

[DATE]
[COMPANY NAME]
[Company address]

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

1

АГУУЛГА

Хуудасны

 дугаар

НИЙСЛЭЛИЙН ЭДИЙН ЗАСАГ, НИЙГМИЙН ҮНДСЭН ҮЗҮҮЛЭЛТ, 2014-2018 ОН 2

НИЙСЛЭЛИЙН ЭДИЙН ЗАСАГ, НИЙГМИЙН ҮНДСЭН ҮЗҮҮЛЭЛТ, ДҮҮРГЭЭР 3

БҮРТГЭЛТЭЙ АЖИЛГҮЙ ИРГЭД 4

НИЙГМИЙН ДААТГАЛ 5

ЭРҮҮЛ МЭНД 7

АМЬДАРЧ БУЙ ОРЧИН 9

ГЭМТ ХЭРЭГ 13

ТӨСӨВ 16

ХЭРЭГЛЭЭНИЙ ҮНЭ 19

МАЛ АЖ АХУЙ 28

ГАЗАР ТАРИАЛАН 29

АЖ ҮЙЛДВЭР 30

НИЙТИЙН ТЭЭВЭР 35

ХОТЫН АЮУЛГҮЙ БАЙДАЛ 40

ХОТЫН НИЙТИЙН АЖ АХУЙ 41

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

2

Хүснэгт 1. Нийслэлийн эдийн засаг, нийгмийн үндсэн үзүүлэлт, жил бүрийн IX сард

Yзүүлэлт
Хэмжих

нэгж
2014 2015 2016 2017 2018

Шинээр төрсөн хүүхэд тоо 31 222 4.0 31 235 =0.0 30 678 1.8 28 173 8.2 30 313 7.6

Ажилгүйчүүд, сарын эцэст хүн 13 914 7.8 11 159 19.4 10 806 3.2 7 653 29.2 8 917 16.5

Үүнээс: эмэгтэй хүн 7 638 5.6 6 287 17.1 5 872 6.6 4 22728.0 4 80313.6

Халдварт өвчнөөр өвчилсөн хүн тоо 13 451 4.2 33 934 152.3 33 716 0.6 21 194 37.1 17 195 18.8
Бүртгэсэн гэмт хэрэг тоо 12 340 8.8

13 5 54
9.8

14 037 3.6 15 202 8.3 20 525 35.0

Хэрэглээний үнийн индексийн сарын өөрчлөлт хувь 1.0 0.2 -0.9 1.9 -0.9 =0.0 0.5 1.4 0.0 0.5

Валютын зах зээлийн ханш, сарын эцэст 1US$ =₮ 1 841 11.2 1 997 8.5 2 287 14.5 2 464 7.7 2 552 3,6

Нийслэлийн төсвийн орлого
тэрбум
төгрөг

585.9 19.9 591.6 1.0 611.5 3.4 491.7 19.6 607.0 23.4

Нийслэлийн төсвийн зарлага
тэрбум
төгрөг

460.3 16.3 600.9 33.3 694.7 18.1 645.9 7.0 851.631.8

Тайлбар: өмнөх онтой харьцуулсан

,  эерэг өөрчлөлтийн хувь;
 ,  сөрөг өөрчлөлтийн хувь;
 = тогтвортой

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

3

Хүснэгт 2. Нийслэлийн эдийн засаг, нийгмийн үзүүлэлтүүд, дүүргээр

Үзүүлэлт
Хэмжих

нэгж

2017 оны IX сард 2018 оны IX сард

Хотын
дундаж

Хамгийн өндөр Хамгийн бага
Хотын

дундаж
Хамгийн өндөр Хамгийн бага

Хүн амын нягтрал
/нэг кв км-т
ногдох хүн/

тоо 298

Баянгол 7 375 Налайх 54

306

Баянгол 7 619 Налайх 54

Чингэлтэй 1 795 Багануур 47 Сүхбаатар 1 805 Багануур 47

Сүхбаатар 663 Багахангай 30 Хан-Уул 670 Багахангай 32

Ажилгүйчүүд
хөдөлмөрийн насны
10 000 хүнд ногдох

0\000** 88

Багахангай 586 Сонгинохайрхан 71

99

Багахангай 703 Налайх 61

Багануур 320 Хан-Уул 59 Багануур 210 Хан-Уул 58

Сүхбаатар 137 Баянзүрх 57 Баянзүрх 163 Баянгол 50

Нялхсын нас баралт
/амьд төрсөн
1000 хүүхдэд/

0\00* 14

Багахангай 28 Сүхбаатар 11

13

Багахангай 14 Баянгол 10

Налайх 17 Чингэлтэй 7 Сонгинохайрхан 11 Баянзүрх 9

Багануур 15 Баянгол 6 Багануур 11 Налайх 9

10 000 хүн тутмаас
халдварт өвчнөөр

өвчлөгчид
0\000 156

Баянзүрх 177 Багануур 115

123

Багануур 152 Налайх 91

Сүхбаатар 139 Налайх 104 Баянзүрх 131 Сонгинохайрхан 91

Чингэлтэй 134 Багахангай 29 Хан-Уул 102 Багахангай 29

Төсвийн орлого,
зарлагын харьцаа

зарлага=100

мянган
төгрөг

104

Чингэлтэй 104 Багануур 9.9

71

Сүхбаатар 75 Багануур 12

Сүхбаатар 85 Налайх 8.5 Чингэлтэй 64 Налайх 10

Хан-Уул 45 Багахангай 5.8 Хан-Уул 55 Багахангай 6

18-аас дээш насны
10 000 хүнд ногдох

Гэмт хэрэг
тоо 165

Сүхбаатар 276 Сонгинохайрхан 122

213

Сүхбаатар 318 Сонгинохайрхан 146

Чингэлтэй 182 Багануур 114 Баянзүрх 268 Багахангай 101

Баянзүрх 181 Багахангай 102 Баянгол 241 Багануур 71

Тайлбар: * - промиль ** - продицмиль

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

4

БҮРТГЭЛТЭЙ АЖИЛГҮЙ ИРГЭД

Хөдөлмөр, нийгмийн хамгааллын яамны захиргааны статистик мэдээгээр
дүүргийн хөдөлмөрийн албанд бүртгэлтэй, ажил идэвхтэй хайж байгаа
ажилгүй иргэдийн тоо нийслэл хотод 2018 оны 9 дүгээр сарын эцэст 8917
болж, өмнөх оны мөн үеэс 1264 (16.5%) хүнээр өссөн байна. Бүртгэлтэй
ажилгүй иргэдийн 4803 (53.9%) нь эмэгтэйчүүд байна.

Зураг 1. Бүртгэлтэй ажилгүй иргэд, нийслэлийн
 дүнд эзлэх хувь

Насны бүлгээр авч үзвэл бүртгэлтэй
нийт ажилгүй иргэдийн 3589 (40.2%) нь
25-34 насныхан эзэлж байгаа бол 2303
(25.8%) нь 35-44 насны, 1771 (19.9%) нь
45-аас дээш насны, 1254 (14.1%) нь 15-
24 насны залуучууд байна.

Мөн бүртгэлтэй ажилгүй иргэдийн
3544 (39.7%) нь Баянзүрх, 1434 (16.1%)
нь Сонгинохайрхан, 1050 (11.8%) нь
Чингэлтэй, 878 (9.8%) нь Сүхбаатар,
694 (7.8%) нь Баянгол, 607 (6.8%) нь
Хан-Уул, 389 (4.4%) нь Багануур, 180
(2.0%) нь Багахангай, 141 (1.6%) нь
Налайх дүүрэгт тус тус амьдарч байна.

Дүүргүүдийн хөдөлмөрийн албанд 2018 оны эхний 9 сард 24200 хүн ажилд орохоор шинээр
бүртгүүлсэн нь өмнөх оны мөн үеэс 4652 (23.8%) хүнээр өссөн байна. Харин 9 дүгээр сард
2952 ажилгүй иргэн шинээр бүртгүүлснээс 507 (17.2%) нь сургууль төгсөөд ажилгүй байгаа,
351 (11.9%) нь шилжин суурьшсан, 1985 (67.2%) нь ажлаас чөлөөлөгдсөн буюу халагдсан,
үлдсэн 109 (3.7%) нь бусад шалтгаанаар ажил хайж байна.

Зураг 2. Дүүргийн хөдөлмөрийн албадад шинээр бүртгүүлсэн ажилгүй иргэд, ажил хайж буй
шалтгаанаар, нийслэлийн дүнд эзлэх хувь

39.7%

16.1%

11.8%

9.8%

7.8%

6.8%

4.4%

2.0%

1.6%

0% 5% 10% 15% 20% 25% 30% 35% 40%

Баянзүрх

Сонгинохайрхан

Чингэлтэй

Сүхбаатар

Баянгол

Хан-Уул

Багануур

Багахангай

Налайх

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

5

1 073.5

5 616.9

9 604.4

43 977.2

86 099.8

108 224.0

119 433.7

138 724.2

163 855.3

Багахангай

Налайх

Багануур

Сонгинохайрхан

Баянзүрх

Хан-Уул

Баянгол

Чингэлтэй

Сүхбаатар

Хүснэгт 3. Бүртгэлтэй ажилгүйчүүд, боловсролын түвшнээр, 10 дугаар сарын 1-ний өдрийн байдлаар

Үзүүлэлт
Ажилгүйчүүдийн тоо Дүнд эзлэх хувь

2016 2017 2018 2016 2017 2018

Ажилгүйчүүд, бүгд 10 806 7 653 8 917 100.0 100.0 100.0

Үүнээс:

Дээд боловсролтой 4 625 3 327 3 732 42.8 43.5 41.8

Тусгай дунд боловсролтой 671 359 399 6.2 4.7 4.5

Мэргэжлийн анхан шатны
боловсролтой

672 281 322 6.2 3.7 3.6

Ерөнхий боловсролтой 4 776 3 628 4 413 44.2 47.4 49.5

Мэргэжилгүй 62 58 51 0.6 0.7 0.6

2018 оны эхний 9 сард бүртгэлтэй ажилгүй 5150 иргэн ажилд зуучлагдан орж, 22326 иргэн
бүртгэлээс хасагдсан байна. Бүртгэлтэй ажилгүй иргэдээс хөдөлмөрийн албадаар
зуучлагдан ажилд орсон 822 хүний 7 (0.9%) нь улсын үйлдвэрийн газарт, 56 (6.8%) төрийн
бус байгууллагад, 110 (13.4%) нь төрийн төсөвт байгууллагад, 649 (78.9%) хувь нь компани,
нөхөрлөл, хоршоо болон бусад газарт ажилд оржээ.

НИЙГМИЙН ДААТГАЛ

2018 оны эхний 9 сард нийслэлийн нийгмийн даатгалын салбарын
үйлчилгээнд 27.5 мянган байгууллагын 632.6 мянган иргэд хамрагдаж
нийгмийн даатгалын шимтгэл төлжээ.

Нийгмийн даатгалын шимтгэл төлөгч нийт иргэдийн 435.5 мянга (68.8%)
нь аж ахуйн нэгж байгууллагын, 113.0 мянга (17.9%) нь төсөвт байгууллагын, 84.0 мянга
(13.3%) нь сайн дурын даатгуулагчид байна. Даатгуулагчийн тоо өмнөх оны мөн үеэс 48.4
мянган хүнээр (8.3%) нэмэгджээ.

Зураг 3. Даатгалын сангийн орлого, сая төгрөг

Нийслэл, дүүргийн нийгмийн даатгалын
байгууллагууд 2018 оны эхний 9 сард
нийгмийн даатгалын шимтгэлийн орлогын
төлөвлөгөөг 110.0 хувиар биелүүлж,
нийгмийн даатгалын санд нийт 676.6
тэрбум төгрөг хуримтлуулсан байна.

Даатгалын санд хуримтлуулсан нийт
шимтгэлийн орлогын 78.6% нь тэтгэврийн
даатгалын санд, 10.1% нь тэтгэмжийн
даатгалын санд, 9.2% нь үйлдвэрлэлийн
осол, мэргэжлээс шалтгаалах өвчний
(ҮОМШӨ) даатгалын санд, 2.1% нь
ажилгүйдлийн даатгалын санд тус тус
төвлөрчээ.

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

6

Тэтгэврийн
70.1%

Эрүүл
мэндийн

14.9%

Тэтгэм -
жийн
6.4%

ҮОМШӨ-ний
6.6%

Ажилгүйдлийн
2.0%

Зураг 4. Даатгалын сангийн зарлага

Нийслэлийн нийгмийн даатгалын сангаас
2018 оны эхний 9 сард даатгуулагч, иргэдэд
976.8 тэрбум төгрөгийн тэтгэвэр, тэтгэмж,
төлбөр, сургалтын болон эмчилгээний
зардал, эмийн үнийн хөнгөлөлт олгожээ.
Нийт зардлын 70.1 хувийг тэтгэврийн, 14.9
хувийг эрүүл мэндийн, 6.6 хувийг ҮОМШӨ-
ний, 6.4 хувийг тэтгэмжийн, 2.0 хувийг
ажилгүйдлийн даатгалын сангаас олгосон
зардал эзэлж байна.
Тэтгэврийн даатгалын сангаас тэтгэвэр авагч
иргэдийн тоо 2018 оны 9 дүгээр сард 165.5
мянга, олгосон тэтгэврийн хэмжээ өссөн
дүнгээр 684.9 тэрбум төгрөгт хүрчээ. Үүнээс
тэтгэвэр олголттой холбоотой гарсан зардалд
135.3 тэрбум төгрөгийг зарцуулсан байна.

Зураг 5. Нийгмийн даатгалын сангаас тэтгэвэр
 авагчдын тоо мммммммммммммм

Тэтгэврийн даатгалын сангаас өндөр насны
тэтгэвэр авагч 123.3 мянган хүнд 417.8
тэрбум (76.0%) төгрөгийг, хөгжлийн
бэрхшээлтэй тэтгэвэр авагч 23.5 мянган хүнд
54.9 тэрбум (10.0%) төгрөгийг, тэжээгчээ
алдсаны тэтгэвэр авагч 7.1 мянган хүнд 17.0
тэрбум (3.1%) төгрөгийг, цэргийн тэтгэвэр
авагч 11.6 мянган хүнд 59.8 тэрбум (10.9%)
төгрөгийг тус тус олгосон байна.

Тэтгэмжийн даатгалын сангаас хөдөлмөрийн
чадвар түр алдсан 58.9 мянган хүнд 8.4
тэрбум төгрөгийг, жирэмсэн болон амаржсан

27.0 мянган хүнд 38.9 тэрбум төгрөгийг, 4.2 мянган хүнд оршуулгын тэтгэмж болгож 4.2
тэрбум төгрөгийг тус тус олгожээ. Тэтгэмж олгохтой холбоотой гарсан бусад зардалд
зориулж 2018 оны эхний 9 сард нийтдээ 10.5 тэрбум төгрөгийг зарцуулжээ.

123 319

23 486

7 141

11 551

Өндөр насны

Хөгжлийн
бэрхшээлтэй

Тэжээгчээ алдсаны

Цэргийн

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

7

ЭРYYЛ МЭНД

2018 оны эхний 9 сард 30313 хүүхэд мэндэлсэн нь өмнөх оны мөн үеэс
2140 хүүхдээр (7.6%) өссөн байна. Төрсөн нийт хүүхдийн 5445 (18.0%)
нь бусад аймгийн харьяат эхчүүдээс мэндэлжээ.

Хүснэгт 4. Төрсөн хүүхэд, эх, хүүхдийн эндэгдэл, эхний 9 сард

Үзүүлэлт 2016 I-IX 2017 I-IX 2018 I-IX
2018

2017
%

Амаржсан эхийн тоо 30 494 27 942 30 053 107.6

Амьд төрсөн хүүхэд 30 678 28 173 30 313 107.6

Эхийн эндэгдэл 12 8 8 100.0

Нэг хүртэлх насандаа эндсэн хүүхэд 484 380 404 106.3

Амьд төрсөн 1000 хүүхэд тутмаас 1 хүртэлх насанд
эндсэн хүүхэд

15.8 13.5 13.3 98.5

Нялхсын эндэгдлийн 61 (15.1%) нь Сонгинохайрхан, 59 (14.6%) нь Баянзүрх, 39 (9.7%) нь
Хан-Уул, 37 (9.2%) нь Баянгол, 29 (7.2%) нь Чингэлтэй, 23 (5.7%) нь Сүхбаатар, 6 (1.5%) нь
Налайх, 5 (1.2%) нь Багануур, 1 (0.2%) нь Багахангай дүүрэгт, 144 (35.6%) нь бусад аймгийн
харьяат байна. Өмнөх оны мөн үеэс амьд төрсөн 1000 хүүхэд тутмаас 1 хүртэл насанд
эндсэн хүүхэд буюу нялхсын эндэгдэл 0.2 промилээр буурсан байна.

Нийслэлд 2018 оны эхний 9 сард 17195 хүн халдварт өвчнөөр өвчилсөн нь өмнөх оны мөн
үеэс 3999 (18.9%) хүнээр, 10000 хүн тутмаас халдварт өвчнөөр өвчилсөн хүний тоо 32.6
продицмилээр буурсан байна.

Зураг 6. Халдварт өвчнөөр өвчлөгчид, сараар

Халдварт өвчнөөр өвчлөгчдийн 4083 (23.7%) нь цусан суулга, 3315 (19.3%) нь салхин цэцэг,
2023 (11.8%) нь тэмбүү, 1620 (9.4%) нь сүрьеэ, 1502 (8.7%) нь гар хөл амны өвчин, 1506
(8.8%) нь трихомониаз, 1346 (7.8%) нь заг хүйтэн, 600 (3.5%) нь улаан эсэргэнэ, 266 (1.5%)
сальмонеллёз, 249 (1.4%) нь хоолны хордлого, 224 (1.3%) нь вируст хепатит, 131 (0.8%)
гахайн хавдар, 330 (1.9%) нь бусад өвчнөөр өвчлөгчид тус тус эзэлж байна.

0

20

40

60

80

100

0

1500

3000

4500

6000

2
0

1
6

 IX X X
I

X
II

2
0

1
7

 I II III IV V V
I

V
II

V
III IX X X

I

X
II

 2
0

1
8

 I II III IV V V
I

V
II

V
III IX

Халдварт өвчин Вируст хепатит

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

8

Хүснэгт 5. Нийслэлд гарсан халдварт өвчин, эхний 9 сард

Төрөл
Хэмжих

нэгж
2016 I-IX 2017 I-IX 2018 I-IX

Өсөлт, бууралт
2018/2017

тоо/пункт хувь

Халдварт өвчнөөр өвчилсөн
хүн, бүгд

бодит тоо 33 716 21 194 17 195 -3 999 -18.9

10000 хүнд 253.5 155.5 122.9 -32.6

Үүнээс:

Вируст хепатит
бодит тоо 255 235 224 -11 -4.7

10000 хүнд 1.9 1.7 1.6 -0.1

Цусан суулга
бодит тоо 1 845 2 473 4 083 1 610 65.1

10000 хүнд 13.9 18.1 29.2 11.1

Салхин цэцэг
бодит тоо 2 256 4 827 3 315 -1 512 -31.3

10000 хүнд 17.0 35.4 23.7 -11.7

Гахай хавдар
бодит тоо 179 90 131 41 45.6

10000 хүнд 1.3 0.7 0.9 0.2

Сальмонеллёз
бодит тоо 118 117 266 149 127.4

10000 хүнд 0.9 0.9 1.9 1.0

Улаан эсэргэнэ
бодит тоо 827 1 353 600 -753 -55.7

10000 хүнд 6.2 9.9 4.3 -5.6

Улаан бурхан
бодит тоо 15 961 7 - - -

10000 хүнд 120.0 0.1 - -

Хоолны хордлого
бодит тоо 340 76 249 173 227.6

10000 хүнд 2.6 0.6 1.8 1.2

Ёлом
бодит тоо 91 142 80 -62 -43.7

10000 хүнд 0.7 1.0 0.6 -0.5

Бруцеллёз
бодит тоо 16 25 10 -15 -60

10000 хүнд 0.1 0.2 0.1 -0.1

Гар хөл амны өвчин
бодит тоо 4 188 3 615 1 502 -2 113 -58.5

10000 хүнд 31.5 26.5 10.7 -15.8

Тэмбүү
бодит тоо 2 218 2 312 2 023 -289 -12.5

10000 хүнд 16.7 17.0 14.5 -2.5

Заг хүйтэн
бодит тоо 1 434 1 314 1 346 32 2.4

10000 хүнд 10.8 9.6 9.6 -

Трихомониаз
бодит тоо 1 510 1 508 1 506 -2 -0.1

10000 хүнд 11.4 11.1 10.8 -0.3

Сүрьеэ
бодит тоо 2 012 1 810 1 620 -190 -10.5

10000 хүнд 15.1 13.3 11.6 -1.7

ДОХ
бодит тоо 19 21 16 -5 -23.8

10000 хүнд 0.1 0.2 0.1 -0.1

 Бусад бодит тоо 413 1 269 224 1 045 82.3

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

9

АМЬДАРЧ БУЙ ОРЧИН

Нийслэлийн агаарын дундаж хэм 2018 оны 9 дүгээр сард дунджаар 8.30С
байв. Энэ нь өмнөх оны мөн үеэс 1.40С-аар, олон жилийн дундажтай
харьцуулбал -1.20С-аар тус тус хүйтэн байв. Энэ сарын хамгийн дулаан
хэм 22.20С, хамгийн хүйтэн хэм -2.60С, хур тунадасны нийлбэр 65.4

миллиметр, салхины үнэмлэхүй их хурд 18 метр секунд хүрч, шороон болон цасан
шуургатай 1 өдөр бүртгэгдсэн байна.

Хүснэгт 6. Агаарын бохирдолт, мг/м3, IX сард1

Бодисын нэр
Стандарт
хэмжээ

Хэмжил
тийн тоо

Хамгийн
их

хэмжээ

Стандарт
хэмжээнээс

давсан
тохиолдлын

тоо

Агаарт
байсан
дундаж
хэмжээ

Хүхэрлэг хий SO2 0.050 265 0.046 - 0.005

Азотын давхар исэл NO2 0.050 293 0.117 38 0.028

Тоосжилт
PM10 0.100 267 0.220 70 0.073

PM2.5 0.050 175 0.050 - 0.022

Нүүрстөрөгчийн дутуу исэл2 CO 10.000 645 3.650 - 0.588

Озон O3 0.100 552 0.064 - 0.024

2018 оны 9 дүгээр сард азотын давхар ислийн хоногийн дундаж агууламж Баруун 4 зам
орчимд 18 удаа, XIII хороолол орчимд 20 удаа агаарын чанарын стандарт дахь хүлцэх хэм
хэмжээнээс давжээ.
10 микроноос бага хэмжээтэй тоосны агууламж Баруун 4 зам орчимд 9 удаа, I хороолол
орчимд 1 удаа, XIII хороолол орчимд 11 удаа, Зуун айл орчимд 14 удаа, Хар хорин зах
орчимд 8 удаа, Ургах наран хороолол орчимд 2 удаа, Нисэх орчимд 7 удаа, Толгойт орчимд
4 удаа, Зурагт орчимд 8 удаа, Амгалан орчимд 6 удаа агаарын чанарын стандарт дахь
хүлцэх хэм хэмжээнээс давсан байна.

Зураг 7. Улаанбаатар3 хотын агаар дахь хүхэрлэг хийн агууламж, 12 харуулын дундаж, сараар, мг/м3

1 Эх үүсвэр: Цаг уур, орчны шинжилгээний газар
2 8 цагийн дундаж
3 Багануур, Багахангай, Налайх дүүрэгт агаарын бохирдол хэмжих харуул цэг байхгүй.

0.167 0.149

0.061

0.058

0.03 0.018 0.03 0.027 0.046

0

0.1

0.2

0.3

0.4

I II III IV V VI VII VIII IX X XI XII

2018

хүлцэх агууламж

2016

2017

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

10

Зураг 8. Улаанбаатар3 хотын агаар дахь азотын давхар ислийн агууламж, 12 харуулын дундаж,
 сараар, мг/м3

Зураг 9. Улаанбаатар3 хотын агаар дахь нүүрстөрөгчийн дутуу исэл, 12 харуулын дундаж,
 сараар, мг/м3

Зураг 10. Улаанбаатар3 хотын агаар дахь 10 микроноос бага хэмжээтэй тоосны агууламж, 12
харуулын дундаж, сараар, мг/м3

0.168
0.147

0.116
0.093

0.159

0.101 0.099

0.097

0.117

0

0.1

0.2

0.3

0.4

0.5

I II III IV V VI VII VIII IX X XI XII

2018

хүлцэх агууламж

2016

2017

13.560

16.039

18.04

3.565 2.563

2.663
3.271

2.629

3.650

0.000

5.000

10.000

15.000

20.000

I II III IV V VI VII VIII IX X XI XII

2018

хүлцэх агууламж

2016

2017

0.959

0.773
0.88

0.45

0.312 0.27
0.159

0.156

0.220

0.000

0.400

0.800

1.200

I II III IV V VI VII VIII IX X XI XII

2018

хүлцэх агууламж

2016

2017

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

11

Туул голын усны бохирдол:

Байгаль орчны хэмжил зүйн төв лабораторийн 2018 оны 9 дүгээр сарын 5, 6-ны өдрүүдэд
хийсэн хэмжилтээр Туул голын усны найрлага Туул-Налайх харуул цэгийн орчимд болон
Туул-Сонгино доод харуул цэгийн орчимд бохирдуулагч бодисын хэмжээ хэвийн,
хүчилтөрөгчийн хэмжээ хэвийн, нитритийн нэгдлийн хэмжээ хэвийн, амоны азот хэвийн,
биохимийн хэрэгцээт хүчилтөрөгч хэвийн энэ сард Туул голын ус бохирдолгүй стандарт
хэмжээнд байна.

Хүснэгт 7. Нийслэлийн гадаргын усны найрлага, мг/м3, IX сард4

Үзүүлэлт
Стандарт
хэмжээ

“Туул-Налайх”
харуул цэг

“Туул-Сонгино доод”
харуул цэг

Хэмжээ
Бодисын
хэтрэлт

Хэмжээ
Бодисын
хэтрэлт

Хүчилтөрөгч O2 6 7.58 Хэвийн 6 Хэвийн

Биохимийн хэрэгцээт
хүчилтөрөгч

БХХ5 3 2.0 Хэвийн 0.3 Хэвийн

Нитритийн нэгдэл NO2 0.02 0.02 Хэвийн 0.49 Хэвийн

Амоны азот NН4 0.5 0.016 Хэвийн 0.012 Хэвийн

Эрдэс фосфор P 0.1 0.055 Хэвийн 0.023 Хэвийн

4 Эх үүсвэр: Байгаль орчны хэмжил зүйн төв лаборатори

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

12

Хүснэгт 8. Улаанбаатар хотын агаар дахь бохирдуулагч бодисын хоногийн дундаж агууламж, мг/м3, IX сард

Агаарын бохирдлын үзүүлэлт
Мишээл-
Экспо төв

Баруун
дөрвөн

зам

I
хороолол

XIII
хороолол

Зуун айл
Офицеруу-
дын ордон

Хархорин
зах

Ургах
наран

хороолол
Нисэх Толгойт Зурагт Амгалан

Хүхэрлэг хий

SO2

Дундаж

Хэмжилт
хийгдээгүй

0.005 0.012 0.004 0.007 0.001

0.003
0.011

0.0
26

0.028
0.042

0.0
28

0.486
2.900

0.0
84

0.092
0.200

31.0
26

-
-
-
-
-
-
-
-

- 0.003 0.006 0.009 0.004

Хамгийн их 0.015 0.046 0.009 0.042 0.002 - 0.012 0.016 0.21 0.008

ХХХ*-с давсан хувь 0.0 0.0 0.0 0.0 0.0 - 0.0 0.0 0.0 0.0

Хэмжилтийн тоо 23 29 30 30 30 - 26 16 28 27

Азотын
давхар

исэл NO2

Дундаж 0.092 0.026 0.056 0.025 0.007 0.006 0.010 0.018 0.25 0.019

Хамгийн их 0.117 0.046 0.076 0.038 0.023 0.009 0.024 0.032 0.044 0.032

ХХХ*-с давсан хувь 100.0 0.0 67.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Хэмжилтийн тоо 18 29 30 30 30 29 26 16 30 27

Нүүрс
төрөгчийн
дутуу исэл,

CO**

Дундаж 0.853 0.813 0.665 0.616 - 0.188 - 0.480 0.601 -

Хамгийн их 3.650 2.500 1.588 2.900 - 1.850 - 1.450 1.594 -

ХХХ*-с давсан хувь 0.0 0.0 0.0 0.0 - 0.0 - 0.0 0.0 -

Хэмжилтийн тоо 90 90 90 90 - 90 - 48 60 -

Тоос

РМ10

Дундаж 0.085 0.055 0.081 0.102 - 0.051 0.063 0.060 0.071 0.068

Хамгийн их 0.180 0.112 0.141 0.220 - 0.114 0.166 0.116 0.150 0.151

ХХХ*-с давсан хувь 30.0 4.0 37.0 47.0 - 7.0 27.0 25.0 26.0 22.0

Хэмжилтийн тоо 30 23 30 30 - 29 26 16 30 27

Тоос

РМ2.5

Дундаж 0.020 0.016 0.026 - - - 0.020 0.024 0.027 0.023

Хамгийн их 0.048 0.050 0.049 - - - 0.047 0.049 0.048 0.049

ХХХ*-с давсан хувь 0.0 0.0 0.0 - - - 0.0 0.0 0.0 0.0

Хэмжилтийн тоо 30 21 28 - - - 26 10 30 30

Озон

О3**

Дундаж - 0.011 0.019 0.018 - 0.032 0.024 - 0.025 0.040

Хамгийн их - 0.019 0.039 0.043 - 0.061 0.047 - 0.050 0.064

ХХХ*-с давсан хувь - 0.0 0.0 0.0 - 0.0 0.0 - 0.0 0.0

Хэмжилтийн тоо - 90 90 90 - 72 78 - 42 90

* - Хүлцэх хэм хэмжээ, **- CO, О3 -ийн хэмжилтийг 8 цагийн дунджаар тооцсон.

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

13

Байгаль орчны зөрчил:

Нийслэлийн хэмжээнд 2018 оны эхний 9 сард байгаль орчныг хамгаалах хууль, тогтоомжийг
зөрчсөн 207 зөрчлийг илрүүлжээ. Илрүүлсэн нийт зөрчлийн 10.6 хувийг газрын хэвлий,
ашигт малтмал, уул уурхайн зөрчил, 36.2 хувийг газрын зөрчил, 16.8 хувийг байгаль орчинд
нөлөөлөх байдлын үнэлгээ, 4.8 хувийг агаар, химийн хорт бодисын зөрчил, 6.7 хувийг
ургамал, хөрсний бохирдлын зөрчил, геодези зураг зүй, кадастрын зөрчил 15.4 хувийг тус
тус эзэлж байна. Илрүүлсэн нийт зөрчилд 119.5 сая төгрөгийн торгууль ногдуулсан байна.

Хүснэгт 9. Байгаль орчны зөрчил, төрлөөр, эхний 9 сард

Илрүүлсэн зөрчил,
төрлөөр

2017 2018

Үзлэг
шалгалт

Илрүүлсэн
зөрчил

Торгууль
(сая төгрөг)

Үзлэг
шалгалт

Илрүүлсэн
зөрчил

Торгууль
(сая төгрөг)

Бүгд 114 454 82.9 485 207 119.5

Ой 17 31 9.9 14 7 3.0

Ан, амьтан 7 14 1.3 25 7 0.15

Газрын 13 90 30.3 184 75 30.0

Ус 3 1 - 9 2 1.0

Ургамал, хөрсний бохирдол 6 11 0.8 14 13 3.5

Агаар, химийн хорт бодис 25 129 3.1 55 10 14.8

Газрын хэвлий, ашигт малтмал,
уул уурхай

16 19 10.0 84 22 13.7

Геодези зураг зүй, кадастр 7 135 9.7 55 32 13.1

Байгаль орчинд нөлөөлөх
байдлын үнэлгээ

5 12 15.4 34 34 39.0

Бусад 15 12 2.4 11 5 1.3

ГЭМТ ХЭРЭГ

2018 оны эхний 10 сард 20525 гэмт хэрэг бүртгэгдсэн нь өмнөх оны мөн
үеэс 5323 (35.0%) хэргээр өссөн байна. Гэмт хэргийн илрүүлэлт 22.7
хувьтай байгаа нь өмнөх оны мөн үеэс 6.9 пунктээр доогуур байна.

Гэмт хэргийн улмаас 3912 хүн гэмтэж осолдон, 290 хүн нас барж, төр ард
иргэдэд 114.5 тэрбум төгрөгийн хохирол учруулсны 16.3 тэрбум (14.2%) төгрөгийн хохирлыг
нөхөн төлүүлжээ.

Зураг 11. Бүртгэгдсэн гэмт хэрэг, сараар

0

500

1000

1500

2000

2500

3000

2
0

1
6

 IX X X
I

X
II

2
0

1
7

 I II III IV V V
I

V
II

V
III IX X X

I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

Нийт гэмт хэрэг Хулгай

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

14

Бүртгэгдсэн гэмт хэргийн 38.8 хувийг хулгайн, 22.8 хувийг хүний эрх, эрх чөлөөний эсрэг,
16.9 хувийг залилан, 5.7 хувийг дээрмийн, 2.0 хувийг хөдөлгөөний аюулгүй байдал
ашиглалтын журмын эсрэг, 1.4 хувийг бусдын хөрөнгө ашиглах, 1.1 хувийг хүчин, 1.0 хувийг
бусдыг амиа хорлоход хүргэх, 9.8 хувийг бусад гэмт хэрэг тус тус эзэлж байна.

Хүснэгт 10. Бүртгэгдсэн нийт гэмт хэрэг, төрлөөр, эхний 9 сард

2018 оны эхний 9 сард 28094 хүн эрүүлжигдсэн нь өмнөх оны мөн үеэс 1258 (4.7%) хүнээр
өссөн байна.

Хүснэгт 11. Бүртгэгдсэн нийт гэмт хэрэг, дүүргээр, эхний 9 сард

Дүүрэг
Бүртгэгдсэн нийт гэмт хэрэг

Өсөлт, бууралт
2018/2017

2016 I-IX 2017 I-IX 2018 I-IX Тоо Хувь

Нийслэлийн дүн 14 037 15 202 20 525 5 323 35.0

Багануур 223 197 196 -1 -0.5

Багахангай 20 31 19 -12 -38.7

Баянгол 2 453 2 158 3 546 1 388 64.3

Баянзүрх 3 213 4 002 6 012 2 010 50.2

Налайх 394 350 351 1 0.3

Сонгинохайрхан 2 337 2 723 2 947 224 8.2

Сүхбаатар 2 269 2 537 3 634 1 097 43.2

Чингэлтэй 1 857 1 929 2 125 196 10.2

Хан-Уул 1 271 1 275 1 695 420 32.9

5 Монгол Улсын Зөрчлийн тухай хууль, Зөрчил шалган шийдвэрлэх тухай хууль шинэчлэгдэн батлагдаж, 2017 оны 07

дугаар сарын 01-ний өдрөөс хэрэгжиж эхэлсэнтэй холбоотойгоор бусдын эд хөрөнгийг булаах гэсэн үзүүлэлтийг гэмт
хэргийн бүртгэлд тооцохгүй болсон.

Төрөл
Гэмт хэргийн тоо Өсөлт, бууралт, 2018/2017

2016 I-IX 2017 I-IX 2018 I-IX Тоо Хувь

Нийслэлийн дүн 14 037 15 202 20525 5 323 35.0

Хүний амь 58 74 75 1 1.4

Хүчин 110 146 229 83 56.8

Дээрэм 300 580 1 175 595 102.6

Хулгай 4 857 5 723 7 958 2 235 39.1

Булаалт 120 52 -5 - -

Залилан 1 493 1 685 3 468 1 783 105.8

Хүний эрх, эрх чөлөөний эсрэг 3 801 3 747 4 675 928 24.8

Хөдөлгөөний аюулгүй байдал
ашиглалтын журам зөрчих

730 595 412 -183 -30.8

Бусдыг амиа хорлоход хүргэх 123 385 208 -177 -46.0

Ашиглах 159 145 292 147 101.4

Танхайрах 931 576 27 -549 -95.3

Бусад 1 355 1 494 2 006 512 34.3

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

15

Багахангай,
0.1

Багануур,
0.9

Налайх,
1.7

Хан-Уул,
8.2

Чингэлтэй,
10.4

Сонгинохайрхан,
14.5

Сүхбаатар,
17.2

Баянгол,
17.2

Баянзүрх,
29.9

Хүснэгт 12. Гэмт хэрэг бүртгэгдэх үед сэжигтнээр тооцвол зохих этгээд нь тогтоогдоогүй хэргийн тоо,

 дүүргээр, 2018 оны эхний 9 сард

Дүүрэг
Сэжигтэн тодорхойгүй

хэргийн тоо

Үүнээс:
Гэмт хэргийн

илрүүлэлтийн хувь
Сэжигтнийг илрүүлж

ял сонсгосон

Нийслэлийн дүн 19 971 4 542 22.7

Багануур 163 81 49.7

Багахангай 14 3 21.4

Баянгол 3 483 731 21.0

Баянзүрх 5 880 1 159 19.7

Налайх 327 115 35.2

Сонгинохайрхан 2 851 843 29.6

Сүхбаатар 3 531 600 17.0

Чингэлтэй 2 077 597 28.7

Хан-Уул 1 645 413 25.1

Зураг 12. Бүртгэгдсэн нийт гэмт хэрэг, дүүрэг, хувиар

2018 оны эхний 9 сард
бүртгэгдсэн нийт гэмт хэргийн
16071 (78.3%) нь хөнгөн хэрэг,
4454 (21.7%) нь хүнд хэрэг
байна.6

Гэмт хэрэг илрүүлэлтийн хувь
хамгийн өндөртэй (49.7%)
дүүрэг нь Багануур байгаа бол
илрүүлэлтийн хувь хамгийн
доогуур үзүүлэлттэй (17.0%) нь
Багахангай дүүрэг байна.

Гэмт хэрэгт холбогдсон
сэжигтэн, яллагдагчийн тоо 5861
болж, өмнөх оны мөн үеэс 1337
(18.6%) хүнээр буурсан байна.

Нийт хэрэгт холбогдсон
сэжигтэн, яллагдагчийн 1240 (21.2%) нь согтуугаар, 697 (11.9%) нь гэмт хэргийг бүлэглэн
үйлджээ. Сэжигтэн, яллагдагчийн 314 (5.3%) нь хүүхэд, 951 (16.2%) нь эмэгтэйчүүд байна.

6 Монгол Улсын Эрүүгийн тухай хууль шинэчлэгдэн батлагдаж, 2017 оны 05 дугаар сарын 11-ний өдрөөс хэрэгжиж

эхэлсэнтэй холбоотойгоор гэмт хэргийг хөнгөн, хүнд гэж 2 ангилдаг болсон.

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

16

Хүснэгт 13. Бүртгэгдсэн хулгайн гэмт хэрэг, дүүргээр, эхний 9 сард

Дүүрэг

Нийт хулгайн
гэмт хэргийн тоо

Үүнээс:

Хувийн өмчийн хулгайн гэмт хэргийн тоо

2016 I-IX 2017 I-IX 2018 I-IX 2016 I-IX 2017 I-IX 2018 I-IX

Нийслэлийн дүн 4 857 5 723 7 958 4 248 5 014 5 214

Багануур 55 56 54 45 51 50

Багахангай 3 4 5 2 2 5

Баянгол 664 519 1 204 544 390 462

Баянзүрх 1 186 1 690 2 540 1 014 1 464 1 968

Налайх 124 120 138 115 107 130

Сонгинохайрхан 829 1 125 1 229 758 1 038 1 146

Сүхбаатар 903 954 1 450 755 825 1 147

Чингэлтэй 732 822 791 687 741 732

Хан-Уул 361 433 547 328 396 498

НИЙСЛЭЛИЙН ТӨСӨВ

Нийслэлийн төсвийн нийт орлого 2018 оны эхний 9 сард 607.0 тэрбум
төгрөг болж, төлөвлөснөөс 2.5 тэрбум төгрөгөөр (0.4%) илүү бүрджээ.
Төсвийн нийт орлогын 89.7 хувийг татварын орлого (орлогын албан
татвар, хөрөнгийн албан татвар, бусад татвар, төлбөр, хураамж), 10.3

хувийг татварын бус орлого эзэлж байна.

2018 оны эхний 9 сард нийслэлийн татварын орлого 544.8 тэрбум төгрөг болж,
төлөвлөснөөс 6.8 тэрбум төгрөгөөр (1.2%) илүү бүрдсэн бол, татварын бус орлого 62.2
тэрбум төгрөг болж, төлөвлөснөөс 9.3 тэрбум төгрөгөөр (17.6%) тус тус илүү бүрдсэн байна.

Орлогын албан татвар төлөвлөснөөс 9.1 тэрбум төгрөгөөр илүү бүрдэж харин төлбөр,
хураамж төлөвлөснөөс 15.6 тэрбум төгрөгөөр, хөрөнгийн албан татвар төлөвлөснөөс 0.4
тэрбум төгрөгөөр тус тус дутуу бүрджээ.

Зураг 13. Төсвийн орлого, сая төгрөг

5
8

0
0

4
.1

9
4

8
8

0
.3

6
4

0
0

0
.0

5
2

9
9

6
.2

5
2

0
5

4
.0

6
1

8
3

4
.2

7
0

7
5

4
.6

5
9

3
5

4
.6

7
0

2
9

5
.3

7
7

3
5

8
.8

7
2

0
1

0
.7

6
9

0
6

7
.4

7
1

8
3

1
.8

0.0

20000.0

40000.0

60000.0

80000.0

100000.0

120000.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

төлөвлөгөө орлого

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

17

Хүснэгт 14. Нийслэлийн төсвийн орлого, сая төгрөг

Үзүүлэлт Төлөвлөсөн Гүйцэтгэл ТБ %
Зөрүү,

сая төгрөг

Нийт орлого 604 561.4 607 030.4 100.4 2 469.0

 Татварын орлого 551 641.4 544 809.2 98.8 -6 832.1

 Орлогын албан татвар 393 007.2 402 173.9 102.3 9 166.8

 Хувь хүний орлогын албан татвар 419 507.2 425 781.4 101.5 6 274.3

 Цалин хөлс, түүнтэй адилтгах орлогын 328 500.0 303 487.7 92.4 -25 012.3

 Үйл ажиллагааны орлогын 12 433.1 18 188.9 146.3 5 755.8

 Хөрөнгийн орлого 40 777.0 57 759.1 141.6 16 982.1

 Хөрөнгө борлуулсны орлогын 7 131.8 9 390.9 131.7 2 259.1

 Урлагийн тоглолт, спортын тэмцээний шагнал 37.9 0.0 0.0 -37.9

 Шууд бус орлого 30 627.3 36 954.8 120.7 6 327.5

 Хувь хүний орлогын албан татварын буцаан олголт -26 500.0 -23 607.5 89.1 2 892.5

 Хөрөнгийн албан татвар 65 716.6 65 312.5 99.4 -404.1

 Үл хөдлөх хөрөнгийн албан татвар 38 957.0 40 834.9 104.8 1 877.9

 Бууны албан татвар 259.6 212.8 82.0 -46.8

 Авто тээврийн ба өөрөө явагч хэрэгслийн 26 500.0 24 264.8 91.6 -2 235.2

 Бусад татвар, төлбөр, хураамж 92 917.6 77 322.8 83.2 -15 594.8

 Улсын тэмдэгтийн хураамж 38 704.0 33 002.3 85.3 -5 701.7

 Газрын төлбөр 35 000.0 27 584.5 78.8 -7 415.5

 Ашигт малтмалын нөөц ашигласны төлбөр 159.8 69.4 43.4 -90.4

 Хог хаягдлын үйлчилгээний хураамж 10 742.5 9 747.0 90.7 -995.5

 Усны төлбөр 2497.4 2 423.1 97.0 -74.2

 Ойгоос хэрэглээний мод, түлээ ашигласны 24.0 16.4 68.5 -7.6

 Нийслэл хотын албан татвар 5 790.0 4 393.2 75.9 -1 396.8

 Бусад татвар, хураамж 0.0 86.9 - 86.9

 Татварын бус орлого 52 920.0 62 221.2 117.6 9 301.2

 Нийтлэг татварын бус орлого 50 720.0 53 631.4 105.7 2 911.4

 Хүүгийн орлого 550.0 290.5 52.8 2 911.4

 Төсөвт байгууллагын өөрийн орлого 15 818.1 9 718.6 61.4 -6 099.6

 Торгуулийн орлого 20 016.1 29 794.8 148.9 9 778.7

 Түрээсийн орлого 1 200.0 1 176.4 98.0 -23.6

 Бусад нэр заагдаагүй орлого 13 135.8 12 651.2 96.3 -484.6

 Хөрөнгийн орлого 2 200.0 8 589.8 390.4 6 389.8

 Өмч хувьчлалын орлого 2 200.0 8 589.8 390.4 6 389.8

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

18

Хүснэгт 15. Нийслэлийн төсвийн орлого, дүүргээр, сая төгрөг

2018 оны эхний 9 сард орон нутгийн төсвөөс нийслэл, дүүргийн төсөвт байгууллагуудын
төлөвлөсөн үйл ажиллагааны зардлын 75.3 хувийг (851.6 тэрбум төгрөг) санхүүжүүлжээ.
Өөрөөр хэлбэл, төсөвт байгууллагууд үйл ажиллагааны нийт зардлын 24.7 хувийг (279.2
тэрбум төгрөг) төлөвлөсөн хугацаандаа зарцуулаагүй байна.

Хүснэгт 16. Нийслэлийн төсвийн зарлага, сая төгрөг

Дүүрэг

Төсвийн орлого
Үүнээс:

Татварын орлого Татварын бус орлого

Бүгд
Биелэлт
хувиар

Зөрүү Бүгд
Биелэлт
хувиар

Зөрүү Бүгд
Биелэлт
хувиар

Зөрүү

Нийслэлийн дүн 607 030.4 100.4 2 469.0 544 809.1 98.8 -6 832.2 62 221.2 117.6 9 301.1

 Багануур 1 357.5 117.5 201.9 699.6 90.4 -74.2 657.9 172.3 276.1

 Багахангай 184.4 135.8 48.6 60.9 100.9 0.6 123.5 163.7 48.1

 Баянгол 18 879.8 116.1 2 622.5 17 438.5 114.4 2 192.6 1 441.3 142.5 429.8

 Баянзүрх 22 267.6 116.6 3 177.4 22 225.7 116.7 3 181.7 41.9 90.7 -4.3

 Налайх 1 276.9 117.1 186.9 959.3 112.8 108.5 317.5 132.8 78.3

 Сонгинохайрхан 10 148.5 134.9 2 625.9 8 666.2 127.8 1 883.2 1 482.3 200.4 742.7

 Сүхбаатар 51 695.3 144.0 15 800.4 49 487.6 140.5 14 275.2 2 207.7 323.5 1 525.2

 Хан-Уул 24 591.6 122.1 4 449.5 22 709.2 121.4 4 004.1 1 882.4 131.0 445.4

 Чингэлтэй 44 649.9 96.2 -1 763.1 43 218.6 97.7 -1 025.6 1 431.4 66.0 -737.5

 Хотын шууд 431 978.9 94.6 -24 881.0 379 343.5 92.4 -31 378.3 52 635.3 114.1 6 497.3

Дүүрэг
Орлогын

дүн

Зарлага Орлого,
зарлагын

зөрүү Төлөвлөгөө Гүйцэтгэл Хувь Зөрүү

Нийслэлийн дүн 607 030.4 1 130 786.6 851 612.5 75.3 -279 174.2 -244 582.1

Багануур 1 357.5 11 737.4 10 976.5 93.5 -760.9 -9 619.0

Багахангай 184.4 3 174.6 2 880.4 90.7 294.2 -2 696.0

Баянгол 18 879.8 55 859.8 50 586.0 90.6 -5 273.8 -31 706.2

Баянзүрх 22 267.6 73 747.3 67 957.7 92.1 -5 789.5 -45 690.1

Налайх 1 276.9 13 758.9 12 754.4 92.7 -1 004.5 -11 477.5

Сонгинохайрхан 10 148.5 62 769.4 59 023.8 94.0 -3 745.6 -48 875.3

Сүхбаатар 51 695.3 74 933.5 68 509.2 91.4 -6 424.3 -16 813.9

Хан-Уул 24 591.6 50 112.6 45 004.4 89.8 -5 108.1 -20 412.8

Чингэлтэй 44 649.9 80 988.3 70 028.7 86.5 -10 959.7 -25 378.8

Хотын шууд 431 978.9 703 704.9 463 891.3 65.9 -239 813.6 -31 912.4

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

19

Зураг 14. Нийслэлийн төсвийн зарлага, сая төгрөг

Төсвийн нийт зарлагын 20.4 хувийг цалин хөлс, нэмэгдэл урамшуулал, 2.4 хувийг ажил
олгогчоос нийгмийн даатгалд төлөх шимтгэл, 7.3 хувийг татаас, 33.5 хувийг урсгал
шилжүүлэг, 36.4 хувийг бараа ажил үйлчилгээний бусад зардал тус тус эзэлж байна.

Зураг 15. Төсвийн орлого, зарлага, сая төгрөг

ХЭРЭГЛЭЭНИЙ ҮНЭ

2018 оны 9 дүгээр сарын хэрэглээний үнийн индекс 2017 оны эцэстэй
харьцуулахад 5.3 хувиар, өмнөх оны мөн үетэй харьцуулахад 5.9 хувиар
тус тус өссөн байна. Харин 8 дугаар сартай харьцуулахад тогтвортой
байлаа.

Зураг 16. Хэрэглээний үнийн индекс

0.0

50000.0

100000.0

150000.0

200000.0

250000.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

төлөвлөгөө зарлага

0.0

50000.0

100000.0

150000.0

200000.0

250000.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

орлого зарлага

-0.9
-1.2

0.7 0.9 0.9 0.8
1.3 1.5

0.6 0.7

-0.1

1.3

0.5 0.4
-0.1

0.3

1.7

0.7
1.2

0.6 0.5 0.7 0.7

-0.9

0

-3

-2

-1

0

1

2

3

2
0

1
6

 IX X X
I

X
II

2
0

1
7

 I II III IV V V
I

V
II

V
III IX X X

I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

20

Хэрэглээний үнийн индекс 2018 оны 9 дүгээр сард өмнөх оны эцэстэй харьцуулахад 5.3
хувиар өсөхөд хүнсний бараа, ундаа, усны бүлгийн үнэ 6.4 хувь, согтууруулах ундаа,
тамхины бүлгийн үнэ 7.3 хувь, орон сууц, ус, цахилгаан, түлшний бүлгийн үнэ 12.0 хувь, гэр
ахуйн тавилга, гэр ахуйн барааны бүлгийн үнэ 3.7 хувь, эм тариа, эмнэлгийн үйлчилгээ 10.6
хувь, тээврийн үйлчилгээ 4.5 хувь, амралт, чөлөөт цаг, соёлын бараа, үйлчилгээний бүлгийн
үнэ 11.5 хувь, боловсролын үйлчилгээ 6.8 хувь, зочид буудал, нийтийн хоол, дотуур байрны
үйлчилгээ 2.3 хувь, бусад бараа, үйлчилгээ 1.6 хувиар тус тус өссөн нь нөлөөлжээ.

Хүснэгт 17. Улаанбаатар хотын хэрэглээний үнийн сарын индекс

2018 оны 9 дүгээр сард үнийн ажиглалт хийхээр хэрэглээний сагсанд сонгогдсон 344
нэрийн бараа, үйлчилгээний 34.6 хувийнх нь үнэ өсөж, 19.2 хувийнх нь үнэ буурч, 46.2
хувийн бараа үйлчилгээний үнэ өмнөх сартай харьцуулахад тогтвортой байв.

Бараа, үйлчилгээний
бүлэг

Үнийн

өөрчлөлт %
Дэд бүлэг, зарим барааны үнийн өөрчлөлт

Хүнсний бараа, ундаа, ус -2.8
Энэ бүлгийн бууралтад мах, махан бүтээгдэхүүн 4.9 хувиар,
хүнсний ногоо 15.4 хувиар, төрөл бүрийн өөх, тос 4.1 хувиар тус
тус буурсан нь нөлөөлжээ.

Согтууруулах ундаа, тамхи 0.9
Согтууруулах ундаа, тамхины бүлгийн өсөлтөд архи, спирт 0.7
хувиар, дарс 2.2 хувиар, тамхи 0.9 хувиар өссөн нь нөлөөлсөн
байна.

Хувцас, бөс бараа, гутал 1.4
Хувцас, бөс бараа, гутлын бүлгийн өсөлтөд бүх төрлийн хувцас
1.4 хувиар, бүх төрлийн гутал 1.7 хувиар өссөн нь нөлөөлөв.

Орон сууц, ус, цахилгаан,
түлш

2.1
Энэ бүлгийн өсөлтөд сууц хөлслөгчийн төлсөн бодит түрээс 4.3
хувиар, орон сууцны техникийн болон засвар үйлчилгээ 3.3
хувиар, хатуу түлш 3.6 хувиар тус тус өссөн нь нөлөөлсөн байна.

Гэр ахуйн тавилга, гэр ахуйн
бараа

0.3
Гэр ахуйн тавилга, гэр ахуйн барааны бүлгийн өсөлтөд хивс
болон шалны бусад дэвсгэр 1.7 хувиар, гэр ахуйн оёмол, нэхмэл
эдлэл 1.2 хувиар өссөн нь нөлөөлөв.

Эм тариа, эмнэлгийн
үйлчилгээ

1.8
Эм тариа, эмнэлгийн үйлчилгээний бүлгийн өсөлт нь эм, тариа
1.7 хувиар, шүдний эмнэлгийн үйлчилгээ 3.6 хувиар өссөнтэй
холбоотой байна.

Тээвэр 1.0
Энэ бүлгийн өсөлтөд хувийн тээврийн хэрэгслийн шатах, тослох
материал 0.6 хувиариар өссөн нь нөлөөлжээ.

Амралт, чөлөөт цаг, соёлын
бараа, үйлчилгээ

1.6
Амралт, чөлөөт цаг, соёлын бараа, үйлчилгээний бүлгийн
өсөлтөд фото зураг, кино зургийн хэрэгсэл, дуран 2.1 хувиар,
бичгийн болон зургийн хэрэгсэл 1.1 хувиар өссөн нь нөлөөлөв.

Зочид буудал, нийтийн
хоол, дотуур байр

-1.2
Энэ бүлгийн бууралтад гуанз, цайны газрын үйлчилгээ 1.5
хувиар буурсан нь нөлөөлжээ.

Бусад бараа, үйлчилгээ 0.8
Бусад бараа, үйлчилгээний өсөлтөд үсчин болон гоо сайхны
үйлчилгээ 2.8 хувиар өссөн нь нөлөөлжээ.

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

21

Хүснэгт 18. Хэрэглээний үнийн индекс, барааны бүлгээр

Зураг 17. Нэг кг будааны дундаж үнэ, төгрөг, IX сард

Зураг 18. Нэг кг дээд гурилын дундаж үнэ, төгрөг, IX сард

Бараа, үйлчилгээний
бүлгийн нэр

2017-IX

2016-IX

2018-IX

2017-IX

2018-IX

2017-XII

2018-IX

2018-VIII

Ерөнхий индекс 106.6 105.9 105.3 100.0

Хүнсний бараа, ундаа, ус 109.2 103.5 106.4 97.2

Согтууруулах ундаа, тамхи 101.9 109.2 107.3 100.9

Хувцас, бөс бараа, гутал 103.8 100.8 98.7 101.4

Орон сууц, ус, цахилгаан, түлш 110.9 115.2 112.0 102.1

Гэр ахуйн тавилга, гэр ахуйн бараа 101.3 107.3 103.7 100.3

Эм тариа, эмнэлгийн үйлчилгээ 105.2 117.5 110.6 101.8

Тээвэр 110.4 104.9 104.5 101.0

Холбооны хэрэгсэл, шуудангийн үйлчилгээ 100.5 98.3 99.1 100.0

Амралт, чөлөөт цаг, соёлын бараа,
үйлчилгээ

100.0 113.5 111.5 101.6

Боловсролын үйлчилгээ 107.4 106.8 106.8 100.0

Зочид буудал, нийтийн хоол, дотуур байр 101.9 103.6 102.3 98.8

Бусад бараа, үйлчилгээ 105.4 105.7 101.6 100.8

2 220
2 365 2 430

2 575 2 660
2 805

1 574 1 810 1 685 1 730 1 740 1 995
 0

 500

1 000

1 500

2 000

2 500

3 000

2013 2014 2015 2016 2017 2018

Цагаан будаа

Шар будаа

992
1 185

1 265 1 270 1 305 1 3151 357 1 335 1 315 1 305 1 310

2013 2014 2015 2016 2017 2018

Алтан Тариа гурил Алейка гурил

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

22

2018 оны 9 дүгээр сард хүнсний зах, дэлгүүрт жижиглэн худалдаалах махны үнэ өмнөх
сартай харьцуулахад хонины ястай мах 8.1 хувиар, үхрийн ястай мах 5.4 хувиар тус тус
буурсан байна. Өмнөх 8 дугаар сартай харьцуулахад талх, гурил, будааны бүлгийн үнэ 0.6
хувиар, хүнсний ногооны бүлгийн үнэ 15.4 хувиар буурсан байлаа.

Зураг 19. Нэг кг хүнсний ногооны дундаж үнэ, IX сард, төгрөг

Зураг 20. Нэг кг хүнсний ногооны дундаж үнэ, IX сард, төгрөг

Зураг 21. Нэг ширхэг өндөгний дундаж үнэ, IX сард, төгрөг

Хүснэгт 19. Хөдөө аж ахуйн гол нэр төрлийн зарим бүтээгдэхүүний зах зээлийн дундаж үнэ

Төрөл

2015 2016 2017 2018

VIII IX VIII IX VIII IX VIII IX

төгрөг

Тэмээний шир 19 000 21 500 16 500 16 500 14 000 12 500 10 000 17 055

Адууны шир 34 333 28 667 26 000 35 000 18 000 18 667 11 500 16 462

Үхрийн шир 52 667 48 333 27 000 30 000 33 333 34 000 18 333 2 6907

Хонины арьс 2 167 1 833 2 000 3 000 3 250 4 000 2 100 3 021

Ямааны арьс
(ноолууртай)

2 833 3 667 750 1 500 1 000 2 000 - 2 000

Ямааны ноолуур 50 000 51 000 45 000 45 000 55 500 75 000 85 000 89 547

700

1 035 1 000
845

1 235

815

2013 2014 2015 2016 2017 2018

Төмс

331 330 285 270 285 275

2013 2014 2015 2016 2017 2018

885 970

1 340

915

1 740

1 195

2013 2014 2015 2016 2017 2018

Байцаа

935 1 105
1 590

930

2 085
1 165

2013 2014 2015 2016 2017 2018

Лууван

1 170 1 140
1 270 1 280

1 370
1 180

2013 2014 2015 2016 2017 2018

Сонгино

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

23

Багануур дүүргийн түүхий эдийн захын дундаж үнээр нас гүйцсэн адуу 450.0 мянган төгрөг,
үхэр 750.0 мянган төгрөг, эр хонь 150.0 мянган төгрөг, эм хонь 120.0 мянган төгрөг, ямаа
90.0 мянган төгрөгийн ханштай байв.

Нийслэлийн түүхий эдийн захуудын сарын дундаж үнээр тэмээний шир 17055 төгрөг,
адууны шир 16460 төгрөг, үхрийн шир 1.8-2.3 метр урттай бол 14870.0 төгрөг, 2.3 метрээс
дээш урттай нь 26900 төгрөг, хонины арьс 3021 төгрөгийн ханштай байна.

Зураг 22. Ямааны ноолуурын дундаж үнэ, төгрөг

Хүснэгт 20. Нэг кг махны жижиглэн худалдах дундаж үнэ, төгрөг

Үхрийн мах

 I II III IV V VI VII VIII IX X XI XII

2014 7 980 7 775 8 425 8 370 8 685 8 730 7 955 7 590 7 635 7 550 7 495 7 465

2015 7 415 7 565 7 810 8 080 8 145 8 445 7 985 7 230 7 005 5 975 5 620 5 520

2016 6 165 6 875 7 105 8 170 8 495 7 930 6 950 6 865 6 120 5 235 5 495 5 580

2017 6 775 7 405 7 785 7 985 8 230 7 905 7 725 7 375 7 250 6 945 6 710 6 505

2018 6 615 7 110 7 740 8 365 8 465 8 735 9 085 8 225 7 780

Хонины мах

 I II III IV V VI VII VIII IX X XI XII

2014 6 855 6 675 7 040 7 630 7 800 7 685 7 030 6 585 6 395 5 965 5 835 5 940

2015 5 860 6 140 6 735 7 460 7 555 7 455 6 830 6 050 5 540 4 510 4 200 3 930

2016 4 625 5 495 5 970 6 935 6 945 6 525 5 780 5 605 4 940 4 250 3 945 4 390

2017 5 650 6 030 6 675 7 080 7 235 6 700 6 575 6 395 6 210 5 760 5 380 5 140

2018 5 240 5 945 6 560 7 290 7 490 7 515 7 535 6 980 6 415

Зураг 23. Нэг кг хонины махны дундаж үнэ, төгрөг Зураг 24. Нэг кг үхрийн махны дундаж үнэ, төгрөг

5
5

0
0

0

5
5

0
0

0

9
8

3
3

3

8
7

6
6

6

8
8

3
3

3

9
2

3
3

0

8
7

5
0

0

8
5

0
0

0

8
9

5
4

7

0

20000

40000

60000

80000

100000

I II III IV V VI VII VIII IX X XI XII

2018
2015
2016
2017

6 580 6 420 6 360 6 290

IX.05 IX.12 IX.19 IX.26

7 835 7 810 7 780 7 700

IX.05 IX.12 IX.19 IX.26

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

24

Зураг 25. Шатахууны үнэ, төгрөг, өөрчлөлт орсон өдрөөр

Хүснэгт 21. Түлшний үнэ, төгрөг

Хүснэгт 22. Нэг литр шатахууны үнэ, төгрөг

Зураг 26. Төгрөгийн ам.доллартай харьцах сарын дундаж ханш, төгрөг7

7 Мэдээллийн эх сурвалж: Монгол банкны статистикийн мэдээлэл

Байршил

2016.IX.28 2017.IX.27 2018.IX.26

Түлшний мод
шуудай (6-7 кг) Нүүрс

(Налайх)
 12-14 кг

Түлшний мод
шуудай (6-7 кг) Нүүрс

(Налайх)
 12-14 кг

Түлшний мод
шуудай (6-7 кг) Нүүрс

(Налайх)
12-14 кг Хар

мод
Нарс
мод

Хар мод
Нарс
мод

Хар
мод

Нарс
мод

Чингэлтэй 1 600 - 1 700 2 200 - 2 500 3 500 3 000 -

Сүхбаатар 1 500 - 1 800 2 000 - 2 300 3 500 - -

Цайз зах 1 500 - 1 500 2 100 2 000 2 400 3 500 3 000 4 000

Хангай зах 1 500 - 1 600 2 200 - 2 300 3 000 3 000 -

Дундаж үнэ 1 525 - 1 650 2 125 2 000 2 375 3 375 3 000 4 000

ШТС

2017.IX.27 2018.IX.26

Аи 95 Аи 80 Аи 92
Дизель

түлш
Газ Аи 95 Аи 80 Аи 92

Дизель
түлш

Газ

Жаст Ойл 1 820 - 1 630 1 720 1 560 1 780 2 050

Петровис 1 820 1 480 1 630 1 720 2 120 1 690 1 830 2 160

Магнай трейд 1 820 1 480 1 630 1 720 2 120 - 1 830 2 160

Сод монгол 1 820 - 1 630 1 720 2 100 - 1 800 2 100

Шунхлай - - 1 630 1 720 2 120 1 690 1 825 2 155

Юнигаз 1 050 1 300

Дундаж үнэ 1 820 1 480 1 630 1 720 1 050 2 115 1 647 1 813 2 125 1 300

2010 2014 2014 2031 2067 2099 2100 2113 2125 2125

1718 1734 1734 1747 1767 1799 1811 1813 1813 1813
1200

1400

1600

1800

2000

2200

2400

2018
VI.13

2018
VI.27

2018
VII.04

2018
VII.10

2018
VII.18

2018
VII.25

2018
VIII.22

2018
VIII.29

2018
IX.05

2018
IX.26

Дизель түлш Аи-92 Аи-80

2426 2403 2395 2395 2405 2432 2463 2464 2503
1500

1800

2100

2400

2700

3000

I II III IV V VI VII VIII IX X XI XII

2018 2015

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

25

Хүснэгт 23. Хүнсний барааны дундаж үнийн зэрэгцүүлэлт, 2018 оны VII, VIII, IX сарын өдрүүдээр

хэмжих

нэгж

2018
VII.10

2018
VII.18

2018
VII.25

2018
VIII.01

2018
VIII.08

2018
VIII.15

2018
VIII.22

2018
VIII.29

2018
IX.05

2018
IX.12

2018
IX.19

2018
IX.26

IX.26
IX.19

1
"Алтан
тариа" гурил

дээд кг 1 330 1 320 1 325 1 325 1 325 1 325 1 325 1 315 1 315 1 315 1 315 1 315 100.0

1-р зэрэг кг 1 060 1 040 1 050 1 050 1 050 1 045 1 045 1 045 1 045 1 045 1 045 1 045 100.0

2

"Алтан
тариа"
савласан
гурил

Дээдийн дээд кг 1 670 1 670 1 665 1 665 1 665 1 675 1 675 1 670 1 670 1 670 1 670 1 670 100.0

дээд кг 1 350 1 350 1 350 1 350 1 350 1 350 1 350 1 350 1 350 1 350 1 350 1 350 100.0

1-р зэрэг кг 1 070 1 060 1 055 1 055 1 055 1 040 1 040 1 040 1 040 1 040 1 040 1 040 100.0

2-р зэрэг кг 860 870 860 860 860 860 860 860 860 860 860 860 100.0

3 "Алейка" дээд гурил кг 1 600 1 600 1 600 1 600 1 600 1 600 - - - - - - -

4 Сүү

Сүү ХК 1л литр 2 580 2 620 2 615 2 600 2 590 2 600 2 595 2 590 2 590 2 590 2 590 2 590 100.0

Сүү ХК 0.5л литр 1 110 1 110 1 110 1 110 1 105 1 115 1 115 1 115 1 115 1 115 1 115 1 115 100.0

Задгай литр 1 500 1 500 1 500 1 500 1 500 1 500 1 500 1 500 1 500 1 500 1 500 1 500 100.0

5 Тараг, Цөцгийтэй литр 2 480 2 480 2 480 2 460 2 455 2 450 2 445 2 445 2 445 2 445 2 445 2 445 100.0

6 Талх

Атар ширхэг 1 170 1 160 1 165 1 165 1 165 1 160 1 160 1 160 1 160 1 160 1 160 1 160 100.0

Зууван чех ширхэг 1 330 1 320 1 315 1 315 1 315 1 325 1 325 1 325 1 325 1 325 1 325 1 325 100.0

Хар талх 300 гр 925 925 925 925 925 930 930 930 930 930 930 930 100.0

7 Будаа
цагаан кг 2 780 2 780 2 770 2 770 2 770 2 770 2 770 2 805 2 805 2 805 2 805 2 805 100.0

шар кг 2 000 2 000 1 995 1 995 1 995 1 995 1 995 1 995 1 995 1 995 1 995 1 995 100.0

8 Цөцгийн тос, "Сүү" ХК 200 гр 5 245 5 245 5 245 5 245 5 245 4 200 4 200 4 200 4 200 4 200 4 200 4 200 100.0

9 Ургамлын тос, "Янта" 1 литр 3 430 3 430 3 435 3 425 3 425 3 445 3 480 3 480 3 480 3 480 3 480 3 480 100.0

10 Ногоон цай, Стимо 90 гр 1 515 1 515 1 520 1 520 1 520 1 520 1 520 1 520 1 520 1 520 1 520 1 520 100.0

11 Элсэн чихэр кг 2 580 2 580 2 575 2 575 2 575 2 545 2 545 2 545 2 545 2 545 2 545 2 545 100.0

12 Хонины мах
ястай кг 7 700 7 520 7 340 7 315 7 275 6 810 6 800 6 710 6 580 6 420 6 360 6 290 98.9

цул кг 8 290 8 240 7 870 7 910 7 865 7 100 7 050 7 000 6 885 6 885 6 850 6 800 99.3

13 Үхрийн мах
ястай кг 9 110 9 340 8 730 8 710 8 650 7 980 7 910 7 880 7 835 7 810 7 780 7 700 99.0

цул кг 10 880 10 980 10 520 10 520 10 380 9 730 9 730 9 580 9 530 9 530 9 480 9 380 98.9

14 Адууны мах, ястай кг 6 730 7 125 6 875 6 375 6 375 6 250 6 250 6 125 6 125 6 125 6 125 5 950 97.1

15 Ямааны мах, ястай кг 5 670 5 500 5 500 5 500 5 500 5 350 5 000 4 900 4 700 4 700 4 700 4 700 100.0

16 Төмс, монгол кг 1 810 1 815 1 795 1 855 1 855 1 095 1 005 930 925 900 900 815 90.6

17 Лууван, монгол кг 2 650 2 620 2 580 2 580 2 535 1 575 1 535 1 480 1 445 1 435 1 435 1 165 81.2

18 Байцаа, монгол кг 2 350 2 300 1 805 1 855 1 855 1 410 1 370 1 330 1 290 1 290 1 290 1 195 92.6

19 Хүрэн манжин, монгол кг 4 910 4 300 3 115 3 115 3 240 2 225 2 165 1 645 1 645 1 500 1 500 1 500 100.0

20 Сонгино, хятад кг 1 380 1 340 1 345 1 315 1 315 1 190 1 180 1 180 1 180 1 180 1 180 1 180 100.0

21 Алим, фүжи кг 4 370 4 410 4 370 4 370 4 370 4 280 4 280 4 280 4 280 4 280 4 280 4 280 100.0

22 Өндөг, ОХУ ширхэг 280 280 275 275 275 275 275 275 275 275 275 275 100.0

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

26

Хүснэгт 24. Хүнсний барааны дундаж үнийн зэрэгцүүлэлт, 2012-2018 оны IX сарын IV долоо хоногоор

хэмжих

нэгж
2012.IX 2013.IX 2014.IX 2015.IX 2016.IX 2017.IX 18.IX.26 2018/2017 2018/2016 2018/2015 2018/2014 2018/2013 2018/2012

1
"Алтан тариа"
гурил

дээд кг 827 992 1 185 1 265 1 270 1 305 1 315 100.8 103.5 104.0 111.0 132.6 159.0

1-р зэрэг кг 698 723 1 010 1 055 1 065 1 075 1 045 97.2 98.1 99.1 103.5 144.5 149.7

2
"Алтан тариа"
савласан гурил

дээдийн дээд кг 1 065 1 468 1 635 1 600 1 585 1 640 1 670 101.8 105.4 104.4 102.1 113.8 156.8

дээд кг 893 1 059 1 225 1 300 1 305 1 350 1 350 100.0 103.4 103.8 110.2 127.5 151.2

1-р зэрэг кг 780 757 1 045 1 100 1 095 1 100 1 040 94.5 95.0 94.5 99.5 137.4 133.3

2-р зэрэг кг 586 584 810 870 825 870 860 98.9 104.2 98.9 106.2 147.3 146.8

3 "Алейка" дээд гурил кг 890 1 331 1 335 1 310 1 305 1 310 - - - - - - -

4 Сүү

Сүү ХК 1л литр 1 450 1 741 2 345 2 105 2 010 2 125 2 590 121.9 128.9 123.0 110.4 148.8 178.6

Сүү ХК 0.5л литр 615 751 1 095 910 815 910 1 115 122.5 136.8 122.5 101.8 148.5 181.3

Задгай литр 925 1 000 1 100 1 235 1 250 1 400 1 500 107.1 120.0 121.5 136.4 150.0 162.2

5 Тараг, Цөцгийтэй литр 1 499 1 680 2 140 2 130 1 985 2 325 2 445 105.2 123.2 114.8 114.3 145.5 163.1

6 Талх

Атар ширхэг 653 833 1 075 1 130 1 160 1 175 1 160 98.7 100.0 102.7 107.9 139.3 177.6

Зууван чех ширхэг 924 928 1 190 1 255 1 215 1 335 1 325 99.3 109.1 105.6 111.3 142.8 143.4

Хар талх 300 гр 925 930 100.5

7 Будаа
цагаан кг 1 729 2 220 2 365 2 430 2 575 2 660 2 805 105.5 108.9 115.4 118.6 126.4 162.2

шар кг 1 647 1 574 1 810 1 685 1 730 1 740 1 995 114.7 115.3 118.4 110.2 126.7 121.1

8 Цөцгийн тос, "Сүү" ХК 200 гр 2 210 2 233 2 625 3 225 3 255 3 410 4 200 123.2 129.0 130.2 160.0 188.1 190.0

9 Ургамлын тос, "Янта" 1 литр 3 535 3 480 98.4

10 Ногоон цай, Стимо 90 гр 1 500 1 520 101.3

11 Элсэн чихэр кг 1 744 1 656 1 850 1 730 2 315 2 625 2 545 97.0 109.9 147.1 137.6 153.7 145.9

12 Хонины мах
ястай кг 6 614 7 257 7 080 6 035 5 480 6 145 6 290 102.4 114.8 104.2 88.8 86.7 95.1

цул кг 7 020 7 367 7 700 6 430 6 100 6 000 6 800 113.3 111.5 105.8 88.3 92.3 96.9

13 Үхрийн мах
ястай кг 7 257 8 214 8 320 7 490 6 500 7 180 7 700 107.2 118.5 102.8 92.5 93.7 106.1

цул кг 8 286 9 714 10 415 9 165 7 845 8 325 9 380 112.7 119.6 102.3 90.1 96.6 113.2

14 Адууны мах, ястай кг 5 250 6 060 6 250 5 250 4 550 5 150 5 950 115.5 130.8 113.3 95.2 98.2 113.3

15 Ямааны мах, ястай кг 5 640 5 975 5 775 4 500 4 450 4 435 4 700 106.0 105.6 104.4 81.4 78.7 83.3

16 Төмс, монгол кг 920 700 1 035 1 000 845 1 235 815 66.0 96.4 81.5 78.7 116.4 88.6

17 Лууван, монгол кг 1 050 935 1 105 1 590 930 2 085 1 165 55.9 125.3 73.3 105.4 124.6 111.0

18 Байцаа, монгол кг 930 885 970 1 340 915 1 740 1 195 68.7 130.6 89.2 123.2 135.0 128.5

19 Хүрэн манжин, монгол кг 2 300 1 500 65.2

20 Сонгино, хятад кг 1 074 1 170 1 140 1 270 1 280 1 370 1 180 86.1 92.2 92.9 103.5 100.9 109.9

21 Алим, фүжи кг 3 660 3 460 4 035 3 920 4 170 4 260 4 280 100.5 102.6 109.2 106.1 123.7 116.9

22 Өндөг, ОХУ ширхэг 260 331 330 285 270 285 275 96.5 101.9 96.5 83.3 83.1 105.8

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

27

Хүснэгт 25. Хүнсний барааны үнийн зэрэгцүүлэлт, 2018 оны IX сарын 26-ны өдрийн байдлаар

хэмжих

нэгж
Баянзүрх

зах

Сансар
Супер-
маркет

Хүчит
шонхор

зах

Бөмбөгөр
ХТ

Меркури
зах

Барс ХТ
Таван

эрдэнэ
зах

Хархорин
зах

Номин
Супер-
маркет

Макс
Супер-
маркет

Оргил
Супер-
маркет

E Март
Дундаж

үнэ

1
"Алтан тариа"
гурил

дээд кг 1 400 1 310 1 300 1 250 1 250 1 300 1 300 1 340 1 410 1 266 1 360 1 315

1-р зэрэг кг 1 100 1 160 1 100 1 000 950 1 100 1 100 960 1 012 1 012 980 1 045

2
"Алтан тариа"
савласан
гурил

дээдийн дээд кг 1 650 1 750 1 600 1 600 1 800 1 600 1 600 1 700 1 699 1 660 1 650 1 730 1 670

дээд кг 1 400 1 330 1 300 1 250 1 500 1 300 1 300 1 300 1 359 1 430 1 340 1 390 1 350

1-р зэрэг кг 1 100 1 090 1 000 950 1 200 1 000 1 100 1 000 979 1 040 1 040 1 000 1 040

2-р зэрэг кг 900 850 800 800 1 000 800 900 900 819 870 820 840 860

3 "Алейка" дээд гурил кг - - - - - - - - - - - - -

4 Сүү

Сүү ХК 1л литр 2 500 2 790 2 500 2 500 2 700 2 500 2 600 2 600 2 639 2 440 2 640 2 650 2 590

Сүү ХК
0.5л

литр 1 100 1 180 1 100 1 100 1 200 1 100 1 100 1 100 1 099 1 110 1 100 1 100 1 115

Задгай литр 1 500 1 500 1 500

5 Тараг, Цөцгийтэй литр 2 400 2 580 2 400 2 400 2 600 2 400 2 400 2 400 2 419 2 460 2 420 2 450 2 445

6 Талх

Атар ширхэг 1 200 1 210 1 100 1 100 1 200 1 200 1 200 1 100 1 139 1 170 1 100 1 200 1 160

Зууван чех ширхэг 1 400 1 300 1 250 1 250 1 300 1 350 1 350 1 339 1 440 1 300 1 310 1 325

Хар талх 300 гр 900 950 900 850 1 000 900 950 900 929 1 040 930 940 930

7 Будаа
цагаан кг 2 500 3 170 2 500 2 500 2 500 2 500 2 500 2 749 3 250 3 150 3 550 2 805

шар кг 2 000 2 180 1 800 1 800 1 800 2 000 2 000 2 129 2 140 1 990 2 130 1 995

8 Цөцгийн тос, "Сүү" ХК 200 гр 4 200 4 500 4 000 4 090 4 200

9 Ургамлын тос, "Янта" 1 литр 3 200 3 690 3 300 3 200 3 300 3 400 3 200 3 749 3 740 3 750 3 750 3 480

10 Ногоон цай, Стимо 90 гр 1 500 1 550 1 500 1 500 1 500 1 500 1 500 1 599 1 540 1 530 1 520

11 Элсэн чихэр кг 2 200 3 300 2 000 2 100 3 000 2 000 2 000 2 200 2 890 2 950 2 920 2 960 2 545

12 Хонины мах
ястай кг 5 500 5 200 6 500 7 500 5 500 7 000 5 300 7 299 6 900 6 200 6 290

цул кг 6 500 6 000 7 500 6 500 6 200 8 100 6 800

13 Үхрийн мах
ястай кг 7 000 6 500 7 500 8 500 7 500 8 000 6 300 8 800 9 200 7 700

цул кг 8 500 8 500 9 000 9 500 8 500 9 500 8 500 10 799 10 500 10 500 9 380

14 Адууны мах, ястай кг 6 000 6 000 6 000 5 800 5 950

15 Ямааны мах, ястай кг 4 800 4 600 4 700

16 Төмс, монгол кг 800 999 700 800 1 000 700 800 600 999 699 899 799 815

17 Лууван, монгол кг 1 000 800 1 000 1 500 900 1 200 900 1 499 1 399 1 299 1 299 1 165

18 Байцаа, монгол кг 1 000 1 470 700 1 000 1 500 700 1 200 800 1 499 1 500 1 499 1 500 1 195

19 Хүрэн манжин, монгол кг 1 500 1 500 1 500 1 500 1 500 1 500 1 500 1 500

20 Сонгино, хятад кг 1 000 1 200 1 000 1 000 1 500 1 000 1 500 1 000 1 199 1 300 1 290 1 180

21 Алим, фүжи кг 4 500 4 500 4 000 4 500 4 000 4 000 4 000 3 999 4 500 4 800 4 280

22 Өндөг, ОХУ ширхэг 250 310 210 250 300 210 280 250 340 300 310 275

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

28

МАЛ АЖ АХУЙ

Мал төллөлт, төл бойжилт: Нийслэлийн хэмжээнд 2017 оны эцэст
тоологдсон төллөх насны нийт 202.3 мянган хээлтэгч малын 163.3 мянга
(80.7%) нь 2018 оны эхний 9 сард төллөсөн байна.

Гарсан төлийн 97.1 хувь буюу 158.7 мянган төл бойжиж, 4.7 мянган төл
хорогдсон байна.

Зураг 27. Бойжуулсан төлийн тоо, эхний 9 сард
 Мал төллөлтийн мэдээг өмнөх оны мөн
үетэй харьцуулахад төллөсөн хээлтэгч 4.3
(2.6%) мянган толгойгоор, бойжсон төл 5.3
(3.2%) мянган толгойгоор буурсан байна.
Төлийн хорогдол 875 (22.7%) толгойгоор
өссөн.

Бойжуулсан нийт төлийн 5.9 хувийг унага,
18.8 хувийг тугал, 44.7 хувийг хурга, 30.5
хувийг ишиг эзэлж байна.

Хүснэгт 26. Төл бойжилт, толгой, эхний 9 сард

Дүүрэг
Төллөсөн
хээлтэгч

Гарсан
төл

Хорогдсон
төл

Бойжсон
төл

Төл
бойжилт

Нийслэлийн дүн 163 346 163 493 4 726 158 767 97.1

Багануур 73 906 73 916 654 73 262 99.1

Багахангай 11 795 11 795 25 11 770 99.8

Баянзүрх 24 748 24 756 2 083 22 673 91.6

Налайх 14 621 14 658 126 14 532 99.1

Сонгинохайрхан 28 354 28 369 1 351 27 018 95.2

Сүхбаатар 838 838 24 814 97.1

Хан-Уул 9 073 9 150 463 8 687 94.9

Чингэлтэй 11 11 - 11 100.0

Хүснэгт 27. Төл бойжилт, төрлөөр, эхний 9 сард

Үзүүлэлт 2016 2017 2018
Үүнээс:

ботго унага тугал хурга ишиг

Гарсан төл 163 676 167 924 163 493 47 9 733 30 547 72 831 50 335

Бойжсон төл 160 582 164 073 158 767 37 9 457 29 904 70 968 48 401

Хорогдсон төл 3 094 3 851 4 726 10 276 643 1 863 1 934

Бойжилтын хувь 98.1 97.7 97.1 78.7 97.2 97.9 97.4 96.2

137 420

163 855
160 582

164 073
158 767

120000

130000

140000

150000

160000

170000

2014 2015 2016 2017 2018

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

29

Том малын зүй бус хорогдол: Оны эхний малын 4.9 хувьтай тэнцэх 10108 толгой том
мал зүй бусаар хорогдож, өмнөх оны мөн үеэс 2 дахин өссөн байна. Хорогдсон нийт малын
9.4 хувийг адуу, 21.7 хувийг үхэр, 32.4 хувийг хонь, 36.4 хувийг ямаа эзэлжээ. Том малын зүй
бус хорогдлын 405 (4.0%) нь өвчнөөр хорогдсон бол 2499 нь (24.7%) нь хээлтэгч мал байна.

Хүснэгт 28. Том малын зүй бус хорогдол, дүүргээр, эхний 9 сард

Дүүрэг 2014 2015 2016 2017 2018

Нийслэлийн дүн 1 754 1 977 3 632 5 140 10 108

Багануур 1 072 946 757 2 426 1 674

Багахангай 37 68 212 170 843

Баянгол 1 6 - - -

Баянзүрх 288 236 663 661 1 530

Налайх 101 144 854 582 1 142

Сонгинохайрхан 89 165 869 534 3 460

Сүхбаатар 19 18 64 58 83

Хан-Уул 132 376 199 706 1 376

Чингэлтэй 15 18 14 3 -

Хүснэгт 29. Өвчнөөр хорогдсон мал, төрлөөр

Төрөл

2015 2016 2017 2018

VIII IX VIII IX VIII IX VIII IX

тоо, толгой

Бүгд 551 668 748 776 370 636 395 405

Адуу 45 51 2 4 26 26 12 12

Үхэр 87 104 76 86 124 374 141 141

Хонь 237 282 511 519 165 172 95 99

Ямаа 182 231 159 167 55 64 147 153

ГАЗАР ТАРИАЛАН

Ургац хураалт: Нийслэлийн хэмжээнд оны эхний 9 сард ургац
хураалтын мэдээгээр 138.6 га талбайгаас 1262.8 тонн төмс, 226.3 га
талбайгаас 2899.5 тонн хүнсний ногоо хураан авч, 1727.5 тонн өвс хадлан
бэлтгэсэн байна.

Хурааж авсан төмсний хэмжээ өмнөх оны мөн үеэс 567.6 (81.6%) тонноор, харин хүнсний
ногоо 770.2 (36.1%) тонноор тус тус өссөн байна.

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

30

Хүснэгт 30. Ургац хураалт, тонн, 2018 оны эхний 9 сард

Дүүрэг Төмс Хүнсний ногоо
Үүнээс:

Өвс хадлан
Өргөст хэмх Улаан лооль

Нийслэлийн дүн 1 262.8 2 899.5 381.0 180.5 1 727.5

Багануур 223.5 56.8 5.5 1.0 866.3

Багахангай 10.6 2.9 0.1 0.3 61.5

Баянгол 16.0 259.3 133.3 113 -

Баянзүрх 10.9 18.9 4.7 1.5

Налайх 54.7 49.7 3.6 2.9 799.7

Сонгинохайрхан 637.2 597.4 101.6 16.6 -

Сүхбаатар 6.5 17.0 7.9 2.6 -

Хан-Уул 298.8 1 884.8 121.2 42.1 -

Чингэлтэй 4.6 12.7 3.1 0.5 -

Зураг 28. Ургац хураалт, тонн, оны эхний 9 сард

Нийслэлийн хэмжээнд хураан
авсан нийт төмсний 50.5 хувийг
Сонгинохайрхан, 23.6 хувийг
Хан-Уул, 17.7 хувийг Багануур,
8.2 хувийг бусад дүүргүүд тус
тус эзэлж байна. Хураан авсан
нийт хүнсний ногооны 1784.9
(61.5%) тонн нь байцаа, 380.9
(13.1%) тонн нь өргөст хэмх,
180.5 (6.2%) тонн нь улаан
лооль, 128.9 (4.4%) тонн нь
улаан манжин үлдсэн 424.3
(14.6%) тонн нь бусад нарийн
ногоо байна.

АЖ ҮЙЛДВЭР

Нийслэлийн аж үйлдвэрийн газрууд 2018 оны эхний 9 сард 6963.4
тэрбум төгрөгийн бүтээгдэхүүн үйлдвэрлэж, 8115.9 тэрбум төгрөгийн
борлуулалт хийсэн нь өмнөх оны мөн үетэй харьцуулахад үйлдвэрлэлт
13.7 хувиар, борлуулалт 20.2 хувиар өссөн байна.

Аж үйлдвэрийн бүтээгдэхүүн үйлдвэрлэлтийг өмнөх оны мөн үетэй харьцуулахад цахилгаан,
дулааны эрчим хүч, усан хангамжийн үйлдвэрлэлт 15.5 хувиар, уул уурхайн олборлох
үйлдвэрлэлт 7.7 хувиар, хүнсний бүтээгдэхүүн үйлдвэрлэлт 25.3 хувиар, боловсруулах
үйлдвэрлэлт 29.3 хувиар тус тус өссөн байна.

1612.9
1363.4

695.2

1262.8

1890.3

3168.8

2129.3

2899.5

0

400

800

1200

1600

2000

2400

2800

3200

2015 2016 2017 2018

Төмс Хүнсний ногоо

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

31

Зураг 29. Үйлдвэрлэлт, борлуулалт, тэрбум төгрөг

Нийслэлийн аж үйлдвэрийн салбар 2018 оны 9 дугаар сард 878.6 тэрбум төгрөгийн
бүтээгдэхүүн үйлдвэрлэлт хийснээс уул уурхайн олборлох салбар 65.4 хувийг, цахилгаан
дулааны эрчим хүч, усан хангамжийн үйлдвэрлэлт 7.6 хувийг, боловсруулах үйлдвэрлэлт
27.0 хувийг тус тус эзэлж байна.
Боловсруулах аж үйлдвэрийн салбарын өсөлтөд хүнсний үйлдвэрлэлт, нэхмэлийн
үйлдвэрлэлт, хувцас үйлдвэрлэлт, арьс шир боловсруулах үйлдвэрлэлт, мод, модон эдлэл
үйлдвэрлэлт, цаас цаасан бүтээгдэхүүн үйлдвэрлэлт, хэвлэл болон дуу бичлэгийн
үйлдвэрлэлт, кокс, шингэн болон цацраг идэвхт түлшний үйлдвэрлэлт, химийн бүтээгдэхүүн
үйлдвэрлэлт, резинэн болон хуванцар бүтээгдэхүүн үйлдвэрлэлт, төмөрлөг бус эдлэлийн
үйлдвэрлэлт, машин тоног төхөөрөмжөөс бусад төмөр эдлэл үйлдвэрлэлт, бичиг хэргийн
болон тооцоолох техник үйлдвэрлэлт, эмнэлгийн багаж хэрэгсэл үйлдвэрлэлт, тээврийн
бусад хэрэгсэл үйлдвэрлэлт, мебель тавилга үйлдвэрлэлт болон бусад бүтээгдэхүүн
үйлдвэрлэлт голлох нөлөө үзүүлсэн байна.

Зураг 30. Махны үйлдвэрлэлт, мянган тонн

Зураг 31. Гурил үйлдвэрлэлт, мянган тонн

847.8 822.5 722.0 707.3 628.3 582.2 792.6 743.4 864.4 934.2 763.7 775 879.2
0.0

200.0

400.0

600.0

800.0

1000.0

1200.0

1400.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

Үйлдвэрлэлт Борлуулалт

0.9

2.1 2.2

0.9
0.6

0.1 0.2
0.0

0.2 0.1

2.4 2.3
2.6

0.0

0.5

1.0

1.5

2.0

2.5

3.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

13.4

7.5

14.8

21.3
16.9

9.7

24.9

13.1

31.7

13.7 12.0
15.4 13.7

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

40.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

32

Зураг 32. Талх, архи дарсны үйлдвэрлэлт

Зураг 33. Нүүрс олборлолт, мянган тонн

Аж үйлдвэрийн нийт борлуулалтын 3238.6 тэрбум төгрөгийг дотоодод, 4877.3 тэрбум
төгрөгийг гадаадад борлуулсан байна.

2018 оны эхний 9 сард борлуулсан нийт бүтээгдэхүүний 60.1 хувийг экспортоор гаргасан
байна. Нийт экспортын 13.0 хувийг нүүрс олборлолт, 15.8 хувийг газрын тос шатдаг хий
олборлолт, 44.1 хувийг төмрийн хүдэр олборлолт, 0.9 хувийг бусад ашигт малтмал
олборлолт, 5.0 хувийг нэхмэлийн үйлдвэрлэлт, 0.1 хувийг арьс шир боловсруулах
үйлдвэрлэлт, 0.7 хувийг хүнсний үйлдвэрлэлт, 0.1 хувийг тамхи үйлдвэрлэлт, 20.3 хувийг
кокс, шингэн болон цацраг идэвхт түлшний үйлдвэрлэлт тус тус эзэлж байна.

Зураг 34. Үйлдвэрлэлт, 2016-2018 он, тэрбум төгрөг

Зураг 35. Борлуулалт, 2016-2018 он, тэрбум төгрөг

1.8 1.9 1.9 2.0 1.8 1.2 1.9 1.8 2.1 2 1.7 2.1 2.3
0.0

0.5

1.0

1.5

2.0

2.5

3.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

Талх, мянган тонн

1
7

5
7

.5

1
4

0
0

.9

1
6

2
4

.1

1
3

8
6

.4

1
5

9
5

.1

1
1

2
0

.9

2
6

5
3

.3

1
8

1
0

.3

1
6

2
1

.2

2
2

3
3

.7

1
4

0
6

.8

1
1

6
3

.7

2
0

5
4

.1

0.0

500.0

1000.0

1500.0

2000.0

2500.0

3000.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II III IV V V
I

V
II

V
III IX

628.3 582.9 792.6 743.4 864.4 934.2 763.7 775.0 879.2
0.0

200.0

400.0

600.0

800.0

1000.0

I II III IV V VI VII VIII IX X XI XII

2018

2016

726.1 519.1 899.5 917.7 1021.4 1167.8 904.0 883.4 1075.3
0.0

200.0

400.0

600.0

800.0

1000.0

1200.0

I II III IV V VI VII VIII IX X XI XII

2018
2017

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

33

Хүснэгт 31. Аж үйлдвэрийн нийт бүтээгдэхүүний үйлдвэрлэлт, салбараар, өссөн дүн, оны үнээр

*дахин

Салбар

Нийт бүтээгдэхүүн

2017 VIII 2018 VIII
2018

2017
%

сая төгрөг

Бүгд 6 122 116.3 6 963 395.6 113.7

Уул уурхай, олборлолт 4 038 796.0 4 351 521.2 107.7

Нүүрс олборлолт 708 616.5 994 406.5 140.3

Газрын тос, шатдаг хий олборлолт 674 408.0 801 314.7 118.8

Төмрийн хүдэр олборлолт 2 591 712.0 2 486 890.8 96.0

Бусад ашигт малтмал олборлолт 64 059.5 68 909.2 107.6

Боловсруулах үйлдвэрлэл 1 489 941.1 1 926 596.0 129.3

Хүнсний бүтээгдэхүүн үйлдвэрлэл 732 219.1 917 644.5 125.3

 Мах, загас, ногоо, тос боловсруулалт 66 872.1 87 419.0 130.7

 Сүү, сүүн бүтээгдэхүүн үйлдвэрлэл 77 455.3 134 693.2 173.9

 Үр тарианы гурил, малын тэжээл 114 056.8 158 672.1 139.1

 Хүнсний бусад бүтээгдэхүүн 89 583.4 104 859.6 117.1

 Ундаа үйлдвэрлэл 384 251.5 432 000.6 112.4

Тамхи үйлдвэрлэл 16 326.7 15 202.8 93.1

Нэхмэлийн үйлдвэрлэл 307 063.0 431 525.2 140.5

Хувцас үйлдвэрлэл, үслэг арьс боловсруулалт 11 406.7 13 445.5 117.9

Арьс шир боловсруулах үйлдвэр 12 720.0 14 242.0 112.0

Мод модон эдлэл үйлдвэрлэл 8 658.3 10 570.1 122.1

Цаас, цаасан бүтээгдэхүүн үйлдвэрлэл 10 629.4 12 827.2 120.7

Хэвлэл болон дуу бичлэгийн үйл ажиллагаа 17 900.0 29 733.2 166.1

Кокс, шингэн болон цацраг идэвхт түлш 258 278.0 316 974.8 122.7

Химийн бүтээгдэхүүн үйлдвэрлэл 57 322.4 77 798.2 135.7

Резинэн болон хуванцар бүтээгдэхүүн 12 936.4 16 238.0 125.5

Төмөрлөг бус эдлэлийн үйлдвэрлэл 31 193.1 51 564.7 165.3

 Төмрийн үйлдвэрлэл 0.0 715.8

 Машин тоног төхөөрөмжөөс бусад төмөр эдлэл
 үйлдвэрлэл

4 575.7 7 287.8 159.3

 Бичиг хэргийн болон тооцоолох техник үйлдвэрлэл 259.5 1 180.3 454.8

Эмнэлгийн багаж хэрэгсэл үйлдвэрлэл 1 018.7 1 122.1 110.2

Тээврийн бусад хэрэгсэл үйлдвэрлэл 2 625.9 3 013.4 114.8

Мебель тавилга үйлдвэрлэл, бусад үйлдвэрлэл 4 808.2 5 510.4 114.6

 Цахилгаан, дулаан, усан хангамж 593 379.2 685 278.4 115.5

Цахилгаан, дулаан уур үйлдвэрлэлт 557 172.2 645 247.4 115.8

Ус ариутгал, усан хангамж 36 207.0 40 031.0 110.6

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

34

Хүснэгт 32. Аж үйлдвэрийн нийт бүтээгдэхүүний борлуулалт, салбараар, өссөн дүн, оны үнээр

* дахин

Салбар

Аж үйлдвэрийн борлуулалт

2017 VIII 2018 VIII
2018

2017
%

үүнээс:
экспорт,

%

сая төгрөг

Бүгд 6 751 475.3 8 115 879.7 120.2 60.1

Уул уурхай, олборлолт 4 020 091.9 4 731 419.7 117.7 76.0

Нүүрс олборлолт 465 430.6 733 886.6 157.7 86.2

Газрын тос, шатдаг хий олборлолт 663 822.5 769 276.3 115.9 100.0

Төмрийн хүдэр олборлолт 2 825 237.4 3 156 850.7 111.7 68.1

Бусад ашигт малтмал олборлолт 65 601.4 71 406.1 108.8 64.5

Боловсруулах үйлдвэрлэл 2 138 002.5 2 697 599.1 126.2 47.5

 Хүнсний бүтээгдэхүүн үйлдвэрлэл 851 385.8 1 034 883.6 121.6 3.4

 Мах, загас, ногоо, тос боловсруулалт 67 947.0 100 405.0 147.8 33.5

 Сүү, сүүн бүтээгдэхүүн үйлдвэрлэл 81 406.9 149 372.6 183.5 0.1

 Үр тарианы гурил, малын тэжээл 132 384.5 143 684.5 108.5 -

 Хүнсний бусад бүтээгдэхүүн 99 427.9 121 719.3 122.4 0.2

 Ундаа үйлдвэрлэл 470 219.5 519 702.2 110.5 0.3

Тамхи үйлдвэрлэл 57 386.8 59 762.2 104.1 4.3

Нэхмэлийн үйлдвэрлэлт 256 185.0 360 247.2 140.6 67.0

Хувцас үйлдвэрлэл, үслэг арьс боловсруулалт 11 762.2 14 979.3 127.4 -

Арьс шир боловсруулах үйлдвэр 13 681.7 15 506.8 113.3 41.3

Мод модон эдлэл үйлдвэрлэл 8 408.4 10 605.4 126.1 -

Цаас, цаасан бүтээгдэхүүн үйлдвэрлэл 10 666.3 12 873.1 120.7 -

Хэвлэл болон дуу бичлэгийн үйл ажиллагаа 18 274.3 29 545.8 161.7 -

Кокс, шингэн болон цацраг идэвхт түлш 786 556.2 992 096.3 126.1 100.0

Химийн бүтээгдэхүүн үйлдвэрлэл 64 117.0 79 796.9 124.5 -

Резинэн болон хуванцар бүтээгдэхүүн 13 121.8 17 664.4 134.6 -

Төмөрлөг бус эдлэлийн үйлдвэрлэл 33 397.1 49 452.4 148.1 -

Төмрийн үйлдвэрлэл 0.0 848.0 77.1

Машин тоног төхөөрөмжөөс бусад төмөр эдлэл
үйлдвэрлэл

3 908.6 7 320.3 187.3 15.8

Бичиг хэргийн болон тооцоолох техник
үйлдвэрлэл

259.5 1 417.9 546.4 -

Эмнэлгийн багаж хэрэгсэл үйлдвэрлэл 1 248.4 1 079.4 86.5 -

Тээврийн бусад хэрэгсэл үйлдвэрлэл 2 719.7 3 105.5 114.2 -

Мебель тавилга үйлдвэрлэл, бусад үйлдвэрлэл 4 923.7 6 414.6 130.3 4.2

Цахилгаан, дулаан, усан хангамж 593 380.9 686 860.9 115.8 -

Цахилгаан, дулаан уур үйлдвэрлэлт 557 172.2 645 138.1 115.8 -

Ус ариутгал, усан хангамж 36 208.7 41 722.8 115.2 -

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

35

Орон нутгийн
өмчийн

6%

Их багтаамжийн
автобус

44%

Троллейбус
3%

Бага, дунд
багтаамжийн

автобус
18%

Такси
29%

Хувийн хэвшлийн
аж ахуйн нэгж

94%

НИЙТИЙН ТЭЭВРИЙН ҮЙЛЧИЛГЭЭ

2018 оны эхний 9 сард Нийслэлийн Тээврийн газраас Улаанбаатар хотын
дотор болон хот орчимд 3.7 мянга гаруй км урттай, 123 чиглэлд нийтийн
тээврийн үйлчилгээг зохион байгуулжээ.

Нийтийн тээврийн үйлчилгээний “үндсэн чиглэл”-ийн тоо өмнөх оны мөн
үеэс 1.3 хувиар нэмэгдэж, хот доторх автобусны чиглэлийн урт 4.2 хувиар буурсан байна.

Зураг 36. Зорчигч тээврийн чиглэлийн тоо Зураг 37. Зорчигч тээврийн чиглэлийн урт

2018 оны эхний 9 сард Улаанбаатар хотын хэмжээнд нийтийн тээврийн үйлчилгээг 39 аж

ахуйн нэгж эрхлэн явуулсан нь өмнөх оны мөн үеэс 2 аж ахуйн нэгжээр цөөрсөн байна.

Тухайлбал, бага, дунд багтаамжийн автобусаар үйлчлэгч аж ахуйн нэгжийн тоо 11.1 хувиар,

такси үйлчилгээ эрхлэгчдийн тоо 15.4 хувиар буурчээ. Нийслэлийн нийтийн тээврийн

үйлчилгээний салбарт үйл ажиллагаа явуулж буй нийт аж ахуйн нэгжийн дийлэнх хэсгийг

хувийн хэвшлийн аж ахуйн нэгжүүд эзэлсэн хэвээр байна.

Зураг 38. Зорчигч тээврийн үйлчилгээний салбарт ажиллаж буй ААН-ийн тоо

1

14

15

17

76

0 20 40 60 80

Шөнийн тээвэр

Зуслан

Хот орчим

Туслах

Буухиа

Үндсэн

2018 I-IX

2017 I-IX 24.4

66.4

28.9

896.9

884.5

1810.3

0.0 500.0 1000.0 1500.0 2000.0

Угсраа автобус

Троллейбус

Шөнийн тээвэр

Зуслан

Хот орчим

Бага, дунд багтаамжийн
автобус

Хот доторх автобус

км

2018 I-IX

2017 I-IX

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

36

Нийтийн тээврийн үйлчилгээ үзүүлэгч аж ахуйн нэгжүүд 2018 оны эхний 9 сард 444.7 сая хүн
километрийн ажил үйлчилгээг гүйцэтгэн, давхардсан тоогоор нийтдээ 130.8 сая хүн
тээвэрлэж, 50.5 тэрбум төгрөгийн орлоготой ажилласан байна.

Зорчигчдын тоо өмнөх оны мөн үеэс 13.0 сая хүнээр (9.0%), үйлчилгээний орлого 9.0 тэрбум
төгрөгөөр (15.1%) буурсан байна.

2018 оны эхний 9 сард бүрдүүлсэн үйлчилгээний нийт орлогын 58.8 хувийг картын орлого,
1.6 хувийг бэлэн мөнгө, 39.6 хувийг “нөхөн олговор”-ын орлого эзэлж байна.

Зураг 39. Зорчигчдын үндсэн үзүүлэлт, төлбөрийн хэлбэрээр, 2018 оны эхний 9 сард

Нийтийн тээврээр зорчигчдын 66.5 хувь нь цахим картаар үйлчлүүлсэн байхад 1.0 хувь нь
бэлэн мөнгө төлж зорчсон байна. Хөлс төлөлтийн цахим картаар үйлчлүүлсэн нийт
зорчигчдын 68.7 сая (77.7%) нь насанд хүрэгчид байхад “бэлэн мөнгө төлсөн” зорчигчдын
0.2 сая (16.2%) гаруй нь хүүхдүүд байна.
Мөн нийт зорчигчдын 32.5 хувь нь нөхөн олговрын хөнгөлөлтөөр зорчжээ. Өөрөөр хэлбэл
давхардсан тоогоор оны эхний 9 сард нийтийн тээврийн хэрэгслээр 42.5 сая хүн үнэ
төлбөргүй үйлчлүүлж, эдгээр хүмүүсийн үйлчилгээний төлбөрт төрөөс 20.0 тэрбум
төгрөгийг тээвэрлэгч аж ахуйн нэгжүүдэд нөхөн олговор хэлбэрээр шилжүүлсэн байна.

Зураг 40. Дамжин суултаар зорчигчид, хувь

Цахим системийн бүртгэлээр зорчигчдын
15.0 хувийг ахмад настнууд, 4.8 хувийг
оюутнууд эзэлж байгаа бол 6.4 хувь нь
хөгжлийн бэрхшээлтэй иргэд байна.

2018 оны эхний 9 сард тээвэрлэсэн нийт
зорчигчдын 15.3 сая (11.7%) нь дамжин
суултаар зорчилт хийсэн байна. Тухайлбал,
цахим картаар үйлчлүүлсэн 11.8 сая хүний
80.5 хувийг насанд хүрэгчид эзэлжээ.
Харин нөхөн олговрын хөнгөлөлт эдэлж,
дамжин суулт хийсэн зорчигчдын 11.6 хувь
нь ахмад настнууд, 6.4 хувь нь хөгжлийн
бэрхшээлтэй иргэд байв.

"Карт"
(87.0 сая хүн)

66.5%

"Бэлэн мөнгө"
(1.3 сая хүн)

1.0%

Ахмад настан
(26.2 сая хүн)

20.1%

Оюутан
(5.9 сая хүн)

4.5%

Хөгжлийн
бэрхшээлтэй

иргэд
(10.3 сая хүн)

7.9%

"Нөхөн
олговор"

(42.5 сая хүн)
32.5%

Насанд
хүрэгчид

62.2%

Хүүхэд
15.0% Ахмад

настан
11.6% Оюутан

4.8%

Хөгжлийн
бэрхшээлтэй

иргэд
6.4%

Дамжин суулт

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

37

Хүснэгт 33. Нийтийн тээврийн үйлчилгээ, төлбөрийн хэлбэрээр, 2018 оны эхний 9 сард

Нийтийн тээврийн үйлчилгээний үндсэн үзүүлэлт болох тээсэн зорчигч болон үйлчилгээний
орлогын зонхилох хэсэг нь их, дунд багтаамжийн автобусны үйлчилгээнд ногдож байна.
Тухайлбал, 2018 оны эхний 9 сард нийт 123.5 сая хүн (94.4%) их, дунд багтаамжийн
автобусаар зорчиж, үйлчилгээний нийт орлогын 94.8 хувийг бүрдүүлжээ. Цахилгаан
тээврийн хувьд зорчигчдын 4.6 хувь, тээврийн орлогын 3.5 хувь нь тус тус ногдож байна.

Зураг 41. Зорчигчдын тоо, сая хүн, Зураг 42. Үйлчилгээний орлого, тэрбум
 төлбөрийн хэлбэрээр төгрөг, төлбөрийн хэлбэрээр

Нийтийн тээврийн парк шинэчлэлт 2018 оны эхний 9 сард нийтдээ 292 тээврийн хэрэгслээр
хийгдсэн нь 100 хувь “нөхөн хангалт” (их багтаамжийн хуучин 115 автобус, 176 такси, 1
троллейбус) эзэлж байгаа юм.

Харин стандартын шаардлага хангахгүй болж 12-оос дээш жилээр ашиглагдаж хуучирсан
271 тээврийн хэрэгсэл (их багтаамжийн хувийн хэвшлийн 182, бага багтаамжийн 5 автобус,
84 такси) үйлчилгээнээс хасагдсан байна.

Тээврийн хэрэгсэл,
төрөл, өмчлөлөөр

Аж
ахуйн
нэгж
(тоо)

Орлого
(тэрбум
төгрөг)

Зорчигч
(сая хүн)

карт
бэлэн
мөнгө

нөхөн
олго-
вор

карт
бэлэн
мөнгө

нөхөн
олго-
вор

Зорчигч тээврийн нэгтгэл
(ОНӨААТҮГ)

2 15.8 9.62 - 6.23 42.3 29.1 - 13.2

Автобус (хувийн) 15 33.6 19.9 - 13.7 86.4 57.3 - 29.1

Троллейбус (хувийн) 1 0.29 0.16 - 0.10 0.88 0.67 - 0.21

Бага багтаамжийн
автобус

6 0.83 - 0.83 - 1.28 - 1.28 -

Дүн 24 50.5 29.7 0.83 20.0 130.8 87.1 1.28 42.5

4.59

82.5

1.3

1.4

41.1

0% 20% 40% 60% 80% 100%

Троллейбус

Бага багтаамжийн
автобус

Их, дунд багтаамжийн
автобус

Картаар Бэлэн мөнгө Нөхөн олговор

1.09

28.6

0.83

0.68

19.3

0% 50% 100%

Троллейбус

Бага багтаамжийн
автобус

Их, дунд багтаамжийн
автобус

Картаар Бэлэн мөнгө Нөхөн олговор

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

38

Хүснэгт 34. Нийтийн тээврийн хөдлөх бүрэлдэхүүний тоо

Нийслэлийн нийтийн зорчигч
тээврийн үйлчилгээ нь зориулалтын
1825 хөдлөх бүрэлдэхүүнтэй
ажиллажээ. Эдгээрийн 1.15 хувь нь
бага, дунд багтаамжийн автобус, 62.4
хувь нь их багтаамжийн автобус, 33.7
хувь нь такси байна.

Шугаманд өдөрт дунджаар их, дунд
багтаамжийн 889 автобус, 16 угсраа
автобус, 33 троллейбус, бага
багтаамжийн 21 автобус ажиллажээ.

Шугаманд өдөрт ажилласан нийт
тээврийн хэрэгслийн 71.4 хувийг
хувийн хэвшлийн аж ахуйн нэгжийн
тээврийн хэрэгсэл эзэлж байна

Зураг 43. Өдөрт ажилласан тээврийн хэрэгсэл, тоо

Нийслэлийн Тээврийн газраас аж
ахуйн нэгж, байгууллагуудтай
байгуулсан “Нийтийн тээврийн
үйлчилгээг эрхлэн гүйцэтгүүлэх тухай
гэрээ”-гээр насанд хүрэгчид их, дунд
багтаамжийн автобусаар 500 төгрөг,
цахилгаан тээврээр 300 төгрөг, туслах
болон буухиа чиглэлийн бага
багтаамжийн автобусаар 500-1300
төгрөг, хот орчмын чиглэлийн бүх
төрлийн автобусаар 500-2300
төгрөгөөр (хүүхэд 200-1200 төгрөг)
зорчиж байна. Мөн тус гэрээнд
таксины үйлчилгээний нэг төлбөрт
километрийн тарифыг 1000 төгрөгөөр
тогтоож, үйлчилгээнд мөрдүүлэхээр
заасан байна.

Зураг 44. Хүлээлтийн хугацаа, минут

8.1

29.0

6.9 9.7
13.3

39.8 40.8

0.0

10.0

20.0

30.0

40.0

50.0

Их
багтаамжийн

автобус
(хот доторх)

Их
багтаамжийн

автобус
(хот орчим)

Угсраа
автобус

Троллейбус Дунд
багтаамжийн

автобус
(хот доторх)

Дунд
багтаамжийн

автобус
(хот орчим)

Бага
багтаамжийн

автобус

2017 I-IX
2018 I-IX

Дансны хөдлөх бүрэлдэхүүн 2017 I-IX 2018 I-IX

Бүгд 2 016 1 825

Их багтаамжийн
автобус

Төрийн өмч 270 270

Хувийн өмч 827 809

Дунд
багтаамжийн
автобус

Төрийн өмч 30 30

Хувийн өмч 9 9

Троллейбус
Төрийн 42 43

Хувийн 8 8

Угсраа автобус 20 20

Бага, дунд
багтаамжийн
автобус (хувийн)

Туслах чиглэл 26 11

Буухиа чиглэл 175 10

Такси 609 615

34

809

615

05001000

Шөнийн тээвэр

Зуслан

Буухиа

Туслах

Угсраа автобус

Дунд багтаамжийн

Троллейбус

Хот орчим

Автобус

Такси

2018 I-IX

2017 I-IX

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

39

Зогсоолд ирэх автобус хоорондын зай буюу нийтийн тээврийн хүлээлгийн дундаж хугацааг
өмнөх оны мөн үетэй харьцуулахад бага багтаамжийн автобусны хүлээлт 18.5 минутаар, хот
орчмын үйлчилгээний их багтаамжийн автобусных 0.9 минутаар нэмэгдэж, дунд
багтаамжийн хот орчмын үйлчилгээний автобусных 1.8 минутаар буурч, угсраа автобус
болон цахилгаан тээврийн хүлээлгийн хугацаанд өөрчлөлт ороогүй байна.

2018 оны эхний 9 сард нийслэлийн зорчигч тээврийн үйлчилгээний талаар иргэдээс дараах
төрлийн нийт 2321 санал, гомдол ирсэн нь өмнөх оны мөн үетэй харьцуулахад 5.6 хувиар
буурсан үзүүлэлт юм. Нийслэлийн Тээврийн газар дээрх санал, гомдлын 88.0 хувийг нь
судалж шийдвэрлэн, барагдуулсан байна.

Зураг 45. Нийтийн тээврийн үйлчилгээний талаарх санал, гомдол, 2018 оны эхний 9 сард

Зураг 46. Yйлчилгээний талаар ирүүлсэн санал, гомдлын барагдуулалт

405

28

182

125

186

495

465

412

0 100 200 300 400 500 600 700 800

бусад

Цэвэрлэгээ, өнгө үзэмж муу

Маршрут зөрчсөн

Цагийн хуваарь баримтлаагүй

Техникийн шаардлага хангаагүй

Үнэ тарифтай холбоотой зөрчил

Шугамын үйлчилгээтэй холбоотой санал, гомдол

Замын хөдөлгөөний аюулгүй байдал зөрчсөн

Буудал дээр зогсоогүй

Жолоочийн зан харьцааны талаарх

2018 I-IX

2017 I-IX

Нийтийн тээврийн үйлчилгээний
талаар зорчигчдоос ирүүлсэн нийт
санал, гомдлын 21.3 хувийг "замын
хөдөлгөөний аюулгүй байдал
зөрчсөн" тухай, тавны нэгийг
"буудал дээр зогсоогүй", 17.8 хувийг
"жолоочийн зан харьцааны талаарх"
санал гомдол эзэлж байна.

Гомдол
гаргагчтай
холбогдох
боломжгүй

2.5%

Гомдол
гаргагчийн

буруу
9.5%

Торгосон
33.3%

Сануулсан
30.4%

Сахилгын
хариуцлага

тооцсон
24.0%

Цагдаад
шилжүүлсэн

0.3%

Барагдуулсан
88.0%

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

40

ХОТЫН АЮУЛГҮЙ БАЙДАЛ

Нийслэл хотын нутаг дэвсгэрт 2018 оны эхний 9 сард 296 гамшиг
бүртгэгдсэн нь өмнөх оны мөн үеэс 27.0 хувиар өссөн байна.
Нийт гамшигт хүчтэй салхи шуурга 5, аадар бороо, үер 10, мал амьтны
халдварт шүлхий өвчин 1, хүний үйл ажиллагаатай холбоотой 280 осол

бүртгэгдсэн байна. Хүний үйл ажиллагаатай холбоотой осолд химийн бодисын 8 осол,
барилгын осол 6, усны 22 осол, бусад төрлийн 244 осол бүртгэгджээ. Гамшгийн улмаас 45
хүн амь насаа алдаж, 465 хүнийг аварч, гамшгийн уршгийг арилгах ажилд нийт 47.9 сая
төгрөг зарцуулжээ.

Нийслэл хотод 2018 оны эхний 9 сард ахуйн 1924 гал түймэр гарч өмнөх оны мөн үеэс 1.6
хувиар буурсан байна. Гал түймрийн улмаас 26 хүн (үүнээс, хүүхэд 6) амь насаа алдаж, 21
хүн (үүнээс, хүүхэд 4) түлэгдэж гэмтсэн байна.

Хүснэгт 35. Гал түймрийн тоо, дүүргээр, жил бүрийн эхний 9 сард

Гал түймрийн аюулаас 663 хүн, 595 байшин барилга, 15.9 тэрбум төгрөгийн эд хөрөнгийг
аварсан байна. Гал түймрийг гарсан шалтгаанаар нь ангилбал цахилгаанаас 269,
санамсаргүй байдлаас 1258, санаатай үйлдлээр 4, шалтгаан тогтоогдоогүй 87, бусад
шалтгаанаар 306 гал түймэр гарчээ.

Зураг 47. Гал түймэр, байршлаар Зураг 48. Гал түймэр, шалтгаанаар

Дүүрэг 2013 2014 2015 2016 2017 2018
2018

2017
%

Нийслэлийн дүн 2 096 2 036 2 622 1 936 1 956 1 924 98.4

Багануур 25 27 40 35 25 22 88.0

Багахангай 1 5 9 6 3 5 166.6

Баянгол 341 318 350 331 283 319 112.7

Баянзүрх 457 478 636 479 446 435 97.5

Налайх 69 76 61 75 61 66 108.2

Сонгинохайрхан 413 388 570 407 432 480 111.1

Сүхбаатар 282 308 359 221 271 223 82.3

Хан-Уул 197 195 260 168 212 200 94.3

Чингэлтэй 311 241 337 214 223 174 78.0

Бага-
хангай
0.3%

Багануур
1.1%

Налайх
3.4%

Хан-уул
10.4%

Чингэлтэй
9.0%

Сүхбаатар
11.6%

Баянгол
16.6%

Сонгино-
хайрхан
24.9%

Баянзүрх
22.6%

Санаатай
үйлдлээр

0.2%

Цахилгаанаас
14.0%

Шалтгаан
тогтоогдоогүй

4.5%

Бусад
15.9%

Санамсаргүй
байдлаас

65.4%

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

41

Гал түймэрт 813 гэр, орон сууц, 145 барилга байгууламж, тоног төхөөрөмж, 126 машин
техник, малын 102 хашаа, саравч, бусад төрлийн 738 обьект өртсөн байна. Гал түймэрт
төрийн өмчийн 487, иргэний хувийн өмчийн 1163, хувийн аж ахуйн нэгж, байгууллагын
өмчийн 274 обьект өртөж, нийт 3.6 тэрбум төгрөгийн хохирол учирсан байна.

Нийслэлийн Онцгой байдлын газраас 2018 оны эхний 9 сард 172 барилгын зураг төсөл, мөн
ашиглалтад хүлээн авч буй 163 барилгад хяналт тавьж ажиллажээ. Түүнчлэн 13385 айл өрх,
6983 обьектод үзлэг шалгалт хийж, 38487 галын зөрчил илрүүлж, 27 байгууллагын үйл
ажиллагааг нь зогсоож, байгууллага, албан тушаалтан, иргэнд 1658 заавал биелүүлэх албан
шаардлага, 2964 мэдэгдэл хүргүүлж, 95.1 сая төгрөгийн торгууль ногдуулсан байна.

ХОТЫН НИЙТИЙН АЖ АХУЙ

2018 оны эхнй 9 сард нийслэлийн хүн амд 26.7 сая.м3 (78.0%), аж ахуйн
нэгж, байгуулагад 7.5 сая.м3 (22.0%) цэвэр усыг борлуулжээ. Борлуулсан
усны нийт хэмжээ өмнөх оны мөн үеэс 1.1 хувиар буурсан байна.

Хүснэгт 36. Ус суваг ашиглалтын үйлчилгээ, жил бүрийн эхний 9 сард

Зураг 49. Борлуулсан ус, сараар, мян.м3

3
9

3
3

.8

3
9

4
6

.9

3
8

3
0

.9

4
4

5
1

.2

3
6

5
4

.8

3
7

1
7

.4

3
8

4
4

.1

3
9

0
2

.3

3
9

3
1

.0

4
2

5
8

.7

3
4

6
5

.5

3
6

5
2

.3

3
8

5
8

.4

0.0

1000.0

2000.0

3000.0

4000.0

5000.0

2
0

1
7

 IX X X
I

X
II

2
0

1
8

 I II II
I

IV V V
I

V
II

V
III IX

Борлуулсан ус Хүн амд

Yзүүлэлт
Хэмжих

нэгж
2014 2015 2016 2017 2018

2018

2017
%

Шахсан ус мянган м3 40 399.0 39 130.6 39 210.4 39 043.9 41 371.3 106.0

Борлуулсан ус мянган м3 33 755.7 33 184.8 33 049.9 34 653.1 34 284.5 98.9

 Хүн амд мянган м3 24 402.0 24 834.0 25 218.2 27 149.7 26 750.2 98.5

 Аж ахуйн нэгж, байгууллагад мянган м3 9 353.7 8 350.8 7 831.7 7 503.4 7 534.3 100.4

Татан зайлуулсан бохир мянган м3 32 889.8 32 390.3 33 018.0 34 626.8 34 034.3 98.3

 Хүн амаас мянган м3 22 632.9 23 026.7 24 317.5 26 128.9 25 652.9 98.2

 Аж ахуйн нэгж, байгууллагаас мянган м3 10 256.9 9 363.6 8 700.5 8 497.9 8 381.4 98.6

Ус борлуулалтын орлого сая төгрөг 13 815.2 19 425.8 19 176.8 20 949.3 22 399.1 106.9

 Хүн амаас сая төгрөг 7 691.8 11 417.3 1 1433.1 12 364.0 13 224.0 107.0

 Аж ахуйн нэгж, байгууллагаас сая төгрөг 6 123.4 8 008.5 7 743.7 8 585.3 9 175.1 106.9

Сувагжуулалтын орлого сая төгрөг 7 849.8 11 601.9 12 840.2 14 188.2 15 855.4 111.8

 Хүн амаас сая төгрөг 3 633.2 5 133.9 5 921.5 6 375.8 7 384.1 115.8

 Аж ахуйн нэгж, байгууллагаас сая төгрөг 4 216.6 6 468.0 6 918.7 7 812.4 8 471.3 108.4

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

42

Хүн амд түгээсэн цэвэр усны 25.7 сая.м3 (96.18%) усыг төвлөрсөн шугамаар, 1016.1 мян.м3
(3.8%) усыг ус түгээх байраар, 6.1 мян.м3 (0.02) усыг тээврээр түгээсэн байна.

Цэвэрлэх байгууламжаар 47.1 сая.м3 бохирыг цэвэрлэж, аж ахуйн нэгж, байгууллага, өрхийн
34.0 сая.м3 бохир шингэнийг татан зайлуулсан байна.

Зураг 50. Татан зайлуулсан бохир, сараар, мян.м3

НИЙСЛЭЛИЙН СТАТИСТИКИЙН ГАЗАР

3
9

1
1

.7

3
9

5
7

.3

3
7

7
5

.2

4
4

5
8

.0

3
6

8
8

.4

3
6

9
1

.1

3
7

7
2

.4

3
8

8
5

.8

3
8

7
0

.1

4
2

2
3

.5

3
4

3
4

.7

3
6

0
7

.1

3
8

6
1

.2

0.0

1000.0

2000.0

3000.0

4000.0

5000.0
2

0
1

7
 IX X X

I

X
II

2
0

1
8

 I II II
I

IV V V
I

V
II

V
III IX

Татан зайлуулсан бохир Хүн амаас

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

43

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

44

“Нийслэлийн эдийн засаг, нийгмийн байдал” статистикийн 2018 оны IX сарын танилцуулга

45

