

Япон улсаас Монгол улсад үзүүлж буй тусламж

Япон улсаас Монгол улсад суугаа Элчин сайдын яам

Япон Улсаас Монгол Улсад үзүүлж буй тусламж

Япон улс нь хөгжиж буй орнуудад үзүүлэх тусламж (Хөгжлийн албан ёсны тусламж (ХАЁТ)) зэргээр дамжуулан Япон болон олон улсын өмнө цаг үетэй хамт өөрчлөгдөн тулгарч буй асуудлуудыг шийдвэрлэхэд хувь нэмрээ оруулж ирсэн. Япон улсын засгийн газар нь Монгол улсын эдийн засаг болон хүмүүнлэгийн салбарт тусламж үзүүлсэнээр бүс нутаг хийгээд дэлхийн энх тайван, тогтвортой байдлыг хангахыг зорьж байна.

Хоёр улсын хооронд 1972 онд дипломат харилцаа тогтсон ба 1977 онд Япон улс “Говь” улсын үйлдвэрийг (анхаар: 2007 онд хувьчлагдсан) барихад буцалтгүй тусламж үзүүлсэн. 1990 онд ардчилал, зах зээлийн эдийн засагт шилжихээс өмнө социалист тогтолцоотой байсан БНМАУ-д Япон улсаас үзүүлэх тусламж нь “Говь” улсын үйлдвэрийн техникийн тусламж төдийхнөөр хязгаарлагдаж байв.

1990 оны Монгол дахь нийгмийн тогтолцооны өөрчлөлт нь эрх чөлөө, ардчилал, зах зээлийн эдийн засаг зэрэг үнэт зүйлсийг бидэнтэй хуваалцах боломжийг нээснээр Япон улс 1-рт Монголын эдийн засгийн хөгжил нь Ази төдийгүй дэлхийн энх тайван, тогтвортой байдалд хувь нэмрээ оруулна, цаашилбал 2-рт Монгол улс Япон улстай найрамдалт түншийн харилцаатай орон болно гэдэгт найдаж Монгол улсад үзүүлэх зээл тусламжийн хүрээгээ өргөжүүлсэн билээ. Үүний зэрэгцээ, олон улсын нийгэмлэгийн хүрээнд “Монгол улсад хандивлагч орнуудын зөвлөлдөх уулзалт”-ыг зохион байгуулахыг уриалж, ажил хэрэг болгосон зэрэг Япон улс нь Монгол улсын хандивлагч орнууд дотор голлох үүргийг гүйцэтгэсээр ирсэн.

1990 оноос өнөөг хүртэл Япон улс нь Монгол улсад үзүүлж буй тусламжаараа хандивлагч орнуудыг тэргүүлж ирсэн. Өнгөрсөн хугацаанд Монгол улс нь шилжилтийн хүнд бэрх үеийг даван туулж, эдийн засгийн тогтвортой хөгжлийн үндэс суурийг тавих шатанд нэгэнт орсон. Монголын ард түмэн “Зовох цагт нөхрийн чанар танигдана” хэмээх зүйр үгээр бидний тусламж дэмжлэгт талархаж байгаагаа илэрхийлдэг. Залуу сайн дурын гишүүдээс аваад Японы хөгжлийн албан ёсны тусламжийг хэрэгжүүлэхэд оролцдог олон Япон хүний хичээл зүтгэлийн үр дүнд хоёр орны харилцан итгэлцэл бэхжин улмаар 1997 онд хоёр орны харилцааг “иж бүрэн түншлэл”-ийн хэмжээнд хөгжүүлэхээр тохиролцсон. 2007 оны 2 дугаар сард Монгол улсын Ерөнхийлөгч Н.Энхбаярын Япон улсад хийсэн албан ёсны айлчлалын үеэр “иж бүрэн түншлэлийн харилцаа”-г шинэ шатанд гарган, цар хүрээг тэлэх зорилгоор “Монгол, Япон улсын хамтын ажиллагааны цаашдын 10 жилийн үндсэн хөтөлбөр”-ийг баталсан билээ.

Япон улсаас Монгол улсад үзүүлсэн ХАЁТ-ын үзүүлэлтүүд

Буцалтгүй тусламж /сая иенээр/	
Санхүүгийн жил	Дүн
2000	65.68
2001	55.12
2002	40.60
2003	30.85
2004	18.80
2005	40.06
2006	43.30
Нийт дүн	790.24

Техникийн хамтын ажиллагаа			
Он	Дадлагажигчийн сургалт	Мэргэжилтний томилгоо	Судалгааны багийн томилгоо
2000	124	38	176
2001	266	128	197
2002	325	82	153
2003	300	48	122
2004	397	74	172
2005	158	55	57
2006	256	113	64
Нийт тоо	1957	712	2478

Техникийн хамтын ажиллагаа
Тоног төхөөрөмжийн нийлүүлэлт
/сая иенээр/

Он	Дүн
2000	173.01
2001	211.59
2002	128.28
2003	64.6
2004	108.26
2005	71.83
2006	132.03
Нийт дүн	2348.94

Хөнгөлөлттэй зээл (1991-2005) /сая иенээр/

Төслийн нэр		Он	Дүн
1	Барааны зээл (1)	1991	48.36
2	Барааны зээл (2)	1992	24.59
3	Төмөр замын тээвэрлэлтийг сайжруулах төсөл (1)	1993	33.21
4	Төмөр замын тээвэрлэлтийг сайжруулах төсөл (2)	1994	47.53
5	Улаанбаатар хотын 4-р цахилгаан станцын засварын төсөл (1)	1995	44.93
6	Багануур, Шивээ-Овоогийн нүүрсний уурхайг хөгжүүлэх төсөл (1)	1996	58.27
7	Багануур, Шивээ-Овоогийн нүүрсний уурхайг хөгжүүлэх төсөл (2)	1997	42.98
8	Улаанбаатар хотын 4-р цахилгаан станцын засварын төсөл (2)	2000	61.39
9	Жижиг дунд үйлдвэрийг дэмжих, байгаль орчныг хамгаалах 2 үе шаттай зээл	2005	29.81
Нийт дүн			391.07

Хүснэгт 1					
Хандивлагч орнуудын Монголд үзүүлсэн тусламжийн тоо					
Эх сурвалж: ХГН /сая доллар/					
Он	2001	2002	2003	2004	2005
1-р байр	Япон	Япон	Япон	Япон	Япон
	81.46	79.01	67.27	65.57	56.48
2-р байр	Герман	Герман	Герман	Герман	Герман
	24.93	23.19	29.94	26.54	28.17
3-р байр	АНУ	АНУ	АНУ	АНУ	АНУ
	12.74	20.43	16.08	25.90	18.14
4-р байр	Норвеги	Норвеги	Швед	Голланд	Голланд
	5.67	2.64	10.61	9.51	7.49
5-р байр	Швед	Голланд	Испани	Англи	Франц
	2.64	2.55	6.52	7.37	6.79
Бусад	13.65	13.47	17.57	19.53	14.8
Нийт дүн	141.09	141.29	147.99	154.42	131.87

Хүснэгт 2						
Олон улсын байгууллагуудын Монголд үзүүлсэн тусламж						
Эх сурвалж: ХГН /сая доллар/						
	2001	2002	2003	2004	2005	
1-р байр	АХБ	АХБ	АХБ	ОУХН	АХБ	
	30.54	26.13	38.50	47.19	25.82	
2-р байр	ОУХН	ОУХН	ОУХН	АХБ	ОУХН	
	23.47	13.26	27.88	36.98	12.06	
3-р байр	ЕХН	ЕХН	ОУВС	ЕХН	ЕХН	
	3.66	3.08	2.85	4.04	6.36	
4-р байр	НУБТТХ	НУБТТХ	ЕХН	НУБТТХ	ЕСБХБ	ХАХОУС
	3.09	3.02	2.74	2.74	3.45	3.44
5-р байр	НУБХАС	НУБХАС	-	НУБТТХ	НУБТТХ	
	2.17	1.99	-	2.29	3.2	
Бусад	1.05	-2.72	11.91	1.73	3.1	
Нийт	63.98	44.76	86.62	95.68	53.98	

**“Япон Улсаас Монгол Улсад үзүүлж буй хөгжлийн албан ёсны
тусламжийн үндсэн чиглэл”
Монгол Улсад үзүүлэх тусламжийн хөтөлбөр**

Монгол улсын өмнө тулгарч буй хөгжлийн өргөн цар хүрээтэй асуудал нь дан ганц Япон улсын тусламж дэмжлэгээр шийдвэрлэгдэх боломжгүй юм. Тиймээс бидний зүгээс Мянганы хөгжлийн зорилгод тулгуурласан Монгол улсын засгийн газрын хөгжлийн хөтөлбөр, стратегийг хэрэгжүүлэхэд бусад улс орон, олон улсын байгууллагуудтай хамтран ажиллах бололцоог харгалзан улмаар ХАЁТ-ийн үр ашгийг нэмэгдүүлэх үүднээс 2004 оны 11 дүгээр сард Монгол улсад үзүүлэх 5 жилийн тусламжийн хөтөлбөрийг баталсан. Энэхүү хөтөлбөрийн хүрээнд Япон улс нь “сонгож авах ба голлон анхаарах” байр сууринаас дараах дөрвөн салбарт анхаарч тусламж дэмжлэгээ үзүүлж байна.

Үүнд:

- Зах зээлийн эдийн засгийн тогтолцоог сайжруулах, боловсон хүчин бэлтгэхэд үзүүлэх тусламж
- Хөдөө орон нутгийг хөгжүүлэх тусламж
- Байгаль орчныг хамгаалахад чиглэсэн тусламж
- Эдийн засгийг хөгжүүлэхэд чиглэсэн дэд бүтцийг буй болгоход үзүүлэх тусламж

Монгол Улсад үзүүлж буй тусламжийн хөтөлбөрийг хэрэгжүүлэхтэй холбоотой тодорхой асуудлаар хоёр орны засгийн газар жил бүр эдийн засгийн хамтын ажиллагааны бодлогын зөвлөлдөх уулзалтыг зохион байгуулан идэвхтэй ажиллаж байна.

Тэргүүлэх салбар дахь хамтын ажиллагааны өнөөгийн байдал

(а) Зах зээлийн эдийн засгийн тогтолцоог хөхиүлэн дэмжих, боловсон хүчин бэлтгэхэд үзүүлэх тусламж

Монгол Японы төв дэх хамтын ажиллагаа (буцалтгүй тусламж, техникийн хамтын ажиллагаа)

Тус төв нь Монгол улсыг зах зээлийн эдийн засагт шилжих үйл явцыг дэмжихэд шаардлагатай боловсон хүчинг бэлтгэхийн сацуу хоёр улсын харилцан ойлголцлыг гүнзгийрүүлэх үүднээс МУИС-ын харъяа талбайд Япон улсын буцалтгүй тусламжаар баригдсан билээ. Монгол Японы төв нь 2002 оны 6 дугаар сард үйл ажиллагаагаа эхэлснээс

хойш Япон улс (Японы олон улсын хамтын ажиллагааны байгууллага (ЖАЙКА))-ын техникийн хамтын ажиллагааны хүрээнд “Жижиг дунд үйлдвэрлэл болон бизнесийн салбар дахь боловсон хүчин бэлтгэх төв”, “Хоёр орны харилцааны төв” нэрийн дор үйл ажиллагаагаа явуулж байна. 2007 оны 8 дугаар сарын байдлаар тус төвд ирсэн хүмүүсийн тоо хэдийнээ 650 мянгад хүрчээ.

Тус төв нь бизнес, Япон хэл, харилцан ойлголцлыг гүнзгийрүүлэх хөтөлбөр, сургалт семинарыг явуулж байна. Тухайлбал, бизнесийн курс нь жижиг дунд үйлдвэрлэл эрхлэгчид болон шинээр үйлдвэрлэл эрхлэх гэж буй иргэдийг хамруулж Японы бизнесийн удирдлагын арга барилд сургахын сацуу үйлдвэр, дэлгүүрт дадлага хийлгэж, бизнесийн үнэлгээ гаргах зэрэг практикт нийцсэн сургалт явуулж байна.

Түүнчлэн тус сургалтыг дүүргэсэн Монголын бизнесменүүд өөрсдийн санаачлагаар үйлдвэрлэлийн менежментийг сайжруулах зорилготой “Каизэн” (сайжруулалт) төрийн бус байгууллагыг байгуулсан. Ийнхүү Монгол Японы төвийн үйл ажиллагааг Монголын ард түмэн өндрөөр үнэлж байна.

Зураг 1. Монгол Японы төв

Ерөнхий боловсролын сургуулийн барилга барих төсөл (буцалтгүй тусламж)

1990 оны ардчилал шинэчлэлээс хойш өнөөг хүртэл хөдөө орон нутгаас хот суурин газарт шилжин ирэх хүн амын тооны өсөлт, 2006 оноос хойш ерөнхий боловсролын тогтолцооны 10 жилээс 11 жил, цаашлаад 12 жил болох шат дараалсан үйл явцаас үүдэн хот суурин газрын сургуулиуд гурван ээлжээр хичээллэх тохиолдол гарч байгаа нь анги танхимийн хүрэлцээгүй байдлыг харуулж байна. Япон нь зах зээлийн эдийн засгийг хөгжүүлэх чадвартай боловсон хүчинг бэлтгэх үндэс суурь нь ерөнхий боловсрол мөн гэж үздэг учир 1999 оноос хойш ерөнхий боловсролын сургуулийн барилга барих гурван шаттай төсөл хэрэгжүүлсэн ба 2007 оны 3 дугаар сар гэхэд Улаанбаатар хот болон Орхон, Дархан-Уул аймгуудад нийтдээ 35 сургуульд өргөтгөл барьж боловсролын орчинг сайжруулахад тус дэм үзүүлсэн.

Зураг 2. Ерөнхий боловсролын сургуулийн барилга барих төслийн хүрээнд баригдсан сургуулийн барилга (Улаанбаатар хот)

Зах зээлийн эдийн засгийн тогтолцоог сайжруулах, боловсон хүчин бэлтгэхэд үзүүлсэн бусад тусламжууд

Япон улс нь “Татварын удирдлагыг бэхжүүлэх төсөл” (техникийн хамтын ажиллагаа), “Өмгөөлөгчдийн холбоог бэхжүүлэх төсөл” (техникийн хамтын ажиллагаа), “Боловсон хүчин бэлтгэх тэтгэлэгт хөтөлбөр” (буцалтгүй тусламж) зэрэг төсөл хөтөлбөрүүдийг хэрэгжүүлж, Монгол улс зах зээлийн эдийн засагт шилжихэд шаардлагатай тогтолцоог бий болгох, мөн хүний нөөцийг хөгжүүлэх явдлыг идэвхитэйгээр дэмжиж байна.

(б) Орон нутгийн хөгжилд дэмжлэг үзүүлэх

Газар тариалан хөдөө аж ахуйг хослон эрхлэх загвар бий болгоход үзүүлэх тусламж (техникийн хамтын ажиллагаа)

Монгол орон нь хуурай ширүүн уур амьсгалтай ба зуны улирал богино, өвлийн улирал урт хугацаагаар үргэлжилдэг. Цаг агаарын хатуу ширүүн нөхцөлд газар тариалан, мал аж ахуйг тогтвор суурьшилтайгаар эрхлэн явуулахын тулд үйлдвэрлэлийн арга барилыг цаг уурын нөхцөлд тохируулан боловсронгуй болгох нь зайлшгүй шаардлагатай ба байгалийн гэнэтийн гамшигаас үүдэлтэй эрсдлийг багасгах нь туйлын чухал алхам юм. Тухайн салбарт учирч болох эрсдлийг хуваах нэг арга зам нь газар тариаланг хослуулж харилцан ашиг шимийг хүртэх явдал юм.

Зураг 3. Сүүний чиглэлийн өндөр чанартай үүлдрийг нэвтрүүлэв.

Манай улс ЖАЙКА-ын техникийн хамтын ажиллагааны хүрээнд 2006 оноос эхлэн газар тариалан хөдөө аж ахуйн загварыг бий болгоход дэмжлэг үзүүлэх төсөл хэрэгжүүлж байна. 2009 он хүртэл үргэлжлэх уг төслийн хүрээнд гурван аймгийн найман сумын 24 газар нутагт үйлдвэрлэлээс худалдаанд гаргах хүртэл Монголын нөхцөлд хэрэгжүүлэх боломжтой тариалан хөдөө аж ахуй хосолсон загварыг бий болгох юм. Хожим газар тариалан хөдөө аж ахуй хосолсон хамгийн шилдэг загварыг Монгол улс даяар нэвтрүүлснээр хөдөө аж ахуй эрхлэгчдийн орлого тогтворжин, улмаар хөдөө орон нутгийн тогтвортой хөгжилд хувь нэмэр оруулна гэдэгт найдаж байна.

Япон улсын Засгийн газрын буцалтгүй тусламжийн “Өвсний үндэс” хөтөлбөр

“Өвсний үндэс” хөтөлбөрийн хүрээнд төрийн бус байгууллага, орон нутгийн засаг захиргаа, эмнэлэг, бага сургууль зэрэг ашгийн бус байгууллагаас боловсруулсан хөгжлийн төлөөх төслийг хэрэгжүүлэхэд дэмжлэг үзүүлж байна. Хөтөлбөрийн хүрээнд нэг жилд хэрэгжүүлж буй төсөл (ойролцоогоор 20-30)-ийн 80 орчим хувь нь хөдөө орон нутагт хэрэгждэг бөгөөд цэцэрлэг, ерөнхий боловсролын сургуулийн барилгын засвар, дотуур байрны засвар болон барилга барих, эмнэлгийн барилгын өргөтгөл хийх, мөн худгийн засвар голчилсон усан хангамжийг сайжруулах төслүүдийг хэрэгжүүлж байна. 2006 оны санхүүгийн жилд 28 төсөл хэрэгжүүлснээс 25 нь хөдөө орон нутгийн хөгжлийг дэмжих төслүүд байлаа.

Зураг 4. Дархан-Уул аймгийн Дархан сумын 5 дугаар цэцэрлэгийн засварын төсөл /2007 оны санхүүгийн жил/ Засварын дараах тохьтой анги танхимд хүмүүжиж буй хүүхдүүд

Тухайлбал:

- Өвөрхангай аймгийн Баянгол сумын 10 жилийн сургуулийн засварын төсөл (2004 оны санхүүгийн жил)
- Орхон аймгийн Нэгдсэн эмнэлэгт түргэн тусламжийн холбоо, нөөцийн цахилгаан үүсгүүрийн систем нэвтрүүлэх төсөл (2005 оны санхүүгийн жил)
- Төв аймгийн Мөнгөнморьт сумын усан хангамжийг сайжруулах төсөл (худгийн засвар, 2005 оны санхүүгийн жил)
- Сэлэнгэ аймгийн Баруунбүрэн сумын 11 жилийн сургуулийн дотуур байрны барилгын төсөл (2006 оны санхүүгийн жил)

Зураг 5. Орхон аймгийн Нэгдсэн эмнэлэгт түргэн тусламжийн холбоо, нөөцийн цахилгаан үүсгүүрийн систем нэвтрүүлэх төслийн хүрээнд тавигдсан утасгүй холбоогоор Орхон аймгийн Нэгдсэн эмнэлгээс түргэний машинтай холбоо барьж буй байдал /2005 оны санхүүгийн жил/

Хөдөө орон нутгийн хөгжлийг дэмжсэн бусад хамтын ажиллагааны жишээ

Монголд үйл ажиллагаа явуулж буй Японы төрийн бус байгууллагыг дэмжих “Японы төрийн бус байгууллагатай хамтрах буцалтгүй тусламж” –ийн хүрээнд хөдөө орон нутаг дахь боловсрол, эмнэлгийн салбарын үйл ажиллагааг сайжруулахад хувь нэмрээ оруулж байна.

(в) Байгаль орчныг хамгаалахад чиглэсэн тусламж

Ус намгархаг газрын экосистемийг хамгаалах, зохистой ашиглах, голын сав газрын менежментийн загвар төсөл (техникийн хамтын ажиллагаа)

Монгол оронд ойролцоогоор 3000 нуур цөөрөм (ус намгархаг газрыг оролцуулан) байдаг. Эдгээр нуур цөөрөм нь малчдын ундны усны чухал эх үүсвэр төдийгүй зүйл бүрийн загас, шувуу зэрэг олон төрлийн зэрлэг ан амьтан нутаглах биологийн хэв шинжийг агуулсан бүс болдог. Рамсарын конвенцид ийм төрлийн 11 бүс (усны шувуудын нутагладаг газар гэдгээрээ олон улсын хэмжээнд ач холбогдолтой ус намгархаг газартай холбоотой конвенц) бүртгэгдсэн байдаг хэдий ч хоёр бүс нь цаг уурын өөрчлөлтөөс шалтгаалан усны шувууд нутаглах боломжгүй болтлоо ширгэсэн байна. Харамсалтай нь өнөөдөр Монголд Рамсарын конвенцид бүртгэлтэй бүсүүдийн экосистемийг хамгаалах талаар ямар нэг үр дүнтэй арга хэмжээ авагдахгүй байна. Иймээс Япон улс ЖАЙКА-ын техникийн хамтын ажиллагааны хүрээнд “Ус намгархаг газрын экосистемийг хамгаалах, зохистой ашиглах, голын сав газрын менежментийн загвар төсөл”-ийг Өгий

Зураг 6. Өгий нууранд нутагладаг шувууд

нууранд хэрэгжүүлж, бүс нутгийн ард иргэдийн дэмжлэг тусламжинд тулгуурлан тухайн бүс нутгийн онцлогт тохирсон хэлбэрээр байгаль орчныг хамгаалах, нөөцийг нь үргэлжлүүлэн ашиглахыг зорилгоо болгож байна.

Улаанбаатар хотын хатуу хог хаягдлын менежментийг сайжруулах төсөл (хөгжлийн судалгаа, буцалтгүй тусламж)

2006 оны байдлаар Улаанбаатар хотын нэг жилийн хог хаягдлын хэмжээ 151,000 тонд хүрч, үүнээс 60000 тон нь цэвэрлэгдээгүй байна. Энэ байдал үргэлжилбэл 2020 он гэхэд Улаанбаатар хотод 1 сая 140 мянган тонн (2 сая 860 мянган шоо метр) хог хаягдал хуримтлагдаж, улмаар тус хот хогондоо дарагдах аюул нүүрлэх юм. Энэхүү нөхцөл байдлаас үүдэн Япон улс ЖАЙКА-ын хөгжлийн судалгааны хүрээнд “Улаанбаатар хотын хатуу хог хаягдлын менежментийг сайжруулах төслийн судалгаа”-г 2004 оноос эхлэн 3 жилийн хугацаанд хэрэгжүүлсэн. Түүнчлэн 2020 он гэхэд хатуу хог хаягдлын менежментийг зохицуулах чадвартай болгох зорилгоор “Улаанбаатар хотын хатуу хог хаягдлын менежментийг сайжруулах мастер төлөвлөгөө”-г боловсруулсан. Япон улс нь уг мастер төлөвлөгөөнд үндэслэн Улаанбаатар хотын баруун хойд хэсэг (хуучин хогийн цэгээс баруун хойш 1 км) -г орших Нарангийн энгэрт тохиромжтой хувилбараар хог хаягдлыг эцэслэн хуримтлуулах цэг барих, хог ачих, тээвэрлэх техник, тоног төхөөрөмжийг нийлүүлэх зорилготой “Улаанбаатар хотын хатуу хог хаягдлын менежментийг сайжруулах төсөл”-ийг хэрэгжүүлэхээр болсон. Үүнд шаардагдах хөрөнгийг (ойролцоогоор нэг тэрбум иен) буцалтгүй тусламжаар олгох болж хоёр орны засгийн газар 2007 оны 6 дугаар сард холбогдох нот бичигт гарын үсэг зурсан.

(г) Эдийн засгийг хөгжлүүлэхэд чиглэсэн дэд бүтцийг буй болгоход үзүүлэх тусламж

Улаанбаатар хотын хот байгуулалтыг хөгжүүлэх мастер төлөвлөгөөг шинэчлэх

Монгол улсын нийт хүн амын тэн хагас нь оршин суудаг нийслэл Улаанбаатар хотын өмнө хүн амын хэт өсөлт, хотын захын бүс нутаг дахь гэр хорооллын тэлэлт, агаарын бохирдол, газрын төлөвлөгөөгүй хувьчлалт ба ашиглалт зэрэг олон асуудал тулгарч байна. Эдгээр асуудлыг шийдвэрлэхийн тулд хот байгуулалтын иж бүрэн төлөвлөгөө боловсруулах нь нэн чухал юм. Улаанбаатар хотын хот байгуулалтын мастер төлөвлөгөө 2002 онд анхлан батлагдсан хэдий ч өнөөгийн нийгмийн орчин нөхцөл тухайн үеийн байдлаас ихээхэн өөрчлөгдсөнөөс мастер төлөвлөгөө өнөөгийн нөхцөл байдалтай нийцэхгүй байгаа билээ. Иймээс мастер төлөвлөгөөг өнөөгийн нөхцөл байдал, алс ирээдүйд тохируулан шинэчилж, бодитоор хэрэгжүүлэх явдал нь эн тэргүүнд тавигдаж байна.

Үүссэн нөхцөл байдлыг тусган Монгол улсын засгийн газрын хүсэлтийн дагуу Япон улсын засгийн газар ЖАЙКА-аар дамжуулан 2007 оны 3 дугаар сараас “Улаанбаатар хотын хот байгуулалтын мастер төлөвлөгөө, хотыг хөгжүүлэх хөтөлбөр” (хөгжлийн судалгаа)-ийг хэрэгжүүлж байна. Үүний үр дүнд, 2008 оны 10 дугаар сар гэхэд (1) тус хотын хөгжлийн тодорхой дүр зураг, стратеги (2) нэн тэргүүнд авч хэрэгжүүлэх богино хугацааны үйл ажиллагааны хөтөлбөр, (3) богино болон дунд хугацааны хөгжлийн зорилтыг биелүүлэхэд чиглэсэн хотын хөгжлийн хөтөлбөрийг боловсруулан гаргахаар төлөвлөж байна.

Зүүн бүсийн авто замыг барих болон зам барилгын тоног төхөөрөмж нийлүүлэх төсөл (буцалтгүй тусламж)

Эдийн засаг, бүс нутгийн хөгжилд саад болж буй шалтгааны нэг нь өргөн уудам нутагтай Монголын зам тээврийн сүлжээний хоцрогдол яах аргагүй мөн. Үүнээс гадна замгүй газраар тээврийн хэрэгсэл дураар сүлжиж байгаа нь байгаль орчинд сөргөөр нөлөөлж байна.

Монгол Улсын Засгийн газар одоогийн байдлаар Эрдэнэ, Өндөрхааны хоорондох 260 км зүүн бүсийн авто замыг барьж байгаа ба Япон улс уг замын нэг хэсэг болон гүүр барих ажлыг буцалтгүй тусламжаар хэрэгжүүлж байна. Зүүн бүсийн авто зам баригдаж дуусвал Улаанбаатараас Өндөрхаан хүртэл ойролцоогоор 350 км газарт зам тавигдах ба ингэснээр нийслэлийг зүүн бүс нутагтай холбох гарц ихээхэн дээшилнэ. Мөн энэ төслийн хүрээнд зам барих, замын арчилгаанд шаардлагатай тоног төхөөрөмжийг шинэчлэхэд Япон мэргэжилтнүүд хамтран ажиллах болно. Үүний үр дүнд, цаашид Монгол улс бие даан сайн чанарын зам барих, барьсан замын арчилгааг дотооддоо гүйцэтгэх боломжтой болох юм.

Зураг 7. Одоо баригдаж буй замын хэсэг

Олон улсын байгууллагаар дамжуулж Монгол улсад үзүүлэх тусламж

(а) Хүний аюулгүй байдлыг хангах сан

“Хүний аюулгүй байдлыг хангах” гэдэг ойлголт нь хүн нэг бүрт анхаарал тавьж, аюул заналд учирч болзошгүй, эсвэл одоо аюул заналын дор буй хувь хүн болон бүс нутгийн аюулгүй байдлыг хангах, тэдний чадавхийг дээшлүүлснээр хүн бүрийн амьдрах эрхийг бүрэн дүүрэн хангасан нийгмийг цогцлоохыг зорилго болгодог. Япон улс энэхүү үзэл санааг гадаад бодлогынхоо чухал чиглэлийн нэг хэмээн үзэж, ХАЁТ-ийн үндсэн чиглэлд тусгасан байдаг. Япон улс олон улсын байгууллагаар дамжуулж хүний аюулгүй байдлыг хангахын тулд 1999 оны 3 дугаар сард Нэгдсэн үндэстний байгууллагын дор “Хүний аюулгүй байдлыг хангах сан”-г байгуулсан. Сангийн санхүүжилтэд Япон улс 2007 оны 12 дугаар сар хүртэл 35,4 тэрбум иенийг зарцуулсан байна. Тус сангийн хөрөнгөөр Нэгдсэн үндэстний байгууллагын Хүүхдийн сан /UNICEF/-гийн “Монгол улс дахь эрүүл мэндийн анхан шатны тусламж үйлчилгээний тогтвортой байдлыг бэхжүүлэх төсөл”, НҮБ-ын Боловсрол, шинжлэх ухаан, соёлын байгууллага /UNESCO/ -ын “Зудад нэрвэгдсэн аймгуудын дотуур байртай сургуулиудыг сэргээн засварлах, хангамжийг сайжруулах, багш нарыг давтан сургах”, Нэгдсэн үндэстний

Зураг 8. НҮБХАС “Нийслэл хотын ойролцоох бүс буюу зөвшөөрөлгүйгээр алт олборлогчдын нийгэм эдийн засгийн дорой байдлыг сайжруулах”: Нийгмийн халамж хүртэх талаар төслийн удирдагч алт олборлогчтай зөвлөлдөж байгаа нь

байгууллагын Хүн амын сан /UNFPA/-гийн “Гар аргаар алт олборлогсад болон шилжин суурьшигчдын нийгэм, эдийн засгийн эмзэг байдлыг бууруулах төсөл” зэрэг төслүүдийг Монгол улсад хэрэгжүүлж байна.

(б) Японы Итгэлцлийн сан

Японы Итгэлцлийн сан нь манай улсын санхүүжилтээр Дэлхийн банк, Азийн хөгжлийн банк, НҮБ-ын Боловсрол, шинжлэх ухаан, соёлын байгууллага зэрэг олон улсын байгууллагуудын дэргэд үүсгэн байгуулагдаж, Дэлхийн банкны хөгжлийн бодлого, хүний нөөцийн хөгжлийн сан /PHRD/ болон Японы нийгмийн хөгжлийн сан /JSDF/, Азийн хөгжлийн банкны Японы тусгай сан /JSF/, Ядуурлыг бууруулахын төлөөх Японы сан /JFPR/ зэрэг 100 гаруй төслүүдийг санхүүжүүлж, нийт 10 тэрбум иений мөнгөн тусламж үзүүлсэн байна. Дэлхийн банкны “Мэдээлэл харилцааны дэд бүтцийг сайжруулах төсөл”, Азийн хөгжлийн банкны “Улаанбаатар хотын нийгмийн эмзэг бүлэгт үзүүлэх эрүүл мэндийн үйлчилгээг сайжруулах төсөл”, Европын сэргээн босголтын банкны “Аж ахуйн нэгжийг зах зээлийн эдийн засагт шилжихэд дэмжлэг үзүүлэх санаачилга” зэрэг нь Итгэлцлийн сангийн хөрөнгөөр Монгол улсад хэрэгжиж байна (НҮБ-ын Боловсрол, шинжлэх ухаан, соёлын байгууллагаар дамжуулан үзүүлсэн тусламжийн тухайд 11-р хуудас дээр жич өгүүлнэ).

Хандивлагч орнуудын хамтын ажиллагаан дахь Япон Улсын үүрэг

(а) Монгол Улсын Засгийн газар болон Хандивлагч орнуудын техникийн хамтын ажиллагааны уулзалт

Хандивлагч орнуудын 10 дахь удаагийн зөвлөлдөх чуулга уулзалт нь 2003 оны 11 дүгээр сард Токио хотод болсны дараа 11 дэх удаагийн зөвлөлдөх уулзалтыг Улаанбаатар хотод явуулахаар төлөвлөж байсан. Харин хандивлагч орнууд нь зөвлөлдөх уулзалтын үеэр Монгол улсад үзүүлэх тусламжийн дүнг ил тод зарлахгүй ч жил бүр тогтмол хэмжээний тусламж үзүүлдэгийг харгалзан Монгол улсад үзүүлэх тусламжийн үр ашгийг нэмэгдүүлэх үүднээс нээлттэй хэлэлцүүлэг явуулах уулзалтыг зохион байгуулахаар тохирсон. Ийнхүү 2006 оны 2 дугаар сард Монгол улсын Засгийн газар болон хандивлагч орнуудын техникийн хамтын ажиллагааны анхдугаар уулзалтыг Монгол Улсын Засгийн Газар, Дэлхийн банк хамтран Улаанбаатар хотод зохион байгуулсан. Үүний дараа 2006 оны 10 дугаар сард 2 дахь, 2007 оны 4 дүгээр сард 3 дахь техникийн хамтын ажиллагааны уулзалт Улаанбаатар хотод болсон. Япон улс нь энэхүү уулзалтыг зохион байгуулах ажлыг дэмжихийн хамт идэвхтэйгээр оролцож байгаа билээ.

(б) Боловсролын салбар дахь зөвлөлдөх уулзалт (БСЗУ)

“Монгол улсад үзүүлэх тусламжийн хөтөлбөр”-ийн нэг чухал хэсэг болох хүний нөөцийн хөгжилд боловсролын салбарын гүйцэтгэх үүргийн ач холбогдлыг харгалзан Монгол Улсын засгийн газар (Боловсрол, соёл, шинжлэх ухааны яам) болон боловсролын салбарын хандивлагчид тусламж үзүүлэхтэй холбоотой олон янзын асуудлыг хамтран хэлэлцдэг ба энэхүү “Боловсролын салбар дахь зөвлөлдөх уулзалт”-ын даргалагч орноор Япон улс Азийн хөгжлийн банктай хамтран ажилладаг. “Боловсролын салбар дахь

зөвлөлдөх уулзалт”-ын үеэр явагддаг хэлэлцүүлэгт үндэслэн холбогдох хандивлагчдаас үзүүлэх тусламж хамтын ажиллагааны хүрээнд Монгол улс нь (1) 2006-2015он хүртэлх боловсролын мастер төлөвлөгөө гаргасан, (2) үр дүнд түргэн хүрэх санаачлагын (FTI нь 2015 он хүртэл хүүхэд багачуудыг бага боловсролд бүрэн гүйцэд хамруулахыг зорилтоо болгосон олон улсын тусламж дэмжлэгийн хүрээнд 2004 оны 4 сард Дэлхийн банкны удирдлагын дор байгуулагдсан) сангаас тусламж авах боломжтой улс гэсэн зөвшөөрлийг аван 2007 оноос хойш 3 жилийн хугацаанд дээрх сангаас буцалтгүй тусламжийг авах эрхтэй болсон.

Соёлын салбар дахь хамтын ажиллагаа

Манай Япон улс зөвхөн эдийн засаг төдийгүй соёлын салбарыг анхаарч улс орноо бүтээн байгуулахыг эрмэлзэж буй улс орнуудын хүчин чармайлтыг дэмжих замаар хоёр орны хоорондын харилцан ойлголцол, найрсаг харилцааг гүнзгийрүүлэх зорилгоор соёлтой холбоотой буцалтгүй тусламжийг ХАЁТ-ийн хүрээнд хэрэгжүүлж эхэлсэн юм.

(а) Соёлын ерөнхий буцалтгүй тусламж

Соёлын ерөнхий буцалтгүй тусламж нь соёл, дээд боловсролыг хөгжүүлэх зорилгоор тоног төхөөрөмж нийлүүлэх, барилга байгууламжийг сайжруулах (барилга шинээр барих, засварлах) зэрэгт шаардлагатай санхүүгийн эх үүсвэрээр хангадаг тусламж юм. Монголд 2007 оны санхүүгийн жил хүртэл 19 төсөл, нийт 1 тэрбум 50 сая 800 мянган иений тусламжийг үзүүлсэн. Өнөөг хүртэл Монгол Улсын Их Сургуульд лингафоны тоног төхөөрөмж, хэвлэлийн тоног төхөөрөмж (1984 он, 2000 он), Улсын дуурь бүжгийн эрдмийн театрт гэрэлтүүлэг, дуу авианы тоног төхөөрөмж (1994 он), Монголын үндэсний телевиз (одоогийн Монголын Үндэсний олон нийтийн телевизд телевизийн нэвтрүүлэг (2002 он), Улсын драмын академик театрт гэрэлтүүлэг, дуу авианы тоног төхөөрөмж (2003 он), Монголын хөгжим бүжгийн коллежид хөгжмийн зэмсэг (2005 он), Монголын байгалийн түүхийн музейд үзмэр болон дуу, дүрс бичлэгийн техник хэрэгслийг (2007 он) тус тус олгосон билээ.

Зураг 9. Монголын Хөгжим Бүжгийн Коллежийн хөгжмийн зэмсгийг сайжруулах төсөл : Хүлээлгэн өгөх ёслолын ажиллагааны үеийн концерт

(б) “Соёлын Өвсний үндэс” буцалтгүй тусламж

“Соёлын Өвсний үндэс” буцалтгүй тусламж нь орон нутгийн засаг захиргаа, төрийн бус байгууллага зэрэг хөгжиж буй орны ард иргэдийн түвшинд шууд тусламж үзүүлэх замаар ард түмний хэрэгцээнд илүү нийцсэн тусламж үзүүлэхийг зорьж буй. Монголд 2006 оны санхүүгийн жил хүртэл нийт 151,574 ам долларын өртөг бүхий хоёр төсөл хэрэгжүүлсэн бөгөөд 2005 онд Соёлын төв өргөөний дуу авианы тоног төхөөрөмжийг сайжруулах төсөл, 2006 онд Хэнтий аймгийн “Аваргын балгас”-ыг хамгаалах хашаа барих төсөл хэрэгжүүлсэн юм.

Зураг 10. Соёлын төв өргөө цогцолборын дуу чимээний тоног төхөөрөмжийг сайжруулах төсөл: Япон улсаас Монгол улсад суугаа Элчин сайдын яам япон дууны наадмыг соёлын төв өргөөнд зохион байгуулсан

(в) НҮБ-ын Боловсрол, шинжлэх ухаан, соёлын байгууллагаар дамжсан хамтын ажиллагаа

Япон улс НҮБ-ын Боловсрол, шинжлэх ухаан, соёлын байгууллагаар дамжуулан хөгжиж буй орны соёлын өв сан болон уламжлалт соёлыг хадгалах, соёлын арга хэмжээ авахад идэвхтэйгээр туслан дэмжиж байна. Монголд үзүүлсэн тусламжийн хувьд НҮБ-ын Боловсрол, шинжлэх ухаан, соёлын байгууллага дахь соёлын өв санг хадгалах Японы Итгэлцлийн сангаар дамжуулан 1995 оноос 1998 онуудад Хар Хорины туурийн газрын зургийг бүтээн, туурь болон түүний ойр орчмын газрын судалгаа явуулсан ба НҮБ-ын Боловсрол, шинжлэх ухаан, соёлын байгууллагын биет бус соёлын өвийг хадгалах, хөгжүүлэх Японы Итгэлцлийн сангаар дамжуулан 1994 оноос 2004 онуудад монгол ардын аман зохиолыг хальсанд буулгаж, 2004 оноос 2007 онуудад үндэсний уламжлалт морин хуур хөгжмийг хадгалж хамгаалах зэрэг үйл ажиллагааг явуулж ирсэн билээ.

Эдийн засгийн хамтын ажиллагаатай холбоотой материалыг доорх хаягаар авна уу

Япон улсын ГХЯ (ХАЁТ-ийн вэб сайт)
<http://www.mofa.go.jp/mofaj/gaiko/ODA/index.html>

Монгол улсад суугаа Японы Элчин сайдын яам
http://www.mn.emb-japan.go.jp/index_j.htm

Японы олон улсын хамтын ажиллагааны байгууллага
<http://www.jica.go.jp/Index-j.html>

Японы Олон улсын хамтын ажиллагааны банк
<http://www.jbic.go.jp/japanese/index.php>

(Энэхүү товхимлыг хамтран бэлтгэсэн: Японы олон улсын хамтын ажиллагааны байгууллагын (ЖАЙКА) Монгол дахь төлөөлөгчийн газар)

**Япон улсаас Монгол улсад
суугаа Элчин сайдын яам
Хаяг: Улаанбаатар хот
Сүхбаатар дүүрэг
Олимпын гудамж
Ш.Х 1011**

Утас: 11-320777
Факс: 11-213332
Цахим шуудан: jpeemb@mongol.net
Вэб сайт: <http://www.mn.emb-japan.go.jp>