орон сууц барих хөтөлбөрийг бэлтгэх.

• Нийтийн сууцны корпорацийн зүгээс түрээсийн орон сууц нийлүүлэх явцыг
дэмжих.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

102

8. АМЬДРАЛЫН НӨХЦЛИЙГ САЙЖРУУЛАХ

8.1 Төлөвлөлтийн шийдлүүд, хэтийн төлөв болон зорилтууд

1) Гэр хорооллын нөхцлийг сайжруулах асуудлууд

Гэр хорооллын оршин суугчид тэдний амьдрах орчинг сайжруулахад эрүүл, цэвэр,
аюулгүй орчин хамгийн чухал асуудлууд гэж үзсэн байна. (Зураг 8.1)

Ерөнхийдөө өнөөгийн орон сууцанд шилжүүлэн суурьшуулах бодлого нь хэрэгжих
магадлал муутай мөн гэр хорооллын оршин суугчид худалдан авч чадахааргүй
нөхцөлтэй байна. Үүнээс гадна гэр хороололд хэрэгжиж байгаа төрөл бүрийн
төслүүд нь амьдралын нөхцлийг богино хугацаанд л сайжруулахад чиглэж байгаа ба
харин урт хугацааны стратеги ба төлөвлөгөө дутмаг байна. Гэр хорооллын орчинг
цогц ба тогтвортойгоор сайжруулахын тулд нэн тодорхой хэтийн төлөв, стратеги мөн
түүнчлэн хэрэгжих магадлал бүхий арга хэмжээнүүдийг боловсруулах шаардлагатай.
Шийдвэрлэвэл зохих асуудлуудыг доор хураангуйлав. Үүнд:

Хүрээлэн буй орчны сөрөг нөлөөллийг бууруулах: Гэр хорооллын хяналтгүй
тэлэлт нь өвлийн улиралд нүүрснээс үүдсэн утаа униараар агаарыг бохирдуулах,
ариутгал цэвэрлэгээгүй задгай жорлон нь хөрсийг бохирдуулах гэх мэтээр хүрээлэн
буй орчинд үзүүлэх сөрөг нөлөөллийг бүрдүүлж байна. Эдгээр сөрөг нөлөөллүүд нь
зөвхөн гэр хорооллыг бус Улаанбаатар хотыг бүхэлд нь хамарч байгаа ба өвчлөл
бохирдлын шалтгаан болсоор байна.

Эх сурвалж: Өрхийн дэлгэрэнгүй судалгаа,2007 ЖАЙКА-гийн судалгааны баг

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

Wate
r

Sew
era

ge

Elec
tri

cit
y

Hea
lth

Educa
tio

n

Garb
ag

e
Road

Public
 Tran

s

Traf
fic

 M
an

ag
em

Public
 in

fo

Tele
co

m

Lan
d an

d housin
g

Sec
urit

y

Air q
uali

ty

Rec
rea

tio
n

Admin se
rvi

ce

Important Aspects of Basic Urban Services in Ger area

Зураг 8.1 Гэр хорооллын нийтийн аж ахуйн үндсэн
 үйлчилгээний талаар иргэдийн санал бодол

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

103

Газар ашиглалт: Гэр хорооллын тэлэлт нь байгаль орчныг гэмтээж бас сүйтгэж
өргөн уудам нутгийг хамарсан үр дүнгүй газар ашиглалтанд хүргэж байна. Голын ай
сав болон уулархаг зэрэг аюултай газруудын суурьшил нь амь нас аюулгүй байдалд
нөлөөлж байна.

Дэд бүтэц ба төрийн үйлчилгээ: Гэр хороололд НАА-н үйлчилгээ ба дэд бүтэц
маш хангалтгүй байна. Хэдийгээр хандивлагчдын тусламжтайгаар худгаар ус түгээх
ажил сайжирсан хэдий ч эдгээр ажлууд нь зөвхөн богино хугацааны шинж тэмдгийн
эмчилгээ төдий байна. Гэр хорооллын дэд бүтцийн хөгжлийг урт хугацаанд үндсээр
нь шийдэх шийдэл хангалтгүй байна .

Амьдралын нөхцөл: Үндсэн НАА дутмаг байгаа, төрийн болон үйлчилгээний
хүртээмж хангалтгүй болон доройтсон амьдрах орчин зэргээс болж гэр хороолол
дах амьдралын нөхцөл хотын амьдралын шаардлагат хэмжээнд хүрэхгүй байна.
Үүнээс гадна гэр хороололд чиглэсэн Засгийн газрын бодлого ба үр дүнтэй дэмжлэг
хомс байна. Гэр хорооллын оршин суугчдад байнга тулгарч байдаг санхүүгийн,
аюулгүй байдлын, хүүхдүүдийн ирээдүйн талаархи гэх мэт санаа зовоосон
асуудлуудын хажуугаар ядуу өрхүүд өөрсдөө бие даан амьдрах орчноо сайжруулна
гэдэг бэрхшээлтэй юм.

Орон сууц: Улаанбаатар хотын оршин суугчдын 60% нь гэр хороололд амьдарч
байгаагийн бараг тал хувь нь уламжлалт гэрт харин үлдсэн нь дэд бүтцэд
холбогдоогүй өөрсдөө барьсан модон энгийн байшинд амьдарч байна. Гэр болон
энгийн байшингийн аль аль нь хүрээлэн буй орчин, ариун цэвэр, аюулгүй байдал,
хотын үзэмж талаасаа их хотын сууцны хувьд тохирохгүй байгаа юм.

2) Хэтийн төлөв ба зорилт

Ерөнхийд нь үзвэл 1) эрүүл мэнд 2) аюулгүй байдал нь наад захын шаардлагат
стандартууд гэж тооцогддог. Хүрээлэн буй орчинтой зохицохыг дэмжих болон хотын
байгууламж болон үйл ажиллагааг олон талтай болгохын тулд 3) тохиромжтой
байдал ба 4) тав тух гэсэн үзүүлэлтүүд ордог. “Хотын бүх оршин суугчид хотын
үндсэн үйлчилгээнд холбогдсон эрүүл орон сууцанд, аюулгүй бөгөөд
хүрээлэн буй орчиндоо ээлтэйгээр амьдарна” гэдэг нь Улаанбаатар хотын
амьдралын нөхцлийг сайжруулах ажлын хэтийн төлөв байх юм. Хэтийн төлөвт
хүрэхийн тулд дэвшүүлж буй голлох зорилтуудыг дор дурдав. Үүнд:

• Газрыг зүй зохистой ашиглах ба хүрээлэн буй орчны хохирлыг багасгах,

• Дэд бүтэц ба НАА-г үр дүнтэйгээр хөгжүүлэх,

• Амьдрах орчин нөхцлийг цогцоор нь сайжруулах,

• Амьдрах орчин нөхцлийг сайжруулах ба орон сууц барьж байгуулах хууль эрх
зүйн ба институцийн механизмыг бүрдүүлэх, ба

• Хотын амьдралын хэв маягт илүүтэй зохицох, биеэ дайчлах ба олон нийтийн
оролцоог сайжруулах зэрэг болно.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

104

3) Гэр хорооллын нөхцлийг сайжруулах стратегиуд
Дэвшүүлж байгаа зорилтонд хүрэхийн тулд төлөвлөлтийн механизм, бодит нөхцөл
сайжруулалт, институцийн зохицуулалт ба нийгэм эдийн засгийн нөхцлийг
сайжруулах гэх мэт цогц стратегиудыг тооцон үзэх хэрэгтэй. Доорхи зургаан (6)
стратегийг санал болгож байна;

(a) Амьдрах нөхцлийн стандартыг тогтоох;

(b) Оновчтой бүсчлэлийн тогтолцоо ба тодорхой нүүлгэн шилжүүлэх механизмыг
санал болгох;

(c) Дэд бүтцийн төвлөрсөн сүлжээг өргөтгөх болон дэд бүтцийн бие даасан
системийг бий болгох замаар үндсэн НАА-н үйлчилгээгээр хангах;

(d) Төрөл бүрийн хийцийн орон сууцыг нийлүүлэх;

(e) Оновчтой байгууламж ба үйлчилгээгээр хангах төрөл бүрийн төлөвлөлтийн
аргачлалуудыг бий болгох

(f) Бие даан орчин нөхцлөө сайжруулах ба засгийн газрын дэмжлэг

8.2 Амьдрах нөхлийг сайжруулах төлөвлөлтийн аргачлалууд

1) Гэр хорооллын тэлэлтийг хянах бүсчлэлийн механизм

Гэр хорооллын ирээдүйн хөгжлийн бололцоо нь түүний дэд бүтцэд, ялангуяа
халаалтын төвлөрсөн системд холбогдсон эсэхээс ихээхэн хамаардаг. Дэд бүтцэд
холбогдсон байдлаас нь хамаарч гэр хорооллыг гурван хэсэгт ангилсан. (Зураг
8.2-г үз);

A: Сууршлыг хязгаарлах бүс: Барилгажуулах, суурьшлыг дэмжих хил хязгаараас
гадна суурьшсан гэр хорооллын суурьшлыг албадан нүүлгэж хил хязгаарын дотор
илүү аюулгүй нутаг дэвсгэрт шилжүүлэх шаардлагатай. Энэ бүсэд дэд бүтэц болон
нийгмийн байгууламжуудыг барьж байгуулахыг чухалчлахгүй буюу төрийн үйлчилгээ
үзүүлэх шаардлагагүй.

Б: Дунд болон захын хэсгийн нам- давхрын орон сууцны хорооллууд: ”Газар
шинэчлэн зохион байгуулах” хууль эрх зүйн механизмыг ашиглан амьдрах нөхцлөө
иж бүрнээр сайжруулах төслүүдийг олон нийтийн оролцоотойгоор хэрэгжүүлэхдээ
дэд бүтцийг хөгжүүлэх болон нийтийн байр барьж байгуулах ажлыг нь төр хариуцна.
Ариутгах татуурга болон дулаан хангамжийг хэсэгчилсэн тогтолцоогоор харин цэвэр
усыг төвлөрсөн хангамжаас хангана.

В: Төвийн болон дунд хэсгийн өндөр ба дунд давхрын орон сууцны
хорооллууд: НАА-н төвлөрсөн шугам сүлжээнд холбогдсон өндөр болон дунд
давхрын орон сууц барьж байгуулах болон хотыг дахин хөгжүүлэх төслүүдийг
хэрэгжүүлнэ.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

105

Зураг 8.2 Гэр хорооллыг сайжруулах үндсэн стратеги

Эх сурвалж: Жайка-ийн судалгааны баг

Гэр хорооллыг болон нэлээд хэдэн тооны орон сууцны хорооллуудыг хөгжүүлэх,
нөхцлийг нь сайжруулахаар дэвшүүлж буй үндсэн ерөнхий төсөөллийг зураг 8.3-т
үзүүлэв. Төслүүдийг гурван төрөлд ангилсан: (1) Төвийн орон сууцны хорооллыг
сайжруулах хотыг дахин хөгжүүлэх төсөл; (2) Гэр хорооллыг сайжруулах газрыг
шинэчлэн зохион байгуулах төсөл; (3) Шинэ суурьшлын орчинг бий болгох шинэ
хотхоныг хөгжүүлэх төсөл.

Өндөр ба дунд давхрын орон
сууцны хороолол: (Төвийн ба дунд

гэр хороолол):
 -Өндөр ба дунд давхрын орон сууц
төвийн дэд бүтцийн сүлжээтэй
дахин хөгжүүлэлт

Нам давхрын орон сууцны
хороолол:

 -Дунд ба хотын захын гэр хороолол:

Амьдрах нөхцөл, орчинг-
сайжруулах (газрыг шинэчлэн зохион
байгуулах, хэсэгчилсэн дэд бүтэц байгуу-
-лах, нийтийн орон сууцны хангамж г.м)

 -
Барилгажаагүй газар (хотжилтын
хилийн гаднах): албадан
нүүлгэн шилжүүлэх ба төрийн
үйлчилгээгээр хангагдахгүй

Төвийн
хангамжийн
сүлжээ

Хотжилтыг
 дэмжих хил

Хэсэгчилсэн
кластер
сүлжээ

Төвийн
сүлжээ

 Ус Дулаан ба /
Ариутгах татуурга

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

106

Зураг 8.3 Улаанбаатар хотод орон сууцны хороолол хөгжүүлэх чиг баримжаа

2) Амьдралын нөхцлийг сайжруулах төлөвлөлтийн стандартууд

Амьдрах орчин нөхцлийг сайжруулах стратеги боловсруулах болон энэхүү
зорилтуудад хүрэх бодлогын хувьд амьдрах нөхцлийн тодорхой стандартууд,
засгийн газар болон иргэд оршин суугчдын хариуцлагыг тодорхой тогтоох
шаардлагатай байна. Хоёр (2) төрлийн стандартыг тогтооно. Үүнд: a) “минимум
стандарт”-иргэний амьдралын наад захын нөхцөл шаардлагыг бататган хангах, б)
“төлөвлөлтийн стандарт”-амьдралын хангалуун түвшинд хүргэх. Иргэний наад
захын шаардлагат стандартыг хангах болон төлөвлөлтийн стандартанд хүрэхийн
тулд төрийн хэвшлийн үүрэг хариуцлага ялангуяа төрийн хэвшлийн үйлчилгээ
хязгаарлагдмал хүрдэг гэр хорооллын хувьд чухал ач холбогдолтой юм. “Наад захын
стандарт”-г бататгахын тулд шаардлагатай төрийн үйлчилгээгээр хангах нь Засгийн
газрын хариуцлага ба үүрэг даалгавар юм (Зураг 8.4-г үз).

Стандартуудыг орон сууц, үндсэн үйлчилгээ ба хотын төрийн байгууламжуудын
чиглэлээр санал болгож байна (Хүснэгт 8.1-г үз). НАА-н өнөөгийн стандартуудыг
зөвхөн орон сууцанд бус мөн гэр хороололд ч мөрдүүлэн хангавал зохино. Энэхүү
стандартанд үндэслэвэл нэг хүнд ногдох ногоон байгууламж 5м2 байгаа ба 2020 оны
ерөнхий төлөвлөгөөнд нэг хүнд 20м2 ногоон байгууламж ногдохоор тусгасан болно.

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

107

Зураг 8.4 Амьдрах нөхцлийн стандартын үндсэн үзэл баримтлал

Эх сурвалж: Жайка-гийн судалгааны баг

Хүснэгт 8.1 Санал болгож буй бодлогын зорилт болон стандарт

Байгууламжууд (Бодлогын зорилтууд)
Анхдагч стандарт

(Наад захын шаардлага)
Үндсэн стандарт

(Төлөвлөлтийн зорилт)

Орон сууц Орон сууцны төрөл
Нийт өрхийг орон сууцаар

хангана.
Сууцны талбай: 10 м2/ хүн Сууцны талбай: 12 м2/ хүн

Нийтийн

аж ахуй

Усан хангамж

Нийт өрхүүд төвлөрсөн усан

хангамжнаас ижил үнэтэй

усаар хангагдана.

Зөөврийн устай өрхүүд: 25

литр/ хүн/ өдөр

Төвлөрсөн усан хангамжтай

өрхүүд: 200 м2/ хүн/ өдөр

Ариутгах татуурга

Ахуйн болон үйлдвэрийн

бохир усыг хүрээлэн буй

орчны стандартанд

нийцүүлэн цэвэрлэж

зайлуулна.

Эрүүл ахуйн шаардлага

хангасан бие засах газрыг

ашиглана (ECOSAN)

1. Ариутгах татуургын төвийн

шугам сүлжээнд холбоно

2. Ариутгах тауургын эсэгчилсэн

шугам сүлжээнд холбоно

3. Септик сав ашиглаж цэвэрлэх

Эрчим хүч
Нийт өрхүүд цахилгаан

эрчим хүчээр хангагдана
Нийт өрхүүд цахилгаан эрчим хүч түгээх сүлжээнд холбогдоно.

Халаалт

Нийт өрхүүд цэвэр

халаалтын систем

ашиглана

Сайжруулсан зуух буюу

шахмал түлш ашиглах

1. Төвийн халаалтын сүлжээнд

холбоно

2. Хэсэгчилсэн халаалтын

сүлжээнд холбоно

Байгууламж

Цэцэрлэг

Нийт өрхүүд эдгээр

байгууламжаар үйлчлэх

хүрээний дотор

үйлчлүүлэх болно.

Хэмжээ: 1000 хүнд 100 хүүхэд

Үйлчлэх хүрээ: Радиус = 300-500м

Талбай: 30-40 м2/ хүүхэд

Бага ба дунд

сургууль

Хэмжээ: 1000 хүнд 200 сурагч

Үйлчлэх хүрээ: Радиус = 500-750м

Талбай: 18-50 м2/ сурагч

Клиник/ буюу эрүүл

мэндийн анхан

шатны үйлчилгээ

үзүүлэх эмнэлэг

Хэмжээ: 1000 хүнд 9 ор

Үйлчлэх хүрээ: Радиус = 1-2км

Талбай: 60-300 м2/ ор

Цэцэрлэг ба ногоон

байгууламж
5 м2/ хүн 20 м2/ хүн

Эх сурвалж: Жайка-гийн судалгааны баг

Одоо 2010 2020-2030

Минимум
стандарт

Төлөвлөл-
тийн стандарт

“Иргэний минимум”

Цаг

Амьдрах нөхцлийн
төвшин

Төрийн үйлчилгээний хариуцлага

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

108

3) “Суурьшлын нэгж орчин”-ы төлөвлөлт

“Суурьшлын нэгж орчин” гэдэг нь тодорхой орон сууцны хороолол орчинд цэцэрлэг,
сургууль ба парк зэрэг олон нийтийн байгууламжуудыг байршуулсан хот
төлөвлөлтийн үндсэн нэгж юм (Зураг 8.5-г үз). Ерөнхийдөө нэг сургуулийн үйлчилгээ
хамрах хүрээг үндсэн нэгж гэж үздэг ба энэ нь 7.000 – 10.000 хүн амыг хамардаг.
Улаанбаатар хотын хувьд хороодод түшиглэсэн “Суурьшлын нэгж орчин”-ы
төлөвлөлтийг ялангуяа гэр хорооллын амьдралын нөхцлийг сайжруулахад чиглэсэн
хот төлөвлөлтөнд ашиглаж болох ба үүний үр дүнд оршин суугчид нийтийн
эзэмшлийн байгууламжууд болон нийтийн амрах тав тухтай орчинг ашиглах мөн
сургууль төвтэй орон нутгийн хөгжлийг дэмжих бололцоо гарна. Сургуулийн хичээл 2
ээлжээр явагдах болон цогцолбор сургуулийн (6 – 17 насныхан) хүчин чадал зэргийг
тооцож үзэхэд дундаж нэгж орчин нь ойролцоогоор 100 га (1 км x 1 км) –д
18,000-20,000 хүн ам буюу нэг суурьшлын нэгж орчны 1 га-д 180-200 хүний
нягтралтай байна. Энэхүү нэгж орчны төв байгууламж нь ерөнхий боловсролын
сургууль байх ба түүний үйлчилгээ хамрах хүрээ нь 500 м буюу сурагчид
сургуульдаа явганаар хүрэх бололцоотой байна.

Зураг 8.5 Суурьшлын нэгж орчин бүхий орон сууцны хэсгийн дүрслэл

Эх сурвалж: Жайка-гийн судалгааны баг

4) Гэр хороололд иргэдийн төлбөрийн чадварт нийцсэн орон сууцыг барих

Хэдийгээр гэр хорооллын олонхи оршин суугчид цэцэрлэг, машины зогсоол бүхий
хувийн бие даасан орон сууц эзэмших эсвэл орон сууцанд шилжин амьдрахыг хүсэж
байгаа ч тэдгээрийн төлбөрийн чадварт нийцсэн байдлыг нь тооцож үзэх
шаардлагатай. Орон сууц барих ажилд оршин суугчид ихэвчлэн өөрсдөө хөрөнгө

Өнөөгийн гэр
хороолол

Ирээдүйн орон сууцны
хороолол

Хүүхдийн парк

Худалдааны
төв

Хэсгийн олон/н төв Цэцэрлэгт хүрээлэн

Явган/х зам

Гол зам

Туслах зам

Ойрол. 1км

Цэцэрлэг

Цэцэрлэг

K-12 Сургууль

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

109

оруулалт хийдэг ч эдгээр иргэдэд ядуурал болон ажилгүйдлээс үүдэн орон сууц
барих болон худалдан авахад нь хүндрэл үүссэн тохиолдолд төрийн зүгээс тохирох
орон сууцны бодлогын (жишээлбэл, нийтийн сууц, түрээсийн сууцыг бий болгох,
олон нийтийн сан гэх мэт) хүрээнд техникийн болон санхүүжилтийн дэмжлэгээр
хангах хэрэгтэй.

Эдийн засгийн болон хүрээлэн буй орчны үр ашиг талаас нь “Tаун хаус” хэлбэрийн
нийлмэл орон сууцыг санал болгож байна (Зураг 8.6-г үз). Таун хаус гэдэг нь нам
давхрын нийлмэл сууц бөгөөд тухайн орчны хэд хэдэн (10 – 20 айл) өрхүүд хамтран
төлөвлөж барьдаг. Орон сууцны орчмын газрын хувьд сууц эзэмшигчдийн дундын
эзэмшилд эсвэл өрх тус бүр тусдаа эзэмших бололцоотой. Таун хаусын давуу
талууд гэвэл; (i) Газар, дэд бүтэц болон НАА-г цогцоор шийддэг, (ii) Хувийн орон
сууцнаас барилгын болон засвар үйлчилгээний зардал хямд, (iii) Хана нь нийлмэл/
үргэлж учраас дулааны хэмнэлттэй.

Зураг 8.6 Төлөвлөсөн орон сууцны төрөл

Эх сурвалж: Жайка-ийн судалгааны баг

8.3 Санал болгож буй олон нийтийн оролцоотойгоор хэрэгжүүлэх
механизм

1) Суурьшлын нэгж орчны төлөвлөлтийн ба хэрэгжүүлэлтийн механизм

Гэр хорооллын оршин суугчид өөрсдөө хүссэн болон сайшаан зөвшөөрсөн орон
сууцны хорооллын төлөвлөгөөг боловсруулах, эдгээр төлөвлөгөөг техникийн болон
санхүүжилтийн хувьд хэрэгжих боломжтой болгохын тулд “Олон нийтийн
оролцоотой хэрэгжүүлэх механизм”-ыг бүрдүүлэх шаардлагатай. Олон нийтийн
оролцоотойгоор хэрэгжүүлэх механизмыг ашиглан амьдрах орчны нөхцлийг
сайжруулах болон орон сууцны хорооллыг барих төслүүдийг амжилттай
хэрэгжүүлэхийн тулд анхаарах үндсэн асуудлууд: 1) “Суурьшлын нэгж орчны
төлөвлөлт”-ийг боловсруулах (СНОТ); 2) Нэгдсэн ойлголтыг бүрдүүлэх; 3)
Хэрэгжих санхүүгийн боломж 4) Институцийн механизм зэрэг болно.

Суурьшлын нэгж орчны төлөвлөлтийн болон хэрэгжүүлэлтийн бүхий л үйл явцад
голлох гурван (3) оролцогч талууд болох оршин суугчид, засгийн газар болон хувийн
хэвшлийг хамруулан оролцуулах шаардлагатай (Зураг 8.7-г үз). Оролцооны энэхүү
тогтолцоо нь оршин суугчид нэгдсэн ойлголтонд хүрэх, засгийн газрын зүгээс
төлөвлөгөөг саадгүй батлах болон санхүүгийн тогвортой байдлыг бататгахыг зорьж

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

110

байгаа юм. Зураг 8.8-д санал болгож буй олон нийтийн оролцоотойгоор суурьшлын
нэгж орчноо сайжруулах үйл ажиллагааны бэлтгэл үе шатнаас хэрэгжүүлэлт хүртлэх
ерөнхий явц ба оролцогч талуудын үүрэг оролцоог танилцуулан үзүүллээ.

Зураг 8.7 Суурьшлын нэгж орчны төлөвлөлтийн явц ба оролцогч талууд

Эх сурвалж: Жайка-гийн судалгааны баг

2) “Суурьшлын нэгж орчны төлөвлөлт”-ийн агуулга (СНОТ)”

Суурьшлын нэгж орчны төлөвлөлт ойлголтын хүрээн дэх төлөвлөлтийн
элементүүдийг Хүснэгт 8.2-т хотын ерөнхий төлөвлөгөөтэй харьцуулан
нарийвчилсан байдлаар үзүүлэв. Энэхүү агуулгын хувьд иргэд өөрсдийн ирээдүйн
төлөвлөгөөг хэр нарийвчлал бүхий зохицуулгатай байлгахыг хүсэж байгаа тэдний
өөрсдийн санал хүсэлд тулгуурлан уян хатан хийсэн болно.

Хүснэгт 8.2 СНОТ-ийн агуулга
Ангилал Төлөвлөгөө Агуулга

Хөгжлийн чиг
хандлага

Хэтийн төлөв Нутаг дэвсгэрийн хэтийн төлвийн
төсөөлөл

Бүсчлэлийн зураг (хэтийн төлөв) Бодлогын зураг

Хэсэгчилсэн
ерөнхий

төлөвлөгөө

Газар зохион байгуулалтын төлөвлөгөө
Замын сүлжээний

төлөвлөгөө
Гол зам, холбоос зам, замын

уулзварууд Байршил, өргөн

Нийтийн аж ахуйн
төлөвлөгөө

Усан хангамж, ариутгах татуурга,
дулаан хангамж, цахилгаан хангамж, хог

хаягдал
Байршил, хүчин чадал

Нийтийн байгууламжийн
төлөвлөгөө

Сургууль, цэцэрлэг, эмнэлэг, олон
нийтийн төв, цэцэрлэгт хүрээлэн г.м

Байгууламжийн төрөл, байршил,
хүчин чадал

Орон сууцны төлөвлөгөө Нийтийн орон сууц, таун хаус, амины
орон сууц Орон сууцны төрөл, давхрын тоо

Бусад заавар/дүрэм, журам
Барилга байгууламжийн ашиглалт,
байгаль орчин ба түүх соёлын

өвийг хамгаалах

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

111

Зураг 8.8 “Суурьшлын нэгж орчны төлөвлөлт” (СНОТ) болон гэр хорооллыг хөгжүүлэх төслийн хэрэгжилтийн үйл явц

Төлөвлөх ба
хэрэгжүүлэх

талууд

Улаанбаатар

хотын захиргаа

Холбогдох
институцийн
механизмууд

(1) Бэлтгэл (2) Төлөвлөлт (3) Батлуулах (4) Төсөвлөх (5) Хэрэгжүүлэлт

 СНОТ-ийн бэлтгэл ”
хороог зохион
байгуулах

 “Зөвлөх хороог
зохион байгуулах1)

 СНОТ-ийн хороог”
зохион байгуулах

Томилох

Дэмжлэг
хүссэн хүсэлт

Улаанбаатар хотын
ЕТ-ний хүрээнд

батлах

•

Төсөвт татаас
төсөвлөх

СНОТ-ийн
менежментийн
зөвлөлийг

Хөгжлийн хувь нэмэр (Газар ба
санхүүжилт) ба хот байгуулалтын
хүрээн дэх барилгын зөвшөөрлүүд

Төслийн сан

ТХН A талбай

ТХН B талбай

ТХН …

Хувь нэмэр

Санхүүжилт

Төлөвлөлтөнд зориулсан хандивлагчдын сан (судалгаа болон ажилтны.
УБ хот ба ЗТБХБЯ ны гэр хорооллыг хөгжүүлэх хөтөлбөрийн хүрээнд

Менежмент

1) Улаанбаатар хотын захиргаа, ЗТБХБЯ, зөвлөхүүд, хуульчид, гэх мэт. 2) Тодорхой хугацаанд борлуулаагүй байсан газраас хот газар худалдаж авах .

Хоршооны тухай
хуулийн хүрээнд

Төслийг хэрэгжүүлэх санхүүжилт (a)
төслийн нөөц газрыг борлуулах2), (b)

засгийн газрын татаас, (c) хөгжлийн хувь
нэмэр

Моргэйжийн хуулийн
хүрээнд олон нийтийн
санхүүжилт

Олон нийтийн
санхүүжилт
(дамжуулан)Барилгын

зөвшөөрөл

 СНОТ-ийн
төлөвлөлт

Асуудлыг тодорхой-
лох ба санал

Үндсэн ойлголт ба
схем төлөвлөгөө

СНОТ-ийн үндсэн
төлөвлөлт

Төслийг үе
шатжуулах

Төлөвлөгөөг хэрэгжүүлэх
нарийвчилсан төсөл

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

112

3) Газар шинэчлэн зохион байгуулах төслийг нэвтрүүлэх

Бие даасан хот байгуулалтын төслүүдтэй өрсөлдөхүйц “Газар шинэчлэн зохион
байгуулах” тогтолцоо нь зарчмын хувьд онцгой шинж чанаруудыг агуулдаг: 1) Хот
байгуулалтын олон талт арга, 2) Бүтээн байгуулалтын зардал болон хөгжлийн үр
ашгийг шударгаар хуваарилдаг 3) Зураг 8,9-д үзүүлснээр тухайн орчны онцлог
хийгээд амьдралын хэв маягийг хадгалах бололцоо олгодог.

“Газар шинэчлэн зохион байгуулах” нь дэд бүтэц болон нийтийн эзэмшлийн
байгууламжийг барьж байгуулахын тулд тухайн хэсэг газрыг өөрчлөн дахин
хуваарилах төслийн ерөнхий арга юм. Ер нь Япон улсын хувьд тухайн газрын анхны
хэлбэр дүрс ихэнхи тохиолдолд хадгалагдан үлддэг ч зам болон нийтийн эзэмшлийн
байгууламжинд зориулж газрынхаа тодорхой хэсгийг хувь нийлүүлэх болдог. Газар
болон өмч хөрөнгийг үнэлэх үйл ажиллагаа нь нарийн нягт бөгөөд нэлээд төвөгтэй
удаан хугацаанд хийгддэг үйл явц юм.

Газар шинэчлэн зохион байгуулах төслийг хэрэгжүүлэх олон төрлийн механизмууд
байдгаас “Газрыг хувь нийлүүлэн ашиглах” аргачлал нь энгийн бөгөөд гэр хороололд
нэвтрүүлэх бололцоотой юм. Үйл ажиллагааны хувьд: 1) Газар шинэчлэн зохион
байгуулахад оролцогч бүх талууд тодорхой хувь нийлүүлнэ гэсэн нэгдсэн
ойлголтонд хүрэх, 2) Нийт газрын хувьд дахин төлөвлөлт хийж нийтийн эзэмшлийн
газар, дэд бүтэц болон НАА-н зориулалттай газрыг бататгадаг 3) Оршин суугчдын
хувьд дахин хуваарилалт хийсэн газартаа буцаж нүүж ирнэ. Бий болгосон нөөц
газрыг нийтийн эзэмшлийн зориулалтаар ашиглах эсвэл худалдан борлуулж болно.
Газрыг хувь нийлүүлэн ашиглах аргачлалыг хэрэгжүүлэхэд иргэдийг оролцуулах
болон тэдний дунд нэгдсэн ойлголтыг бүрдүүлэх ажил зайлшгүй чухал.

Энэ байдлаас үзэхэд төвийн орон сууцны хороололтой харьцуулахад газрын үнэлгээ
тийм ч өндөр биш байдаг гэр хороололд газрыг хувь нийлүүлэн ашиглах аргыг
хэрэглэх боломжтой юм.

4) Газар болон өмч хөрөнгийн үнэлгээг тогтоох систем

Газар шинэчлэн зохион байгуулах (Газрыг хувь нийлүүлэн ашиглах) төслүүдийг гэр
хороололд хэрэглэхэд тулгарах үндсэн асуудал нь бүх оролцогч талуудын хүлээн
зөвшөөрөхүйц хэмжээний газар болон үл хөдлөх хөрөнгийн үнэлгээг тогтоох явдал
юм. Энэ нь суурьшлын нэгж орчны төлөвлөлтийн хэлэлцүүлгийн гарааны асуудал
хэдий ч Улаанбаатар хотын хувьд өнөөгийн байдлаар албан ёсны газар болон өмч
хөрөнгийн үнэлгээний оновчтой систем байхгүй байна. Газар шинэчлэн зохион
байгуулах ажлыг багтаасан эдгээр хот байгуулалтын төслүүдийг эрчимжүүлэхийн
тулд хууль ёсны газар болон өмч хөрөнгийн үнэлгээний систем/ аргачлалыг бий
болгох нь чухал байна.

Дээрхи нөхцөл байдлаас үүдэн ялангуяа гэр хорооллын нөхцлийг олон нийтийн
оролцоотойгоор сайжруулах явцад газар болон өмч хөрөнгийн үнэлгээг тогтооход
“Харьцуулан үнэлэх систем”-ийг бий болгохыг санал болгож байна. Энэ систем нь
гурван үе шаттай; 1) Тухайн төслийн талбарын холбогдох ерөнхий үнэлгээтэй

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

113

эзэмшил газрыг харьцуулан үнэлэх; 2) Эзэмшил газар тус бүрийн үнэлгээнд оноо өгч
үнэлгээг тогтоох 3) Зураг 8.11-д үзүүлснээр өмч хөрөнгө тус бүрийн үнэлгээнд оноо
өгч үнэлгээг тогтоодог. Энэхүү систем нь доорхи онцлогуудтай. Үүнд:

• Экспертүүд, хуульчид, Улаанбаатар хотын газрын албаныхан болон иргэдийн
төлөөллийг багтаасан газар болон өмч хөрөнгийн үнэлгээний хороог байгуулах.

• Тодорхой нэгдсэн стандарт бүхий үнэлгээний үзүүлэлтүүдийг тодорхойлох

• Тухайн төслийн талбарын хүрээнд газар болон өмч хөрөнгө эзэмшигч холбогдох
талуудын дунд нэгдсэн ойлголтыг бүрдүүлэхийн тулд төсөл тус бүрд тохирсон
үнэлгээний аргачлалыг бий болгох

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

114

Зураг 8.9 Газрын үнэлгээний аргачлал ба үндсэн үзэл баримтлал

Эх сурвалж: Жайка-гийн судалгааны баг

Зураг 8.10 Газар шинэчлэн зохион байгуулах төсөл ба хувь нийлүүлэн
ашиглах төслийн ажлын үйл явц

% нийлүүлэх Газар шинээр З/б-ах

Газрыг % нийлүүлэн ашиглах

Эх сурвалж: Жайка-гийн судалгааны баг

Бий болгосон нөөц газар (дахин
хуваарилах болон дэд бүтцийн
зориулалтаар)

Орон сууц Парк

Зам

 Хувийн сууцны хэсэг

сургууль

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

115

 Зураг 8.11 Газар болон хөрөнгийн үнэлгээний тогтолцоо

Үнэлэх үзүүлэлт Үнэлэх
ангилал

Үнэлгээний оноо тавих арга（жишээ）

20 10 5 0

Барилга

Хийц A

Байшин （тоосго,

блок, шавар гэх

мэт）

Модон байшин Гэр

Барилгын талбай A 200m2 дээш 100-200

100m2

хүртэл

Ашигласан жил B

1жил хүртэл 3жил хүртэл Түүнээс дээш

Бие засах газар C Суултууртай Нүхэн жорлон
/байхгүй

Усан хангамж C Усанд холбогдсон/худагтай Худгаас

Цахилгаан C Байгаа Бахгүй

Дулаан C Цахилгаанаар/
сайжруулсан зуухтай Нүүрс

Гараж C Байгаа Байхгүй

Бусад Үйл ажилаагаа явуулах эрх
（жилийн орлого）

A
10,000$дээш 5,000$-10,000$ 5,000$хүртэл

Тусгайлан авч үзэх зүйл C Нэмэлт оноо тавих

Нийт（Дээд оноо） 100

АЛХАМ 1: Төслийн хэсэг дэх
газар ба хөрөнгийн үнэлгээний
тогтолцоо ба харьцуулсан
үнэлгээ

• Газрыг үнэлэхийн тулд адил төстэй
хэсгээр нь ангилна.

• Гол замтай залгаа хэсэг болон замын
уулзвар хэсгийн газар илүү үнэлэгдэнэ.

• Дээд үнэлгээ нь 1,0 байхаар тооцон хэсэг
бүр дээр коэффициент оноо өгнө.

Хэсэг 5 (x0.7)

Хэсэг 1 (x1.0) Хэсэг 4 (x0.7)

Хэсэг 2 (x0.8)

Гол зам

Туслах зам

Хэсэг 3 (x1.0)

Төслийн хэсэг

Иргэн. A

(500м2)

Иргэн.
Б

(300м2)

Иргэн. В

(700m2)

Иргэн.Г
(300
м2)

Иргэн. Д

 (700м2)

Иргэн. Е

 (500м2)

• Одоо байгаа газрын хэмжээг
коэффициентоор үржүүлэн өрх
бүрийн газарт оноо өгнө.

АЛХАМ 2: Айл өрхийн газар
бүрийг оноогоор үнэлэх

• Оролцогчдын орон сууц, хөрөнгийн үнэлгээний үзүүлэлтийг заах

• Үзүүлэлтийн зэрэглэл, үзүүлэлт бүрт өгсөн оноог заах (Зэрэглэлийн хамгийн их оноо: A=20, B=10, C=5)

АЛХАМ 3: Барилга болон хөрөнгийн үнэлгээ

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

116

8.4 Дамбадаржаа ба Өнөр хорооллын загвар төслийн санал болгож буй
хэсэгчилсэн төлөвлөгөө

1) Зорилтууд ба хүрэх үр дүн

Өнөр болон Дамбадаржаа гэр хороололд загвар гэр хорооллын хэсэгчилсэн
төлөвлөгөө хийх туршилтын төслийн үндсэн зорилго нь ерөнхий төлөвлөгөөнд
дэвшүүлсэн төлөвлөлтийн арга хэмжээнүүд ба институцийн механизмуудыг туршин
шалгах мөн олон нийтийн оролцоотойгоор тэдгээрийг авч хэрэглэх болон
хэрэгжүүлэх боломжийг бататгах явдал юм.

Энэ туршилтын төслийн хүрээнд (a) “Суурьшлын нэгж орчны төлөвлөлт” ба (b)
“Газар шинэчлэн зохион байгуулах” төслүүдийг хэрэглэхээр оролдсон. Дэвшүүлэн
тавьж буй ерөнхий төлөвлөгөөтэй нийцсэн мөн оролцогч талуудын нэгдсэн
ойлголтонд хүрсэн ба хүсэл санаанд нь нийцсэн хэсэгчилсэн төлөвлөгөөг
боловсруулахын тулд судалгааны баг дүүрэг, хорооны удирдлагын төлөөлөл ба
иргэд оршин суугчдыг оролцуулсан цуврал уулзалт хэлэлцүүлгүүдийг явуулсан.

Оролцогч талуудтай хийх төлөвлөлтийн болон хэлэлцүүлгийн явцад нилээд үр дүнд
хүрч болохоор байна. Үүнд: 1) Ирээдүйн хөгжлийн хэтийн төлвийн талаар санал
солилцох; 2) Оновчтой дэд бүтэц ба орон сууцны талаар хэлэлцэн дэвшүүлэх; 3)
Шаардлагатай институцийн болон санхүүжилтийн механизмыг хэлэлцэн дэвшүүлэх
4) Нэгдмэл ойлголтонд хүрэх болон хэрэгжих боломжинд чиглэсэн оролцогч
талуудын үйл ажиллагаа Зураг 8.12 ба 8.13-д үзүүлснээр загвар төслүүдийн
хэсэгчилсэн төлөвлөгөөг боловсруулсан ба нийслэлийн ИТХ-аар батлуулна.

Зураг 8.12 Дамбадаржаагийн төлөвлөлтийн ерөнхий төсөөлөл

Эх сурвалж: Жайка-гийн судалгааны баг

“ Дамбадаржаагийн гэр
хорооллын тухайд, хэсгийн
оршин суугчид өөрсдөө
орчноо сайжруулах, түүх
соёлоо хадгалан үлдээх
бөгөөд амьдрах орчин
сайтай хороолол байх

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

117

Зураг 8.13 Өнөр хорооллын төлөвлөлтийн ерөнхий төсөөлөл

Эх сурвалж: Жайка-гийн судалгааны баг

2) Загвар төслийн хэлэлцүүлгийн явц

Санал болгон дэвшүүлсэн “Олон нийтийн оролцоотой хэрэгжүүлэх механизм”-ын
талаар төслийн талбарууд дээр цуврал хэлэлцүүлгийг явуулсан. Ихэнхи оршин
суугчид өөрсдийн газрын эзэмшил болон хэмжээ мөн одоо амьдарч буй сууцандаа
үргэлжлүүлэн амьдрах талаар түлхүү ярьж байсан. Тэдний хувьд албадан нүүлгэх,
нүүлгэн шилжүүлэх болон эзэмшил газрынх нь хэмжээ багасах болов уу гэсэн
болгоомжлол байна. Хэлэлцүүлгийн явцад доорхи зүйлс илүү тодорхой болов. Үүнд:

• Оршин суугчдын хувьд засгийн газар дэд бүтэц орон сууцыг барьж байгуулна
гэсэн төсөөлөл их байна. Үүнээс үзэхэд тэд уламжилж ирсэн идэвхгүй
байдалтай хэвээр байна.

• Газар шинэчлэн зохион байгуулах болон газрыг хувь нийлүүлэн ашиглах
төслүүдийн үндсэн мөн чанарыг оршин суугчид ойлгож байгаа хэдий ч төслийн
дараа газрын үнэлгээ өснө гэдэгт тэд бүрэн итгэж чадахгүй байна. Тэд газар
шинэчлэн зохион байгуулах туршилтын төслийг өөр газар хэрэгжихийг эхэлж
үзээд дараа нь өөрсдийн газар дээр хэрэглэх хүсэлтэй байна.

• Ихэнхи оршин суугчдын хувьд өөрсдөө шинээр орон сууц барих санхүүгийн
боломж байхгүй байгаагаас газар шинэчлэн зохион байгуулах төсөл нь орон
сууц барих төсөлтэй цогц байдлаар хэрэгжээсэй гэж хүсэж байна.

Эх сурвалж: Жайка-гийн судалгааны баг

Нийтийн байгууламж

Худалдааны гудамж

Орон сууцны хэсэг

Ногоон байгууламж

 “Өнөр хороолол нь ногоон байгууламж ихтэй, сурах орчин
сайтай байхын зэрэгцээ ажиллаж амьдрах нөхцөл бүрдсэн
амьдрах орчин сайтай хороолол байх болно .”

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

118

• Төлөвлөлтийн үйл явцад төрийн албан хаагчид оролцож байгааг оршин суугчид
таатай хүлээн авч байгаа ба тэд хот төлөвлөлтийн систем аргачлалыг практик
дээр цаашид судлан мэдэх эрмэлзлэлтэй байна.

Суурьшлын нэгж орчны төлөвлөлт ба хот байгуулалтын төслүүд (жишээлбэл: газар
шинэчлэн зохион байгуулах)-ийг санхүүгийн болон институцийн хувьд хэрэгжүүлэх
бололцоо бүхий оролцогч талууд ба холбогдох агентлагийг тогтоох шаардлагатай.
Оршин суугчидтай хийх уулзалт нь нэгдсэн ойлголтыг бий болгох, өөрсдийн үүрэг
оролцоогоо ойлгох таатай бололцоог олгодог ба үүнээс дүгнэхэд загвар
хорооллуудын төслүүд нь хүлээгдэж буй үр дүндээ хүрэх болон дараагийн шатанд
чиглэсэн нэгдсэн ойлголтыг бүрдүүлэх бололцоотой юм.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

119

9. ХОТЫН НИЙТИЙН АЖ АХУЙН ҮЙЛЧИЛГЭЭ БА
ХҮРЭЭЛЭН БУЙ ОРЧИН

9.1 Хотын нийтийн аж ахуйн үйлчилгээний нийтлэг асуудлууд
Энэхүү бүлэгт Улаанбаатар хотын усан хангамж, ариутгах татуурга, цахилгаан эрчим
хүчний хангамж, дулаан хангамжийн тогтолцоо болох нийтийн аж ахуйн
үйлчилгээний хөгжлийн чиг хандлага болон хатуу хог хаягдлын менежмент, агаарын
бохирдлын хяналт ба гамшгийн эсрэг менежмент зэрэг хүрээлэн буй орчинтой
холбоотой салбаруудын асуудлыг багтаасан болно.

Нийтийн аж ахуйн үйлчилгээний дэд бүтцийн хувьд дараахь хэдэн нийтлэг
асуудлуудыг тодорхойлсон. Үүнд:

Бодит сайжруулалт: Хуучирч элэгдсэн байгууламжуудыг засаж сэлбэх буюу сольж
хүчин чадлыг нэмэгдүүлэх

Менежментийг сайжруулах: Тогтвортой үйлчилгээгээр хангах боломж, иргэдийн
худалдан авах чадварыг тооцоолсны үндсэн дээр одоогийн үнэ тарифыг өөрчлөн
менежментийн тогтолцоог сайжруулах; Төр ба хувийн хэвшлийн түншлэлийн (ТХХТ)
зарим загварыг менежментэд туршин хэрэглэхээр судлах хэрэгтэй.

Техникийн тогтолцоо: Хотжилтын хурдаас үүдэн
хяналтгүй тэлж буй хотын захын хорооллыг дулаан,
усан хангамж болон ариутгах татуурга зэрэг
инженерийн төвлөрсөн шугам сүлжээнд холбоход
хүндрэлтэй байна. Инженерийн төвлөрсөн шугам
сүлжээний хүчин чадлыг өргөтгөх нь техникийн болон
санхүүгийн хувьд хэрэгжих боломж муутай. Иймд хэд
хэдэн хэсэгчилсэн шугам сүлжээ барьж байгуулан
төвийн системийг тэтгэн Улаанбаатар хотын нэгдсэн
системийн бүрэлдэхүүн хэсэг болгох юм. (Зураг 9.1-г
хар.)

Хүрээлэн буй орчны асуудлууд: Өвлийн улиралд
“Орчны агаарын бохирдол” нь хамгийн ноцтой
асуудлуудын нэг билээ. Холбогдох салбаруудыг
оролцуулан богино хугацааны шийдлийг эрж хайх
шаардлагатай. “Гамшгийн эсрэг менежмент”-эд гурван
“E” буюу хүрээлэн буй орчны, албадлагын, инженерийн
арга хэмжээнүүдийг авч хэрэгжүүлэх шаардлагатай.
Үүнд “хатуу хог хаягдлын менежмент” мөн орно.

 Зураг 9.1 Хэсэгчилсэн тогтолцоо

•
•
• Хувийн хэвшил буюу олон нийт
хэрэгжүүлхэд боломжтой
менежмент

Анхны өртөг
Хэрэгжүүлхэд хугцаа

Төвлөрсөн
хангамжийн

Багц

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

120

Хамрах хүрээ: Зураг 9.2-т дэд бүтэц болон нийтийн аж ахуйн үйлчилгээний
хамрах хүрээг хотыг 2030 он хүртэл хөгжүүлэх төлөвлөгөөтэй уялдуулан үзүүлэв.

Зураг 9.2 Дэд бүтэц болон нийтийн аж ахуйн үйлчилгээний хамрах хүрээ

Эх сурвалж: Жайка-гийн судалгааны баг

9.2 Усан хангамж
1) Төлөвлөлтийн шийдлүүд

Ус нь нийслэл Улаанбаатар хот дараагийн мянган жилд оршин тогтнох амин чухал
асуудлын нэг юм. Усны нөөцийг дээд зэргээр хайрлан хамгаалах шаардлагатай.
Үүний ач холбогдлыг өөр юутай ч зүйрлэшгүй чухал. Усны талаархи төлөвлөлтийн
шийдлийг дараахь байдлаар дүгнэв. Үүнд:

• Усан хангамжийн хүчин чадлыг нэмэгдүүлэх

• Усны шинэ эх үүсвэрийг барьж байгуулах

• Усан хангамжийн байгууламжууд, тоног төхөөрөмжийг засаж сэлбэх, шинэчлэх

• Ус хэмнэх эрэлтийн менежментийг нэвтрүүлэх

2) Төлөвлөлтийн зорилго
Хэтийн төлвийн зорилт нь “Улаанбаатар хотын нийт иргэдийг инженерийн шугам
сүлжээнд холбогдсон усан хангамжаар хангана” болно.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

121

3) Эрэлт нийлүүлэлтийн баланс

Эрэлтийн хэтийн төлвийг орон сууцны төрөл түүний хэрэглээнд үндэслэн 2
хувилбараар тооцож хүснэгт 9.1-т үзүүлэв. Энэхүү тайлангийн 7-р бүлэгт орон
сууцны эрэлт хэрэгцээний хэтийн төлвийг орон сууцны төрлөөр урьдчилан тооцож
харуулсан болно. 1-р хувилбарт усны хэрэглээг өндрөөр тухайлбал 2020 он хүртэлх
Улаанбаатар хотын цэвэр бохир усны мастер төлөвлөгөөнд тусгасны дагуу нэг хүн
өдөрт 230 л ус хэрэглэхээр харин 2-р хувилбарт усны хэрэглээг багаар тухайлбал Ус
сувгийн удирдах газраас зорилт болгож буй хандлагын дагуу орон сууцанд оршин
суугч өдөрт 150 л ус хэрэглэхээр тооцоолов.

Хүснэгт 9.1 Усны хэрэглээ

 нэгж 2007 2010 2020 2030
Хувилбар 1 (өндөр эрэлт)

 Орон сууц (литр/хүн/өдөр) 230 230 230 230
 Төвийн системд
холбогдсон амины о/с (литр/хүн/өдөр) 80 88 142 230

Гэр ба энгийн байшин (литр/хүн/өдөр) 7.2 25 25 25
 Нийт эрэлт (м3/өдөрт) 154,500 225,000 351,300 510,700
 Хувилбар 2 (бага)
Орон сууц (литр/хүн/өдөр) 230 218 181 150
Төвийн системд
холбогдсон амины (литр/хүн/өдөр) 80 85 113 150

Гэр ба энгийн байшин (литр/хүн/өдөр) 7.2 25 25 25
Нийт эрэлт (м3/өдөрт) 154,500 217,100 294,900 367,700

Эх сурвалж: УСУГ, Жайка-гийн судалгааны баг

Усан хангамжийн одоогийн хүчин чадал:

• Ашиглалтын хүчин чадал: 161,000 м3/өдөрт

• Төслийн хүчин чадал: 241,000 м3/өдөрт (усны 4 эх үүсвэртэй)

Зураг 9.3-т усан хангамжийн эрэлт нийлүүлэлтийн хэтийн төлвийн зөрүүг харуулав.
Усны эрэлт нь орон сууцны нөхцөл сайжруулалт, хотжилтын үйл явцыг даган
нэмэгдэх бөгөөд өндөр хувилбараар тооцвол 2020 онд 351,300 м3/хоногт, 2030 он
гэхэд 510,700 м3/хоногт болох ба бага хувилбараар тооцвол 2020 онд 294,900
м3/хоногт, 2030 онд 367,700 м3/хоногт байх болно.

Одоогийн хүчин чадал болох 241,000 м3/хоногт усны хэрэглээ нь ямар нэгэн
байдлаар 2012 онд баланслан, 2015 онд усны хомдолд орох нь тодорхой харагдаж
байна. 2030 оны түвшинд хүчин чадал ба эрэлтийн хоорондын зөрүү нь өндөр
хувилбараар тооцоолбол 269,700 м3/хоногт харин бага хувилбарын дагуу 126,700
м3/хоногт тус тус болно.

Эрэлтийн менежментийг боловсронгуй болгосноор энэ эгзэгтэй үеийг хэдэн жилээр
хойшлуулж болох ч аль болох хурдан энэхүү эрэлт хэрэгцээг хангах усны шинэ
нөөцийг бий болгох нь маш чухал асуудал болж байна.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

122

Зураг 9.3 Усан хангамжийн эрэлт нийлүүлэлтийн баланс

154,500

217,100

257,800

294,900

331,100

367,700

154,500

225,000

285,800

351,300

425,300

510,700

0

100,000

200,000

300,000

400,000

500,000

600,000

2007 2010 2015 2020 2025 2030

Case 1: 150 l/d Case 2: 230 l/d

(m3/day)

Эх сурвалж: Жайка-гийн судалгааны баг

4) Усан хангамжинд тавигдах шаардлагууд
(1) Усан хангамжийг сайжруулах шаардлагууд

Улаанбаатар хотыг цаашид усны хомсдолд оруулахгүйн тулд усан хангамжийг
сайжруулах гурван гарцыг хэрэгжүүлэх шаардлагатай. Эдгээр нь хүчин чадлыг
нэмэгдүүлэх, тогтолцоог сайжруулах, усны тарифыг шинэчлэх зэрэг болно.

• Хүчин чадлыг нэмэгдүүлэх: Одоо байгаа усны эх үүсвэрийг өргөтөх, шинэ эх
үүсвэрийг барьж байгуулах арга хэмжээг нэгэн зэрэг авч хэрэгжүүлэх
шаардлагатай. Шинэ эх үүсвэрийн хувьд доор дурдсан гурван хувилбарын
талаар хэлэлцэж байгаа боловч эцэслэн шийдээгүй байна. Эрэлтийн хүчин
чадлын хувьд сонголт хийхэд бус харин бүх хувилбаруудыг урт хугацаанд
хэрэгжүүлэх нь чухал.

- Биокомбинат, доод Биокомбинат (90,000 м3/хоногт) (Цэвэр, бохир усны ЕТ
2020)

- Доод Налайх (40,000 м3/хоногт) (Гачуурт) (1995 оны ЖАЙКА–гийн судалгаа)
- Туул, Тэрэлж голын далан (45,000~225,000 м3/хоногт)

• Тогтолцоог сайжруулах: Эрэлтийн менежментийг хуучирч муудсан насосууд,
усан сангууд болон ус дамжуулах хоолойнуудыг шинэчлэх ажилтай хослуулан
хэрэгжүүлэх шаардлагатай. Үүний үр дунд усны алдагдал тодорхой хэмжээгээр
багасна. Хэрэгжиж буй усны тоолууржуулалтын төслийн хүрээнд цаашид нэмж
55,000 өрхөд тоолуур суурилуулахаар өргөжүүлэх шаардлагатай. Тоолуур
суурилуулсны үр дүнд хэрэглэгчийн усны хэрэглээ 180 литр/хүн/хоногт болж
огцом буурсан байна. Энэ төсөл нь орлогыг нэмэгдүүлэхэд мөн нэлээд хувь
нэмэр оруулсан байна.

• Усны тарифыг шинэчлэх: Одоогийн үнэ тарифыг 1) тэгш байдлыг хангах 2)

2030 онд зөрүү нь:
Өндөр кейз: 269,700 м3/ө
Бага кейз: 126,700 м3/ө

241,000 m3/d
Одоогийн ний-
лүүлэлтийн х/ч

Усны
эрэлт

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

123

усан хангамжийг санхүүгийн хувьд тогтвортой байлгахын тулд шинэчлэх
шаардлагатай.

− Одоогийн байдлаар ус түгээх цэгийн усны үнэ, орон сууцанд түгээж байгаа
усны үнэ хоорондоо маш их зөрүүтэй байна. Ус түгээх цэгийн усны үнийг
хямдруулж, харин орон сууцны усны үнийг нэмэх шаардлагатай. Үүний
зэрэгцээ хөрөнгийн эх үүсвэрийг шилжүүлэн ашиглах татаасын тогтолцоог
нэгэн зэрэг бий болгож болох юм.

− Урт хугацааны төлөвлөлтөнд усан хангамжийг санхүүгийн хувьд тогтвортой
байлгах нь хамгийн төгс арга зам. Хэдийгээр анхны хөрөнгө оруулалтыг
зөвхөн үйлчилгээний төлбөрийн орлогоор бүрдүүлнэ гэдэг хялбар бус ч үйл
ажиллагааны болон засвар үйлчилгээний урсгал зардлуудыг орлогоороо
бүрдүүлэх шаардлагатай. Энэхүү концепцид үндэслэн одоо мөрдөж буй
тарифыг дахин хянах, шинэчлэх шаардлагатай байна. Эдгээр арга хэмжээг
нэвтрүүлснээр усан хангамжийн үйл ажиллагаа сайжирна.

(2) Шаардлагатай хөрөнгө оруулалт

2020 он хүртэлх Цэвэр бохир усны мастер төлөвлөгөөнд тусгасны дагуу усны шинэ
эх үүсвэрийг барьж байгуулахад 290 сая ам.доллар шаардлагатай байгааг
оролцуулан 2020 он хүртэл хамгийн багаар бодоход нийт 326 сая ам.долларын
хөрөнгө оруулалт шаардлагатай байна. Үүнээс гадна дараахь төслүүдийг
санхүүжүүлэх шаардлагатай байна. Үүнд:

• Доод Налайх: 29 сая ам.доллар

• Тоолууржуулалт: 6.5 сая ам.доллар

• Усны шинэ эх үүсвэрийг барьж байгуулах, бүтэц зохион байгуулалтын өөрчлөлт
шинэчлэлт хийх зэрэг болно.

9.3 Ариутгах татуургын тогтолцоо
1) Төлөвлөлтийн шийдлүүд

Улаанбаатар хотод эрүүл, аюулгүй орчныг бүрдүүлэхийн тулд одоо байгаа ариутгах
татуургын байгууламжуудыг яаралтай сэргээн засварлах шаардлагатай байна.
Гүний усыг бохирдлоос хамгаалахад дор дурдсан шийдлүүдийг хэрэгжүүлэх
шаардлагатай:

• Цэвэрлэх байгууламжийн хүчин чадлын нэмэгдүүлэх

• Үйлдвэрийн бохир усыг бүрэн цэвэрлэх

• Гэр хорооллын ариун цэврийг сайжруулах

2) Төлөвлөлтийн зорилго
Ахуйн болон үйлдвэрийн бохир усыг 100% цэвэрлэн голд нийлүүлэх нь
төлөвлөлтийн гол зорилго юм.

Үйлдвэрийн бохир ус цэвэрлэх тогтолцоог хэсэгчилсэн байдлаар шийдэн төвийн
цэвэрлэх байгууламжаас тусад нь шинээр барих шаардлагатай байна.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

124

3) Эрэлт, нийлүүлэлтийн баланс
Түгээсэн усны хэмжээ болон цэвэрлэх усны хэмжээ ижил байхаар тооцоолон хүснэгт
9.2-т үзүүлэв.

 Хүснэгт 9.2 Бохир ус цэвэрлэх хүчин чадлын тооцоо (м3/хоногт)

 2007 2010 2020 2030
Цэвэрлэх шаардлагатай бохир ус
(Өндөр хувилбар) 154.5 222.5 351.3 510.7
Цэвэрлэх шаардлагатай бохир ус
(Доогуур хувилбар) 154.5 217.1 294.9 367.7
Эх сурвалж: Жайка-гийн судалгааны баг

Ахуйн бохир ус цэвэрлэх Төв цэвэрлэх байгууламжийн хүчин чадал одоогийн
байдлаар:

• Ашиглалтын хүчин чадал: 177,500 м3/хоногт

• Төслийн хүчин чадал: 230,000 м3/хоногт байна.

Төв цэвэрлэх байгууламжийн системийг бүхэлд нь шинэчлэн засварлахгүйгээр
бүрэн хүчин чадлаараа ажиллах боломжгүй.

Ашиглалтын хүчин чадал, эрэлтийн хоорондын зөрүү нь өндөр хувилбараар тооцвол
2020 онд ойролцоогоор 173,000 м3/хоногт, 2030 онд 333,200 м3/хоногт болох ба
доогуур хувилбараар тооцвол 2020 онд 117,400 м3/хоногт, 2030 онд 190,200
м3/хоногт болно. Өндөр хувилбарын хувьд 2020 онд хүчин чадлыг 2 дахин
нэмэгдүүлэх шаардлагатай.

Одоогийн байдлаар үйлдвэрийн бохир ус цэвэрлэх байгууламж нь хувьчлагдсан
бөгөөд үйл ажиллагаа явуулахгүй байна.

4) Ариутгах татуургын тогтолцоонд тавигдах шаардлага

(1) Ариутгах татуургыг сайжруулах шаардлагууд

Доор дурдсан дөрвөн зүйлийг хэрэгжүүлэх шаардлагатай. Үүнд:

• Цэвэрлэх системийн нийт хүчин чадлыг нэмэгдүүлэх:

Хотын барилгажсан нутаг дэвсгэрийг бүхэлд нь хамрахаар цэвэрлэх
байгууламжийн хүчин чадлыг нэмэгдүүлэх шаардлагатай. Төв цэвэрлэх
байгууламж энэхүү шаардлагад нийцүүлэн үйл ажиллагаа явуулж чадахгүй
байна. Иймээс дор дурдсан арга хэмжээг иж бүрнээр хэрэгжүүлэх
шаардлагатай. Үүнд:

- Төв цэвэрлэх байгууламжийг өргөтгөх, сэргээн засварлах
- Дунд оврын хэд хэдэн бохир ус цэвэрлэх байгууламжийг шинээр барьж

байгуулан ариутгах татуургын хэсэгчилсэн системийг бүрдүүлэх
- Одоо байгаа коллекторуудыг өргөтгөх, коллекторуудыг шинээр барих

• Бие даасан цэвэрлэх систем: Төвлөрсөн ариутгах татуургын шугам сүлжээнд
холбогдох боломжгүй хотоос зайдуу гэр хороололд бие даасан тогтолцоог

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

125

нэвтрүүлэх шаардлагатай.

- Септик танк (нэг болон хэд хэдэн өрхүүдийн дунд)
- Хөрсөнд нэвчихгүй нүхэн жорлон

• Үйлдвэрийн бохир усыг цэвэрлэх системийг байгуулах: Улаанбаатар хотод
үйлдвэрийн дөрвөн бүс бий. Байгаль орчны хуулинд үйлдвэр тус бүр өөрийн
цэвэрлэх байгууламж байгуулж бохир усны эхний цэвэрлэгээг хийн зайлуулах
үүрэгтэй байхаар тусган зохицуулах хэрэгтэй. Үүнд тулгуурлан бүс тус бүрт
хоёрдогч цэвэрлэгээ хийх цэвэрлэх байгууламжийг барьж байгуулах
шаардлагатай бөгөөд гуравдагч (буюу эцсийн) цэвэрлэгээ хийх цэвэрлэх
байгууламжийг Зураг 9.4-т үзүүлснээр хоёрдогч цэвэрлэгээ хийх цэвэрлэх
байгууламжуудтай холбоно.

• Бүтэц зохион байгуулалтын өөрчлөлт: УСУГ-ын ажил үүргийн хуваарь,
үйлдвэрийн цэвэрлэх байгууламжийн хувьчлал, Байгаль орчны хуулийг
шинэчлэн найруулах зэрэг бохир ус цэвэрлэхтэй холбоотой хууль тогтоомжуудыг
дахин хянах шаардлагатай. Мөн бохир ус цэвэрлэх үйлчилгээний төлбөрийг
усны нэмэгдэл төлбөр болгон ногдуулах журмыг туршиж үзэхийг санал болгож
байна.

(2) Шаардлагатай хөрөнгө оруулалт

Одоогийн Төв цэвэрлэх байгууламж, коллекторын нэвтрүүлэх хүчин чадлыг
нэмэгдүүлэх, засан сэлбэхэд 320 сая ам.доллар шаардагдана. Үйлдвэрийн бохир ус
цэвэрлэх системд 120 сая ам.доллар шаардлагатай. Мөн шаардлагатай төсөл,
хөтөлбөрүүдийг хэрэгжүүлэхэд 40 сая ам.доллар орчим хэрэгтэй болно.

Зураг 9.4 Үйлдвэрийн бохир ус цэвэрлэх системийн төсөөлөл

Эх сурвалж: Жайка-гийн судалгааны баг

Domestic Sewerage Line (Existing and P

Industrial Wastewater Pipe Line

Domestic Sewerage Plant

Industrial Wastewater Treatm ent Plant
 (Final Treatm ent)

A

E

D
C

B

Industrial Wastewater Treatm ent Plant
 (Intermediate Treatment)

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

126

9.4 Цахилгаан эрчим хүчний хангамж

1) Төлөвлөлтийн шийдлүүд

Цаашид өсөн нэмэгдэх эрэлт хэрэгцээг хангахын тулд цахилгаан эрчим хүчний
хангамжийн системийг дэд станцууд болон түгээх сүлжээний хамт сайжруулах
шаардлагатай. Эрчим хүчний шинэ эх үүсвэр нь эрчим хүчний хангамжийн хүчин
чадлыг нэмэгдүүлэх төдийгүй дулааны системийг боловсронгуй болгох зорилготой.
Шинээр барих Дулааны цахилгаан станц (5-р станц)-ын зөв тохиромжтой байршил
нь хүрээлэн буй орчинд үзүүлэх нөлөөллийн хувьд маш чухал асуудал болоод
байна.

Төлөвлөлтийн хугацаанд нүүрснээс өөр эрчим хүчний шинэ эх үүсвэр нэвтрүүлэх нь
чухал асуудлын нэг юм. Техникийн нөхцөл болон санхүүгийн хувьд атомын
цахилгаан станцыг байгуулах асуудлыг судалж үзэх шаардлагатай. Энэхүү эрчим
хүчний шинэ эх үүсвэрийг нэвтрүүлэхэд төлөвлөлтийн хугацаанд инженерийн болон
цөмийн шинжлэх ухааны салбарт хүний нөөцийн чадавхийг бэхжүүлэх хэрэгтэй.

2) Төлөвлөлтийн зорилт
Цахилгаан эрчим хүч нь нийгэм, эдийн засгийн үйл ажиллагаанд амин чухал
шаардлагатай тул иргэд, аж ахуйн нэгжүүд төвийн эрчим хүчний системд 100%
холбогдоно.

ТХХТ–ийн зарчмаар дамжуулан хүрээлэн буй орчинд ээлтэй эрчим хүчний эх
үүсвэрүүдийг байгуулах нь төлөвлөлтийн зорилтын нэг болно.

3) Эрэлт, нийлүүлэлтийн баланс

Улаанбаатар хотын эдийн засгийн үйл ажиллагаа ДНБ болон хүн амын хэтийн
төлвийн тооцоон дээр үндэслэн цахилгаан эрчим хүчний хэрэглээг 2020 болон 2030
оны байдлаар тооцож гаргалаа. Үүнийг Хүснэгт 9.3-т нэгтгэн дүгнэв.

Цахилгаан эрчим хүчний үйлдвэрлэлийн одоогийн хүчин чадлыг Хүснэгт 9.4-т
үзүүлэв. Улаанбаатар хотод нийт цахилгаан эрчим хүч үйлдвэрлэлийн ашиглалтын
хүчин чадал нь ойролцоогоор 555 Mвт байна. Одоо ажиллаж буй цахилгаан
станцуудын тоног төхөөрөмжийг засаж сайжруулсан тохиолдолд 2016 он хүртэл
цахилгаан эрчим хүчний хэрэглээг хангах боломжтой. Гэвч ДЦС-2 нь хэдхэн жилийн
дараа ашиглалтаас гарах ба ДЦС-3 нь 2015 он хүртэл ажиллах боломжтой. Энэ нь
цаашдаа цахилгааны нийт хэрэглээг одоо ажиллаж буй цахилгаан станцууд бүрэн
хангаж чадахгүйд хүрэх бөгөөд нэмэлт эх үүсвэр 2015 оноос өмнө барьж
ашиглалтанд оруулах шаардлагатайг харуулж байна.

Хүснэгт 9.3 Цахилгаан эрчим хүчний хэрэглээ

Нийт (сая. Квт.цаг/жил) 1,321 1,649 3,462 6,551
Ачаалал (Mвт) 274 334 702 1,328

Эх сурвалж: Жайка-гийн судалгааны баг

2030 оны түвшинд цахилгаан эрчим хүчний ачаалал 896 Mвт гарч байна. Иймд
тухайн оноос өмнө ДЦС хоёрыг барьж байгуулах шаардлагатай.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

127

Хүснэгт 9.4 Цахилгаан эрчим хүч үйлдвэрлэл (2008 оны 6-р сар)

Дулааны цахилгаан станц
Төслийн х/ч

(Мвт)
Ашиглалтын х/ч

(Мвт)

УБ ДЦС-2 21.5* 17.6

УБ ДЦС –3 148.0 105.1

УБ ДЦС -4 540.0 432.0

УБ Нийт 709.5 554.7

Дархан 48.0 38.6

Эрдэнэт 28.8* 21.0

Нийт 786.3 614.3

Эх сурвалж: Жайка-гийн судалгааны баг

Зураг 9.5 Цахилгаан эрчим хүчний эрэлт нийлүүлэлтийн баланс

Эх сурвалж: Жайка-гийн судалгааны баг

4) Цахилгаан эрчим хүчний хангамжийн системд тавигдах шаардлагууд

Цахилгаан эрчим хүчний хангамжийн системийг бүхэлд нь сайжруулах
шаардлагатай. Үүнд: 1) өсөн нэмэгдэж буй эрэлт хэрэгцээг хангах хүчин чадлыг
нэмэгдүүлэх; 2) нийлүүлэлтийн үр бүтээмжийг сайжруулах дэд станцуудыг шинэчлэн
засварлах; 3) үйлчилгээний хүрээг өргөжүүлэх кабелиудыг өргөтгөх зэрэг болно.

Хүрээлэн буй орчинд үзүүлэх сөрөг нөлөөллийг бууруулахын тулд нүүрснээс өөр
эрчим хүчний нэмэлт эх үүсвэр барьж ашиглалтанд оруулах талаар судлах
шаардлагатай. Төр хувийн хэвшлийн түншлэлийн зарчмыг баримтлан ажиллах нь
зүйтэй.

Цахилгаан эрчим хүчний доголдолгүй үйл ажиллагааг хангахын тулд улсаас татаас
олгохыг багасган одоо мөрдөж буй үнэ тарифыг шинэчлэн өөрчлөх шаардлагатай.
Бодлогын чанартай бодит байдалд үл нийцэх хямд үнэ нь зарим тохиолдолд эрчим
хүч хэмнэлтийн эсрэг таагүй үр дагаврыг нийгэмд авчрах болно. Тиймээс оновчтой
бодлого баримтлах хэрэгтэй.

Peak Load (mW)

274
334

482

702

986

1,328

-

200

400

600

800

1,000

1,200

1,400

2007 2010 2015 2020 2025 2030

Одоогийн
ажиллаж буй х/ч

 ДЦС- 2 , 3-гүй үед
ажиллах хүчин чадал

Эрчим/х-
ний эрэлт

 2030 -зөрүү
896 Мвт

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

128

9.5 Дулаан хангамж

1) Төлөвлөлтийн шийдлүүд

Дулаан хангамж нь агаарын бохирдлын асуудал болон цахилгаан эрчим хүч
үйлдвэрлэлтэй холбоотой төлөвлөлтийн чухал асуудал юм. Хотжилтын явц болон
хот замбараагүй тэлснээс үүдэн хотын захын хэрэглэгчдийг төвлөрсөн дулаан
хангамжинд холбох нь улам хүндрэлтэй болж байна. Инженерийн хангамжийн
үүднээс хүчин чадлыг нэмэгдүүлэхэд анхаарал хандуулах зайлшгүй шаардлагатай.

Дулаан хангамжийг сайжруулахад дараахь шийдлүүдийг хэрэгжүүлэх шаардлагатай.
Үүнд:

• Хүчин чадлыг нэмэгдүүлэх

• Дулаан дамжуулах шугам, хоолойнуудыг өргөтгөх

• Дулаан хангамжийн төвлөрсөн систем дээр нэмж хэсэгчилсэн систем барьж
байгуулах

• Агаарын бохирдлыг бууруулах зэрэг болно.

2) Төлөвлөлтийн зорилт

Төлөвлөлтийн зорилт нь 1) дулаан хангамжийн төвлөрсөн шугам сүлжээнд холбох;
2) хэсэгчилсэн хангамжийн шугам сүлжээний тогтолцоо бүрдүүлэх; 3) бие даасан
халаалтын систем бүхий иж бүрэн цэвэр дулаан хангамжаар хэрэглэгч бүрт хүрч
үйлчлэхэд оршино.

3) Эрэлт нийлүүлэлтийн баланс

Өсөн нэмэгдэж буй дулааны ачааллын тооцоог хийж Хүснэгт 9.5-д үзүүлэв.

Хүснэгт 9.5 Орон сууцны дулааны ачааллын тооцоо

(нэгж: Гкал/цаг)
 2007 2010 2015 2020 2025 2030

Нэмэлт эрэлт 0 287 749 1,178 1,590 1,979

 Эх сурвалж: Жайка-гийн судалгааны баг

Дулаан хангамжийн одоогийн хүчин чадлыг доор үзүүлэв. Үүнд:

• Төслийн хүчин чадал: 1,695 Гкал/цаг

• Ашиглалтын хүчин чадал: 1,594 Гкал/цаг

• Холбогдох: 1,449 Гкал/цаг

• Нөөц: 246.3 Гкал/цаг

Төлөвлөлтийн хугацаанд дулааны хэрэглээний өсөлтийг одоо ажиллаж буй хүчин
чадлаар бүрэн хангаж чадахгүй. 2030 онд 1,733 Гкал/цаг дулааны хэрэглээ нэмж
шаардагдана. Үүнийг Зураг 9.6-д харуулав.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

129

Зураг 9.6 Дулаан хангамжийн эрэлт нийлүүлэлтийн баланс

Эх сурвалж: Жайка–гийн судалгааны баг

4) Дулаан хангамжинд тавигдах шаардлагууд

Дараахь байдлаар дулаан хангамжийн тогтолцоог сайжруулна.

Хүчин чадлыг нэмэгдүүлэх: Одоо ажиллаж буй Дулааны цахилгаан станцуудыг
өргөтгөх, дулааны нэмэлт эх үүсвэр (5-р дулааны цахилгаан станц) барих замаар
төвлөрсөн дулаан хангамжийн хүчин чадлыг нэмэгдүүлнэ. Үүний тулд дулаан
дамжуулах шугам сүлжээг цаашид өргөтгөх, одоо байгаа дулааны шугамыг сэргээн
засварлах шаардлагатай.

Хэсэгчилсэн хангамжийн систем барих: Шинэ хороолол хотхон барих, орон
сууцны томоохон хороолол болон хотыг дахин хөгжүүлэх төсөл хэрэгжүүлж буй
нутаг дэвсгэрийг дулаан хангамжийн хэсэгчилсэн тогтолцоогоор хангаж болно.
Энэхүү дулааны хэсэгчилсэн системийг барилгын компаниуд буюу оршин суугчдын
холбоо санхүүжүүлэх боломжтой. Уг системийг олон нийтийн жижиг бүлгийн
түвшинд хэрэгжүүлэхэд тохиромжтой. Хэмнэлттэй, засахад хялбар дулааны
системийг барьж байгуулах буюу сонгох шаардлагатай.

Халаалтын бие даасан систем: Дулаан хангамжийн төвлөрсөн болон хэсэгчилсэн
системд холбогдоогүй амины орон сууц дараахь байдлаар халаалтаа шийдэх
боломжтой.

• Эрчим хүчний хэмнэлттэй сууц, байшин барих

• Гэр хорооллын зуухыг сайжруулах

• Гэр хорооллын түлшийг сайжруулах (шахмал түлш гэх мэт)

Net increase of Heat Load for Residents

0

287

744

1,178

1,590

1,979

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

2007 2010 2015 2020 2025 2030

(Gcal/h)

Нэмэлт
эрэлт

Нөөц:
246.3

Гкал/цаг

2030 оны
зөрүү: 1,733
Гкал/цаг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

130

Үнэ тарифыг шинэчлэх: Дулаан хангамжийн төвлөрсөн шугам сүжээнд холбогдсон
орон сууцны хэрэглэгчдийн дулааны төлбөрийн хэмжээ нь бодит байдлаас хямд
байна. Засвар, үйлчилгээнийхээ зардлыг энэхүү орлогоор нөхөж чаддаггүйгээс
засвар үйлчилгээ шаардлага хангахуйц түвшинд хийгдэхгүй байна. Иргэдийн
төлбөрийн чадвар болон чанартай үйлчилгээгээр тогтвортой хангах боломжийг
судлан үнэ тарифыг өөрчлөх шаардлагатай.

9.6 Хатуу хог хаягдлын менежмент /ХХХМ/

1) Төлөвлөлтийн асуудлууд

ЖАЙКА-гийн ХХХМ-ийн ерөнхий төлөвлөгөөний (2007) дагуу хатуу хог хаягдлын
менежментийн асуудлуудыг дараахь байдлаар тодорхойлов. Үүнд:

• Хог хаягдал зайлуулах сүлжээ хангалтгүй

• Хогийг зориулалтын хогийн цэгт хаядаггүй, хогоо цэвэрлэх ажил хангалтгүй

• Хогийн цэгүүдийн багтаамж хязгаарлагдмал

• Эмнэлгийн болон үйлдвэрийн хортой хог хаягдлыг аюулгүйжүүлэх тогтолцоо үгүй

2) Төлөвлөлтийн зорилт

ХХХМ-ийн ерөнхий төлөвлөгөө нь 2020 оны түвшинд байгаль орчинд ээлтэй хатуу
хог хаягдлын зүй зохистой менежментийн тогтолцоог бүрдүүлэх төлөвлөлтийн
зорилтыг тавьсан болно.

3) Эрэлт, нийлүүлэлтийн баланс

Улаанбаатар хотын хотжилтын үйл явц болон эдийн засгийн өндөр өсөлтийг даган
хог хаягдлын хэмжээ тасралтгүй нэмэгдсээр байна. Төлөвлөлтийн хугацаанд буюу
2030 оны түвшинд хог хаягдлын хэмжээ хоногт 2,000 тонн хүрэх бөгөөд энэ нь 2006
онтой харьцуулахад 2.6 дахин өсөх хандлагатай байгааг Хүснэгт 9.6-д үзүүлэв.

Хүснэгт 9.6 Хатуу хог хаягдлын тооцоо 2010,2020 ба 2030 оноор
 2006 2010 2020 2030

Э
рэлт

Ахуйн хог хаягдал Өвөл
Зун

593.6
276.9

681.9
375.2

894.5
708.4

1,454.0
1,151.5

Бусад Өвөл
Зун

146.1
208.5

179.9
257.1

298.6
430.6

475.0
690.0

Бүгд Өвөл
Зун

739.7
485.4

861.8
632.2

1,193.1
1,139.0

1,929.0
1,841.5

Хог хаягдал бүгд Өвөл
Зун

372.0
530.7

752.0
553.0

997.8
1,001.4

Эх сурвалж: Жайка, Улаанбаатар хотын хатуу хог хаягдлын ерөнхий төлөвлөгөө (2007)

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

131

4) Хатуу хог хаягдлын менежментийн талаар санал болгож буй арга
хэмжээнүүд

Ерөнхий төлөвлөгөөнд нөхцөл байдал ба эрэлт хэрэгцээний дүн шинжилгээнд
тулгуурлан дараахь арга хэмжээнүүдийг тусгасан. Үүнд:

• Эрүүл ахуйн шаардлага хангасан хог хаягдлын цэг, хог дахин боловсруулах
үйлдвэр барьж байгуулах

• Хог хаягдал зайлуулах сүлжээг боловсронгуй болгох

• Хог хаягдал дахин боловсруулах хувийн хэвшлийн үйл ажиллагааг дэмжих

• Олон нийтийн ухамсрыг дээшлүүлэх

Эдгээр арга хэмжээг 2020 он хүртэл хэрэгжүүлэхэд нийт 21.8 тэрбум төгрөгийн
(18.6 тэрбум ам.доллар) хөрөнгө оруулалт шаардагдах тооцоо гарсан байна.

9.7 Агаарын бохирдлыг хянах

1) Төлөвлөлтийн асуудлууд

ЖАЙКА-гийн судалгааны багийн явуулсан өрхийн дэлгэрэнгүй судалгаанд
хамрагдсан иргэд хотын “агаарын чанар”-ын асуудлыг хамгийн чухал асуудал
хэмээн хариулсан байна. Зураг 9.7-д үзүүлэв. Агаарын бохирдлыг хянах нь
бодлогын түвшинд шийдэх шаардлагатай асуудлуудын нэг болоод байна.

Хотжилтын үйл явц хурдсан хот хүрээгээ тэлэхийн хэрээр ялангуяа өвлийн улиралд
орчны агаарын чанар илт муудах болсон. Агаарыг бохирдуулагч гол эх үүсвэр нь гэр
хороолол болж байна. Иймд төлөвлөлтийн хугацаанд гэр хорооллын оршин
суугчдын зуух болон үйлдвэрийн яндан, уурын зуухнаас гарч буй утааг багасгах арга
хэмжээ авах шаардлагатай.

 Зураг 9.7 “Хотын хамгийн чухал үйлчилгээ”-ний талаар иргэдийн өгсөн санал

0 500 1,000 1,500 2,000 2,500 3,000

Urban air quality

Health/welfare services

Education

Neighbourhood security

Water Supply

Recreation and sports facilities

Garbage collection

Public transport

Road infrastructure and facilities

Electricity

Land and housing

Sewerage/Drainage

City administration and services

Traffic management

Telecommunication

Public information

No. of answers

Urban Air QualityUrban Air Quality
0 500 1,000 1,500 2,000 2,500 3,000

Urban air quality

Health/welfare services

Education

Neighbourhood security

Water Supply

Recreation and sports facilities

Garbage collection

Public transport

Road infrastructure and facilities

Electricity

Land and housing

Sewerage/Drainage

City administration and services

Traffic management

Telecommunication

Public information

No. of answers

Urban Air QualityUrban Air Quality

Эх сурвалж: Жайка-гийн судалгааны багийн явуулсан ӨДС (2007)

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

132

2) Төлөвлөлтийн зорилт
Өрхийн уламжлалт халаалтыг үр ашигтай дулаан хангамжаар сольсноор агаарын
бохирдлыг 2007 оны түвшнээс 70% хүртэл бууруулах нь төлөвлөлтийн хугацаанд
хэрэгжүүлэх боломжтой бодит зорилт юм.

3) Бодлого ба арга хэмжээ
(1) Гэр хорооллын зуухнаас үүсч буй утааг багасгах

Төрөөс агаарын бохирдлыг буруулахын тулд гэр хорооллыг барилгажуулах ажлыг
түргэвчлэх бодлого баримталж байна. Энэхүү бодлого нь урт хугацаанд
хэрэгжүүлэхэд оновчтой. Гэвч үүний зэрэгцээ энэхүү ноцтой асуудлыг шийдэх
богино болон дунд хугацааны төлөвлөлтийн шийдлүүдийг хэрэгжүүлэх
шаардлагатай.

Доорх гурван арга хэмжээг иж бүрнээр нь нэгтгэн хэрэгжүүлээгүй тохиолдолд ач
холбогдол нь буурах магадлалтай. Хүснэгт 9.8-д үзүүлэв:

a) Түлшийг шинэчлэн дулааны үр ашгийг нэмэгдүүлэх

b) Айл өрхийн зуухыг бүрэн шаталттай болгон сайжруулах

c) “Хананаас халах систем”, дулаан тусгаарлах материал ашиглан шинэ
технологийн дагуу эрчим хүчний хэмнэлттэй сууц барих зэрэг болно.

Төр олон нийтийн дэмжлэгтэйгээр дээр дурдсан арга хэмжээг хэрэгжүүлэх бүрэн
бололцоотой.

 Зураг 9.8 Агаарын бохирдлыг бууруулах нэгдсэн арга хэмжээ

Дараахь арга хэмжээнүүдийг хэрэгжүүлэхийг санал болгож байна. Үүнд:

• Агаарын бохирдлыг бууруулах талаар “Олон нийтийн ухамсрыг дээшлүүлэх
суртчилгаа” зохион байгуулан “Эрүүл хот”-ын орчин бүрдүүлэх

• Нүүрсээр шахмал түлш үйлдвэрлэх болон биомасс энерги зэрэг эрчим хүчний
шинэ эх үүсвэр нэвтрүүлэх

• Сайжруулсан зуухаар хангах хөтөлбөрийг дэмжих (Дэлхийн Банкны
санхүүжүүлсэн хөтөлбөр)

Хананаас халдаг тогтлцоо нэврүүлэх
Ердийн зуух
Бүрэн шаталт

Сууцны чанар

Түлш
Дулааны үр ашиг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

133

• Дулаан хангамжийн хэсэгчилсэн систем барьж байгуулан гэр хорооллын байшин
сууцыг шугам сүлжээнд холбон сайжруулах

• Татаас, татвараас чөлөөлөх зэрэг санхүүгийн дэмжлэг үзүүлэн эрчим хүчний
хэмнэлттэй орон сууц барих

• Агаарын бохирдлыг бууруулах “Хамтран үр ашиг хүртэх хандлага”-ыг
хэрэгжүүлэх

(2) Цахилгаан станцуудаас агаарт гаргах хаягдлыг багасгах

Цахилгаан станцуудад шаталтын зэрэглэл багатай хуучирч муудсан маш олон тооны
зуухнууд одоо хүртэл ажилласаар байна. Эдгээр халаалтын зуухнуудыг сольж
шинэчлэн, засварлах шаардлагатай. Жижиг дунд үйлдвэрийг дэмжих бодлоготой
уялдуулан төрөөс татаасын хөтөлбөр буюу зээл олгох схемд хамруулж болох юм.

Засгийн газрын санаачлагаар эсвэл ТХХТ-ийн загвар ашиглан нүүрсний чанарыг
сайжруулах төслүүдийг хэрэгжүүлэн түлшийг шинэчлэх бодлогыг дэмжих хэрэгтэй.

Тайлбар: Сайжруулсан зуух хэрэглэх боломж

Дэлхийн Банкны хөтөлбөр, ГТХА-ны агентлагийн дэмжлэгээр сайжруулсан зуухны
нэлээд хэдэн төрлийг зохион бүтээж, туршсан. Эдгээр зуухнууд шаталтын үр ашгийг
нэмэгдүүлж, нүүрсний хэрэглээний 40% гаруй хувийг хэмнэж байгаа нь нотлогдсон. Ийм
зуухыг суурилуулахад санхүүгийн хувьд хэрэгжих боломжийг судалж доор үзүүлэв.

Урьдчилсан тооцоо:

Нэг өрх өвлийн улиралд ойролцоогоор 5 тонн нүүрс зарцуулдаг.

Сайжруулсан зуухыг уламжлалт зуухтай харьцуулахад нүүрсний хэрэглээний 40%-ийг
хэмнэх боломжтой.

Уламжлалт зуух 28.000 орчим төгрөгний үнэтэй байхад сайжруулсан зуухны үнэ
100,000 төгрөг байна.

Тооцоолж буй түлшний үнийн хэмнэлт = (нүүрсний нэгж үнэ) x (өвлийн улиралд
хэмнэсэн нүүрсний хэмжээ)
 = 50 төг/кг x 5,000 кг X 40%
 = 100,000 төгрөг

Ингэхээр сайжруулсан зуух худалдан авах зардлыг өвлийн нэг улиралд хэмнэсэн
мөнгөөрөө нөхөж олно. Иймд сайжруулсан зуухаар иргэдийг хангахад санхүүгийн
дэмжлэг гол түлхэц болно. Микро зээлийн систем, олон нийтийн санхүүгийн систем,
төсвийн татаасаар зуухны үнийг төлөх замаар санхүүгийн дэмжлэг үзүүлж болно.

Сайжруулсан зуух нь нүүрсний хэрэглээг хэмнэх тул уламжлалт зуухыг сайжруулсан
зуухаар солих хөтөлбөр хэрэгжих бүрэн боломжтой.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

134

9.8 Гамшгийн менежмент

1) Төлөвлөлтийн шийдлүүд

Улаанбаатар хотын хувьд анхааран шийдвэл зохих байгалийн гамшгийн нэг нь үер
усны аюул юм. Энэхүү гамшиг нь хөрс усыг шингээх чадвар буурснаас үүдэн
тохиолддог. Үүний гол шалтгаан нь сүүлийн жилүүдэд иргэд хотын уулархаг, эгц
налуу газруудад ихээхэн хэмжээг хамран суурьшсан мөн усны эх, ай савд ой модыг
огтлон ихээр сүйтгэсэн явдал юм.

Хотын хойд уулархаг хэсэгт хүн ам олноороо суурьшин хот улам тэлсээр байгаа нь
анхаарал хандуулах асуудлын нэг болоод байна. Өнгөрсөн үед үер усны аюулд
нэрвэгдэж байсан тохиолдлуудыг бүртгэл мэдээллээс нарийвчлан тогтоож тухайн
нутаг дэвсгэрт суурьшил үүсгэхийг хатуу хориглох шаардлагатай.

Үүнээс гадна болзошгүй гамшгийн нэг нь газар хөдлөлт юм. Улаанбаатар хотын
нутаг дэвсгэр газар хөдлөлтийн тодорхой бүсэд оршдог. Газар хөдлөлтийн аюулаас
зайлах бололцоогүйн улмаас учирч болзошгүй хүн ам ба эд материалын хохирлыг
бууруулах, учирсан хохирлыг аль болох хурдан даван туулах зорилтуудыг
төлөвлөлтийн шийдэлд тусгана.

2) Төлөвлөлтийн зорилт
Төлөвлөлтийн зорилтуудыг энгийнээр дараах байдлаар тодорхойлов:

• Үер усны аюулын хохирлыг багасгах;

• Үер усны аюулд нэрвэгдэж болзошгүй нутаг дэвсгэрт иргэдийг суурьшуулахгүй
байх;

• Газар хөдлөлтийн аюул нүүрлэсэн нөхцөлд үүсэх хүн ам болон эд материалын
хохирлыг бууруулах

3) Үер усны болзошгүй аюулын эсрэг авах бодлого ба арга хэмжээнүүд

(1) Үер усны аюулаас хамгаалах болон үер усны хохирлыг багасгах

Үер усны аюулын гамшгийн менежментийн бодлогод хүрээлэн буй орчны,
албадлагын, инженерийн арга хэмжээнүүдийг зайлшгүй авч хэрэгжүүлэх
шаардлагтай.

Хүрээлэн буй орчны арга хэмжээнүүд:

• Хотын хойд уулархаг хэсэгт олноороо суурьшин хот тэлсээр байгаа нь анхаарал
хандуулах асуудлын нэг болоод байна. Тухайн нутаг дэвсгэрт суурьшил
үүсгэхийг хатуу хориглох ба хадгалан хамгаалах

• Үерийн аюулыг багасгах зорилгоор хотын хойд уулнуудад мод огтлох болон ой
мод сүйтгэх явдлыг таслан зогсоох

• Хүрээлэн буй орчныг хамгаалах хадгалах асуудлыг газар ашиглалтын
менежмент ба хяналтанд нэн тэргүүнд чухалчлан авч үзэх

• Иргэдийг гамшгийн талаар мэдээллээр хангах, болзошгүй аюулд бэлэн байлгах
ажлыг хариуцсан олон нийтийн байгууллагыг дэмжих

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

135

Албадлагын арга хэмжээнүүд: Хүрээлэн буй орчныг хамгаалах бүхий л арга
хэмжээнүүд нь иргэдийн үйл ажиллагааг тодорхой зөв чиглэлд чиглүүлэх албадлагын
бүрэн чадамжтай байх ёстой.

• Үерийн аюулаас хамгаалах хамгаалалтын бүсийг тусгайлан тогтоох

• Тусгайлан тогтоосон нутаг дэвсгэрт барилга барих зөвшөөрөл олгохгүй байх

• Тусгайлан тогтоосон бүсүүдэд одоогоор амьдарч буй оршин суугчдыг нүүлгэн
шилжүүлэх хөтөлбөрийг хэрэгжүүлэх

Инженерийн арга хэмжээнүүд:

• Орон нутгийн чанартай замуудыг барьж байгуулахдаа тэдгээр нь гамшгаас
урьдчилан сэргийлэх далан, хаалтын үүргийг давхар гүйцэтгэхээр бодолцож
төлөвлөх нь зүйтэй.

• Ус зайлуулах даланг сайжруулах ажилтай зэрэгцүүлэн гамшгаас урьдчилан
сэргийлэх замуудыг барьж байгуулах шаардлагатай.

• Хувь хүмүүс болон холбогдох байгууллагуудыг газрын зүй зохистой ашиглалт
болон гамшгийн менежментийн техникийн зөвлөлгөөгөөр хангах үүрэг бүхий
техникийн болон мэдээллийн төвийг байгуулах хэрэгтэй. Хяналт мониторингийн
үүргийг тухайн төвд хариуцуулах ба үйл ажиллагааг нь их сургуулиуд мөн ус цаг
уурын байгууллагатай нягт холбох шаардлагатай.

(2) Газар хөдлөлтийн аюулд бэлэн байх

Хэдийгээр одоогийн байдлаар шинжлэх ухааны дүн шинжилгээгээр газар
хөдлөлтийн болзошгүй болон бодит аюул бага байгаа хэдий ч энэ талаархи
судалгааны ажлыг цаашид дэмжин лавшруулах шаардлагатай байна. Шинжлэх
ухааны болон инженерийн мэдлэгт үндэслэн “Улаанбаатар хотын газар
хөдлөлтийн зураг”-ийг боловсруулах шаардлагатай байна. Үүнтэй зэрэгцүүлэн
газар хөдлөлтийн гамшгийн менежментэд бэлэн байх нөхцлийг засгийн газрын
түвшинд ч иргэд олон нийтийн түвшинд ч нэмэгдүүлэх хэрэгтэй. Хамгийн чухал нь
болзошгүй гамшгийн талаар мэдээлэл түгээх түүнд бэлэн байх нөхцлийг дээшлүүлэх
олон нийтэд түшиглэсэн доор дурдсан үйл ажиллагаанд илүү анхаарвал зохино.
Үүнд:

• Өндөр баллын газар хөдлөлт тохиолдсон үед нэрвэгдэгсдийг нүүлгэн шилжүүлэх
байр, газар;

• Аврах, нүүлгэх зам маршрут;

• Мэдээллийн сүлжээ;

• Онцгой байдлын үйл ажиллагаанууд ;

• Гамшгийг давахад зайлшгүй шаардлагатай хүнс барааны нөөц, гэх мэт,

Олон нийтэд түшиглэсэн бэлэн байдлын үйл ажиллагааг орон нутгийн засаг
захиргаа болон энэ талаар туршлага, мэдлэг бүхий олон улсын зарим ТББ-ууд
дэмжих шаардлагатай.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

136

10. САНХҮҮЖИЛТИЙН МЕХАНИЗМЫГ ХӨГЖҮҮЛЭХ

10.1 Хөгжлийн сангууд ба хотын санхүүжүүлэлтийн чадавхи сул
Монгол улсын 2006 оны төсвийн нийт зарлага 1,177 тэрбум төгрөг байхад орон
нутгийн төсвийн нийт зарлага 96,0 тэрбум төгрөг байна. Монгол улсын нэгдсэн
төсвийн нийт зарлагын 80 орчим хувийг урсгал зардал эзэлж байхад зөвхөн 14
хувийг хөрөнгийн зардал эзэлж байна. 2006 онд Улаанбаатар хотын орон нутгийн
төсвийн нийт зарлага 29,0 тэрбум төгрөг байсан бөгөөд үүнээс 18,2 тэрбум буюу 63
хувийг нь урсгал зардал, 10,8 тэрбум буюу 37 хувийг нь хөрөнгийн зардал эзэлж
байна. Иймээс төсвийн нөөц бүрдүүлэх хөрөнгийн эх үүсвэр улсын хэмжээнд болон
орон нутгийн түвшинд ч хязгаарлагдмал байна. Нэг хүнд ногдох хөрөнгийн зардлын
хувьд улсын хэмжээнд 60,580 төгрөг, Улаанбаатар хотын хувьд 10,520 төгрөг байв.
Нийлбэр дүнгээр төсвөөс нэг хүнд ногдох хөрөнгийн зардал ойролцоогоор 71,000
төгрөг байна.

 Хүснэгт 10.1 Улсын төсвийн бүтэц

Үзүүлэлт 2006
(сая төг)

Эзлэх
хувь %

Улсын төсөв
 Нийт орлого, тусламжийн дүн 1,299,433 100%
 Урсгал орлого 1,270,273 98%
 Тусламжийн орлого 29,159 2%
 Нийт зарлага 1,176,659 100%
 Урсгал зардал 938,053 80%
 Хөрөнгийн зардал 159,619 14%
 Цэвэр зээл 78,987 6%
Орон нутгийн төсөв УБ
 Нийт орлого 40,519 100%
 Урсгал орлого 38,098 94%
 Хөрөнгийн болон тусламжийн

орлого 2,421 6%

 Нийт зарлага 29,025 100%
 Урсгал зардал 18,189 63%
 Хөрөнгийн зардал 10,835 37%
 Татаас, шилжүүлэг 4,141 14%

Эх сурвалж: Жайка-гийн судалгааны баг

Монгол улсын төсвийн татварын нийт орлогод орон нутагт төвлөрүүлсэн татварын
нийт орлогын эзлэх хувь 8, 5 байгаа ба үлдэх 91, 5 хувь нь улсын төсөвт төвлөрч
байна. Зураг 10.1-д үзүүлснээр Монгол улсын татварын орлого бүрдүүлэх тогтолцоо

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

137

төвлөрсөн тогтолцоо болох нь харагдаж байгаа бөгөөд зөвхөн Англи улсын
тогтолцоотой л харьцуулж болохоор байна. Хэдийгээр Улаанбаатар хотод Монгол
улсын эдийн засгийн үйл ажиллагааны талаас илүү хувь нь явагддаг ч энэхүү
татварын орлогын тогтолцоо нь Улаанбаатар хот төвлөрүүлж болох татварын
орлогондоо түшиглэн төрийн үйлчилгээний хангамжийг бие даан санхүүжүүлэх
бололцоог хязгаарлахаар байна.

Зураг 10.1 Зарим улс орны улсын болон орон нутгийн татварын орлогын бүтэц

Эх сурвалж: Монгол улсын 2005 оны статистикийн эмхэтгэл ба OECD-ийн 2002 оны статистик
Санамж: *-ээр тэмдэглэгдсэн улсууд нь холбооны засгийн газрын тогтолцоотой болно.

Улаанбаатар хотын 2005 оны бүсийн ДНБ-ний 1, 9%-ийг өөрийн орлого (татварын ба
татварын бус орлогууд) эзэлж байгаа нь Япон улсын ойролцоо хүн амтай хотууд
болох Фукуока(3,6%), Сэндай (3.5%)-тай харьцуулахад энэ үзүүлэлт харьцангуй
доогуур байна. Хүснэгт 10.2-т үзүүлснээр Улаанбаатар хотын 2007 оны төсвийн
орлогын 12 %-ийг өмчийн татвар, 19%-ийг хүн амын орлогын албан татвар нийлэн
нийт орлогын 31%-ийг бүрдүүлсэн байна.

Хүснэгт 10.2 Нийслэлийн төсвийн орлогын эх үүсвэрүүд (2006, 2007он)

 (мянган төг)

№ Орлогын төрөл
2006

2007 (төсөл) Төлөвлөгөө Хүлээж буй
гүйцэтгэл %

 Нийт орлого, тусламжийн дүн 39,858,178.5 40,518,599.4 41,321,452.8
 Орон нутгийн төсвөөс төвлөрүүлсэн

орлогыг оруулахгүйгээр бүгд 33,861,947.8 34,522,368.7 100 36,906,648.7

1 Хүн амын орлогын албан татвар 6,036,108.4 6,653,686.9 19 2,954,101.7
2 Өмчийн татвар 3,983,618.9 3,983,820.3 12 5,000,613.5
3 Бараа үйлчилгээний албан татвар 3,032,000.0 3,032,000.0 9 3,212,000.0
4 Бусад татвар 11,744,522.4 11,746,610.1 34 16,137,515.4
5 Татварын бус орлого 6,424,204.1 6,685,234.5 19 6,868,468.1

6 Улсын төсвөөс авсан санхүүгийн
дэмжлэг 5,996,230.7 5,996,230.7 4,414,804.1

7 Хөрөнгийн татвар 2,641,494.0 2,421,016.9 7 2,733,950.0

Эх сурвалж: Улаанбаатар хот

Share of Tax Revenue

77.1% 91.5%

52.3%

81.5%

50.3% 56.1%
66.9%

95.4%

57.6%

22.9% 8.5%

47.7%

18.5%

49.7% 43.9%
33.1%

4.6%

42.4%

0%

20%
40%

60%
80%

100%
120%

Mongolia
2002

Mongolia
2005

Canada* France Germany* Japan Sweden UK USA*

Local G
Central G

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

138

10.2 Нийслэлийн санхүүжүүлэлтийн чадавхийг бэхжүүлэх
Зах зээлийн эдийн засгийн үед төрийн үйлчилгээг санхүүжүүлэхэд ашигладаг доор
дурьдсан зургаан (6) үндсэн зарчим байдаг. ”Үр ашиг хүртэгч-төлөх-зарчим” –ийн
хувьд эдгээрээс хамгийн чухал зарчим нь бөгөөд тухайн этгээд төрийн
үйлчилгээнээс хүртэж буй үр ашигтайгаа уялдуулан төлбөр төлдөг ёстой. Зах
зээлийн эдийн засгийн үед төр засаг төрийн үйлчилгээний хангамжийн бүх зардлыг
хариуцахаа больж, харин үйлчилгээний үр дүнг хүртэж байгаа тал/ иргэд хүлээн авч
буй үр ашгийнхаа хэмжээтэй уялдуулан үйлчилгээний төлбөр төлдөг зарчимтай.

• Төрийн үйлчилгээг хүртэж буй үр ашиг хүртэгч тал хүлээн авсан үр ашгийнхаа
хэмжээтэй уялдуулан төлбөр төлнө.

• Татвар төлөгчийн бүрдүүлж байгаа болон эзэмшиж буй эдийн засгийн үр ашгийн
дүнгээс хамааруулан татвар ногдуулах

• Үйлчилгээний төлбөр төлөлт ба үр ашгийг хэмжээ болон цаг хугацааны хувьд
уялдуулах

• Төрийн санхүүжүүлэлт, хэрэглэгчийн төлбөр, үр ашиг хүртэгчийн төлбөр гэсэн
санхүүжүүлэлтийн гурван эх үүсвэрийг үр дүнтэй хослуулан ашиглах

• Хөрөнгийн зах зээлийг ашиглах

• Холбогдох талууд болон хувийн хэвшлийн оролцоог хялбарчлах

Эдгээрийг Зураг 10.2-д үзүүлсэн ерөнхий стратеги, үйл ажиллагаа ба засвар
үйлчилгээ санхүүжүүлэлтийн стратеги, хөрөнгийн санхүүжүүлэлтийн стратеги
гэсэн 3 стратегийг агуулсан стратегийн цар хүрээтэй уялдуулан авч үзсэн болно.

 Зураг 10.2 Төрийн үйлчилгээг санхүүжүүлэх стратегийн хүрээ

8080

Төрийн
үйлчилгээний зардал

Үйл
ажиллагааны
болон засвар
үйлчилгээ-
ний зардал

Хөрөнгө
оруулалтын

зардал

ОДОО

Хязгаарлагдмал
татвар (төсөв)
Хуваарилалт &
хэрэглэг÷төлөх

зар÷им

Хандивлаг÷дын
санхүүжилтээс

хараат &
хязгаарлагдмал

татвар
(төсөв)

хуваарилалт

=

=

САНАЛ БОЛГОЖ БУЙ
СТРАТЕГИ

2: O&M
Санхүүж илт ийн
ст рат еги

3: Хөрөнгийн
санхүүж илт ийн

ст рат еги 1

4: Хөрөнгийн
санхүүж илт ийн

ст рат еги 2

Хангалтгүй
санхүүжилт

Үйл÷илгээний
÷анар сул

Хангалтгүй
хөрөнгө оруулалт

1:Нийò лýã
ст рат еги

+

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

139

1) Ерөнхий стратеги

Ерөнхий стратеги нь доорхи дөрвөн бүрдэл хэсгээс бүрддэг. Үүнд: (1) татварын
орлогын бааз суурийг өргөтгөх; (2) үйлчилгээний зардал төлөлт ба үр ашгийг хэмжээ
болон цаг хугацааны хувьд уялдуулах (3) төрийн санхүүжилт, хэрэглэгчийн төлбөр
болон үр ашиг хүртэгчийн төлбөрийг зохистойгоор хослуулах (4) санхүүгийн
менежментийн үр дүнтэй тогтолцоо болно.

(1) Татварын орлогын бааз суурийг өргөтгөх

Улаанбаатар хот өөрийн эдийн засгийн үйл ажиллагаа болон дэд бүтцийн хөгжилд
хүрэлцээтэй хэмжээний орлого бүрдүүлэхийн тулд өөрийн эдийн засгийн үйл
ажиллагааны цар хүрээтэй уялдсан төсвийн орлогыг бүрдүүлэх эрх чөлөө, боломж
олгохгүй байгаа одоогийн төсвийн орлого хуваарилах төвлөрсөн тогтолцоог өөрчлөх
нь зайлшгүй чухал юм.

Одоогийн санхүүгийн тогтолцооны хүрээнд Улаанбаатар хотын төсвийн орлогын
бааз суурийг нэмэгдүүлэхийн тулд “өмчийн татвар”-ыг өргөтгөж боловсронгуй
болгохыг зөвлөж байна. Доор дурьдах арга хэмжээнүүдийг авч хэрэгжүүлэхийн
зэрэгцээ эдгээр татваруудыг үр дүнтэй оновчтой ногдуулахын тулд эд хөрөнгийн
бүртгэлийн тогтолцоог төгөлдөршүүлэх нь нэн шаардлагатай.

Өмчтэй холбоотой татваруудыг ногдуулах: үүнд орон сууц эзэмшигчдэд “үндсэн
хөрөнгийн татвар”, орон сууц ба хувийн байшинтай иргэдэд “өмчийн (байшин)-ийн
татвар” ногдуулах

Хот төлөвлөлтийн татварыг ногдуулах: Хотын барилгажсан бүсийн дотор өмч
хөрөнгө эзэмшигчдэд энэхүү татварыг ногдуулах ба хот төлөвлөлтийн татвараас
бүрдсэн орлогыг Улаанбаатар хотын ерөнхий төлөвлөгөөнд тодорхойлсон хот
төлөвлөлтийн үндсэн байгууламжууд болох зам, хотын төмөр зам, автобусны
буудал, НАА, хог хаягдал зайлуулах, парк цэцэрлэгт хүрээлэнгийн нөхцлийг
сайжруулахад тусгайлан зарцуулах ёстой. Татварын хувь хэмжээний хувьд жишээ
нь Япон улсад хөрөнгийн (газар ба барилга) үнэлгээний 0, 3% байдаг, харин эд
хөрөнгийн татвар хөрөнгийн үнэлгээний 1,4 % -иар тооцогдон суутгадаг.

Татварын хувь хэмжээг төрөл бүрийн орлогын түвшинтэй өрхүүдийн татвар төлөх
бололцоонд нарийвчлан үнэлгээ өгсний дараа болгоомжтой тогтоох хэрэгтэй ба
татвар ногдуулж эхлэхдээ хамгийн бага хувь хэмжээнээс эхлэх нь чухал.

(2) Зардал үр ашгийг уялдуулах

Төрийн үйлчилгээний хангамж үйлчилгээ үзүүлэх барилга байгууламжийг барихын
тулд гарааны маш их хөрөнгө оруулалт шаарддаг. Үр ашгийг нь хүртэж байгаа хувь
хүмүүс хүлээн авч байгаа үйлчилгээтэйгээ уялдуулан уг байгууламжийн барилгын
өртгийг татвар төлөх замаар төлөх хэрэгтэй.

Үйл ажиллагааны болон засвар үйлчилгээний зардлын өртгийг нөхөхөөр
хэрэглэгчдийн төлбөрөөр төлж болно. Харин тус байгууламжийн эдийн засгийн урт
хугацааны туршид барилгын зардлыг жигд хуваарилахын тулд тухайн үйлчилгээ

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

140

үзүүлэгч тухайн байгууламжийнхаа эдийн засгийн урт хугацааг тооцон хугацаа
урттай зээлээр барилгын өртгөө бүрдүүлэх ба тухайн зээлийн хугацаанд үр ашиг
хүртэгсэдийн татварын төлбөр нь жигд хуваарилагдсан барилгын зардлыг нөхөх
бололцоотой болно. Үүнийг төрийн үйлчилгээг хангах “Зардал үр ашгийг тохируулах”
стратеги гэх байгаа ба бүтцийг нь Зураг 10.3-д үзүүлэв. Энэхүү стратегийг
Улаанбаатар хотын санхүүжүүлэлтийн менежментэд ашиглах шаардлагатай.

Зураг 10.3 Төрийн үйлчилгээний төлбөр төлөлт ба үр ашгийг тохируулах

Эх сурвалж: Жайка-гийн судалгааны баг

(3) Санхүүжүүлэлтийн гурван эх үүсвэрийг зөв хослуулан ашиглах

Төрийн үйлчилгээг санхүүжүүлдэг гурван (3) эх үүсвэр байдаг. Тэдгээр нь:

• Төрийн санхүүжүүлэлт (татвар, бонд, зээл)

• Хэрэглэгчийн төлбөр (хураамж, төлбөр, үйлчилгээний төлбөр, гэх. мэт.)

• Үр ашиг хүртэгсдийн төлбөр (бүтээн байгуулалтын хувь нэмэр, гэх. мэт.)

Улаанбаатар хотын хувьд эдгээр санхүүжүүлэлтийн гурван эх үүсвэрийг
бололцоотой тохиолдолд хослуулан ашиглах хэрэгтэй. Төрийн санхүүжүүлэлтэнд
татварын орлого ба бонд зээлийн хэлбэрээр зах зээлээс зээлжсэн хөрөнгө орно. Ус,
эрчим хүч цахилгаан, тээвэр, зам, авто зогсоол ашигласны төлбөрийг хэрэглэгчийн
төлбөр гэнэ. Үр ашиг хүртэгчийн төлбөр нь бүтээн байгуулалтанд чиглэсэн байдаг.
Нийтийн тээврийн тогтолцоо, хурдны зам, орон сууцны цогцолбор зэрэг том
хэмжээний дэд бүтцийг барьж байгуулсны үр ашгийг хүртэж байгаа иргэд оршин
суугчид, компаниуд болон бусад холбогдох байгууллагууд тодорхой зарчмын дагуу
бүтээн байгуулалтын ажлын зардлын тодорхой хэсгийг хуваан төлөлцөх ёстой.

(4) Санхүүгийн менежментийн үр дүнтэй тогтолцоо

Улаанбаатар хотын одоогийн санхүүгийн менежментийн тогтолцоог боловсронгуй
болгох шаардлагатай. Үүнд: төсвийн ил тод тогтолцоо; найдвартай нягтлан бодох
тогтолцоо; бие даасан аудит; оновчтой үнийн бодлого; монополи үйлчилгээг хянах
үйл ажиллагааны шалгуурууд; засгийн газартай хийх урьдчилан таамаглаж

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

141

болохуйц санхүүгийн харилцаа зэрэг болно.

Үр дүнтэй санхүүгийн менежментийн тогтолцоо нь Улаанбаатар хотын зээл төлөх
чадварыг бэхжүүлэхэд дэм болох ба энэ нь ирээдүйд Улаанбаатар хотын дэд
бүтцийг хөгжүүлэх хөрөнгийг зах зээлээс урт хугацаатай зээлэх бололцоотой болох
зайлшгүй нөхцөл юм.

2) Үйл ажиллагаа ба засвар үйлчилгээний санхүүжүүлэлтийн стратеги

Төрийн үйлчилгээний хангамжийн үйл ажиллагаа болон засвар үйлчилгээг
санхүүжүүлэх үндсэн стратегийг “Засгийн газар төлдөг зарчмаас хэрэглэгч
төлдөг зарчим руу” хэмээн тодорхойлж байна. Зураг 10.4-д одоогийн төрийн
үйлчилгээний үйл ажиллагаа болон засвар үйлчилгээний зардлыг төвлөрсөн
байдлаар төлдөг (МУ-ын Засгийн газар, Улаанбаатар хот ачааллыг үүрдэг)
хэлбэрээс санхүүжүүлэлтийн төрөл бүрийн эх үүсвэрүүдийг (үр ашиг хүртэгчид,
олон нийт, хэрэглэгчийн төлбөр, хувийн хэвшил) оновчтойгоор хослуулан
ашигладаг хэлбэр рүү шилжих стратегийн тоймыг харууллаа.

Зураг 10.4 Үйл ажиллагаа болон засвар үйлчилгээний

 санхүүжүүлэлтийн стратеги

Э
х

с
Эх сурвалж: Жайка-гийн судалгааны баг

3) Хөрөнгийн санхүүжүүлэлтийн стратеги 1

Зураг 10.5-д үзүүлснээр хөрөнгийн санхүүжүүлэлтийн стратеги нь 2 үе шатаас
бүрдэнэ. Эхний үе шат нь одоо байгаа санхүүжүүлэлтийн эх үүсвэрүүдийг үр дүнтэй
ашиглах ба татварын орлогын бааз суурийг өргөтгөх явдал юм. Эхний шатны үйл
ажиллагааны үр дүнгээр бий болох Улаанбаатар хотын зээл төлөх чадварт
тулгуурлан 2-р шат болох хөрөнгийн зах зээлээс барилга орон сууцны зориулалтаар
Улаанбаатар хот урт хугацааны санхүүжүүлэлт авах бололцоог хангах шаардлагатай

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

142

Зураг 10.5 Хөрөнгийн санхүүжүүлэлтийн стратеги 1

Prepare
Strategic

Plan

Make
Efficient
Use of

Existing
Funding
Sources

Expand Local
Revenue Base

Good Mgt
of Capital
Financing

Achieve
Stable

CF and
Credit -

worthiness

Long -term
Borrowing

for
Capital

Investment

Special account of
earmarked taxes/
Leveraging ODA
funding/PPP/PFI

Benefit based
fees/charges/taxes

/Value capture
methods

Long term local
government bond/

project bond/ project
loan/ financial
intermediary

Стратегийн
төлөвлөгөө

боловсруулах

Бэлэн байгаа

санхүүгийн
эх үүсвэрийг

үр ашигтай
зарцуулах

Орлогын бааз
суурийг нэмэгдүүлэх

Санхүүжилтийг
зөв
удирдах

Санхүүжилтийн

тогтвортой
байдалд
хүрэх

Хөрөнгө-
оруулалтын

урт
хугацаатай

зээл

Тусгай татвар,

ODA хөшүүрэг болгох
ТХХТ-ийн хөрөнгө

Төлбөр, хураамж
татвар/
Үнэ барих арга

Орон нутгийн урт
хугацаатай бонд/

төслийн бонд/ төсөл
зээл/ санхүүгийн
зуу÷лал

Эх сурвалж: Жайка-гийн судалгааны баг

(1) Одоо байгаа санхүүжүүлэлтийн эх үүсвэрүүдийг үр дүнтэй ашиглах

Тусгай зориулалтын татвар болон төсвийн тусгайлсан данс : Замын үйлчилгээ
хангамжийн байгууламжийг сайжруулахад түүнээс үр ашиг хүртэгчдийн хэрэглэгчийн
төлбөрийг тусгайлан ашиглаж байгаа замын сан үүний жишээ юм. Энэхүү сан нь
автомашины бүртгэлийн хураамж, Улаанбаатар хот руу гол замаар нэвтрэн орж
байгаа автомашин хэрэглэгчдээс авах хураамж зэргийг тусгайлан төвлөрүүлдэг.
Үүнтэй ойролцоо тусгай зориулалтын сангуудыг олон талаас нь судлан ашиглах нь
зүйтэй. Ийм тусгай зориулалтын татварын нэг жишээ нь хотын төв хэсэгт авто
зогсоолын байгууламжийг байгуулах зорилгоор авто зогсоолын хураамжийг
системтэйгээр хураах үйл ажиллагаа байж болох юм.

ХАЁТ-ийн санхүүжүүлэлтийг ашиглах: Дэд бүтцийг хөгжүүлэх гол
санхүүжүүлэлтийн нэг нь хандивлагчдын ODA-аар дамжуулсан санхүүжүүлэлт юм.
Одоогийн байдлаар Монгол улс хандивлагчдын санхүүжүүлэлтийг нэг зүйлд
төвлөрүүлэн ашиглахгүй тарамдуулан ашиглаж байна. Улаанбаатар хотын хувьд
энэхүү ерөнхий төлөвлөгөөний зөвлөмжийг үндэслэн төрөл бүрийн хандивлагчид
болон агентлагуудаас дэвшүүлж байгаа олон талт сонирхлуудыг чиглүүлэн
зохицуулах замаар хандивлагчдын санхүүжүүлэлтийн ашиглалтыг удирдан
чиглүүлэх шаардлагатай.

“Олон нийтэд түшиглэсэн санхүүжүүлэлтийн тогтолцоог” ашиглах: Зураг 10.6-д
үзүүлснээр гэр хорооллын нөхцлийг иргэдийн оролцоотой сайжруулах механизмын
нэг хэсэг болох олон нийтийн сангийн тогтолцоог бий болгох нь зүйтэй. Энэхүү
тогтолцоо нь дараах механизмуудаар тодорхойлогдоно.

Олон нийтийн санг ODA-ийн буцалтгүй тусламжийн хөрөнгөнд үндэслэн Монгол
улсын засгийн газраас, ODA-ийн зээлийн багцаас Улаанбаатар хотод олгогдох
хөнгөлөлттэй зээлийн хэсэг болон олон нийт, газар өмчлөгчдийн хугацаатай
хадгаламж зэргээс бүрдүүлнэ.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

143

Газар өмчлөгчдийн хоршоог энэхүү тогтолцооны албан ёсны хэрэгжүүлэгч
байгууллага болгон үүсгэн байгуулна. Ийм төрлийн санг удирдан авч явах
чадавхитай ТББ арилжааны банкны туслалцаатайгаар олон нийтийн сангийн
зохицуулагч/ менежер нь болно. Олон нийтийн сангийн хөрөнгийг escrow дансанд
байршуулна.

Гурван талт гэрээ-г Улаанбаатар хотын захиргаа, газар өмчлөгчдийн хоршоод
болон ТББ-ууд хамтран хийнэ. Тусламжийн болон газар эзэмшигчидийн
хуримтлалын хөрөнгийг ашиглан хоршоо нь Орон сууцны санхүүжилтийн
корпорацаас зээл аван төсөл хэрэгжиж буй тухайн нутаг дэвсгэрийн газар
эзэмшигчдэд зориулан дундаж болон өндөр давхрын орон сууц барина

Сууцны илүүдэл талбай болон илүү гарсан орон сууцны байрыг зах зээлд зарж
борлуулан шаардлагатай дэд бүтэц болон нийтийн эзэмшлийн барилга байгууламж
барихад хөрөнгө оруулах ба орон сууцны санхүүжилтийн корпорацаас авсан зээлийг
эргэн төлөхөд ашиглана.

Орон сууцны нөхцлөө сайжруулах сонирхолтой болон тухайн нутаг дэвсгэрт шинээр
баригдсан орон сууцанд амьдрахыг хүссэн бага болон дунд орлоготой айл өрхийг
моргейжийн зээлэнд хамруулна.

Зураг 10.6 Санал болгож буй олон нийтэд түшиглэсэн

 санхүүжүүлэлтийн тогтолцоо

Grant Portion

Cooperative of Land Owners

Development of Infrastructure and Construction of
Apartment/Houses

Surplus
Floor Area

for Sale
Construction

Company
Community Fund

ODA
Donor

MHFC
Real

Estate
Agent

Individual Housing
Improvement

Tripartite
Agreement

Purchasers

Management
Contract

Subsidized
Mortgage Loan

Grant

Land
Owners

Periodical
Deposit

Funding

Construction

Construction
Contract

Agent
Contract

NGO

UB City

GOM

Grant

Grant

Bridge Finance

Тусламж

Газар өм÷лөг÷дийн хоршоо

Дэд бүтэц болон барилга барих
Орон сууц

Surplus
Floor Area

for Sale
Барилгын
компани

Олон нийтийн сан

ODA
Хандивлаг÷ид

ОССК
Үл хөдлөх
Хөрөнгийн
газар

Орон сууцаа
сайжруулах

Tripartite
Agreement

Худалдан аваг÷

Management
Contract

Subsidized
Mortgage Loan

Газар
өм÷лөг÷

Periodical
Deposit

Funding

Construction

Construction
Contract Contract

ТББ

УБ хот

ЗГ

Grant

Grant

Bridge Finance

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

144

(2) Орон нутгийн орлогын эх үүсвэрүүдийг нэмэгдүүлэх

Томоохон хэмжээний дэд бүтцийг байгуулснаас үр ашиг хүртэгсдэд үүсэх эдийн
засгийн эерэг нөлөөллөөс хөрөнгө санхүү бүрдүүлдэг үр ашгийг төвлөрүүлэх аргыг
өргөн хэрэглэх хэрэгтэй. Үр ашгийг төвлөрүүлэх аргыг доорхи арга хэмжээнүүдээр
хэрэгжүүлдэг:

• Бүтээн байгуулалтын төлбөр: Бүтээн байгуулалтын/ барилгын зөвшөөрөл
олгох шатанд дэд бүтэц барьж байгуулахад зориулан авдаг төлбөр

• Бүтээн байгуулалтын хувь нэмэр: Зам, НАА, парк, сургууль, эмнэлэг, олон
нийтийн байгууламжууд болон бусад дэд бүтцийн зардлыг хэсэгчлэн төлөлцөх

• Нөхцөл сайжруулсны төлбөр: Нийтийн эзэмшлийн байгууламжийн
хангамжаас эд хөрөнгө өмчлөгчид бий болсон нэмүү үр ашгаас авах төлбөр

• Дэд бүтцийн үйлчилгээний сан: Шаардлагатай дэд бүтцээр хангах In-lieu
төлбөрийн зарчим

Хүснэгт 10.3-т төрөл бүрийн санхүүжүүлэлтийн эх үүсвэрүүдийг дэд бүтцийг
хөгжүүлэх ба түүний үйл ажиллагаа, засвар үйлчилгээг санхүүжүүлэхэд ашиглах
салбарын –ухаалаг санхүүжүүлэлтийн хүрээг дүрслэн харуулсан байна.

Хүснэгт 10.3 Дэд бүтэц барьж байгуулах болон үйл ажиллагаа, засвар

үйлчилгээний санхүүжүүлэлтийн хүрээ

Эх сурвалж : Жайка-гийн Судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

145

4) Хөрөнгийн санхүүжүүлэлтийн стратеги 2
(1) Хөрөнгийн зах зээл дээр хотын бонд болон урт хугацааны зээл гаргах

Хоёрдугаар үе шатанд Улаанбаатар хот хотын бонд, төслийн бонд, төслийн зээл
гаргах замаар өөрийн зээл төлөх бололцоонд түшиглэн хөрөнгийн зах зээлээс урт
хугацааны зээл авах зорилго юм. Хөрөнгийн зах зээлээс хөрөнгө босгох
бололцоогоо нэмэгдүүлэх, өргөжүүлэхийн тулд хот холбогдох зээлийн
агентлагуудаас өөрийн зээлийн чадавхийн түвшинг үнэлүүлэх нь чухал.

(2) “Улаанбаатар хотын дэд бүтцийн санхүүжүүлэлтийн корпораци”-ийг
үүсгэн байгуулах

Улаанбаатар хотын хувьд дэд бүтцийн хөгжлийг санхүүжүүлэх ажлыг дагнан
гүйцэтгэдэг санхүүгийн завсрын /зуучлалын байгууллагыг байгуулах нь Засгийн
газраас ирэх санхүүжилт (уул уурхайн салбараас бий болох орлого), олон талт
болон хоёр талт үйл ажиллагаат санхүүгийн институцуудын хөрөнгийг ашиглах
улмаар дотоодын болон гадаадын хөрөнгийн зах зээлээс хөрөнгө босгох үр дүнтэй
хэрэгсэл болох юм.

Хэдийгээр эхний үе шатандаа Засгийн газраас тодорхой баталгаа шаардагдаж
магадгүй хэдий ч Улаанбаатар хотын хувьд төрийн үйлчилгээний байгууллагууд
хийгээд хотын захиргааны зүгээс дэд бүтцийн төслүүдийг санаачлахад санхүүгийн
зуучлагчийн үүрэг гүйцэтгэх Улаанбаатар хотын Дэд бүтцийн санхүүжүүлэлтийн
корпораци (УБДБСК)-ыг бий болгох бололцоог судлан үзүүштэй юм. Цаашдаа
энэхүү байгууллага нь хөрөнгийн зах зээлээс урт хугацаат санхүүжүүлэлтийг зээлж
авах бололцоотой болох, мөн өөрийн үйл ажиллагаагаанд тулгуурлан өөрийн
хөрөнгийн эх үүсвэрийг ч ашиглаж болно.

5) Санал болгож буй арга хэмжээнүүдийн хураангуй

Санал болгож буй арга хэмжээнүүдийг зураг 10.7-д хураангуйлан үзүүлэв.

Зураг 10.7 Санхүүжүүлэлтийн чадавхийг нэмэгдүүлэх чиглэлээр
санал болгож буй стратегийн хураангуй

88

O&M Санхүүжилтийн стратеги
Холбогдох талуудын оролцоо

Олон нийтийн оролцоотой сууц ба төрийн үйл÷илгээний
хангамж
Хувийн хэвшлийн оролцоо
Төрийн болон хувийн хэвшлийн хамтын ажиллагааг
нэвтрүүлэх (ТХХХА)

ХХөрөнгийн санхүүжилтийн стратеги 1

Одоо байгаа санхүүгийн эх үүсвэрийг үр ашигтай
зарцуулах

Тусгай зориулалтын татварын данс болон төсөв
ODA –ийн санхүүжилтийг хөшүүрэг болгох
Олон нийтийн санхүүжилтийг нэвтрүүлэх болон ТХХХА

Хөрөнгийн санхүүжилтийн стратеги 2

Хотын урт хугацаатай бонд, төслийн бонд, зээл
Санхүүгийн зохицуулаг÷хийх

УБ Дэд бүтцийн санхүүгийн корпораци

Нийтлэг стратеги
1. ТТатварын орлогын бааз суурийг
өргөтгөх

Өм÷ийн татварыг нэмэгдүүлэх,
татвар хураалтыг сайжруулах

Хот төлөвлөлтийн татварыг
нэвтрүүлэх

2. Санхүүгийн үр ашигтай
менежментийн тогтолцоо

3. Үйл÷илгээний төлбөр үр ашгийг
нийцүүлэх

Үнэ барих механизмд
тулгуурласан ашиг хүртэг÷
төлөх зар÷им

4. Санхүүгийн 3 эх үүсвэрийн
хамгийн зохистой хо÷лол

= төсвийн санхүүжилт, хэрэгдэг÷ийн
төлбөр, ашиг хүртэг÷ийн төлбөр

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

146

11. ИНСТИТУЦИЙН БА ХУУЛЬ ЭРХ ЗҮЙН ОРЧИНГ
БОЛОВСРОНГУЙ БОЛГОХ

11.1 Төлөвлөлтийн шийдлүүд

2002 оноос Монгол улсын Засгийн газар хот байгуулалт ба газрын мененжменттэй
холбоотой хууль эрх зүйн орчныг бүрдүүлсээр ирсэн хэдий ч, хууль эрх зүйн орчин
нь хотын өсөлтийн менежментэд зайлшгүй харилцааг бүхэлд нь хамарч чадахгүй
сул байна. Хот төлөвлөлттэй холбоотой хууль эрх зүйн орчинд гурван гол хууль
байгаа бөгөөд эдгээр нь Хот байгуулалтын тухай хууль, Орон сууцны тухай хууль,
Газрын тухай хууль юм. Зураг 11.1-д үзүүлснээр эдгээр гурван хуулиуд өөр
хоорондоо нягт уялдаа холбоотой байх нь чухал.

Зураг 11.1 Хот төлөвлөлттэй холбоотой 3 хуулийн эрх зүйн шүтэлцээ

Эх сурвалж: Жайка-гийн судалгааны баг

Хотын хөгжил ба гэр хорооллын нөхцлийг сайжруулах өнөөгийн шаардлагуудыг
хангахуйц шинэ эрх зүйн зохицуулалт, удирдамжуудыг шинээр нэмж боловсруулах
шаардлагатай. Тэдгээрийн эрх зүйн нийтлэг чадамжийг нэмэгдүүлэхийн тулд доорхи
санал бодлуудыг хэрэгжүүлвэл зохино. Үүнд:

• Хот байгуулалтыг “хянах”, “дэмжих”, шийдвэрлэх болон зохицуулах үндсэн багаж
хэрэгслийн хувиар Хот байгуулалтын тухай хуулийг шинэчлэн найруулах:

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

147

− “Ерөнхий төлөвлөгөө”-ний эрх зүйн үйлчлэл ба Засгийн газрын хариуцлага
− Бүсчлэлийн тогтолцоо
− Хөгжлийн удирдамжууд

• ”Нийтийн сууцны корпораци”-ийг үүсгэн байгуулах, “Орон сууцны хөгжлийн
сан”-г өргөтгөх чиглэлээр Орон сууцны тухай хуулийг шинэчлэн найруулах:

− Орон сууцны удирдамж ба стандарт
− Орон сууц хөгжүүлэх санг ашиглах

• Доорхи үйл ажиллагаануудыг оновчтой явуулж газрын харилцаа ба газрын
үнэлгээний тогтолцоог зохистой болгох зорилгоор Газрын тухай хууль ба
монгол улсын иргэнд газар өмчлүүлэх тунай хуулинд нэмэлт өөрчлөлт
оруулах:

− Газрын бүртгэлийн тогтолцоо
− Газар эзэмшлийн талаар орсон шинэ өөрчлөлт / өрхөд 0,7 га-аас иргэнд 0,7

га/
− Газар ашиглах зөвшөөрөл

• Хот байгуулалт ба гэр хорооллын нөхцлийг сайжруулах үйл ажиллагааг
чиглүүлэн зохицуулах шинэ хуулиудыг боловсруулах:

− Газар шинэчлэн зохион байгуулах тухай хууль;
− Хотыг дахин хөгжүүлэх тухай хууль;
− Шинэ хотхон байгулах тухай хууль;
− Газрыг албадан хураах тухай хууль;

11.2 Хот байгуулалтын тухай хуулийг боловсронгуй болгох
(1) Шинэчлэн найруулсан Хот байгуулалтын тухай хууль

Хэдийгээр хот байгуулалтын тухай хууль 1998 онд батлагдсан ч зах зээлийн эдийн
засгийн үеийн хот байгуулалтын асуудлуудыг зохицуулах хууль эрх зүйн оновчтой
орчин байж үр дүнтэй хэрэгжиж чадаагүй. Иймээс Хот байгуулалтын тухай хуулийг
саяхан шинэчлэн найруулсан ба 2008 оны 6-р сард Улсын Их Хурлаар баталсан.
Шинэчлэн найруулсан хууль нь хот байгуулалт болон хот орчмын газар ашиглалтыг
үр дүнтэй зохицуулах хууль эрх зүйн үүргийг хангах юм.

Шинэчлэн найруулагдсан хуулийн хувьд ерөнхий төлөвлөгөөний “Бүсчлэлийн
тогтолцоо”, ерөнхий төлөвлөгөөний хууль эрх зүйн зорилго ба үүрэг, хот
байгуулалтын холбогдолтой төсөл төлөвлөгөөнүүдийг батлах журам, ерөнхий
төлөвлөгөө ба холбогдох төлөвлөгөөнүүдийг хэрхэн боловсруулах гэх мэт харилцааг
зохицуулж өгсөн. Эдгээрийн дотроос иргэдийг зүй зохистой газар ашиглалт ба орон
сууц байгууламж барих ажлыг чиглүүлж өгөх Бүсчлэлийн систем хамгийн чухал нь
юм. Хэдийгээр энэхүү систем нь захиргааны хэрэгжүүлэлт, хяналт зэрэгтэй салшгүй
уялдсан байх ёстой ч энэ талаар тодорхой үр дүнтэй, хатуу арга хэмжээнүүдийг
одоогоор тусгаагүй байна.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

148

(2) Хот байгуулалтын тухай хуулийг хэрэгжүүлэх захиргааны журам ба дэд
зохицуулалт

Хуулийн хүрээний дэд зохицуулалтууд буюу захиргааны үйл ажиллагааны журмууд,
албадан хэрэгжүүлэх зохицуулалтууд, тогтоол захирамжийн тухай тодорхой зүйл
энэ хуульд байхгүй байгаа ба эдгээр асуудлуудыг мэргэжлийн хүмүүс боловсруулах
шатандаа байна. Үүнд: “Хот, тосгоны нутаг дэвсгэрийн бүсчлэлийн БнБД ”, “Хотын
ерөнхий төлөвлөгөөний төлөвлөлтийн үндсэн үйл ажиллагаа”, “Хот тосгоныг
хөгжүүлэх арга хэмжээний төлөвлөгөө боловсруулах заавар”, “Хот, тосгоны дизайны
тухай дүрэм”, “Гэр хорооллын төлөвлөлтийн аргачилсан заавар” болон бусад
холбогдох баримт бичгүүдийг хот байгуулалтын чухал асуудлуудыг авч хэрэгжүүлэх
оновчтой хууль эрх зүйн орчныг бүрдүүлэх, барилгын салбарын захиргааны бүтцэд
интервенци хийх зорилгоор нарийвчлан судлаж, хэлэцүүлэх хэрэгтэй байна.

Монгол орны өвөрмөц онцлогт тохирох ийм нэгдсэн зохицуулалт бүхий эрх зүйн
хүрээг хөгжингүй улс орнуудын мэргэжилтнүүдийн зөвлөлгөөнд үндэслэн
боловсруулан ашиглах нь Монгол улсад орчин үеийн хотуудыг барьж байгуулахад
зайлшгүй шаардлагатай.

Тогтоосон бүсийн шаардлагын дагуу газар ашиглалт ба барилгад зарим бодит
болон орон зайн хязгаарлалт тавьж зохицуулдаг нь өөр нэг чухал хэлбэр юм. Уг
зохицуулалт нь газар ашиглалтын хүрээлэн буй орчны чанар, эдийн засгийн үр
ашгийг тодорхойлдог ба хөгжингүй улс орнуудад нэлээд түгээмэл байдаг.
Зохицуулбал зохих чухал үзүүлэлтүүдийг дурьдбал:

• Сууцны талбай ба газрын харьцаа (СТГХ = сууцны нийт талбай/ газрын хэмжээ);

• Барилгын эзлэх харьцаа (БЭХ = барилгын талбай/ газрын хэмжээ);

• Барилгын өндрийн хязгаар;

• Барилгын улаан шугам (барилгын нүүр шугам хүртэл байх ёстой сул орон зайн
шаардлагат хэмжээ)

11.3 Орон сууцны бодлогыг хэрэгжүүлэх хууль эрх зүйн тогтолцоо
Монгол улсын Орон сууцны тухай хууль нь орон сууц болон түүний байгууламжуудыг
оршин суугчдын шаардлагад нийцүүлэн төлөвлөх, зураг төсөл хийх, “Орон сууц
хөгжүүлэх санг” хэрхэн бүрдүүлэх түүнийг зарцуулах журам, орон сууцыг засварлах
зэрэг харилцааг зохицуулсан байдаг.

Засгийн газрын хувьд орон сууцтай холбоотой харилцааг зохицуулсан цөөн хэдэн
баримт бичгийг баталсан байдаг. Үүнд “Орон сууц хувьчлах тухай хууль” , “Сууц
өмчлөгчдийн холбооны эрх зүйн байдал, нийтийн зориулалттай орон сууцны
байшингийн дундын өмчлөлийн эд хөрөнгийн тухай хууль” юм. Гэвч өнөөгийн нийгэм
-эдийн засгийн бодит нөхцөл байдалд нийцүүлэн холбогдох олон хууль тогтоомжийг
шинээр боловсруулах, шинэчлэх шаардлагатай байна.

Нийгмийн эмзэг бүлгийнхний орон сууцны нөхцлийг сайжруулах, тэдгээрт зориулсан
сууцыг санхүүжүүлэх болон барьж байгуулах төрийн институцийг байгуулах нь
зүйтэй. Ялангуяа ЗТБХБЯ, Хотын захиргаа болон холбогдох агентлагуудын ажлын

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

149

хэсгүүд доорхи хуулиудыг боловсруулах талаар авч хэлэлцэх нь зүйтэй:

• Орон сууцыг барьж байгуулах санхүүжүүлэлтийн институцийн тухай
хууль

• Олон нийтийн байгууллагыг хөгжүүлэх институцийн тухай хууль

• Нийтийн сууцны корпорацийн тухай хууль

Орон сууцны тухай хуульд зохицуулалт хийсэн ”Орон сууцыг хөгжүүлэх сан”-ийн
санхүүжүүлэлтийн эх үүсвэр нь өнөөгийн орон сууцны хэрэгцээг хангахгүй байгаа ба
санхүүжүүлэлтийн шинэ эх үүсвэрүүдийг орон сууцыг хөгжүүлэх санд бүрдүүлэн
төвлөрүүлэх хэрэгтэй. Энэхүү санхүүжилтийг хэрэгжүүлэхийн тулд доорхи эх
үүсвэрүүдийг холбогдох хуулиудад өөрчлөлт хийх замаар орон сууц хөгжүүлэх
санхүүжүүлэлтэнд ашиглаж болох юм.

• Монгол улсын хөгжлийн сан

• Үндэсний тэтгэврийн сан

• Орон сууц хөгжүүлэх хамтын сан

11.4 Бүтээн байгуулалттай холбоотой хуулиудыг хуульчлах
Монгол улсад Хот байгуулалтын тухай хууль ба Орон сууцны тухай хуулиас гадна
газар ашиглалт орон сууцны хөгжилтэй холбогдсон дараах гол хуулиуд үйлчилдэг.

• Барилгын тухай хууль

• Газрын тухай хууль

• Байгаль орчныг хамгаалах тухай хууль/ Байгаль орчинд нөлөөлөх байдлын
үнэлгээний тухай хууль

“Барилгын тухай хууль” нь барьж байгуулах бүх л асуудлууд, инженерийн зураг
төсөл, барилгын материалын үйлдвэрлэлийг хөгжүүлэхтэй холбогдсон үйл
ажиллагаа, барилгын ажлын норм ба стандартууд болон технологийн шалгуур
нормативуудыг зохицуулдаг. Мөн барилгын талбайн техникийн хяналт, аюулгүй
байдал үйл ажиллагааны журам дүрмүүдийг багтаасан. Гэвч одоогийн байдлаар
Барилгын тухай хууль гэр хороололд үйлчлэхгүй байна. Тиймээс гэр хорооллын
барилгын ажил болон хот байгуулалтыг хянах арга хэмжээнүүдийг нэвтрүүлэх
хэрэгтэй.

“Газрын тухай хууль” нь газар ашиглалтын үндсэн хэлбэрүүд болох “газар
эзэмших”, “газар өмчлөх” “газар ашиглах” харилцааг зохицуулдаг. Монгол улсын
иргэдийн газар өмчлөх эрх “Монгол улсын иргэнд газар өмчлүүлэх тухай хууль”-иар
2002 онд баталгаажсан. Онцолж хэлэхэд “Газрын төлбөрийн тухай хууль”-иар газар
эзэмшихэд төлөх газрын төлбөрийн тогтолцоо бүрдсэн боловч газрын үнэлгээ
тогтоох тогтолцоо хараахан бүрдээгүй байна. Газрын үнэлгээ нь зах зээлийн үеийн
хот байгуулалтыг зохицуулах чухал элемент бөгөөд хот байгуулалтын тухай хууль

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

150

болон газар ашиглалтын зохицуулалтын хүрээнд хотын өсөлтийн болон газар
ашиглалтын менежментийн тогтолцоо үүргээ сайн биелүүлж байгаа энэ нөхцөлд
оновчтой тогтолцоотой болох нь чухал. Газрын үнэлгээний оновчтой тогтолцоо
нэвтрүүлэх шаардлагатай бөгөөд эдийн засгийн хувьд оновчтой газар ашиглалт нь
хот байгуулалтын тухай хууль болон газар ашиглалтын дүрэм журамтай уялдсан
байна.

2008 онд газар өмчлөхөд орсон шинэхэн өөрчлөлтөөр нэг өрхөд 0,7 га газар
өмчлүүлж байснаа иргэн бүрд 0,7 га газар өмчлүүлэх болсон нь орон сууцны
зориулалтаар газар өмчлөх ажлыг идэвхижүүлэх ба энэ нь төлөвлөлтийн бас нэг
чухал асуудал болж байгаа ба ингэснээрээ гэр хорооллын нөхцлийг сайжруулах
ажилд хүндрэл учруулж байна. Газар өмчлүүлэх хуульд өөрчлөлт оруулсны дагуу
иргэдэд хотын нутаг дэвсгэрт олгох газар хомс байгаа төдийгүй хот гадагш тэлэх
нөхцөл болж байгаа нь хотын үр ашиггүй бүтцийг бүрдүүлэн “Нягт суурьшилтай
цомхон хот”-ын үзэл баримтлалд нийцэхгүй байна.

“Байгаль орчныг хамгаалах тухай хууль” болон “Байгаль орчинд нөлөөлөх
байдлын үнэлгээний тухай хууль”-д нь хотын болон байгаль орчныг хамгаалах
үндсэн бодлогууд ба байгаль орчны нөлөөллийн үнэлгээний техникийн
стандартуудыг тодорхойлж өгдөг. Энэхүү хуулиуд нь хотын өсөлтийн менежменттэй
хамт ашиглагдах ба хэрэгжилтийг хянах тогтолцоог нь нягтлан үзэх шаардлагатай.

11.5 Хот төлөвлөлтийн төслүүдийг зохицуулах хууль эрх зүйн хүрээ
Монгол улсад одоо мөрдөж буй хууль эрх зүйн тогтолцоо нь Ерөнхий төлөвлөгөөнд
төлөвлөсөн газар, орон сууц барьж байгуулах болон худалдааны үйлчилгээний
төслүүдийг хэрэгжүүлэхэд хязгаарлагдмал байна. Хууль эрх зүйн орчны төсөл
хөтөлбөрийг хэрэгжүүлэхэд зохицуулалтын хангалтгүй байдал нь хувийн хөрөнгө
оруулагчдыг төслийн гүйцэтгэлд зохих ёсоор оролцуулахад саад тотгор болж байна.

Бүтээн байгуулалтын төслүүдийг зохицуулах хууль эрх зүйн орчинг бий болгох
хэрэгтэй байна. Жишээлбэл ”Газар шинэчлэн зохион байгуулах тухай хууль”, “Хотыг
дахин хөгжүүлэх тухай хууль” болон “ Шинэ хотхон хорооллыг хөгжүүлэх тухай
хууль” зэрэг болон Хүснэгт 11.1 –д төсвийн санхүүжүүлэлтийн бэрхшээлүүд, төрийн
үйлчилгээнд хувийн хэвшлийн оролцоог нэмэгдүүлэх, санхүүжүүлэлтийн шинэ эх
үүсвэрүүдийг бий болгох болон хувийн хэвшлийн хөрөнгө оруулалтын орчинг
сайжруулах зэрэг асуудлуудыг тооцон үзсэн газар болон орон сууц хөгжүүлэх
чиглэлээр цаашид судлан үзвэл зохих хууль эрх зүйн хүрээний саналыг үзүүллээ.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

151

Хүснэгт 11.1 Газар ашиглалт ба орон сууц хөгжүүлэх чиглэлээр

судалбал зохих хууль эрх зүйн хүрээ

Хууль эрх
зүйн хүрээ

Одоо
мөрдөж буй
хуулийн
тогтолцоо

Шинээр
боловсруулах
хуулийн
тогтолцоо

Шинэ тогтолцоо нэвтрүүлэх зорилго

Хот
төлөвлөлт ба
хот
байгуулалтын
тухай хууль

Хот
байгуулалтын
тухай хууль

Шинэчлэн
найруулна

Хатуу чанд үүргийн бүсчлэл, өсөлтийн
менежмент, хэсэгчилсэн ерөнхий
төлөвлөгөө, тусгай зөвшөөрлийн
тогтолцоо ба нийтийн аж ахуйн хот
төлөвлөлтийн шинэ тогтолцоог
нэвтрүүлж газар ашиглалт болон
шинээр орон сууц барьж байгуулахад
хувийн хэвшлийн оролцоог үр
ашигтайгаар нэмэгдүүлэх

Газрыг
хөгжүүлэх
тухай хууль

-

Олон нийтийг
хөгжүүлэх
сүлжээний
тогтолцоо

Газар ба дэд бүтцийн хөгжлийн энгийн
бөгөөд иргэд хялбар ойлгох боломжтой,
төрийг санхүүгийн дарамтанд
оруулахааргүй тогтолцоог нэвтрүүлэх Газар шинэчлэн

зохион байгуулах
тухай хууль

Шинэ хотхоны
тухай хууль

Газрыг урьдчилан худалдан авах буюу
газрыг албадан хурааж томоохон
хэмжээний орон сууц ны барилга барих
ба ажлын байр бий болгох

Нийтийн
эзэмшлийн

хэрэгцээнд газар
албадан авах тухай

хууль

Хот төлөвлөлтийн төсөл хөтөлбөр
хэрэгжүүлэхээр зөвшөөрөгдсөн
дүүргийн хилийн хүрээнд газар албадан
хураах эрхийг төрөөс олгох

Орон сууцны
тухай хууль

Орон сууцны
тухай хууль

Шинэчлэн
найруулна

Бага орлоготой иргэдийг хямд орон
сууцаар хангах ажлыг хэрэгжүүлэх
байгууллага шинээр байгуулах,
санхүүгийн нөөц бололцоог
нэмэгдүүлэх

Хотыг дахин
Хөгжүүлэх
тухай хууль

-
Хотыг дахин

хөгжүүлэх тухай
хууль

Хуучин орон сууц, олон нийтийн бүсийг
зохистой дэд бүтэц, нийтийн аж ахуй,
зам, тээврийн сүлжээтэйгээр шинэчлэн
сайжруулах ба дахин хөгжүүлэх
механизмыг институтчилах.

Газар
өмчлүүлэх
тухай хууль

Газрын тухай
хууль

Монгол улсын
иргэнд газар
өмчлүүлэх
тухай хууль

Шинэчлэн
найруулна

Газар ашиглалтын менежментийн
тогтолцоог ерөнхий төлөвлөгөөнд
тусгасан “Үүргийн бүсчлэл”-тэй
уялдуулан сайжруулах ба газрын
үнэлгээний тогтолцоог нэвтрүүлэх

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

152

12. ХОТ БАЙГУУЛАЛТЫН ХӨТӨЛБӨР

12.1 Ерөнхий зүйл

Хотын тодотгосон ерөнхий төлөвлөгөө ба санал болгож буй хот байгуулалтын
тогтолцоонд түшиглэн хотын хөгжлийн зорилго, зорилтонд хүрэх стратегийн цар
хүрээг дэвшүүлсэн зорилтот 2020 ба 2030 оны “Улаанбаатар хотын хөгжлийн
хөтөлбөр”- ийн төслийг нэгтгэлээ. Хөтөлбөрийг боловсруулах явцад, энэхүү
хөтөлбөрийг Улаанбаатар хотын хөгжлийн үндэс суурь болохыг ойлгон таниулахын
тулд Монгол улсын холбогдох байгууллагууд болон бусад хандивлагчидтай нягт
харилцан санал солилцож хамтарч ажилласан болно. Доор танилцуулж буй энэхүү
хөтөлбөр нь цаашид хийгдэх нарийвчилсан судалгаанд үндэслэгдэн өөрчлөгдөж
болох талтай.

Улаанбаатар хотын хөгжлийн хөтөлбөр нь гурван бүрдэл хэсэгтэй. Эдгээр нь техник
хангамж, програм хангамж, хүний нөөцийн хангамж болно. Техник хангамжинд
нийгмийн болоод эдийн засгийн дэд бүтцүүдийг барьж байгуулах, нөхцлийг нь
сайжруулах ажлууд багтана. Тухайлбал энэ чиглэлээр хоёр төсөлд өндөр ач
холбогдол өгч байгаагийн нэг нь жигд үйл ажиллагаатай нийтийн тээврийн тогтолцоо,
замын сүлжээ, замын хөдөлгөөний нэгдсэн менежментийн арга хэмжээ бүхий
хүмүүсийн хөдөлгөөнийг хөнгөвчлөх тээврийн төсөл, нөгөө нь нийт иргэдийг ундны
цэвэр усаар хангах, хотын байгаль орчныг доройтлоос сэргийлэн бохир ус цэвэрлэх
хүчин чадлыг нэмэгдүүлэх гэсэн усан хангамжтай холбоотой хөтөлбөрүүд юм.

Үүний сацуу програм хангамжийн бүрдэл хэсэгт 2020 ба 2030 он хүртэлхи ерөнхий
төлөвлөгөөнд санал болгосон хөтөлбөрүүдийг хэрэгжүүлэх, өсөлтийн менежментийг
үр дүнтэйгээр тэтгэх санхүүгийн механизм болон хууль эрх зүйн тогтолцоог
боловсронгуй болгох/ шинээр бий болгох зорилтууд багтана. Хамгийн чухал бөгөөд
нэн тэргүүнд шийдэх асуудал бол саяхан 2008 оны 5-р сард шинэчлэн найруулж
баталсан Хот байгуулалтын тухай хуулийн нэгдсэн эрх зүйн хүрээнд нэмэлт
институци ба захиргааны тогтолцоог бүрдүүлэх явдал юм. Хүний нөөцийн
хангамжийн хувьд төрийн захиргааны байгууллагууд болон НЗДТГ-ын хот
төлөвлөлтийн хүний нөөцийн чадавхийг бэхжүүлэх хөтөлбөрийг боловсруулах
асуудал багтана. Энэхүү хүний нөөцийн чадавхийг бэхжүүлэх нь техник хангамж ба
програм хангамжтай хоршсон байх шаардлагатай.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

153

12.2 2030 он хүртэл хэрэгжүүлэх төсөл, хөтөлбөрүүдийн жагсаалт
Улаанбаатар хотод тулгарч буй бэрхшээлүүдийг харгалзан үзэж урт хугацаанд
хэрэгжүүлэх төсөл, хөтөлбөрүүдийг дараахь хот байгуулалтын асуудлуудтай
холбоотой гол салбаруудаар боловсруулсан болно. Үүнд:

• Хотын эдийн засгийг сайжруулах

• Хотын зам, тээвэр

• Дэд бүтэц ба нийтийн аж ахуйн үйлчилгээ (хотын усан хангамж, ариутгах
татуурга; цахилгаан эрчим хүч; дулаан хангамж; цахилгаан холбоо; хатуу хог
хаягдлын менежмент)

• Орон сууцны хангамж ба орон сууцны бодлогыг боловсронгуй болгох

• Хотын хүрээлэн буй орчин (амьдрах орчныг сайжруулах; хүрээлэн буй орчны
менежемент; хотын тав тух болон гамшгийн менежмент)

• Нийгмийн халамжийн үйлчилгээг сайжруулах

• Институцийн болон хууль эрх зүйд үндэслэсэн хөгжил

• Хөгжлийн санхүүгийн тогтолцоо зэрэг болно.

Зураг 12.1 Хөгжлийн хөтөлбөрүүдийг боловсруулах ерөнхий хүрээ

 Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

154

Хөгжлийн хэтийн төлвийн зорилтонд хүрэхийн тулд хөгжүүлэх дэд салбаруудыг
тодорхойлох шаардлагатай бөгөөд тэдгээрийн хоорондын нягт уялдаа холбоог
зураг 12.2-т үзүүлэв. Тодорхой нэг хэтийн төлвийн зорилтонд хүрэхийн тулд зөвхөн
нэг асуудлыг шийдвэрлэх нь хангалттай бус, шууд болон шууд бус үр нөлөөгөөр
дамжуулан иж бүрэн шийдвэрлэх шаардлагатай. Үүний нэгэн адил нэг асуудлыг
шийдвэрлэх нэг хөтөлбөр хэрэгжүүлэхэд хэтийн төлвийн олон зорилтуудыг хангах
олон төрлийн нөлөө нөлөөлөл үзүүлдэг.

Зураг 12.3-т хөгжүүлэх дэд салбаруудын хоорондын уялдаа холбоог үзүүлсэн ба
тэдгээрийн хамтын холбоо харилцааг хөгжлийн хөтөлбөр боловсруулахад анхаарах
шаардлагатай. Ямар ч төсөл, хөтөлбөр ганцаар хэрэгжих боломжгүй бөгөөд төсөл,
хөтөлбөр бүр бусад төсөл, хөтөлбөрийн хэрэгжилтэнд ил болон далд нөлөө
үзүүлсээр байдаг.

 Зураг 12.2 Хөгжлийн хэтийн төлөв болон дэд салбаруудын
 хоорондын уялдаа холбоо

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

155

Зураг 12.3 Хөгжлийн хөтөлбөрүүдийн хоорондын харилцаа холбоо

Эх сурвалж: Жайка-гийн судалгааны баг

Хүснэгт 12.3-т үзүүлснээр, Улаанбаатар хотын хот байгуулалтын хөтөлбөрт ерөнхий
төлөвлөгөөг зорилтот 2020, 2030 оноор хэрэгжүүлэхэд чухал үүрэгтэй нийт 115
төсөл, хөтөлбөрүүдийг жагсаасан болно. Төсөл бүрээр дараахь зүйлүүдийг
хүснэгтлэн үзүүлэв.

Дэмжлэг туслалцаа: Шаардагдах дэмжлэг туслалцааны төрлүүдийг багтаав.
Эдгээр нь: Техникийн туслалцаа (ТТ), Санхүүгийн тусламж (СТ) болон Төрийн ба
хувийн хэвшлийн түншлэлд суурилсан /PPP=ТХХТ/ хувийн оролцоо зэрэг болно.

• Төслийн эрэмбэллийг хугацааны хувьд дараахь байдлаар тогтоосон болно.

− богино хугацааны : 2015 онд хэрэгжиж дуусах;

− дунд хугацааны: 2020 онд хэрэгжиж дуусах;

− урт хугацааны: 2030 он буюу түүнээс цааш хэрэгжиж дуусахаар
эрэмбэлсэн.

Зарим төслүүд нь урт хугацааны хэтийн төлөвт тусгасны дагуу удаан хугацаанд
хэрэгжинэ. Энэ хугацаанд орсон ажлын цар хүрээ, тоо хэмжээг “X” тоогоор
тэмдэглэлээ.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

156

• Төсөл бүрийн хөрөнгө оруулалтын хэмжээг урьдчилсан байдлаар тооцоолсон
болно. Энэ нь ТХХТ буюу хувийн хэвшлийг оролцуулан төрөөс санхүүжүүлэх
гарааны хөрөнгө оруулалтын хэмжээг харуулна. Зарим төслүүд нь зардлаа
нөхөж олох төсөл тул мөнгөний урсгалын нийт хэмжээ энэ хэмжээнээс өөр байж
болно.

• Холбогдох төслүүдийг сүүлийн баганад оруулсан. Энэ нь уг төслийг бусад
холбогдох төслүүдийг харгалзан үзсэний үндсэн дээр боловсруулна гэсэн үг юм.

Санал болгосон 115 төсөл/хөтөлбөрүүдийн нийт өртөг нь Хүснэгт 12.1-д үзүүлснээр
9,894 сая ам.доллар болно. Энэ хөрөнгө оруулалтыг 2030 он хүртэл 23 жилийн
хугацаанд зарцуулж хуваарилна.

Хөрөнгө оруулалтын хэмжээг салбар салбараар хуваарилахад хамгийн их хөрөнгө
оруулалт тээврийн салбарт 43.3%, дараа нь дэд бүтэц, нийтийн аж ахуйд 20.5%,
амьдрах орчин, нийгмийн үйлчилгээг сайжруулахад 15.1%, орон сууц барьж
байгуулахад 14.2% ногдож байна.

Тээврийн салбарт нийт 4,283 сая ам.долларын хөрөнгө оруулалт шаардлагатай
байгаа бөгөөд 2,249.3 сая ам.долларыг (52.5%) нийтийн тээвэрт, 1,901.1 сая
ам.долларыг (44.4%) зам сайжруулахад хуваарилах шаардлагатай байна.

Тухайн 2 салбарт хөрөнгө оруулалт бараг ижил хэмжээтэйгээр шаардлагатай байна.
Замын хөдөлгөөний менежентэнд хөрөнгө оруулах нь маш чухал. Хэдийгээр энэ нь
тээврийн салбарын дөнгөж 3%-ийг эзэлж байгаа ч богино хугацаанд замын
түгжрэлийг бууруулахад асар их нөлөө үзүүлнэ.

Дэд бүтэц, нийтийн аж ахуйн салбарт нийт 2,032.7 сая ам.долларын хөрөнгө
оруулалт шаардагдах бөгөөд үүнээс 661.5 сая ам.доллар нь дулаан хангамжийн
хөтөлбөрт, 480 сая ам.доллар цахилгаан эрчим хүчний хангамж, 440.0 сая
ам.доллар ариутгах татуургад, 413.0 сая ам.доллар усан хангамжийн тогтолцоонд
тус тус ногдож байна.

Орон сууцны салбарын хувьд нийт 1,407 сая ам.долларын хөрөнгө оруулалт
шаардлагатай бөгөөд үүнээс 730 сая ам.долларыг шинэ хоёр хотхоныг барьж
байгуулахад /2020 он хүртэл/, шинээр байгуулагдах Нийтийн сууцны корпорацийн
санаачлах 20,000 нийтийн орон сууц барихад 410 сая ам.доллар зарцуулах
шаардлагатай байна. Энэхүү зардлыг орон сууц борлуулан нөхөж олох бөгөөд тус
орлогыг нийтийн орон сууц шинээр барьж ашиглалтанд оруулахад дахин хөрөнгө
оруулалт хийж болох юм.

Амьдрах орчин, нийгмийн халамжийн үйлчилгээг сайжруулахад 2030 он хүртэл
нийт 1,498.2 сая ам.долларын хөрөнгө оруулалт шаардагдана. Улсын хөрөнгө
оруулалтын хамгийн том нь болох 600 сая ам.долларыг “хуучин орон сууцнууд
болон олон нийтийн үйлчилгээний байгууламжуудыг сэргээн засварлах” ажилд
зарцуулахаар төлөвлөсөн ба энд ойролцоогоор 65,800 барилга орж байна. Энэ
зардлыг хувь хүмүүс эзэмшигчид, хувийн үл хөдлөх хөрөнгийн зууч компаниудын

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

157

хийсэн төлбөрөөр нөхөж олно.

Эдгээр орлогыг нэмж сэргээн засварлах төслүүдийг хэрэгжүүлэх эргэлтийн хөрөнгө
болгон ашиглаж болох юм. Хоёрдахь том хөрөнгө оруулалт 230 сая ам.долларыг
байгалийн гамшигт нэрвэгдэж болзошгүй газарт суурьшсан өрхүүдийг /15000 орчим
өрх/ аюулгүй орчин буюу шинэ хотхон хорооллууд руу нүүлгэх “Айл өрхүүдийг
үерийн аюулд өртөж болзошгүй газруудаас албадан нүүлгэн шилжүүлэх” ажилд
зарцуулах шаардлагатай. Нийгмийн үйлчилгээний түвшинг дээшлүүлэхийн тулд
улсын хөрөнгө оруулалтын нийт 400 сая ам.долларыг шинэчлэн боловсруулсан
төлөвлөлт, барилгын норм, стандартын дагуу дүүрэг, хороодод эрүүл мэнд,
боловсролын олон тооны барилга байгууламж барихад хуваарилах нь зохистой.

Институцийн болон хууль эрх зүй, санхүүгийн бүтцийг сайжруулахын тулд их
хэмжээний хөрөнгө оруулалт, шаардагдахгүй боловч түүний нөлөө үнэхээр чухал
ач холбогдолтой байна. Нийт шаардлагатай төсөв нь зөвхөн 28 сая ам.доллар
бөгөөд үүнээс 8 сая ам.доллар нь ерөнхий төлөвлөгөө хэрэгжүүлэх чадавхийг
бэхжүүлэхэд, хот төлөвлөлтийн удирдлагын сургалтанд зарцуулагдах ба 10 сая
ам.доллар нь хүний нөөцийн чадавхи хөгжүүлэх хөтөлбөрөөр дамжуулан барилгын
салбарт ажиллагсадын ур чадвар, технологийг сайжруулахад хуваарилагдана.

Хүснэгт 12.1 Улсын төсвөөс шаардлагатай хөрөнгө оруулалт

Салбар/Дэд салбар Төслийн
дугаар

Улсын төсвийн
хөрөнгө оруулалт
(сая ам.доллар)

Салбарын хөрөнгө
оруулалт

(сая ам.доллар)

Эзлэх
хувь

1 Хотын эдийн засгийг бэхжүүлэх хөтөлбөр 6 645.0 645.0 6.5%

2 Хотын тээврийн хөтөлбөр (Замын төслүүд) 17 1,901.7

4,283.0 43.3%3 Хотын тээврийн хөтөлбөр (Нийтийн тээврийн төслүүд) 5 2,249.3

4 Хотын тээврийн хөтөлбөр
(Замын хөдөлгөөний менежментийн төслүүд) 3 132.0

5 Хотын усан хангамж & ариутгах татуургын хөтөлбөр (Ус) 7 413.0

2,032.7 20.5%

6 Хотын усан хангамж & ариутгах татуургын хөтөлбөр
(Ариутгах татуургын тогтолцоо) 7 440.0

7 Цахилгаан хангамжийн хөтөлбөр 6 480.0

8 Дулаан хангамжийн хөтөлбөр 9 661.5

9 Хатуу хог хаягдлын менежментийн хөтөлбөр 8 38.2

10 Орон сууцны хангамж болон орон сууцны бодлогыг
сайжруулах хөтөлбөр 9 1,407.0 1,407.0 14.2%

11 Амьдрах орчныг сайжруулах хөтөлбөр 7 722.0

1,498.2 15.1%
12 Хүрээлэн буй орчны менежментийн хөтөлбөр 4 10

13 Хотын амралт, зугаалга ба гамшгийн менежментийн
хөтөлбөр 6 365.0

14 Нийгмийн үйлчилгээг сайжруулах хөтөлбөр 4 401.0

15 Институцийн болон хууль эрх зүйн орчинг сайжруулах
хөтөлбөр 1 21.5

28.0 0.3%
16 Хөгжлийн санхүүгийн тогтолцоо 7 6.5

Нийт 115 9,893.9 100.0%

Эх сурвалж: Жайка-гийн Судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

158

Хүснэгт 12.2 Хөтөлбөрийн зэрэглэл болон төслийн кодын ангилал

Салбар/Хөтөлбөр Салбарын
код Дэд салбар

Дэд
салбарын

код

Хотын эдийн засгийг
бэхжүүлэх ХЭЗБ

Хотын дэд төвийн хөгжил Дт
Бизнес ба худалдаа Бх
Үйлдвэр Үд
Аялал жуулчлал А/ж

Хотын тээвэр ХТ

Зам Зам
Нийтийн тээвэр Нт
Замын хөдөлгөөний
менежмент

Зхм

Аюулгүй байдлын
сайжруулалт

Абс

Хотын усан хангамж
ба ариутгах татуурга ХУАТ

Усны нөөц Ун
Усан хангамж Ух
Ариутгах татуургын
тогтолцоо

Атт

Цахилгаан хангамж ЦХ
Цахилгаан хангамж Цх
Цахилгааны сүлжээ Цс
Институцийн механизм Им

Дулаан хангамжийн
тогтолцоо ДХ

Дулаан хангамж Дх
Дулааны сүлжээ Дс
Дулааны бүтээмж Дб
Институцийн механизм Им

Хатуу хог хаягдлын
менежмент ХХХМ

Хог зайлуулах Хз
Дахин боловсруулах
тогтолцоо

Дбт

Институцийн механизм Им
Цахилгаан холбоо ЦХ Хүчин чадлыг сайжруулах Хчс

Орон сууцны хангамж
болон орон сууцны
бодлогыг сайжруулах

ОСХБС

Бага өртөгтэй орон сууц Бөос

Нийтийн сууц Нс
Техникийн стандарт Тс
Хүчин чадлыг сайжруулах Хчс

Амьдрах орчныг
сайжруулах АОС

Орон сууцны чанар Осч
Боловсрол болон дэмжлэг Бд
Олон нийтийн
байгууламжууд

Онб

Салбар/Хөтөлбөр Салбарын
код Дэд салбар

Дэд
салбарын

код
Олон нийтийн бүлгүүдэд
эрх олгох

Онэ

Хүрээлэн буй орчны
менежмент ХОМ

Байгаль орчин

Бо

Бохирдлын хяналт Бх
Хүрээлэн буй орчны
үнэлгээ

Хоү

Хотын амралт
зугаалга ба гамшгийн
менежмент

ТАГМ

Үерийн далан, суваг Үдс
Ногоон байгууламж ба
нийтийн эзэмшлийн
талбай

Нб

Нийгмийн үйлчилгээг
сайжруулах НҮС Боловсрол Бо

Эрүүл мэнд Эм
Институцийн болон
хууль эрх зүйн орчинг
сайжруулах

ИХЭЗС
Хот байгуулалт Хб
Орон сууцны стандарт Осс
Барилга Бар

Хөгжлийн санхүүгийн
тогтолцоо ХСТ Санхүүгийн тогтолцоо Ст

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

159

Хүснэгт 12.3 УБЕТС 2020 & 2030 Улаанбаатар хотын хөгжлийн хөтөлбөр (санал болгож буй)

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

 Хотын эдийн засгийг бэхжүүлэх хөтөлбөр

ХЭЗБ-Үд-01

Орон нутгийн боловсруулах
үйлдвэрүүдийг нүүлгэн
шилжүүлэх төсөл
(Үйлдвэрийн парк байгуулах)

Бизнесийн
байгууллагууд болон
арьс шир
боловсруулах,
ноолуур
боловсруулах
үйлдвэрийн
ажилтнууд гэх мэт

Арьс шир болон ноолуур боловсруулах
үйлдвэрүүдэд илүү үр ашигтай газар
ашиглалт болон дэд бүтэц бий болгох,
тэдгээрийг нүүлгэн шилжүүлэхэд санхүүгийн
ба техникийн дэмжлэг үзүүлэх; Төслийг
урьдчилсан нөхцөл хэлбэрээр үйлдвэрийн
холбоод хүлээн зөвшөөрсөн байх
шаардлагатай.

X X X XXX XX XX 80 ХЭЗБ-Бх-01

ХЭЗБ-Бх-01 Инкубаци байгууламжийн
төслийн сайжруулалт

Жижиг, дунд
үйлдвэрүүд ба
тэдгээрийн
ажилтнууд

Одоогийн бизнес инкубацийн байгууламжийн
хүчин чадлыг өргөтгөх, инкубацийн
байгууламжийг түрээслэгчдэд санхүүгийн
болон техникийн дэмжлэг үзүүлэх

X X X XXX XX X 20
ХЭЗБ-Үд-01
ХЭЗБ-Дт-02

ХЭЗБ-Дт-01 Худалдаа болон бизнесийн
дэд төвүүдийн хөгжил

Худалдаа, бизнесийн
ба үйлчилгээний
салбарууд, УБ хотын
иргэд

Энх тайваны өргөн чөлөөний нийтийн
тээврийн гол тэнхлэгийн дагуу багтаамж
ихтэй нийтийн тээврийн тогтолцоо
байгуулахтай уялдуулан хотын шинэ дэд
төвүүдийг хөгжүүлэх
(3 дэд төв)

X X X X XX XXX 150 ХЭЗБ-Дт-03

ХЭЗБ-Дт-02 МХТ болон оюуны төв
байгуулах

Бизнес эрхлэгчид,
МТХ/бизнесийн үйл
ажиллагааны
аутсорсинг (BPO)
–ийн үйлдвэрийн
ажилтнууд

Улаанбаатар хотод МХТ-ийн үйлдвэрлэл ба
дээд боловсролын дэд төвийг хөгжүүлэх X X X X XXX XX 50 ХЭЗБ-Бх-01

ХЭЗБ-Дт-03
Газар доорхи худалдааны төв
байгуулах

Худалдааны болон
үйлчилгээний
салбарууд, УБ-ын
иргэд, жуулчид

Багтаамж ихтэй нийтийн тээврийн
буудлуудтай уялдуулан хотын төвд шинэ
хотын үзэмж болсон “УБ Газар доорхи
худалдааны төв”-ийг барьж байгуулах

X X X XXX XX 340
ХЭЗБ-Дт-01
ХЭЗБ-Зхм-01

ХЭЗБ-Зхм-01

Аялал жуулчлалын мэдээлэл
хангамжийн төслийг
сайжруулах

Гадаад, дотоодын
жуулчид, орон
нутгийн аялал
жуулчлалын бизнес
эрхлэгчид, тэдний
ажилтнууд

Улаанбаатарт байгаа одоогийн аялал
жуулчлалын мэдээллийн төвийг нүүлгэн
шилжүүлэх, жуулчид зочдыг мэдээллээр
хангах ажлыг сайжруулах;
Хотын тойрон аялалын хөтөлбөрийг
боловсруулах, таних тэмдгүүдийг шинэчлэх,
жуулчны газрын ойр орчныг үзэсгэлэн
төгөлдөр болгох

X X X XXX X X 5 ХЭЗБ-Дт-03

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

160

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

 Хотын тээврийн хөтөлбөр (Замын төслүүд)

ХТ-Зам-01

ЗБ-1 сүлжээний хөгжил :
Гачууртаас Энх тайваны өргөн
чөлөөгөөр дайран 22-ийн товчоо

УБ хотын нийт зам
ашиглагчид

Дэд бүтэц барьж байгуулахад
шаардлагатай газрыг хадгалах, Улаанбаатар
хотын хөдөлгөөний эрчмийг сайжруулах,
зүүн-барууныг холбосон нийтийн тээврийн
тэнхлэгийг сайжруулах,

X XXX 185.5

 ХТ-Зам-02

ЗБ-3 сүлжээний хөгжил:
Нарны замаар дайран
Баянзүрхээс 4-р Дулааны
цахилгаан станц хүртэл

УБ хотын өмнөд
хэсгийн зам
ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах,
зүүн-баруун гол замыг сайжруулах

X XXX 164.9

ХТ-Зам-03 ХӨ-2 сүлжээний хөгжил:
Дунд тойруу замын зүүн хэсэг

УБ хотын төв хэсгийн
зам ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

X XXX 37.6

ХТ-Зам-04

ХӨ-6 сүлжээний хөгжил:
Их тойруугаас Энгельсийн
гудамж хүртэл

УБ хотын төв хэсгийн
зам ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

 X XXX 12.3

ХТ-Зам-05

ХӨ-7 сүлжээний хөгжил:
Чингисийн өргөн чөлөөнөөс
Ажилчны гудамжаар дайран Ард
Аюушийн өргөн чөлөө хүртэл

 УБ-ын төв
хэсгийн зам
 ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

 X XXX 57.5

ХТ-Зам-06
Улаанбаатар хотыг шинэ
нисэх буудал, Зуунмодтой
холбох хурдны зам байгуулах

Нисэх буудал болон
УБ хотын төвийн
өмнөд хэсгийн зам
ашиглагчид

Зуунмод, Төв аймгийн төв, Хөшигтийн
хөндийд байрлах олон улсын шинэ нисэх
буудал хүрэх зам барих, сайжруулах

X X X XXX 90

ХТ-Зам-07

 ЗБ-2 сүлжээний хөгжил:
Б.Доржийн гудамжнаас Ард
Аюушийн өргөн чөлөөг дайран
Толгойтын зам хүртэл

УБ хотын хойд
хэсгийн зам
ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

X XXX 86.4

ХТ-Зам-08 Гамшгаас сэргийлэх замын
сүлжээ байгуулах

УБ хотын хойд
хэсгийн зам
ашиглагчид, оршин
суугчид

Орон сууцны хороолол, замыг үерийн ус,
салхи шуурганаас хамгаалах X X XXX 109.6

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

161

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

ХТ-Зам-09
 ХӨ-3 сүлжээний хөгжил:
 Сэлбэ голын баруун
 далангийн зам

УБ-ын төв хэсгийн
зам ашиглагчид,
оршин суугчид

УБ хотын төв хэсгийн замын сүлжээг
бэхжүүлэх Сэлбэ голын баруун
далангийн дагуу шинэ зам барих

X XXX 7.9

ХТ-Зам-10
ХӨ-4 сүлжээний хөгжил: Их
сургуулийн гудамжнаас
Олимпийн гудамж хүртэл

УБ-ын төв хэсгийн
зам ашиглагчид,

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

X X XXX 67.3

ХТ-Зам-11
ХӨ-5 сүлжээний хөгжил:
 (Сүхбаатарын гудамжнаас
Чингисийн өргөн чөлөө хүртэл)

УБ хотын нийт
 замыг
ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

X XXX 102.5

ХТ-Зам-12

ХӨ-9 сүлжээний хөгжил:
Чингисийн өргөн чөлөөнөөс
Сонсголонгийн замыг дайран
Толгойтын зам хүртэл

УБ-ын баруун хэсгийн
зам ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

X X XXX 87.6

ХТ-Зам-13
ХӨ-1 сүлжээний хөгжил:
Дарь Эхийн овооноос Нарны
зам хүртэл

УБ-ын зүүн
хэсгийн зам
ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

X X XXX 25.1

ХТ-Зам-14

 ХӨ-8 сүлжээний хөгжил:
Үйлдвэрчний Эвлэлийн
гудамжнаас Чингисийн өргөн
чөлөө хүртэл

УБ-ын баруун
хэсгийн зам
ашиглагчид

Дэд бүтэц болон нийтийн тээвэр хөгжүүлэх
газрыг хадгалах зэргээр Улаанбаатар хотын
хөдөлгөөний эрчмийг сайжруулах, хойд
өмнөд гол замыг сайжруулах

X XXX 107.3

ХТ-Зам-15 Хотын хурдны зам байгуулах
УБ хотын нийт
 замыг
ашиглагчид

Улаанбаатар хотод хөдөлгөөний аюулгүй
байдлыг хангах хяналттай зам барих X X X XXX 500

ХТ-Зам-16 Азийн хурдны зам No.3-ын
хөгжил

УБ хотын нийт
 замыг
ашиглагчид

Олон улсын хурдны замын сүлжээнд нэгдэх
олон улсын стандартад нийцсэн Азийн
хурдны зам барих

X XXX 93.9

ХТ-Зам-17
Зам засварын ажлын
чадавхийг сайжруулах

УБ хотын замын бүх
хэрэглэгчид

Замын жагсаалтыг шинэчлэх, илүү
сайжруулах арга техник ашиглах, ажлыг
боловсронгуй болгох, институцийн болон
зохион байгуулах тогтолцоог сайжруулах
зэрэг улсын болон УБ хотын нийт зам
засварын чадавхийг сайжруулах ерөнхий
хөтөлбөр. Зам засварын машин, тоног
төхөөрөмжийг мөн сайжруулна.

X X XXX XX XX 166.0

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

162

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

Хотын тээврийн хөтөлбөр (Нийтийн тээврийн төслүүд)

 ХТ-Нт-01

Зүүн-баруун шугамын
ХТЗ/АХТ (LRT/BRT)-ын хөгжил
(Улаан шугам:
Үе шат 1)

Нийтийн тээврийн
зорчигчид

Н/т өртөөнүүд, дэд төвүүд, интер-модуль
байгууламжууд, холбогдох тоног
төхөөрөмжүүдийг оруулан Улаанбаатар
хотод үйлчилж буй гол зүүн-баруун (27 км
урт) тээврийн тэнхлэг дагуух масс-транзит
систем байгуулах

X X X XXX XXX X 1,107.3
ХТ-Нт-03
ХТ-Нт-08

ХТ-Нт-02

Хойд-Өмнөд шугамын
ХТЗ/АХТ (LRT/BRT)-ын хөгжил
(Цэнхэр шугам:
Үе шат 2)

Нийтийн тээврийн
зорчигчид

Улаанбаатар хотод үйлчилж буй Хойд-Өмнөд
Тээврийн (18 км урт) тэнхлэгийн дагуух
масс-транзит систем байгуулах

X X X XX XXX 792.0

ХТ-Нт-03
Хойд, өмнөд шугамын
ХТЗ/АХТ (LRT/BRT)-ыг барьж
байгуулах

Нийтийн тээврийн
зорчигчид

Улаанбаатар хотод үйлчилж буй хойд-өмнөд
гол тэнхлэгүүдийн дагуух масс-транзит
систем байгуулах

X X X XX XXX 200

ХТ-Нт-04
Толгойт дахь төмөр замын
депо/терминалуудыг
байгуулах

Төмөр замын ачаа
тээвэр

Улаанбаатар хотын захад ачаа тээврийн
терминал, ачаа тээврийн төв барих X X X X XXX 80

ХТ-Нт -05
Автобусны үйлчилгээг
сайжруулах хөтөлбөр

 Автобусаар
 зорчигчид

Автобусны буудлуудыг сайжруулах: 77
автобусны буудлыг автобусны шинэ
загвартай илүү тохилог буудлаар солих

X XXX

70.0

ХТ-Нт-06
ХТ-Нт-07

 ХТ-Нт-08
ХТ-Нт-09

Автобусны цагийн хуваарийн
мэдээллийн систем: Автобусны буудал
дээр болон интернэтээр автобусны
байрлалын мэдээллээр хангах

X X XXX X

Транзит дохионы эрэмбийн систем
суулгах: Транзит дохионы эрэмбээр
автобусны цагийн хоцролтыг багасгах

X XXX

Автобусны чиглэл, ажиллах цагийн
хуваарийг оновчтой болгох төсөл:
Автобусны чиглэл, хуваарийг хянан өөрчлөх
механизмыг бий болгох, түүнийг хэрэгжүүлэх

X XXX

Автобус баазыг шинэчлэх хөтөлбөрийн
өөрчлөлт шинэчлэлтийн хөтөлбөр: Шинэ
автобус бааз байгуулах санхүүгийн
механизмыг хөгжүүлэх,, автобус ашиглалтын
зардал, автобусны хураамж төлөхгүй байхын
үр уршгийг судлах, автобусны хураамжийг
шинэчлэх

X X X XXX

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

163

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

Хотын тээврийн хөтөлбөр (Замын хөдөлгөөний менежментийн төслүүд ба бусад)

ХТ-Зхм-01

Замын хөдөлгөөний
менежментийг цогцоор
сайжруулах төсөл

Зам ашиглагчид,
автомашин
хэрэглэгчид,
автобусаар
зорчигчид, УБ хотын
иргэд

Хотын төвийн нэг чиглэлийн тогтолцоо:
Сүхбаатарын талбай орчмын нэг чиглэлийн
тогтолцоог өөрчлөх буюу өргөтгөх;
Дохионуудыг шинэчлэн замын уулзварын
геометрийг өөрчилнө.
Энх тайваны өргөн чөлөөний дагуух
эргэлтийн хязгаарлалт: Зүүн тийш эргэх
дохиотой уулзваруудаас бусад газар Энх
тайваны өргөн чөлөөний дагуух зүүн
эргэхийг хориглоно.
Хотын төвийн гудамжинд автомашин
зогсоолд тавих менежмент: Хотын төвийн
гудамжнуудад автомашины зогсоол болох
газар, автомашин зогсоолд тавихйг
хориглосон газруудыг тодорхойлж өгөх
Уулзварын геометр, инженерийн ажлыг
сайжруулах: 45 сонгосон уулзваруудад
уулзварын геометр, явган хүний замыг
сайжруулах, шинэчлэх

X XXX 30.0 UTR-Tm-03

 ХТ-Зхм-02

Замын түгжрэлийг арилгах,
дутуу холбоосуудыг барих
ажил

Захын ойр орчмын
автомашин
хэрэглэгчид,
худалдан авагчид,
замын уулзваруудыг
ашиглаж буй бүх зам
ашиглагчид

Нийтийн зах зээл, түүний
орчныхөдөлгөөний менежментийг
сайжруулах: Нийтийн зах зээл дээр замын
хөдөлгөөний түгжрэлийг бууруулах
хөдөлгөөний инженерийн шийдлүүдийг
хэрэгжүүлэх
• Нарантуул: Орох, гарах хаалгануудыг өөр

газар руу шилжүүлж, дохиог суурилуулах
• Барс: Автомашины зогсоол, явган хүний

гарц барих
100 айл: Явган хүний замыг сайжруулах,
задгай талбайд зогсоол барих
Хөдөлгөөний менежментийг сайжруулах

Үндсэн хууль-Энгельсийн гүүр: Дохиог
шинэчлэн, геометрийг өөрчлөн Баруун
уулзварыг сайжруулах, Сөүл гудамж –
Үндсэн хууль уулзварыг сайжруулах;
Явган хүний зам, ногоон байгууламжийг
тордон сайжруулах

• Энх тайвны өргөн чөлөө –
Сүхбаатарын гудамж: Уулзварын
геометр, дохионы үе шатыг өөрчлөх

• Жуулчны гудамжийг нээх, Нарны замын

X

X

 XXX XX 82.0 UTR-Tm-03

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

164

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

баруун хэсгийг өргөтгөх
• 4 замын үүлзваруудыг арилгах
Давхар зам 4-ийг барих : Саппоро;
Баянбүрд, туул Жин Пан, Зүүн 4 замын
үүлзвар
3 шинэ үндсэн холбоос барих: Сэлбэ
голын баруун салаа, Өнөр; Ажилчнаас
Чингис хүртэл

ХТ-Зхм-03

Хөдөлгөөний менежментийн
чадавхийг сайжруулах,
хөдөлгөөний аюулгүй
байдлыг дэмжих хөтөлбөр

Бүх зам ашиглагчид,
Төрийн болон
тээвэртэй холбоотой
албан хаагчид,
агентлагууд

“Монгол улсын үндэсний тээврийн
судалгааны төв”-ийг байгуулах
 (MoҮTСТ)”
• Замын хөдөлгөөн болон тээврийн

салбарын туршлага, мэдлэгийн төв
• Хүний нөөцийн хөгжил: Сургалтын

төлөвлөгөө боловсруулах, замын
менежмент, албадлагын аль алины
сургалт явуулах

X XXX

20.0
UTR-Tm-01
UTR-Tm-02

Замын хөдөлгөөний менежментийг
зохицуулах хороо байгуулах
• Хөдөлгөөний менежментийг

сайжруулахыг зорьдог байгууллагуудын
дунд зохицуулалт хийх

• Хөдөлгөөнд оролцогчид болон жолооч
нарын нийгмийн сахилгыг сайжруулах,
сургах

X XXX

Замын хөдөлгөөний аюулгүй байдлын
хөтөлбөр боловсруулах:
• Ослын дүн шинжилгээ
• Замын аюулгүй байдлын аудитын

хөгжил, түүнийг сайжруулах арга
хэмжээнүүд:

Замын тав тух, ногоон байгууламж:
Явган хүний замыг сайжруулах, явган явах
ба моторжуулаагүй тээврийн хэрэгсэлд
зориулсан илүү тохь тухтай ногоон
байгууламж байгуулах

X XXX XX XX

Хотын усан хангамж ба ариутгах татуургын хөтөлбөр (Усан хангамж)

ХУА-Ун-01 Усны нөөцийг хадгалан
хамгаалах УБ хотын иргэд

Усны нөөцийн хамгаалалтын албадлага,
усны эх ундаргын хамгаалалтын бүс,
хяналтын сүлжээ байгуулах зэргийг

X XX XXX 4
ХУАТ-Ун-02
ХУАТ-Ух-02

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

165

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

багтаасан усны хагалбарын нэгдсэн
менежмент бий болгох

ХОМ-Бх-02

 ХУА-Ун -02 Усан хангамжийн шинэ эх
үүсвэрийг байгуулах УБ хотын иргэд

Усны шинэ нөөцийн хайгуул хийх, гадаргын
ус хэрэглэх боломжийг судлах, усны шинэ эх
үүсвэр бий болгох

X X X XXX XX 290
ХУАТ-Ун-01

ХУА-Ух-01 Усан хангамжийн хүчин
чадлыг сайжруулах УБ хотын иргэд

Хуучирч муудсан насосыг сольж шинэчлэн
хүчин чадлыг сайжруулах (300,000
тонн/хоногт)

X X XXX XX XX 30
ХУАТ-Ун-02

ХУА-Ух -02 Усны чанарын хяналт,
менежмент УБ хотын иргэд

Усны чанарын менежментийн ерөнхий
чиглэлийг тогтоох, хяналт шалгалтын
тогтолцоо бүрдүүлэх бэхжүүлэх,
Усны чанарын хамгаалалтанд ногдох
урамшууллыг нэмэгдүүлэх

X XXX 4
ХОМ-Бх-02

ХУА-Ух-03
Усан хангамжийн дамжуулах
сүлжээг сэргээн засварлаж
сайжруулах төсөл

УБ хотын иргэд

Шинэ хотхоныг хангах усан хангамжийн
сүлжээг өргөтгөх
Хүчин чадлыг сайжруулах, хуучин шугам
хоолой шинэчлэх

X X XXX XX 50 ХУАТ-Ух-01

ХУА-Ух-04 Усны эрэлтийн менежментийн
хөтөлбөр УБ хотын иргэд

Усны тоолуур суурилуулах ажлыг дэмжих,
тарифыг шинэчлэх, иргэдэд усыг арвилан
хэмнэх талаар сурталчлах “Аюулгүй ус”
кампанит ажил явуулах

 X XXX XX 10 ХУАТ-Ух-01

ХУА-Ух-06 Гэр хорооллын иргэдийг
усаар хангах

УБ гэр хорооллын
оршин суугчид

Барилгажсан нутаг дэвсгэрийн төвлөрсөн
усан хангамжинд холбогдоогүй гэр
хороололд ус түгээх цэгүүд барих

 X XXX X 25
ХУАТ-Ух-01
ХУАТ-Ух-04

Хотын усан хангамж ба ариутгах татуургын хөтөлбөр (Ариутгах татуургын тогтолцоо)

ХУА-Атс-01
Төв цэвэрлэх байгууламж
(ТЦБ)-ийн хүчин чадлыг
сайжруулах

УБ хотын иргэд

Одоогийн ТЦБ-ийн хүчин чадлыг
нэмэгдүүлэх, бохирын лаг цэвэрлэх
байгууламжийг байгуулах, одоо ашиглагдаж
байгаа коллекторууд, суваг шуудуу, ус
зайлуулах системийг шинэчлэн засварлах,

X X XXX 120 ХУА-Атс -02

ХУА-Атс -02 Бохир ус цэвэрлэх шинэ
байгууламж барих УБ хотын иргэд

Бохир ус цэвэрлэх шинэ байгууламж барих
(300,000 тонн/хоногт).

X X XX XXX 110 ХУА-Атс -01

ХУА-Атс -03
Үйлдвэрийн бохир ус
цэвэрлэх байгууламжийг
сайжруулах

УБ хотын иргэд,
бизнесийн салбар,
үйлдвэр

Үйлдвэрийн бохир ус цэвэрлэх байгууламж
Харгиаг шинэчлэх, шинээр баригдаж буй
үйлдвэрийн газруудад бохир ус цэвэрлэх
шинэ байгууламжуудыг байгуулах

X X XX XXX 60 ХУА-Атс -02

ХУА-Атс -04 Лаг цэвэрлэх байгууламж, био УБ хотын иргэд Лаг тунгаах байгууламж байгуулах болон X X XX XXX XX 40 ХУА-Атс -01

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

166

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

энергийн байгууламж барих био-хий үйлдвэрлэх ХУА-Атс -02
ХУА-Атс -03

 ХУА-Атс -05 Бохир усны коллекторуудыг
шинэчлэх УБ хотын иргэд Хүчин чадлыг нэмэгдүүлэх хуучин шугам

хоолой шинэчлэх X XX XXX 50 ХУА-Атс -01

ХУА-Атс -06 Бие даасан бохир ус цэвэрлэх
систем нэвтрүүлэх

УБ гэр хорооллын
оршин суугчид

ЭКО-бие засах газар, септик танк мэтийн
хүрээлэн буй орчинд ээлтэй бие даасан
тогтолцоо судалж үзэх
Санхүүгийн дэмжлэгийн тогтолцоо
бүрдүүлэх зэргээр дээрхи тогтолцоог дэмжих

X X XXX 40

ХУА-Атс-07 Усыг дахин боловсруулах
хөтөлбөр УБ хотын иргэд

Бохир ус цэвэрлэх байгууламжуудад ус
дахин ашиглах системи суурилуулах (10,000
тонн/өдөрт).
Ус дахин ашиглах болон олон нийтэд
сурталчлах заавар боловсруулах

X X XX XXX XX 20
ХУА-Атс -01
ХУА-Атс -02

 Цахилгаан хангамжийн хөтөлбөр

 ЦЭХ-Цх-01
Цахилгаан эрчим хүчний
хангамжийн хүчин чадлыг
сайжруулах

УБ хотын иргэд Одоогийн эрчим хүчний хангамжийн тоног
төхөөрөмжийг шинэчлэх x X XXX XX 55 ЦЭХ-Цс-01

 ЦЭХ-Цх -02 Эрчим хүчний хангамжийн
шинэ тогтолцоог хөгжүүлэх УБ хотын иргэд

Цахилгаан эрчим хүчний эх үүсвэрийг
судлах, хэрэгжүүлэх боломжтой эрчим
хүчний тогтолцоог хөгжүүлэх

X X X XXX XX XX 400 ЦЭХ-Цх-01

 ЦЭХ-Цс -01 Цахилгаан түгээх сүлжээг
сайжруулах УБ хотын иргэд Цахилгааны сүлжээг өргөтгөх, эрчим хүчний

кабелиудыг илүү том кабелиар солих X X XX XXX X 6.5
ЦЭХ-Цс-01
ЦЭХ-Цс-02

 ЦЭХ-Цс -02
 Эрчим хүчний дэд
 станцуудыг шинэчлэх ба
 барьж байгуулах

 УБ хотын иргэд Эрчим хүчний дэд станцуудыг шинэчлэх ба
барьж байгуулах X X XXX XX XX 14.5 ЦЭХ-Цх-01

 ЦЭХ-Цс-03

Төрийн барилга
байгууламжуудад нарны
энергийн систем суурилуулах

УБ хотын иргэд

Төрийн барилга байгууламжуудаас эхлэн
нарны энергийн систем суурилуулан эрчим
хүч хэмнэх, нарны энергийн системи
нэвтрүүлэх загвар төсөл хэрэгжүүлэх

X X X XXX XX 2
ЦЭХ-Цс-02

ЦЭХ—Им-01 Цахилгааны эрэлтийн
менежментийн хөтөлбөр УБ хотын иргэд

Тарифын бүтцийг шинэчлэх, эрчим хүч
хамгаалах хэмнэх талаар иргэдэд
сурталчлах кампанит ажил хийх

 X XXX XX 2
ЦЭХ-Цс-03

Дулаан хангамжийн тогтолцоо хөтөлбөр

ДТ-Дх-01 Дулааны шинэ эх үүсвэрийг УБ хотын иргэд Дулаан хангамжийн байгууламжуудыг X XXX XXX XXX 400

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

167

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

байгуулах байгуулах, сэргээгдэх эрчим хүчийг судлах

ДТ-Дх -02 Зөвхөн халаах зориулалтын
тогоонуудыг шинэчлэх УБ хотын иргэд

Хуучин загварын зөвхөн халаах
зориулалттай зуухууд шинэчлэхээр
эрэмбэлэх, тэдгээрийг засварлах

X X XXX XX -

 ДТ-Дх-03
Дулаан хангамжийн
хэсэгчилсэн системийг
нэвтрүүлэх

УБ хотын гэр
хорооллын иргэд

Орон сууцны хороололд бага оврын дулаан
хангамжийн хэсэгчилсэн тогтолцоо
байгуулах Үүнд:
- Байгууламжуудыг барих
- Хэрэгжүүлэх боломжтой үйл

ажиллагааны болон засвар үйлчилгээний
механизмыг нэвтрүүлэх

X X XX XXX 120

 ДТ-Дс-01
Дулаан дамжуулах
хоолойнуудыг сэргээн
засварлах

УБ хотын иргэд
Дулааны хуучин шугам хоолойг шинэчлэх

 X XXX X 80

 ДТ-Дс-02 Дулаан түгээх сүлжээг
сайжруулах УБ хотын иргэд Дулааны сүлжээг өргөтгөх, шугам хоолойг

томруулж солих X XXX X 50

 ДТ-Дб-01
Барилга байгууламжийн
дулааны бүтээмжийг
сайжруулах

Барилгын гйүцэтгэгч,
УБ хотын иргэн

Дулаан тусгаарлах материалуудыг
сайжруулах, барилгын агааржуулалтыг
сайжруулах арга техникийг ашиглах

X XXX 2

 ДТ-Дб -02 Нүүрсний чанарыг
сайжруулах төсөл

УБ хотын гэр
хорооллын иргэд

Нүүрс сайжруулах боломжит технологиудыг
судлах
Хагас коксжуулсан нүүрс, шахмал түлш
үйлдвэрлэх байгууламжийг байгуулах
Нүүрсний чанарыг стандартжуулах
Санхүүгийн дэмжлэгийн тогтолцоонд
тулгуурлан сайжруулсан нүүрс үйлдвэрлэх

X X X XXX 6

 ДТ-Дб -03
Сайжруулсан, чанартай
зуухаар хангах

УБ хотын гэр
хорооллын иргэд

Зуухыг сайжруулах технологи судлах
Нүүрсний чанарыг стандартжуулах
Санхүүгийн дэмжлэгийн тогтолцоонд
тулгуурлан сайжруулсан нүүрс үйлдвэрлэх

X X X XXX 3.5

 ДТ-Им-01 Дулаан хангамжийн үнэ
тарифын бүтцийн шинэчлэлт УБ хотын иргэд

Одоо мөрдөж буй дулааны үнэ тарифын
бүтцийг шинэчлэх, дулааны компаниудын
санхүүгийн чадавхийг дээшлүүлэх

X XXX -

Хатуу хог хаягдлын менежментийн хөтөлбөр

ХХХМ-Хц-01
Хогийн цэгүүдийг сайжруулах
болон менежментийг
сайжруулах

УБ хотын иргэд
Био-хий үйлдвэрлэх тогтолцоо бүхий эрүүл
ахуйн шаардлага хангасан хог хаягдлын
цэгийн байгууламжуудыг барих.

X X XX XXX 5.7

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

168

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

Хяналт шалгалтын тогтолцооны тухай
заавар боловсруулах
Хог хаягдлыг зайлуулах талаар журам
мөрдүүлэх, түүнийг чангатгах

ХХХМ-Хц-02 Хатуу хог хаягдлыг ялгах
байгууламж барих УБ хотын иргэд

Дахин боловсруулах хог, дахин боловсруулах
боломжгүй хогийг ялгах
Хогийг шатдаг болон шатдаггүйгээр нь ялгах

X X X XX XXX 9

ХХХМ-Хц-03
Хатуу хог хаягдлыг цуглуулах
зайлуулах тогтолцоог
сайжруулах

 УБ хотын иргэд

Шаардлагатай ажилчид болон хогийн
машинаар ханган хог зайлуулах сүлжээг
байгуулах
Хог зайлуулсны төлбөрийн тогтолцоог
судлах
Хог хаягдлаа багасгахын ашиг тусын талаар
кампанит ажил явуулахыг дэмжих

X X X XXX XX XX 15

 ХХХМ-Дбт-01
Хатуу хог хаягдлыг дахин
боловсруулах тогтолцоо
нэвтрүүлэх

 УБ хотын иргэд

Институциуд, хог ялгах байгууламжууд,
дахин боловсруулах зах зээл, дахин
боловсруулалтын тухай хүмүүсийн санаа
бодлыг тусган хэрэгжүүлэх боломжтой хог
хаягдал дахин боловсруулах тогтолцоо
нэвтрүүлэх

X X X XXX XX -

ХХХМ-Дбт-02 Бохир уснаас эрчим хүч
үйлдвэрлэх төсөл УБ хотын иргэд Хатуу хог хаягдлыг ашиглан био-хийн эрчим

хүч үйлдвэрлэх төлөвлөгөө боловсруулах X X X XX XXX -

ХХХМ-Дбт-03 Нүүрсний үнсийг дахин
боловсруулах төсөл УБ хотын иргэд

Нүүрсний үнсийг дахин боловсруулах
технологи судлах
Нүүрсний үнс зайлуулах сүлжээ байгуулах;
Нүүрсний үнс дахин боловсруулах ажлыг
дэмжих

X X X XX XXX -

 ХХХМ-Дбт-04 Барилгын хог хаягдлыг дахин
боловсруулах төсөл УБ хотын иргэд Нураасан барилгууд ба барилгын ажлаас

гарах хог хаягдлыг дахин боловсруулах X X X XX XXX 6.5

ХХХМ-Им-01
Хатуу хог хаягдлын
менежментийн кампанит
ажил, мэдлэг олгох

 УБ хотын иргэд
Мэдлэг олгох, кампанит ажлын хөтөлбөрийн
заавар боловсруулах, мэдлэг олгох
материалуудаар хангах

X XXX 2

Орон сууцны хангамж болон орон сууцны бодлогыг сайжруулах төсөл

ОСБС-Өбос-
01

Бага өртөгтэй орон сууцны
барьж байгуулах заавар
журам боловсруулах

Барилгын захиалагч,
УБ хотын гэр
хорооллын иргэд

Бага өртөгтэй орон сууцаар хангах талаар
судлах, заавар журам боловсруулах X X XXX -

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

169

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

ОСБС-Өбос-
02

Төрийн байгууллагын
санаачилгаар шинэ хотхон
байгуулах

Орлогын түвшний
нийт бүлгүүдийг
оруулан УБ хотын
иргэд, шилжин
ирэгсэд

Бүх давхаргын иргэд буюу бага
орлоготойгоос өндөр орлоготой бүлгүүдэд
зориулсан дэд бүтэцтэй, ажлын байр бий
болгох, их дээд сургуулиуд, худалдааны
болон биенесийн байгууллагуууд зэрэг үүрэг
бүхий хоёр шинэ хотхон байгуулах (Баруун
У: 700 га, Өмнөд УБ: 750 га.)
Орон сууцны санхүүгийн төлөвлөгөөг энэ
төсөлтэй холбох шаардлагатай.

X X X X XXX XXX 730

ОСБС-Өбос-
01,

ОСБС-Нс-03
ОСБС-Нс-01

ОСБС-Нс-01 Нийтийн сууц барих төсөл
(20,000 айлын орон сууц)

УБ хотын иргэд,
ялангуяа бага болон
дунд орлоготой
бүлгүүд, шилжин
ирэгсэд

2020 он хүртэл 20,000 айлын нийтийн сууцыг
Нийтийн сууцны корпораци гэр хорооллыг
сайжруулах төслүүдтэй хамтран шинэ хотхон
байгуулах ажилтай зэрэгцүүлэн барина.

X X X XX XXX 410
ОСБС-Өбос-

02,
ОСБС-Нс-03

ОСБС-Нс-02 Түрээсийн орон сууцны
хангамж

Бага орлоготой
өрхүүд, оюутнууд,
ганц бие хүмүүс

Орон сууцны эрэлтийн өөр өөр хэв маягийг
хангах түр оршин суугчдыг түрээсийн орон
сууцаар хангах

 X XX XX 180

ОСХБС-Бөос
-01

ОСХБС-Нс-0
3

 ОСБС-Нс -02

Шинээр нүүж ирсэн өрхүүдэд
зориулсан түр суурьших орон
сууцны хороолол барих

Шилжин ирэгсэд,
нүүлгэн шилжүүлсэн
өрхүүд

Байнгын орон сууцанд ортлоо түр амьдрах
наад захын ус, цахилгааны үйлчилгээтэй
хороолол барих

X X X XXX 84

АОС-Онэ-01
ТАГМ-Үдс-01
ИХЭЗС-Хб-0

4

ОСБС-Нс -03

Монголын орон сууцны
санхүүжилтийн корпорацийн
бүтцийг шинэчлэх (МОССК)

Бага орлоготой
өрхүүд, шилжин
ирэгсэд, нүүлгэн
шилжүүлсэн өрхүүд

Нийтийн сууцны хангамжийг сайжруулах,
бага орлоготой өрхүүдийн санхүүгийн
тогтолцооны шинэчлэлт хийн хүчин чадлыг
сайжруулах;
Орон сууцны бонд олгох зэрэг санхүүгийн
инженерийн аргачлалуудаар орон сууцны
фондыг нэмэгдүүлэх

X XXX -

ОСХБС-Бөос
-01

ОСХБС-Нс-0
1

ОСХБС-Нс-0
2

ОСБС-Тс-01
“Барилгын норм ба дүрэм”,
барилгын хяналтын
тогтолцоог шинэчлэх

Барилгын
гүйцэтгэгчид, УБ
хотын иргэд

Одоогийн барилгын норм ба дүрмийг
шинэчлэх, “газар хөдлөлтийн эсрэг” авах
арга хэмжээг тусгасан одоогийн барилгын
хийц, материалд мөрдөх орчин үеийн
стандартыг шинэчлэх
Барилгын чанарыг сайжруулах, хянах зураг
төсөл, хяналтын тогтолцоог шинэчлэх

X XXX -

ОСХБС-Бөос
-01

ОСХБС-Тс-0
2

АОС-Осч-01
АОС-Бд-01

ОСБС-Тс-02 Орон сууцны барилгын Барилгын гүйцэтгэгч, Дулаан тусгаарлах материал, барилгын X X XXX 3

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

170

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

дулаан алдагдлыг бууруулах УБ хотын иргэн агааржуулалтын нөхцлийг сайжруулах,
барилгын техник технологийг сайжруулах

ОСБС-Хчс-01
СӨХ-ийн менежментийг
сайжруулах заавар журам
боловсруулах

Орон сууцны
хороололд амьдарч
байгаа УБ хотын
иргэд

Барилга байгууламжууд, олон нийтийг
идэвхижүүлэх, СӨХ-ийн үйл ажиллагаа,
хүчин чадлыг бэхжүүлэх

X X -

ОСХБС-Бөос
-01

ОСХБС-Тс-0
1

АОС-Осч-02
АОС-Бд-01

Амьдрах орчныг сайжруулах хөтөлбөр

АОС-Осч-01 Хуучин орон сууцуудыг
засварлах

УБ хотын орон
сууцанд амьдарч
байгаа иргэн

Хуучин орон сууц, байгууламжуудыг сэргээн
засварлах X X XX XX XX 680

ОСХБС-Тс-0
1

ОСХБС-Хчс-
01

АОС-Осч-02
Шинэ технологи нэвтрүүлэн
эрчим хүч хэмнэх болон эко
орон сууц барьж байгуулах

УБ хотын гэр
хорооллын иргэн

Эко-орон сууцны зохистой технологийг
судлах,
Эко-орон сууцны тогтолцоог дэмжих
Эко-орон сууцны тогтолцоо нэвтрүүлэх
санхүүгийн дэмжлэгийн систем бүрдүүлэх

X X XX XXX XX 20

ОСХБС-Бөос
-01

ОСХБС-Тс-0
2

АОС-Осч-01

Хүрээлэн буй орчин болон
амьдрах орчныг сайжруулах
иргэдийн ухамсрыг
дээшлүүлэх

УБ хотын иргэд

Байгаль орчинг хамгаалах боловсрол олгох
болон олон нийтийн ухамсрыг дээшлүүлэх
заавар зөвлөмжөөр хангах

X XXX 2

ОСХБС-Бөос
-01

ОСХБС-Тс-0
1

ОСХБС-Тс-0
2

 АОС-Онб-01

Нийтийн эзэмшлийн талбай,
олон нийтийн болон
цэцэрлэгт хүрээлэн барьж
байгуулах

Хүүхдүүд, УБ хотын
иргэн

Газар шинэчлэн зохион байгуулах
төлөвлөгөө, хот дахин хөгжүүлэх
төлөвлөгөөнд олон нийтийн цэцэрлэгт
хүрээлэн нийтийн эзэмшлийн талбай
төлөвлөх
Олон нийтийн парк, нийтийн эзэмшлийн
талбай байгуулахад өөрийн эзэмшлийн
газраас өгөх (нийт 200 га)

X XX 40 ТАГМ-Онб-0
1

АОС-Онб-02

Олон нийтэд суурилсан
сургуулиуд барих

Хүүхдүүд, УБ хотын
иргэд

Суурьшлын нэгж орчны сургуулийн олон
талын хэрэглээ, дүрэм журам төлөвлөх X X 50

НҮС-Бо-01
НҮС-Бо-02
ТАГМ-Үдс-03

АОС-Онэ-01 Хүрээлэн буй орчинг
сайжруулах, нийгмийн үйл УБ хотын гэр Амьдрах нөхцөл сайжруулах талаар олон

нийтийн байгууллагад түшиглэсэн олон
X XXX XX XX 10 АОС-Бд-01

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

171

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

ажиллагаа явуулдаг олон
нийтийн байгууллагуудыг
байгуулах

хорооллын иргэд

нийтийн үйл ажиллагааг идэвхижүүлэх

АОС-Онб-01
ХСТ-Ст-02

АОС-Онэ-02
Оролцогчийн газар болон үл
хөдлөх хөрөнгийн үнэлгээний
систем бий болгох

УБ хотын гэр
хорооллын иргэн

Олон нийтэд суурилсан гэр хорооллыг
сайжруулах үйл ажиллагааг зохицуулах
газар, үл хөдлөх хөрөнгийн үнэлгээний
зохистой тогтолцоо байгуулах

X XXX X X 0.2
АОС-Осч-01,
АОС-Онб-01,
ХСТ-Ст-02

Хүрээлэн буй орчны менежментийн хөтөлбөр

ХОМ-Бо-01

Ой хамгаалах менежмент,
хяналтын тогтолцоо
бүрдүүлэх

Ой хамгаалах
асуудал эрхэлсэн
төрийн албан хаагчид

Байгаль орчин доройтсон нутаг дэвсгэрийг
тодруулж ангилах,
Байгаль орчны хамгаалалтын
зааварчилгаагаар хангаж туслах,
Хамгаалалтын бүсэд хамрах газрын
ашиглалтыг зохицуулах
Хууль бус газар ашиглалтын эсрэг
албадлагын хүч хэргэлэх хяналтын
тогтолцоог бүрдүүлж, бэхжүүлэх

X XXX XX X 4

ХОМ-Бх-01
Агаарын чанарын менежмент,
хяналтын тогтолцоо
бүрдүүлэх

Агаарын чанарын
менежмент
хариуцсан төрийн
албан хаагчид

Утаа, хорт хий ялгаруулахтай холбоотой
стандартын албадлагыг бий болгох,
Зөрчлийн эсрэг албадан хүч хэрэглэх
агаарын чанарын хяналтын тогтолцоог
бүрдүүлж, бэхжүүлэх

X XXX XX X 3

ХОМ-Бх-02
Усны чанарын менежмент,
хяналтын тогтолцоо
бүрдүүлэх

Усны чанарын
менежмент
хариуцсан төрийн
албан хаагчид

Бохир ус цэвэрлэх стандартын албадлагыг
бий болгох,
Зөрчлийн эсрэг албадан хүч хэрэглэх усны
чанарын хяналтын тогтолцоог
бүрдүүлж, бэхжүүлэх

X XXX XX X 2

ХОМ-Хоү-01

БОНБҮ-ний тогтолцооны
менежментийн чадавхийг
бэхжүүлэх

БОНБҮ хариуцсан
төрийн албан хаагчид

Байгаль орчны яам, бусад төрийн
байгууллагууд болон хувийн хэвшлийнхнийг
зохицуулах,
Байгаль орчны үнэлгээний хэрэгцээ
шаардлагыг дэмжих,
БОНБҮ-ний байцаагчдын тоог нэмэгдүүлэх

X XX XX XX 1

Хотын амралт зугаалга, гамшгийн менежментийн хөтөлбөр

ТТГМ-Усү-01
Үер усны аюулд нэрвэгдэж
болзошгүй газраас нүүлгэн
шилжүүлэх албадлага

УБ хотын иргэд

Үерт өртөх эрсдэлтэй газрууд, хүрээлэн буй
орчны хувьд эмзэг газруудыг харуулсан
гамшгийн аюулын зургийг боловсруулах,
Эрсдэл өндөртэй газруудад хүмүүсийн
суурьшлыг хориглох дүрэм, журмыг бэлтгэх,

X X XXX XX X 200

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

172

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

Эрсдэл өндөртэй газруудаас иргэдийг
нүүлгэн шилжүүлэх төлөвлөгөөг
боловсруулах

ТТГМ-Усү-02
Үерийн ус зайлуулах далан
суваг, тогтолцоог нийтэд нь
сайжруулах

УБ хотын иргэд

Үерийн ус зайлуулах систем, нийт системийг
шинэчлэх, өргөтгөх,
Хог хаягдлаас ус зайлуулах сувгийг
хамгаалах ажлыг дэмжих,
Гамшгаас сэргийлэх замуудыг барих,
Үерийн далангууд, усан сангууд, хаалтуудыг
засах, шинээр барих
Замын доогуур газар доорхи усан сан
байгуулах

X X XXX XX X 60
ХТ-Зам-

08

ТТГМ-Усү-03

Гамшгийн эсрэг “Олон
нийтийн бэлэн байдал ”-ыг
дэмжих хөтөлбөр

УБ хотын иргэд

Үер усны аюулд нэрвэгдэж болзошгүй нутаг
дэвсгэрийг харуулсан зургаар хангах,
Үер, газар хөдлөлт зэрэг гамшиг тохиолдох
үед тусламж үзүүлэх ажлыг сэргээх,
мэдээлэл түгээх тогтолцоо, нүүлгэн
шилжүүлэх чиглэл, байрны байрлалууд,
өргөн хэрэглээний барааны нөөцийг оруулан
олон нийтэд түшиглэн нүүлгэн
шилжүүлэх гарын авлагыг боловсруулах
Гамшгийн эсрэг олон нийтийн бэлэн
байдлын ач холбогдлын талаархи
мэдээллээр хангах
Гамшгийн эрсдэлтэй газарт хүн амын
суурьшилт, эдийн засгийн үйл ажиллагаа
явуулахыг хориглосон хуулийн албадлагын
тогтолцоо буюу хууль дүрмийг гаргах
Үерээс сэрэмжлүүлэх системийг байгуулах

X XXX 3

ТТГМ-Усү-04

Замын сүлжээг сайжруулах,
түргэн тусламжийн машин
техникийн хангамжийн
хөтөлбөр

УБ хотын гэр
хорооллын иргэн

Гэр хорооллуудад замын сүлжээг
сайжруулах, түргэн тусламжийн машины
явах замыг өргөтгөх,
Зам, нийтийн эзэмшлийн талбайг засаж
тохижуулах, газар ашиглалтын хууль
дүрмийг шинэчлэх, чангатгах

X X XX XX XX 60

ТТГМ-Нз-01
Хотын цэцэрлэгт хүрээлэн,
ногоон байгууламжийн
сүлжээг сайжруулах төсөл

УБ хотын иргэд

Хотын паркууд, ногоон байгууламжууд,
нөөцлөх сул газрын хамгаалалтыг дэмжих
УБ хотын ЕТ-н дээр үндэслэн эдгээр
паркууд, ногоон байгууламжуудтай ногоон
сүлжээг байгуулах,
Хууль бус барилгажилт, бүтээн байгуулалтын

X XXX XX 40

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

173

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

үйл ажиллагаануудын эсрэг албадлагаар
Газар ашиглалтын бүсчлэлийг хянах,
Барилгын зөвшөөрөл, барилга барих
зөвшөөрлөөр ногоон байгууламжийн
хөгжлийг зохицуулах г.м

ТТГМ-Нз-02

“Барилга байшингийн орчим,
гудамж талбайг
цэцэрлэгжүүлэх ” кампанит
ажлыг дэмжих

 УБ хотын иргэд

УБ хотын байгаль цаг уур, хүрээлэн буй
орчинд тохирох цэцэрлэгжүүлэх зохистой
арга техникийг судлах,
Арга, техникийн дагуу барилга, гудамж
талбайг цэцэрлэгжүүлэх ажлыг дэмжих,
Санхүүгийн дэмжлэгийн тогтолцоог бий
болгох

X X X XX XXX XX 2

Нийгмийн үйлчилгээг сайжруулах хөтөлбөр

 НҮС-Бо-01

Төлөвлөлтийн стандарт,
боловсролын
байгууллагуудын заавар
журам боловсруулах

 УБ хотын иргэд

Үйлчилгээний хамрах хүрээг тогтоон
төлөвлөлтийн стандарт, боловсролын
байгууламжуудын заавар журам
боловсруулах

X XXX 0.5

ОСХБС-Тс-0
1

АОС-Онб-02
НҮС-Бо-02

 НҮС-Бо-02

Сургуулийн өмнөх насны
хүүхдийн сургууль болон
сургуулийн барилга барих
хөтөлбөрийг эрчимжүүлэх

 Сурагчид

Сургуулийн өмнөх насны хүүхдийн сургууль
болон сургуулийн барилга барихад дэмжлэг
туслалцаа үзүүлэх (6000 хүүхдэд 100
суудал)

 X XX XX XX 200

ОСХБС-Тс-0
1

НҮС-Бо-01
АОС-Онб-02

 НҮС-Эм-01

Төлөвлөлтийн стандарт,
эрүүлийг хамгаалах
байгууллагуудын заавар
журам боловсруулах

 УБ хотын иргэд

Үйлчилгээний хамрах хүрээг тогтоон
төлөвлөлтийн стандарт, эрүүл мэндийн
байгууламжуудын заавар журам
боловсруулах

X XX 0.5
ОСХБС-Тс-0

1
НҮС-Эм-02

НҮС-Эм-02
Эмнэлгийн байгууллагуудыг
байгуулах хөтөлбөрийг
түргэвчлэх

Эмчлүүлэгчид болон
УБ хотын иргэд

Дээр дурдсан дүрэм журмыг мөрдөж
ажиллах клиник, эмнэлгүүд болон эрүүл
мэндийн үйлчилгээний байгууламжуудыг
барих (120 анхан шатны тусламж үзүүлэх
эрүүл мэндийн төв)

 X XX XX XX 200

НҮС-Эм-02

Институцийн болон хууль эрх орчинг сайжруулах хөтөлбөр

ИЭЗХ-Хб-01

Хот төлөвлөлт, хот
байгуулалттай холбоотой
удирдлагын эрх зүйн орчинг
сайжруулах

ЗТБХБЯ, НЗДТГ

ЗТБХБЯ-д одоо үйлчилж буй хуулиудыг
шинэчлэн найруулахад дэмжлэг үзүүлэх
Үүнд: хот байгуулалтын тухай хууль, орон
сууцны тухай хууль, газрын тухай хууль, мөн
газар шинэчлэн зохион байгуулах тухай
хууль, хот дахин хөгжүүлэх тухай хууль,
шинэ хотхон байгуулах тухай хууль, газар
албадан хурааж авах тухай хууль гэх мэт

X XXX 1.5

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

174

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

шинэ хуулиуд боловсруулах.

ИЭЗХ-Хб-02
Хөрөнгийн үнэлгээ, газрын
үнэлгээний тогтолцоо
нэвтрүүлэх

ЗТБХБЯ, НЗДТГ
Газрын үнэлгээний шинэ стандарт бий
болгох, албан ёсоор баталсан газрын
үнэлгээний тогтолцоог нэвтрүүлэх

X XXX 3

ИЭЗХ-Хб-03

УБ хотыг 2030 он хүртэл
хөгжүүлэх ерөнхий
төлөвлөгөөг хэрэгжүүлэх
хот төлөвлөлтийн удирдлага,
чадавхийг бэхжүүлэх
сургалтын хөтөлбөр

ЗТБХБЯ, НЗДТГ
ТББ-ууд болон
холбогдох
байгууллагууд

Зах зээлийн эдийн засагт нийцсэн хотын
өсөлтийн менежментийн механизмын
талаар сургалт зохион байгуулах,
Хот төлөвлөлтийн удирдлага, албадлагатай
холбоотой хууль эрх зүйн хүрээний ерөнхий
мэдлэг, удирдамжаар хангах
Газар шинэчлэн зохион байгуулах төсөл,
шинэ хотхон байгуулах төсөл, олон нийтийн
хөгжлийн талаар сургалт зохион байгуулах,
Барилгажилт, удирдлага зохион
байгуулалтыг хянах, зөвшөөрөл олгох
зохистой, оновчтой норм дүрмээр хангах

X XXX XX XX 8

ИЭЗХ-Хб-04
Нүүлгэн шилжүүлэх бодлого
болон төлөвлөгөө
боловсруулах

УБ хотын иргэд, УБ
хот

Албадлага болон дэмжлэг үзүүлэх арга
хэмжээг тусгасан нүүлгэн шилжүүлэх
нөхцлийг тодорхойлох
Нүүлгэн шилжүүлэх төлөвлөгөө
боловсруулах, эрэмбэлэх болон
хэрэгжүүлэх арга хэмжээ авах

X XX XX
ОСХБС-Нс-0

2
ТАГМ-Үдс-01

ИЭЗХ-Хб-05

Гэр хорооллын нөхцөл
сайжруулах “суурьшлын нэгж
орчны төлөвлөлт”
боловсруулах

УБ хотын иргэд, УБ
хот

Суурьшлын нэгж орчны үзэл баримтлалд
үндэслэн нийтийн болон төрийн
үйлчилгээний тухай заавар, журам
боловсруулах
НЗДТГ-тай хамтран төрийн үйлчилгээгээр
хангах олон нийтийн үйл ажиллагаанд
дэмжлэг үзүүлэх

X XXX XX -

ОСБС-Нс
-02,

ТТГМ-Усү-
01

ИЭЗХ-Хб-06

Газар шинэчлэн зохион
байгуулах. газрыг хувь
нийлүүлэн ашиглах
институцийн тогтолцоо
бүрдүүлэх

УБ хотын иргэд, УБ
хот

Загвар төслийн хүрээнд газар шинэчлэн
зохион байгуулах үзэл баримтлалд
тулгуурлан оршин суугчдын оролцоотойгоор
гэр хорооллын нөхцөл сайжруулах заавар,
журам боловсруулах

X XXX XX -

ОСБС-Нс
-02,

ТТГМ-Усү-
01

ИЭЗХ-Осс-01

Нийтийн сууцны бодлого
болон хөтөлбөртэй
холбоотой институцийн
хөгжил

ЗТБХБЯ, НХХЯ,
НЗДТГ, СЯ, Монгол
банк, МОССК

Доор дурдсан байгууллагуудыг байгуулахад
холбогдох яамд, агентлагуудад дэмжлэг
үзүүлэх Үүнд:
• Орон сууц барьж байгуулах

санхүүжилтийн институци (ОСХСИ)
• Нийтийн сууцны корпораци (НСК)
• Олон нийтийн

Х ХХХ ХХ 1

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

175

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

байгууллагуудын хөгжлийн институци
(ОНБХИ)

ИЭЗХ-Осс-02
Нийтийн сууц барихтай
холбоотой санхүүгийн
чадавхийг бүрдүүлэх

ЗТБХБЯ, СЯ, Монгол
банк

Бага орлоготой өрхийн худалдан авах
чадварт нийцсэн нийтийн сууц барих орон
сууцны сангийн санхүүгийн эх үүсвэрийн
бүтцийг бүрдүүлэх

X XXX 2

ИЭЗХ-Осс -03 Өөрөө орон сууц барих
системийг дэмжих

ЗТБХБЯ, НЗДТГ,
Барилгын материал
үйлдвэрлэгч-
дийн холбоо, бусад
барилгатай холбоотой
бизнесийн салбар

Бага орлоготой өрхүүд өөрөө сууц барих
тогтолцоог хөгжүүлэх,
Их дээд сургуулиудад иргэдийн худалдан
авах чадварт нийцсэн, эрчим хүчний
хэмнэлттэй барилгын материалын
судалгаа шинжилгээ хийхийг дэмжих,
Гэр хорооллыг загвар байшингуудаар
хангах

X X X XXX XX XX 6

ИЭЗХ-Бар-01
Барилгын салбарыг
бэхжүүлэх бизнесийн
хөгжлийн бодлого

ЗТБХБЯ, СЯ, Улсын
төмөр зам, Барилгын
материал
үйлдвэрлэгч-
дийн холбоо

Монгол улсад барилгын бизнесийн
салбарыг дэмжих үндсэн бодлогуудыг
боловсруулах
Цемент, төмөр зэрэг барилгын үндсэн
материалуудын үйлдвэрлэлийг хөрөнгө
оруулалтын урамшуулал олгох хэлбэрээр
дэмжих
Барилгын салбарыг мэргэжлийн
боловсролын хөтөлбөрүүдээр хангах

X X X XXX xx 10

Хөгжлийн санхүүгийн тогтолцоо

ХСТ-Ст-01
Нийслэлийн санхүүгийн бааз
суурийг сайжруулах хөтөлбөр

НЗДТГ, УБ хотын
иргэд

Өмчийн татвар: Татвар ногдуулах тогтолцоо
бүрдүүлэх, өмч эзэмшигчдэд “өмчтийн
татвар” ногдуулах боломжийг судлах
Хот төлөвлөлтийн татвар: Татвар
ногдуулах тогтолцоог бүрдүүлэх, өмч
эзэмшигчдэд “хот төлөвлөлтийн татвар”
ногдуулах боломжийг судлах
Санхүүгийн менежментийн тогтолцоо:
Хотын зээл төлөх чадавхийг сайжруулах үр
ашигтай санхүүгийн менежментийн
тогтолцоог бий болгох, хотыг хөрөнгийн зах
зээлээс урт хугацааны зээл авах боломжтой
болгох

X XXX XX 2

ХСТ-Ст-02
Олон нийтэд суурилсан
санхүүгийн тогтолцоог
бүрдүүлэх

Гэр хорооллын
оршин суугчид, УБ
хотын нийт иргэд

Гэр хороолол болон барилгажсан нутаг
дэвсгэрийг дахин хөгжүүлэх Олон нийтийн
сангийн тогтолцоо бүрдүүлэх

X X XXX XX -

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

176

Код Төсөл Үр ашиг хүртэгч Төслийн тодорхойлолт

Дэмжих схем Эрэмбэлэл
Зардал

(сая. US$)
Холбог-дох
төслүүд ТТ СТ

ТХХ
ХА

Б
~2015

 Д
~2020

У
~2030

ХСТ-Ст-05 УБ хотод үнэ барих аргуудыг
бүрдүүлэх

НЗДТГ, нийт татвар
төлөгчид

Төрөл бүрийн үнэ барих аргуудыг хурд ихтэй
нийтийн тээвэр, хурдны зам, барилга барих
зөвшөөрлийг (ББЗ) шилжүүлэх зэрэг дэд
бүтцийн хөгжлийн ашиг тус хүртэгчдэд татвар
ногдуулах замаар бий болгох

X X XX XXX XX

ХСТ-Ст-06 Нийслэлээс урт хугацааны
бонд гаргах асуудлыг судлах

НЗДТГ, нийт татвар
төлөгчид

Дэд бүтцийн төслүүдийг санхүүжүүлэх
нийслэлийн бонд гаргах боломжийг судлах,
турших

X X XXX

ХСТ-Ст -07
“УБ дэд бүтцийн
санхүүжилтийн улсын
корпораци”-ийг байгуулах

НЗДТГ, нийт татвар
төлөгчид

УБ хотод дэд бүтцийг санхүүжүүлэх
зорилготой УБ дэд бүтцийн санхүүжилтийн
улсын корпорацийг байгуулах
Сангийн эх үүсвэрүүд нь: 1) ашигт малтмал;
2) бонд; 3) тэтгэврийн сан 4) гадаад
хандивлагчдын сангууд байж болно.

X XX XXX 1.5

ХСТ-Ст -08
“Нийтийн үйлчилгээний
тарифын бүтэц”-ийн цогц
бодлогын шинэчлэл

УБ хотын иргэд,
нийтийн аж ахуйн
үйлчилгээгээр
хангагчид,
менежерүүд

Төрийн үйлчилгээний одоо мөрдөж буй
тарифын бүтцийг хянах (ус, дулаан, эрчим
хүч, ариутгах тауурга, хатуу хог хаягдал, г.м),
дараахь зүйлийг харгалзан үзэж татаасын
тогтолцоо бүрдүүлэх:
• Зах зээлийн механизмын дагуу зардлаа

бүрэн болон хэсэгчлэн нөхөх бүтэц
• Нийтийн аж ахуйн хувьчлал

X XXX 1

ХСТ-Ст-09

ТХХТ /PPP/ дээр үндэслэсэн
нийтийн аж ахуйн үйлчилгээ,
хот байгуулалтын төслүүдийг
хэрэгжүүлэх бүтцийг бий
болгох

НЗДТГ, нийт татвар
төлөгчид
хувийн хэвшил

Институцийн болон хууль эрх зүйн хүрээ,
ханган нийлүүлэлтийн журам бүхий ТХХТ
/PPP/ дээр үндэслэсэн нийтийн аж ахуйн
үйлчилгээ, хот байгуулалтын төслүүдийг
хэрэгжүүлэхэд тохиромжтой, зохистой
бүтцийг бий болгох.

X XXX XXX XXX 2

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

177

12.3 Нэн тэргүүний чухал төслүүдийн жагсаалт, товч танилцуулга

1) Богино хугацааны төлөвлөлтийн зорилтууд

2015 оныг богино хугацаа, 2030 оныг төлөвлөлтийн хугацаагаар тодорхойлов.
Богино хугацааны ерөнхий зорилт нь: (1) төлөвлөлтийн зорилтонд хүрэхийн тулд
байнгын, тасралтгүй үйл ажиллагаа явуулах (2) ерөнхий төлөвлөгөөг тогтвортой
хэрэгжүүлэх институцийн механизмыг бүрдүүлэх зэрэг болно. 2015 оны түвшинд
хүрэх үр дүнг дор дурьдав. Үүнд:

1) Албан ёсоор батлагдсан “Улаанбаатар хотыг 2030 он хүртэл хөгжүүлэх ерөнхий

төлөвлөгөө”-нд тусгасны дагуу байгаль орчны менежмент, хөгжлийн төслүүд
болон барилга барих газрын зөвшөөрлийг ил тод, оновчтой олгоно.

2) Хот төлөвлөлтийн болон газар зохион байгуулалтын менежменттэй холбоотой
зарим хууль, дүрэм журмыг боловсруулан, институцийн тогтолцоог бүрдүүлэн үр
ашигтайгаар ашиглана.

3) Нийслэлийн хот төлөвлөлтийн холбогдох байгууллага нь гэр хорооллын
амьдралын нөхцлийг сайжруулахад иргэдийн оролцоог дэмждэг ба төрийн
үйлчилгээ, хотын нийтийн аж ахуй болон дэд бүтцийг барьж байгуулахдаа төр
хувийн хэвшлийн түншлэлийн зарчмаар ажилладаг байна.

4) Улаанбаатар хотыг 2030 он хүртэл хөгжүүлэх ерөнхий төлөвлөгөөг хэрэгжүүлэн
хотод тулгарч буй хүндрэл, бэрхшээлүүдийг даван туулна. Ялангуяа дор
дурдсан дөрвөн салбар ихээхэн ололт амжилтанд хүрнэ. Үүнд:

• Ерөнхий төлөвлөгөөнд тусгасан богино хугацааны төсөл, хөтөлбөрүүдийг

хэрэгжүүлсэний үр дүнд замын хөдөлгөөний түгжрэл буурна. Замын
хөдөлгөөний хяналтын системийг шинэчлэн өөрчилснөөр замын нэвтрүүлэх
чадвар сайжран тээврийн аюулгүй байдлын нөхцөл бүрдэнэ. Үүнээс гадна
Энх тайваны өргөн чөлөөний дагуу багтаамж ихтэй нийтийн тээврийн шинэ
тэнхлэг болон өртөө буудлуудын орчмын газрын бүтээн байгуулалтын ажил
өрнөнө.

• Гэр хорооллын амьдрах нөхцлийг сайжруулах төслүүдийг хэрэгжүүлсэний

үр дүнд усан хангамжийн тогтолцоо сайжирна. Усан хангамжийн хамгийн
чухал төслүүдийн нэг нь усан хангамжийн шинэ эх үүсвэрийг барьж
байгуулах бөгөөд ойжуулах болон усны хагалбарыг хадгалан хамгаалах
хөтөлбөртэй хамт хэрэгжүүлнэ.

• Нийтийн сууцны корпорацийн үйл ажиллагааны хүрээнд орон сууцны

санхүүгийн дэмжлэг бүхий нийтийн зориулалттай орон сууцны хөтөлбөр
хэрэгжүүлэн бага орлоготой айл өрхийн худалдан авах чадварт нийцсэн
орон сууц болон түрээсийн сууцаар хангана. Орон сууцны зах зээл үр
ашигтай, тогтвортой ажиллах бөгөөд Засгийн газар барилгын
үйлдвэрлэлийг тууштай дэмжинэ.

• Хандивлагчдын дэмжлэг туслалцаатайгаар байгаль орчны төслүүд

хэрэгжиж эхэлнэ. Үүнд Төв цэвэрлэх байгууламжийн хүчин чадлыг өргөтгөн
сайжруулах ба үйлдвэрийн бүсэд үйлдвэрийн бохир ус цэвэрлэх
инженерийн шугам сүлжээний хэсэгчилсэн тогтолцоог барьж байгуулна.
Мөн усны хэрэглээгээ багасгах, дахин боловсруулах, дахин ашиглах
иргэдийн хөдөлгөөн идэвхитэй өрнөнө.

5) Иргэдийн оролцоотойгоор гэр хорооллын нөхцлийг сайжруулах загвар төслүүд

хэрэгжих ба Улаанбаатар хотын иргэд, олон нийт хамтран загвар төслийг хэд
хэдэн гэр хороололд хэрэгжүүлнэ.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

178

2) Салбарын эрэмбэллийн ойлголт

Хот нэгдмэл цогц байдлаар хөгждөгөөс бүх салбарууд чухал, хоорондоо харилцан
уялдаатай байдаг. Тиймээс салбаруудыг ач холбогдлоор нь эрэмбэлэх нь зохисгүй.
Харин төлөвлөлтийн асуудлын хувьд хамгийн чухал дэд салбаруудыг харгалзан
үзсэний үндсэн дээр дараахь байдлаар жагсаалаа.

Хүснэгт 12.4 Төлөвлөлтийн асуудалд нэн чухал дэд салбарууд

Код Төлөвлөлтийн асуудлын салбар Хамгийн чухал дэд салбарууд

ХЭЗХ Хотын эдийн засгийг сайжруулах

− Үйлдвэрүүдийг нүүлгэн шилжүүлж , хамтад нь
байршуулах

− Аялал жуулчлалын салбарыг сайжруулах
− Дэд төвийн хөгжил

ХТ Хотын тээвэр
− Замын хөдөлгөөний түгжрэлийг бууруулах болон
хөдөлгөөний менежмент

− Нийтийн тээврийн тогтолцоог сайжруулах

ДБ Дэд бүтэц ба нийтийн аж ахуй
− Усан хангамж (Усан хангамж ба ариутгах татуурга)
− Цахилгаан хангамжийн менежментийн систем

ОСБС
Орон сууцны хангамж, орон сууцны
бодлогыг сайжруулах

− Гэр хорооллын нөхцлийг сайжруулах
− Нийтийн орон сууц барьж байгуулах

 ХОМ Хотын хүрээлэн буй орчин
− Агаарын бохирдлыг бууруулах
− Гамшгийн менежмент
− Хотын тав тухыг сайжруулах

НҮС Нийгмийн үйлчилгээг сайжруулах
− Дүүрэг, хороодод боловсрол, эрүүл мэндийн
байгууламж барих

ИЭЗХ
Институцийн болон эрх зүйд
суурилсан хөгжил, засаглал

− Хот төлөвлөлттэй холбоотой хууль тогтоомж
боловсруулах

− Хот төлөвлөлт, хот байгуулалтын менежментийн
чадавхийг сайжруулах

ХСТ Хөгжлийн санхүүгийн тогтолцоо
− Хотын санхүүгийн чадавхийг сайжруулах
− Бага орлоготой өрхүүдийн орон сууцны
санхүүжилтийн механизм

Эх сурвалж: Жайка-гийн Судалгааны баг

3) Эрэмбэлэх шалгуур

Төсөв санхүүжилт хязгаарлагдмал нөхцөлд төсөл хөтөлбөрийг эрэмбэлэх үйл явц
нэн чухал. Ерөнхийдөө хамгийн чухал шалгуур нь зардал/үр ашгийн дүн
шинжилгээнд тулгуурласан хөрөнгө оруулалтын эдийн засгийн хэрэгжих боломжийн
тооцоо байдаг. Гэвч өөр өөр салбарын бүх төслүүдийг эдийн засгийн хувьд үнэлэхэд
амаргүй байдаг. Харин түүний оронд дараахь 5 шалгуурт үндэслэн далд үнэлгээ
хийж болно. Эдгээр нь:

• Хэтийн төлөвтэй нийцсэн;

• Яаралтай;

• Хэрэгцээ (шаардлага);

• Хэрэгжих боломж;

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

179

• Нийгмийн хүлээж авах байдал.

Хэтийн төлөвтэй уялдсан: Төлөвлөлтийн үйл явцын эхний үе шатанд хэлэлцсэн
бүх санал болгож буй төслүүд нь Улаанбаатар хотын хөгжлийн хэтийн төлөвтэй
нийцсэн байх шаардлагатай бөгөөд хөгжлийн хэтийн төлвийг хэрэгжүүлэхэд
шаардлагатай төсөлд өндөр ач холбогдол өгөх хэрэгтэй.

Яаралтай: Яаралтай чухал асуудлуудыг шийдэхэд хувь нэмрээ оруулахуйц
төслүүдэд өндөр ач холбогдол өгөх шаардлагатай.

Хэрэгцээ: Өрхийн дэлгэрэнгүй судалгаа, техникийн ажлын хэсгийн олон удаагийн
хурал, оршин суугчидтай хийсэн уулзалтуудаар тодорхойлогдсон Улаанбаатар
хотын иргэдийн хэрэгцээ шаардлагад нийцсэн төслүүдийг жагсаалтанд тусгасан.
Иргэдийн хэрэгцээг хамгийн их хангаж чадах төслүүдэд өндөр ач холбогдол өгөх
хэрэгтэй.

Хэрэгжих боломж: Эрэмбэлэлд техникийн болон институцийн хэрэгжих
боломжуудыг судлан, харгалзан үзэх шаардлагатай. Учир нь эдгээр хүчин зүйлүүд
төслийн тогтвортой байдал, хэрэгжих чадвартай илүү нягт холбоотой.

Нийгмийн хүлээн зөвшөөрөх байдал: Бүх иргэдээр хүлээн зөвшөөрөгдсөн
төслүүдэд илүү өндөр ач холбогдол өгдөг. Гэвч зарим төслүүд нийгэмд ихээхэн
хэрэгцээтэй байдаг боловч иргэдээр дэмжигддэггүй. Үүний нэг нь автобусны
зорчигчийн хураамж, цахилгааны үнэ зэрэг нийтийн үйлчилгээний тарифын бүтцийг
шинэчлэн өөрчлөх асуудал юм. Иймд хэрэгцээний аль аль талуудын хоорондох
тэнцвэрийг барих нь чухал. Уг жагсаалтанд санал болгосон төсөл бүрийг (Хүснэгт
12.3) Хүснэгт 12.5-д үзүүлж эдгээр 5 шалгуурт хамаарах оноо өгөх аргаар үнэлсэн.
Тухайн шалгуурт хамгийн их холбоотой төслүүдэд хамгийн өндөр оноо болох 3-ыг
өгсөн болно. Үүнтэй эсрэгээр түүнд нэг их нөлөө үзүүлж чадахгүй байгаа төслүүдэд
хамгийн бага оноо болох 1-ийг өгсөн байна. 1,3-ын алинд ч хамаарахгүй төсөлд нь
дунд оноо болох 2-ыг өсгсөн болно. Тиймээс төсөл бүрийн нийт оноог нэмж гаргасан.
“Чухал хэрэгцээ”-ний оноо нь эрэмбийн цаг хугацааны хүчин зүйлийн ач
холбогдлоор 2 дахин илүү тоологдсон байна.

4) Нэн чухал хөтөлбөр /төслүүдийн сонголт

Салбарын эрэмбийн концепцитэй нэгэн адил оноо өгөх аргаар нэн чухал төслүүдийг
сонгосон болно. Хүснэгт 12.6-д жагсаасан нийт 50 төслүүдийг онцгой анхаарч
яаралтай хэрэгжүүлэхээр санал болгож байна. Эдгээр 50 төслүүдийн хөрөнгө
оруулалтын өртөг нь 2,700 сая ам.доллар болох бөгөөд бүх төсөл, хөтөлбөрүүдийн
27%-ыг эзэлж байгаа юм. Аль болох богино хугацаанд МУЗГ, НЗДТГ-аар эдгээр
төслүүдийн бэлтгэл ажлыг эхлүүлэхэд төсөв бүрдүүлэх нь зүйтэй. Эдгээр төсөл,
хөтөлбөрүүдийг 2015 он хүртэл хэрэгжүүлнэ. Төсөл хөтөлбөрийг Засгийн газартай
нягт хамтран хэрэгжүүлэхийг хандивлагчид дэмжих болно.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

180

Хүснэгт 12.5 Санал болгож буй төслүүдийг ач холбогдолоор
нь эрэмбэлсэн байдал

Салбар Код Төсөл

Эрэмбэллийн шалгуур 1) Хүрээлэн
буй

орчинд
үзүүлэх
нөлөө 2)

Хуваарь
Хэтийн
төлөвтэй
уялдсан
байдал

Яаралтай Хэрэгцээт
эй

Хэрэгжих
боломж

Нийгмээр
хүлээн

зөвшөөрөгд
сөн байдал

Нийт
авсан
оноо

Богино
~2015

Дунд
~2020

Урт
~2030

ХЭЗБ:Хоты
н эдийн
засгийг

бэхжүүлэх

Үд-01
Орон нутгийн боловсруулах үйлдвэрүүдийг
нүүлгэн шилжүүлэх төсөл (Үйлдвэрийн парк
байгуулах)

1 1 2 2 2 9 P

Иб-01 Инкубаци байгууламжийн төслийн
сайжруулалт 3 3 3 3 2 17 -

Дт-01 Худалдаа болон бизнесийн дэд төвүүдийн
хөгжил 3 1 2 2 2 11 n

Дт-02 МХТ болон оюуны төв байгуулах 3 2 3 3 3 16 -

Дт-03 Газар доорхи худалдааны төв байгуулах 3 1 3 2 3 13 n

Аж-01 Аялал жуулчлалын мэдээлэл хангамжийн
төслийг сайжруулах 3 3 3 3 3 18 -

ХТ: Хотын
тээвэр
(Зам)

Зам-01
ЗБ-1 сүлжээний хөгжил :Гачууртаас Энх
тайвны өргөн чөлөөгөөр дайран 22-ийн
товчоо

2 3 2 2 2 14 n

Зам-02
ЗБ-3 сүлжээний хөгжил: (Нарны замаар
дайран Баянзүрхээс 4-р Дулааны
Цахилгаан Станц хүртэл)

2 3 2 2 2 14 n

Зам-03 ХӨ-2 сүлжээний хөгжил: Дунд тойруу
замын зүүн хэсэг 2 3 2 2 2 14 n

Зам-04 ХӨ-6 сүлжээний хөгжил:Их тойруугаас
Энгельсийн гудамж хүртэл 2 3 2 2 2 14 n

Зам-05
ХӨ-7 сүлжээний хөгжил: Чингисийн
ө/ч-өөс Ажилчны гудамжаар дайран Ард
Аюуш ө/ч хүртэл

2 3 2 2 2 14 n

Зам-06 УБ хотыг шинэ нисэх буудал, Зуунмодтой
холбох хурдны зам байгуулах 3 3 3 2 2 16 N

Зам-07
ЗБ-2 сүлжээний хөгжил:Б.Доржийн
гудамжнаас Ард Аюушийн ө/ч-г дайран
Толгойтын зам хүртэл

2 1 2 2 2 10 n

Зам-08 Гамшгаас сэргийлэх замын сүлжээ байгуулах 2 1 2 2 2 10 P

Зам-09 ХӨ-3 сүлжээний хөгжил:Сэлбэ голын баруун
далангийн зам 2 1 2 2 2 10 n

Зам-10 ХӨ-4 сүлжээний хөгжил: Их сургуулийн
гудамжнаас Олимпийн гудамж хүртэл 2 1 2 2 2 10 n

Зам-11 ХӨ-5 сүлжээний хөгжил:(Сүхбаатарын
гудамжнаас Чингисийн өргөн чөлөө хүртэл) 2 1 2 2 2 10 n

Зам-12
ХӨ-6 сүлжээний хөгжил:Чингисийн ө/ч-өөс
Сонсголонгийн замыг дайран Толгойтын зам
хүртэл

2 1 2 2 2 10 n

Зам-13 ХӨ-7 сүлжээний хөгжил:Дарь Эхийн овооноос
Нарны зам хүртэл 2 1 2 2 2 10 n

Зам-14
ХӨ-8 сүлжээний хөгжил:Үйлдвэрчний
Эвлэлийн гудамжнаас Чингисийн өргөн чөлөө
хүртэл

2 1 2 2 2 10 n

Зам-15 Хотын хурдны зам байгуулах 2 1 2 3 2 11 N

Зам-16 Азийн хурдны зам No.3-ын хөгжил 2 1 2 2 2 10 N

Зам-17 Зам засварын ажлын чадавхийг хөгжүүлэх 3 3 3 3 3 18 P

N

-

1) Оноо өгөх шийдвэр: 3 Хамгийн хамаатай буюу тохиромжтой

2 Дунд зэргийн хамаатай буюу тохиромжтой

1 Бага зэргийн хамаатай буюу тохиромжтой

2) байгаль орчны нөлөөлөл: PP Маш их эерэг нөлөө ба сайжруулсан

P Эерэг нөлөө ба сайжруулсан
Ямар ч нөлөөгүй

n Бага зэрэг сөрөг нөлөө үзүүлж болох
Сөрөг нөлөө үзүүлж болох

NN Маш их сөрөг нөлөө үзүүлж болох

3) Тод сүүдэрлэсэн нүдэнд байгаа төслүүд нь "Нэн чухал төсөл /хөтөлбөрүүд" болно.

Тайл бар:

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

181

Салбар Код Төсөл

Эрэмбэллийн шалгуур 1) Хүрээлэн
буй

орчинд
үзүүлэх
нөлөө 2)

Хуваарь
Хэтийн
төлөвтэй
уялдсан
байдал

Яаралтай Хэрэгцээт
эй

Хэрэгжих
боломж

Нийгмээр
хүлээн

зөвшөөрөгдс
өн байдал

Нийт
авсан
оноо

Богино
~2015

Дунд
~2020

Урт
~2030

ХТ: Хотын
тээврийн
хөтөлбөр
(Нийтийн
тээврийн
төслүүд)

Нт-01
Зүүн-баруун шугамын ХТЗ/АХТ (LRT/BRT)
байгуулах
(Улаан шугам: Үе шат 1)

3 3 3 2 3 17 PP

Нт-02
Хойд-өмнөд шугамын ХТЗ/АХТ (LRT/BRT)
байгуулах
(Цэнхэр шугам: Үе шат 2)

3 1 2 2 2 11 PP

Нт-03 Шинэ тойруу төмөр зам барих 2 1 3 2 2 11 P

Нт-04 Толгойтод төмөр замын
депо/терминалуудыг байгуулах 3 2 2 3 3 15 P

Нт-05 Автобусны буудлуудыг сайжруулах 3 3 3 3 3 18 -

ХТ: Хотын
тээврийн
хөтөлбөр
(Замын

хөдөлгөөни
й

менежмент
ийн

төслүүд ба
бусад)

Зхм-01 Замын хөдөлгөөний түгжрэлийг
бууруулах хөтөлбөр 3 3 3 3 3 18 PP

Зхм-02 Замын түгжрэлийг арилгах, дутуу
холбоосуудыг барих 3 3 3 3 3 18 P

Зхм-03
Замын хөдөлгөөний менежментийн
чадавхийг хөгжүүлэх болон замын
аюулгүй байдлыг дэмжих хөтөлбөр

3 3 3 3 3 18 P

ХУА: Хотын
усан

хангамж ба
ариутгах
татуургын
хөтөлбөр

(Усан
хангамж)

Ун-01 Усны нөөцийг хамгаалах 3 3 3 2 2 16 PP

Ун-02 Усан хангамжийн шинэ эх үүсвэр барих 3 3 3 3 3 18 n

Ух-01 Усан хангамжийг сайжруулах 3 3 3 3 3 18 n

Ух-02 Усны чанарын хяналт болон менежмент 3 2 2 2 3 14 -

Ух-03 Усан хангамжийн түгээх сүлжээг засварлах,
шинэчлэн сайжруулах төсөл 3 2 2 3 3 15 P

Ух-04 Усны эрэлтийн менежментийн хөтөлбөр 2 3 3 3 2 16 -

Ух-05 Гэр хорооллын усан хангамж 2 3 3 2 3 16 P

ХУА: Хотын
усан

хангамж ба
ариутгах
татуургын
хөтөлбөр
(Ариутгах
татуургын
тогтолцоо)

Атс-01 Төв цэвэрлэх байгууламж (ТЦБ)-ийн
хүчин чадлыг сайжруулах 2 3 3 2 3 16 PP

Атс-02 Бохир ус цэвэрлэх шинэ байгууламж барих 2 2 3 1 2 12 P

Атс-03 Үйлдвэрийн бохир ус цэвэрлэх
байгууламжийг сайжруулах 2 3 3 1 2 14 PP

Атс-04 Лаг цэвэрлэх байгууламж, био энергийн
байгууламж барих 1 2 2 2 2 11 P

Атс-05 Бохир усны коллекторуудыг шинэчлэх 2 3 3 2 3 16 PP

Атс-06 Бие даасан бохир ус цэвэрлэх систем
нэвтрүүлэх 2 2 3 2 3 14 P

Атс-07 Усыг дахин боловсруулах хөтөлбөр 3 1 2 2 2 11 PP

-

1) Оноо өгөх шийдвэр: 3 Хамгийн хамаатай буюу тохиромжтой

2 Дунд зэргийн хамаатай буюу тохиромжтой

1 Бага зэргийн хамаатай буюу тохиромжтой

2) байгаль орчны нөлөөлөл: PP Маш их эерэг нөлөө ба сайжруулсан

P Эерэг нөлөө ба сайжруулсан
Ямар ч нөлөөгүй

n Бага зэрэг сөрөг нөлөө үзүүлж болох
N Сөрөг нөлөө үзүүлж болох

NN Маш их сөрөг нөлөө үзүүлж болох

3) Тод сүүдэрлэсэн нүдэнд байгаа төслүүд нь "Нэн чухал төсөл /хөтөлбөрүүд" болно.

Тайл бар:

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

182

Салбар Код Төсөл

Эрэмбэллийн шалгуур 1) Хүрээлэн
буй

орчинд
үзүүлэх
нөлөө 2)

Хуваарь
Хэтийн
төлөвтэй
уялдсан
байдал

Яаралтай Хэрэгцээт
эй

Хэрэгжих
боломж

Нийгмээр
хүлээн

зөвшөөрөгд
сөн байдал

Нийт
авсан
оноо

Богино
~2015

Дунд
~2020

Урт
~2030

ЦЭХ:
Цахилгаан
хангамж

Цх-01 Цахилгаан эрчим хүчний хүчин чадлыг
сайжруулах 2 3 3 3 2 16 -

Цх-02 Эрчим хүчний хангамжийн шинэ
тогтолцоог хөгжүүлэх 3 3 3 3 2 17 NN

Цх-01 Цахилгаан түгээх сүлжээг сайжруулах 2 2 3 2 3 14 -

Цх-02 Эрчим хүчний дэд станцуудыг шинэчлэх
ба барьж байгуулах 2 2 2 3 3 14 -

Цх-03 Төрийн барилга байгууламжуудад нарны
энергийн систем суурилуулах 3 1 2 2 3 12 P

Им-01

Цахилгааны эрэлтийн менежментийн
хөтөлбөр 2 3 3 3 2 16 -

ДТ: Дулаан
хангамжийн
тогтолцоо
хөтөлбөр

Дх-01 Дулааны шинэ эх үүсвэрийг байгуулах 2 2 3 1 3 13 NN

Дх-02 Зөвхөн халаах зориулалтын
тогоонуудыг шинэчлэх 2 3 2 2 2 14 P

Дх-03 Дулаан хангамжийн хэсэгчилсэн
системийг нэвтрүүлэх 2 1 3 2 2 11 P

Дс-01 Дулаан дамжуулах хоолойнуудыг сэргээн
засварлах 2 3 3 2 3 16 P

Дс-02 Дулаан түгээх сүлжээг сайжруулах 2 2 3 2 3 14 P

Дб-01 Барилга байгууламжийн дулааны
бүтээмжийг сайжруулах 2 1 3 2 2 11 PP

Дб-02 Нүүрсний чанарыг сайжруулах төсөл 2 3 3 1 3 15 P

Дб-03 Сайжруулсан, чанартай зуухаар хангах 2 3 3 1 2 14 P

Им-01 Дулаанхангамжийн үнэ тарифын
 бүтцийн шинэчлэлт 2 3 3 3 1 15 -

ХХХМ: Хатуу
хог хаягдлын
менежменти
йн хөтөлбөр

Хц-01 Хогийн цэгүүдийг сайжруулах болон
менежментийг сайжруулах 2 2 3 2 2 13 P

Хц-02 Хатуу хог хаягдлыг ялгах байгууламж
барих 2 2 3 2 2 13 P

Хц--03 Хатуу хог хаягдлыг цуглуулах,
зайлуулах тогтолцоог сайжруулах 2 3 3 3 3 17 -

Дбт-01 Хатуу хог хаягдлыг дахин
боловсруулах тогтолцоо нэвтрүүлэх 2 2 3 3 3 15 P

Дбт-02 Бохир уснаас эрчим хүч үйлдвэрлэх төсөл 2 1 2 2 2 10 P

Дбт-03 Нүүрсний үнсийг дахин боловсруулах
төсөл 2 2 2 1 1 10 -

 Дбт-04 Барилгын хог хаягдлыг дахин
боловсруулах төсөл 2 1 2 3 2 11 P

Им-01 Хатуу хог хаягдлын менежментийн
кампанит ажил, мэдлэг олгох 2 2 3 3 3 15 PP

N

-

1) Оноо өгөх шийдвэр: 3 Хамгийн хамаатай буюу тохиромжтой

2 Дунд зэргийн хамаатай буюу тохиромжтой

1 Бага зэргийн хамаатай буюу тохиромжтой

2) байгаль орчны нөлөөлөл: PP Маш их эерэг нөлөө ба сайжруулсан

P Эерэг нөлөө ба сайжруулсан
Ямар ч нөлөөгүй

n Бага зэрэг сөрөг нөлөө үзүүлж болох
Сөрөг нөлөө үзүүлж болох

NN Маш их сөрөг нөлөө үзүүлж болох

3) Тод сүүдэрлэсэн нүдэнд байгаа төслүүд нь "Нэн чухал төсөл /хөтөлбөрүүд" болно.

Тайл бар:

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

183

Салбар Код Төсөл

Эрэмбэллийн шалгуур 1) Хүрээлэн
буй

орчинд
үзүүлэх
нөлөө 2)

Хуваарь
Хэтийн
төлөвтэй
уялдсан
байдал

Яаралтай Хэрэгцээт
эй

Хэрэгжих
боломж

Нийгмээр
хүлээн

зөвшөөрөгд
сөн байдал

Нийт
авсан
оноо

Богино
~2015

Дунд
~2020

Урт
~2030

ОСБС:
Орон
сууцны
хангамж
болон
орон

сууцны
бодлогыг
сайжруула
х төсөл

Өбос-01 Бага өртөгтэй орон сууцны барьж байгуулах
заавар журам боловсруулах 2 3 3 3 3 17 -

Өбос-02 Төрийн байгууллагын санаачилгаар шинэ
хотхон байгуулах 3 1 3 2 2 12 N

Нс-01 Нийтийн орон сууц барих төсөл (20,000
нэгж орон сууц) 2 2 3 3 3 15 -

Нс-02 Түрээсийн орон сууцны хангамж 2 2 3 2 3 14 -

Нс-02 Шинээр нүүж ирсэн өрхүүдэд зориулсан
түр суурьших орон сууцны хороолол барих 2 3 3 1 2 14 n

Нс-03 Монголын орон сууцны санхүүжилтийн
корпорацийн бүтцийг шинэчлэх (МОССК) 3 2 3 3 3 16 -

Тс-01 “Барилгын норм ба дүрэм”, барилгын хяналтын
тогтолцоог шинэчлэх 1 3 3 1 2 13 -

Тс-01 Орон сууцны барилгын дулаан алдагдлыг
бууруулах 3 2 3 1 2 13 P

Хчс-01 СӨХ-ийн менежментийг сайжруулах заавар
журам боловсруулах 2 2 2 2 2 12 -

АОС: Амьдрах
орчныг

сайжруулах
хөтөлбөр

Осч-01 Хуучин орон сууцуудыг засварлах 3 2 3 3 2 15 P

Осч-02 Шинэ технологи нэвтрүүлэн эрчим хүч хэмнэх
болон эко орон сууц барьж байгуулах 2 1 2 2 2 10 PP

Осч-03
Хүрээлэн буй орчин болон амьдрах орчныг
сайжруулах иргэдийн ухамсрыг
дээшлүүлэх

3 3 3 3 3 18 P

Онб-01 Нийтийн эзэмшлийн талбай, олон нийтийн
болон цэцэрлэгт хүрээлэн барьж байгуулах 3 2 3 2 3 15 P

Онб-02 Олон нийтэд суурилсан сургуулиуд барих 2 2 2 2 3 13 -

Онэ-01
Хүрээлэн буй орчинг сайжруулах, нийгмийн
үйл ажиллагаа явуулдаг олон нийтийн
байгууллагуудыг байгуулах

2 3 3 3 3 17 -

Онэ-02
Оролцогчдын газар болон үл хөдлөх
хөрөнгийн үнэлгээний тогтолцоог
байгуулах

2 3 3 2 1 14 -

ХОМ:
Хүрээлэн
буй орчны
менежмен

тийн
хөтөлбө

Бо-01 Ой хамгаалах менежмент, хяналтын
тогтолцоо байгуулах 3 2 3 2 2 14 PP

Бх-01 Агаарын чанарын менежмент, хяналтын
тогтолцоо байгуулах 3 3 3 2 3 17 PP

Бх-02 Усны чанарын менежмент, хяналтын
тогтолцоо байгуулах 3 2 3 2 3 15 P

Хоү-01 БОНБҮ-ний тогтолцооны менежментийн
чадавхийг бэхжүүлэх 3 3 2 2 2 15 -

ТТГМ:
Хотын тав

тух,
гамшгийн
менежмен

тийн
хөтөлбөр

Усү-01 Үер усны аюулд нэрвэгдэж болзошгүй
газраас нүүлгэн шилжүүлэх албадлага 2 2 3 1 1 11 n

Усү-02 Хотын цэцэрлэгт хүрээлэн, ногоон
байгууламжийн сүлжээг сайжруулах төсөл 2 2 3 1 2 12 P

Усү-03 Гамшгийн эсрэг “Олон нийтийн бэлэн
байдал ”-ыг дэмжих хөтөлбөр 2 3 2 1 2 13 P

Усү-04
Замын сүлжээг сайжруулах, түргэн
тусламжийн машин техникийн хангамжийн
хөтөлбөр

2 2 3 2 3 14 -

N

-

1) Оноо өгөх шийдвэр: 3 Хамгийн хамаатай буюу тохиромжтой

2 Дунд зэргийн хамаатай буюу тохиромжтой

1 Бага зэргийн хамаатай буюу тохиромжтой

2) байгаль орчны нөлөөлөл: PP Маш их эерэг нөлөө ба сайжруулсан

P Эерэг нөлөө ба сайжруулсан
Ямар ч нөлөөгүй

n Бага зэрэг сөрөг нөлөө үзүүлж болох
Сөрөг нөлөө үзүүлж болох

NN Маш их сөрөг нөлөө үзүүлж болох

3) Тод сүүдэрлэсэн нүдэнд байгаа төслүүд нь "Нэн чухал төсөл /хөтөлбөрүүд" болно.

Тайл бар:

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

184

Салбар Код Төсөл

Эрэмбэллийн шалгуур 1) Хүрээлэн
буй

орчинд
үзүүлэх
нөлөө 2)

Хуваарь
Хэтийн
төлөвтэй
уялдсан
байдал

Яаралтай Хэрэгцээт
эй

Хэрэгжих
боломж

Нийгмээр
хүлээн

зөвшөөрөгд
сөн байдал

Нийт
авсан
оноо

Богино
~2015

Дунд
~2020

Урт
~2030

ТТГМ: Хотын
тав тух,
гамшгийн

менежменти
йн хөтөлбөр

Нз-01
Хотын цэцэрлэгт хүрээлэн, ногоон
байгууламжийн сүлжээг сайжруулах
төсөл

3 2 3 2 3 15 P

Нз-02
“Барилга байшингийн орчим, гудамж
талбайг цэцэрлэгжүүлэх ” кампанит ажлыг
дэмжих

3 1 3 2 3 13 PP

НҮС:
Нийгмийн
үйлчилгээг
сайжруулах
хөтөлбөр

Бо-01
Төлөвлөлтийн стандарт, боловсролын
байгууллагуудын заавар журам
боловсруулах

2 3 3 3 3 17 -

Бо-02
Сургуулийн өмнөх насны хүүхдийн
сургууль болон сургуулийн барилга барих
хөтөлбөрийг эрчимжүүлэх

2 2 2 2 3 13 -

Эм-01
Төлөвлөлтийн стандарт, эрүүлийг
хамгаалах байгууллагуудын заавар
журам боловсруулах

2 3 3 3 3 17 -

Эм-02 Эмнэлгийн байгууллагуудыг байгуулах
хөтөлбөрийг түргэвчлэх 2 2 3 2 3 14 -

ИЭЗХ:
Институцийн
болон хууль
эрх зүйн
орчинг

сайжруулах
хөтөлбөр

Хб-01
Хот төлөвлөлт, хот байгуулалттай
холбоотой удирдлагын эрх зүйн орчинг
сайжруулах

3 3 3 2 2 16 -

Хб-02 Хөрөнгийн үнэлгээ, газрын үнэлгээний
тогтолцоо нэвтрүүлэх 3 3 3 2 2 16 -

Хб-03

УБ хотыг 2030 он хүртэл хөгжүүлэх
ерөнхий төлөвлөгөөг хэрэгжүүлэх хот
төлөвлөлтийн удирдлага, чадавхийг
бэхжүүлэх сургалтын хөтөлбөр

3 3 3 3 3 18 -

Хб-04 Нүүлгэн шилжүүлэх бодлого болон
төлөвлөгөө боловсруулах 2 1 2 2 2 10 -

Хб-05
Гэр хорооллыг сайжруулах "Суурьшлын
нэгж орчны төлөвлөлт" -ийг боловсруулах
/NADEP/

2 3 3 2 2 15 P

Хб-06
Газар дахин зохион байгуулах /Land
pooling/ тогтолцооны эрх зүйн тогтолцоог
бүрдүүлэх

2 3 3 2 2 15 -

Осс -01
Нийтийн сууцны бодлого болон
хөтөлбөртэй холбоотой институцийн
хөгжил

3 3 3 2 3 17 -

Осс -02 Нийтийн сууц барихтай холбоотой
санхүүгийн чадавхийг бүрдүүлэх 3 3 3 2 3 17 -

Осс -03 Өөрөө орон сууц барих системийг
дэмжих 1 1 2 2 2 9 -

Бар-01 Барилгын салбарыг бэхжүүлэх бизнесийн
хөгжлийн бодлого 2 2 3 3 2 14 -

ХСТ:
Хөгжлийн
санхүүгийн
тогтолцоо

Ст-01

Нийслэлийн санхүүгийн бааз суурийг
сайжруулах хөтөлбөр

1

2

3

2

2

12

-

Ст-02 Олон нийтэд суурилсан санхүүгийн
тогтолцоог бүрдүүлэх 1 3 3 2 3 15 -

Ст-03 УБ хотод үнэ барих аргуудыг
боловсруулах 1 2 3 3 1 12 -

Ст-04 Нийслэлээс урт хугацааны бонд гаргах
асуудлыг судлах 3 2 2 2 2 13 -

Ст-05 “УБ дэд бүтцийн санхүүжилтийн улсын
корпораци”-ийг байгуулах 2 2 3 3 2 14 -

Ст-06 “Нийтийн үйлчилгээний тарифын
бүтэц”-ийн цогц бодлогын шинэчлэл 2 3 3 3 1 15 -

Ст-07

ТХХХА /PPP/ дээр үндэслэсэн нийтийн
аж ахуйн үйлчилгээ, хот байгуулалтын
төслүүдийг хэрэгжүүлэх бүтцийг бий
болгох

3 3 3 3 3 18 -

N

-

1) Оноо өгөх шийдвэр: 3 Хамгийн хамаатай буюу тохиромжтой

2 Дунд зэргийн хамаатай буюу тохиромжтой

1 Бага зэргийн хамаатай буюу тохиромжтой

2) байгаль орчны нөлөөлөл: PP Маш их эерэг нөлөө ба сайжруулсан

P Эерэг нөлөө ба сайжруулсан
Ямар ч нөлөөгүй

n Бага зэрэг сөрөг нөлөө үзүүлж болох
Сөрөг нөлөө үзүүлж болох

NN Маш их сөрөг нөлөө үзүүлж болох

3) Тод сүүдэрлэсэн нүдэнд байгаа төслүүд нь "Нэн чухал төсөл /хөтөлбөрүүд" болно.

Тайл бар:

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

185

Хүснэгт 12.6 Нэн тэргүүний ач холбогдолтой төсөл хөтөлбөрүүд

Салбар Код Төсөл
Хэрэгжих хугацаа Зардлын

тооцоо
(сая

ам.дол)
Богино
~2015

Дунд
~2020

Урт
~2030

ХЭЗБ:Хотын
эдийн засгийг
хөгжүүлэх

Бх-01 Инкубаци байгууламжийн төслийн сайжруулалт

20.0

Дт-02 МХТ болон оюуны төв байгуулах

50.0

Аж-01 Аялал жуулчлалын мэдээлэл хангамжийн төслийг
сайжруулах

5.0

ХТ: Хотын
тээвэр (Зам)

Зам-01 ЗБ-1 сүлжээний хөгжил : (Гачууртаас Энх тайвны өргөн
чөлөөгөөр дайран 22-ийн товчоо)

185.8

Зам-02 ЗБ-3 сүлжээний хөгжил: (Нарны замаар дайран Баянзүрхээс
4-р Дулааны Цахилгаан Станц хүртэл)

164.9

Зам-03 ХӨ-2 сүлжээний хөгжил: (ХӨ-2 сүлжээний хөгжил: (Дунд
тойруу замын зүүн хэсэг)

37.6

Зам-04 ХӨ-6 сүлжээний хөгжил: (Их тойруугаас Энгельсийн гудамж
хүртэл)

12.3

Зам-05 ХӨ-7 сүлжээний хөгжил: Чингисийн ө/ч-өөс Ажилчны
гудамжаар дайран Ард Аюуш ө/ч хүртэл

57.5

Зам-06 УБ хотыг шинэ нисэх буудал, Зуунмодтой холбох хурдны зам
байгуулах

90.0

Зам-17 Зам засварын ажлын чадавхийг хөгжүүлэх

166.0

ХТ: Хотын
тээврийн
хөтөлбөр
(Нийтийн
тээврийн
төслүүд)

Нт-01 Зүүн-баруун шугамын ХТЗ/АХТ (LRT/BRT) байгуулах
(Улаан шугам: Үе шат 1)

300.0

Нт-05 Автобусны үйлчилгээг сайжруулах хөтөлбөр

70.0

ХТ: Хотын
тээврийн
хөтөлбөр
(Замын

хөдөлгөөний
менежментий
н төслүүд ба

бусад)

Зхм-01 Замын хөдөлгөөний түгжрэлийг бууруулах хөтөлбөр (Замын
хөдөлгөөний ерөнхий менежментийг сайжруулах хөтөлбөр)

30.0

Зхм-02 Замын түгжрэлийг арилгах, дутуу холбоосуудыг барих

82.0

Зхм-03 Замын хөдөлгөөний менежментийн чадавхийг хөгжүүлэх
болон замын аюулгүй байдлыг дэмжих хөтөлбөр

20.0

ХУА: Хотын
усан хангамж
ба ариутгах
татуургын
хөтөлбөр

(Усан
хангамж)

Ун-02 Усан хангамжийн шинэ эх үүсвэр барих

290.0

Ух-01 Усны нөөцийг хамгаалах

30.0

Ух-04 Усны эрэлтийн менежментийн хөтөлбөр

10.0

ХУА: Хотын
усан хангамж
ба ариутгах
татуургын
хөтөлбөр
(Ариутгах
татуургын
тогтолцоо)

Атт-01 Төв цэвэрлэх байгууламж (ТЦБ)-ийн хүчин чадлыг
сайжруулах

120.0

Атс-03 Үйлдвэрийн бохир ус цэвэрлэх байгууламжийг сайжруулах

30.0

Атс-05 Бохир усны коллекторуудыг шинэчлэх

30.0

Атс-06 Бие даасан бохир ус цэвэрлэх систем нэвтрүүлэх

40.0

ЦЭХ:
Цахилгаан
хангамж

Цх-02 Эрчим хүчний хангамжийн шинэ тогтолцоог хөгжүүлэх

250.0

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

186

ДТ: Дулаан
хангамжийн
тогтолцоо
хөтөлбөр

Дх-01 Дулааны шинэ эх үүсвэрийг байгуулах

100.0

Дх-02 Зөвхөн халаах зориулалтын тогоонуудыг шинэчлэх

0.0

Дс-02 Дулаан түгээх сүлжээг сайжруулах

40.0

Дб-02 Нүүрсний чанарыг сайжруулах төсөл 6.0

Салбар Код Төсөл
Хэрэгжих хугацаа Зардлын

тооцоо
(сая

ам.дол)
Богино
~2015

Дунд
~2020

Урт
~2030

ХХХМ: Хатуу
хог хаягдлын
менежментий
н хөтөлбөр

Хц-01 Хогийн цэгүүдийг сайжруулах болон менежментийг
сайжруулах

5.7

Хц-03 Хатуу хог хаягдлыг цуглуулах, зайлуулах тогтолцоог
сайжруулах

10.0

Дбт-01 Хатуу хог хаягдлыг дахин боловсруулах тогтолцоо нэвтрүүлэх

0.0

ОСБС: Орон
сууцны
хангамж

болон орон
сууцны
бодлогыг
сайжруулах

төсөл

Нс-01 Нийтийн орон сууц барих төсөл (20,000 нэгж орон сууц)

150.0

Нс-02 Шинээр нүүж ирсэн өрхүүдэд зориулсан түр суурьших орон
сууцны хороолол барих

84.0

Нс-03 Монголын орон сууцны санхүүжилтийн корпорацийн бүтцийг
шинэчлэх (МОССК)

0.0

АОС:
Амьдрах
орчныг

сайжруулах
хөтөлбөр

Осч-01 Хүрээлэн буй орчин болон амьдрах орчныг сайжруулах
иргэдийн ухамсрыг дээшлүүлэх

2.0

Онэ-01 Хүрээлэн буй орчинг сайжруулах, нийгмийн үйл ажиллагаа
явуулдаг олон нийтийн байгууллагуудыг байгуулах

10.0

Онэ-02 Оролцогчдын газар болон үл хөдлөх хөрөнгийн үнэлгээний
тогтолцоог байгуулах

0.2

ХОМ:
Хүрээлэн буй

орчны
менежментий
н хөтөлбөр

Бо-01 Ой хамгаалах менежмент, хяналтын тогтолцоо байгуулах

4.0

Бх-01 Агаарын чанарын менежмент, хяналтын тогтолцоо байгуулах

3.0

Бх-02 Усны чанарын менежмент, хяналтын тогтолцоо байгуулах

2.0

ТТГМ: Хотын
тав тух,
гамшгийн

менежментий
н хөтөлбөр

Усү-01 Үер усны аюулд нэрвэгдэж болзошгүй газраас нүүлгэн
шилжүүлэх албадлага

50.0

Нз-01 Хотын цэцэрлэгт хүрээлэн, ногоон байгууламжийн сүлжээг
сайжруулах төсөл

30.0

НҮС:
Нийгмийн
үйлчилгээг
сайжруулах
хөтөлбөр

Бо-01 Төлөвлөлтийн стандарт, боловсролын байгууллагуудын
заавар журам боловсруулах

0.5

Бо-02 Сургуулийн өмнөх насны хүүхдийн сургууль болон сургуулийн
барилга барих хөтөлбөрийг эрчимжүүлэх

50.0

Эм-01 Төлөвлөлтийн стандарт, эрүүлийг хамгаалах
байгууллагуудын заавар журам боловсруулах

0.5

Эм-02 Эмнэлгийн байгууллагуудыг байгуулах хөтөлбөрийг
түргэвчлэх

50.0

ИЭЗХ:

Институцийн Хб-01 Хот төлөвлөлт, хот байгуулалттай холбоотой удирдлагын эрх
зүйн орчинг сайжруулах

 1.5

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

187

болон хууль
эрх зүйн
орчинг

сайжруулах
хөтөлбөр

Хб-03
УБ хотыг 2030 он хүртэл хөгжүүлэх ЕТ хэрэгжүүлэх хот
төлөвлөлтийн удирдлага, чадавхийг бэхжүүлэх сургалтын
хөтөлбөр

4.0

Осс-01 Нийтийн сууцны бодлого болон хөтөлбөртэй холбоотой
институцийн хөгжил

1.0

Осс-02 Нийтийн сууц барихтай холбоотой санхүүгийн чадавхийг
бүрдүүлэх

2.0

ХСТ:
Хөгжлийн
санхүүгийн
тогтолцоо

Ст-02 Олон нийтэд суурилсан санхүүгийн тогтолцоог бүрдүүлэх

0.0

Ст-06 “Нийтийн үйлчилгээний тарифын бүтэц”-ийн цогц бодлогын
шинэчлэл

1.0

Ст-07 ТХХХА /PPP/ дээр үндэслэсэн нийтийн аж ахуйн үйлчилгээ,
хот байгуулалтын төслүүдийг хэрэгжүүлэх бүтцийг бий болгох

1.0

Бүгд 2,700

Эх сурвалж: Жайка-гийн судалгааны баг

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

188

12.4 Санхүүжилтийн чадавхийн үнэлгээ
Хүснэгт 12.1-д үзүүлснээр 2030 он хүртэл 23 жилийн хугацаанд санал болгож буй
115 төсөл, хөтөлбөрийг хэрэгжүүлэхэд нийт 9,894 сая ам.долларын хөрөнгө
оруулалт шаардлагатай байна.

2007 оны байдлаар улсын төсвөөс нэг хүнд 70,000 төгрөгийн хөрөнгийн зардал
зарцуулсан бол Улаанбаатар хот орон нутгийн төсвөөс нэг хүнд 12,000 төгрөгийн
хөрөнгийн зардал тус тус зарцуулжээ. Хөрөнгийн зардалд нийт 82,000 төгрөг (70 ам.
доллар) зарцуулжээ. 2007 онтой харьцуулахад 2030 онд нэг хүнд ногдох БДНБ 3
дахин өсөхөөр төлөвлөсөн. Иймд эдийн засгийн өсөлттэй уялдан улсын төсвийн нэг
хүнд ногдох хөрөнгийн зардал мөн 3 дахин өснө гэж тодорхойлж болно. Улсын
төсвийн нэг хүнд ногдох хөрөнгийн зардал 246,000 төгрөг (210 ам. доллар) болж
өсөхөөр байна. Нийслэл Улаанбаатар хотын хүн ам 2007 онд 1,030 мянга байсан
ба 2030 онд 1,740 мянга болж өснө.

Дээрх тооцооноос үзэхэд хөрөнгийн зардалд ирэх 23 жилд ойролцоогоор 5,030 сая
ам. доллар зарцуулж болохоор байна. Энэ тооцоолол нь санхүүгийн ямар нэгэн
шинэчлэл хийгээгүй тохиолдол юм. Ерөнхий төлөвлөгөөнд санал болгосон арга
хэмжээг хэрэгжүүлэн санхүүгийн чадавхийг бэхжүүлснээр дээрх үзүүлэлт ихээхэн
нэмэгдэх боломжтой.

Түүнчлэн ХТЗТ /Хөнгөн төмөр замын тээвэр/ буюу ХТЗТ–ийн системийн хөгжил
зэрэг томоохон хэмжээний төслүүдийг урт хугацаатай, хөнгөлөлттэй зээлээр олон
улсын хандивлагчид болон ТХХТ-ийн дагуу хувийн хэвшлийнхний оролцоотойгоор
хэрэгжүүлэх болно.

Мөн их хэмжээний гарааны хөрөнгө оруулалт шаардагдах томоохон хэмжээний
төслүүд нь газар доорхи худалдааны төв, хурдны зам, цахилгаан эрчим хүчний шинэ
эх үүсвэр, шинэ хотхоны хөгжил, нийтийн орон сууцны төсөл зэрэг болно. Эдгээр нь
зардлаа эргэж нөхөх төслүүд тул нийт мөнгөний урсгал нь төслийн жагсаалтанд
тооцоолсон их хөрөнгө шаардахгүй.

Эдгээр хүчин зүйлсийг харгалзан үзсэнээр энэхүү санал болгож буй зорилтот 2020
ба 2030 оны ерөнхий төлөвлөгөөг төсвийн хөрөнгийн чадавхийн хувьд илүү
хэрэгжих боломжтой, бодит төлөвлөгөө болно гэж хэлж болох юм.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

189

13. ЕРӨНХИЙ ТӨЛӨВЛӨГӨӨГ ХЭРЭГЖҮҮЛЭХ
АРГА ХЭМЖЭЭ

13.1 Ерөнхий зүйл
Зам, тээвэр, барилга хот байгуулалтын яам, Нийслэлийн Засаг даргын Тамгын
газартай хамтран хууль эрх зүйн болон институцийн үйл явцыг оруулан ерөнхий
төлөвлөгөөг хэрэгжүүлэхэд шаардлагатай арга хэмжээнүүдийг дараахь байдлаар
авах шаардлагатай. Үүнд:

(a) Шинээр тодотгол хийсэн Улаанбаатар хотын ерөнхий төлөвлөгөөний
институтчилал: Энэхүү судалгаа нь дэлгэрэнгүй, мэргэжлийн түвшинд хийгдсэн
ба харин хот байгуулалтын тухай хуульд заасан институтчилагдсан үйл явцын
дагуу хийгдээгүй болно. Энэхүү судалгаанд 2020 он хүртэл хэрэгжүүлэх ерөнхий
төлөвлөгөөнд тодотгол хийх олон тооны санал зөвлөмжүүд багтсан бөгөөд
МУЗГ-ын техникийн болон санхүүгийн дэмжлэгтэйгээр НЗДТГ Улаанбаатар
хотыг 2030 он хүртэл хөгжүүлэх шинэ ерөнхий төлөвлөгөөг боловсруулна.

(b) Бүтэц зохион байгуулалтыг боловсронгуй болгох:

Улаанбаатар хотыг хөгжүүлэх менежментийн хэрэгцээ шаардлагад нийцэх “хот
төлөвлөлт”-ийн техникийн болон захиргааны чадавхи нэн хангалтгүй байна.
Хот төлөвлөлтийн асуудал хариуцсан хотын өмчит байгууллага болох Хот
төлөвлөлт, эрдэм шинжилгээ зураг төслийн хүрээлэн /ХТЭШЗТХ/ нь хот
төлөвлөлтийн удирдлагад үнэхээр чухал байгууллага боловч ХТЭШЗТХ нь
санхүүгийн бүтцийн хувьд бие даасан нэгж тул холбогдох мэргэжилтнүүд болон
ажлын ур чадвараар дутагдаж байдаг. Хот төлөвлөлтийн удирдлагад сайн
ажиллагаатай зохион байгуулалтын тогтолцоог бүрдүүлээгүй тохиолдолд
Улаанбаатар хотын төлөвлөлтгүй тэлэлтийг зогсоох болон ерөнхий төлөвлөгөөг
бодитоор нь хэрэгжүүлэх боломжгүй болно.

(c) Төлөвлөлтийн үе шат, дүүргийн төлөвлөгөө боловсруулах:

Улаанбаатар хотын ерөнхий төлөвлөгөө нь нийгэм, эдийн засгийн чиг баримжаа,
газар ашиглалт, орон зайн бүтцийн ерөнхий чиглэлийг тодорхойлно.
Ерөнхий төлөвлөгөөнд тусгасны дагуу орон нутгийн төлөвлөгөө буюу “Дүүргийн
төлөвлөгөө”-г орон нутгийн бодит нөхцөл байдлыг үндэслэн боловсруулдаг.
Олон нийтийн бүлгийн удирдлага, холбогдох байгууллагуудтай зөвлөлдсөний
үндсэн дээр газар ашиглалт, орон зайн бүтцийн дэлгэрэнгүй төлөвлөгөө
боловсруулдаг. Энэхүү төлөвлөлтийн үйл явцыг НЗДТГ хот байгуулалтын
хуулийн дагуу санаачилж, дэмжих шаардлагатай.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

190

(d) Хандивлагчдын зохицуулалт: Хот байгуулалт, хүрээлэн буй орчныг
сайжруулах, боловсрол, эрүүл мэнд зэрэг нийгмийн үйлчилгээг сайжруулах
талаар хандивлагчид ажилладаг. Гэр хорооллын нөхцлийг сайжруулах асуудал
хандивлагч байгууллагын хувьд хамгийн гол асуудал болж байна.
Хандивлагчдын техникийн болон санхүүгийн дэмжлэг туслалцаа нь Улаанбаатар
хотыг амьдрахад илүү таатай, өрсөлдөх чадавхитай хот болгоход зайлшгүй
чухал учраас хандивлагчдын зүгээс сайтар зохицуулсан туслалцаа үзүүлэх
шаардлагатай байна.

Дээрхи 4 арга хэмжээнээс гол хоёр арга хэмжээг дор дурдсан бөгөөд эдгээр нь
(а) Улаанбаатар хотыг хөгжүүлэх тодотгол хийсэн ерөнхий төлөвлөгөөг
институтчилах болон (б) бүтэц, зохион байгуулалтын өөрчлөлт зэрэг болно.

13.2 Ерөнхий төлөвлөгөөг тодотгох болон батлах
Дээр дурдсанаар хамгийн чухал арга хэмжээ нь ЖАЙКА-гийн судалгаанд үндэслэн
Улаанбаатар хотыг хөгжүүлэх ерөнхий төлөвлөгөөний тодотгол хийх үйл явцыг
түргэвчлэх явдал юм. Хот байгуулалтын тухай хуультай уялдуулсан тодотгосон
ерөнхий төлөвлөгөөг боловсруулах албан ёсны журмыг дараахи байдлаар
тодорхойллоо.

• Нэгдүгээрт, Хуулийн 9-р зүйлд заасны дагуу Нийслэлийн Засаг дарга ерөнхий
төлөвлөгөөг шинэчлэх, тодотгол хийх ажлыг санаачлан зохион байгуулах
шаардлагатай. Энэ зорилгоор Ерөнхий архитекторчоор (10-р зүйл) удирдуулсан
ажлын хэсэг (шуурхай ажлын хэсэг) байгуулагдана.

• Ажлын хэсэгт эдийн засаг-нийгмийн асуудал хариуцсан эрх бүхий байгууллагууд,
мөн Зам, тээвэр, барилга, хот байгуулалтын яам, Хотын хөгжлийн бодлогын
хэлтэс, Газрын алба, Нийслэлийн тээврийн газар, Авто замын газар зэрэг хот
байгуулалттай холбоотой холбогдох байгууллагуудын төлөөлөл орно.

• 7 болон 18-р зүйлд зааснаар ЗТБХБЯ нь ажлын хэсэгт холбогдох албан
тушаалтнууд, техникийн мэргэжлийн боловсон хүчнийг томилно.

• Үүний зэрэгцээ 15-р зүйлд заасны дагуу улсын төсвөөс шаардлагатай
санхүүгийн эх үүсвэрийг хуваарилна. НЗДТГ нь ерөнхий төлөвлөгөө
боловсруулах үйл ажиллагааг дэмжих тусгай төсөв гаргах шаардлагатай.

• Ажлын хэсэг ЖАЙКА-гийн судалгааны ажил 12-р зүйлд дурдсан хот
байгуулалтын баримт бичигт тавигдах шаардлагыг хангасан эсэхийг нягтлахаас
эхлэх нь зүйтэй. Иймээс техникийн ажлын хэсгийг Хот төлөвлөлт, эрдэм
шинжилгээ, зураг төслийн хүрээлэн болон бусад мэрэгжилтнүүдтэй хамтран
байгуулж болох юм. Судалгааг нягтлан үзэх үйл явцад 17-р зүйлд зааснаар олон
нийтийг татан оролцуулна.

• Ерөнхий төлөвөлгөөний тодотголыг боловсруулан Улсын Их Хурлаар батлуулна.
Үүнээс өмнө 8-р зүйлд зааснаар ерөнхий төлөвлөгөөнд тусгасан төсөл,
хөтөлбөрүүдийг Иргэдийн Төлөөлөгчдийн Хурлаар батлуулсан байна. Энэ нь
маш чухал бөгөөд нэлээд цаг зарцуулна.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

191

13.3 Хот төлөвлөлтийн байгууллагуудын бүтэц, зохион байгуулалт
Ерөнхий төлөвлөгөөг хэрэгжүүлэх эрх мэдэл бүхий байгууллагыг байгуулах нь чухал
НЗДТГ нь ерөнхий төлөвлөгөөнд тусгасан хот байгуулалтын төсөл, хөтөлбөрүүдийг
удирдан зохион байгуулж хэрэгжүүлнэ. Тиймээс үр дүнтэй зохион байгуулалтын
тогтолцоог бүрдүүлэх шаардлагатай бөгөөд дараахи арга хэмжээнүүд багтана. Үүнд:

• Нийслэл Улаанбаатар хотын хөгжлийн хэтийн төлвийн зорилтыг эрх мэдэл бүхий
шийдвэр гаргагчид болон Нийслэлийн Засаг дарга хатуу баримтлан ажиллана.

• Улаанбаатар хотын хот байгуулалттай холбоотой байгууллагуудыг цаашид
бэхжүүлнэ. Удирдлагын тогтолцоо нь гурван үүрэгтэй. Үүний нэг нь Хотын
хөгжлийн бодлогын хэлтсийн хариуцсан бодлого боловсруулах болон
төлөвлөлтийн үүрэг бөгөөд бодит, орон зайн төлөвлөлтийн хүчин чадал маш сул
байна. Хоёрдахь нь тухайн газруудын хариуцдаг бодлого болон төсөл
хэрэгжүүлэх үүрэг ба гуравдахь нь Газрын албаны хариуцдаг газрын бүртгэл,
зөвшөөрөл олгох үүрэг болно. Хамгийн их эрх мэдэлтэй байгууллага нь Ерөнхий
архитектороор удирдуулсан Барилга, хот байгуулалт, төлөвлөлтийн газар байх
ба хот байгуулалтын тухай хуулийн дагуу эдгээр гурван үүргийг хүлээнэ.

• Удирдлагын бүтцэд бодлого боловсруулалт, төлөвлөлтийг цаашид улам
сайжруулах шаардлагатай. Хотын хөгжлийн бодлогын хэлтсийн үүрэг нь
хөгжлийн ерөнхий бодлогыг судалж боловсруулах асуудал ба харин бодит болон
орон зайн хөгжлийн бодлогыг хамаардаггүй. Зураг 13.1-т үзүүлснээр Нийслэл
хотын ерөнхий төлөвлөгөөг хэрэгжүүлэх, биелэлтийг хянах, тодотгол хийх,
хариуцах бие даасан үүрэгтэй “Хот төлөвлөлтийн газар”-ыг шинээр байгуулах
шаардлагатай. Энэхүү газар нь барилга, хот байгуулалт, дэд бүтцийн асуудал
хариуцсан Нийслэлийн Засаг даргын орлогчийн удирдлаган доор ажиллана.

 Зураг 13.1 Нийслэл Улаанбаатар хотын хот төлөвлөлтийн
 удирдлагыг сайжруулах нь

Эх сурвалж: Жайка-гийн Судалгааны баг

Барилга, хот байгуулалт, төлөвлөлтийн газар
(Ерөнхий архитекторын газар)

Газрын алба

Хотын хөгжлийн
бодлогын хэлтэс

Мэдээллийн хэлтэс

Авто замын газар

Нийтийн тээврийн газар

Бодлого боловсруулах,
төлөвлөлтийн үйл

ажиллагаа

 Бодлого, төсөл хэрэгжүүлэх
үйл ажиллагаа

 Бүртгэл, зөвшөөрөл олгох
үйл ажиллгаа

 Хот, нийтийн аж ахуйн газар

Хот төлөвлөлтийн
газар

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

192

• Зураг 13.2-т үзүүлснээр стратегийн тусгай төсөл, хөтөлбөрүүдийн төлөвлөлт,
төсөл хэрэгжүүлэлтийг хариуцсан байгууллага шинээр байгуулах, эсвэл
Захирагчийн ажлын алба хяналтын албаны харьяанд шинэ хэлбэрээр дахин
байгуулах шаардлагатай.

- Санхүүгийн болон боловсон хүчний чадавхийг дээшлүүлэн Хот төлөвлөлт,
эрдэм шинжилгээ, зураг төслийн хүрээлэнг сайжруулах замаар бүтцийг нь
өөрчлөн “Хот төлөвлөлтийн хүрээлэн” байгуулах нь зүйтэй. Хот
төлөвлөлтийн хүрээлэн нь: 1) хотын ерөнхий төлөвлөгөө боловсруулах
бэлтгэл ажил хийх; 2) дүүргийн төлөвлөгөө боовсруулахад техникийн болон
мэргэжлийн туслалцаа үзүүлэх; 3) ерөнхий төлөвлөгөөний суурь судалгаа
хийх, хяналт шинжилгээ хийх; 4) холбогдох бодлого, хуулиудыг хэрэгжүүлэх;
5) хотын хөгжлийн өөрчлөлттэй уялдуулан зохион байгуулалтын орчныг
хөгжүүлэх, дахин хянах; 6) хот байгуулалтын төслүүдтэй холбоотой ажил,
үүргүүдийг хянах; 7) статистикийн болон газрын зургийн өгөгдөл, мэдээлэл
цуглуулж бүрдүүлэх зэрэг болно. Хүрээлэнгийн одоогийн үйл ажиллагааны
зардлыг Монгол улсыг хөгжүүлэх сангаас хуваарилагдсан тусгай хөрөнгө
оруулалтын ашгаар санхүүжүүлж болно.

- Бага орлоготой иргэдэд зориулсан хямд орон сууцаар хангах бие даасан
улсын корпораци хэлбэрээр “Нийтийн сууцны корпораци” байгуулах
бөгөөд хувийн хэвшлийг үр ашигтайгаар татан оролцуулж нийтийн орон
сууцтай холбоотой төлөвлөлт, ерөнхий бодлогыг баримтлах, хэрэгжүүлэх
үүрэгтэй. Түрээсийн орон сууцаар хангах асуудал нь мөн энэ корпорацийн
үүрэгт ажил болно. МОССК-ийг Нийтийн сууцны корпораци болгон үүргийнх
нь хувьд өөрчлөх нь зүйтэй.

- “Шинэ хотхоны хөгжлийн корпораци”-ийг барилга, дэд бүтэц (зам,
нийтийн аж ахуй, цэцэрлэгт хүрээлэн, соёл амралтын байгууламжууд), шинэ
хотхоны газрыг бэлтгэх, шинэ орон сууцны хорооллуудыг барих үүрэгтэй бие
даасан улсын корпораци хэлбэрээр байгуулна. Энэ байгууллага нь хувийн
хэвшилтэй хамтарсан төслүүдийг хэрэгжүүлж болох ба менежментийн хатуу
үүрэгтэй төслийг хэрэгжүүлэх санаачлага гаргана. Санхүүгийн эх үүсвэр нь
Монгол улсын хөгжүүлэх сан, Үндэсний тэтгэврийн сан, бонд гаргах, шинэ
санхүүгийн байгууллага болох СХОЗХ (санхүүгийн хөрөнгө оруулалт, зээлийн
хөтөлбөр)-өөс орж ирнэ.

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

193

Зураг 13.2 Байгууллагын бүтэц зохион байгуулалт

Эх сурвалж: Жайка-гийн судалгааны баг

Хот төлөвлөлтийн хүрээлэн

Нийтийн сууцны
корпораци

Шинэ хотхон байгуулах
улсын корпораци

Менежментийн баг

Захиргааны холбогдох газрууд

Хувийн
хэвшил

Гадна холбогдох

Улсын бусад байгууллага

Засаг дарга

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)
Эцсийн тайлан Хураангуй 1-р боть

194

14. ЦААШДЫН АЛХАМ

Хууль эрх зүйн болон хот төлөвлөлтийн удирдлагын санхүүгийн тогтолцоог
сайжруулах, газар ашиглалт ба бүсчлэл, шинэ хотхоны хөгжил, цомхон хотын үзэл
баримтлалын дагуу нийтийн тээврийн гол хоёр тэнхлэг бүхий тээврийн тогтолцоо
зэрэг олон тооны чухал санал, зөвлөмжүүд энэхүү төсөл төлөвлөгөөнд багтсан
болно.

Тус судалгаа нь эдгээр үзэл баримтлал, стратегийг 2030 он хүртэл хэрэгжүүлэх
“Хөгжлийн хөтөлбөр” болгон бүх салбарыг хамарсан нийт 9,894 сая ам.долларын
өртөгтэй 115 төсөл, хөтөлбөрүүдийг оруулсан. Ач холбогдлын эрэмбэллээр нийт 50
төсөл, хөтөлбөрийг нэн яаралтай хэрэгжүүлэх төслийн жагсаалтанд оруулсан ба
аль болох түргэн хугацаанд эхлүүлэн 2015 онд хэрэгжүүлж дуусахаар төлөвлөсөн.

Холбогдох байгууллагууд, оролцогч талууд хэлэлцэх, тодруулах бүх сэдвүүдийг тус
судалгаанд багтаасан болно. Хамгийн чухал арга хэмжээ нь нийслэл Улаанбаатар
хотыг 2020 он хүртэл хөгжүүлэх ерөнхий төлөвлөгөөнд тодотгол хийх ажлыг
эхлүүлсэн явдал болно. Тус ерөнхий төлөвлөгөөнд тодотгол хийн нийслэл
Улаанбаатар хотыг зорилтот 2030 он хүртэл хөгжүүлэх ерөнхий төлөвлөгөөг хот
байгуулалтын тухай хуулийн хүрээнд боловсруулах шаардлагатай. Энэ нь
Улаанбаатар хотыг эмх цэгцтэй газар ашиглалттай сайн засаглалтай орчин үеийн
хот болгон хөгжүүлэхэд туйлын чухал юм.

Хандивлагчид нийслэл Улаанбаатар хотыг амьдрах орчин сайтай, өрсөлдөх
чадвартай, хүрээлэн буй орчны хувьд тогтвортой, санхүүгийн чадавхитай, сайн
засаглалтай хот болгохыг дэмжсэн зорилго зорилтуудаа биелүүлэхэд нь хамтран
ажиллаж буйдаа таатай байна.

Одоогоор гэр хорооллын нөхцлийг сaйжруулах загвар төслүүд Дамбадаржаа ба
Өнөрт хэрэгжихээр хороо, дүүргийн удирдлагууд, оршин суугчдыг оролцуулан
төлөвлөгдөж байна. Эдгээр төслүүдээр дамжуулан олон нийтэд түшиглэсэн гэр
хорооллын нөхцлийг сайжруулах механизмыг судалж байгаа ба “Газар шинэчлэн
зохион байгуулах төсөл”-ийг туршиж үзэж байна. ЖАЙКА болон ЮН-Хабитат, ТББ,
НЗДТГ болон бусад хандивлагчид энэхүү төслийг цаашид техникийн болон
санхүүгийн хувьд дэмжиж ажиллах шаардлагатай байна.

Одоо мөрдөж буй Улаанбаатар хотыг 2020 он хүртэл хөгжүүлэх ерөнхий төлөвлөгөө
Засгийн газраар батлагдсан хэдий ч түүний хэрэгжилт хангалтгүй байгаагийн учир
шалтгаан, алдаа дутагдал юу байсан талаар Судалгааны багаас асуудаг. Хэдийгээр

Улаанбаатар хотын ерөнхий төлөвлөгөө, хот байгуулалтын хөтөлбөрийн судалгаа (УБЕТС)

 Эцсийн тайлан Хураангуй 1-р боть

195

тус ерөнхий төлөвлөгөөг сайтар нягталж, сайн боловсруулсан хэдий ч дор дурдсан
3 нөхцөл шалтгааны улмаас хэрэгжихгүй байна. Үүнд: 1) ерөнхий төлөвлөгөө
хэрэгжүүлэх хууль эрх зүйн болон институцийн тогтолцоо бүрдээгүй 2) Засгийн
газраас ерөнхий төлөвлөгөө хэрэгжүүлэх төсөв санхүү хангалттай хуваарилаагүй 3)
олон нийт болон холбогдох байгууллагуудын дэмжлэг, тусламж хангалтгүй зэрэг
болно.

Улаанбаатар хотыг цэцэглүүлэн хөгжүүлэхэд Засгийн газар болон НЗДТГ-т
ЖАЙКА-гийн Судалгааны багийн боловсруулсан энэхүү тайлан ихээхэн хувь нэмэр
оруулна гэдэгт итгэн найдаж байна.

	7. Housing& Living Conditions
	8. Living Conditions Improvement
	9. Urban Utilities& Environment
	10. Development Financing Mechanism
	11. Improvement of Institutional and Legal Framework
	12. City Development Program
	13. Actions for Implementation of the Master Plan
	14. Step Forward

