

УЛААНБААТАР ХОТЫН ХҮН АМ, ЭДИЙН ЗАСГИЙН ҮЙЛ АЖИЛЛАГАА

Ч.Баянчимэг
(Нийслэлийн Статистикийн газрын дарга)

Б.Батбаяр
(Нийслэлийн Статистикийн газрын Эдийн засгийн статистикийн хэлтсийн дарга)

ХҮН АМ

Монгол Улсад хотжих үйл явц өнгөрсөн зууны хоёрдугаар хагаст хурдацтай өрнөж, нийт хүн амд хотын хүн амын эзлэх хувь өссөөр байна. Хүн ам, орон сууцны 2010 оны тооллогоор Монгол Улсын гурван хүний хоёр нь хот, суурин газар амьдарч байна. 1969 онд манай улсын нийт хүн амын 44.0 хувь нь хотын хүн ам байсан бол 2010 онд энэ хувь 67.9 болжээ. Сүүлчийн 10 жилд Монгол Улсын хотын хүн амын өсөлт түүний өмнөх 30 жилийн өсөлттэй ойролцоо болж байна.

Хүн амын суурьшлаар харвал Улаанбаатар хот, түүний дараа Төвийн бүс нутаг хотжилт хамгийн өндөр бүс болжээ. Тухайлбал, Дархан-Уул, Дорноговь, Өмнөговь аймгуудад уул уурхайн үйлдвэрлэл, үйлчилгээ эрчимжсэн, хатуу хучилттай зам, төмөр зам гэх мэт дэд бүтэц сайтай, БНХАУ-тай хиллэдэг зэрэг нь бүсийн хотжих үйл явцад нөлөөлж байна. Баруун бүс нутаг суурьшлын хувьд тийм сийрэг биш, харьцангуй олон хүн амтай ч хотжих явц эрчимтэй биш байна.

Улаанбаатар хот, аймгийн төвийн үйлдвэр, үйлчилгээ, боловсрол, эрүүл мэнд зэрэг нийгмийн салбарын хөгжил хөдөөнөөс илүү байгаа нь шилжигсдийг татаж, нийт хүн амд хотын хүн амын эзлэх хувийн жинг өсгөжээ.

Монгол Улсын хотын хүн амын дийлэнх буюу 64.2 хувь зөвхөн Улаанбаатар хотод амьдарч байна. Үүний дараа Эрдэнэт, Дархан хот орж, бусад хот, суурин газарт хотын хүн амын 26.9 хувь нь оршин сууж байна. 2000 оноос хойш хөдөө аж ахуйд тохиолдсон ган, зуд зэрэг байгалийн гамшигт үзэгдэл малчдад хүндээр тусч, томоохон хот, суурин газар, ялангуяа Улаанбаатар хот руу шилжих хөдөлгөөн нэмэгджээ.

Хот, суурин газарт ажлын байр найдвартай олддог нь хүмүүсийг ихээр татаж, хотжих үйл явцыг улам бүр өргөжүүлсээр байна. Эдгээр шалтгааны улмаас хотын хүн ам эрс өсч, 2000 онд нийт хүн амын 57 хувь буюу 1,345.0 мянган хүн хот, суурин газар амьдарч байсан бол 2010 онд нийт хүн амын 67.9 хувь буюу 1,798.1 мянга нь амьдарч байна.

Хотуудын хүн амын өсөлт хурдацтай явагдаж байна. Улаанбаатар хотын хүн амын өсөлт бусад хотуудаас ихээхэн илүү байгаа төдийгүй 2 тооллогын хооронд 349.2 мянган хүнээр (51.9 хувь) нэмэгдэж, 2010 оны тооллогын дүнгээр улсын нийт хүн амын 43.2 хувийг эзэлдэг болов. Энэхүү хотжих үйл явцын бүрэлдэхүүнд Улаанбаатар хотын хүн амын улсын нийт хүн амд эзлэх хувь тасралтгүй өссөөр ирэв.

Улаанбаатар хотын хүн ам 1956 онд улсын нийт хүн амын 14.0 хувийг эзэлж байсан бол 1969 онд 22.3 хувь, 2010 онд 43.6 хувьд хүрээд байна. 2010 оны байдлаар Монгол Улсын нийт хүн амын 43.6 хувь Улаанбаатар хотод амьдарч байна. Үүнийг 2000 оныхтой харьцуулахад 11.6 пунктээр нэмэгдсэн байна.

Хүн ам, орон сууцны 2010 оны тооллогын дүнгээс харахад дийлэнх аймгийн хүн амын тоо буурч, улсын дүнд эзлэх хувийн жин нь багасч байхад Улаанбаатарынх эрчимтэй өсч байна. Энэ нь хүн амын шилжилт хөдөлгөөн Улаанбаатар руу чиглэж байгааг харуулж байна.

Монгол Улсын хүн амын шилжих хөдөлгөөн сүүлчийн 20 орчим жилд маш их идэвхжсэн. Хүн ам, орон сууцны 2000 оны тооллогоос үзэхэд шилжих хөдөлгөөний үндсэн хоёр урсгал үүссэн:

1. Улаанбаатар хот руу чиглэсэн урсгал
2. Төвийн бүс рүү чиглэсэн урсгал

Энэ хоёр урсгалаар Монгол улсын хүн ам Улаанбаатар болон Төвийн бүсдээ бөөгнөрч, зах хязгаар нутаг эзгүйрэх хандлага гарч ирсэн. Цаашид энэ урсгал руу чиглэсэн шилжих хөдөлгөөн багасахгүй, харин ч нэмэгдэх хандлагатай байна.

Улаанбаатар хотын хүн амын шилжих хөдөлгөөнийг өөр өөр цаг хугацаагаар авч үзэхэд шилжих хөдөлгөөнд орсон хүний тоо 61.3 мянгаас 590.4 мянгын хооронд хэлбэлзэж байна. Өөр аймаг, хотод төрөөд Улаанбаатар хотод ирж суурьшсан хүний тоо тус хотод төрөөд бусад аймаг, хот руу явсан хүний 543.6 мянгаар давж, нийслэл хотын хүн амын тоо энэхүү цэвэр шилжих хөдөлгөөний хэмжээгээр нэмэгдсэн байна.

Хүн ам, орон сууцны 2010 оны тооллогын товын үед нийслэлийн суурин хүн амын 47.2 хувь буюу 544,813 хүн Улаанбаатар хотод төрөөд, төрснөөсөө хойш шилжилт хөдөлгөөнд оролгүй нийслэл хотдоо амьдарч буй уугуул хүмүүс байна.

Харин нийслэлийн суурин хүн амын 52.8 хувь буюу 609,477 хүн төрснөөс хойш шилжилт хөдөлгөөнд оролцож, Улаанбаатар хотод ирж суурьшжээ. Эдгээр шилжиж ирсэн хүмүүсийн 3.1 хувь буюу 19,078 хүн нь Улаанбаатар хотод төрөөд, төрснөөс хойш шилжих хөдөлгөөнд орж өөр газар амьдарч байгаад эргээд нийслэл хотдоо шилжин ирсэн байна.

Нийслэл хотод шилжин ирсэн нийт хүн амын 21.4 хувь буюу 130,372 хүн 20 ба түүнээс дээш жил, 16.1 хувь буюу 98,087 хүн 1-3 жил, 14.3 хувь буюу 87,393 хүн 10-12 жил, 12.6 хувь буюу 77,020 хүн 7-9 жил, 10.1 хувь буюу 61,384 хүн 5-6 жил, 10.1 хувь буюу 61,369 хүн нэг хүртэл жил, 6.2 хувь буюу 38,077 хүн 13-15 жил, 4.7 хувь буюу 28,437 нь 4 жил, 4.5 хувь буюу 27,338 хүн 16-19 жил нийслэл хотод амьдран сууж байна.

Улаанбаатар хотод 2012 оны 1-р сарын 1-ний байдлаар Монгол улсын хүн амын 45.8 хувь буюу 1,206.6 мянган хүн байнга оршин сууж байна. Нийслэл хотын суурин хүн амын 571.2 мянга нь эрэгтэй, 635.4 мянга нь эмэгтэй хүн байна.

Хүснэгт 1. Суурин хүн амын тоо, дүүргээр, 2006-2011 он

мянган хүн

	2006 он	2007 он	2008 он	2009 он	2010 он	2011 он
Монгол улсын хүн ам	2,583.3	2,620.4	2,666.0	2,716.3	2,761.0	2,811.7
Улаанбаатар хотын нийт хүн ам	1,053.5	1,098.8	1,147.7	1,196.8	1,244.4	1,287.1
Улаанбаатар хотын суурин хүн ам	987.2	1,025.2	1,067.5	1,106.7	1,161.8	1,206.6
Улсын дүнд эзлэх хувь	40.8	41.9	43.0	44.1	45.1	45.8

Нийслэл Улаанбаатар хотын суурин хүн амын тоо 2010 оноос 44.8 мянган хүнээр буюу 3.9 хувиар өсчээ. Хүн амын жилийн дундаж өсөлтийн хурдыг тооллого явагдсан онуудаар авч үзвэл: 1956-1963 онд хамгийн өндөр буюу 9.5 хувь, 1963-1969 онд 3.0 хувь, 1969-1979 онд 4.2 хувь, 1979-1989 онд 3.1 хувь, 1989-2000 онд 3.0 хувь, 2000-2008 оны хооронд 3.8 хувь, 2008-2012 оны хооронд 4.2 хувиар тус тус өсчээ.

2011 онд нийслэл хотын хүн ам 55.1 мянган хүнээр нэмэгдсэний 44.8 хувь нь хөдөө орон нутгаас албан ёсоор шилжин ирсэн хүнээр буюу механик өсөлтөөр, 50.1 хувь нь ердийн өсөлтөөр тус тус нэмэгдсэн байна. Сүүлийн жилүүдэд хүн амын төрөлт нэмэгдэж, хөдөө орон нутгаас Улаанбаатар хотод шилжин ирэгсдийн тоо тогтвортой байгаагаас шалтгаалан нийслэл хотын хүн амын өсөлтөнд ердийн өсөлтийн эзлэх хувийн жин жил бүр нэмэгдсээр байна.

Шилжих хөдөлгөөний цэвэр коэффициент буюу 1000 хүн ам тутамд ногдох механик өсөлт 2000 онд 25 байсан нь ердийн хөдөлгөөний цэвэр коэффициент буюу 1000 хүн ам тутамд ногдох ердийн цэвэр өсөлтөөс бараг 3 дахин их байсан бол 2011 оны байдлаар 1000 хүн ам тутамд ногдох цэвэр өсөлтийн төвшин механик өсөлтийн төвшнөөс илүү болсон байна.

Хүснэгт 2. Жилийн эцсийн суурин хүн амын тооцоо

ТОО

Он	Жилийн эхний хүн ам	Төрсөн хүүхэд	Нас барсан хүн	Шилжин ирсэн хүн	Шилжин явсан хүн	Жилийн эцсийн хүн ам
2000 он	760,077	11,771	5,037	19,918	592	773,613
2001 он	773,613	12,339	5,069	11,608	782	790,878
2002 он	790,878	12,652	4,996	23,840	578	821,796
2003 он	821,796	13,571	5,522	40,760	693	869,912
2004 он	869,912	14,795	6,017	68,808	1,346	915,531
2005 он	915,531	15,465	5,972	30,207	2,821	952,410
2006 он	952,410	18,089	6,417	29,633	6,523	987,192
2007 он	987,192	22,721	6,417	29,112	7,434	1,025,174
2008 он	1,025,174	25,426	6,336	33,407	10,199	1,067,472
2009 он	1,067,472	27,943	6,310	28,337	10,723	1,106,719
2010 он	1,106,719	26,828	7,064	39,701	14,547	1,161,785
2011 он	1,161,785	30,226	7,768	28,593	8,502	1,206,610

2000 оноос хойш Улаанбаатар хотод хөдөө, орон нутгаас 380 гаруй мянган хүн шилжин ирж, 60 гаруй мянган хүн хөдөө орон нутаг руу шилжин явсан байна. Улаанбаатар хотод шилжин ирэхэд “татвар” авахаа больсон тул 2004 онд хамгийн өндөр буюу 68.8 мянган хүн нийслэл хотод албан ёсоор шилжин иржээ. Гэхдээ эдгээр хүмүүсийн 27.2 мянга нь нийслэл хотод урьд нь олон жилийн турш суурьшиж, суурин хүн амын тоонд орж байсан юм.

Нийслэл хотоос 2011 онд албан ёсоор 8,502 хүн бусад аймаг, орон нутаг руу шилжин явжээ. 2011 онд Улаанбаатар хотод 1000 хүн ам тутамд ногдох шилжин ирсэн хүний тоо 24 болж 2008 оноос 8 хүнээр, шилжин явсан хүний тоо 7 болж 2008 оноос 3 хүнээр, механик өсөлт 1000 хүн тутамд 17 болсон нь 2008 оноос 5 хүнээр тус тус буурчээ.

Хүснэгт 3. Нийслэлийн хүн амын шилжих хөдөлгөөний үзүүлэлтүүд

Он	Шилжин ирсэн хүний тоо	Шилжин явсан хүний тоо	Механик өсөлт, тоо	Шилжин ирэлтийн коэффициент	Шилжин явалтын коэффициент	Шилжих хөдөлгөөний цэвэр коэффициент
1990	5,157	2,102	3,055	9.08	3.70	5.38
1991	6,526	4,317	2,209	11.31	7.48	3.83
1992	7,419	2,614	4,805	12.70	4.48	8.23
1993	8,881	2,767	6,114	14.96	4.66	10.30
1994	10,720	2,422	8,298	17.74	4.01	13.73
1995	10,280	2,563	7,717	16.73	4.17	12.56
1996	7,446	1,296	6,150	11.93	2.08	9.85
1997	8,493	1,171	7,322	13.28	1.83	11.45
1998	15,994	1,195	14,799	24.26	1.81	22.45
1999	15,199	822	14,377	21.27	1.15	20.12
2000	19,918	592	19,326	25.76	0.77	24.99
2001	11,608	782	10,826	14.52	0.98	13.54
2002	23,677	578	23,099	28.54	0.70	27.85
2003	40,760	693	40,067	46.85	0.80	46.06
2004	68,808	1,346	67,462	75.53	1.48	74.06
2005	30,207	2,821	27,386	31.72	2.96	28.75
2006	29,633	6,523	23,110	30.02	6.61	23.41
2007	29,112	7,434	21,678	28.93	7.39	21.54
2008	33,407	10,199	23,208	31.93	9.75	22.18
2009	28,337	10,723	17,614	26.06	9.86	16.20
2010	39,701	14,547	25,154	35.00	12.83	22.18
2011	28,593	8,502	20,091	24.15	7.18	16.97

Нийслэл хотод 2011 онд 28,593 хүн албан ёсоор шилжин ирж, 27.6 хувь буюу 7,892 нь Баянзүрх дүүрэгт, 26.2 хувь буюу 7,507 нь Сонгинохайрхан дүүрэгт, 11.8 хувь буюу 3,362 нь Чингэлтэй дүүрэгт, 11.6 хувь буюу 3,328 нь Баянгол дүүрэгт, 9.2 хувь буюу 2,642 нь Сүхбаатар дүүрэгт, 9.2 хувь буюу 2,619 нь Хан-Уул дүүрэгт, үлдсэн 4.4 хувь буюу 1,243 нь Багануур, Багахангай, Налайх дүүрэгт тус тус суурьшжээ.

Хүснэгт 4. Нийслэлийн суурин хүн амын тоо, дүүргээр

	2006 он	2007 он	2008 он	2009 он	2010 он	2011 он
Багануур	25,731	25,969	25,877	25,875	26,905	27,036
Багахангай	3,827	3,864	3,742	3,615	3,647	3,727
Баянгол	160,818	165,159	169,278	174,851	185,104	192,111
Баянзүрх	211,614	221,565	235,192	250,241	265,997	283,289
Сонгинохайрхан	211,056	220,295	232,326	241,410	252,264	257,140
Сүхбаатар	123,041	129,486	133,108	135,103	136,917	137,834
Налайх	27,297	28,152	29,115	30,215	31,458	32,513
Хан-Уул	90,925	94,670	98,815	104,166	112,055	119,843
Чингэлтэй	132,883	136,014	140,019	139,765	147,438	153,117
Нийслэлийн дүн	987,192	1,025,174	1,067,472	1,106,719	1,161,785	1,206,610

Шилжин ирж буй хүн амын 8.6 хувь буюу 2,447 нь 0-4 насны, 6.7 хувь буюу 1,915 нь 5-9 насны, 4.9 хувь буюу 1,399 нь 10-14 насны, 7.0 хувь буюу 1,989 нь 15-19 насны, 24.1 хувь буюу 6,905 нь 20-24 насны, 16.4 хувь буюу 4,699 нь 25-29 насны, 9.8 хувь буюу 2,795 нь 30-34 насны, 6.6 хувь буюу 1,893 нь 35-39 насны, 4.6 хувь буюу 1,311 нь 40-44 насны, 11.3 хувь буюу 3,240 нь 45 ба түүнээс дээш насныхан байна.

Зураг 1. Хүн амын суврага, мянган хүн


байгаатай холбоотой.

Нийслэл хотын нийт хүн амын 64.2 хувь нь 35 хүртэл насны залуучууд байна. Тодруулбал, нийт хүн амын 26.6 хувь буюу 321.1 мянга нь 0-15 насны хүүхэд, 67.2 хувь буюу 810.9 мянга нь 16-59 насны хүмүүс, 6.2 хувь буюу 74.6 мянга нь 60 ба түүнээс дээш насны өндөр настан байна.

2008 оны хүн амын нас хүйсийн суваргыг 2011 оныхтой харьцуулахад бүх насны бүлэгт цүлхийлттэй байгаа нь тухайн хугацаанд хүн амын өсөлт их байсантай холбоотой юм. Нийслэл хотын хүн амын хүйсийн харьцаа буюу 100 эмэгтэйд ногдох эрэгтэйчүүдийн тоо 89.9 болж 2008 оноос 3 хүнээр цөөрсөн байна.

Энэ нь хүн амын нас баралтад эрэгтэйчүүдийн эзлэх хувийн жин өндөр байгаа, мөн хөдөө орон нутгаас шилжин ирэгсдийн дунд эмэгтэйчүүд илүү

Төрөх үеийн хүйсийн харьцаагаар 100 эмэгтэй хүүхдэд ногдох эрэгтэй хүүхдийн тоо байнга давамгайлж байгаа боловч насны түвшин нэмэгдэх тусам 100 эмэгтэйд ногдох эрэгтэйчүүдийн тоо цөөрч байна.

16 хүртэлх насны хүүхэд болон 60, түүнээс дээш насны өндөр настай хүн амын нийлбэрийг 16-59 насны хүн амд харьцуулсан дүнгээр илэрхийлэгддэг хүн ам зүйн ачаалал 2011 оны байдлаар 48.8 хувь болж өмнөх оны төвшинд байна. Өөрөөр хэлбэл хөдөлмөрийн насны 100 хүн бүр 49 хүнийг тэжээж байгаагийн 40 нь хүүхэд, 9 нь хөдөлмөрийн нас хэтэрсэн хөгшчүүд юм.

2011 оны жилийн эцсийн байдлаар нийслэл хотод 60-аас дээш насны 74,570 өндөр настан оршин сууж байгаагийн 43.6 хувь буюу 32,501 нь эрэгтэй, 56.4 хувь буюу 42,069 нь эмэгтэйчүүд байна.

Нийслэлийн хүн амын дундаж наслалт 69.5 болж, өмнөх оноос 1.2 жилээр уртасжээ. 2008 оны байдлаар Улаанбаатар хотын хүн амын дундаж наслалт улсын дунджаас 0.2 жилээр илүү байсан бол сүүлийн жилүүдэд дундаж наслалтын зөрүү ихэсч байна.

ӨРХИЙН АЖ БАЙДАЛ

Нийслэл хотод 2012 оны 1-р сарын 1-ний байдлаар Монгол улсын нийт өрхийн 40.4 хувь буюу 306.8 мянган өрх оршин сууж, нэг өрхийн дундаж ам бүлийн тоо 3.9 болов. Өрхийн тоо 2010 оныхоос 12.4 мянган өрхөөр буюу 4.2 хувиар, 2008 оныхоос 55.0 мянган өрхөөр буюу 21.9 хувиар тус тус нэмэгдсэн байна.

Нэг өрхийн ам бүлийн тоо 1990-ээд оны дунд үеэс эхлэн буурсаар 4.4 болсон нь сүүлийн жилүүдэд тогтвортой байсан бөгөөд 2011 онд буурч 3.9 болсон байна.

Нийт өрхийн 2.6 хувь буюу 7,833 нь 8 ба түүнээс дээш ам бүлтэй бол 6,959 өрх 16 хүртэлх насны 4 ба түүнээс дээш хүүхэдтэй өрхүүд байна.

2011 онд өрх толгойлсон эмэгтэйчүүдийн тоо 24.4 мянга болж өмнөх оноос 1,189 хүнээр буюу 4.6 хувиар буурчээ.

Нийслэл хотод аймгаас шилжин ирэгсдийн болон шинээр тусгаарласан өрхийн орлогын төвшин, төвлөрсөн дэд бүтэцтэй орон сууцны хүрэлцээгүй байдлаас голчлон шалтгаалж Улаанбаатар хотын гэр хороолол тэлж байна.

Саяхан болтол нийслэлийн айл өрхүүдийн 50 гаруй хувь нь төвлөрсөн хангамжид холбогдсон орон сууцны хороололд амьдарч байсан бол 2003 оноос эхлэн гэр хороололд амьдардаг өрх, хүн амын тоо нилээд нэмэгдэж 2005 оны байдлаар гэр хороололд амьдардаг өрхийн тоо 58.6 хувь, 2006 онд 59.6 хувь, 2007 онд 60.6 хувь, 2008 онд 61.4 хувь, 2009 онд 61.2 хувь, 2010 онд 60.1 хувь, 2011 онд 60.0 хувь болж жил ирэх тусам улам бүр өсөн нэмэгдсээр байна.

Сүүлийн 5 жилд нийслэл хот руу чиглэсэн шилжилт хөдөлгөөнөөс шууд шалтгаалж гэр хорооллын өрх, хүн амын тоо эрс өсч байна. 2011 оны байдлаар нийслэлийн нийт өрхийн 60.0 хувь буюу 184.2 мянга нь гэр хороололд, 40.0 хувь буюу 122.6 мянга нь орон сууцны хороололд оршин сууж байна. Гэр хороололд суурьшсан өрхийн тоо 2008 оноос 29.6 мянган өрхөөр нэмэгдэж, гэр хорооллын өрхийн жилийн дундаж өсөлт 6.0 хувьд хүрч 2012 оны эхэнд 184.2 мянган өрх болов.

Гэр хороололд суурьшсан 184.2 мянган өрхийн 81.6 мянга нь монгол гэрт, 100.3 мянга нь байшин сууцанд амьдардаг. Орон сууцны хорооллын өрх жилд дунджаар 5.0 мянга гаруй өрхөөр нэмэгдэж, 2012 оны эхэнд 122.6 мянга болсон байна.

Монгол гэрт амьдардаг нийт өрхийн 6.2 хувийг сүүлчийн нэг жилд шилжин ирсэн өрх, бусад сууцад амьдардаг өрхийн 4.8 хувь нь нийслэл хотод 2010 онд шилжин ирсэн өрх байна. Байшин сууцанд амьдардаг нийт өрхийн 3.1 хувь хувийг сүүлчийн нэг жилд шилжин ирсэн өрх эзэлж байгаа нь Улаанбаатар хотод шилжин ирсэн жилдээ багтаж байшин орон сууц худалдан авах нь бага байна.

Байшинд амьдардаг өрхийн 38.8 хувь нь 21-40 квадрат метр талбайтай сууцанд амьдарч байгаа нь өмнөх тооллогын үеийнхээс 19.3 пунктээр буурав. Гэхдээ 40-өөс дээш квадрат метр талбайтай байшинд суудаг өрхийн хувь 47.8 болж, өмнөх тооллогынхоос 3.4 дахин өссөнийг ерөнхийдөө орон сууцны багтаамж сайжирсан гэж үзэж болно. Тухайлбал, 7, түүнээс дээш ам бүлтэй өрхийн 55.4 хувь нь 40-өөс дээш квадрат метр талбайтай байранд амьдарч байна.

Нийслэл хотод хүн амын цахилгаан эрчим хүчний хангамжийг төвлөрсөн болон төвлөрсөн бус байдлаар шийдсэн нь бодитой үр дүнд хүрчээ. Нийслэлийн хэмжээнд 3,307 өрх цахилгаангүй байна. Энэ нь нийт өрхийн 1.1 хувь бөгөөд, өмнөх тооллогын үеийнхээс 1.2 пунктээр буурсан үзүүлэлт юм.

Харин орон сууцны халаалт, ариун цэврийн байгууламж зэрэг үзүүлэлтүүдийн хувьд учир дутагдалтай байгаа нь хүн амын шилжих хөдөлгөөнтэй шууд холбоотой, эдгээр салбарт төр засгийн зүгээс нэмэлт бодлого, хөтөлбөр боловсруулж, хэрэгжүүлэх зайлшгүй шаардлагатай байна.

Байшинд амьдардаг өрхийн 55.0 хувь төвлөрсөн халаалтын системд холбогдсон байгаа нь өмнөх тооллогын үеийнхээс 5.4 пунктээр буурсан байна. Харин иргэд сууцаа ердийн галлагаагаар халааж байгаа хувь нийслэлд 6.6 пунктээр нэмэгдсэн байна.

Нийслэл хотод 2000-2011 онд нийт 53 мянга шахам айлын орон сууцны барилга ашиглалтад орсон байна. 2012 оны 1-р улиралд 2,212 айлын 32 орон сууцны барилгыг ашиглалтад хүлээлгэн өгсөн байна.

Нийслэлийн өрхийн сарын дундаж орлого 2011 онд өмнөх оноос 31.8 хувиар өсч 697.6 мянган төгрөг болсон байна. 2008 онд нэг өрхийн сарын дундаж орлого улсын дунджаас 61.7 мянган төгрөгөөр дээгүүр байсан бол 2011 оны байдлаар 124.0 мянган төгрөгөөр буюу 2.0 дахин илүү болсон байна.

2011 оны байдлаар өрхийн мөнгөн орлогын 63.4 хувийг цалин хөлс, 18.1 хувийг тэтгэвэр, тэтгэмж, 9.4 хувийг өрхийн үйлдвэрлэл үйлчилгээний орлого, 9.1 хувийг бусад орлого бүрдүүлжээ. Өрхийн мөнгөн орлогын бүтцэд өрхийн бусад орлого, цалин хөлсний эзлэх хувийн жин улсын дунджаас 0.6-14.1 пунктээр илүү байгаа бол тэтгэвэр тэтгэмж, өрхийн үйлдвэрлэл, үйлчилгээний орлого 4.6-10.1 пунктээр доогуур байна.

Нийслэлд ажиллагсдын сарын дундаж цалин 428.6 мянган төгрөг байгаа нь 2008 оноос 1.7 дахин, өмнөх оноос 31.5 хувиар тус тус өсчээ. Нэг өндөр настанд сард дунджаар 154.3 мянган төгрөгийн тэтгэвэр ноогдож байна. 2011 оны жилийн эцсийн байдлаар өндөр настны тэтгэвэр авагчдын тоо өмнөх оноос 3.4 хувиар нэмэгджээ.

Хүснэгт 5. Нэг өрхийн сарын дундаж орлого, оны үнээр, төгрөгөөр

Орлогын төрөл	2007 он	2008 он	2009 он	2010 он	2011 он
Нийт орлого, нийслэлийн дундаж	290,755	425,327	487,093	529,302	697,554
1. Мөнгөн орлого, бүгд	284,981	416,015	475,803	514,069	676,392
Цалин хөлс	171,299	255,089	292,858	325,901	428,609
Тэтгэвэр тэтгэмж	41,606	68,761	74,915	70,061	122,679
Өрхийн үйлдвэрлэл, үйлчилгээний орлого	49,411	53,068	66,051	62,059	63,841
Бусад	22,665	39,097	41,979	56,048	61,264
2. Бусдаас үнэгүй авсан	5,276	8,962	11,187	13,895	19,724
3. Өөрийн хувийн аж ахуйгаас бэлтгэсэн хүнсний бүтээгдэхүүн	498	350	103	1,338	1,437
Нийт орлого, улсын дундаж	263,681	363,594	402,525	448,027	573,541
Нийслэл, улсын дунджийн зөрүү	27,074	61,733	84,568	81,275	124,013

Нэг өрхийн сарын дундаж зарлагын хэмжээ улсын дунджаас 2008 онд 96.7 мянга, 2009 онд 61.6 мянга, 2010 онд 84.7 мянга, 2011 онд 95.1 мянган төгрөгөөр тус тус өндөр байв. 2011 онд өрхийн сарын дундаж мөнгөн зарлага 651.4 мянган төгрөг болж 2008 оноос 1.4 дахин, өмнөх оноос 25.3 хувиар өсчээ. 2008 онд өрхийн мөнгөн зарлагын 64.1 хувийг хүнсний бус зарлага эзэлж байсан бол 2011 онд 64.8 хувийг эзлэх болжээ. 2000 оноос хувцас, гутал зэрэг таваарлаг бараа худалдан авах, орон сууц, тээвэр, холбооны зардал жил ирэх тусам нэмэгдсээр байна.

Нийслэлийн нэг өрх сард дунджаар 2008 онд 163.2 мянган төгрөгийг хүнсний зүйл худалдан авахад зарцуулж байсан бол 2011 онд 229.2 мянга болж 65.9 мянгаар буюу 1.4 дахин өссөн байна. 2011 оны байдлаар өрх сард дунджаар 651.4 мянган төгрөгийг хоол хүнс, хувцас гутал, байр орон сууц болон тээвэр, холбооны зардалд зарцуулж байна. Үүний 35.2 хувь буюу 229.2 мянган төгрөгийг зөвхөн хүнсний зүйл худалдан авахад зарцуулжээ.

Улсын дунджаар нэг өрхийн сарын дундаж зарлагын 87.9 хувийг мөнгөн зарлага эзэлж байхад нийслэлийн хувьд нэг өрхийн сарын дундаж зарлагын 96.9 хувийг мөнгөн зарлага эзэлж байна. Энэ нь нийслэл хотыг бодвол хөдөө орон нутгийн айл өрхүүдэд хувийн аж ахуйгаас хэрэглэсэн хүнсний бүтээгдэхүүний эзлэх хувийн жин зарлагын бүтцэд тодорхой хэмжээгээр нөлөөлж байгааг харуулж буй үзүүлэлт юм.

Нийслэлд амьдарч буй нэг хүний жилд хэрэглэсэн сүү, сүүн бүтээгдэхүүн, мах, махан бүтээгдэхүүн, сахар, чихрийн зүйлийн хэрэглээ улсын дунджаас доогуур, харин өндөг, төмс, хүнсний ногоо, гурил, гурилан бүтээгдэхүүний жилийн дундаж хэрэглээ нь улсын дунджаас нилээд дээгүүр байна. Тодруулбал, 2011 оны байдлаар нэг хүний жилд хэрэглэсэн сүү, сүүн бүтээгдэхүүний хэрэглээ 60.1 кг-аар, мах, махан бүтээгдэхүүний хэмжээ 17.6 кг, сахар, чихрийн зүйлийн хэрэглээ 0.1 кг-аар улсын дунджаас доогуур, өндөгний хэрэглээ 38 ширхгээр, төмсний хэрэглээ 12.1 кг-аар, хүнсний ногооны хэрэглээ 10.8 кг-аар, гурил, гурилан бүтээгдэхүүний хэрэглээ 3.1 кг-аар улсын дунджаас дээгүүр байна.

Хүснэгт 6. Нэг өрхийн сарын дундаж зарлага, оны үнээр, төгрөгөөр

Зарлагын төрөл	2007 он	2008 он	2009 он	2010 он	2011 он
Нийт зарлага, нийслэлийн дундаж	323,921	464,134	499,212	534,882	672,535
1. Мөнгөн зарлага, бүгд	318,147	454,822	487,922	519,649	651,373
Хүнсний	111,224	163,214	161,815	179,747	229,153
Хүнсний бус бараа, үйлчилгээний зарлага	206,923	291,608	326,107	339,902	422,220
2. Бусдаас үнэгүй авсан	5,276	8,962	11,187	13,895	19,724
3. Хувийн аж ахуйгаас хэрэглэсэн хүнсний бүтээгдэхүүн	498	350	103	1,338	1,437
Нийт зарлага, улсын дундаж	292,488	367,466	437,602	450,206	577,406
Нийслэл, улсын дунджийн зөрүү	31,433	96,668	61,610	84,676	95,129

Монгол улсад 1991 оноос хойш хүн амын амьжиргааны доод түвшин буюу хүний нэн тэргүүний зайлшгүй хүнсний болон хүнсний бус хэрэглээг (ядуурлын шугам) мөнгөн хэлбэрээр илэрхийлсэн хэмжээг 22 удаа шинэчлэн тогтоосон.

Нийслэл хотод 2008 онд нэг хүнд сард ноогдох хүн амын амьжиргааны доод түвшин 94,800 төгрөг байсан бөгөөд 2011 онд шинэчлэн тогтоож, 2011 оны 4 дүгээр сарын 1-нээс 118,100 төгрөг болсон.

1998 оны амьжиргааны түвшний түүвэр судалгаагаар Монгол улсын хүн амын 35.6 хувь нь ядуурлын шугамнаас 11.7 хувь доогуур хэрэглээтэй байв. Улаанбаатар хотын хүн амын 34.1 хувь нь 2008 онд ядуурлын шугамнаас 13.0 доогуур хэрэглээтэй байсан нь тухайн үед Улаанбаатар хотын хүн амын ядуурлын түвшин улсын түвшинтэй ойролцоо байсныг харуулж байна. 2002 оноос хойшхи түүвэр судалгааны дүнгээр Улаанбаатар хотын ядуурлын түвшин улсын дунджаас нилээд доогуур байгаа боловч, 2007 оноос явагдаж эхэлсэн "Өрхийн нийгэм, эдийн засгийн судалгаа"-ны дүнгээр Улаанбаатар хотод ядуурлын түвшин нэмэгдэж байгаа хандлагууд ажиглагдаж байгаа юм. Хотын хөдөлмөрийн зах зээл нийслэл хотод амьдран суугчдыг бүгдийг шингээж чадахгүй тул шилжин ирэгсэд болон ядуучууд нь ажилгүй, орлогогүй хэвээр үлдэх магадлал өндөр байдаг.

Хотын ядуурал нь ажилгүйдлээс бус бүрэн бус ажил эрхлэлтээс илүү шалтгаалсан байдаг. Улаанбаатар хотын ядуурал нь жил бүр нэмэгдэж 2010 оны судалгаагаар нийслэл хотын хүн амын 29.8 хувь нь ядуу амьдарч байв. 2011 оны өрхийн нийгэм, эдийн засгийн судалгаагаар нийслэл хотын нийт хүн амын 23.5 хувь нь ядуурлын шугамнаас дунджаар 5.9 хувиар доогуур хэрэглээтэй байна. Нийслэл хотод ядуурлын хамралтын хүрээ төв, баруун, зүүн, хангайн бүс нутагтай харьцуулахад 3.7-15.4 пунктээр, улсын дунджаас 6.3 пунктээр тус тус доогуур байна.

Нийслэл хотын ядуу хүн амын хэрэглээний дундаж түвшин нь амьжиргааны доод түвшин буюу ядуурлын шугамнаас 5.9 хувиар доогуур байна. Харин бусад бүс нутгуудад ядуурлын гүнзгийрэлтийн индекс 7.1-9.9 хувь буюу нийслэл хотоос 1.2-4.0 пунктээр илүү болжээ.

Нийслэл хотын ядуурал буурахад Засгийн газраас өрх, хүн амд үзүүлж буй тусламж, дэмжлэг бас нөлөөлсөн байна. Өөрөөр хэлбэл, хэрэглээний үндсэн нэр төрлийн барааны үнэ нэмэгдсэн ч иргэдийн орлого буураагүй байна.

Ядуу өрхийн хэрэглээ нэмэгдэж, ядуурлын мэдрэмж буурсан байгаа нь ядуурал буурсныг нотолж байна. Ядуурлын гүнзгийрэлт буюу ядуу хүн амын хэрэглээний дундаж түвшин ядуурлын шугамын хоорондын зай ч багассан байна. Ядуурлын хамралтын хүрээ 2011 онд буурсан нь:

- Хот суурин газарт хүн амын дийлэнх төвлөрч байгаа нь тухайн газар нутгийн хүн амын бүтээгдэхүүн үйлчилгээний эрэлт, хэрэгцээг нэмэгдүүлж, тэр хэрээр эдийн засгийн үйл ажиллагааг өргөжүүлэх боломжийг бий болгож байна. Нийслэлийн эдийн засагт 2010, 2011 онд нийт 5.6 триллион төгрөгийн хөрөнгө оруулалт нэмэгдсэн байна. Хөрөнгө оруулалтын үр дүнд байнгын үйл ажиллагаатай аж ахуйн нэгжийн тоо нэмэгдсэн байна.
- Байнгын үйл ажиллагаатай аж ахуйн нэгж нэмэгдэж байгаа нь байнгын ажил эрхлэлт байгааг харуулна. Хотын ядуурал нь ажилгүйдлээс бус бүрэн бус ажил эрхлэлтээс илүү шалтгаалсан байдаг. Хүн ам зүйн ачаалал 2010 онд 2000 оныхоос 11.0 пунктээр буурч, хүн амын насны бүтцийн ийм тааламжтай үе тохиож байгаатай холбогдуулан ажлын байрыг олноор нэмэгдүүлбэл ажиллах хүчний хангалттай нөөц байгааг харуулж байна.

ХҮН АМЫН АЖИЛ ЭРХЛЭЛТ

Монгол улсад 2002-2003 онд “Ажиллах хүчний судалгаа”-г анх удаа олон улсын нийтлэг аргачлалын дагуу улирлаар явуулсан нь хөдөлмөрийн зах зээл дэх улирлын хэлбэлзлийг тусгасан хүн амын хөдөлмөр эрхлэлтийн үндэсний хэмжээний суурь судалгаа болсон юм. Статистикийн тухай Монгол улсын хуулийн дагуу 2006 оноос эхлэн “Ажиллах хүчний судалгаа”-г улирлаар явуулж, үр дүнг нэгтгэн тархааж байна.

“Ажиллах хүчний судалгаа”-ны дүнгээр улсын хэмжээнд 2011 онд эдийн засгийн идэвхтэй хүн ам 1,124.7 мянга байгаагийн 34.0 хувь, хөдөлмөр эрхэлж буй 1,037.7 мянган ажиллагчид байгаагийн 34.8 хувь нь тус тус нийслэл Улаанбаатар хотод амьдарч байна.

Эдийн засгийн үйл ажиллагааны бүх төрлийн салбарт ажиллагсдын тоо 2004 онд 322.7 мянга, 2005 онд 333.7 мянга, 2006 онд 359.4 мянга, 2007 онд 368.7 мянга, 2008 онд 391.9 мянга байсан бол “Ажиллах хүчний судалгаа”-ны дүнгээр 2009 онд 333.8 мянга, 2010 онд 360.9 мянга, 2011 онд 361.4 болжээ.

Эдийн засгийн идэвхтэй хүн амыг хөдөлмөрийн насны хүн амд харьцуулсан дүнгээр илэрхийлэгддэг ажиллах хүчний оролцооны түвшин 53.9 хувьтай байна.

Ажиллах хүчний судалгааны дүнгээр тооцсон ажилгүйдлийн төвшин 5.6 хувь болж өмнөх оноос 3.1 пунктээр буурсан байна. 2011 оны байдлаар “Ажиллах хүчний судалгаа”-ны дүнгээр тооцсон ажилгүйдлийн түвшин Завхан аймагт хамгийн өндөр буюу 18.2 хувь, Сэлэнгэ аймагт хамгийн бага буюу 1.4 хувь, улсын дундаж 7.7 хувь байгаа бол нийслэлийн хувьд 5.6 хувьтай байна.

Нийслэл хотод хүн амын дийлэнх төвлөрч байгаа нь хүн амын бүтээгдэхүүн үйлчилгээний эрэлт, хэрэгцээг нэмэгдүүлж, тэр хэрээр эдийн засгийн үйл ажиллагааг өргөжүүлэх боломжийг бий болгож байна.

Монгол улсад бүртгэлтэй аж ахуйн нэгж, байгууллагын 70.0 хувь, үйл ажиллагаа явуулсан ААНБ-ын 64.2 хувь нь нийслэл хотод байршдаг.

Нийслэл хотод үйл ажиллагаа явуулахаар 47,195 аж ахуйн нэгж, байгууллага бүртгүүлсэн байна. Нийт бүртгэлтэй аж ахуйн нэгж, байгууллагын 65.4 хувь буюу 30866 нь жилийн турш байнгын үйл ажиллагаа явуулжээ.

Нийт бүртгэлтэй аж ахуйн нэгж, байгууллагын 34.6 хувь буюу 16,329 нь 2011 онд үйл ажиллагаа явуулаагүй байна. Эдгээр аж ахуйн нэгж, байгууллагын 40.3 хувь нь 2011 онд үйл ажиллагаагаа эхэлж чадаагүй, 51.6 хувь нь үйл ажиллагааг түр зогсоосон, 0.3 хувь нь бүрэн зогсож, 7.8 хувь нь бусад шалтгаанаар үйл ажиллагаа явуулж чадаагүй байна.

2011 онд үйл ажиллагаа явуулж буй аж ахуйн нэгж, байгууллагын 83.7 хувь буюу 25,821 нь 1-ээс 9 ажиллагчидтай бол 7.7 хувь нь 10-19, 5.3 хувь нь 20-49, үлдсэн 3.3 хувь буюу 1,029 аж ахуй нэгж нь 50-аас дээш тооны ажиллагчидтай байна.

50-аас дээш ажиллагчидтай аж ахуйн нэгжийн тоо нийт аж ахуйн нэгжийн 3.3 хувийг, ажиллагчдын тоо нийт ажиллагчдын 55.8 хувийг эзэлж байна.

Нийслэл хотын эдийн засаг 2011 оны үнээр 6,991.3 тэрбум төгрөг болж, өмнөх оноос 33.8 хувиар өссөн байна. Монгол улсын 2011 оны дотоодын нийт бүтээгдэхүүний 64.6 хувийг нийслэл хот бүрдүүлжээ. Бүс, аймгийн дотоодын нийт бүтээгдэхүүний 2011 оны гүйцэтгэлийг 2010 оныхтой харьцуулбал баруун бүсийнх 19.4 хувь, хангайн бүсийнх 14.8 хувь, төвийн бүсийнх 31.8 хувь, зүүн бүсийнх 16.8 хувь, Улаанбаатарынх 33.8 хувиар нэмэгдсэн байна.

Хотжих үйл явц нь дэвшилттэй үзэгдэл юм. Суурин газарт илүү өндөр бүтээмжтэй үйлдвэрлэл, үйлчилгээ эрхэлдэг тул тэнд оршин суугчдын тоо их байх нь үндэсний хэмжээний бүтээмж нэмэгдэж, орлого өсөх шалтгаан болдог.

Нийслэл хотын эдийн засгийн 68.8 хувийг үйлчилгээний, 30.7 хувийг аж үйлдвэр, барилгын салбар, 0.4 хувийг хөдөө аж ахуйн салбар эзэлдэг. Нийслэлийн эдийн засагт бөөний болон жижиглэн худалдаа, боловсруулах үйлдвэрлэл, уул уурхай, олборлолт, тээвэр ба агуулахын үйл ажиллагаа хамгийн их эзлэх хувийн жинтэй байна.

Нийслэлийн нэг хүнд ногдох нэмүү өртөг 2011 онд 5.5 сая төгрөг болж, өмнөх оныхоос 1.2 сая төгрөгөөр өссөн байна. Энэ нь улсын дунджаас 1.6 сая төгрөгөөр илүү байна. Монгол улсын нэг хүнд ногдох дотоодын нийт бүтээгдэхүүн 2011 онд 3.8 сая төгрөг болж, 2010 оноос 813.5 мянган төгрөгөөр нэмэгджээ.

Нийслэл хотын эдийн засагт 2011 онд 3,874.6 тэрбум төгрөгийн хөрөнгө оруулалт хийжээ. Хөрөнгө оруулалтын хэмжээ 2010 оныхоос 2.2 дахин буюу 2,095.3 тэрбум төгрөгөөр нэмэгдсэн байна. Улаанбаатар хотод дэд бүтэц, зах зээлийн хүчин чадавх, мэргэжилтэй ажиллах хүчний төвлөрөл ихтэйгээс улсын нийт хөрөнгө оруулалтын ихэнх хувь нь нийслэлд зарцуулагдаж байна. Харин хөдөө нутагт дэд бүтцийн хөгжил сул, зах зээл бага, зах зээлээс алслагдмал, ихэнх хүн ам нь мал аж ахуйгаас хараат тул хөрөнгө оруулалт нийслэлтэй харьцуулахад бага юм.

Нийт хөрөнгө оруулалтын 49.5 хувийг гадаадын, 50.5 хувийг дотоодын хөрөнгө оруулалт эзэлж байна. 2011 онд гадаадын хөрөнгө оруулалтын хэмжээ өмнөх оноос 48.9 хувиар, дотоодын хөрөнгө оруулалт бараг 4 дахин өсчээ.

Нийслэлд 2011 онд үйл ажиллагаа явуулахаар шинээр бүртгэгдсэн гадаадын хөрөнгө оруулалттай аж ахуйн нэгжийн тоо 926 болж, өмнөх оноос 22.9 хувиар нэмэгджээ. Шинээр бүртгэгдсэн нийт аж ахуйн нэгжийн 81.8 хувь нь геологи, уул уурхайн эрэл хайгуул, олборлолт, газрын тосны, 12.5 хувь нь худалдаа, нийтийн хоолны, үлдсэн 5.7 хувь нь банк санхүү болон бусад салбарт хөрөнгө оруулалт хийжээ.

Зураг 2. Аж үйлдвэрийн бүтээгдэхүүний борлуулалт, 2008-2011 он, тэрбум төгрөгөөр


Нийслэлийн аж үйлдвэрийн салбарын нийт бүтээгдэхүүн 2011 онд 2,433.1 тэрбум төгрөг болж, 2,924.3 тэрбум төгрөгийн борлуулалт хийсэн нь 2010 онтой харьцуулбал үйлдвэрлэлт 27.1 хувиар, борлуулалт нь 33.7 хувиар тус тус өссөн байна. 2008-2011 оны сар бүрийн үйлдвэрлэлт, борлуулалтын графикаас харахад нийслэлийн аж үйлдвэрийн үйлдвэрлэлт, борлуулалт жилээс жилд өсөн нэмэгдэх хандлагатай байна.

Нийслэлийн аж үйлдвэрийн нийт борлуулалтын 1,251.6 тэрбум төгрөгийг дотоодод, 1,672.7 тэрбум төгрөгийг гадаадад борлуулсан байна. Манай улсын аж үйлдвэрийн бүтээгдэхүүний борлуулалтын 52.0 хувийг нийслэлийн аж үйлдвэрийн салбарын борлуулалт эзэлж байна.

Аж үйлдвэрийн 2011 оны нийт үйлдвэрлэлтэд цахилгаан, дулаан эрчим хүч, усан хангамжийн эзлэх хувь өмнөх оноос 1.2 пункт, боловсруулах аж үйлдвэрийн салбарын хувь 1.0 пунктээр буурч, уул уурхай, олборлох аж үйлдвэрийн эзлэх хувь 2.2 пунктээр өссөн байна. Өнгөрсөн оноос нүүрс, төмрийн хүдэр олборлолт, мах, загас, ногоо, тос боловсруулал, хими, резинэн болон хуванцар бүтээгдэхүүн, тамхи, цаас, цаасан бүтээгдэхүүн, хувцас, арьс шир боловсруулах, цахилгаан хэрэгсэл, төмөрлөг бус эдлэлийн үйлдвэрлэл 19.6 хувиас 4.2 дахин өссөн нь нийт үйлдвэрлэлтийн өсөлтөд нөлөөлсөн байна.

Нийслэлийн аж үйлдвэрийн салбарын 56.7 хувийг уул, уурхайн салбар эзэлж байна. 2011 онд улсын хэмжээнд олборлох аж ахуйн нэгж байгууллага нийт 5,702.6 кг алт олборлосны 64.7 хувь буюу 3,689.3 кг алтыг нийслэлд бүртгэлтэй аж ахуйн нэгж байгууллагууд олборлосон байна. Олборлосон алтны хэмжээ өнгөрсөн оны мөн үеэс 23.6 хувиар буурчээ.

Уул уурхайн олборлох салбарын гол нэрийн бүтээгдэхүүний нэг нүүрсийг 2011 онд 15,161.7 мянган тонныг олборлосон нь өмнөх оны мөн үеэс 17.4 хувиар өссөн байна.

Улсын боловсруулах аж үйлдвэрийн салбарын дүнд нийслэлийн салбарын үйлдвэрлэлт 42.2 хувийг эзэлж байна. Нийслэлийн аж үйлдвэрийн боловсруулах салбарын бүтээгдэхүүн оны үнээр 2006 онд 34.7 хувь, 2007 онд 39.3 хувь, 2008 онд 43.7 хувь,

2009 онд 45.0 хувь, 2010 онд 35.5 хувь, 2011 онд 34.5 хувийг эзэлж байгаа нь 2010 оноос 1 пунктээр буурчээ. Боловсруулах аж үйлдвэрийн салбарын үйлдвэрлэлт 2011 онд 23.4 хувиар өсөхөд хүнс, тамхи, цаас, цаасан бүтээгдэхүүн, химийн бүтээгдэхүүн, нэхмэлийн болон хувцас үйлдвэрлэл, арьс шир боловсруулах, хэвлэх болон нийтлэх үйл ажиллагаа, төмөр эдлэлийн үйлдвэрлэл, машин төхөөрөмж, цахилгаан хэрэгсэл үйлдвэрлэл зэрэг салбарын үйлдвэрлэлийн өсөлт нөлөөлсөн байна.

Нийслэлд 2011 онд 214.8 тэрбум төгрөгийн цахилгаан, дулаан, ус үйлдвэрлэсэн нь өмнөх оноос 12.5 хувиар өслөө. 2011 онд улсын хэмжээнд 4,536.4 сая.квт.цаг цахилгаан, 8.7 сая гкал дулаан, 62.0 сая м³ ус түгээсэн бол үүнээс нийслэлийн хэмжээнд 3,421.6 сая квт.цаг цахилгаан, 5.3 сая гкал дулаан, 44.2 сая м³ ус түгээсэн байна.

2006-2011 онд аж үйлдвэрийн гол нэрийн зарим бүтээгдэхүүний үйлдвэрлэл тухайлбал, сүү, сүүн бүтээгдэхүүн, малын мах, хиа, гоймон пүнтүүз, талх, амтат ус ундаа, архи дарс, өлөн гэдэс, хүнсний давс, сүлжмэл эдлэл, эсгий, самнасан ноолуур, тэмээний ноосон хөнжил, цахилгаан эрчим хүч, нүүрс, хайлуур жоншны баяжмал, улаан тоосгоны үйлдвэрлэл 2.4 хувиас 2.1 дахин өссөн байна.

Монгол улсын 2011 оны барилга угсралт, их засварын нийт 745.0 тэрбум төгрөгийн ажлын 75.4 хувь нь нийслэл хотод хийгдсэн байна.

Нийслэлд 420 гаруй аж ахуй нэгж байгууллага идэвхтэй үйл ажиллагаа явуулж, нийт 561.6 тэрбум төгрөгийн барилга угсралт, их засварын ажил гүйцэтгэсэн бөгөөд өнгөрсөн жилээс 1.7 дахин өсчээ. Нийт гүйцэтгэлийн 98.9 хувийг шинэ барилга, өргөтгөлийн ажил, 1.1 хувийг их засварын ажил эзэлж байна. Шинэ барилга, өргөтгөл шинэчлэлийн ажлын гүйцэтгэлийн 41.6 хувийг орон сууцны барилга, 20.9 хувийг орон сууцны бус барилгын ажил, 37.5 хувийг инженерийн барилга байгууламжийн ажил тус тус эзэлж байна. Нийт 3,210.7 сая төгрөгийн их засварын ажил гүйцэтгэгдсэн бөгөөд 11 хувийг орон сууцны барилгын засвар, 53.4 хувийг орон сууцны бус барилгын засвар, 35.6 хувийг инженерийн барилга байгууламжийн засварын ажил тус тус эзэлж байгаа юм.

Нийслэл хотод 2011 онд нийт 519.9 тэрбум төгрөгийн барилгын өртөг бүхий 448 барилга объект ашиглалтад оруулсан бөгөөд барилгыг өмчлөлийнх нь хувьд авч үзвэл төрийн өмчийн 20 хувь, хувь иргэний 15 хувь, хувийн хуулийн этгээдийн 65 хувь тус тус байна.

Монгол улсын бөөний болон жижиглэн худалдааны нийт борлуулалт 2011 онд 6793.6 тэрбум төгрөг болов. Улсын худалдааны нийт борлуулалтын 75.1 хувь буюу 5099.8 тэрбум төгрөгийн борлуулалт нийслэл хотод дангаараа хийгдэж байна.

Нийслэлийн худалдааны нийт борлуулалтын 72.1 хувийг бөөний, 27.9 хувийг жижиглэн худалдаа эзэлдэг. Худалдааны салбарын нийт аж ахуйн нэгжийн 10.0 гаруй хувь нь жилд 50 сая төгрөгөөс дээш борлуулалттай бөгөөд эдгээр ААН-ийн орлогын дүн худалдааны нийт борлуулалтын орлогын 90.0 гаруй хувийг эзэлдэг.

Улаанбаатар хотод 3512 хүнсний дэлгүүр, 90 бөөний худалдааны төв, 22 зах, 619 түргэн үйлчилгээний цэг 2011 онд байнга ажилласан байна. Эдгээр худалдааны цэгт бөөний болон жижиглэнгийн нийт 5,099.8 тэрбум төгрөгний худалдаа хийгдсэн нь 2009 оноос 2,321.6 тэрбум буюу 83.6 хувь, 2010 оноос 925.2 тэрбум буюу 22.2 хувиар тус тус өсчээ.

Нийслэлийн худалдааны нийт цэгийн 83 хувь нь хүнсний дэлгүүр, 14 хувь нь түргэн үйлчилгээний цэг, 2 хувь нь бөөний худалдааны төв, үлдсэн 1 хувийг хүнсний болон барааны зах эзэлж байна.

Авто тээврээр улсын хэмжээнд 2011 онд тээвэрлэсэн нийт зорчигчдын 80.4 хувь, тээсэн нийт ачааны 12.0 хувь нь нийслэл хотод тус тус ногдож байна.

Тээсэн ачааны улсын дүнд нийслэл хотын эзлэх хувь 2010 онд өмнөх оноос 8.6 пунктээр буурсан бөгөөд 6-7 жилийн өмнөх үетэй харьцуулахад хоёр дахин өсчээ. Харин авто тээврээр тээвэрлэсэн зорчигчийн улсын дүнд нийслэл хотын эзлэх хувийн жин сүүлийн 4 жилд дийлэнх буюу 80-аас дээш хувийг эзэлж байна.

ДҮГНЭЛТ

Улаанбаатар хот - Монгол улсын улс төр, эдийн засаг, нийгэм, соёлын гол төв юм. Улсын нийт хүн амын 45 гаруй хувь, аж ахуйн нэгж, байгууллагын 66 хувь зөвхөн Улаанбаатар хотод суурьшиж байгаагаас иргэдийн хадгаламж, банкны зээл, автомашин, их эмчийн дийлэнх хувь нь бас ногдож байна.

Эрүүл мэнд, сургууль, аж үйлдвэр, санхүүгийн үйл ажиллагаа, өндөр орлоготой хүмүүсийн төвлөрлөөс харахад Монгол Улсын эдийн засагт Улаанбаатар хотын гүйцэтгэх үүрэг асар их. Нийслэлд хотод манай улсын их дээд сургуулиудын 88.5 хувь нь байршиж, түүнд нийт оюутан сурагчдын 95.3 хувь нь суралцаж байна.

Хот суурин газарт хүн амын дийлэнх төвлөрч байгаа нь тухайн газар нутгийн хүн амын бүтээгдэхүүн үйлчилгээний эрэлт, хэрэгцээг нэмэгдүүлж, тэр хэрээр эдийн засгийн үйл ажиллагааг өргөжүүлэх боломжийг бий болгож байна.

Хот өөрөө нийгэм, эдийн засаг, засаг захиргаа, соёлын байгууллагууд төвлөрсөн томоохон суурин газар гэдгээрээ хүн бүхэн өдөр тутам хийдэг эдийн засгийн, нийгмийн, улс төрийн эсвэл соёлын гэх мэт олон чиглэлийн сонголтыг хийх өргөн боломжийг хүнд олгож байдаг. Нийслэл хотод манай улсын эдийн засгийн идэвхитэй хүн амын 34.4 хувь нь төвлөрчээ.

Монгол улсын барилга угсралт, их засварын ажлын 67 хувь, худалдааны үйлчилгээний байгууллагуудын борлуулалтын 51 хувь нь нийслэлд хийгдэж байна. Улаанбаатар хотын барилгын үйлдвэрлэл болон үйлчилгээний салбар нь хөдөө орон нутгаас шилжин ирэгчдийг шингээх гол зах зээл болж байна.

Нийслэл хотын эдийн засаг нь бөөний болон жижиглэнгийн худалдаа, засварын үйлдвэрлэл хувийн хэрэглэгчдийн тусламж дэмжлэгтэйгээр эрчимтэй өсч байна.

Бөөний болон жижиглэнгийн худалдаа, барилгын үйлдвэрлэл нь Улаанбаатар хотын эдийн засгийг идэвхжүүлэхийн зэрэгцээ Монгол Улсын эдийн засагт ихээхэн хувь нэмэр оруулж байна.

2000 онд Улаанбаатар хотод шилжин ирэгчдийг их шингээдэг салбар нь боловсруулах үйлдвэр, зочид буудал, зоогийн газар байсан бол 2010 онд хүн хөлслөн ажиллуулдаг өрхийн үйлчилгээ, хөдөө аж ахуйн салбар болж өөрчлөгдсөн байна. Энэ нь Улаанбаатар хотын чинээлэг давхаргад үзүүлэх үйлчилгээ улам бүр өргөжиж Улаанбаатар хотын захын хороололд хүмүүс шилжин ирээд мал маллаж эсвэл газар тариалан эрхэлж амьдрах болсныг харуулж байна.

Улаанбаатар хотын хүн амын нийт хүн амд эзлэх хувь өссөөр байгаа нь нийслэлийг бусад аймаг, хотоос хэд дахин олон хүн амтай, улсын хэмжээний “хэмжээлшгүй том хот” болсоор байгааг харуулж байна.

Нийслэл хотын эдийн засаг 6 их наяд төгрөгийн хэмжээтэй болсон ч хотын төсөв түүний 4 орчим хувьтай тэнцэж байна. УБ хотын захиргаа Монгол улсын хүн амын 44 хувь, аж ахуйн нэгжийн 60 гаруй хувь нь төвлөрсөн улсын эдийн засгийн 70 орчим хувийг зохицуулж байна. Ялангуяа хүмүүсийн хооллох, эрүүл байх, сурах гэх мэт амьдрах бүх үйл ажиллагааг нийслэл хотын захиргаа зохицуулж байна.

Хотын эдийн засаг буюу хотын хөдөлмөрийн зах зээл хот сууринд амьдран суугчдыг бүгдийг шингээж чаддаггүй тул шилжин ирэгсэд болон ядуучууд нь ажилгүй, орлогогүй хэвээр үлдэх магадлал өндөр байдаг. Үүний гол шалтгаан нь тухайн жилд шинээр бий болж буй ажлын байртай тэнцэхүйц хэмжээний хүн нийслэлд шилжин ирж байгаатай холбоотой. Нийслэлд ажил эрхлэх боломж байгаа ч шилжин ирэгчид нь мэргэжил, үр чадварын хувьд гологдож байна.

Монгол улсын хувьд зөвхөн Улаанбаатар хотод хүн ам олноороо төвлөрч, нягтрал бий болж байна. Хүн амын хэт төвлөрөл, нийгмийн болон нийтийн үйлчилгээний хэт ачааллаас үүдэлтэй хөрсөн бүрхэвч, усан орчин, агаарын чанарын бохирдол, хог хаягдал зэрэг нь бидний амьдралын тав тухтай таатай орчинд сөргөөр нөлөөлж улмаар хүний хөгжлийг хангах боломжийг хязгаарлагч хүчин зүйл болжээ.

Хот суурингийн хүн амыг шаардлагатай цэвэр ус, дулаан хангамж, эрчим хүчээр хангаж буй өнөөгийн үйл ажиллагаа нь бохирдол, хог хаягдал үүсэх үндсэн нөхцөл, шалтгаан болж байна.

Хүн амын энэ төвлөрөлийг багасгахыг онцгой анхаарахаас илүүтэй үүнийг үр ашигтай ашиглах нь ойрын ирээдүйд нийслэл хотын хөгжилд хөшүүрэг болно. Ялангуяа амьдрах тав тухтай таатай орчныг бий болгохын тулд байгаль орчин ба хүн ам, эдийн засгийн нягтралыг бий болгох, үйлдвэрлэл, хүн амын хэрэглээнээс орчинд үзүүлэх дарамтыг бууруулах, орчинд ээлтэй технологи, бараа, үйлчилгээний зах зээлийн өсөлтийг дэмжих, орчинд ээлтэй, үр ашигтай хөрөнгө оруулалтыг ихэсгэх арга хэрэгслийг өргөн дэлгэр ашиглах хэрэгтэй.