

**МОНГОЛ УЛСАД НИЙГМИЙН ЭГЭХ
ХАРИУЦЛАГЫГ БЭХЖҮҮЛЭХ ХӨТӨЛБӨРИЙН
СУУРЬ СУДАЛГАА**

ЭЦСИЙН ТАЙЛАН

Хараат Бус Судалгааны Хүрээлэнгээс

Дэлхийн Банк болон Швейцарийн Хөгжлийн Агентлагт зориулан бэлтгэв.

2016 оны 9 сарын 16

Товчилсон үг

БТС	Байршил тогтоох систем
ГЯ	Ганцаарчилсан ярилцлага
ДБ	Дэлхийн банк
ДНБ	Дотоодын нийт бүтээгдэхүүн
ИНБ	Иргэний нийгмийн байгууллага
ИНБ	Иргэний нийгмийн байгууллага
ИРИМ	Хараат бус судалгааны хүрээлэн
МАБТ	Монголын ардчилсан боловсролын төв
МУНЭХБ	Монгол Улсад нийгмийн эгэх хариуцлагыг бэхжүүлэх нь
НЗТ	Нээлттэй засгийн түншлэл
НҮБ	Нэгдсэн үндэсний байгууллага
ОЗУ	Оролцооны зөвлөлдөх уулзалт
ТББ	Төрийн бус байгууллага
ҮСХ	Үндэсний статистикийн хороо
ШХА	Швейцарийн хөгжлийн агентлаг
ЭЗХАХБ	Эдийн засгийн хамтын ажиллагаа, хөгжлийн байгууллага

Агуулга

Товчилсон үг.....	2
Агуулга.....	3
Зураг, хүснэгт.....	5
Хураангуй.....	8
1 Танилцуулга.....	24
1.1 Үндэслэл.....	24
1.2 Суурь судалгааны зорилт болон хүрээ.....	24
1.3 Тайлангийн бүтэц.....	25
2 Аргазүй.....	26
2.1 Газарзүйн хамрах хүрээ болон зорилтот хүн ам.....	26
2.2 Судалгааны арга ба түүвэрлэлт.....	26
2.2.1 Өрхийн судалгааны түүвэрлэлт.....	27
2.2.2 ТББ-ын судалгааны түүвэрлэлт болон бусад байгууллагын түүвэрлэлт.....	27
2.3 Судлаачдын сургалт.....	29
2.4 Талбарын ажил.....	31
2.5 Мэдээллийн шинжилгээ.....	31
2.6 Мэдээллийн чанарын асуудлууд.....	31
2.7 Судалгааны явцад тулгарсан бэрхшээлүүд.....	32
3 Суурь судалгааны үр дүн.....	33
3.1 Судалгаанд оролцогчдын ерөнхий шинж.....	34
3.1.1 ТББ-уудын оролцогчид.....	34
3.1.2 Өрхийн судалгаанд оролцогчид.....	36
3.2 Нөлөөллийн индикаторүүд—шийдвэр гаргах үйл явц болон чанартай үйлчилгээг хүргэхэд иргэдийн оролцоо.....	43
3.2.1 Иргэд төрийн үйлчилгээг авах хүртээмжийн түвшин.....	44
3.2.2 Ил тод байдал болон иргэдийн оролцооны хуулиудын хэрэгжүүлэлтийн механизм.....	53
3.2.3 Шийдвэр гаргах үйл явц дахь иргэдийн оролцооны түвшин.....	54
3.3 1-р үр дагаварын индикаторүүд– ИНБ-уудаар дамжуулан Монгол улсын нийгмийн эгэх хариуцлагыг нэмэгдүүлэх нь.....	57
3.3.1 ИНБ-уудын нийгмийн эгэх хариуцлагын төслийн хэрэгжилтийн цар хүрээ.....	58

3.3.2	Нийгмийн эгэх хариуцлагын төслөөр дамжуулан ИНБ-ын нөлөөлсөн үйл ажиллагаанууд.....	60
3.3.3	Иргэд, ИНБ, ИНБ сүлжээнүүд нөлөөлж чадсан засгийн газрын үйл ажиллагаанууд...	62
3.3.4	ИНБ-н амжилттай хөрөнгө босгох чадвар	63
3.3.5	Нийгмийн эгэх хариуцлагын санаачлагыг хэрэгжүүлэх чадавх	66
3.4	Үр дагавар 1-тэй холбогдох Гарцын индикаторууд—Нийгмийн эгэх хариуцлагыг өргөжүүлэх	76
3.4.1	НЭХ-ын талаарх олон нийтийн мэдлэг ба хамрагдсан сургалт	76
3.4.2	НЭХ-ын арга хэрэгслийг хэрэглэхэд ИНБ-ууд болон орон нутгийн иргэдийн нөлөөлөл	82
3.4.3	Нийгмийн оролцоо, хариуцлагын амлалт үүргийг нэмэгдүүлэх урамшууллын тогтолцоо.....	84
3.5	Үр дагавар 2-ын индикаторууд—Нийгмийн эгэх хариуцлагын институцчилал	87
3.5.1	Хамтын ажиллагааны гэрээг ашиглах	88
3.5.2	Олон улсын нийгмийн эгэх хариуцлагын протоколоор хүлээсэн Засгийн газрын үүрэг	89
3.6	Үр дагавар 2-т хамаарах гарцын индикаторууд—Нийгмийн эгэх хариуцлагын институцчилал	90
3.6.1	Иргэдийн санал хүсэлтийг хянах, ашиглах Засгийн газрын чадавх	91
3.6.2	Засгийн газар болон ИНБ асуудлыг хамтран шийдвэрлэх цар хүрээ	95
3.6.3	Мэдээ, мэдээллийг ил тод болгох түвшин.....	100
3.6.4	Нийгмийн эгэх хариуцлагыг хэрэгжүүлэх болон тогтвортой байдлыг хангах удирдамж, гарын авлагаар хангах.....	104
4	Дүгнэлт, зөвлөмж	106
1.1	Дүгнэлт	106
1.2	Зөвлөмж.....	109
1.3	Үзүүлэлтүүдийн хураангуйн хүснэгт.....	111
5	Хавсралтууд.....	114
5.1	Хавсралт 1—Хөтөлбөрийн логик хүрээ (ДБ-наас явуулсан).....	114
5.2	Хавсралт 2 ИНБ-н асуулгын үр дүн,.....	125
5.3	Хавсралт 3 Өрхийн асуулгын үр дүн.....	137
5.4	Хавсралт 4—Ярилцлагын үр дүн, Бодлогын институт	150
5.5	Хавсралт 5—Ярилцлагын үр дүн, ИНБ	153

5.6	Хавсралт 6—Ярилцлагын үр дүн, Төрийн байгууллага	159
5.7	Хавсралт 7—Ярилцлагын үр дүн , Хэвлэл мэдээлэл	164
5.8	Хавсралт 8—ОЗУ-н үр дүн	168

Зураг, хүснэгт

Зураг 1	Судалгааны хамрах хүрээний аймгууд	26
Зураг 2	Улаанбаатар болон аймгуудад хийсэн судалгааны арга хэрэгслийн тоо, хэлбэр	29
Зураг 3	Судлаачдын сургалтанд зориулсан боловсруулсан материалын жагсаалт	30
Зураг 4	Логик хүрээний индикаторууд болон тайлангийн холбогдох хэсгүүд	33
Зураг 5	ТББ-үүдын үйл ажиллагаа явуулсан жил	35
Зураг 6	Судалгаанд оролцогчдын болон Монгол Улсын хүн амын насны тархалт – 18 нас болон түүнээс дээш насны хүмүүс.....	37
Зураг 7	Ажил эрхлэлтийн түвшин, насны ангиллаар	38
Зураг 8	Өрхийн сарын орлогын хувиарлалт (сард, мян.төгрөг).....	38
Зураг 9	Өрхийн сарын дундаж орлого аймгаар (төг/сар)	39
Зураг 10	Судалгаанд оролцогчдын орон байрны төрөл (хувь).....	40
Зураг 11	Монгол улс дахь 2002 – 2014 оны ядуурлын түвшин	41
Зураг 12	Сүүлийн 5 жилийн хугацааны боловсролын хүртээмжийн өөрчлөлт (аймгууд, хувь)	45
Зураг 13	Сүүлийн 5 жилийн хугацааны боловсролын хүртээмжийн өөрчлөлт (Улаанбаатар, хувь) ..	46
Зураг 14	Цэцэрлэг хүртлэх зай (км)	46
Зураг 15	Сургууль хүртлэх зай (км).....	47
Зураг 16	Сүүлийн 5 жилийн хугацааны боловсролын чанарын өөрчлөлт (аймгууд, хувь)	47
Зураг 17	Сүүлийн 5 жилийн хугацааны боловсролын чанарын өөрчлөлт (Улаанбаатар, хувь)	47
Зураг 18	Янз бүрийн түвшинд үзүүлж буй эрүүл мэндийн тусламж үйлчилгээ	48
Зураг 19	Сүүлийн 6 сарын дотор өрхийн гишүүн нь эрүүл мэндийн тусламж үйлчилгээ авсан хүмүүс (хувиар)	49
Зураг 20	Судалгаанд оролцогчдын улсын болон хувийн эрүүл мэндийн үйлчилгээг сонгосон шалтгаан.....	49
Зураг 21	Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний хүртээмжийн өөрчлөлт (аймгууд, хувь).....	50

Зураг 22 Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний хүртээмжийн өөрчлөлт (Улаанбаатар, хувь).....	50
Зураг 23 Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний чанарын өөрчлөлт (аймгууд, хувь).....	51
Зураг 24 Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний чанарын өөрчлөлт (Улаанбаатар, хувь).....	51
Зураг 25 Сүүлийн 5 жилийн хугацаанд эмнэлгийн үйлчилгээ муудсан гэж үзсэн шалтгаан (хувь) ...	52
Зураг 26 Ил тод байдал, иргэдийн оролцооны талаарх хуулиуд.....	53
Зураг 27 2015 онд Иргэдийн Нийтийн Хуралд оролцоогүй шалтгаан.....	55
Зураг 28 2015 онд Иргэдийн Нийтийн Хуралд оролцсон байдал, аймагудаар (хувь).....	56
Зураг 29 2015 онд Иргэдийн Нийтийн Хуралд оролцсон байдал, хүйсээр (хувь)	56
Зураг 30 2015 онд Иргэдийн Нийтийн Хуралд оролцсон байдал, насны ангиллаар (хувь)	56
Зураг 31 Нийгмийн эгэх хариуцлагын оролцооны зорилтот салбарууд	59
Зураг 32 Нийгмийн эгэх харууцлагын арга хэрэгслүүд.....	59
Зураг 33 Кейс судалгаа—Тэргэнцэртэй Иргэдийн Үндэсний Холбоо.....	61
Зураг 34 Кейс судалгаа—Монгол Улсын Ардчиллын боловсролын төв.....	62
Зураг 35 2015 онд ИНБ-уудын хөрөнгө босгосон төрлүүд	64
Зураг 36 ТББ-дын хөрөнгө босгоход тулгарч буй асуудлууд	65
Зураг 37 ГЯ болон ОЗУ-дад хамрагдсан ИНБ-дуудад тулгарч буй асуудлууд	66
Зураг 38 ГЯ-д оролцогчдын ИНБ-ын чадавх, түршлагын талаар ойлголт	68
Зураг 39 ТББ-уудын хэрэгжүүлсэн гүйцэтгэлийг дэмжих арга хэмжээнүүд.....	69
Зураг 40 ГЯ-д оролцогчдын үйл ажиллагаа явуулж буй ИНБ-уудын талаар санал	71
Зураг 41 ТББ-ын ТУЗ-ийн гишүүдийн үүрэг	72
Зураг 42 ТББ-уудын стратеги төлөвлөгөө ашиглалт (хувиар).....	73
Зураг 43 ТББ-уудын санхүүжилтын гол эх үүсвэр.....	74
Зураг 44 ТББ-уудын тодорхойлсон тогтвортой үйл ажиллагаанд чиглэсэн сургалтын хэрэгцээ.....	77
Зураг 45 ТББ-уудын тодорхойлсон НЭХ-ын арга хэрэгсэлтэй холбоо сургалтын хэрэгцээ	78
Зураг 46 2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, хүйсээр (хувь).....	79
Зураг 47 2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, насны ангиллаар (хувь).....	79
Зураг 48 2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, орлогоор (хувь).....	79
Зураг 49 2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, аймагаар (хувь).....	80

Зураг 50 Оролцогчдын дурьдсан НЭХ-ын сургалтын сэдвүүд.....	81
Зураг 51 Орон нутгийн засаг захиргааны байгууллагуудад тавих хяналтыг идэвхжүүлэхэд шаардлагатай үр чадвар	81
Зураг 52 2015 онд ТББ-уудаас хэрэгжүүлсэн төслийн тоо.....	83
Зураг 53 2015 онд ТББ-уудаас хэрэгжүүлсэн төслүүдийн төрөл.....	83
Зураг 54 2015 онд НЭХ-ын албан бус сургалтанд хамрагдсан төрийн албан хаагчид (хувь)	91
Зураг 55 Төрийн албан хаагчдад хамгийн үр өгөөжтэй байх НЭХ-ын сургалтын чиглэлүүд.....	92
Зураг 56 Өнгөрсөн жилүүдэд албан ёсоор гаргасан санал гомдлын сэдвүүд.....	93
Зураг 57 Албан ёсны гомдолд хариу арга хэмжээ авсан хугацаа (хувь)	94
Зураг 58 ТББ-уудын мэдээлэл, гомдлын хүсэлтэнд хариу арга хэмжээ авсан хугацаа (хувь)	94
Зураг 59 Засгийн газар болон ИНБ-ын хоорондын харилцааг зохицуулж буй гол хуулиуд	96
Зураг 60 Орон нутгийн захиргааны байгууллагуудтай тогтоосон харилцаа хамтын ажиллагааны талаарх ганцаарчилсан ярилцлагын оролцогчдийн санал	97
Зураг 61 бэрхшээлийн талаарх ТББ-уудын ойлголт	98
Зураг 62 Ганцаарчилсан ярилцлага болон оролцооны зөвлөлдөх уулзалтаас гарсан Төрийн байгууллага тай тогтоосон харилцаа, хамтын ажиллагааны талаарх ТББ-ын оролцогчдын санал....	99
Зураг 63 ТББ-уудтай хамтран ажиллахад тулгардаг саад бэрхшээлийн талаарх төрийн байгууллагуудын ойлголт	99
Зураг 64 2015 оны аймгийн захиргааны байгууллагуудын ил тод байдлын гүйцэтгэл	102
Зураг 65 2015 онд төрийн байгууллагын цахим хуудас болон мэдээллийн самбарт хандсан хүмүүсийн тоо.....	102
Зураг 66 Нутгийн захиргааны байгууллагын үйл ажиллагаа, хууль, журмын талаарх мэдээллийг авдаг сүвгүүд.....	103
Зураг 67 Мэдээллийн самбар дахь мэдээллийн чанарын талаарх ойлголт	103

Хураангуй

Монгол Улсад нийгмийн эгэх хариуцлагыг бэхжүүлэх (МУНЭХБ) хөтөлбөрийг 2015-2019 онд Швейцарийн хөгжлийн агентлаг (ШХА), Дэлхийн банк (ДБ)- хамтарсан санхүүжилтээр 10 аймаг болон Улаанбаатар хотын дүүргүүдийг хамруулан хэрэгжүүлнэ. Хөтөлбөр улсын нөөцийн удирдлагыг илүү үр дүнтэй, ил тод, түүний эгэх хариуцлагыг дээшлүүлснээр нийгмийн эгэх хариуцлагыг бэхжүүлэхийг зорьж байна. Нийгмийн эгэх хариуцлагын сайн практикаар дамжин орон нутгийн ядуу иргэд төрийн шийдвэр гаргах үйл ажиллагаанд оролцох болон төрийн чанартай үйлчилгээ хүртэх боломж нэмэгдэнэ гэж найдаж байна.

Суурь судалгааны үндсэн зорилт нь МУНЭХБ хөтөлбөрийн логик хүрээнд тодорхойлогдсон индикаторын цаашдын үнэлгээг дэмжих суурь өгөгдлийг цуглуулах юм. Хоёрдахь зорилт нь хөтөлбөрийг амжилттай хэрэгжүүлэхэд дэмжлэг болж, тавьсан зорилгодоо хүрэх боломжийг нэмэгдүүлэхүйц өгөгдөл, мэдээллийг олж бүрдүүлэх байсан. Өгөгдөл, мэдээлэл цуглуулахдаа судалгааны төрөл бүрийн арга хэрэгслийг ашигласан. Үүнд асуумж, ганцаарчилсан ярилцлага (ГЯ), оролцооны зөвлөлдөх уулзалт (ОЗУ) болон холбогдох баримт бичгийн судалгаа зэрэг орно.

Энэ хэсэгт хөтөлбөрийн гүйцэтгэлийн индикаторын суурь хэмжээ болон түүнд холбогдох үр дүнг нэгтгэн үзүүлээ. Нарийвчилсан үр дүн болон дүгнэлтийг энэхүү тайлангийн үндсэн хэсгүүдэд оруулав.

Үр нөлөөний индикатор 1: Зорилтот дүүрэг, аймгууд дахь төрийн үйлчилгээний хүртээмж, чанарыг сайжирсан гэж үзсэн хүн амын хувь(судалгаанд хамрагдсан иргэдээс).

Тайлангийн холбогдох хэсгийн дугаар: 3.2.1

Энэ индикатор нь сүүлийн 5 жилийн хугацаанд төрөөс үзүүлж буй боловсрол, эрүүл мэндийн үйлчилгээ сайжирсан, эсвэл муудсан эсэх талаарх иргэдийн ойлголтыг илэрхийлнэ. Энэ индикаторыг хэмжихийн тулд судалгаанд оролцогчдоос:

- Цэцэрлэг, сургууль (боловсрол)
- Өрхийн эмнэлэг, дүүрэг, аймгийн эрүүл мэндийн төв ийн үйлчилгээний чанар, хүртээмжийн талаарх тэдний ойлголтыг асуусан.

Индикаторын суурь хэмжээг гаргахдаа эрүүл мэндийн үйлчилгээний хүртээмж, чанар, боловсролын үйлчилгээний хүртээмж, чанарын үзүүлэлт тус бүрийн дундаж хувийг эхлээд тооцоолсон. Дараа нь, тэдгээр дөрвөн хувь хэмжээг дундажлан нийт хувь хэмжээг гаргасан. Ерөнхий дундажийг тооцохдоо, тус тусын дэд үзүүлэлтүүдэд (эрүүл мэндийн үйлчилгээний хүртээмж ба чанар, боловсролын үйлчилгээний хүртээмж ба чанар) хамаарах судалгаанд оролцогчдын нийт тоогоор гаргасан.

Суурь тоо (2015): 32 хувь

Өрхийн судалгаанд :

- Нэгдсэн дүнгээр, судалгаанд оролцогчдын 32 хувь нь төрөөс үзүүлж буй эрүүл мэнд, боловсролын үйлчилгээний чанар ба хүртээмж сайжирсан гэж үзсэн.
- Хүмүүсийн 35 хувь нь боловсролын үйлчилгээний хүртээмж сайжирсан гэж үзсэн ч,

энэхүү үзүүлэлт Улаанбаатар хотод бусад аймгийнхаас нэлээд доогуур байсан.

- Хүмүүсийн 36 хувь нь боловсролын үйлчилгээний чанар сайжирсан гэж үзсэн ч, энэ үзүүлэлт Улаанбаатар хотод бусад аймгийнхаас нэлээд доогуур байсан.
- Хүмүүсийн 28 хувь нь эрүүл мэндийн үйлчилгээний хүртээмж сайжирсан гэж үзжээ. Цөөн тооны хүмүүс дүүргийн эрүүл мэндийн төвийн үйлчилгээний хүртээмж нь бусад төрлийн эрүүл мэндийн үйлчилгээний байгууллагаас илүү сайжирсан гэж үзсэн.
- Хүмүүсийн 30 хувь нь эрүүл мэндийн үйлчилгээний чанар сайжирсан гэж үзсэн. Цөөн тооны хүмүүс дүүргийн эрүүл мэндийн төвүүдийн үйлчилгээний чанар нь бусад төрлийн эрүүл мэндийн үйлчилгээний байгууллагаас илүү сайжирсан гэж үзсэн.
- Нийт иргэдийн ихэнх хувь нь боловсрол ба эрүүл мэндийн үйлчилгээ сайжраагүй гэж үзсэн бөгөөд тэд нийгмийн эгэх хариуцлагын талаарх сургалтын зорилтот бүлэг болох юм. Ялангуяа, МУНЭХБ хөтөлбөр нь орон нутагт боловсролын үйлчилгээг, улс орон даяар эрүүл мэндийн үйлчилгээг сайжруулах чиглэлээр ажилладаг ИНБ-уудад анхаарлаа хандуулах хэрэгтэй. Учир нь, хөдөөд боловсролын үйлчилгээ, улс даяар эрүүл мэндийн үйлчилгээний чанар, хүртээмж сайжирсан гэж үзэх хувь хамгийн бага байсан.

Үр нөлөөний индикатор 2: Ил тод байдал, иргэдийн оролцоог дэмжсэн, хэрэгжүүлэх механизм бүхий хууль, тогтоомжийн тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.2.2

Энэ индикатор нь ил тод байдал, иргэдийн оролцоог дэмжсэн хэрэгжүүлэлтийн механизм бүхий үндэсний хууль тогтоомжийн тоо хэмжээг үзүүлнэ. Энэхүү индикаторт ил тод байдал, иргэдийн оролцоотойг шаардсан хуулийг тоог оруулсан бөгөөд мөн эдгээр хуулиудад хэрэгжүүлэлтийн механизм нь тусгагдсан эсэхийг тодорхойлсон.

Суурь тоо (2015): Одоогоор хүчин төгөлдөр мөрдөгдөж буй 6 хууль, үүнээс хэрэгжүүлэлтийн механизм нь тусгагдсан 4 хууль (нэмэлт нэг хууль нь хараахан мөрдөгдөж эхлээгүй тул тоонд оруулаагүй болно) байна.

- Нийт 6 хууль: Төрийн болон орон нутгийн хөрөнгөөр бараа, ажил үйлчилгээ худалдан авах тухай хууль (2005), Мэдээллийн ил тод байдал, мэдээлэл авах эрхийн тухай хууль (2011), Нэгдсэн төсвийн хууль (2011), Шилэн дансны хууль (2014), Нийтийн сонсголын тухай хууль (2016), Захиргааны ерөнхий хууль (2016). Үүний дээр, нэг шинэ хууль батлагдсан нь Хууль тогтоомжийн тухай хууль (2016) бөгөөд 2017 оноос мөрдөгдөж эхлэх юм.
- МУНЭХБ хөтөлбөрт эдгээр шинээр батлагдсан хуулиудад нийцэх хэрэгжүүлэлтийн механизмыг тодорхойлох, засгийн газарт эдгээр механизмыг хэрэгжүүлэхэд туслалцаа үзүүлэн ажиллах боломж байна. 2005, 2011, 2014 онуудад батлагдсан 4 хууль нь

хэрэгжүүлэлтийн механизмтай бол 2016 онд шинээр батлагдсан 2 хуульд (хараахан мөрдөгдөж эхлээгүй хуультай холбоотойгоор) хэрэгжүүлэлтийн механизмыг гаргаагүй байна.

Үр нөлөөний индикатор 3: Зорилтот аймаг/дүүргийн баг/хорооны Иргэдийн Нийтийн Хуралд оролцсон хүн амын тухайн багийн хүн амд эзлэх хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.2.3

Энэ индикатор нь баг/хорооны Иргэдийн Нийтийн Хуралд оролцох оролцоог илтгэнэ. Энэхүү индикаторыг гаргахдаа, судалгаанд оролцогчдоос 2015 онд баг/хорооны Иргэдийн Нийтийн Хуралд оролцож байсан эсэхийг асууж гаргасан.

Иргэдийн Нийтийн Хуралд оролцоогүй гэж хариулсан хүмүүсээс оролцоогүй шалтгааныг нь асуусан. Мөн судалгаанд оролцогчдоос асуумжаар сум/дүүргийн Иргэдийн Төлөөлөгчдийн Хуралд оролцсон эсэхийг асуусан ч, оролцооны түвшинг нь индикаторт тооцоолж оруулаагүй болно.

Суурь тоо (2015): 28 хувь

- Судалгаанд оролцогчдын 72 хувь нь баг/хорооны Иргэдийн Нийтийн Хуралд оролцоогүй бөгөөд 3 үндсэн шалтгааныг дурьдсан байна. Үүнд:
 - Үл тоомсорлосон – Судалгаанд оролцогчдын 52 хувь нь сонирхолгүй, цаг зав байгаагүй гэдэг шалтгаанаар орон нутгийн баг/хорооны хуралд өөрсдөө санаатайгаар оролцоогүй байна.
 - Мэдээллийн хангалтгүй байдал – ойролцоогоор судалгаанд оролцогчдын 40 хувь нь хангалттай мэдээлэл байхгүй байсан учраас оролцох боломжгүй байсан байна.
 - Эмзэг байдал—Судалгаанд оролцогчдын 8 хувь нь энэ бол тэдний оролцох зүйл биш, хэн ч өөрсдийг нь сонсохгүй гэж мэдэрсэн гэсэн шалтгаанаар оролцоогүй байна.
- Эндээс харахад хүмүүсийн ихэнх хувь болох ойролцоогоор түүвэр бүлгийн 50 орчим хувь нь мэдээллээр хангах, дэмжлэг үзүүлэх замаар оролцоог бий болгох боломжит зорилтот бүлэг болох юм.

Залуучуудын (18 – 24 насны) хуралд оролцсон байдал хамгийн бага байсан ба тэдгээр нь МУНЭХБ хөтөлбөрийн боломжит зорилтот бүлэг болох юм.

Үр дагаврын индикатор 1.1: Судалгаанд оролцсон ИНБ-д нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлж байсан туршлагатай ИНБ-ын эзлэх хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.3.1

Энэ индикатороор судалгаанд хамрагдсан нийт ИНБ-д НЭХ-ын төсөл хэрэгжүүлж байсан туршлагатай ИНБ-ын эзлэх хувийг тооцоолно. Энэхүү индикаторыг тооцоходоо, судалгаанд оролцсон ТББ-уудаас өмнө нь НЭХ-ын төсөл хэрэгжүүлж байсан эсэхийг асууж тодорхойлсон. ТББ-ууд нь ИНБ-уудыг төлөөлнө.

Энэ мэдээлэл нь ТББ-ууд өөрөө – мэдээлсэн мэдээлэл бөгөөд баталгаажсан НЭХ-ын туршлагыг илэрхийлж чадахгүй хэдий ч үндэслэлтэй үзүүлэлт болно.

Суурь тоо (2015): 44 хувь (зөвхөн ТББ-ууд)

- Асуумж судалгаанд хамрагдсан ТББ-уудын 44 хувь нь НЭХ-ын төсөл хэрэгжүүлж байсан туршлагатай гэж хариулсан.
- НЭХ-ын чиглэлээр хэрэгжүүлж байсан төслүүдийн голлох чиглэл нь боловсрол (34 хувь) болон эрүүл мэнд (22 хувь) байсан байна. Бусад төслүүд нь нийгмийн хамгаалал, байгаль орчны чиглэлийн төслүүд байсан.
- Төслийн даалгавраасаа хамаараад, голлох арга аргачлал нь олон нийтийн хэлэлцүүлэг (35 хувь), олон нийтийн санал асуулга (30 хувь), оролцооны аргаар төсвийн төлөвлөлт хийх (6 хувь), нийгмийн аудит (5 хувь) зэрэг байжээ.

ТББ-ууд иргэдийн онооны карт болон оролцооны аргаар төсвийн төлөвлөлт хийх зэрэг хамтын ажиллагаанд чиглэсэн аргыг маш цөөхөн ашигладаг байна. Тиймээс МУНЭХБ хөтөлбөрийн хүрээнд ТББ-уудтай тэдний арга аргачлалыг сайжруулах чиглэлээр хамтран ажиллах шаардлагатай.

Үр дагаврын индикатор 1.2: МУНЭХБ хөтөлбөрийн дэмжлэгтэйгээр анх удаагаа НЭХ-ын үйл ажиллагаанд оролцсон ИНБ-уудын тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.3.2

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрийн үр дүнд НЭХ-ын үйл ажиллагааг хариуцан зохион байгуулсан ИНБ-уудын тоо өссөн эсэхийг хэмжих юм. Энэ нь зөвхөн МУНЭХБ хөтөлбөр эхэлснээс хойш анх удаа үйл ажиллагаа хариуцан хэрэгжүүлсэнтэй холбогдох үзүүлэлтийг харуулах тул суурь тоо нь '0' байна. Гэсэн ч, суурь судалгаагаар хөтөлбөрийн тухайлсан зорилтоо хангахад туслахад чиглэсэн холбогдох мэдээллээр хангасан.

Суурь тоо (2015): 0

- ТББ-уудын 56 хувь нь өмнө нь хэзээ ч НЭХ-ын төслүүдийг хариуцан хэрэгжүүлж байгаагүй болохоо мэдэгдсэн. Энэ нь МУНЭХБ хөтөлбөрт НЭХ-ын төсөл хэрэгжүүлэгчдийн тоог нэмэгдүүлэх бодит боломж байгааг илтгэж байна.
- Судалгаанд оролцсон ТББ-уудын бараг 95 хувь нь тэдний ажилчдад НЭХ-ын арга

хэрэгслийн талаарх сургалт хэрэгтэй болохыг тэмдэглэсэн. Энэ нь нэмэлт сургалтын эрэлт өндөр байгааг илэрхийлж байна.

Үр дагаварын индикатор 1.3: МУНЭХБ хөтөлбөрийн дэмжлэгтэйгээр засгийн газар болон хувийн хэвшил (үйлчилгээ нийлүүлэгчид болон засгийн газрын гэрээлэгчид) –д иргэд, ИНБ-ууд, ИНБ-ын сүлжээний нөлөөгөөр хэрэгжсэн үйл ажиллагааны тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.3.3

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрөөс хэрэгжүүлсэн чадавх бэхжүүлэх үйл ажиллагааны үр дүнг хэмжих юм. Энэ нь ИНБ-ууд болон иргэдийн хариуцан хэрэгжүүлсэн НЭХ-ын үйл ажиллагааны үр дүнгээр хэмжиж болохуйц амжилт гарсан эсэхийг үзүүлэх юм. Тиймээс суурь тоо '0' байна. Гэсэн ч, суурь судалгаагаар хөтөлбөрийн тухайлсан зорилтоо хангахад туслахад чиглэсэн холбогдох мэдээллээр хангасан.

Суурь тоо (2015): 0

- Судалгаанд оролцсон ТББ-ууд өөрсдийн өмнө хэрэгжүүлсэн НЭХ-ын үйл ажиллагааны үр дүнг жагсаасан ба, хамгийн ихээс нь жагсаавал:
 - Шийдвэр гаргалтанд орон нутгийн иргэдийн оролцоог нэмэгдүүлсэн,
 - Засгийн газрын гүйцэтгэлд хяналт тавих иргэдийн эрх мэдлийг нэмэгдүүлсэн,
 - Төрийн албан хаагчдын мэдрэмжийг нэмэгдүүлсэн,
 - Төрийн албан хаагчдыг ТББ-ууд өөрсдийн хэрэгжүүлсэн олон нийтийн хяналтын үйл ажиллагааны үр дүнгээр хангаж, илүү мэдээлэлжүүлсэн,
 - Иргэдийн өөрсдийнх нь эрхийн талаарх болон засгийн газрын бодлогын талаарх мэдэгдэхүүнээ сайжруулсан.
 - Зарим нь үр дүн гараагүй болохыг тэмдэглэсэн ч, хэрэгжүүлсэн НЭХ-ын төслийн арга замыг сайжруулах боломжтойг онцолсон.

Үр дагаврын индикатор 1.4: МУНЭХБ хөтөлбөрийн дэмжлэгээр хөрөнгө босгох сургалтаас олж авсан үр чадвараа ашиглан НЭХ-ыг дэмжих ажилд амжилттай хөрөнгө босгосон, хотын болон хөдөө орон нутаг дахь төслийн ач тусыг хүртэгч ИНБ-уудын тоо.

Тайлан дахь холбогдох хэсгийн дугаар: 3.3.4

Энэ индикатор нь ИНБ-ын хөрөнгө босгох чадавхид МУНЭХБ хөтөлбөрийн нөлөөлсөн үр дүнг хэмжих зорилготой. Индикатор нь МУНЭХБ хөтөлбөрөөс явуулах сургалтын үр дүнгээр ахиц гарсан эсэхийг хэмжих бөгөөд суурь тоо нь '0' байна. Гэсэн хэдий ч, судалгаагаар МУНЭХБ хөтөлбөрт мэдээлэл болгон ИНБ-уудын хөрөнгө босгохоор одоо хэрэглэж буй арга, хүчин зүтгэлтэй холбоотой мэдээллийг авсан.

Суурь тоо (2015): 0

- Судалгаагаар санхүүгийн тогтвортой байдал нь ТББ-уудад тулгараад буй нэн тэргүүний асуудлуудын нэг болохыг тодорхойлсон.
- Судалгаанд оролцсон ТББ-уудын дөнгөж 18 хувь нь 2015 онд тогтмол үйл ажиллагаа явуулах зорилгоор хөрөнгө босгосон болохоо мэдэгдсэн.
- 48 хувь нь тодорхой зорилгыг хэрэгжүүлэхээр хөрөнгө босгосон бол, 33 хувь нь ямар ч санхүүжилт олоогүй/хөрөнгө босгож чадаагүй/ байна.
- Хөрөнгө босгосон ТББ-уудын ашигласан хөрөнгө босгох гол аргачлал нь олон улсын байгууллагууд, хандивлагчдад төслийн санал бичих болон засгийн газрын аутсорсингийн ажлыг хэрэгжүүлэх байсан байна.
- ТББ-уудын хөрөнгө босгосон түвшин нь ялгаатай байгаа нь илэрхий байна. Тиймээс МУНЭХБ хөтөлбөр нь ИНБ-уудтай төсөл хэрэгжүүлэх үедээ энэхүү ялгаатай байдлыг анхааран үзэх шаардлагатай.

Үр дагаврын индикатор 1.5: НЭХ-ын төслийг хэрэгжүүлснээр мэргэжлийн болон зохион байгуулалтын чадавхи сайжирсан гэж тэмдэглэсэн ИНБ-уудын хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.3.5

Энэ индикатор нь хөтөлбөрөөс ИНБ-уудад НЭХ-ын төслийг хэрэгжүүлснээр мэргэжлийн болон зохион байгуулалтын чадавхийг нь сайжруулсан эсэхээр үнэлэгдэнэ. Энэ индикаторын суурь тоо нь '0' байгаа нь зөвхөн МУНЭХБ хөтөлбөртэй хамааралтай урьдчилсан үр дүнтэй хамаарна. Энэхүү тайланд ТББ-уудад тулгараад буй мэргэжлийн болон зохион байгуулалтын чадавхитай холбогдох бэрхшээлүүдийг гаргаж тавьсан.

Суурь тоо (2015): 0

- ТББ-уудын тодорхойлсон гол бэрхшээлүүд :
 - Санхүүгийн тогтвортой байдал хязгаарлагдмал
 - Хууль эрх зүйн зохицуулалт хангалтгүй
 - Иргэд болон бизнесийн байгууллагын дэмжлэг хязгаарлагдмал
 - Ажилчдад үзүүлэх нийгмийн ач тус/үр ашиг/ байхгүйгээс шалтгаалсан хүний нөөцийн тогтворгүй байдал.
- ТББ-уудад ойлголтын зөрүүтэй байдал байна. Тэдний 39 хувь нь ТББ-ууд нь засгийн газар болон орон нутгийн иргэдийн хооронд гүүр болж ажиллах 'бүрэн' боломжтой гэж үзэж байсан бол, 30 хувь нь 'хэсэгчлэн' ажиллах боломжтой, 24 хувь нь зөвхөн 'бага хэмжээгээр' ажиллах боломжтой гэсэн байна. Судалгаанд оролцсон иргэдийн бараг 72 хувь нь ИНБ-ын талаар юу ч мэдэхгүй гэж хариулсан бол, 93 хувь нь 2015 онд ямар нэг

ИНБ-ын үйл ажиллагаанд хамрагдаагүй гэж хариулсан байна.

- Судалгаанд хамрагдсан ТББ-уудын 30-аас илүү хувь нь төсөл дууссаны дараа үргэлжлүүлэн нөлөөллийн үйл ажиллагаа явуулаагүй байна.
- Монгол улс дахь ИНБ-уудын үнэн зөв, дэлгэрэнгүй мэдээлэл дутмаг байна.
- Судалгаанд хамрагдсан нийт ТББ-ууд удирдах зөвлөлтэй ба тэд нь ихэнхдээ жилийн төлөвлөгөөтэй бөгөөд түүндээ хяналт шинжилгээг хийдэг байна.
- Ярилцлага хийсэн ихэнхи ТББ-ууд санхүүгийн тогтвортой байдлын хувьд асуудалтай, нилээд нь хүний нөөцийн хувьд тогтворгүй, өөрийн гэсэн ажлын байргүй байсан.
- Эндээс харахад МУНЭХБ хөтөлбөрт ИНБ-уудын мэргэжлийн болон зохион байгуулалтын чадавхийг сайжруулахад туслах өргөн боломж байна.

Гарцын индикатор 1.1.1: Судалгаанд хамрагдсан ИНБ-аас НЭХ-ын чиглэлээр бэлтгэгдсэн ИНБ-уудын эзлэх хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.4.1

Энэ индикатор нь МУНЭХБ хөтөлбөрийн хүрээнд бэлтгэгдсэн ИНБ-уудын тоогоор илэрхийлэгдэх тул суурь тоо нь '0' байна. Гэсэн хэдий ч, судалгаанд оролцсон ТББ-уудаар сургалтын хэрэгцээг тодорхойлуулан, холбогдох мэдээллийг цуглуулсан.

Суурь тоо (2015): 0

- ТББ-ууд чадавхи бэхжүүлэх чиглэлийн сургалтын бололцоо одоогоор байна гэж тодорхойлсон ба, ихэвчлэн олон улсын байгууллагууд явуулж байна.
- Судалгаанд хамрагдсан ТББ-уудын тодорхойлсон, нэн тэргүүнд шаардлагатай гэж үзсэн сургалтууд:
 - Гадаад хамтын ажиллагаа, түншлэлийг бэхжүүлэх (21 хувь)
 - Байгууллагын удирдлага (17 хувь)
 - Орон нутгийн иргэдийн хамтын ажиллагаа болон идэвхжүүлэлт (16 хувь)
 - Бодлогын шинжилгээ (Ганцаарчилсан ярилцлага болон Оролцооны зөвлөлдөх уулзалтаас)
 - Англи хэл (Ганцаарчилсан ярилцлага болон Оролцооны зөвлөлдөх уулзалтаас)
 - Төсөл боловсруулах, төслийн үр дүнг тооцох (Ганцаарчилсан ярилцлага болон Оролцооны зөвлөлдөх уулзалтаас).
- НЭХ-ын арга хэрэгсэлтэй холбогдох голлох сургалтын хэрэгцээг тодорхойлсноор:
 - Оролцооны аргаар бодлого боловсруулах, төлөвлөх (30 хувь)

- Төсөвтэй холбогдох НЭХ-ын ажил (26 хувь).

- МУНЭХБ хөтөлбөрт эдгээр чиглэлүүдээр зорилтот ИНБ-уудад сургалт хийх боломж байна.

Гарцын индикатор 1.1.2: Хөтөлбөр хэрэгжсэн орон нутгийн судалгаанд оролцогчдод НЭХ-ын сургалтанд хамрагдсан оролцогчийн эзлэх хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.4.1

Энэ индикатор нь өнгөрсөн хугацаанд НЭХ-ын чиглэлээр сургалтанд хамрагдсан иргэдийн тоог илэрхийлнэ. Суурь индикаторыг өрхийн судалгаанд оролцогчдын 2015 онд НЭХ-ын чиглэлээр албан бус сургалтанд хамрагдсан эсэхээр тооцон гаргасан. Ерөнхий индикаторыг бүлгүүд хооронд ялгаа байгаа эсэхийг тодорхойлохоор хүйс, нас, сарын орлого, аймгуудаар ангилан үзүүлсэн.

Суурь тоо (2015): 6 хувь

- 2015 онд сургалтанд хамрагдсан гэж хариулсан эрэгтэйчүүд ба эмэгтэйчүүдийн хооронд ялгаа байхгүй (адилхан 6 хувь) байсан.
- 55-аас дээш насныхны сургалтанд хамрагдсан байдал нь бага хувьтай байв. Бусад насны бүлгүүдийн хооронд ялгаа байгаагүй.
- Сарын 500,000 төгрөгөөс бага орлоготой хүмүүс илүү орлоготой хүмүүсээс 50 хувиар бага сургалтанд хамрагдсан байна.
- Сургалтанд хамрагдсан хүмүүсийн эзлэх хувиар хамгийн өндөр 3 аймаг нь Сэлэнгэ (17 хувь), Говьсүмбэр (15 хувь), Өвөрхангай (14 хувь) байв.
- Хүмүүсийн хамгийн ихээр хамрагдахыг хүссэн сургалтын чиглэл нь 'мэдээллийн ил тод байдалтай холбогдох үр чадвар' (35 хувь) байна. Энэ сонголт нь 'бусад' гэсэн сонголтыг оруулахгүйгээр дараагийн хамгийн ихээр сонгосон сонголтоос 2 дахин илүү байсан.
- Иргэдийн олонхи нь 2015 онд НЭХ-ын чиглэлээр ямар нэг албан бус сургалтанд хамрагдаагүй байсан бөгөөд энэ нь хөтөлбөрийн бүх байршилд, орлогын бүхий л түвшинд, хүйс болон бүхий л насны ангилалд адил байна. Энэ нь МУНЭХБ хөтөлбөрийн зүгээс орон нутагт бэлтгэгдсэн хүмүүсийн тоог нэмэгдүүлэхэд чиглэсэн өөрийн зорилгодоо хүрэх хангалттай боломж байгааг илтгэж байна.

Гарцын индикатор 1.2.1: НЭХ-ын тэргүүлэх салбарууд дахь шинэ төслүүд/ санаачлагын тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.4.2

Энэ гарцын индикатор нь МУНЭХБ хөтөлбөр эхэлснээс хойшхи НЭХ-ын шинэ төслүүдийн тоогоор хэмжигдэнэ. Тиймээс суурь тоо '0' байна. Суурь судалгаанд ИНБ-уудаас хэрэгжүүлсэн НЭХ-ын

төслүүдтэй холбогдох мэдээллийг харуулсан.

Суурь тоо (2015): 0

- Судалгаанд хамрагдсан нийт ТББ-уудын 63 хувь нь 2015 онд 'богино' болон 'урт' хугацааны хамгийн багадаа 1 төсөл хэрэгжүүлсэн байна.
- Хэрэгжүүлсэн нийт төслийн 61 хувь нь богино хугацааны, 39 хувь нь урт хугацааны төсөл байсан байна.
- Судалгаанд хамрагдсан ТББ-уудын 2015 онд хэрэгжүүлсэн төслүүд нь өргөн хүрээний сэдэвтэй байсан ба голлох 3 чиглэл нь хүний эрх, засаглал, нийгмийн эрүүл мэнд гэсэн сэдэвтэй байсан байна.
- МУНЭХБ хөтөлбөрт чадавхи бүхий ИНБ-уудын төслийн цар хүрээг өргөтгөхөд дэмжлэг үзүүлэн, анхааран ажиллах боломж байна. Учир нь урт хугацааны төслүүд нь богино хугацааны төслүүдтэй харьцуулахад илүү үр нөлөөг үзүүлнэ.

Гарцын индикатор 1.2.2: Нөлөөллийн үйл ажиллагааны шууд ач тусыг хүртэгч ИНБ-уудын эзлэх хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.4.2

Энэ индикатор нь МУНЭХБ хөтөлбөрийн оролцсоны дараа нөлөөллийн үйл ажиллагааг хэрэгжүүлсэн ИНБ-уудын тоогоор илэрхийлэгдэнэ. Тиймээс суурь тоо нь '0' байна.

Суурь тоо (2015): 0

- ТББ-уудын одоогийн нөлөөллийн үйл ажиллагааны талаар талбарын ажлын явцад цуглуулсан чанарын мэдээлэл байхгүй байна.
- Талбарын ажлын үеэр, ТББ-уудаас нөлөөллийн үйл ажиллагааг хэрэгжүүлэх ИНБ-уудын чадавхийн талаарх ойлголтыг асуусан бөгөөд хариулт нь янз бүр байсан. Эндээс харахад ИНБ-ууд нь одоогоор нөлөөллийн үйл ажиллагаа явуулах чадавхи дутмаг хэр нь ямар чадавхи дутагдалтай байгаа нь тодорхой бус байна.

Гарцын индикатор 1.3.1: Боловсрол, эрүүл мэндийн салбарт түршилтын төсөл хэрэгжүүлсэний дараа ядууст чиглэсэн ИНБ-ууд хоорондын, ИНБ-ууд болон хэвлэл мэдээлэл/бодлогын хүрээлэн хоорондын, ИНБ-ууд болон нутгийн захиргааны байгууллагууд, төрийн үйлчилгээ хүргэгчид хоорондын НЭХ-ын төсөл (хүйсийн тэнцвэрт байдал болон нийгмийг хамарсан), түншлэлийн тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.4.3

Энэ индикатор нь МУНЭХБ хөтөлбөрийн хугацаанд эхний түршилтын шатнаас цааш үргэлжлэх ИНБ-ууд болон бусад байгууллагуудын хоорондын түншлэлийн тоогоор илэрхийлэгдэнэ. Тиймээс суурь тоо нь '0' байна. Гэсэн хэдий ч, МУНЭХБ хөтөлбөрт мэдээлэл өгөх зорилгоор одоо хэрэгжиж буй

түншлэлтэй холбогдох мэдээллийг авсан болно.

Гарцын индикатор 2.2.1 нь ИНБ-үүд болон төрийн байгууллагууд хамтран тулгамдсан асуудлыг шийдвэрлэсэн байдлыг хамруулсан. Шаардлагагүй давталт гаргахгүйн тулд ИНБ/засгийн газрын түншлэлтэй холбогдох хам сэдэвт хамаарах мэдээллийг индикатор 2.2.1-ийн дор оруулсан. Энэхүү үзүүлэлтийн дор ИНБ-ийн түншлэлийн мэдээллийг орууллаа.

Суурь тоо (2015): 0

- ТББ-уудын судалгаанд оролцогчдын 75 хувь нь ИНБ-ын сүлжээ эсвэл эвсэлд хамрагддаг байна.
- Дөнгөж 16 хувь өөрсдийн сүлжээний үйл ажиллагааг ‘сайн’, ‘маш сайн’ гэсэн бол, 29 хувь нь ‘хангалтгүй’, ‘маш хангалтгүй’ гэж хариулсан. Дийлэнх олонхи нь (55 хувь) ‘зүгээр’ гэж үзсэн байна.
- Сүүлийн жилүүдэд, ИНБ-үүд олон улсын түвшинд өөрсдийн үйл ажиллагаагаа өргөжүүлэхээр олон улсын байгууллагуудтай хамтын ажиллагаагаа сайжруулсан байна. Олон улсын сүлжээдтэй сайн хамтын ажиллагаатай ИНБ-үүд нь Улаанбаатар хотод байдаг бөгөөд хүний эрхийн болон эмэгтэйчүүдийг дэмжих чиглэлээр тогтмол ажилладаг байна.
- Хөдөө орон нутаг дахь ТББ-үүд Улаанбаатарт байх ижил байгууллагуудтай харьцуулахад илүү их саад бэрхшээлтэй тулгардаг байна.
- ИНБ-үүд болон бусад төрлийн байгууллагууд, жишээлбэл, бодлогын хүрээлэн/think tank/, судалгааны байгууллагууд, мөн хэвлэл мэдээллийн байгууллагууд хоорондын хамтын ажиллагаатай холбоотой баримт нотолгоо бага байна. Тиймээс энэ нь МУНЭХБ хөтөлбөрийн анхаарах боломжит чиглэл болно.

Гарцын индикатор 1.3.2: Гүйцэтгэлийн хяналт шинжилгээ, албадлагын тогтолцоонд НЭХ-ын шаардлагуудыг оруулсан засгийн агентлаг/нутгийн захиргааны байгууллагуудын тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.4.3

Гарцын индикатор 1.3.2-т тооцоологдсон тоон мэдээлэл нь талбарын ажлын хүрээнд 52 төрийн албан хаагчидтай хийсэн ганцаарчилсан ярилцлагаас гарсан. Ярилцлагын үеэр, төрийн албан хаагчдаас засгийн газрын үйл ажиллагааны гүйцэтгэлийн хяналт болон албадах үе шатанд НЭХ-ын механизмыг оруулсан эсэхийг асуусан.

Суурь тоо (2015): 10 хувь

- Засгийн газрын 322 дугаар тогтоолд төрийн бүх байгууллагууд үйлчлүүлэгчдийнхээ 2-3 хувийг хамруулан сэтгэл ханамжийн судалгааг байнга хийхээр заасан байдаг. Ганцаарчилсан ярилцлаганд оролцогчдын дөнгөж 10 хувь нь тогтоолын талаар мэдэж байсан ба энэ байгууллагууд уг шаардлагыг биелүүлсэн гэсэн байна.

- Тиймээс МУНЭХБ хөтөлбөр нь төрийн албан хаагчдад Засгийн газрын 322 дугаар тогтоолоор хүлээсэн үүрэг хариуцлагынх нь талаар мэдэгдэхүүн олгох болон уг тогтоолын шаардлагыг хангах чадавхийг нь дээшлүүлэх чиглэлээр ажиллах нь зүйтэй.

Үр дагаврын индикатор 2.1: Зорилтот бүс нутгууд дахь төрийн байгууллага, иргэд хоорондын ил тод байдал, оролцоог дэмжих чиглэлээр байгуулж, бүрэн хэрэгжүүлсэн (0 – 4 оноогоор үнэлэхэд 3 эсвэл 4 гэж үнэлэгдсэн) хамтын ажиллагааны гэрээний тоо.

(Үнэлгээг дараах байдлаар гаргасан: 0 – хамтын ажиллагааны гэрээ байхгүй; 1 – талууд хамтын ажиллагааны гэрээнд гарын үсэг зурсан; 2 – хамтын ажиллагааны гэрээний нөхцлүүдийг нэг эсвэл 2 тал хэсэгчлэн дагаж мөрдсөн; 3 – талууд хамтын ажиллагааны гэрээний нөхцлүүдийг бүрэн дагаж мөрдсөн; 4 – Мэдээллийн ил тод байдал, иргэдийн оролцоо саадгүй, чөлөөтэй болсон)

Тайлангийн холбогдох хэсгийн дугаар: 3.5.1

Энэ үзүүлэлт нь засгийн газар болон иргэдийн хооронд байгуулсан, одоогоор хэрэгжээд байгаа хамтын ажиллагааны гэрээний тоогоор илэрхийлэгдэнэ. Засгийн газрын 52 албан хаагчидтай хийсэн Ганцаарчилсан ярилцлагаар холбогдох мэдээллийг цуглуулсан.

Энэ нь хэсэг нь зөвхөн засгийн газар, ИНБ-ууд хоорондын хамтын ажиллагааны гэрээтэй хамааралтай ба, 2.2.1-т талуудын хамтын ажиллагаанд тулгарч буй саад бэрхшээлийн талаар илүүтэй тусгасан.

Суурь тоо (2015): 0 (2 хамтын ажиллагааны гэрээ байгуулагдсан ч, хоёулаа '2' гэж үнэлэгдсэн)

- Төрийн албан хаагчидтай хийсэн Ганцаарчилсан ярилцлагын хүрээнд, Хөвсгөл аймаг болон Говь-Алтай аймагт, нийт 2 хамтын ажиллагааны гэрээ байгуулсан болохыг тодорхойлсон.
- Шинжилгээ хийсний үр дүнд эдгээр гэрээнүүд нь хоёулаа '2' гэж үнэлэгдсэн.
- МУНЭХБ хөтөлбөрт засгийн газар, ИНБ-ууд хооронд хамтын ажиллагааны гэрээ байгуулахад дэмжлэг үзүүлэх, талуудаар гэрээний нөхцлийг нь бүрэн хангуулах бодит боломж байна.

Үр дагаврын индикатор 2.2: Глобал засаглалын санаачлагад Монгол улсын засгийн газраас байдлыг сайжруулахаар хүлээсэн НЭХ-ын талаарх үүрэг амлалтын тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.5.2

Энэ индикатор нь Нээлттэй Засгийн газрын Түншлэлийн санаачлагын хүрээнд нээлттэй гэрээний зарчим, удирдлагын дагуу Засгийн газраас хүлээсэн үүргийн хэрэгжилтийн түвшинг илтгэнэ.

Монгол улс нь мөн Олборлох үйлдвэрийн ил тод байдлын санаачлагын гишүүн боловч, үүргийн биелэлтийг хэмжих боломж нь амаргүй тул суурь тоонд оруулаагүй болно.

Суурь тоо (2015): Үйл ажиллагааны эхний төлөвлөгөөнд хүлээсэн үүргийн хэрэгжилтийн түвшин 24 хувь (21-ээс 5)

- Монгол улс Нээлттэй Засгийн газрын Түншлэлийг хэрэгжүүлэхээр хоёр үндэсний үйл ажиллагааны төлөвлөгөө (ҮҮАТ)-г гаргасан; эхний төлөвлөгөө нь 2014–16 хэрэгжсэн бол, хоёр дахь төлөвлөгөө нь 2016–18 хэрэгжинэ. Нийт 34 үүргийг хэрэгжүүлэхээр хүлээсэн (үйл ажиллагааны эхний төлөвлөгөөнд 21, хоёр дахь төлөвлөгөөнд 13).
- 2016 оны 2 дугаар сард гаргасан Монгол улсын 2014-2015 оны хараат бус мэдээллийн механизмын тайлан илтгэлд дөнгөж 1 үүргийг (5 хувь) бүрэн хэрэгжүүлсэн, 4 (19 хувь) үүргийг бодитойгоор хэрэгжүүлсэн гэж тайлагнасан байна. Өөр 10 (48 хувь) үүрэг нь ‘хязгаарлагдмал’ ажил хийсэн гэсэн жагсаалтанд орсон байсан бол, үлдсэнийг нь (29 хувь) хараахан эхлээгүй байна гэсэн байна.
- Дөнгөж 6 (29 хувь) үүрэг хуваарийн дагуу, эсвэл өмнө нь хийгдсэн байна. Үүнд тайланг бэлтгэж байх үед хараахан эхлээгүй байсан 1 үүргийг оруулсан.
- МУНЭХБ хөтөлбөр нь үйл ажиллагааны хоёр дахь төлөвлөгөөнд хөтөлбөрийн нэртэйгээр орсон 2 дугаартай үүргийг хэрэгжүүлэхэд нь Засгийн газартай нягт хамтран ажиллах нь чухал юм. Түүнчлэн МУНЭХБ хөтөлбөр нь Засгийн газартай хоёр дахь үйл ажиллагааны төлөвлөгөөнд хүлээсэн бусад үүргийг амжилттай хэрэгжүүлэх, холбогдох эерэг үр дүнд хүрэх магадлалыг нэмэгдүүлэх чиглэлээр хамтран ажиллах боломжийг эрж хайж болно.

Гарцын индикатор 2.1.1: Үндэсний болон орон нутгийн түвшинд сургалтанд хамруулж бэлтгэсэн төрийн албан хаагчид/төрийн үйлчилгээний албан хаагчдын тоо.

Тайлангийн холбогдох хэсгийн дугаар: 3.6.1

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрийн хүрээнд сургалтанд хамруулж бэлтгэсэн төрийн албан хаагчдын тоог илтгэнэ. Тиймээс суурь тоо ‘0’ байна. Суурь судалгаанд МУНЭХБ хөтөлбөрийн зорилтын хэрэгжилтийг дэмжих зорилгоор төрийн албан хаагчдын өмнө хамрагдсан сургалт болон цаашид шаардлагатай гэж үзсэн сургалтын сэдвүүдтэй холбогдох мэдээллийг танилцуулна

Суурь тоо (2015): 0

- Өрхийн судалгаанд илэрсэн 163 төрийн албан хаагчдаас, дөнгөж 17 хувь нь 2015 онд албан бус сургалтанд хамрагдсан гэж мэдэгдсэн. Эдгээр албан хаагчид нь багш, эмч, сувилагч зэрэг төрийн үйлчилгээний албан хаагчид байсан.
- Хүлээгдэж байсан сургалтын хэрэгцээг үзэхэд, судалгаанд оролцсон төрийн албан хаагчдын сонгосон хамгийн нийтлэг сонголт нь “Төрийн зардлын хяналт шинжилгээг сайжруулах нийгмийн эгэх хариуцлага” (33 хувь) байсан.
- ‘Оролцооны аргаар бодлого боловсруулах, төлөвлөх’ нь төрийн албан хаагчдын сонгосон 2 дахь нийтлэг сонголт (32 хувь) байсан.

- Тиймээс, НЭХ-ын чиглэлээр сургалтанд хамрагдан бэлтгэгдсэн төрийн албан хаагчдын тоог ихээр нэмэгдүүлэх боломжтой байна.

Гарцын индикатор 2.1.2: Засгийн газрын санал гомдлыг хүлээн авч барагдуулах механизмийн үр дүнгийн талаарх иргэдийн сэтгэл ханамжийн түвшин.

Тайлангийн холбогдох хэсгийн дугаар: 3.6.1

Энэ индикатор нь засгийн газрын санал гомдол шийдвэрлэх үйл явцын талаарх иргэдийн сэтгэл ханамжийг хэмжинэ. Энэхүү индикаторт шаардлагатай мэдээллийг өрхийн болон ТББ-ын судалгаагаар цуглуулсан. Суурь судалгаагаар гомдол гаргагчдын хэв шинжийг тодорхойлж, гомдол гаргах үед хуримтлуулсан туршлагын талаар санал сэтгэгдлийг нь авсан.

Суурь тоо (2015): 13 хувь

- 2015 онд, судалгаанд нийт 1082 хүн оролцсоноос дөнгөж 63 нь (6 хувь) өнгөрсөн жилүүдэд албан ёсоор гомдол гаргасан байна. Албан ёсоор гомдол гаргасан хүмүүсийг хүйсээр ангилж үзвэл, эмэгтэйчүүд (67 хувь) эрчүүдтэй (33 хувь) харьцуулахад бараг 2 дахин илүү байсан байна.
- Гомдол гаргагчдын талаас илүү нь 35 - 54 насныхан байсан.
- Гомдол гаргасан асуудал нь харилцан адилгүй байсан.
- Өнгөрсөн жилүүдэд албан ёсоор гомдол гаргаагүй гэж хариулсан судалгаанд оролцогчдоос яагаад гомдол гаргаагүй болохыг асуухад, дийлэнх олонхи (75 хувь) нь гомдол гаргах асуудалгүй гэсэн байна.
- Судалгаа хийгдэж байх үед, гомдол гаргасан иргэдийн талаас илүү (56 хувь) хувийнх нь гаргасан гомдол шийдвэрлэгдээгүй байсан.
- Албан ёсоор гомдол гаргасан гэж мэдэгдсэн иргэдийн дөнгөж 13 хувь нь л гомдол саналын үр дүнд 'маш их' болон 'бага зэрэг' сэтгэл ханамжтай байгаагаа илэрхийлсэн.
- ТББ-ын санал гомдолд хариулах нь мөн л удаашралтай байсан ч, иргэдийн санал хүсэлтэнд хариулахдаа удааширдаг шиг хэт удаан байдаггүй байна.
- МУНЭХБ хөтөлбөр нь гомдол саналд хариу өгөх хугацааны зохицуулалтыг сайжруулж, төрийн албан хаагчдыг санал гомдолд зөвхөн хариу өгөхөөс илүүтэйгээр асуудлыг шийдвэрлэдэг болгоход чиглэсэн гомдол саналыг шийдвэрлэх үе шатыг төлөвшүүлэхэд хувь нэмрээ оруулах боломжтой юм.

Гарцын индикатор 2.2.1: Бодлогын үйл явц, хөгжлийн үйл ажиллагаанд засгийн газар болон хувийн хэвшлийн урилгаар хамгийн багадаа нэг удаа оролцсон, хөтөлбөрийн шууд үр дүнг хүртэгч ИНБ-уудын эзлэх хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.6.2

Энэ индикатор нь МУНЭХБ хөтөлбөр засгийн газар болон ИНБ-уудын хоорондын бодитой хамтын ажиллагааг дэмжсэн эсэхийг хэмжинэ. Үр дүн нь МУНЭХБ хөтөлбөрийн хэрэгжилтээр гарах тул, суурь тоог '0' гэж үзсэн. Сэдэвт хамаарах мэдээллийг ИНБ-ууд болон засгийн газрын хоорондын харилцаанд тулгарч буй саад бэрхшээлийн талаарх талуудын ойлголттой холбогдох хэсэгт үзүүлсэн.

Суурь тоо (2015): 0

- Засгийн газар болон ИНБ-уудын төлөвлөлт, үйлчилгээ хүргэх үйл ажиллагаанд, үүний дотор орон нутгийн хөгжлийн сангийн зарцуулалтын шийдвэр гаргах болон худалдан авах ажиллагааны үйл явцад хамтран ажилласан зарим жишээ байна.
- Орон нутгийн түвшний харилцаа хамтын ажиллагаа нь засгийн газрын албан тушаалд байгаа хувь хүнээс маш их хамааралтай байна. Зарим төрийн албан хаагчид харилцахад тодорхой хэмжээнд нээлттэй гэж мэдээлсэн бол бусад нь үгүй гэж мэдээлсэн.
- Төсвийн ангилалд ИНБ-ууд болон иргэдийн хамтын үйл ажиллагаанд зориулсан зүйл заалт одоогоор байдаггүй нь ИНБ-ууд болон засгийн газар хоорондын харилцаанд тулгарах анхдагч саад бэрхшээл болж байна. Тиймээс харилцаа, хамтын ажиллагаанд зориулан төсөв хуваариладаггүй байна.
- Засгийн газар болон ИНБ-ууд өөрсдийн харилцаанд тулгарч буй саад бэрхшээлийн талаар зөрүүтэй ойлголттой байна. Тиймээс МУНЭХБ хөтөлбөрөөс талууд хоорондын харилцааг сайжруулахад дэмжлэг үзүүлэн ажиллах боломжтой.

Гарцын индикатор 2.3.1: Зорилтот төрийн байгууллагуудаас ил болгосон холбогдох мэдээллийн хуулийн шаардлагатай харьцуулсан хувь хэмжээ.

Тайлангийн холбогдох хэсгийн дугаар: 3.6.3

МУНЭХБ хөтөлбөр нь ил тод байдлаа нэмэгдүүлэхээр зорьж буй төрийн байгууллагуудыг зорилтоо болгоно. Энэ индикаторт нь зорилтот аймгууд болон Улаанбаатар хот дахь төрийн байгууллагуудын одоогийн цахим ил тод байдлын түвшинг харуулна.

Мэдээллийг засгийн газрын цахим хуудсын ил тод байдалд ИРИМ (Хараат Бус Судалгааны Хүрээлэн) -ээс хийсэн жилийн үнэлгээнээс гаргаж авсан. Үнэлгээгээр засгийн газрын цахим хуудсуудыг ил тод байдлын хуулийн шаардлагад нийцүүлэн үйл ажиллагаа, хүний нөөц, төсвийн зарцуулалт болон худалдан авах ажиллагааны шийдвэр гэсэн 4 түлхүүр үзүүлэлтээр үнэлсэн.

Суурь тоо (2015): 51 хувь

- Аймгууд хооронд нилээд зөрүүтэй үзүүлэлтүүд гарсан ба Сэлэнгэ аймаг хамгийн өндөр

буюу 66 хувьтай үнэлэгдсэн бол, Увс аймаг хамгийн бага буюу 39 хувьтай байсан.

- Сүхбаатар аймаг 2015 онд цахим хуудас байхгүй цорын ганц аймаг байсан нь анхаарал татсан.
- Тиймээс засгийн газрын, ялангуяа Сүхбаатар аймагт хуулийн шаардлагыг хангахад нь туслах замаар цахим тайлагналтын ил тод байдлыг нэмэгдүүлэх ихээхэн боломж байна.

Гарцын индикатор 2.3.2: Судалгаанд хамрагдсан иргэдэд зорилтот аймаг, дүүргийн төрийн байгууллагын цахим хуудас болон мэдээллийн самбарт хандсан хүмүүсийн эзлэх хувь.

Тайлангийн холбогдох хэсгийн дугаар: 3.6.3

Энэ индикатор нь хүмүүсийн засгийн газраас түгээж байгаа мэдээлэлд хандах түвшинг илэрхийлнэ. Сайн чанарын, нэвтрэхэд хялбар мэдээллийг хүмүүс илүүтэй авах хүсэлтэй байна гэж таамаглаж байна.

Мэдээллийг өрхийн судалгаагаар 2015 онд засгийн газрын цахим хуудас, мэдээллийн самбарт хандсан эсэх асуултаар гаргаж авсан.

Суурь тоо (2015): 29 хувь

- Хүмүүсийн дөнгөж 29 хувь нь 2015 онд цахим хуудас болон мэдээллийн самбараас төрийн мэдээллийг авсан байна.
- Аймгуудаар авч үзэхэд хоорондоо нилээд зөрүүтэй үзүүлэлтүүд гарсан ба Өвөрхангай аймгийн оршин суугчдын дөнгөж 10 хувь нь цахим хуудас, мэдээллийн самбарт хандсан бол Хэнтий аймагт оршин суугчдын 47 хувь нь нэг болон түүнээс дээш тоогоор хандсан байна.
- Судалгаанд оролцогчдоос хууль, тогтоомж, орон нутгийн захиргааны байгууллагын үйл ажиллагааны талаарх мэдээллийг голчлон хаанаас авдаг болохыг асуухад ихэнхи нь 'телевиз' гэж хариулсан байна.
- Голчлон мэдээллийн самбараас мэдээлэл авсан хүмүүс хэрэгтэй мэдээллээ олдог байна (85 хувь нь 'сайн' болон 'дундаж' гэж үнэлсэн).
- Судалгааны үр дүнг Гарцын индикатор 2.3.1-т хамтатган харуулсан ба, энд зөвхөн төрийн байгууллагуудаас түгээж буй мэдээллийн чанарыг сайжруулаад зогсохгүй уг мэдээллийг илүүтэйгээр ашиглахад иргэдэд нөлөөлөх боломжтой юм.

Гарцын индикатор 2.4.1: Жилийн сургалтын үйл ажиллагаанд хамрагдсан оролцогчдын тоо (хүйс, нийслэл/орон нутаг, орлогын түвшнээр задалсан).

Тайлангийн холбогдох хэсгийн дугаар: 3.6.4

Энэ индикатор нь МУНЭХБ хөтөлбөрөөс зохион байгуулах сургалттай холбоотой тул суурь тоо '0' байна.

Суурь тоо (2015): 0

- ТББ-үүд, төрийн албан хаагчид, иргэдээр шаардлагатай сургалтын сэдвүүдийг гаргуулсан бөгөөд үзүүлэлт 1.1.1, 2.1.1, 1.1.2-т тус тусад нь оруулсан.
- Энэхүү үзүүлэлттэй холбоотой өөр мэдээлэл байхгүй байна.

Гарцын индикатор 2.4.2: Мэдлэг олгоход чиглэсэн хэвлэмэл бүтээгдэхүүний тоо (англи, монгол, бусад орон нутгийн хэл дээр).

Тайлангийн холбогдох хэсгийн дугаар: 3.6.4

Энэ индикатор нь МУНЭХБ хөтөлбөрийн хүрээнд гаргах гарын авлага, баримт бичгийн тоогоор илэрхийлэгдэх тул суурь тоо нь '0' байна.

Суурь тоо (2015): 0

- Энэхүү үзүүлэлттэй холбоотой мэдээлэл байхгүй байна.

1 Танилцуулга

1.1 Үндэслэл

Монгол улсад нийгмийн эгэх хариуцлагыг бэхжүүлэх (МУНЭХБ) хөтөлбөрийг Швейцарын хөгжлийн агентлаг (SDC), Дэлхийн банк (WB)-наас хамтран санхүүжүүлж байна. Уг хөтөлбөр нь 2015-2019 оны хооронд хэрэгжих бөгөөд 10 аймаг болон Улаанбаатар хотын дүүргүүдийг хамрана. Хөтөлбөрийн хүрээнд улсын нөөцийн менежментийн үр нөлөөтэй, ил тод байдлыг дээшлүүлэх болон хариуцлагыг нэмэгдүүлэхэд чиглэсэн нийгмийн эгэх хариуцлагыг бэхжүүлэхээр зорьсон. Хөтөлбөр үндэсний болон орон нутгийн түвшинд дараах зорилтуудыг тавьсан:

- Иргэний нийгмийн байгууллага (ИНБ)-уудын Засгийн газарт хариуцлага тооцох чадавхийг сайжруулах
- Үр дүнг дээшлүүлэх, хууль ёсны шинжтэй болгох, ил тод, оролцооны механизмын тогтвортой байдлыг сайжруулах замаар нийгмийн эгэх хариуцлагын институцыг бэхжүүлэх.

Нийгмийн эгэх хариуцлагын түршлагаар дамжуулан, ядуурал ихтэй орон нутгийн оршин суугчдад хүргэж буй төрийн шийдвэр гаргах үйл ажиллагааны хүртээмж, үйлчилгээний чанар илүүтэй сайжирна.

1.2 Суурь судалгааны зорилт болон хүрээ

Суурь судалгааны анхдагч зорилт нь хөтөлбөрийн логик хүрээгээр тодорхойлсон гүйцэтгэлийн үзүүлэлтүүдтэй холбогдох одоогийн мэдээллийг цуглуулах байв. Хоёрдахь зорилт нь хөтөлбөрийг амжилттай хэрэгжүүлэхэд дэмжлэг болох өгөгдөл, мэдээллийг олох байв. Мэдээллийг цуглуулахдаа судалгааны төрөл бүрийн арга хэрэгслийг ашигласан ба үүнд асуумж, ганцаарчилсан ярилцлага (ГЯ), оролцооны зөвлөлдөх уулзалт (ОЗУ) болон холбогдох баримт бичгийн тойм зэрэг орно.

Судалгааны хүрээнд дараах голлох судалгааны чиглэлүүдийг багтаасан. Үүнд:

- Үндэсний болон орон нутгийн түвшний ИНБ-уудын өнөөгийн мэргэжлийн болон зохион байгуулалтын чадавхи
- ИНБ-ууд болон иргэдийн НЭХ болон НЭХ-ын арга хэрэгслийг хэрэгжүүлэхтэй холбогдох мэдлэгийн түвшин
- Улсын нөөцийн менежментэд (төрийн ажил үүргийг гэрээгээр гүйцэтгэхийг оруулаад) болон төрийн үйлчилгээг хүргэхэд ИНБ-уудын гүйцэтгэх үүргийн талаарх төрийн байгууллагуудын ойлголт.

Судалгааг Монгол улсад Улаанбаатар хот, 10 аймагт явуулсан бөгөөд зорилтот иргэд болон байгууллагуудыг хамруулсан. Судалгааны хүрээний байгууллагуудын ангилалд ИНБ (ялангуяа ТББ-ууд), бодлогын хүрээлэн, төрийн байгууллага болон хэвлэл мэдээллийн байгууллагуудыг оруулсан.

1.3 Тайлангийн бүтэц

Энэхүү тайлан нь дараах бүтэцтэй:

- Хэсэг 2-т түүвэрлэлт, мэдээлэл цуглуулах арга, талбарын ажлын аргачлал зэрэг судалгааны аргазүй, аргачлалыг оруулсан.
- Хэсэгт 3-т судалгааны үр дүнг харуулсан ба энэ нь логик хүрээгээр тодорхойлсон бүтцийн дагуу оруулсан.

МУНЭХБ хөтөлбөрт зориулсан суурь өгөгдөл мэдээллүүдийг энд оруулсан. Үүнд:

- Гурван ерөнхий ‘Үр нөлөөний индикатор’
- 4 ‘үр дагавар 1 индикатор’ болон холбогдох 6 ‘Гарцын индикатор’
- 2 ‘үр дагавар 2- индикатор’ болон холбогдох 7 ‘индикатор’.
- Хэсэг 4-т суурь судалгааны дүгнэлт, зөвлөмжийг оруулсан.
- Хэсэг 5 нь асуумж, ганцаарчилсан ярилцлага, оролцооны зөвлөлдөх уулзалтаас цуглуулсан өгөгдөл мэдээлэл бүхий холбогдох хавсралтуудыг агуулна.

2 Аргазүй

Энэ хэсэгт суурь судалгаанд ашигласан аргазүй, аргачлалыг тусгасан.

2.1 Газарзүйн хамрах хүрээ болон зорилтот хүн ам

Өгөгдөл цуглуулах хүрээнд 10 аймаг, Улаанбаатар хотын дүүргүүд хамрагдсан. Аймаг болон дүүргүүдийг МУНЭХБ хөтөлбөрийн ажилтны заавраар МУНЭХБ хөтөлбөр хэрэгжүүлэх байршилтай адил байхаар сонгосон. Судалгаанд хамрагдсан аймгуудыг Зураг 1 дээр тодруулан харууллаа. Зорилтот хүн ам нь эдгээр аймаг, дүүргийн өрхүүд байсан ба ТББ-ууд, бодлогын хүрээлэн, төрийн байгууллага болон хэвлэл мэдээллийн байгууллагуудыг мөн эдгээр байршлаас сонгосон.

Зураг 1
Судалгааны хамрах хүрээний аймгууд

2.2 Судалгааны арга ба түүвэрлэлт

Суурь судалгаанд өгөгдөл мэдээлэл цуглуулах хэд хэдэн ялгаатай аргыг ашигласан. Үүнд:

- 3 асуумж – Жендерийн мэдрэмжтэй өрхийн асуумж, ТББ-уудын асуумж болон ганцаарчилсан ярилцлаганд оролцсон төрийн байгууллагын ажилтнуудаас авсан богино асуумж
- ТББ, бодлогын хүрээлэн, төрийн байгууллагын ажилтнууд болон хэвлэл мэдээллийн байгууллагуудтай хийсэн ганцаарчилсан ярилцлагууд (нүүр тулсан хагас зохион байгуулалттай ярилцлагууд)
- Холбогдох бүлгүүд, хувь хүмүүсийг оролцуулсан талуудын зөвлөлдөх уулзалт (фокус бүлгийн уулзалтууд)
- Холбогдох ном, судалгааны баримт бичгүүдийн тойм судалгаа.

Зөвшөөрөгдсөн аргыг ашиглан хувь хүмүүс болон байгууллагуудаас тоон болон чанарын мэдээллийг цуглуулсан.

2.2.1 Өрхийн судалгааны түүвэрлэлт

Өрхийн судалгааны түүврийн хэмжээг тооцохдоо Монгол улсын 18-аас дээш насны 2 сая хүн амыг эх олонлог гэж авч үзээд, итгэлцлийн хязгаарыг (алдааны хязгаар) 3 хувь, итгэлийн түвшинг 95 хувь байхаар тооцлоо. Энэхүү тооцооллоор зорилтот түүврийн хэмжээг 1067 гэж авсан. Улс орон даяарх түүврийн тархалтыг хамгийн сүүлийн хүн ам зүйн статистик мэдээлэлд суурилан тогтоосон ба Улаанбаатарын хүн амыг тооцохдоо аймгаас ялгаатай, аймгынхыг дүүргээс ялгаатайгаар, гэр хорооллыг (нийгэм - эдийн засгийн доогуур үзүүлэлт зонхилсон бүс) орон сууц зонхилсон бүсээс ялгаатай байхаар тооцсон.

Түүврийг бүхэлд нь сайтар нягтлан, дээр дурьдсан алдааны хязгаар бага болгосныг тэмдэглэх нь зүйтэй. Гэсэн хэдий ч, аймгуудаар гэх мэтээр жижиг бүлгүүдэд хуваах үед алдаа мэдэгдэхгүйц нэмэгддэг. Жишээлбэл, Өвөрхангай аймгийн алдааны хязгаар, ганцаарчилсан асуултуудад хариулсан бүх оролцогчдын таамаглалаар, итгэлийн түвшин 95 хувьтай байхад ойролцоогоор 14 хувьтай гарсан. Энэ нь өгөгдөл болон шинжилгээний үр дүнг аймгаар, насны бүлгийн ангиллыг зөвхөн заагч үзүүлэлт ашигласнаар тайлбарлагдана.

Өрхийг сонгохдоо судалгааны бүсийг координатад үелсэн ба блокын дугаарыг санамгүйгээр сонгож, судалгаа авагч нь эхний цэгээс алхалт хийж судалгаанд хамрагдах өрхийг сонгон нь судалгаагаа авсан. Тэрхүү эхлэлийн цэгээс 3 дахь айл болгоныг судалгаанд хамруулсан. Талбарын ажлын тайланд нийт 1082 өрхийн судалгааг авсан дүгнэгдсэн.

2.2.2 ТББ-ын судалгааны түүвэрлэлт болон бусад байгууллагын түүвэрлэлт

Одоогоор, Монгол улсад 40 000 ИНБ-үүд бүртгэгдсэн байна¹. Эдгээрээс ойролцоогоор 28000 нь албан ёсоор бүртгэгдсэн ТББ-үүд байгаа ч ихэнхи нь үйл ажиллагаа явуулдаггүй байна. ҮСГ-ын тоолсноор идэвхитэй үйл ажиллагаа явуулж байгаа 7000 орчим ИНБ-үүд байдаг байна.² Дэлхийн банкнаас гаргасан иргэний нийгмийн тодорхойлолт ёсоор 'ИНБ'-д дараах өргөн хүрээний байгууллагуудыг оруулдаг. Үүнд:

- ТББ-үүд,
- Орон нутгийн иргэдийн бүлгүүд,
- Судалгааны хүрээлэн,
- Бодлогын хүрээлэн
- Нөлөөллийн бүлгүүд,
- Үйлдвэрчний эвлэл,
- Зарим хэвлэл мэдээллийн байгууллагууд,

1. Үндэсний статистикийн газар

2. 'Эмэгтэйчүүдийн нүдээр: Иргэний нийгмийн оршин тогтнол' Үндэсний хэлэлцүүлэгт тавигдсан илтгэлээс, 2016.03.4-5.

- Мэргэжлийн холбоод,
- Шашны байгууллагуудыг хамардаг.

Энэ мэт өргөн хүрээний байгууллагуудаас мэдээлэл цуглуулах нарийн түвэгтэй байдлаас шалтгаалан, суурь судалгааны талбарын ажлыг бараг дан ганц ТББ-уудад чиглүүлсэн. Энэ нь НЭХ-ыг дэмжихэд ТББ-ын оролцоо чухал болохыг харгалзсан ба түүнчлэн тэд дээр дурьдсаны дагуу ИНБ-уудын бүрдүүлж байсан. Тиймээс, судалгааны үр дүнг нягтлан үзэхдээ тайланд голдуу 'ТББ' гэсэн нэр томъёог ашигласан бол, өргөн хүрээний асуудлын хэлэлцүүлэгт 'ИНБ' гэсэн нэр томъёог хэрэглэсэн.

Судалгаанд хамруулсан ТББ-уудыг сонгохдоо дараах ерөнхий болон тусгай шалгуурыг үндэслэсэн. Үүнд:

Ерөнхий шалгуур

Судалгаанд сонгосон ТББ-ууд нь:

- Байгууллага байдлаар үйл ажиллагаа явуулдаг
- Ашгийн бүс байх
- Үндэсний болон орон нутгийн ТББ-ууд, зарим шинээр байгуулагдсан ТББ-уудыг оролцуулаад, холимог байх.

Тусгай шалгуур

Үндэсний түвшний ТББ-ууд нь:

- ТББ-уудын толгой маягаар үйлчилдэг,
- НЭХ, эрүүл мэнд, боловсрол, бодлогын нөлөөлөл, жендерийн асуудлыг бодлогод тусгах чиглэлээр хамгийн багадаа 5 жил ажилласан туршлагатай байх,
- Олон газарт салбар, эсвэл гишүүдтэй байх,
- Засгийн газартай сайн харилцаатай байх,
- Бусад ИНБ-уудтай сайтар холбоотой байх,
- Гишүүнчлэлийн томоохон баазтай, эсвэл дэмжигчдийн бүлгүүдтэй байх.

Орон нутгийн туршлагатай ТББ-ууд нь:

- НЭХ, эрүүл мэнд, боловсрол, бодлогын нөлөөлөл, жендерийн асуудлыг бодлогод тусгах чиглэлээр шаардлагатай хугацаагаар ажилласан туршлагатай байх,
- Зохих салбаруудад чиглэсэн байх,
- Аймаг эсвэл Улаанбаатар хотын аль нэгэнд байрладаг байх.

Шинээр байгуулагдсан ТББ-ууд нь:

- НЭХ, эрүүл мэнд, боловсрол, бодлогын нөлөөлөл, жендерийн асуудлыг бодлогод тусгах чиглэлээр тодорхой туршлагатай байх,
- 1-3 жилийн хооронд үйл ажиллагаа явуулж байгаа,
- Шинээр байгуулагдаад идэвхитэй үйл ажиллагаа явуулж байгаа байх.

Эдгээр шалгуурыг үндэслэн ИРИМ (Хараат бус судалгааны хүрээлэн)-ээс тохирох ТББ-уудын жагсаалтыг хийсэн. Тухайн ТББ боломжгүй бол жагсаалтаас дараагийн ТББ-ыг оруулах маягаар зорилтот түүврийн хэмжээнд хүргэхийг зорьсон.

Түүврийн хэмжээнээс хамаараад, аймаг болгонд 60-80 ТББ-ууд байхаар ойролцоогоор тооцсон ба, аймаг бүрээс багадаа ТББ-уудын 10 хувийг хамруулахаар түүвэрт оруулсан. Энэ нь ихэнхи аймгуудад боломжтой байсан боловч, Говь-Сүмбэр, Хэнтий зэрэг аймгуудад дахь ТББ-уудын тоо маш бага байсан тул ИРИМ (Хараат бус судалгааны хүрээлэн)-ээс ямар нэгэн ТББ-уудыг түүвэрт оруулах боломжгүй байсан. Улаанбаатар хотоос хэмжээнээс нь хамаараад 24 ТББ-ыг түүвэрт оруулсан.

Улаанбаатарт, эрүүл мэнд болон боловсролын салбарт ажилладаг ТББ-уудыг хамруулсан 2 удаагийн Оролцооны зөвлөлдөх уулзалтыг зохион байгуулсан. Энэ 2 зөвлөлдөх уулзалт дээр нэмээд, дахин нэг уулзалтыг янз бүрийн салбарт үйл ажиллагаа явуулдаг ТББ-уудыг оролцуулан зохион байгуулсан. Түүнчлэн, аймаг орон нутагт нийт 7 оролцооны зөвлөлдөх уулзалтыг зохион байгуулсан. Эдгээр оролцооны зөвлөлдөх уулзалтуудын үрилгыг ТББ-ууд, мэргэжлийн холбоод руу нээлттэй хүргэсэн.

Бодлогын хүрээлэн, төрийн байгууллага болон хэвлэл мэдээллийн байгууллагуудыг сонгохдоо ИРИМ (Хараат бус судалгааны хүрээлэн)-ийн төлөөлөх байгууллагын талаарх мэдлэгт үндэслэн сонгосон. Судалгаагаар аймаг болгонд чиглэл бүрийн байгууллагуудаас багадаа нэгийг оруулахаар хичээсэн. Зураг 2-т нийслэл болон аймгуудад хийгдсэн судалгааны арга хэрэгслийн хэлбэр, тоог харууллаа.

Зураг 2

Улаанбаатар болон аймгуудад хийсэн судалгааны аргын тоо, хэлбэр

Судалгааны арга	Аймгууд										Улаанбаатар	Нийт
	Говь-Алтай	Говьсүмбэр	Дорнод	Хэнтий	Ховд	Хөвсгөл	Сүхбаатар	Сэлэнгэ	Увс	Өвөрхангай		
Асуумж, ТББ-ууд	0	9	6	0	9	10	8	13	3	8	24	90
Асуумж, өрхийн	53	59	58	60	58	58	58	63	58	50	507	1 082
ГЯ, бодлогын хүрээлэн	0	0	0	0	1	0	0	0	0	0	8	9
ГЯ ТББ-ууд	1	1	1	1	1	1	1	1	1	1	16	26
ГЯ ЗГ-ын агентлагууд	4	4	4	4	4	4	4	4	4	4	12	52
ГЯ Хэвлэл мэдээлэл	1	1	1	1	1	1	1	1	1	1	5	15
ОЗУулзалтууд	0	1	1	0	1	1	1	1	0	1	3	10
Нийт	59	75	71	66	75	75	73	83	67	65	575	1 284

2.3 Судлаачдын сургалт

Сургалтын гарын авлагыг захиалагчдаар баталгаажуулахаар танилцуулах болон судалгааг эхлэхээс өмнө ИРИМ (Хараат бус судалгааны хүрээлэн)-ээс өөрсдийн судлаачдаа сургах үйл ажиллагааг явуулсан. Сургалтын зорилго нь ажилтнууддаа бүхий л холбогдох мэдээлэл өгөгдлийг цуглуулах үйл явцыг танилцуулахад чиглэсэн. Өндөр чанартай мэдээллийг цуглуулахын тулд тухайн сургалтанд тодорхой даалгаврыг гүйцэтгэх асуулт, өгөгдлүүдийг оруулсан. Сургалтын үеэр,

ажилтнууд мэдээлэл авч, туршлага жишээнүүдтэй танилцсан ба сурсан мэдснээ ашиглах дадлага хийх боломжийг олгосон. Сургалтыг оролцооны загварт тулгуурласан ба дадлага ажлыг оруулсан.

Бэлтгэл үе шатанд болон ажилчдын сургалтын өмнө зарим удирдамж, гарын авлагыг боловсруулан ажилчдад хүргүүлсэн. Хамгийн чухал нь 'Асуумж бөглүүлэх судлаачдад зориулсан удирдамж гарын авлага' юм. Энэхүү удирдамжид дараах сэдвүүдийг оруулсан.

- Судалгаанд оролцогчдоор асуултын хариултуудыг хэрхэн алдаа мадаггүй, үнэн зөв бөглүүлэхтэй холбоотой мэдээлэл
- Ямар ч тохиолдолд судалгаанд оролцогчдод нөлөөлөхгүй байх талаарх судлаачдад өгөх сануулга
- Нэр томъёоны тайлбар
- Загвар асуултууд
- Асуумж авах үед тулгарч болзошгүй нийтлэг асуудлын талаарх мэдээлэл.

Түүнчлэн өгөгдөл боловсруулах ажилчдад зориулсан гарын авлагыг гаргасан. Зураг 3-т судлаачдад зориулсан зааварчилгааны материалын бүрэн жагсаалтыг харууллаа.

Зураг 3

Судлаачдын сургалтанд зориулсан боловсруулсан материалын жагсаалт

#	Төрөл	Ямар хэрэгсэлд зориулсан	Хэнд	Боловсруулсан	Удирдамж гарын авлагын үндсэн агуулга
1	Удирдамж	Асуумж /7 төрлийн/	Талбарын судлаачид	ИРИМ баг	Асуумжийг хэрхэн бөглүүлэх
2	Удирдамж	Стандарт ярилцлага	Талбарын судлаачид	ИРИМ баг	Стандарт ярилцлагыг хэрхэн хөтлөн явуулах
3	Удирдамж	Гүнзгийрүүлсэн ярилцлага	Талбарын судлаачид	ИРИМ баг	Гүнзгийрүүлсэн ярилцлагыг хэрхэн хөтлөн явуулах
5	Зааварчилгааны хүснэгт	Мэдээлэл оруулахад шалгах хуудас	Талбарын судлаачид	Шинжээчид	Мэдээллийг хэрхэн оруулах
6	Зааварчилгааны хүснэгт	Мэдээллийн чанарын хяналтын шалгах хуудас	Талбарын судлаачид	Үндсэн баг	Мэдээлэл оруулах үйл явцыг хэрхэн хянах
7	Зааварчилгааны хүснэгт	Байрлал тогтоох систем (GPS)	Талбарын судлаачид	ИРИМ баг	Байршлыг хэрхэн тэмдэглэх
8	Зааварчилгааны хүснэгт	Холбоо барих хүснэгт	Талбарын судлаачид	ИРИМ баг	Хэрхэн онооны хуудастай ажиллах

Суурь судалгаанд зориулсан асуумж бөглүүлэх болон ганцаарчилсан ярилцлагад оролцсон, талбарт ажилласан ажилчдыг оролцуулаад, бүх ажилчид мэдээлэл оруулах болон өөр өөрсдийн хариуцсан чиглэлээр сургалтанд хамрагдсан бусад ажилчдыг хянах ажлыг хийсэн. Сургалтын дараа, судлаачдын сургалтын үеэр сурсан, ойлгосныг шалгаж, нягталсан.

2.4 Талбарын ажил

ИРИМ (Хараат бус судалгааны хүрээлэн)-ээс нийт 20 судлаач 2016 оны 2 дугаар сарын 12-ноос 16-ны хооронд судалгааны талбарт ажилласан. 3 судлаачдаас бүрдсэн нийт 5 баг 10 аймагт талбарын судалгааг хийсэн ба 5 судлаачдаас бүрдсэн тусгай баг Улаанбаатар хотод талбарын судалгааг хийсэн. Аюулгүй байдлын болон зардлын шалтгаанаар судалгааг хийхдээ ажил эрхлэгчдийн гэртээ ирэх цаг буюу ажлын цагаас хойшхи цагаар бус өдрийн цагаар явуулсан. Энэ нь түүвэрт ажилгүй иргэдийн дундаж хувь илүү өндөр байсныг илэрхийлнэ. Хэсэг 3.1.2-т илүү нарийвчилсан мэдээллүүдийг оруулсан. 6 ажилтан бүхий үндсэн баг нь Улаанбаатар хотод байрлаж, орон нутгийн багийг дэмжлэгээр хангах болон өгөгдөл боловсруулах ажлыг хийсэн.

2.5 Мэдээллийн шинжилгээ

Мэдээллийг цэвэрлэх болон шинжлэх ажлыг 2 дугаар сараас 3 дугаар сарын хооронд хийсэн ба дахин 2016 оны 7 болон 8 дугаар саруудад хийсэн. ИРИМ (Хараат Бус Судалгааны Хүрээлэн)-ийн ажилтнууд тоон шинжилгээ хийхдээ олон төрлийн програм хангамжийг ашигласан ба гол төлөв IBM SPSS болон Microsoft Excel программыг ашигласан. Чанарын шинжилгээг таван судлаачидтай үндсэн баг хийсэн.

2.6 Мэдээллийн чанарын асуудлууд

Мэдээлэл цуглуулах, дүн шинжилгээ хийх үе шатанд янз бүрийн чанарын хяналтыг хийсэн. Тухайлбал:

- Талбарын ажлыг эхлэхээс өмнө 2 судалгааны аргыг туршиж, сайжруулсан.
- ТББ-ын болон өрхийн судалгааг авч, агуулга болон бүрэн бүтэн байдлыг шалгаж, нягталсан.
- Өрхийн судалгаанд оролцогчдын 20 хувь, ТББ-ын судалгаанд оролцогчдын 30 хувьд эргэн утсаар нягтлан шалгах ажлыг хийсэн.
- Өрхийн судалгааны ярилцлагын 20 хувьд дуу бичлэг хийж, цаасаар авсан судалгаатай харьцуулан нийцэж байгаа эсэхийг шалгасан.
- ТББ-ын судалгааны тэмдэглэлийн 50 хувьд, ганцаарчилсан ярилцлага болон оролцооны зөвлөлдөх уулзалтуудын тэмдэглэлийн 30 хувьд мэдээлэл оруулах шалгалтыг хийсэн.

Эдгээр шалгалтын явцад ямар нэгэн ноцтой асуудал гараагүй болно.

2.7 Судалгааны явцад тулгарсан бэрхшээлүүд

Хөтөлбөрийн ажлын хуваарь нь ИРИМ (Хараат Бус Судалгааны Хүрээлэн)-ийн хувьд томоохон бэрхшээл байсан ба танилцуулах уулзалтаас анхны тайланг дуусгах хүртлэх хугацаа нь хоёр сар гаруй байсан. ИРИМ (Хараат Бус Судалгааны Хүрээлэн)-ийн зүгээс өгөгдсөн хугацаанд нь хөтөлбөрт чухал ач холбогдолтой нөөцийг хуваарилах замаар энэхүү сорилтыг хангах боломжтой болсон.

Энэ нь хөтөлбөрийн ажлын хуваарь мэдээлэл цуглуулах болон шинжилгээний чанарт ямар нэгэн нөлөөнө гэсэн ойлгот биш бөгөөд ИРИМ (Хараат Бус Судалгааны Хүрээлэн)-ээс судалгааны арга хэрэгсэл болон үр дүнгийн шинжилгээг чанарын хяналтын тогтмол үйл явцын дагуу удирдах боломжтой байсан.

3 Суурь судалгааны үр дүн

Энэхүү хэсэгт суурь судалгааны үр дүнг тодорхойлсон болно. Нэгдүгээрт, гол зорилтот бүлгүүд (зорилтот аймгуудын ТББ-үүд болон иргэд)-ийн судалгааны мэдээллээр илэрсэн шинж чанарыг танилцуулна. Үүний дараа, логик хүрээ (Хавсралт 2-ыг үзнэ үү)-нд тусгагдсан хөтөлбөрийн индикаторын өнөөгийн байдлыг судалгааны явцад цуглуулсан өгөгдөл, мэдээлэл дээр тулгуурлан холбогдох бусад дүн шинжилгээний хамт танилцуулна.

Логик хүрээ нь шаталсан гурван түвшний индикатораас бүрдэж байна, тухайлбал: Үр нөлөөний индикатор, Үр дагаврын индикатор, Гарцын индикатор. Зураг 4-т эдгээр индикаторын хоорондын харилцаа хамаарал болон энэхүү тайлангийн аль хэсэгт хамааралтай болохыг харуулж байна.

Зураг 4
Логик хүрээний индикаторууд болон тайлангийн холбогдох хэсгүүд

3.1 Судалгаанд оролцогчдын шинж чанар

Энэ хэсэгт судалгааны түүвэрт хамрагдсан ТББ-үүд болон айл өрхийн шинж чанарыг голчлон тус тусын судалгааны ерөнхий болон хүн ам зүйн асуултууд дээр тулгуурлан авч үзэх юм. Судалгаанд оролцогч ТББ-ын шинж чанарыг эхлээд авч үзсэний дараа оролцогч айл өрхийн шинж чанарыг авч үзнэ.

3.1.1 ТББ-уудын оролцогчид

Үйл ажиллагааны хамрах хүрээ

Монголын иргэний нийгмийн байгууллага /ИНБ/-үүд хэмжээний хувьд маш их ялгаатай; зарим нь зөвхөн орон нутгийн болон аймгийн түвшинд ажиллаж байхад зарим нь улс орон даяар үйл ажиллагаагаа явуулж байна. Судалгаанд оролцсон 116 ТББ (түүвэр судалгаанд хамрагдсан 90)-аас харахад ийм ялгаатай байдал харагдаж байна. Гэсэн хэдий ч тэдгээрийн дийлэнхи олонхийн үйл ажиллагааны хамрах хүрээ нь хумигдмал байдалтай байна.

Судалгаанд оролцсон ТББ-үүдээс 35 хувь нь 1, 32 хувь нь 2-3, 7 хувь нь 10-аас дээш бүтэн цагаар ажилладаг ажилтантай байна. Түүнчлэн, ихэнхи ТББ-үүд буюу 60 гаран хувь нь хагас цагаар ажилладаг 1-3 ажилтантай байна. Зарим ТББ-үүд өөрсдийн бага хэмжээтэй уялдан орон нутгийн түвшинд үйл ажиллагаагаа эрхлэн явуулж байхад нийт хамрагдсан байгууллагуудын 13 хувь нь Монгол улсын бүх аймгуудад үйл ажиллагаагаа явуулж байна.

Үйл ажиллагааны чиглэл

Энэхүү судалгаа дараах чиглэлээр үйл ажиллагаа явуулж буй ТББ-ыг хамарсан болно. Үүнд:

- Боловсрол (44 хувь)
- Эрүүл мэнд (38 хувь)
- Орон нутгийн иргэдийн хөгжил (32 хувь)
- Хүний эрх (30 хувь).

Дээрхи чиглэлээс гадна судалгаанд хамрагдсан ТББ-үүд ардчилалыг дэмжих, нийгмийн эгэх хариуцлага, эмэгтэйчүүд, иргэдийн оролцоо, олон нийтийн идэвхижүүлэлт болон нийгмийн халамжийн үйлчилгээ үзүүлэх чиглэлээр мөн үйл ажиллагаа явуулж байна.

ТББ-уудын төслийн үйл ажиллагааны зорилтот бүлгүүд

ТББ-үүд ихэвчлэн дараах бүлгүүдэд чиглэсэн үйл ажиллагаа явуулдаг. Үүнд:

- залуучууд (18 хувь)
- эмэгтэйчүүд (18 хувь)
- хөгжлийн бэрхшээлтэй иргэд (17 хувь)
- ядуу айл өрх (11 хувь)
- хүүхдүүд (8 хувь)
- өндөр настнууд (5 хувь)
- хөгжлийн бэрхшээлтэй хүүхдүүд (5 хувь)
- өрх толгойлсон эмэгтэйчүүд (3 хувь)

- малчид (3 хувь)
- ганц бие өрх толгойлсон эцгүүд (2 хувь)
- бэлгийн цөөнхийг оролцуулаад бусад эмзэг бүлгүүд (10 хувь).

ТББ-ууд ихэвчлэн залуучууд, эмэгтэйчүүд болон хөгжлийн бэрхшээлтэй иргэд зэрэг зорилтот бүлгүүдэд чиглэсэн үйл ажиллагаа явуулдаг нь түүвэр судалгаагаар харагдаж байна. Залуучууд болон эмэгтэйчүүдийн асуудал олон талт байдаг бөгөөд ихэвчлэн ажилгүйдэл, бага орлого, мэдээлэл олж авах, нийгмийн халамж хүртэх зэрэг боломж хомс болон шийдвэр гаргах үйл явцад оролцох түвшин доогуур гэх мэт бусад асуудлуудтай холбоотой байна.

Үйл ажиллагаа явуулж буй хугацаа

ТББ-ууд харьцангуй сайн үүсгэн байгуулагдсан байгаа бөгөөд тэдгээрийн 28 хувь нь сүүлийн 3 жилд үүсгэн байгуулагдсан байгааг **Зураг 5** харуулж байна. Судалгаанд хамрагдсан байгууллагуудын 30 хувь нь 15-аас дээш жил үйл ажиллагаагаа явуулсан байна. Түүнчлэн, бараг бүгд /99 хувь/ үүсгэн байгуулагдсанаасаа хойш тасралтгүй үйл ажиллагаагаа явуулж иржээ. Энэхүү үзүүлэлтээрээ орон нутгийн болон үндэсний ТББ-ууд тогтвортой байгаа нь ажиглагдаж байна.

Зураг 5
ТББ-уудын үйл ажиллагаа явуулсан жил

Хөтөлбөр хэрэгжүүлэх ТББ-ын судалгаанд оролцогчдын шинж чанар

Бүх ИНБ-уудын мэдээлэл бага байдагтай холбоотойгоор түүвэр судалгаа нь ИНБ-ыг нийтэд нь төлөөлж чадах эсэхийг тодорхойлоход хэцүү юм. Дээр дурьдсанчлан, энэхүү суурь судалгаанд иргэний нийгмийн бусад байгууллагуудаас голдуу ТББ-уудыг сонгон оролцуулсан. Энэ нь бусад төрлийн ИНБ-уудын шинж чанар нь ТББ-уудынхаас ялгаатай учир энэхүү судалгаанд дурьдсан үр дүн нь иргэний нийгмийн бүхий л байгууллагуудаас өөр утга илэрхийлж байх боломжтой юм.

Судалгаанд өргөн хүрээний ТББ-уудыг оролцуулахаар сонгосон бөгөөд тэдгээрээс 99 хувь нь үүсгэн байгуулагдсанаасаа хойш тасралтгүй үйл ажиллагаагаа явуулж ирсэн гэсэн мэдээлэл өгсөн, мөн 40 хувь нь 10-аас дээш жил үйл ажиллагаагаа явуулж байгаа нь түүвэр судалгаа харьцангуй тогтвортой байгууллагуудаас бүрдсэнийг илэрхийлж байна. Энэ нь үйл ажиллагаа нь тогтворжоогүй бусад

ИНБ-уудад тулгардаг саад бэрхшээлүүд нь судалгаанд хамрагдсан байгууллагуудад тулгарсан бэрхшээлүүдээс их байх магадлалтай гэдгийг харуулж байна.

Судалгаанд хамрагдсан ТББ-үүд төрөл бүрийн салбарт үйл ажиллагаа явуулдаг тул төлөөлөл болох ИНБ-үүдыг тодорхойлоход тэдгээр бүх салбарт ажиллаж буй хүмүүст хүрэх, хөтөлбөрийн үр ашгийг аль болох өргөн хүрээнд хүртээх нь МУНЭХБ хөтөлбөрийн нэн тэргүүний хийх ажлууд юм.

Судалгааны дүнгээр сүүлийн 3 ба түүнээс бага жил үйл ажиллагаа явуулж байгаа (28 хувь) эсвэл ихэвчлэн ганц хүний (35 хувь) шинэ, жижиг, хумигдмал хүрээнд үйл ажиллагаагаа явуулж байна гэж гарсан ба эдгээр байгууллагуудын хөгжилд МУНЭХБ хөтөлбөр дэмжлэг туслалцаа үзүүлэх боломжтой юм. Хөтөлбөр хөгжлийн эхний үедээ яваа эдгээр байгууллагуудад тогтвортой хөгжлийн замд ороход нь дэмжлэг үзүүлэх боломжтой.

3.1.2 Өрхийн судалгаанд оролцогчид

Хүйс, шашин шүтлэг

Судалгааны асуулгад ихэвчлэн өрхийн тэргүүн эсвэл түүний гэргий хариулсан байна (тус тус 42 болон 39 хувь). Оролцогчдын 60 хувь нь эмэгтэйчүүд байсан нь түүвэр судалгаанд давамгайлсан байдалтай оролцсон нь харагдаж байна. Монгол Улсын үндэсний статистикийн газрын судалгаагаар 2015 оны байдлаар нийт хүн амын харьцаанд эмэгтэйчүүд 51, эрэгтэйчүүд 49 хувийг тус тус эзэлж байсан байна.³ Шашин шүтлэг, үндэс угсааны хувьд судалгаанд оролцогчдын 62 хувь нь Буддын шашинтан, 76 хувь нь Халх үндэстэн байсан байна. Шашны бусад гурван бүлэг болон долоон үндэс угсааны хувьд тус тус 2 болон 4 хувь байсан байна. Эдгээр мэдээ нь 2010 онд явуулсан тооллогын дүнгээс бага зэрэг ялгаатай байгаа бөгөөд 53 хувь нь Буддист, 82 хувь нь халх байсан байна.⁴ Энэхүү судалгаа нь улсын хэмжээнд бус тодорхой аймгуудад хийгдсэн тул тоон мэдээ зөрөх магадлалтай юм.

Нас

Бүх оролцогчид доод тал нь 18 нас хүрсэн байсан бөгөөд Монгол Улсын хүн амын насжилттай ижил байсан. Түүвэр судалгаанд 18-аас доош насны оролцогчид харьцангуй бага байсныг, өндөр настнууд давамгайл байдалтайгаар оролцсон болохыг **Зураг 6** харуулж байна. Түүвэр судалгаанд хамрагдагчдын насны тархалт Монгол улсын хүн амын насны тархалттай ойролцоо байна.

3

Монгол Улсын үндэсний статистикийн газар.

4 Монгол Улсын Хүн ам болон өрхийн тооллого, 2010.

Зураг 6

Судалгаанд оролцогчдын болон Монгол Улсын хүн амын насны тархалт – 18 нас болон түүнээс дээш насны хүмүүс

Боловсролын түвшин

Түүвэрт хамрагдагчдын боловсролын түвшин Монголын хүн амын боловсролын түвшингээс өндөр байсан. Ойролцоогоор гуравны нэг (31 хувь) нь албан ёсоор дээд боловсрол эзэмшсэн (нийт хүн амын 18 хувьтай харьцуулахад), 5 хувь (нийт хүн амын 16 хувь) нь бага, дунд боловсролтой, харин нэгээс бага хувь (нийт хүн амын 8 хувь) нь ямар ч боловсролгүй байсан.⁵ Үүнд, энэхүү судалгаа нь 2016 онд, харин хамгийн сүүлд хийгдсэн статистикийн тооллого 2010 онд хийгдсэнийг тэмдэглэх нь зүйтэй. Боловсролын түвшин 2010 оноос өмнөх 10 жилд огцом өссөн үзүүлэлтийг үндэслэн 2010 оноос хойш мөн өссөн хийгээд Монгол улсын хүн ам илүү боловсролтой болсон гэж дүгнэж болох юм.

Ажил эрхлэлтийн байдал

Түүвэр судалгаанд оролцогчдыг нийт хүн амын дундажтай харьцуулахад дөнгөж 46 хувь нь ажил эрхэлдэг (40 хувь нь бүтэн цагаар, 5 хувь нь хагас цагаар), харин үндэсний ажил эрхлэлтийн дундаж 65 хувьтай дайна. Энэхүү зөрүүг судалгааны зохион байгуулалт, бүтцээс үүдэн гарсан хазайлт гэж ойлгож болох юм. Асуулга ихэвчлэн өдрийн цагаар хийгдсэн. Харамсалтай нь хүн хүчний дутмаг байдлаас хамааран ажлын бус цагаар асуулга явуулах боломж хомс байв. Зарим айл өрх хэд хэдэн ажилгүй гишүүдтэй байсан. 19 хувь орчим нь ажилгүй 2 гишүүнтэй, багахан тооны (1 хувь) айл өрх 5 болон түүнээс дээш тооны ажилгүй гишүүдтэй байв. Энэ тоонд өндөр настнууд орсон байх магадлалтай гэдгийг анхаарна уу.

⁵ Монгол Улсын Хүн ам болон өрхийн тооллого, 2010.

Залуучуудын дунд нас болон ажил эрхлэлтийн хооронд харилцан хамаарал нь өндөр настнуудын нас болон ажилгүйдлийн хоорондын харилцан хамаарлаас их байсныг **Зураг 7-д** харууллаа.

Зураг 7
Ажил эрхлэлтийн түвшин, насны ангиллаар

		Ажил эрхлэлийн байдал (хувь)				
		Үндсэн ажилтан	Хагас цагаар	Ажилгүй	Тэтгэвэрт	Бусад
Нас (жилээр)	18–24	28	6	60	0	7
	25–34	50	4	39	0	7
	35–44	46	8	35	0	11
	45–54	52	6	31	5	6
	55–64	19	4	9	66	3
	64+	2	0	0	98	0

Судалгаанд оролцогчдыг ажил эрхлэлтийн хувьд авч үзвэл нийтлэг гурван ангилалд хамрагдаж байв: хувийн хэвшил (29 хувь), малчид (25 хувь) болон төрийн албан хаагчид (24 хувь) байв.

Орлогын түвшин болон орон сууц

Судалгаанд оролцогчдыг өрхийн орлогоор нь авч үзвэл харилцан адилгүй байгааг Зураг 8-д үзүүлээ.

Зураг 8
Өрхийн сарын орлогын хувиарлалт (сард, мян.төгрөг)

Судалгаанд оролцогчдын сарын дундаж орлого 634 515 төгрөг байв. Энэ нь 2015 оны тооллогын үндэсний дундаж болох 945 118 төгрөгөөс хол зөрж байгаа юм (хамгийн сүүлийн үеийн тоо)⁶.

⁶ Монгол Улсын Үндэсний Статистикийн Хороо

Албан ёсны тоо зөвхөн мөнгөн орлогыг хамруулж, харин бодит төлбөр, хүнс болон бусад хэлбэрийн орлогыг хасч тооцдогийг анхаарна уу. Судалгааны мэдээ нь Монгол Улсын үндэсний статистикийн газрын тайлангаас хол зөрж байгаа нь дараах хэд хэдэн шалтгаантай:

- Сарын орлогыг тодорхойлон гаргах асуултууд нь өөр; судалгааны асуумжид оролцогчийн өөрийн мэдүүлсэн ганцхан тоон дээр үндэслэн гаргасан бол Үндэсний статистикийн газар нь олон асуулттай нарийвчилсан аргачлалаар гаргадаг.
- Суурь судалгааг зорилтот 10 аймаг болон Улаанбаатар хотын 3 дүүрэгт явуулсан бол Үндэсний статистикийн газар улсын хэмжээнд явуулдаг.
- Түүврийн арга нь адил бус байх магадлалтай.

Судалгаагаар аймгууд хоорондын сарын орлогын хэмжээ хол зөрүүтэй байгаа нь харагдаж байв. Өвөрхангай аймагт өрхийн сарын дундаж орлого бусад аймгуудтай харьцуулахад хамгийн бага (351 137 төгрөг) байхад Хэнтий аймагт хамгийн өндөр (737 464 төгрөг) хэмээн мэдүүлснийг **Зураг 9** –д харууллаа.

Зураг 9
Өрхийн сарын дундаж орлого аймгаар (төг/сар)

ИРИМ-ээс эрхлэн явуулсан судалгаануудтай эдгээр статистик мэдээ таарч байгаа юм. Тухайлбал, 2013, 2014 болон 2015 онуудад 9 аймагт явуулсан судалгаагаар өрхийн сарын дундаж орлого ойролцоогоор тус тус 500 мянга, 600 мянга болон 600 мянга байсан байна.

Хийгдсэн судалгааны мэдээг хүлээн зөвшөөрч байгаа нь өрхийн орлого тодорхой хэмжээгээр хангалтгүй байсантай холбоотой. Судалгаанд оролцогч айл өрхийн 55 хувь нь орлогоо үндсэн хэрэгцээгээ хангахуйц “боломжийн хүрэлцээтэй” гэсэн бол 25 хувь нь “хүрэлцээгүй, хангалтгүй” гэсэн хариулт өгсөн байна. Оролцогчдоос зөвхөн 2 хувь нь л сарын орлого нь хүрэлцээтэй байсан бөгөөд тодорхой хэмжээний хуримтлал үүсгэсэн гэсэн байна. Судалгаанд оролцогчдын 9 хувь нь нийгмийн халамжийн тэтгэмж (хоол хүнс, түлшний эрхийн бичиг гэх мэт) ямар нэгэн төрлийн тэтгэмж авсан гэж мэдүүлсэн байна.

Орон сууцны хувьд судалгаанд оролцогчид харилцан адилгүй нөхцөлд амьдарч байгааг **Зураг 10-т** харуулж байна. Нийт оролцогчдын 97 хувь нь байшин, орон сууц эсвэл гэрт амьдардаг, 98 хувь нь төвийн эрчим хүчний нэгдсэн сүлжээнд холбогдсон байна.

Зураг 10
Судалгаанд оролцогчдын орон байрны төрөл (хувь)

Судалгааны түүвэр нь харьцангуй тогтвортой бүлэг байсан бөгөөд бараг тал хувь (45 хувь) нь 10-аас дээш жил тухайн байгаа газартаа амьдарч байгаа ажээ. Зөвхөн 8 хувь нь тухайн байгаа газартаа нэг жил болон түүнээс бага хугацаанд амьдарч байна.

Эмзэг байдлын түвшин

Хэдийгээр энэхүү судалгааны хүрээнд тогтоогдоогүй ч Үндэсний статистикийн газар 2010, 2014 оны хооронд ядуурлын түвшин Монголд эрс буурсан хэмээн мэдээлсэн байдаг –**зураг 11-ийг харна уу.**⁷ Ядуурлын түвшин буурсан нь уул уурхайн тэсрэлт дээр тулгуурласан эдийн засгийн өсөлтөөр тайлбарладаг. Хөдөө орон нутагт энэхүү бууралтад хөдөө аж ахуйн өсөлт ихээхэн нөлөөлсөн байна.

⁷ Монгол Улсын Үндэсний Статистикийн Хорооны мэдээлэл

Зураг 11
Монгол улс дахь 2002 – 2014 оны ядуурлын түвшин

Тэмдэглэл: зарим жилүүлийн мэдээлэл байгаагүй болно.

Баялгийг дахин хуваарилах арга замын нэг бол нийгмийн халамжийн тогтолцоогоор дамжуулах явдал юм. Дэлхийн банкнаас эрхлэн гаргасан нийгмийн халамжийн судалгаанд Монгол улс нь нийгмийн халамжийн хөтөлбөрийн хамрах хүрээгээр хамгийн өндөр улс орнуудын дунд орсон байна. Түүнчлэн хөгжлийн ижил шатанд явж буй улс орнуудтай харьцуулахад нийгмийн халамжийн хөтөлбөрт зарцуулсан хөрөнгө нь дотоодын нийт бүтээгдэхүүн (ДНБ)-д эзлэх хувиар хамгийн их улс болсон байна.⁸ Засгийн газрын *Хүүхдийн мөнгө* хөтөлбөр нийтийг хамарч, энэ нь дахин хуваарилалтын тэн хагасыг эзэлж байна.

Гэсэн хэдий ч, ядуурлын эсрэг авсан өмнөх арга хэмжээнүүд эдийн засгийн өнөөгийн нөхцөл байдалд төдийлөн тогтвортой байж чадахгүй байна. 2014 -2015 онуудад өрхийн дундаж орлого 2007 оноос хойш анх удаа буурсан байна.⁹ Харин инфляци үргэлжлэн өсч Монголчуудын худалдан авах чадварыг мөн бууруулсан байна.¹⁰ Түүнчлэн, ДНБ-ий өсөлт сүүлийн хэдэн жил удааширч, ДБ-ны таамгаар 2016, 2017 онуудад 1 хувиас доош унахаар байна.¹¹ Энэ нөхцөлд төсвийн алдагдлаас үүдэн нийгмийн халамжийг хасах, бууруулах зэрэг нь ядуучуудын тоог дахин нэмэгдүүлнэ.

Оролцогчдын олонхи нь эрүүл мэндийн даатгалд хамрагдсан, харин 21 хувь нь хамрагдаагүй байна. Эрүүл мэндийн даатгалд хамрагдах асуудал нь дараах хүчин зүйлстэй холбоотой:

8 Дэлхийн банк (2015). Монголын эдийн засгийн тойм.

9 Монгол Улсын үндэсний статистикийн газрын дата мэдээ.

10 Дэлхийн банк, Монголын дата мэдээ.

11 Азийн хөгжлийн банкны цахим хуудас: <http://www.adb.org/countries/mongolia/economy>.

- Газар зүйн байрлал — Улаанбаатар хот, Увс, Ховд аймгуудад хамгийн өндөр буюу харгалзан 89, 90, 93 хувьтай, харин Сэлэнгэ, Дорнод аймгуудад хамгийн бага харгалзан 70, 76 хувьтай,
- Хүйс — эрэгтэйчүүдтэй харьцуулахад эмэгтэйчүүд илүү хамрагдсан байна.
- Нас — 55 болон түүнээс дээш насныхан илүү хамрагдсан байна.
- Боловсрол — бага болон дээд боловсролтой хүмүүс илүү хамрагдсан байна.
- Ажил эрхлэлт — тэтгэвэртээ гарсан хүмүүс эрүүл мэндийн даатгалтай байх магадлал илүү.

Гэр бүлийн бүтцийн хувьд, 82 хувь нь дунджаар 4 гишүүнтэй. Газар зүйн байршлаас хамааран гэр бүлийн гишүүдийн тоо харилцан адилгүй байна. Тухайлбал, Говь-Алтай аймагт 3,6, харин Ховд аймагт 4,5 байна. Нийт 16 хувь нь өрх толгойлсон, ихэнхидээ эмэгтэйчүүд (13 хувь) байна.

Монгол улсын хүн амын ихэнхи нь залуучууд, судалгаанд хамрагдсан айл өрхийн бараг тэн хагас (45 хувь) нь цэцэрлэгийн өмнөх насны, 67 хувь нь сргуулийн насны хүүхэдтэй байна. Гэсэн ч цэцэрлэгийн насны хүүхдүүд гурваны нэг нь цэцэрлэгт хамрагдаагүй, сургуулийн насны хүүхдүүдийн маш бага хувь (1 хувь) нь сургуульд явдаггүй байна.

Олон талт асуудлууд

Өрхийн судалгаанд өөр өөр хувьсагчдын хооронд хэд хэдэн сонирхолтой хамаарал илэрсэн байна. Нэгдүгээрт, өрхийн гишүүдийн боловсрол тэдгээрийн ажил эрхлэлтийн хооронд хүчтэй хамаарал илэрсэн, өндөр боловсролтой байх тусмаа ажилтай байх магадлал өндөр байна. Сонирхолтой нь хүйс болон ажил эрхлэлтийн хооронд мөн хүчтэй хамаарал илэрсэн нь эрэгтэйчүүдийн 39 хувь, эмэгтэйчүүдийн 41 хувь нь бүтэн цагийн ажилтай байна. Ажилгүйдлийн түвшинг авч үзвэл эрэгтэйчүүдийн 34 хувь, эмэгтэйчүүдийн 33 хувь нь ажилгүй байна.

Эрүүл мэндийн даатгалын хувьд, эмэгтэйчүүд даатгалд илүү хамрагдсан байдалтай байна. Энэхүү үзүүлэлт нь засгийн газраас үнэ төлбөргүй хэрэгжүүлдэг заалтуудтай хамааралтай юм. Үүнд:

- Жирэмсэн эмэгтэйчүүд
- 2 наснаас бага насны хүүхдүүдтэй эмэгтэйчүүд
- 60 нас хүрсэн тэтгэвэрт гарсан эрэгтэй, 55 нас хүрсэн тэтгэвэрт гарсан эмэгтэй.

Сонирхолтой нь, эрүүл мэндийн даатгал нь ажил эрхлэлт болон боловсролтой хамааралтай байсан ба, ТББ болон олон улсын байгууллагуудад ажиллагчид нь хувиараа хөдөлмөр эрхлэгчид болон малчдыг оролцуулсан бүлгээс бага тоогоор эрүүл мэндийн даатгалд хамрагдсан байна.

Судалгаанд оролцогч иргэдийн шинж чанарын хөтөлбөрийн хэрэгжилтэд холбогдох урьдач нөхцөл

Дээрхи мэдээллээс үзэхэд хөтөлбөрийн хэрэгжилтэд холбогдох хэд хэдэн урьдач нөхцөл байна:

- Ойрын ирээдүйд Монгол Улсын эдийн засаг төдийлөн дорвитой хөгжих боломж хомс байх учир олон хүмүүс эдийн засгийн дарамт мэдрэх бөгөөд ядуучуудын тоо дахин өсөх хандлагатай байна. Тиймээс МУНЭХБ хөтөлбөр үйл ажиллагаагаа ядуу болон бусад эмзэг бүлгийн хүмүүст чиглүүлэх нь зүйтэй юм.

- "Өрхийн сарын орлогын тоон мэдээ"-ний тархалт сөрөг хазайлттай байна. Энэ нь ихэнхи оролцогчид бага орлоготой, харин цөөн оролцогчид өндөр орлоготой гэж мэдүүлсэнтэй холбоотой. Нийт оролцогчдын 68 хувь нь 700 000 төгрөг (ойролцоогоор 330 ам.доллар)-өөс доош орлоготой байна.¹² Энэ нь тэдгээр хүмүүст чиглэсэн үйл ажиллагаа явуулахад харьцангуй дөхөм байх бөгөөд судалгаанд хамрагдсан бүс нутагт хүн амын ихэнхи хэсгийг тэд бүрдүүлж байна. МУНЭХБ хөтөлбөрийн хүрээнд хийгдсэн судалгаагаар зарим зорилтот аймагт амьдарч буй иргэдийн сарын дундаж орлого бусдаас хамаагүй бага байгаа юм. Тухайлбал, Өвөрхангай аймагт судалгаанд оролцогчдын сарын дундаж орлого Хэнтий аймгийн оролцогчдынхоос бараг нэг дахин бага байна. Үүнийг үндэслэн зарим аймгийг бусдаас ялган зорилтот аймаг болгон сонгох боломжтой юм.
- Хүн ам харьцангуй тогтвортой шинжтэй байна – орон байраа тэр бүр солиод, нүүгээд байдаггүй. Энэ нь тухайн орон нутгийн бүлэг бий болж хөгжих, тэдгээрээр дамжуулан орон нутгийн засаг захиргааны байгууллага болон бусад бүлгүүдтэй харилцах боломж нээгдэх юм.
- Хүн ам залуу байна. 18 болон түүнээс дээш насныханы тэн хагас нь 34 хүртлэх насныхан байна. Залуучууд ихэнхидээ шинэ зүйл сурах, сурсан мэдлэгээ урт хугацаанд бусадтай хуваалцахдаа ахимаг насны хүмүүсээс илүү нээлттэй байдгийг харгалзан залуу хүмүүсийг сонгох нь чухал болж байна. Түүнээс гадна, бусад насны бүлгүүдтэй харьцуулахад залуучуудын дийлэнхи хувь (24 ба түүнээс доош насныхан) нь ажилгүй байгаа нь тэднийг өөрсдийн ирээдүйн боломжоо улам сайжруулахын тулд засгийн газарт эгэх хариуцлага тооцохыг хүсэж байх магадлал өндөр юм.
- Өрхийн судалгаанд оролцогчдын 16 хувь нь “ганц бие” өрх толгойлогч байгаа бөгөөд тэдгээрийн дийлэнхи олонхи (84 хувь) нь эмэгтэйчүүд байна. Үүнээс үүдэн өрхийн сарын дундаж орлого болон өрхийн төрлийн хоорондын харилцан хамаарлаас үүдэлтэйгээр ганц бие эмэгтэйн толгойлж буй өрх бага орлоготой байгаа нь энэхүү бүлгийг сонгон үйл ажиллагаагаа явуулах нь чухал болохыг харуулж байна.

3.2 Үр нөлөөний индикатор—шийдвэр гаргах үйл явц болон чанартай үйлчилгээний хүртээмж

Логик хүрээний дагуу МУНЭХБ хөтөлбөрийн ерөнхий зорилго бол “төрийн шийдвэр гаргах үйл явц болон чанартай үйлчилгээнд НЭХ-аар дамжуулан иргэдийн оролцоог нэмэгдүүлэх” юм. Үүнийг үнэлэх гурван үр нөлөөний индикаторыг логик хүрээнд тусгасан. Энэ хэсэгт индикатор болгоныг нэг бүрчлэн танилцуулж, талбарын ажлын үеэр цуглуулсан тухайн сэдэвт хамааралтай холбогдох нэмэлт өгөгдөл болон мэдээллийг оруулсан. МУНЭХБ хөтөлбөр нь эдгээр үзүүлэлтүүдийг сайжруулна гэж үзэж байгаа бөгөөд тиймээс эдгээр үзүүлэлтүүд нь зорилгодоо бүхэлд нь хүрснийг батлах нотолгоо болох юм.

¹² 2016 оны 08 дугаар сарын 08-ны өдрийн олон улсын валютын ханш.

3.2.1 Иргэд төрийн үйлчилгээг авах хүртээмжийн түвшин

Үр нөлөөний индикатор 3: Зорилтот дүүрэг, аймгууд дахь төрийн үйлчилгээний хүртээмж, чанарыг сайжирсан гэж үзсэн хүн амын хувь(судалгаанд хамрагдсан иргэдээс)

Суурь тоо (2015): 32 хувь

Энэхүү үзүүлэлт нь эрүүл мэнд болон боловсролын үйлчилгээ нь иргэдийн үзэж байгаагаар сүүлийн 5 жилд нь сайжирсан эсэхийг тодорхойлох юм. Өгөгдөл мэдээллийг өрхийн судалгаагаар цуглуулсан. Оролцогчид дараах үйлчилгээний чанар болон хүртээмжид өөрчлөлт орсон эсэх талаар саналаа илэрхийлсэн байна:

- Цэцэрлэг болон сургууль (боловсрол)
- Өрхийн, дүүргийн, аймгийн эрүүл мэндийн төвүүд (эрүүл мэнд).

Нийт суурь тоог гаргахдаа эрүүл мэндийн үйлчилгээний хүртээмж, чанар, боловсролын үйлчилгээний хүртээмж, чанарын хувийг гаргаж, улмаар эдгээр дөрвөн үзүүлэлтүүдийн дундаж хувийг гаргасан. Нийт хувийг тооцохдоо, холбогдох дэд үзүүлэлт бүрээр судалгаанд оролцогчдын тоог харгалзан гаргасан (эрүүл мэндийн үйлчилгээний хүртээмж, чанар болон боловсролын үйлчилгээний хүртээмж, чанар). Суурь тоо нь 32 хувь гэж гарсан.

Тодруулбал:

- Өрхийн, дүүргийн болон аймгийн эрүүл мэндийн төвүүдийн эрүүл мэндийн тусламж үйлчилгээний хүртээмж сайжирсан (орон нутгийн оролцогчид), өрхийн болон дүүргийн эрүүл мэндийн төвүүдийн эрүүл мэндийн тусламж үйлчилгээний хүртээмж сайжирсан (Улаанбаатар хотын оролцогчид) гэж 28 хувь нь үзсэн байна.
- Өрхийн, дүүргийн болон аймгийн эрүүл мэндийн төвүүдийн үйлчилгээний чанар сайжирсан (орон нутгийн оролцогчид), өрхийн болон дүүргийн эрүүл мэндийн төвүүдийн эрүүл мэндийн тусламж үйлчилгээний чанар сайжирсан (Улаанбаатар хотын оролцогчид) гэж 30 хувь нь үзсэн байна.
- Сургууль, цэцэрлэгийн боловсролын үйлчилгээний хүртээмж сайжирсан гэж 35 хувь нь үзсэн байна.
- Сургууль, цэцэрлэгийн боловсролын үйлчилгээний чанар сайжирсан гэж 36 хувь нь үзсэн байна.

Тайлангийн энэ хэсэг боловсрол, эрүүл мэнд гэсэн хоёр дэд хэсгээс бүрдэнэ. Дэлгэрэнгүй үр дүнг хэсэг болгонд сэдэвт хамаарах нэмэлт мэдээллийн хамт тодорхой оруулсан болно. Мэдээллийг аймгуудаар ангилан үзэхэд, түүврийн хэмжээ бага болсноор алдааны хязгаар нь нэмэгдсэн байна. Энэ нь орон нутгийн өгөгдөл мэдээлэлд шинжилгээ хийх үед түүврийн алдааны өөрчлөлт эрс нэмэгдсэнийг илтгэж байна.

Боловсрол

Судалгааны түүвэрт хамрагдагчдын ихэнхи нь (68 хувь) цэцэрлэгийн эсвэл сургуулийн насны багадаа нэг хүүхэдтэй байсан. 20 хувь нь сургуулийн болон цэцэрлэгийн насны хүүхдүүдтэй байсан. Үлдсэн 103 (10 хувь) нь сургуулийн болон цэцэрлэгийн насны хүүхэдгүй байсан ч өнгөрсөн хугацаанд боловсролын үйлчилгээг авч байсан байна. Цэцэрлэгийн насны хүүхэдтэй хүмүүсийн 28 хувь нь хүүхдүүдээ цэцэрлэгт явуулдаггүй байна. Сонирхолтой нь, Улаанбаатарт цэцэрлэгт хамрагдаагүй байдал хамгийн өндөр түвшинд байсан ба цэцэрлэгийн насны багадаа нэг хүүхэдтэй өрхийн 38 хувь нь хүүхдээ цэцэрлэгт явуулаагүй байна. Сургууль завсардалтын түвшин маш доогуур буюу 2 хувьтай байсан.

Хүртээмжийн хувьд, судалгаанд оролцогчдоос сүүлийн 5 жилд сургууль, цэцэрлэгийн хүртээмж сайжирсан эсхийг асуусан. Зураг 12 болон Зураг 13-т үзүүлснээр, цэцэрлэг, сургуулийн хүртээмжийн талаарх ойлголт Улаанбаатарт маш муу байсан. Судалгаанд оролцогчдын дөнгөж 15 болон 25 хувь нь л цэцэрлэг, сургуулийн хүртээмжийг сайжирсан гэж хариулсан бол аймгуудын дундаж нь 42 ба 54 хувьтай байсан байна. Түүнчлэн зарим судалгаанд хамрагдсан аймгуудын хооронд хэлбэлзэл байсан ба жишээ нь Сүхбаатарт (57 хувь) болон Ховдод (50 хувь) аймгуудад хүртээмж сайжирсан гэж үзсэн бол Өвөрхангайд (28 хувь) сайжирсан гэсэн бусад аймгийнхаас хол зөрүүтэй байсан. Судалгаанд оролцогчид сургуулийн хүртээмж сайжирсан үзүүлэлт(Улаанбаатар болон аймгуудад аль алинд нь дунджаар 40 хувьтай) талаар цэцэрлэгийнхээс (Улаанбаатар болон аймгуудад аль алинд нь дунджаар 30 хувьтай) илүү эерэг хандлагатай байсан байна.

Зураг 12

Сүүлийн 5 жилийн хугацааны боловсролын хүртээмжийн өөрчлөлт (аймгууд, хувь)

		Цэцэрлэгийн хүртээмж				Сургуулийн хүртээмж			
		Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
Аймаг	Увс	41	24	24	10	43	28	14	16
	Ховд	50	19	14	17	64	17	7	12
	Сэлэнгэ	37	8	16	40	60	17	6	16
	Хөвсгөл	53	12	14	21	69	9	12	10
	Хэнтий	43	10	25	22	57	13	13	17
	Говьсүмбэр	37	7	46	10	68	7	10	15
	Сүхбаатар	57	9	17	17	66	10	7	17
	Дорнод	53	0	29	17	48	10	10	31
	Өвөрхангай	20	28	18	34	28	38	8	26
	Говь-Алтай	28	26	25	21	34	28	19	19
	Нийт	42	14	23	21	54	17	11	18

Тэмдэглэл: Зураг дээрх хамгийн их 10 үзүүлэлтийг харахад хялбар болгож шаргал өнгөөр тодруулсан.

Зураг 13

Сүүлийн 5 жилийн хугацааны боловсролын хүртээмжийн өөрчлөлт (Улаанбаатар, хувь)

	Цэцэрлэгийн хүртээмж				Сургуулийн хүртээмж			
	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
Улаанбаатар	15	18	38	29	25	21	22	32

Хүртээмжийн талаас, хүүхдийн сургууль болон цэцэрлэг хүрэх зайг нэмэлт шинжилгээгээр шинжилсэн. Судалгааны дагуу, судалгаанд оролцогчдын 50-аас арай илүү хувь нь гэрээс нь хүүхдийн цэцэрлэг хүртэл 1 км-ын зайтай гэж хариулсныг Зураг 14-т үзүүллээ. Цөөн тооны оролцогчид (1-ээс бага хувь) цэцэрлэг хүртэл 5 км-ээс илүү зайтай гэж хариулсан байна. Өөрсдийн харъяаллын цэцэрлэг хүртлэх зайг мэдэхгүй байсан судалгаанд оролцогчдын ихэнхи нь (73 хувь) хүүхдүүдээ цэцэрлэгт явуулдаггүй байсан.

Зураг 14

Цэцэрлэг хүртлэх зай (км)

Сургууль хүртлэх зайг мөн авч үзсэн ба, 60 хувь нь сургууль хүртэл 1 км-ээс бага зайг туулдаг гэсэн бол дөнгөж 3 хувь нь 5-аас дээш км явж сургуульдаа очдог гэснийг зураг 15-д үзүүллээ. Дунджаар, хүүхдүүд сургууль хүртлээ 15 минутаас бага хугацааг зарцуулдаг гэсэн ба сургууль, цэцэрлэг хүртлэх зай нь хүртээмжид нөлөөлөх саад бэрхшээл биш байна гэж үзсэн.

Зураг 15
Сургууль хүртлэх зай (км)

Боловсролын чанарын тухайд, Зураг 16-д үзүүлснээр, бүх аймгуудад ихэнх судалгаанд оролцогчид сургууль, цэцэрлэгийн чанарыг сайжирсан гэж үзсэн нь чанар муудсан гэж үзэж байсан оролцогчдоос илүү байсан.

Зураг 16
Сүүлийн 5 жилийн хугацааны боловсролын чанарын өөрчлөлт (аймгууд, хувь)

		Цэцэрлэгийн чанар				Сургуулийн чанар			
		Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
Аймаг	Увс	55	12	9	24	38	34	14	14
	Ховд	59	12	9	21	40	24	12	24
	Сэлэнгэ	38	19	10	33	54	14	14	17
	Хөвсгөл	57	16	10	17	60	16	10	14
	Хэнтий	42	12	8	38	58	10	13	18
	Говьсүмбэр	49	15	14	22	53	14	17	17
	Сүхбаатар	50	16	7	28	48	21	12	19
	Дорнод	48	7	12	33	47	17	9	28
	Өвөрхангай	32	22	6	40	36	30	12	22
	Говь-Алтай	28	34	8	30	26	28	21	25
	Нийт	46	16	9	29	46	21	13	20

Тэмдэглэл: Зураг дээрх хамгийн их 10 үзүүлэлтийг харахад хялбар болгож шаргал өнгөөр тодруулсан.

Зураг 17
Сүүлийн 5 жилийн хугацааны боловсролын чанарын өөрчлөлт (Улаанбаатар, хувь)

	Цэцэрлэгийн чанар				Сургуулийн чанар			
	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
Улаанбаатар	22	18	17	43	24	24	16	35

Боловсролын хүртээмжийн тухай ойлголтын нэгэн адилаар, Сүхбаатар, Ховд аймгууд боловсролын чанарын талаар илүү эерэг байсан бөгөөд Улаанбаатар хотын судалгаанд оролцогчдын бага хувь нь үйлчилгээ сайжирсан гэж үзсэн байна.

Эрүүл мэнд

Эрүүл мэндийн үйлчилгээг улсын төв/тусгай эмнэлэг, аймгийн эмнэлэг, дүүргийн эмнэлэг, өрхийн эрүүл мэндийн төвүүд гэсэн 4 түвшинд хүргэж байна. Зураг 18-д эдгээр 4 түвшинд хүргэж буй үйлчилгээг үзүүллээ.

Зураг 18

Янз бүрийн түвшинд үзүүлж буй эрүүл мэндийн тусламж үйлчилгээ

Төв/тусгай эмнэлгүүд—үйлчилгээг хамгийн дээд түвшинд үзүүлдэг. Үйлчилгээ нь эмнэлэг тус бүрийн мэргэшсэн байдлаас шалтгаалан өөр өөр байна. Үзүүлдэг үйлчилгээнүүд нь: зүрх судасны мэс засал, мэдрэлийн мэс засал, бүдүүн гэдэсний мэс засал, цусны өвчлөл, халдварт өвчин, сэтгэцийн эрүүл мэнд, уламжлалт анагаах ухаан болон эх хүүхдийн эрүүл мэнд. Улсын эмнэлгийн зарим үйлчилгээг, жишээлбэл яаралтай тусламжийн эм тариа гэх мэт, аймгийн эмнэлгээр дамжуулан хүргэдэг.

Аймгийн эмнэлгүүд— амбулатори болон эмнэл зүйн бүх төрлийн үйлчилгээг хүргэх, үүнд дотор, мэс засал, эх барих, эмэгтэйчүүд, сэтгэцийн, арьс болон мэдрэл гэх мэт мэргэжлийн тусламж үйлчилгээ орно. Эдгээр эмнэлгүүд нь мөн амбулаторийн үйлчилгээг, үүний дотор оношлогоо (рентген болон хэт авиан), яаралтай тусламж болон олон нийтийн эрүүл мэндийн үйлчилгээг үзүүлж байна. Тэд ахисан түвшний мэс засал болон ховор өвчлөлийн асуудлыг шийдвэрлэдэггүй.

Дүүргийн эмнэлгүүд — үндсэн амбулаторийн болон эмнэл зүйн үйлчилгээ үзүүлдэг. Үүнд: эрүүл мэндийг дэмжих, эрүүл мэндийн боловсрол олгох, урьдчилан сэргийлэх тусламж (жишээ нь: дархлаажуулалт ба шинжилгээ), өвчний тандалт, халдвар судлалын хяналт тавих. Тэд мөн жирэмсний үйлчилгээ, бага хэмжээний мэс засал, оношлогооны тест, гэрээр үзлэг хийх, яаралтай тусламж, нийгмийн эрүүл мэндийн үйлчилгээ, хөнгөвчлөх эмчилгээ, нөхөн сэргээх эмчилгээ, хэвтүүлэн эмчлэх үйлчилгээг үзүүлж байна.

Өрхийн эмнэлэг— урьдчилан сэргийлэх тусламж (жишээ нь: дархлаажуулалт болон хорт хавдар илрүүлэх), өвчний тандалт (халдвар судлалын хяналт-шинжилгээ), оношлогоо шинжилгээ, гэрээр үзлэг хийх, хязгаарлагдмал яаралтай тусламж, нийгмийн эрүүл мэндийн үйлчилгээ, хөнгөвчлөх болон нөхөн сэргээх үйлчилгээг оруулсан амбулаторын үндсэн үйлчилгээг хүргэдэг.

Суурь судалгаанд улсын төв/тусгай эмнэлгүүдээс бусад бүх төрлийн эрүүл мэндийн үйлчилгээг хамруулсан. Зураг 19-д харуулснаар, өрхийн судалгаанд оролцогчдын 51 хувь нь сүүлийн 6 сарын дотор эрүүл мэндийн үйлчилгээ авч байсан гэсэн байна. Судалгаагаар, хамгийн түгээмэл эрүүл мэндийн асуудал нь зүрх, цусны системийн өвчлөл (19 хувь), амьсгалын тогтолцооны өвчлөл (18 хувь), хоол боловсруулах эрхтэн системийн өвчлөлүүд (10 хувь) байсан байна. Судалгаанд оролцогчдын ихэнхи нь хувийн эрүүл мэндийн үйлчилгээнээс (24 хувь) илүүтэй улсын эрүүл мэндийн тусламж үйлчилгээг (76 хувь нь) авч байсан байна.

Зураг 19

Сүүлийн 6 сарын дотор өрхийн гишүүн нь эрүүл мэндийн тусламж үйлчилгээ авсан хүмүүс (хувиар)

	Улсын эрүүл мэндийн тусламж үйлчилгээнд хамрагдсан	Хувийн эрүүл мэндийн тусламж үйлчилгээнд хамрагдсан	Эрүүл мэндийн тусламж үйлчилгээнд хамрагдаагүй	Нийт
Өрхийн гишүүнд нь эрүүл мэндийн үйлчилгээ шаардлагатай байсан	39	7	5	51
Өрхийн гишүүнд нь эрүүл мэндийн үйлчилгээ шаардлагагүй байсан	11	4	34	49
Нийт	50	11	39	100

Сонирхолтой нь, нийт бүлгийн 5 хувьд нь эмнэлгийн тусламж үйлчилгээ шаардлагатай байсан ч ямар ч үйлчилгээ аваагүй байна. Эсрэгээрээ, эмнэлгийн тусламж шаардлагагүй гэж мэдэгдсэн оролцогчдын 15 хувь нь улсын болон хувийн хэвшлийн эрүүл мэндийн үйлчилгээнд хамрагдсан байна.

Эрүүл мэндийн тусламж үйлчилгээнд хамрагдсан хүмүүсийн яагаад улсын болон хувийн хэвшлийн эрүүл мэндийн үйлчилгээг сонгосон болох шалтгааныг Зураг 20-д харууллаа.

Зураг 20

Судалгаанд оролцогчдын улсын болон хувийн эрүүл мэндийн үйлчилгээг сонгосон шалтгаан

Зураг 20-д үзүүлснээр, хувийн эрүүл мэндийн үйлчилгээг сонгосон гол шалтгаан нь илүү чанартай (30 хувь) болон шуурхай үйлчилгээтэй (45 хувь) гэсэн байна. Үүний зэрэгцээ, улсын эрүүл мэндийн тусламж үйлчилгээг сонгосон нь үйлчилгээ төлбөргүй (39 хувь), эсвэл өөр сонголт байгаагүй (20 хувь) гэсэн шалтгаантай байна. Үүнээс гадна, улсын эрүүл мэндийн тусламж авсан хүмүүсийн 10 хүрэхгүй хувь нь улсын эмнэлгийн тусламж үйлчилгээг илүү сайн чанартай байх ёстой гэж үзсэн байна. Энэ нь хүн амын дийлэнх хувь нь чадвал хувийн хэвшлийн эрүүл мэндийн үйлчилгээнд хамрагдах хүсэлтэйг харуулж байна.

Эрүүл мэндийн үйлчилгээний чанар, хүртээмжтэй холбоотой их хэмжээний мэдээлэл цуглуулснаас аймгуудын ‘чанар’ ба ‘хүртээмж’ (Зураг 21 ба 23)-т болон Улаанбаатарын ‘чанар’ ба ‘хүртээмж’ (Зураг 22 ба Зураг 24)-т тусгасан.

Зураг 21

Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний хүртээмжийн өөрчлөлт (аймгууд, хувь)

Аймаг	Өрхийн эмнэлэг				Дүүргийн эмнэлэг				Аймгийн эмнэлэг			
	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
Увс	33	24	16	28	21	22	26	31	40	12	22	26
Ховд	36	26	12	26	40	16	16	29	34	17	21	28
Сэлэнгэ	29	17	19	35	21	17	21	41	44	10	24	22
Хөвсгөл	26	24	14	36	10	19	21	50	26	10	31	33
Хэнтий	52	15	17	17	27	15	7	52	20	13	20	47
Говьсүмбэр	31	25	19	25	25	15	24	36	36	10	31	24
Сүхбаатар	28	7	17	48	17	3	21	59	24	9	48	19
Дорнод	41	19	14	26	24	12	10	53	38	7	17	38
Өвөрхангай	32	30	10	28	34	20	14	32	18	18	26	38
Говь-Алтай	21	42	13	25	23	23	15	40	30	15	23	32
Нийт	33	23	15	29	24	16	17	42	31	12	26	30

Тэмдэглэл: Зураг дээрх хамгийн их 10 үзүүлэлтийг харахад хялбар болгож шаргал өнгөөр тодруулсан.

Зураг 22

Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний хүртээмжийн өөрчлөлт (Улаанбаатар, хувь)

	Өрхийн эмнэлэг				Дүүргийн эмнэлэг			
	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
Улаанбаатар	36	24	15	25	18	19	26	38

Зураг 23

Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний чанарын өөрчлөлт (аймгууд, хувь)

Хэнтий	47	17	13	23	32	10	10	48	22	20	15	43
Говьсүмбэр	37	17	20	25	29	17	15	39	42	12	20	25
Сүхбаатар	26	10	17	47	10	7	24	59	38	14	26	22
Дорнод	36	19	19	26	24	5	10	60	40	9	12	40
Өвөрхангай	32	32	6	30	36	18	14	32	16	28	18	38
Говь-Алтай	19	40	11	30	26	19	13	42	38	19	9	34
Нийт	32	21	15	32	25	16	16	44	36	15	18	31

Тэмдэглэл: Зураг дээрх хамгийн их 10 үзүүлэлийг харахад хялбар болгож шаргал өнгөөр тодруулсан.

Зураг 24

Сүүлийн 5 жилийн хугацааны эрүүл мэндийн үйлчилгээний чанарын өөрчлөлт (Улаанбаатар, хувь)

	Өрхийн эмнэлэг				Дүүргийн эмнэлэг			
	Сайжирсан	Өөрчлөгд өөгүй	Сайжирсан	Өөрчлөгд өөгүй	Сайжирсан	Өөрчлөгд өөгүй	Сайжирсан	Өөрчлөгд өөгүй
Улаанбаатар	35	23	16	27	22	20	15	43

Эдгээр зургууд нь хэд хэдэн чухал үзүүлэлтийг харуулж байна. Үүнд:

- Бүс нутгуудийн нийт дүнгээс харахад, эмнэлгүүдийн чанар, хүртээмж сайжирсан гэж үзсэн хүмүүс нь муудсан гэж үзсэн хүмүүсээс илүү байсан байна. Зарим тодорхой бүс нутгуудад мэдээлэл байхгүй (жишээлбэл, Сүхбаатар аймагт аймгийн эмнэлгийн хүртээмжтэй холбоотой) байсан нь аймгуудаар ангилах үед түүвэрт бага зэргийн алдаа гарсан байх магадлалтай гэж үзэж байна.
- Өнгөрсөн жилүүдийн хурдацтай өсөлттэй холбоотой байх магадлалтайгаар, түүвэрт сонгогдсон хүмүүс Улаанбаатар хот дахь өрхийн эмнэлгийн хүртээмж, чанарын асуудлаар ерөнхийдөө эерэг хандлагатай байсан ба судалгаанд оролцогчдын 36 хувь нь хүртээмж сайжирсан гэсэн бол, 35 хувь нь чанар сайжирсан гэж тэмдэглэсэн. Судалгаанд оролцогчид дүүргийн эмнэлгийн талаар эерэг бус хандлагатай байсан ч, судалгаанд оролцогчдын 18 хувь нь хүртээмж сайжирсан гэсэн бол, 22 хувь нь чанар сайжирсан гэж хариулсан байна.
- Үйлчилгээ сайжирсан гэж үзэж байсан хүмүүс нь муудсан гэж үзэж байсан хүмүүсээс илүү байсан ч бүх аймгууд болон Улаанбаатар хотод хүртээмж, чанар муудсан гэж үзсэн нь цөөнгүй байна.
- Өрхийн эмнэлгийн талаар ерөнхийдөө эерэг хандлагатай байсан хүмүүс нь аймгуудад ч, Улаанбаатарт ч адил дүүргийн эмнэлгийн талаар бага зэрэг доогуур хандлагатай байсан.

- Сүүлийн 5 жилийн хугацаанд эмнэлгүүдийг сайжирсан эсвэл муудсан эсэхийг ‘мэдэхгүй’ гэж хариулсан хүмүүсийн эзлэх хувь харьцангуй өндөр байсан нь дараах шалтгаантай байна: Үүнд
- Тэд яаг ямар эмнэлэгт бодож хариулахаа тодорхойлж чадахгүй байсан нь сүүлийн 5 жилийн хугацаанд болон сүүлийн 6 сарын дотор тухайн төрлийн эмнэлгээр үйлчлүүлээгүйтэй холбоотой байсан.
- Өрхийн гишүүд нь эмнэлэгт хандсан судалгаанд оролцогчдын хувьд тэдний туршлагын талаар хэлж мэдэхгүй байсан.

Үйлчилгээ муудсан гэж хариулсан хүмүүсийн хувьд, шалтгаан нь Улаанбаатар хотод болон аймгуудынхыг харьцуулж үзвэл бараг адил байсныг Зураг 25-д үзүүлээ.

Зураг 25

Сүүлийн 5 жилийн хугацаанд эмнэлгийн үйлчилгээ муудсан гэж үзсэн шалтгаан (хувь)

Улаанбаатар болон аймгуудад аль алинд нь үйлчилгээ муудсан гэж хариулсан хүмүүсийн ихэнхи нь ‘бусад’ шалтгаантай гэж хариулсан бол, хоёр дахь нийтлэг шалтгаан нь эмч, сувилагчдын дутагдалтай байдал (Улаанбаатар – 22 хувь, аймгуудад – 19 хувь) гэсэн байна. Энэ нь судалгаагаар хүмүүс үйлчилгээг муудсан гэж үзсэн үндсэн шалтгааныг илрүүлж чадаагүй бөгөөд, харин хүмүүсийн ойлголт нь тодорхой туршлага дээр үндэслэсэн гэхээсээ илүүтэй ерөнхий ‘мэдрэмж’-д тулгуурласан болохыг харуулж байна.

Дүгнэж хэлэхэд, эрүүл мэндтэй харьцуулахад боловсролын хүртээмж, чанар нэмэгдсэн байна гэж үзсэн судалгаанд оролцогчдын хувь илүү байгааг тогтоосон. Дунджаар, судалгаанд оролцогчдын 35 хувь нь боловсролын хүртээмж сайжирсан гэсэн бол, 36 хувь нь боловсролын чанар сайжирсан гэж үзсэн байна. Үүнтэй харьцуулахад, судалгаанд оролцогчдын дунджаар 28 хувь нь эрүүл мэндийн үйлчилгээний хүртээмж сайжирсан гэсэн бол, 30 хувь нь чанар нь сайжирсан гэсэн байна.

Үйлчилгээ муудсан гэж үзсэн хүмүүс судалгааны бүх байршилд ач холбогдол бүхий цөөнх (ерөнхийдөө 15 орчим хувь) байсныг онцолж байна. Энэ нь аймгууд болон Улаанбаатарт үйлчилгээ муудаж байгаа гэсэн ойлголтыг эргүүлэхийн тулд НЭХ-ын чиглэлээр мэдлэг олгох шаардлагатай иргэдийн томоохон хэсэг байгааг харуулж байна.

3.2.2 Ил тод байдал болон иргэдийн оролцооны хуулиудын хэрэгжүүлэлтийн механизм

Үр нөлөөний индикатор 2: Ил тод байдал, иргэдийн оролцоог дэмжсэн, хэрэгжүүлэх механизм бүхий хууль, тогтоомжийн тоо.

Суурь тоо (2015): Одоогоор хүчин төгөлдөр мөрдөгдөж буй 6 хууль, үүнээс хэрэгжүүлэлтийн механизм бүхий 4 хууль (нэмэлт нэг хууль нь хараахан мөрдөгдөж эхлээгүй тул энэ тоонд

Энэ үзүүлэлт нь ил тод байдал, иргэдийн оролцоог дэмжсэн хэрэгжүүлэлтийн механизм бүхий үндэсний хууль тогтоомжийн тоог үзүүлнэ. Хэрэгжүүлэлтийн механизмыг тусгаагүй хууль тогтоомжууд нь хэрэгжүүлэлтийн механизм бүхий хуулиудаасаа илэрхий сул байгаа тул практикт нэвтрүүлэх баталгаагүй байна.

Сүүлийн 11 жилд ил тод байдал, иргэдийн оролцооны чиглэлээр хэд хэдэн хууль батлагдсаныг Зураг 26-д харууллаа. Энэ жагсаалтанд нутгийн захиргааны байгууллагуудын түвшинд хэрэгжүүлэх механизмыг оруулаагүй болохыг анхаарна уу.

Зураг 26

Ил тод байдал, иргэдийн оролцооны талаарх хуулиуд

Хууль	Дагаж мөрдсөн огноо	Хэрэгжүүлэлтийн
<i>Улсын болон орон нутгийн төсвөөр бараа, ажил, үйлчилгээ худалдан авах тухай хууль</i>	2005.12.01	<ul style="list-style-type: none"> 13 журам, заавар Тендерийн үйл явц, гэрээтэй холбоотой 12 жишиг баримт бичиг
<i>Мэдээллийн ил тод байдал, мэдээлэл авах эрхийн тухай хууль</i>	2011.06.16-нд хэсэгчлэн мөрдөгдөж эхэлсэн ба 2011.12.01-нээс бүрэн мөрдөгдсөн.	<ul style="list-style-type: none"> Мэдээлэл авах төлбөр болон нэгдсэн хөнгөлөлттэй холбоотой журам, заавар Засгийн газрын 2013 оны 54 дүгээр тогтоол
<i>Нэгдсэн төсвийн тухай хууль</i>	2011.12.13	<ul style="list-style-type: none"> Сангийн сайдын 2012 оны 30 дугаар тушаал: 'Орон нутгийн төсөв боловсруулах аргазүй' Сангийн сайдын 2014 оны 244 дүгээр тушаал: 'Орон нутгийн төсвийн төсөл боловсруулах үе шат'
<i>Шилэн дансны тухай хууль</i>	2014.07.01	<ul style="list-style-type: none"> 'Шилэн данс'-ны агуулгыг тодорхойлох журам, стандартууд Засгийн газрын 2014 оны 384 дүгээр тогтоол

Иийтийн сонсголын тухай хууль	2016.01.01	Өнөөг хүртэл байхгүй.
Захиргааны ерөнхий хууль	2016.07.01	Өнөөг хүртэл байхгүй.
Хууль тогтоомжийн тухай хууль	2017.01.01 (хараахан мөрдөгдөж эхлээгүй)	Өнөөг хүртэл байхгүй.

Захиргааны ерөнхий хууль болон нийтийн сонсголын тухай хууль нь өнгөрсөн жилээс мөрдөгдөж эхэлсэн нь одоог хүртэл хэрэгжүүлэлтийн механизм байхгүй байна.

Дээр дурдсан хууль тогтоомжоос гадна, бүхий л төрийн байгууллагууд үйлчлүүлэгчдийн 2-3 хувийг түүвэрлэн сэтгэл ханамжийн судалгааг хоёр жил тутамд хийх ба үүндээ ИНБ-уудыг татан оролцуулах тухай Засгийн газрын тогтоол (№ 322, 2013) байдаг.

Хэд хэдэн хууль мөн шинээр хууль тогтоомж гарч байгаа ч, тэдгээрийн заримд нь хэрэгжүүлэх механизм дутагдсаар байна. МУНЭХБ хөтөлбөрт эдгээр шинэ хуулиудад ямар төрлийн механизм тохиромжтой болохыг тодорхойлж, дараа нь эдгээр механизмыг хэрэгжүүлэхэд Засгийн газарт дэмжлэг үзүүлэх чиглэлээр зорилт гарган ажиллах боломж байна.

3.2.3 Шийдвэр гаргах үйл явц дахь иргэдийн оролцооны түвшин

Үр нөлөөний индикатор 3: Зорилтот аймаг/дүүргийн баг/хорооны Иргэдийн Нийтийн Хуралд оролцсон хүн амын эзлэх хувь.

Суурь тоо (2015): 28 хувь

Энэ индикатор нь баг/хорооны Иргэдийн Нийтийн Хуралд оролцох оролцоог илтгэнэ. Энэхүү индикаторыг гаргахдаа, судалгаанд оролцогчдоос 2015 онд баг/хорооны Иргэдийн Нийтийн Хуралд оролцож байсан эсэхийг асууж гаргасан.

Иргэдийн Нийтийн Хуралд оролцоогүй гэж хариулсан судалгаанд оролцогчдоос оролцоогүй шалтгааныг нь асуусан. Мөн судалгаанд оролцогчдоос асуумжаар сум/дүүргийн Иргэдийн Төлөөлөгчдийн Хуралд оролцсон эсэхийг асуусан ч, оролцооны түвшинг нь индикаторт тооцоолж оруулаагүй болно.

Оролцогчдын 68 хувь нь 2015 онд дүүргийн ИТХ болон баг/хорооны Иргэдийн Нийтийн Хуралд аль алинд нь оролцоогүй байна. 12 хувь нь дүүргийн ИТХ болон баг/хорооны Иргэдийн Нийтийн Хуралд хоёуланд нь оролцсон байна. Нийт оролцогчдын 28 хувь нь баг/хорооны Иргэдийн Нийтийн Хуралд оролцсон байна.

Зураг 27-д Иргэдийн Нийтийн Хуралд оролцоогүй шалтгааныг харууллаа.

Зураг 27
2015 онд Иргэдийн Нийтийн Хуралд оролцоогүй шалтгаан

R1—Цаг зав байгаагүй	R2—уулзалттай холбоотой мэдээллийг авч байгаагүй
R3—Сонирхоогүй/миний анхаарах асуудал биш	R4—эдгээр уулзалт нь зөвхөн нийгмийн идэвхитнүүдэд зориулагдсан
R5—өөр хүмүүс намайг сонсоно гэдэгт итгээгүй	R6—бусад

Оролцогчид оролцоогүй 2 хүртлэх шалтгааныг нэрлэсэн болохыг анхаарна уу. Оролцогчдоос тодорхойлсон голлох шалтгаан нь оролцох цаг зав байгаагүй (оролцоогүй шалтгааны 39 хувь) гэсэн бол, үүний дараагийн нийтлэг шалтгаан нь уулзалтын талаарх ямар нэгэн мэдээлэл аваагүй (оролцоогүй шалтгааны 37 хувь) гэсэн байна.

‘Бусад’ гэсэн шалтгааныг хасаад хуралд оролцоогүй судалгаанд оролцогчдыг дараах 3 бүлэгт хуваасан. Үүнд:

- Судалгаанд оролцогчдын 52 хувь нь сонирхолгүй, цаг зав байгаагүй гэдэг шалтгаанаар орон нутгийн баг/хорооны хуралд өөрсдөө санаатайгаар оролцоогүй байна.
- Өөрсдөөс нь үл шалтгаалах байдлаар эмзэг байдалд өртөх магадлалтай хүмүүс зохих мэдээлэл байгаагүй гэдэг шалтгаанаар оролцоогүй байна. (40 хувь)
- Эмзэг байдалд өртсөн, үүнээсээ болж идэвхи суларч, эрх нь хязгаарлагдсан (8 хувь).

Эндээс хүмүүсийн нилээд хувь нь, ойролцоогоор түүвэр бүлгийн 50 орчим хувь нь зохих мэдээллээр хангах, дэмжлэг үзүүлэх замаар оролцоог бий болгох боломжит зорилтот бүлэг болох юм.

Дэд бүлгүүдээс хамааран, эрэгтэй, эмэгтэй хүмүүс, өөр өөр насны бүлгийнхний оролцсон байдлыг аймгуудаар гаргасныг дор зургаар үзүүлээ.

Зураг 28

2015 онд Иргэдийн Нийтийн Хуралд оролцсон байдал, аймгуудаар (хувь)

Аймаг	Хуралд оролцсон	Хуралд оролцоогүй
Увс	45	55
Ховд	36	64
Сэлэнгэ	54	46
Хөвсгөл	53	47
Хэнтий	22	78
Говьсүмбэр	41	59
Сүхбаатар	38	62
Дорнод	45	55
Өвөрхангай	46	54
Говь-Алтай	45	55
Улаанбаатар	20	80
Нийт	32	68

Зураг 29

2015 онд Иргэдийн Нийтийн Хуралд оролцсон байдал, хүйсээр (хувь)

Хүйс	Хуралд оролцсон	Хуралд оролцоогүй
Эр	28	72
Эм	35	65

Зураг 30

2015 онд Иргэдийн Нийтийн Хуралд оролцсон байдал, насны ангиллаар (хувь)

Нас (жилээр)	Хуралд оролцсон	Хуралд оролцоогүй
18–24	7	93
25–34	17	83
35–44	31	69
45–54	50	50
55–64	52	48
65+	65	35

Эдгээр зургаас хэд хэдэн түлхүүр үзүүлэлтийг гаргасан:

- Зарим бүсүүдэд, ялангуяа Улаанбаатар болон Хэнтий аймагт бусад бүсүүдтэй харьцуулахад оролцооны түвшин илт доогуур байсан нь, тэднийг үр дүнтэй зорилтот бүлэг болохыг харуулж байна. Ялангуяа Хэнтий аймагт Улаанбаатартай харьцуулахад илүү бага байсан нь боломжит үр дүнд хялбар хүрэх боломжтой юм.
- Эмэгтэйчүүдийн оролцооны түвшин эрэгтэйчүүдийнхээс илүү байх магадлалтай ч тийм ч их зөрөө гараагүй нь аль аль нь үр дүнтэй зорилтот бүлэг болохыг илтгэж байна.
- Залуу хүмүүсийн хувьд, хуралд оролцох магадлал бага байна. Ялангуяа, 18-24 насныхны дөнгөж 7 хувь нь л 2015 онд хуралд оролцсон гэж мэдээлсэн нь эдгээр нь үндсэн зорилтот бүлэг болохыг харуулж байна.
- Засаг захиргаа, нутаг дэвсгэрийн нэгж, түүний удирдлагын тухай хуулийн дагуу, багийн иргэдийн нийтийн хуралд 4 өрх тутмын нэгийг төлөөлөгчөөр оролцуулах ёстой бөгөөд ингэснээр хурал албан ёсоор хүчинтэй болно гэж үздэг. Улаанбаатарт бол хорооны 20-30 өрх тутмаас нэг байна. Дээрх зураглал нь аливаа хурлын ирц оролцоог харуулсан ч, хурал бүрт хичнээн оролцогчид оролцсоныг мэдэгдээгүйгээс гадна ихэнхи аймгуудад хурлын ирцийг хамгийн бага түвшинд нь хүргэхийн тулд хичээдэг болохыг харуулж байна.

Хүн амын ихэнхи хувь нь Иргэдийн Нийтийн Хуралд оролцдоггүй нь аль хэдийн бий болж, хуулиар зохицуулагдсан, эргэх холбоонд оролцох боломжоо иргэд өөрсдөө ашигладаггүй болохыг илтгэж байна. Залуучууд, эмзэг байдалд өртсөн хүмүүс, аймаг орон нутагт амьдардаг хүмүүс зэрэг зарим голлох бүлгүүдийн, ялангуяа Хэнтий болон Улаанбаатар дахь хүмүүст хурлын дэлгэрэнгүй мэдээллийн сурталчилгаа хүрдэггүй бөгөөд тэдгээр нь илүү үр дүнд хүрэх зорилтот бүлэг болох боломжтой юм.

3.3 1-р үр дагаварын индикаторууд– ИНБ-уудаар дамжуулан Монгол улсын нийгмийн эгэх хариуцлагыг нэмэгдүүлэх нь

Нийгмийн эгэх хариуцлагыг үр ашигтай бэхжүүлэхэд идэвхтэй, эрч хүчтэй ба чадвартай ИНБ-д шаардлагатай юм. Монгол Улсад нийгмийн эгэх хариуцлагыг бэхжүүлэх (МУНЭХБ) хөтөлбөрийн хүрээнд, ИНБ-ууд нийгмийн эгэх хариуцлагыг Монгол улсад бэхжүүлэх үйл ажиллагааг хөнгөвчлөх хамгийн сайн арга хэмжээний талаар мэдлэгтэй байх шаардлага тавигддаг. Энэхүү бүлэгт ИНБ-уудын МУНЭХБ хөтөлбөрийн өмнөх нийгмийн эгэх хариуцлагыг Монгол Улсад бэхжүүлэх үйл ажиллагааны цар хүрээнд төвлөрөх болно. “Чадвартай ИНБ-ууд болон бусад оролцогч талууд Монгол Улсын нийгмийн эгэх хариуцлагыг бэхжүүлэхэд шаардлагатай найдвартай багаж хэрэгсэл, стратеги ба нөөцүүдийг нэмэгдүүлж байна” гэсэн үр дагаврын индикатор 1-ийг Таван дэд бүлэгт хуваасан.

3.3.1 ИНБ-уудын нийгмийн эгэх хариуцлагын төслийн хэрэгжилтийн цар хүрээ

Үр дүнгийн үзүүлэлт 1.1: Судалгаанд оролцсон ИНБ-д нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлж байсан туршлагатай ИНБ-ын эзлэх хувь.

Суурь тоо (2015): 44 хувь (зөвхөн ТББ)

Тус индикатор нь нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлж байсан туршлагатай ИНБ-уудын эзлэх хувийг хэмжих зорилготой. МУНЭХБ хөтөлбөрийн зорилтуудын нэг нь нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлэгч ИНБ-уудын тоог нэмэгдүүлэхэд оршино. Энэхүү индикатороор нийгмийн эгэх хариуцлагын туршлага байхгүй зорилтот ИНБ-уудыг илрүүлж хөтөлбөрийн цар хүрээг тодорхойлж байгаа юм.

Энэхүү судалгаа нь зөвхөн ТББ-уудыг хамруулсан буюу шашны бүлэг, хоршоо, олон нийтийн байгууллага гэх зэрэг бусад төрлийн ИНБ-уудыг судлаагүй болно. Эдгээрээс нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлсэн туршлагатай бүлгийн тоо тодорхойгүй байна. Харин МУНЭХБ хөтөлбөрийн хүрээнд бүх ИНБ-уудыг хамруулахыг зорьж байна.

Судалгааны үр дүнд нийт ТББ-уудын 44 хувь нь нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлж байсан туршлагатай гэж гарчээ. Энэ нь байгууллагын өөрийн мэдээлсэн өгөгдөл дээр үндэслэж байгаа буюу албан ёсоор баталгаажуулсан нийгмийн эгэх хариуцлага хэрэгжүүлсэн тоог илэрхийлэхгүй байгааг анхаарна уу. Гэхдээ энэ нь тодорхой үндэслэлтэй үзүүлэлт юм.

ТББ-н 58 хувь нь сүүлийн 12 сарын хугацаанд “Хоточ нохой эсвэл ерөнхий хяналтын” үйл ажиллагаа явуулсан гэж мэдээлсэн. Тиймээс дийлэнх байгууллагууд нийгмийн эгэх хариуцлагын төслөөс илүү хоточ нохой үйл ажиллагааг явуулах сонирхолтой байдаг байна.

Нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлсэн туршлагатай байгууллагуудаас тухайн төсөл хэрэгжүүлсэн салбар болон ашигласан хэрэгслүүдийн талаар тодруулж асуусан. Дараах хоёр Зураг дээр үр дүнг үзүүлэв. Үүнд:

Зураг 31

Нийгмийн эгэх хариуцлагын оролцооны зорилтот салбарууд

Зураг 32

Нийгмийн эгэх хариуцлагын арга хэрэгслүүд

ТББ-н 50-с дээш хувь нь боловсрол ба эрүүл мэнд гэсэн үндсэн хоёр салбарт төвлөрч ажилласан байна. Арга хэрэгслийн хувьд, “олон нийтийн зөвлөгөө” ба “олон нийтийн санал асуулга” хамгийн их сонгогдсон. Эдгээр арга хэрэгслүүд үр дүнтэй хэдий ч, шийдвэр гаргах түвшний хүмүүстэй харилцах боломжоор хязгаарлагдмал. Тиймээс МУНЭХБ хөтөлбөрийн хүрээнд “иргэдийн онооны карт” ба “иргэдийн оролцоотой төсвийн төлөвлөлт” гэх зэрэг оролцоонд суурилсан арга хэрэгслийн ашиглалтыг нэмэгдүүлэх боломж байна.

ТББ-н дийлэнх хувь нь нийгмийн эгэх хариуцлагын хэрэгслүүд ашиглаж байсан боловч 94 хувь нь НЭХ арга хэрэгслүүдийн талаар мэдлэг үр чадвараа дээшлүүлэх хэрэгтэй, нэмэлт сургалтанд суух

шаардлагатай гэж үзсэн байна. Дэлгэрэнгүй мэдээлэл гарцын индикатор 1.1.1 дээр байгаа болно. (хэсэг 3.4.1)

3.3.2 Нийгмийн эгэх хариуцлагын төслөөр дамжуулан ИНБ-ын нөлөөлсөн үйл ажиллагаанууд

Үр дагаварын индикатор 1.2: МУНЭХБ хөтөлбөрийн дэмжлэгтэйгээр анх удаагаа НЭХ-ын үйл ажиллагаанд оролцсон ИНБ-уудын тоо.

Суурь тоо (2015): 0

Тус үзүүлэлт нь МУНЭХБ хөтөлбөрийн дэмжлэгээс шалтгаалан нийгмийн эгэх хариуцлагын үйл ажиллагаанд оролцох ИНБ-н тооны өсөлтийг хэмжих зорилготой. МУНЭХБ хөтөлбөр эхэлсэн хугацаанаас хойш анх удаа хэрэгжсэн үйл ажиллагааг хэмжиж байгаа тул суурь тоо нь “0” байна. Хөтөлбөрийг эцсийн байдлаар хянах зорилготойгоор цуглуулсан мэдээлэл нь хөтөлбөр хэрэгжсэн эсэхээс үл хамааран төсөл хэрэгжүүлэх байсан төслүүдээс гадна МУНЭХБ хөтөлбөрийн шууд нөлөөгөөр нийгмийн эгэх хариуцлагын төсөлд оролцсон тэдгээр байгууллагуудын тоог илэрхийлж байх ёстой.

МУНЭХБ хөтөлбөр нь өмнөх нийгмийн эгэх хариуцлагын санаачлагуудын амжилт дээр тулгуурлан хөгжих төлөвтэй байна. Энэхүү хэсэгт өмнө нь нийгмийн эгэх хариуцлагын санаачлага хэрэгжүүлсэн туршлагатай байгууллагуудыг судалсан. Үүний дараагаар, эрүүл мэнд ба боловсролын салбаруудын кейс сургалтыг хэлэлцэж өмнө амжилттай хэрэгжсэн нийгмийн эгэх хариуцлагын санаачлагуудыг онцлох болно.

Нийт ТББ-н 44 хувь нь өмнө нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлсэн туршлагатай гэж суурь судалгаанаас илэрсэн. Мөн 58 хувь нь үрд өмнө хоточ нохой үйл ажиллагааг хэрэгжүүлсэн туршлагатай байна. ТББ-ууд дараах салбарт нийгмийн эгэх хариуцлагын арга хэмжээ хэрэгжүүлсэн байна:

- Боловсрол (34 %)
- Эрүүл мэнд (22 %)
- Бусад (18 %)
- Нийгмийн халамж/ хамгаалал (13 %)
- Байгаль орчин (12 %).

Нийгмийн эгэх хариуцлагын арга хэрэгсэл ашигласан гэж мэдээлсэн байгууллагуудын 35 хувь нь “олон нийтийн зөвлөгөө” харин 30 хувь нь “олон нийтийн санал асуулга” -ыг ашигласан байна. Өнөөг хүртэл нийгмийн эгэх хариуцлагын үйл ажиллагааг үндэсний эсвэл бусад туршлагатай ТББ-ууд хэрэгжүүлж байсан ба ихэнх тохиолдолд Швейцарын хөгжил, хамтын ажиллагааны агентлаг, Дэлхийн банк, Нээлттэй нийгмийн форум, Азийн сан, Конрад Аденаурын сан ба Мерси кор гэх зэрэг хандивлагчийн тусламжтайгаар хэрэгжүүлж байсан байна. Жишээлбэл, 2014 онд Нээлттэй нийгмийн форум нь засгийн газрын ил тод, хариуцлагатай байдал, төсвийн зарлага, иргэдийн

оролцоо болон хууль тогтоомжийн хэрэгжүүлэлт гэх зэрэг төрөл бүрийн мониторингийн төслүүд хэрэгжүүлсэн 23 ИНБ-д мөнгөн тусламж олгосон.

Нийгмийн эгэх хариуцлагын үйл ажиллагаа хэрэгжүүлж буй ТББ-н тоо харьцангуй өндөр байгаа тул, МУНЭХБ хөтөлбөрийн хүрээнд ямар ч түршлагагүй ИНБ-үүд руу төвлөрч ИНБ-ын тоог 26-д хүрэх шаардлагатай.

ИНБ-ыг нийгмийн эгэх хариуцлагаар дадлагажуулснаар хүрч болохуйц үр дүнг дараах кейс судалгаан дээр дүрслэв. (нэг нь эрүүл мэндийн салбар, нэг нь боловсролын салбар)

Зураг 33

Кейс судалгаа—Тэргэнцэртэй Иргэдийн Үндэсний Холбоо

Эрүүл мэндийн байгууллагуудын хүртээмжтэй байдлыг хянах

2010 онд холбооны нэгэн төлөөлөгч нийгмийн эгэх хариуцлагын хэрэгслийн талаар сургалтанд хамрагдсан. Үүнээс хойш тухайн Холбоо маш олон мониторинг үйл ажиллагаа хэрэгжүүлсэн.

Монгол Улсын Засгийн газрын 2012-2016 оны мөрийн хөтөлбөрийн зорилгуудын нэг нь “эх, хүүхэд, ахмад настан, хөгжлийн бэрхшээлтэй хүмүүс рүү чиглэсэн эрүүл мэндийн тусламж, үйлчилгээний чанар ба хүртээмжийг нэмэгдүүлэх”-д оршино. Энэхүү зорилго нь мөн НҮБ-н Хөгжлийн бэрхшээлтэй хүмүүсийн эрхийн конвенцийн “Хэрэгжүүлэх үйл ажиллагааны төлөвлөгөө” болон Монголын үндэсний форумын “Хөгжлийн бэрхшээлтэй иргэдийн хөгжил, хамгааллын бодлогын шинэтгэл дээр зөвлөмж” дээр тус тус тусгасан байдаг. Энэ зорилгод хүрэхийн тулд Засгийн газар болон ТББ-ууд хамтран ажиллаж Улаанбаатар хотын 9 дүүргийн эрүүл мэндийн байгууллагын орчны хүртээмж нь стандартын дагуу байгаа эсэхийг үнэлсэн болно.

Онолын хувьд, эмнэлэг ба эрүүл мэндийн байгууллагууд өөрийн үйлчилгээг хүргэхийн тулд стандартын дагуу бүх хүмүүст адил тэгш, хүртээмжтэй орчин бүрдүүлэн ажиллах ёстой байна. Гэсэн хэдий ч, автомашины зогсоол, гадаргын талбай (хөгжлийн бэрхшээлтэй хүмүүст тохирсон байх шаардлагатай) гэх зэрэг тухайн байгууллагын гаднах талбайн стандартуудыг мөрдөхгүй байна.

Дотоод орчин мөн адил стандартад нийцээгүй байдаг. Жишээ нь: ариун цэврийн өрөө, цахилгаан шат, шат, ариун цэврийн өрөөний байршил ба эмчилгээний өрөөний загварууд стандартад нийцээгүй байдаг. Лаборатори болон физик эмчилгээний өрөөнүүдийн хоорондын зай талбайн заагууд тодорхойгүй байдаг тул хараа, сонсголын бэрхшээлтэй иргэдэд олоход асуудалтай байдаг юм. Ихэнх эмнэлгүүд “Универсал загвар”-ын зарчим баримталсан өрөө байдаггүй тул хөгжлийн бэрхшээлтэй иргэд бие дааж хувцасаа солих, өөртөө үйлчлүүлэх боломжгүй байдаг. Маш олон эмнэлэгт хөгжлийн бэрхшээлтэй хүмүүст зориулсан ариун цэврийн өрөө байхгүй байна.

Холбооны нарийн мониторингийн үр дүнд цөөнгүй эмнэлэг, өрхийн эмнэлэг дотоод засварын ажил хийж стандартад нийцүүлэх арга хэмжээ авсан. Тиймээс хамтын ажиллагааг дэмжих зорилгоор ИНБ-үүд нийгмийн эгэх хариуцлагын хэрэгслүүдийн талаар мэдлэгтэй болгох нь хэрэгтэй юм.

Ганцаарчилсан ярилцлагын оролцогч

Зураг 34**Кейс судалгаа—Монгол Улсын Ардчиллын боловсролын төв****Иргэдийн онооны карт**

Монгол Улсын Ардчиллын Боловсролын төв анх 2009 онд “иргэдийн үнэлгээний хуудас”-ыг нийгмийн эгэх хариуцлагын хэрэгслийг сонирхож эхэлсэн. Үнэлгээний хуудасны санаа анх Энэтхэг улсад үүссэн юм. МУАБТ тус хэрэгслийг туршиж үзээд маш үр дүнтэй болохыг тогтоосон. Үүний үр дүнд олон нийтийн мониторинг хэрэгсэл болгон ашигласан хэвээр байна. Энэ нь бусад хүмүүстэй хамтарсан үйл ажиллагааг тэлсэн. МУАБТ тус хэрэгслийг “Миний их сургуулийг шалга” гэсэн төслийн хүрээнд ашиглаж гурван өөр их сургуулийн үйл ажиллагааг үнэлж оноо өгсөн. МУАБТ-н үйл ажиллагаа нь зөвхөн их сургуулиар хязгаарлагдаагүй бөгөөд иргэдийн үнэлгээний хуудас ашиглан боловсролын бүх түвшинд үнэлгээ өгсөн.

Ганцаарчилсан ярилцлагын оролцогч

Тиймээс зарим ТББ-үүд, ялангуяа байгуулагдаад удаж байгаа ТББ-үүд, нийгмийн эгэх хариуцлагын үйл ажиллагаа явуулдаг бөгөөд маш ач холбогдолтой гэж үздэг юм. Гэхдээ, судалгаанд хамрагдсан ТББ-н 95 хувь нь ажилчиддаа нийгмийн эгэх хариуцлагын арга хэрэгслийн нэмэлт сургалт орох хэрэгтэй гэж мэдээлсэн ба үүнээс МУНЭХБ хөтөлбөр зорилгодоо хүрэхэд бодит боломжууд харагдаж байна.

3.3.3 Иргэд, ИНБ, ИНБ сүлжээнүүд нөлөөлж чадсан засгийн газрын үйл ажиллагаанууд

Үр дагаварын индикатор 1.3: МУНЭХБ хөтөлбөрийн дэмжлэгтэйгээр засгийн газар болон хувийн хэвшил (үйлчилгээ нийлүүлэгчид болон засгийн газрын гэрээлэгчид) –д иргэд, ИНБ-үүд, ИНБ-ын сүлжээний нөлөөгөөр хэрэгжсэн үйл ажиллагааны тоо.

Сүүрь тоо (2015): 0

Тус индикатор нь МУНЭХБ хөтөлбөрийн хүрээнд хэрэгжсэн чадавхыг бэхжүүлэх үйл ажиллагааны үр дүнг хэмжих зорилготой. Өөрөөр хэлбэл, ИНБ ба иргэдийн хэрэгжүүлсэн нийгмийн эгэх хариуцлагын үйл ажиллагааны үр дүнд хэмжигдэхүйц амжилтууд байгаа эсэхийг хэмжих юм. Тиймээс сүүрь тоо “0” байна.

Өнгөрсөн хугацаанд хэрэгжүүлсэн нийгмийн эгэх хариуцлагын төслийн үр дүнгийн талаар ТББ-уудаас лавлаж судалгаа явуулахад дараах нийтлэг хариултууд өгөгдсөн болно:

- Олон нийтийн оролцоо нэмэгдэж, иргэд засгийн газрын гүйцэтгэлийг хянах илүү боломжтой байсныг мэдээлсэн
- Засгийн газрын албан тушаалтнуудын хандлага илүү эерэг болсон
- Засгийн газрын байгууллагууд нийгмийн эгэх хариуцлагын төслийн үр дүнг хүлээн авсан

- Иргэдийн мэдлэг нэмэгдсэн
- Засгийн газар, ТББ-ууд хоорондын харилцаа, хамтын ажиллагаа нэмэгдсэн
- Засгийн газрын нийгмийн эгэх хариуцлага сайжирсан
- Засгийн газрын мэдээллийн түгээлт сайжирсан
- Мэдлэг, ойлголт нэмэгдсэн

Зарим нь ямар ч үр дүн байгаагүй гэж мэдээлсэн.

Эдгээр нь ТББ-ууд өөрийн мэдээлсэн үр дүн буюу тоон үзүүлэлт биш тул хөгжлийн нэгэн үзүүлэлт л юм. ТББ-ууд эерэг үзүүлэлт мэдээлсэн нь их сайн үзүүлэлт болно. Энэ нь нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлснээр ТББ-уудын хүртэх үнэ цэнийн баталгаа юм.

3.3.4 ИНБ-н амжилттай хөрөнгө босгох чадвар

Үр дагаварын индикатор 1.4: МУНЭХБ хөтөлбөрийн дэмжлэгээр хөрөнгө босгох сургалтаас олж авсан үр чадвараа ашиглан НЭХ-ыг дэмжих ажилд амжилттай хөрөнгө босгосон, хотын болон хөдөө орон нутаг дахь төслийн ач тусыг хүртэгч ИНБ-уудын тоо.

Сүүрь тоо (2015): 0

Тус индикатор нь МУНЭХБ хөтөлбөрийн хүрээнд ИНБ-уудын хөрөнгө босгох чадвар хэрхэн нэмэгдсэнийг хэмжих зорилготой. Энэхүү асуудал нь судалгааны ажлын явцад илэрсэн хамгийн чухал асуудлуудын нэг юм. Үзүүлэлт нь МУНЭХБ хөтөлбөрийн явцад орсон сургалтын үр дүнг хэмжих зорилготой тул сүүрь тоо “0” байна.

Нэгдүгээрт, бусад үзүүлэлттэй адил зөвхөн ТББ-уудаас судалгаа авсан тул шашны бүлэг, хоршоо ба олон нийтийн байгууллага гэх зэрэг бусад төрлийн ИНБ-н судлаагүй болно.

Ганцаарчилсан ярилцлага болон Оролцооны зөвлөлдөх уулзалтын үеэр ТББ-н дийлэнх нь санхүүгийн тогтвортой байдал нь хамгийн чухал асуудлын нэг гэдгийг онцлон мэдээлсэн. Санхүүгийн тогтвортой байдлын ач холбогдлыг ойлгож байгаа хэдий ч ТББ-ын зөвхөн 18 хувь нь 2015 онд тогтмол үйл ажиллагаанд зориулж хөрөнгө босгосон байна. Нэмэлт 48 хувь нь тодорхой зориулалтаар хөрөнгө босгосон бөгөөд 33 хувь нь огт хөрөнгө босгоогүй байна.

Судалгаанд хамрагдсан ТББ-уудаас хэрэгцээтэй сургалтын төрлүүдийг тодорхойлох үед 225 хариултаас зөвхөн 8 нь л “хөрөнгө босгох” байв. Үүнээс харахад, ТББ-ууд нэг бол өөрсдийн хөрөнгө босгох мэдлэг дутуу байгааг мэдэхгүй эсвэл мэд хөрөнгө хэрхэн босгохыг мэддэг боловч өөрсдийн удирдах боломжгүй хүчин зүйлийн нөлөөгөөр энэ ажил амжилтгүй байна гэж үздэг байна.

Хөрөнгө босгож байсан ТББ-с тухайн хөрөнгө босгох төрлийг асуусан. Зураг 35 дээр тэдгээрийн хариулыг харуулав.

Зураг 35
2015 онд ИНБ-уудын хөрөнгө босгосон төрлүүд

R1—Засгийн газрын үйлчилгээг аутсорсинг хийх	R2—Олон улсын байгууллагууд/ хандивлагч руу санал бичих
R3— Сургалт, судалгаа, зөвлөгөө өгөх үйлчилгээ гэх зэрэг орлого олох үйл ажиллагаа хийх	R4—Хувь хүн, байгууллагуудаас хандив, хувь нэмэр хүсэх
R5—Бусад ТББ, ИНБ сүлжээнээс дэмжлэг авах	R6—Гишүүдээс шимтгэл хураамж төлөхийг уриалах
R7—Бусдаас сайн дурын дэмжлэг авах	R8— Бусад

ТББ ашигладаг хөрөнгө босгох үндсэн аргачлалд Засгийн газрын үйлчилгээг аутсорсинг хийх болон Олон улсын байгууллага, хандивлагчид руу санал бичих орж байна. Гэхдээ, Монгол Улс “доод дунд орлоготой” улс орноос “дээд дунд орлоготой” улс орон болж хөгжсөнөөр олон улсын байгууллагын хандив багассаныг ТББ-ууд ганцаарчилсан ярилцлагын үеэр онцлов. Үүнээс хойш Монгол Улсын статус дахин буурсан боловч энэ нь хандивлах хэмжээнд өөрчлөлт оруулсан эсэх тодорхойгүй байна. ТББ-ууд хандивлагчдын цөөн тоог хөрөнгө босгох ажлын хамгийн том асуудал гэж мэдээлсэн бөгөөд Зураг 36 дээр үзүүлсэнчлэн үүнээс гадна маш олон төрлийн асуудлууд илэрсэн юм.

Зураг 36
ТББ-дын хөрөнгө босгоход тулгарч буй асуудлууд

R1—Хандивлагчдын цөөн тоо	R2—ИНБ-ын үйл ажиллагаанд чиглэсэн олон нийтийн дэмжлэг дутмаг
R3—Засгийн газрын ИНБ-д зарлах тендерүүд нээлттэй бус, далд байдаг	R4—Хөрөнгө босгох арга техникийн мэдлэг дутмаг
R5—Хөрөнгө босгох үйл ажиллагаа хэрэгжүүлэх чадавх дутмаг	R6—Санал боловсруулах, хэлцэл хийх үр чадвар дутмаг
R7—Бусад	

Үүнээс МУНЭХБ хөтөлбөрийн хүрээнд ИНБ-уудын хөрөнгө босгох чадавхыг нэмэгдүүлэхэд анхаарч болох төрөл бүрийн цар хүрээг онцолж байгаа юм.

Ганцаарчилсан ярилцлагын оролцогчид туршлагатай ба туршлага муутай ТББ-н хоорондын ялгааг тодорхойлсон. Илүү туршлагатай эсвэл үндэсний ТББ хандивлагчид эсвэл олон улсын байгууллагаас мөнгөний туслалцаа авах өндөр магадлалтай гэж үзэж байна. Энэ нь тэдгээрийн мэргэшсэн байдал болон санал боловсруулах үр чадвараас шалтгаалдаг гэж үзжээ. Тиймээс туршлагатай ТББ туршлага муутай ТББ-т зааж сургах боломжтойг хэд хэдэн ТББ онцлов. ТББ-н судалгаанаас харахад, ТББ-н 75 хувь нь ИНБ-н сүлжээ, эвсэлд хамаардаг тул хамтын ажиллагааг дэмжих орчин нь бүрдсэн байна. Тиймээс уг сүлжээг ашиглан дадлагажуулах үйл ажиллагааг эрчимжүүлэх боломж МУНЭХБ хөтөлбөрт байна.

Санал: Бидэнд хөрөнгө босгох нөөц байхгүй ба энэ нь бидний хувьд маш том асуудал юм. Шинээр байгуулагдсан ИНБ-уудын чадавх дутмаг учраас хандивлагчдаас мөнгөн туслалцаа хүлээн авахад асуудалтай байдаг. Бид маш олон санал боловсруулж байгууллагуудад хүргүүлж байсан. Хамгийн сүүлд нэгэн байгууллагад санал өгөхөд биднийг сонгоогүй бөгөөд энэ нь бидний чадавх муутай холбоотой байх.

Шинээр байгуулагдсан ИНБ-н ганцаарчилсан ярилцлага

Санал: Залуучуудын эсвэл шинээр байгуулагдсан ИНБ-уудад иргэний нийгмийн салбарт ажиллах арга барилын талаар мэдлэг дутмаг байдаг. Тийм учраас үндэсний эсвэл туршлагатай ИНБ-ууд зөвлөгөө өгч, нөгү-хау хуваалцаж ямар нэгэн техникийн туслалцаа үзүүлбэл их хэрэгтэй байна. “Эмэгтэй хүний нүдээр: Иргэний нийгэмд орших” үндэсний форумын илтгэлээс

Санал: Хийснээр сурна гэдэг аргачлал бол залуучуудын эсвэл шинээр байгуулагдсан ИНБ-уудад маш хэрэгтэй аргачлал юм. ИНБ-н сүлжээ, эвсэл шинэ ИНБ-ыг тогтмол техникийн дэмжлэг үзүүлж дадлагажуулж болох юм.
ОЗУ-н оролцогч

3.3.5 Нийгмийн эгэх хариуцлагын санаачлагыг хэрэгжүүлэх чадавх

Үр дагаварын индикатор 1.5: НЭХ-ын төслийг хэрэгжүүлснээр мэргэжлийн болон зохион байгуулалтын чадавхи сайжирсан гэж тэмдэглэсэн ИНБ-уудын хувь

Суурь тоо (2015): 0

МУНЭХБ хөтөлбөрийн үр дүнд ИНБ-н нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлэх техник болон зохион байгуулалтын чадавх өсөх юм. Тус индикатор нь энэхүү чадавхыг ямар хэмжээнд өсгөснийг хэмжих зорилготой. Энэ хэсэг хоёр дэд бүлэгт хуваагдсан байгаа. Эхний хэсэгт ИНБ-н техникийн чадавх болон хоёр дахь хэсэгт зохион байгуулалтын чадавхын хэлэлцүүлэг байгаа.

Төсөл хэрэгжсэний үр дүнд ИНБ-н чадавхын өсөлтөөр МУНЭХБ хөтөлбөрийн амжилтыг хэмжиж байгаа учраас уг үзүүлэлтийн суурь тоо “0” байна. Хөтөлбөрийн хаалтын дүгнэлтэд цуглуулах өгөгдлөөс зөвхөн МУНЭХБ хөтөлбөрөөс шууд хамаарч нийгмийн эгэх хариуцлагын үйл ажиллагааг анх удаа хэрэгжүүлсэн байгууллагын эзлэх хувийг гаргах буюу хөтөлбөртэй хамааралгүй үйл ажиллагаа хэрэгжүүлснийг тооцохгүй байх шаардлагатай. Хөтөлбөр төлөвлөлтөд мэдээлэл өгөх зорилгоор ИНБ-д тулгардаг техникийн ба зохион байгуулалтын том бэрхшээлүүдийг судалсан.

ГЯ болон ОЗУ-н үеэр ИНБ-н төлөөлөгчдөөс нийтлэг тулгардаг техникийн ба зохион байгуулалтын бэрхшээлүүдийг тодруулав. Зураг 37 дээр тэдгээрийн хариуултуудыг харуулсан болно. Доор илүү дэлгэрэнгүй байдлаар танилцуулав.

Зураг 37

ГЯ болон ОЗУ-дад хамрагдсан ИНБ-дуудад тулгарч буй асуудлууд

Нийтлэг сорилт
<ul style="list-style-type: none"> • Санхүүгийн хязгаарлагдмал тогтвортой байдал • ИНБ-н хангалтгүй эрх зүйн зохицуулалт • Иргэд ба бизнесүүдийн хязгаарлагдмал дэмжлэг • Ажилчид хүртээхн нийгмийн ач тус байхгүй учраас тогтворгүй ажиллах хүч

Тулгамдаж буй тодорхой сорилт		
Шинээр байгуулагдсан ТББ	Туршлагатай ТББ	Үндэсний ТББ ба ИНБ-н сүлжээнүүд
<ul style="list-style-type: none"> • Тогтворгүй цалингаас шалтгаалан үндсэн ажилчдын тоо дутагдалтай • Засгийн газартай үр дүнтэй хамтрах чадваргүй • Биет хөрөнгө дутмаг (оффис, мэдээлэл технологи, тоног төхөөрөмж, гэх мэт) • Дутмаг техникийн үр чадвараас шалтгаалан үйл ажиллагаа хэрэгжүүлэх чадваргүй 	<ul style="list-style-type: none"> • Байгууллагыг бэхжүүлэх техникийн туслалцаа бага • Өгөгдөл, мэдээлэл шинжилгээ бага ба нөлөөлөх чадвар муу 	<ul style="list-style-type: none"> • Хязгаарлагдмал хөрөнгөөс шалтгаалан салбар, гишүүн байгууллагуудад үйл ажиллагаа явуулах чадваргүй

Нийгмийн эгэх хариуцлагын төслүүдийг хэрэгжүүлэх Төрийн бус байгууллагуудын техникийн чадавх

Өнгөрсөн 10 жилийн хугацаанд бүртгэлтэй төрийн бус байгууллагуудын дийлэнх олонх нь нийгмийн эгэх хариуцлагад хөтлөх олон нийтийн оролцооны арга хэмжээг хэрэгжүүлэхийг өөрсдийн гол зорилго гэж тодорхойлолгүй явж ирсэн. Энэ бүхний үр дүн нь төрийн бодлогыг жолоодох чадавх дутсанаар илэрч байна. “CIVICUS”-ийн Монгол улсын талаар гаргасан 2006 оны тайланд төрийн бодлогод нөлөөлөх иргэний нийгмийн чадавхыг үнэлэхдээ 3 онооноос 1.4 оноог л өгсөн байдаг. Энэ нь өргөн хүрээг хамарсан дэмжлэг болон шинэ санал санаачлага дутагдсанаас үүдэлтэй. Гэхдээ уг тайлан хууль эрх зүйн хамгаалал, шууд үйлчилгээ, олон нийтийн боловсрол, олон янзын нийгмийн бүлэг ялангуяа эмэгтэйчүүдийн¹³ эрх мэдлийг дэмжих чиглэлд амжилт ажиглагдаж байгаа талаар ач холбогдолтой, тодорхой жишээнүүдийг дурдсан байна. Өнгөрсөн үетэй харьцуулахад нийгмийн эгэх хариуцлагад төвлөрөн үйл ажиллагаа явуулдаг Иргэний Нийгмийн Байгууллагын тоо нэмэгджээ¹⁴. IRIM байгууллагаас явуулсан судалгаагаар өнгөрсөнд Төрийн Бус Байгууллагуудын дөнгөж 44 хувь нь нийгмийн эгэх хариуцлагын төслүүдийг

¹³Иргэний Холбоо Alliance & ICFSD Улаанбаатар дахь хэрэг эрхлэх газар, *Монголын Иргэний Нийгэм: 2004–2005*, http://www.civicus.org/media/CSI_Mongolia_Executive_Summary.pdf хуудаснаас 2016 оны 8-р сарын 16-ны өдөр татан авсан.

¹⁴Иргэний эгэх хариуцлагын чиглэрээр үйл ажиллагаа явуулж байгаа иргэний нийгмийн байгууллагуудын талаар тодорхой тоо байхгүй. Гэхдээ сүүлийн жилүүдэд иргэний нийгмийн байгууллагууд иргэний эгэх хариуцлагын чиглэлээр жижиг хэмжээний төслүүдийг Дэлхийн банк, Швейцарийн Хөгжлийн агентлагийн санхүүжилтээр хэрэгжүүлж байна.

хэрэгжүүлдэг байсан. Хот суурин газар үйл ажиллагаа явуулж байгаа Төрийн Бүс Байгууллагуудын тал орчим хувь (48 хувь) харин хөдөө орон нутаг дахь ТББ-уудын дөнгөж 38 хувь нь үүнд хамаарна. Ганцаарчилсан ярилцлагын оролцогчид Иргэний Нийгмийн Байгууллагын чадавх, туршлагын талаарх олон хувилбарыг онцолсон байна. Оролцогчдын хэлсэн сэтгэгдлийг Зураг 38-д харуулсан болно.

Зураг 38

ГЯ-д оролцогчдын ИНБ-ын чадавх, туршлагын талаар ойлголт

Санал: Хөгжлийн бэрхшээлтэй иргэдэд төвлөрөн үйл ажиллагаа явуулдаг 300 орчим байгууллага Монгол улсад байна. Гэхдээ эдгээрийн олонх нь ажиглалт, хяналтын үйл ажиллагаа явуулахуйц чадавхтай биш. Тэд хяналт, ажиглалтын талаар бараг мэдлэг, туршлаггүй. Тиймээс ч иргэний нийгмийн бүлгүүд өөрсдийн үйл ажиллагаандаа хөгжлийн бэрхшээлтэй иргэдийг багтаах зайлшгүй шаардлагатай байна. Энэ нь тэдний хөгжлийн бэрхшээлтэй хүмүүстэй ажиллах чадавхыг сайжруулж, цаашид төрийн албан хаагчдад илүү дээр байдлаар хариуцлага тооцох боломжийг олгоно.

Ганцаарчилсан ярилцлагад оролцогч

Санал: Монголын Залуучуудын Эвслийн гишүүнчлэлд Иргэний нийгмийн 31 байгууллага багтдаг. Гишүүдийн маань туршлагын түвшин хоорондоо ялгаатай. Тухайлбал, Монголын Залуучуудын Холбоо болон Монголын Сурагчдын холбоо нь олон жил үйл ажиллагаа явуулсан арвин туршлагатай. Бусад гишүүд шинээр байгуулагдсан. Миний бодлоор өнгөрсөн хугацаанд манай гишүүд нийгмийн эгэх хариуцлага ялангуяа засгийн газрын үйл ажиллагааг хянахад төдийлөн идэвхтэй оролцдоггүй байсан.

Ганцаарчилсан ярилцлагад оролцогч

Олон нийт, улс төрийн үзэл бодол болон бодлого тодорхойлолтод нөлөөлөх чадавх

2.2.1 үр дагаварын индикаторыг тойрсон хэлэлцүүлгэд онцолсноор Иргэний Нийгмийн Байгууллагын улс төрийн үзэл бодолд нөлөөлж, бодлого тодорхойлох чадавх нь тодорхой албан тушаал эрхэлж байгаа засгийн газрын албаны хүмүүсээс ихээхэн хамааралтай байгаа юм. ТББ-уудын тайлагнаснаар өнгөрсөн хугацаанд засгийн газартай тогтвортой харилцаа үүсгэхэд бэрхшээлтэй байсан. Учир нь шинэ засгийн газар гарч ирснээр албаны хүмүүс даган шинэчлэгдэх бөгөөд тэдгээр хүмүүс нь ТББ-уудтай холбогдох сонирхолтой эсвэл сонирхолгүй хүмүүс байж болно. Засгийн газрын талаас Иргэний Нийгмийн Байгууллагын чадавхид итгэх итгэлт дутагдвал төрийн албаныхан Иргэний Нийгмийн Байгууллагуудтай хамтрах хүсэлгүй байх магадлалтай. Энэ сэдвийн талаар илүү дэлгэрэнгүй хэлэлцүүлгийг 2.2.1 гарцын индикатораас харна уу. (3.6.2 хэсэг).

Олон нийтийн үзэл бодолд нөлөөлөх тухайд Иргэний Нийгмийн Байгууллагуудад тулгардаг гол сорилтуудын нэг нь тэдний үүрэг оролцооны талаарх мэдлэг, мэдээлэл олон нийтийн дунд дутагдалтай байдаг явдал. Айл өрхүүдийн дунд явуулсан судалгаагаар оролцогчдын 72 хувь нь Иргэний Нийгмийн Байгууллагын талаар юу ч мэдэхгүй гэж хариулсан бол 93 хувь нь 2015 онд

Иргэний Нийгмийн Байгууллагуудтай холбоотой ямар ч үйл ажиллагаанд оролцоогүй гэж хариулжээ. Энэ бүхэн нь Иргэний Нийгмийн Байгууллагын дундах ойлголтын зөрүүтэй байдлыг харуулж байна. Тэднээс засгийн газар болон олон нийтийн гүүр болж ажиллахдаа хэр итгэлтэй байгаа талаар асуухад 39 хувь нь бүрэн дүүрэн, 30 хувь нь хэсэгчлэн гэж хариулсан бол дөнгөж 24 хувь нь зарим талаараа амжилттай гүүр болж чадна гэж хариулжээ. Эндээс Иргэний Нийгмийн Байгууллагуудад өөрсдийн үүрэг оролцооны талаарх олон нийтийн ойлголтыг хүмүүст таниулах, оролцоогоо нэмэгдүүлэх тал дээр маш их ажил хийх хэрэгтэй байгаа нь харагдаж байна.

Эдгээр зургууд засгийн газар болон ТББ-уудын хоорондох үзэл бодлын зөрүүтэй байдлыг онцлон харуулж байна. ТББ-уудын 39 хувь нь олон нийт болон засгийн газрыг холбохдоо бүрэн итгэлтэй байгаа бол судалгаанд хамрагдсан төрийн албаныхны Иргэний Нийгмийн байгууллаганд итгэх итгэл үүнээс бага байна. Иргэний Нийгмийн Байгууллагуудтай харилцахад гардаг саад бэрхшээлийн талаар асуухад төрийн албан хаагчдын 38 хувь нь (хамгийн түгээмэл 2 хариултыг оруулаад) Иргэний Нийгмийн Байгууллагуудын мэдлэг эсвэл хамтран ажиллах чадавхын дутагдалтай байдал мөн гадны төслүүдийг хэрэгжүүлэх чадваргүй зэргийг нь дурджээ. Илүү дэлгэрэнгүй хэлэлцүүлгийг 2.2.1 гарцын индикатораас харна уу. (3.6.2хэсэг)

Дагалдах нөлөөллийн ажлыг гүйцэтгэх чадавх

IRIM-ийн явуулсан судалгааны хүрээнд ТББ-уудаас төслийн хэрэгжилтийн төгсгөлд дагалдах нөлөөллийн ажлыг гүйцэтгэх арга хэмжээ авдаг эсэх талаар асуусан. Үр дүнг Зураг 39-д үзүүлэв.

Зураг 39

ТББ-уудын хэрэгжүүлсэн дагалдах нөлөөллийн арга хэмжээнүүд

R1—Үр дүнгээ олон нийт, шийдвэр гаргагчдад танилцуулах хурал цуглаан зохион байгуулсан.	R2—Иргэдтэй зөвлөх хурал цуглаан зохион байгуулсан
R3—Ажиглалт, дүгнэлтийн талаар мэдээллийг олон нийтийн мэдээллийн хэрэгслээр түгээх	R4—Шийдвэр гаргагчдад нөлөөлөхийн түлд жижиг хэмжээний нөлөөллийн бүлэг байгуулсан
R5—Бусад	R6—Үгүй

Үр дүнгээс харахад байгууллагуудын харьцангуй бага хэсэг нь буюу 30 гаруй хувь нь төслөө дуусгасны дараа дагалдах нөлөөллийн арга хэмжээ авсан талаараа тайлагнаагүй байна. Дөнгөж 7 хувь нь мэдээллийг олон нийтийн мэдээллийн хэрэгслээр тараан түгээсэн нь энд хичнээн их боломж алдагдаж байгааг илтгэж байна. Хэвлэл мэдээллийн хэрэгслийг илүү үр дүнтэй ашиглах нь иргэний нийгмийн байгууллагуудын талаарх олон нийтийн ойлголтыг сайжруулж, оролцооны түвшинг нэмэх магадлалтай.

Төсвийн зардалд хяналт-шинжилгээ хийх, төсвийн шинжилгээ хийх мөн төрийн үйлчилгээг үнэлэх чадавх

IRIM-ийн гаргасан тооцоогоор одоогоор төсвийн зардлыг хянах, шинжилгээ хийх мөн олон нийтийн үйлчилгээг үнэлэх чадавхтай 10 орчим Иргэний Нийгмийн Байгууллага байна. Үйл ажиллагаагаа эхлээд 3-5 жил болж байгаа эдгээр байгууллагуудын дотор дараах байгууллагууд багтана. Үүнд:

- Ил тод байдал сан
- Тэргэнцэртэй Иргэдийн Үндэсний Холбоо

Нийгмийн эгэх хариуцлыг талаарх мэдлэг

Нийгмийн эгэх хариуцлагын талаарх Иргэний Нийгмийн байгууллагуудын мэдлэг нь ажиллаж байгаа салбарынх нь туршлагаас хамааран харилцан адилгүй байдаг. Дээр дурдсанчлан, судалгаанд оролцогчдын тал хүрэхгүй хувь нь өмнө нь нийгмийн эгэх хариуцлагын төслийг хэрэгжүүлж байсан гэж мэдээлсэн. Байгуулагдсан хугацаа болон тухайн ТББ өнгөрсөнд нийгмийн эгэх хариуцлагын төслүүдийг хэрэгжүүлж байсан эсэх нь хоорондоо зарим талаараа уялдаж байна. Үйл ажиллагаа явуулж эхлээд 3 жил эсвэл түүнээс бага хугацаа болж байгаа байгууллагуудын дөнгөж 25 хувь нь харин илүү урт хугацаанд үйл ажиллагаа явуулсан газруудын 52 хувь нь энэ төрлийн төслүүдийг хэрэгжүүлсэн байгаа юм. Гэхдээ нэг зүйлийг онцлоход энэ мэдээлэл жижиг хэмжээний түүвэр дээр суурилсан учраас зөвхөн шинж тэмдгийг илэрхийлэх боломжтой.

ТББ-уудын нийгмийн эгэх хариуцлагын чиглэлээр сургалт явуулахыг хүсдэг тодорхой салбаруудын тухайд илүү дэлгэрэнгүй мэдээллийг 1.1.1 гарцын индикатораас харна уу. (3.4.1 хэсэг)

Нийгмийн эгэх хариуцлагын төслүүдийг хэрэгжүүлэх Иргэний Нийгмийн Байгууллагуудын чадавх

Ажлын байрнаас цуглуулсан мэдээллээс харахад ТББ-уудын байгууллагын чадавх өөр хоорондоо асар их зөрүүтэй байна. Шинээр байгуулагдсан ТББ-үүд ихэнхдээ хувь идэвхтэнүүд эсвэл жижиг багаас бүрдэж байгаа бол туршлагатай ТББ-уудад ч мөн ийм байдал түгээмэл ажиглагдаж байна. Нөгөө талаас урт хугацааны түүхтэй, зохион байгуулалт сайтай босоо бүтэцтэй, мэргэжлийн ажилтнууд, дотоод хяналттай ТББ-үүд ч олон байна. Эдгээр зөрүүтэй байдлаас үл хамааран орлогын шинэ, тогтвортой эх үүсвэр олох чадвар дутагдалтай байгаа нь тэдний хувьд нийтлэг асуудал болж байна. Өөрөөр хэлбэл, Монголын ТББ-үүд бүрэн бие даасан байгууллага болон үйл

ажиллагаа явуулахад хүндрэлтэй байна гэсэн үг юм.¹⁵ Энэхүү асуудлыг доор илүү дэлгэрэнгүй хэлэлцэх болно.

Иргэний нийгмийн байгууллагуудын байр суурийн талаарх нарийн үнэлгээг улс орон даяар явуулахад нэг зүйл саад болж байгаа нь дэлгэрэнгүй найдвартай мэдээлэл юм. 2002 онд Нээлттэй Нийгэм форумаас бүх бүртгэлтэй Иргэний Нийгмийн Байгууллагуудыг багтаан мэдээллийн сан бий болгож, олон нийтийн хэрэгцээнд зориулан 2003 онд нийтэлж байсан. Гэхдээ энэхүү мэдээллийн санг түүнээс хойш шинэчлээгүй байна. Хэвлэгдээгүй баримт мэдээллээс харахад бүртгэлтэй Иргэний нийгмийн байгууллагууд олон байгаа ч тэдний цөөн хэд нь тогтвортой үйл ажиллагаа явуулж байна. Тайлбар сэтгэгдлийг доорх хэсгээс харна уу.

Зураг 40

ГЯ-д оролцогчдын үйл ажиллагаа явуулж буй ИНБ-үүдэн талаар санал

Санал: Өвөрхангай аймагт 150 орчим Иргэний Нийгмийн байгууллага бүртгэлтэй байгаа боловч үнэндээ 20 орчим нь л үйл ажиллагаа явуулж байна. Өмнө нь идэвхтэй үйл ажиллагаа явуулж байсан иргэний нийгмийн байгууллагууд нь эдийн засгийн хямралын дам нөлөөллийн улмаас идэвхгүй төлөвт шилжээд байна.

Ганцаарчилсан ярилцлагын оролцогч

Санал: Ховд аймагт нийт 68 Иргэний Нийгмийн байгууллага бүртгэлтэй байгаа боловч үнэндээ 25 нь л идэвхтэй байсан. Харин одоо дөнгөж 4-5 нь үйл ажиллагаа явуулж байна.

Ганцаарчилсан ярилцлагын оролцогч

Байгууллагын засаглал

ТББ-үүдэн олонх нь өөрөө удирдах зарчмаар ажилладаг. Судалгаанд оролцсон байгууллагууд бүгд удирдах зөвлөлийн засаглалтай бөгөөд тэдний 95 хувь төлөөлөн удирдах зөвлөлийн хурал зохион байгуулдаг байна. /хамгийн багадаа жилд нэг удаа/. Хурлын тоо байгууллага бүрд харилцан адилгүй. Судалгаанд оролцогч байгууллагуудын 35 хувь нь улиралд нэг харин 22 хувь нь сард нэг удаа уулздаг. Үүрэг оролцооны тухайд, байгууллагуудын 24 хувь нь ТУЗ-ын гишүүд болон удирдлагын үүрэг оролцооны хооронд нарийн тодорхой зааглал байхгүй байна. Цаашид энэ талаар сайжруулалт хийх шаардлагатай.

ТУЗ нь ямар үүрэг оролцоотой байдаг талаар ТББ-уудаас асуусныг Зураг 38-д харуулав.

¹⁵Энэ асуудлыг үндэсний форумын үеэр хэлэлцсэн: “Эмэгтэйчүүдийн нүдээр. Иргэний нийгмийн оршин тогтнол, 2016 оны 3р сарын 4-5ны өдөр зохион байгуулагдсан.

Зураг 41
ТББ-ын ТУЗ-ийн гишүүдийн үүрэг

R1—Гүйцэтгэх захирал/ байгууллагын даргыг сонгох, гүйцэтгэлийг нь хянах, үнэлэх	R2—эрхэм зорилготой холбоотой арга хэмжээнүүдийг хэрэгжүүлэх
R3—Олон нийттэй харьцах	R4—Засгийн газрын бүхий л түвшний хүмүүстэй холбоотой ажиллах
R5—Оролцооны хэлбэрээр стратегийн төлөвлөгөө боловсруулахад оролцох	R6—Аливаа семинар, хурал, цуглаанд байгууллагаа төлөөлөх
R7—Стратегийн төлөвлөгөөнд тусгасан зорилтуудтай холбоотойгоор байгууллагын гүйцэтгэлийг тодорхой давтамжтай хянах	R8—ТУЗ-ийн хуралд оролцох
R9—Бусад	R10—Ямар ч үйл ажиллагаанд хамрагддаггүй

Дээрх хариултууд дээр үндэслэж хэлэхэд ТУЗ-ын гишүүд нь байгууллагын даргын гүйцэтгэлийг хянахаас эхлээд байгууллагын алсын хараанд хүрэх, олон нийттэй харилцах хүртэл олон үүрэгтэй байна. Санхүүгийн тайлагналын хувьд судалгаанд оролцогч байгууллагуудын 92 хувь нь санхүүгийн тайлангаа тогтмол бэлтгэж боловсруулдаг гэж мэдээлсэн. Гэхдээ ажлын байран дахь ажиглалтын үеэр санхүүгийн тайлангийн чанарыг үнэлээгүй бөгөөд тайланг дахин баталгаажуулаагүй байгаа талаар байгууллагууд мэдэгдсэн болно.

Стратегийн төлөвлөлт хийх чадавх

Байгууллагын хэмжээнээс үл хамааран бүх ТББ-ууд стратегийн төлөвлөгөө боловсруулдаг хэмээн мэдээлсэн. Гэхдээ 4-өөс цөөн тооны үндсэн ажилтантай байгууллагуудын (52 хувь) стратегийн төлөвлөгөө боловсруулах магадлал нь 4 болон түүнээс дээш үндсэн ажилтантай байгууллагуудтай (92 хувь) харьцуулахад бага байгаа юм. Стратегийн төлөвлөгөө боловсруулсан байгууллагуудын дийлэнх хэсэг нь (83хувь) нь гүйцэтгэлээ төлөвлөгөөтэйгээ харьцуулан жил бүр үнэлж дүгнэдэг байна. Төлөвлөгөө боловсруулж, гүйцэтгэлээ хянадаг байгууллагуудын хувийг Зураг 42-д харуулав.

Зураг 42

ТББ-уудын стратеги төлөвлөгөө ашиглалт (хувиар)

Санхүүгийн тогтвортой байдал

Ганцаарчилсан ярилцлага болон Оролцооны зөвлөлдөх уулзалтын үеэр ТББ-уудын гарган тавьж байсан асуудлуудын нэг нь санхүүгийн тогтвортой байдалд хүрэх юм. ТББ-уудын санхүүжилт босгох чадварыг 1.4 (3.3.4 хэсэг) гарцын индикатораар харуулсан болно. Түүнчлэн энэ хэсэгт санхүүжилт босгохоос гадна санхүүгийн тогтворын байдлын талаар дурдсан.

ТББ-уудаас санхүүжилтийн гол эх сурвалжийн талаар асуухад олонх нь засгийн газар, хандивлагч/ олон улсын байгууллагууд гэж хариулсан. Зураг 43-д харуулав.

Зураг 43
ТББ-уудын санхүүжилтын гол эх үүсвэр

R1—Засгийн газрын санхүүжил	R2—Хандивлагч/олон улсын байгууллагын санхүүжилт
R3—Гишүүнчлэлийн хураамж	R4—ТББ-ын үйл ажиллагаанаас орж ирсэн ашиг
R5—Хувь хүн/ бусад байгууллагын хандив	R6—Хувийн байгууллагуудаас орж ирсэн санхүүжилт
R7—Бусад	R8—Зээлсэн эсвэл өвлөж авсан санхүүжилт
R9—Санхүүгийн эх үүсвэр байхгүй	

Өгсөн нийт хариултуудын 5 хувь нь л санхүүгийн эх үүсвэргүй гэж хариулсан байна. Олон хувилбарт асуулт байсан учраас оролцогчид хэд хэдэн хариулт сонгох боломжтой байсан. Тиймээс ч ТББ-уудын 9 хувь нь ямар ч санхүүгийн эх үүсвэргүй гэж хэлж болох юм. Санхүүгийн ямар ч эх үүсвэргүй хэмээн хариулсан оролцогчдын 75 хувь нь хамгийн багадаа 2 жил үйл ажиллагаа явуулсан байгаа нь эдгээр ТББ-ууд маш бага төсвөөр үйл ажиллагаа явуулж ирсэн гэсэн үг юм.

Зураг 43-д үзүүлсэнчлэн орлогын гол эх үүсвэрийн бараг тал орчим хувь нь (54 хувь) засгийн газар, хандивлагч, олон улсын байгууллагуудаас ирсэн санхүүжилт байна. Эдгээр нь богино хугацааны тэтгэмж эсвэл төсөлд суурилсан санхүүжилт байх магадлалтай. Тиймээс ч урт хугацааны тогтвортой байдлыг бий болгож чадахгүй. ТББ-уудын 19 хувь нь л санхүүжилтын 3 өөр эх үүсвэр жагсаасан байсан бол 45 хувь нь ямар ч санхүүгийн эх үүсвэргүй эсвэл нэг эх үүсвэрээс хамааралтай гэж хариулжээ. Хэрэв энэхүү нэг эх үүсвэрээс санхүүжилт авах боломжгүй болвол тухайн ТББ-уудын тогтвортой байдал эрсдэлд орохоор байгаа юм.

Ганцаарчилсан ярилцлага болон Оролцооны зөвлөлдөх уулзалтын үеэр ТББ-уудын хийсэн тайлбар болон тоо баримтууд нь тэдэнд тулгараад байгаа санхүүгийн асуудлуудыг баталж байна:

- Засгийн газрын зарим агентлагууд болон олон улсын байгууллагууд хөгжлийн төслүүдийг шууд хэрэгжүүлж байна. Энэ нь Иргэний Нийгмийн байгууллагуудын санхүүжилтын боломж улам хязгаарлагдмал болж байна гэсэн үг юм.
- Хандивын санхүүжилт ихэнхдээ богино хугацааных байдаг бөгөөд захиргааны зардлыг хариуцдаггүй.

- Улаанбаатарт суурин ажилладаг ТББ-уудын үйл ажиллагааны зардал нэлээн өндөр байдаг нь тэдний санхүүгийн байдалд нэмэлт дарамт болдог. Албан байрны түрээс болон ус, цахилгаан гэх зэрэг сарын бусад зардлууд нь бусад бизнес эрхлэгчидтэй ижил байдаг.
- Зарим ТББ-ууд олон эх үүсвэрээс санхүүжилт босгох чадавхын хувьд хязгаарлагдмал байдаг. Тухайлбал, зарим ТББ-уудын англи хэлний чадвар дутагдалтай байдаг нь тэдний олон улсын байгууллагуудтай харьцах боломжийг хязгаарладаг.
- Шинээр байгуулагдсан ТББ-ууд нь санал дэвшүүлэх тал дээр мэргэжлийн байдал, туршлагын хувьд хангалтгүй байдаг нь хандивлагч/ олон улсын байгууллагуудаас санхүүжилт татах чадварыг нь хязгаарладаг.
- Эдийн засгийн хямрал ТББ-уудад нэмэлт дарамт болж байна. Хөдөлмөр эрхлэлт буурч байгаа нь хувь хүмүүсийн хандивлах чадвар буурч, компанийн нийгмийн хариуцлагын хүрээнд хандивладаг мөнгөний хэмжээ буурна гэсэн үг юм.
- Санхүүжилтын хангалтгүй байдал ТББ-уудын ажилтнуудаа авч үлдэх чадварт цаашлаад үйл ажиллагаагаа үргэлжлүүлэх чадварт нөлөөлнө.

Гэхдээ Монгол улсад нийгмийн эгэх хариуцлагыг бэхжүүлэх/МУНЭХБ /хөтөлбөр нь Иргэний нийгмийн байгууллагуудтай хамтарч, санхүүжилтын олон эх үүсвэр олоход нь туслах, нэг орлогын эх үүсвэрээс хараат байх эрсдлийг бууруулах бүрэн боломжтой. Ялангуяа энэ нь өнөөгийн эдийн засгийн хүндрэлтэй орчинд чухал ач холбогдолтой.

Үүнээс гадна хязгаарлагдмал санхүүжилтын төлөөх Иргэний нийгмийн байгууллагуулын өрсөлдөөн нэмэгдэж байгааг харгалзан үзэж МУНЭХБ хөтөлбөр нь тухайн байгууллагуудад санхүүжилт хүртэх эрх, тэгш боломж олгохын тулд олон нийтэд нээлттэй өрсөлдөөний зарчмыг баримтлах хэрэгтэй.

Дэд бүтэц ба хүний нөөц

ТББ-уудын дунд явуулсан судалгаагаар оролцогчдын 12 хувь нь албан байргүй гэж хариулсан. Албан байртай байгууллагуудын 14 хувь нь бусадтай албан байраа хамтран ашигладаг бол 29 хувь нь албан байр түрээсэлдэг байна. Харин 45 хувь нь өөрсдийн эзэмшлийн албан байртай гэж хариулжээ. Албан байргүй ТББ-уудын 26 хувь нь нөхцөл байдлаа дээр дурдсан санхүүгийн асуудалтай холбон тайлбарлаж байна.

Хүний нөөцийн асуудал нь ТББ-уудад тулгараад байгаа санхүүгийн тогтвортой байдлын асуудалтай холбогдох нь элбэг. Хэдийгээр ажлын байран дахь ажиглалтын үеэр хүний нөөцийн талаар цуглуулсан тоон мэдээлэл байхгүй ч ганцаарчилсан ярилцлагад оролцсон зарим хүмүүс тогтвортой хүний нөөц тэдний хувьд сорилт болдог талаар дурдсан юм. Учир нь бизнес эрхлэгчидтэй харьцуулахад цалингийн хэмжээ бага байдгаас гадна ажилтнууд ихэнхдээ нийгмийн ач тус хүртэх боломжгүй байдаг. Энэ талаар Монголын хөгжлийн судалгааны төвийн 2011 оны судалгаанд дурдагдсан байна. Иргэний нийгмийн байгууллагууд нь хүний нөөц дутагдалтай байдаг учраас урт хугацааны төсөл хэрэгжүүлэхдээ ихэнхдээ гадны байгууллагын ажилчид эсвэл мэргэжлийн гэрээт ажилтнуудыг хөлслөх хандлагатай байдаг.

Бусад иргэний нийгмийн байгууллагууд болон олон улсын байгууллагуудтай хамтран ажиллах чадавх

ТББ-үүд хамтын асуудлаа шийдвэрлэхийн тулд сүлжээ, эвслийг байгуулснаар хамтран ажилладаг. Гэхдээ ТББ-үүдын хамтын ажиллагаа болон олон улсын байгууллагуудтай холбоо тогтооход саад бэрхшээл байсан хэвээр байна. 1.3.1 гарцын индикаторын талаарх хэлэлцүүлгэд энэ талаар илүү дэлгэрэнгүй дурдсан. (3.4.3 хэсэг)

Товчхондоо, иргэний нийгмийн байгууллагуудын техник болон үйл ажиллагааны чадавхыг сайжруулах боломж МУНЭХБ хөтөлбөрт асар их байна. Зарим боломжуудаас дурдвал:

- Бодлогын түвшинд нөлөөлөх иргэний нийгмийн байгууллагуудын чадварыг сайжруулахын тулд засгийн газартай харилцаа тогтооход нь тэдэнд туслах
- Төслийн төгсгөлд дагалдах нөлөөллийн үйл ажиллагаа явуулахад нь иргэний нийгмийн байгууллагуудыг дэмжих
- Олон нийтийн зардлыг хянах, шинжилгээ хийх мөн олон нийтийн үйлчилгээг үнэлэх чадавхиа сайжруулахад иргэний нийгмийн байгууллагуудтай хамтрах
- Стратегийн төлөвлөгөөтэй харьцуулж гүйцэтгэлээ хянадаггүй иргэний нийгмийн байгууллагуудад туслах
- Санхүүжилтын нэмэлт эх үүсвэр олж, санхүүжилт босгоход иргэний нийгмийн байгууллагуудад туслах
- Иргэний нийгмийн байгууллагууд болон Иргэний нийгмийн хамтарсан байгууллагуудын хамтын ажиллагааг дэмжих

3.4 Үр дагаврын индикатор 1-тэй холбогдох Гарцын индикаторууд— Нийгмийн эгэх хариуцлагыг өргөжүүлэх

МУНЭХБ хөтөлбөрт өмнө нь түршиж, батлагдсан арга хэрэгсэл, стратеги, НЭХ-ыг бэхжүүлэхэд шаардлагатай нөөцөөр ИНБ-үүдын чадавхийг бэхжүүлэхээр зорьсон үр дүндээ хүрэхийн тулд, гарц, тэдгээртэй холбоотой индикаторүүдийг урьдчилсан байдлаар тогтоосон. Энэ хэсэгт үр дагавар индикатор 1-т хүрэхэд урьдчилсан нөхцөл болох хөтөлбөрийн гурван гарцтай холбоотойгоор сонгосон үзүүлэлтүүдийг авч үзнэ.

3.4.1 НЭХ-ын талаарх олон нийтийн мэдлэг ба хамрагдсан сургалт

Үр дагаврын индикатор 1.1: Төслийн байршлууд дахь ИНБ-үүд болон зорилтот иргэдэд чиглэсэн НЭХ-ын сургалтыг нэмэгдсэн байх

Гарцын индикатор

1.1.1: Судалгаанд хамрагдсан ИНБ-аас НЭХ-ын чиглэлээр бэлтгэгдсэн ИНБ-үүдын эзлэх хувь.

Суурь тоо (2015): 0

1.1.2: Төслийн бүхий л байршлууд дахь судалгаанд оролцогчдын НЭХ-ын сургалтанд хамрагдсан, бэлтгэгдсэн хувь.

Суурь тоо (2015): 6 хувь

Эдгээр индикатор нь хөтөлбөрийн байршлууд дахь НЭХ-ын сургалтанд хамрагдсан ИНБ-ууд болон орон нутгийн иргэдийн тоогоор хэмжигдэнэ. МУНЭХБ хөтөлбөр нь байгууллага, иргэдийн чадавхийг бэхжүүлэхийн тулд сургалтанд шууд хамрагдагчдын тоог нэмэгдүүлэх зорилготой. Энэ хэсгийг Үр дагаврын индикатор 1.1-т харьяалагдах гарцын 2 үзүүлэлт бүхий 2 хэсэгт хуваасан. Гарцын индикатор 1.1.1-т ИНБ-уудыг хамруулах сургалтыг тусгасан бол Гарцын индикатор 1.1.2-т иргэдийг хамруулах сургалтыг оруулсан.

Гарцын индикатор 1.1.1

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрийн хүрээнд сургалтанд хамрагдаж бэлтгэгдсэн ИНБ-уудын тоогоор илэрхийлэгдэх тул суурь тоо нь '0' байна.

ТББ-уудтай хийсэн ганцаарчилсан ярилцлагаар чадавхийг бэхжүүлэх сургалтын өнөөгийн боломжит хүрээг тодорхойлсон. Эдгээр сургалтуудыг дотоодын болон олон улсын байгууллагуудаас, үүний дотор Дэлхийн банк, Мерси Корп Монгол, Азийн сан болон Нээлттэй нийгэм хүрээлэн зэрэг байгууллагуудаас хийдэг байна. Гэсэн ч, эдгээр сургалтын ихэнхи нь танхимын сургалтаар явагддаг бол, ТББ-ууд 'ажиллангаа суралцах' болон ажлын байран дээрх сургалтыг илүүд үзсэн байна.

ТББ-ын судалгаанд оролцогчдоос тогтвортой үйл ажиллагааг хангах болон ажилчдын мэдлэг, чадварыг дээшлүүлэхтэй холбоотой ямар төрлийн сургалт хэрэгцээтэй байгааг тодорхойлохыг хүссэн бөгөөд хариуг дор үзүүлээ.

Зураг 44

ТББ-уудын тодорхойлсон тогтвортой үйл ажиллагаанд чиглэсэн сургалтын хэрэгцээ

R1—Гадаад харилцаа/түншлэлийг бэхжүүлэх	R2—Зохион байгуулалтын менежмент
R3—Орон нутгийн иргэдийн бүлгүүдийн харилцаа/идэвхижүүлэлт	R4—Хяналт шинжилгээний аргазүй
R5—сайн засаглал, нийгмийн эгэх хариуцлага, Авлигын эсрэг зэрэг сэдэвчилсэн чиглэлүүд	R6—Хөрөнгө босгох
R7—Нөлөөлөл	R8—Тайлагналт/төсөвлөлт /санхүүгийн удирдлага
R9—Бусад	

Зураг 45

ТББ-уудын тодорхойлсон ажилчдын мэдлэг, ур чадварыг дээшлүүлэх сургалтын хэрэгцээ

R1—Оролцооны аргаар бодлого боловсруулах, төлөвлөх (дотоод асуудлын хэлэлцүүлэг, олон нийтийн сонголт)	R2—Төсөв- НЭХ-ын үйл ажиллагаатай холбогдох (хараат бус төсвийн шинжилгээ, хувилбарт төсөв, оролцооны аргаар төсөвлөх)
R3— Нийгмийн эгэх хариуцлага, олон нийтийн хяналт тавих, төрийн үйлчилгээний үнэлгээ (ИНБ, орон нутгийн хяналтын хороод, хяналт үнэлгээний гүйцэтгэлийн арга хэрэгсэл)	R4—төрийн зардлын хяналт дахь НЭХ (олон нийтийн санал асуулга, нийгмийн аудит, олон нийтийн сонголт)
R5—Бусад	

Судалгаагаар нэмэлт байдлаар цуглуулсан мэдээллээс, ганцаарчилсан ярилцлага болон оролцооны зөвлөлдөх уулзалтанд оролцсон ТББ-уудаас дараах чиглэлийн сургалтууд шаардлагатай байна гэж үзсэн. Үүнд :

- Бодлогын шинжилгээ
- Англи хэл
- Төсөл боловсруулах, төслийн үр дүнг тооцох.

МУНЭХБ хөтөлбөрөөс зорилтот ИНБ-уудад дээрх чиглэлүүдээр сургалт зохион байгуулах боломжтой. Үүнд ИНБ-уудын ур чадварын түвшин болон хуримтлуулсан туршлагын хувьд олон янз байгааг харгалзан, МУНЭХБ хөтөлбөрөөс ялгаатай чадавхи бүхий ИНБ-уудад чиглэсэн сургалтуудыг явуулах нь чухал болохыг тэмдэглэх нь зүйтэй.

Гарцын индикатор 1.1.2

Өрхийн судалгаанд оролцогчдын дөнгөж 6 хувь нь л 2015 онд НЭХ-ын чиглэлээр албан бус сургалтанд хамрагдсан байна. Энэхүү хэсэгт аль бүлэг нь бусдаасаа илүү зорилтот бүлэг болж болохыг тодорхойлох зорилгоор сургалтанд хамрагдсан байдлын мэдээллийг хүйсээр, орлогоор, аймгуудаар ангилан оруулсан. Зураг 46-д үзүүлснээр, сургалтанд хамрагдсан эрэгтэйчүүд ба эмэгтэйчүүдийн хооронд ялгаа байхгүй байна.

Зураг 46

2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, хүйсээр (хувь)

Хүйс	Сургалтанд хамрагдсан	Сургалтанд хамрагдаагүй
Эр	6	94
Эм	6	93

Эндээс үзэхэд нийгмийн идэвхитэй байдлаараа эмэгтэйчүүд нь эрэгтэйчүүдтэй харьцуулахад илүү эрх нь хязгаарлагдсан байх магадлалтай гэж үзэн зорилтот бүлэг болгон сонгох ямар ч бодит шалтгаан байхгүй байгаа нь харагдаж байна.

Зураг 47

2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, насны ангиллаар (хувь)

Нас (жилээр)	Сургалтанд хамрагдсан	Сургалтанд хамрагдаагүй
18 – 24	6	94
25 – 34	6	94
35 – 44	6	94
45 – 54	8	92
55 – 64	4	96
65+	3	97

Зураг 47-д үзүүлснээр, насны ангиллаар авч үзэхэд сургалтанд хамрагдсан түвшинд болон үүний эсрэгээр сургалтанд хамрагдаагүй байдлын түвшинд онцын ялгаа байхгүй байгааг харж болох ба, харин 55-аас дээш насныхны хувьд сургалтанд хамрагдсан байдлын түвшин илүү бага байна. Судалгаанд оролцогчдын зарим нь ажлынхаа шугамаар сургалтанд хамрагдсан гэж хариулснаас харахад гайхаад байх үзүүлэлт биш бөгөөд, 55-аас дээш насныхан тэтгэвэрт гарсан байх магадлал нь илүү юм.

Зураг 48

2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, орлогоор (хувь)

Сарын орлого, төгрөгөөр (мянга)	Сургалтанд хамрагдсан	Сургалтанд хамрагдаагүй
≥300	3	97
300–500	4	96
500–700	9	91
700–900	7	93
900–1 100	11	89
1 100–1 600	5	95
1 600–2 100	4	96
>2 100	23	77

Орлогын ангиллаар үзэхэд, 2015 онд сургалтанд хамрагдсан гэж мэдээлсэн хүмүүсийн харьцаанд зарим өөрчлөлт гарсан байна. Жилд 2.1 сая төгрөгөөс дээш орлоготой хүмүүс хамгийн өндөр

хувиар (23 хувь) сургалтанд хамрагдсан гэж мэдэгдсэн байна. Гэсэн ч энэ нь тухайн орлогын хамаарах түвшний судалгааны түүвэрт 13 хүн л байсан тул энэхүү өндөр хувь нь түүвэрлэлтийн алдаанаас шалтгаалсан гэж үзэж байна. Мэдээлэл дэх тодорхой загварын дутмаг байдлаас, энэ нь нийт хэлбэлзлийн өгөгдөл нь мэдээллийг энэ аргаар ангилах үед түүврийн хэмжээ ангилал тус бүрт нэлээд жижгэрдэг түүвэрлэлтийн алдаатай холбоотойгоор байх боломжтой юм. Гэсэн хэдий ч, өрхийн сарын орлого нь 500 мянган төгрөгөөс доош ба дээш гэсэн 2 ангилалд хуваан үзэхэд доогуур орлогын ангилалд багтсан хүмүүсийн дөнгөж 4 хувь нь сургалтанд хамрагдсан бол дээгүүр орлогын ангилалд багтсан хүмүүсийн 9 хувь нь сургалтанд хамрагдсан байна. Эндээс нь бага орлоготой хүмүүс нь зорилтот бүлэг болж байгаа ба, ялангуяа тэд эмзэг байдлаасаа болоод эрх нь хязгаарлагдсан, идэвхи оролцоо нь суларсан байх магадлал илүү болохыг харуулж байна.

Аймгуудаар ангилан харахад, аймгууд хооронд зарим ялгаа гарсан байгаа ба Зураг 49-т үзүүлснээр, 3 аймаг бусад аймгуудтай харьцуулахад сургалтанд хамрагдсан байдлын түвшин илүү өндөр байна. Эдгээр аймгуудад сургалтын хөтөлбөр хэрэгжүүлсэн сайн түршлага бий эсэхийг тодруулан, бусад аймгуудад санал болгох нь үр дүнтэй байж болох юм. Энэ байдал Улаанбаатар хотын хувьд харьцангуй бага байгаа нь анхаарал татаж байна. Энэ нь хүн амын нягтрал болон хүн амын ихэнхи хэсгийг зорилт болгосонтой холбоотой байж болох юм.

Зураг 49

2015 онд НЭХ-ын сургалтанд хамрагдсан байдал, аймгаар (хувь)

Аймаг	Сургалтанд хамрагдсан	Сургалтанд хамрагдаагүй
Увс	9	91
Ховд	3	97
Сэлэнгэ	17	83
Хөвсгөл	7	93
Хэнтий	7	93
Говьсүмбэр	15	85
Сүхбаатар	3	97
Дорнод	3	97
Өвөрхангай	14	86
Говь-Алтай	8	92
Улаанбаатар	3	97

Зураг 50-д үзүүлсэнчлэн, сургалтанд хамрагдсан хүмүүсийн сургалтын сэдэв нь харилцан адилгүй байна.

Зураг 50
Оролцогчдын дурьдсан НЭХ-ын сургалтын сэдвүүд

Судалгаанд оролцогчдоос мөн орон нутгийн захиргааны байгууллагуудын үйл ажиллагаанд хяналт тавихын тулд ямар үр чадварыг хөгжүүлэх шаардлагатай гэж үзэж байгааг асуусан.

Зураг 51
Орон нутгийн засаг захиргааны байгууллагуудад тавих хяналтыг идэвхжүүлэхэд шаардлагатай үр чадвар

R1—Мэдээллийн ил тод байдалд хяналт шинжилгээ хийх үр чадвар	R2—Хэлэлцүүлэг, уулзалт, конференс зохион байгуулах үр чадвар
R3—Судалгаа, шинжилгээ хийх болон олон нийтийн санал асуулга явуулах үр чадвар	R4—Төсвийн аудит, шинжилгээ хийх үр чадвар
R5—Нийгмийн аудитыг хэрэгжүүлэх үр чадвар	R6—Бусад
R7—Шаардлагагүй	

"Мэдээллийн ил тод байдалд хяналт шинжилгээ хийх үр чадвар" нь оролцогчдын 35 хувь сонгосон, маш өргөн хүрээтэйгээр сонгосон сонголт байсан гэдгийг тэмдэглэх нь зүйтэй. Энэ нь хоёр дахь хамгийн түгээмэл сонголт болох "бусад" гэсэн сонголтоос 2 дахин их байсан.

Хүн амын ихэнх нь 2015 онд НЭХ-ын талаар ямар нэгэн албан бус сургалтанд хамрагдаагүй ба, судалгааны бүхий л байршилд, орлогын ангиллын бүх түвшинд, хүйсийн болон насны бүхий л ангилалд энэ таамаглал үнэн байна. Энэ нь МУНЭХБ хөтөлбөр нь НЭХ-ын сургалтанд хамрагдах боломж нь хамгийн ихээр хязгаарлагдсан, идэвхи нь суларсан хүмүүсийг тодорхойлж, зорилтот бүлэг болгож болно гэсэн үг юм. Эерэгээр, бүх оролцогчид өөрсдөд нь хэрэгтэй гэж үзсэн хамгийн багадаа нэг үр чадварыг сонгон жагсаасан бөгөөд судалгаанд оролцогчдоос нэг ч хүн "шаардлагагүй" гэсэн хариултыг сонгоогүй байна. Энэ нь орон нутгийн иргэдэд сургалтын хэрэгцээ шаардлага байгаа болохыг харуулж байна.

3.4.2 НЭХ-ын арга хэрэгслийг хэрэглэхэд ИНБ-ууд болон орон нутгийн иргэдийн нөлөөлөл

Үр дагаврын индикатор 1.2: Зорилтот ИНБ-ууд/орон нутгийн иргэдийн НЭХ-ын арга хэрэгсэл, баримтад суурилсан нөлөөллийн үйл ажиллагааг хэрэглэснээр хүрэх үр дүнг нэмэгдүүлэх.

Гарцын индикаторууд

1.2.1: НЭХ-ын тэргүүлэх салбарууд дахь шинэ төслүүд/ санаачлагын тоо.

Суурь тоо (2015): 0

1.2.2: Нөлөөллийн үйл ажиллагааны шууд хүртэгч ИНБ-уудын эзлэх хувь.

Суурь тоо (2015): 0

Гарцын индикатор 1.2.1

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөр эхэлснээс хойшхи НЭХ-ын шинэ төслүүдийн тоогоор хэмжигдэнэ. Тиймээс суурь тоо '0' байна. Судалгааны эцсийн тайлангаар цуглуулсан өгөгдөл нь хөтөлбөр хэрэгжсэнээс үл хамааран өмнө нь хэрэгжиж эхэлсэн байсан НЭХ-ын бусад төслүүдээс МУНЭХБ хөтөлбөрийн шууд үр дүнд шинээр хэрэгжих НЭХ-ын төслийн эзлэх хувийг тодорхойлоход чиглэсэн.

ТББ-уудын судалгаанд оролцогчдоос 2015 онд хичнээн тооны богино хугацааны (6 сараас доош) болон урт хугацааны (6 сараас дээш) төслүүдийг хэрэгжүүлсэн болохыг асуусан. Нийт оролцогчдын 63 хувь нь 2015 онд хамгийн багадаа 1 удаа 'богино' болон 'урт' хугацааны төсөл хэрэгжүүлсэн байна. Хэрэгжүүлсэн нийт төслийн 61 хувь нь богино хугацааны, 39 хувь нь урт хугацааны төсөл байсан байна. Зураг 52-т үзүүлснээр, 2015 онд төсөл хэрэгжүүлсэн оролцогчдын олонхи нь 2015 онд 3 ба түүнээс цөөн төсөл хэрэгжүүлсэн байна.

Зураг 52
2015 онд ТББ-уудаас хэрэгжүүлсэн төслийн тоо

Энэ нь НЭХ-ын төслүүдийг хэрэгжүүлж эхлэхэд нь дэмжлэг үзүүлэх шаардлагатай зорилтот бүлгийн ач холбогдол бүхий хэд хэдэн ТББ-ууд байгааг харуулж байна.

2015 онд төсөл хэрэгжүүлсэн оролцогчдоос ямар төрлийн төслүүд хэрэгжүүлж байсныг асуусан. Үр дүнг Зураг 53-т харуулав (Судалгаанд оролцогчид олон төрлийн төслийг жагсаасан болохыг анхаарна уу).

Зураг 53
2015 онд ТББ-уудаас хэрэгжүүлсэн төслүүдийн төрөл

R1—Хүний эрхийг дэмжих, хамгаалах	R2—НЭХ /сайн засаглалыг дэмжих
R3—Зорилтот бүлгүүдийг чадавхижуулах	R4—Эрүүл мэндийн үйлчилгээг хүргэх /олон нийтийн эрүүл мэндийг дэмжих
R5—Нөлөөллийн үйл ажиллагааг хэрэгжүүлэх	R6—Нийгмийн халамжийн үйлчилгээг хүргэх
R7—Орон нутгийн иргэдийг хөгжүүлэх үйл ажиллагаа	R8—бүх нийтийн боловсролыг дэмжих
R9—Орон нутгийн иргэдийн оролцоог урамшуулах	R10—амжиргааны түвшинг дээшлүүлэх, орлогыг нэмэгдүүлэхэд чиглэсэн үйл ажиллагаа
R11—Хэвлэл мэдээллийн үйл ажиллагаа	R12—Бусад

Судалгаанд хамрагдсан ТББ-уудын 2015 онд хэрэгжүүлсэн төслүүдийн сэдэв өргөн хүрээтэй байсан ба голлох 3 чиглэл нь хүний эрх, засаглал, нийгмийн эрүүл мэнд байсан байна.

ТББ-уудаас хэрэгжүүлсэн төслүүдийн ихэнхи нь богино хугацааны төслүүд байсан. Энэ нь заавал шаардлагагүй боловч, урт хугацааны төслүүд нь богино хугацааны төслүүдтэй харьцуулахад илүү нөлөөлөл, үр дүнг үзүүлдэг байна. Тиймээс МУНЭХБ хөтөлбөрт чадавхи бүхий ИНБ-уудын төслийн цар хүрээг өргөтгөхөд дэмжлэг үзүүлэн, анхааран ажиллах боломж байна.

Гарцын индикатор 1.2.2

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөртэй холбоотойгоор дараагийнхаа нөлөөллийн үйл ажиллагааг хэрэгжүүлэх ИНБ-уудын тоогоор илэрхийлэгдэнэ. Тиймээс суурь тоо нь '0' байна.

Талбарын ажлын үеэр ТББ-уудын өнөөгийн нөлөөллийн үйл ажиллагаатай холбогдох шаардлага хангахуйц мэдээлэл олдоогүй. Гэсэн хэдий ч, Ганцаарчилсан ярилцлаганд оролцсон ТББ-уудаас нөлөөллийн үйл ажиллагааг хэрэгжүүлэх ИНБ-уудын чадавхийн талаарх ойлголтыг асуусан ба хариулт нь янз бүр байсан. Зарим ИНБ-ууд нөлөөллийн хүчтэй гэсэн бол, зарим нь үгүй гэсэн байна. Тиймээс нөлөөллийн үйл ажиллагааг өргөжүүлэхэд МУНЭХБ хөтөлбөрөөс ямар чиглэлд анхаарлаа хандуулах шаардлагатай нь тодорхойгүй байна.

3.4.3 Нийгмийн оролцоо, хариуцлагын амлалт үүргийг нэмэгдүүлэх урамшууллын тогтолцоо

Үр дагаврын индикатор 1.3: Ядуу, эмзэг бүлгийн оролцоог дэмжих оролцогч талуудын амлалт үүргийг нэмэгдүүлэх урамшууллын тогтолцоо.

Гарцын индикаторууд

1.3.1: Боловсрол, эрүүл мэндийн салбарт анхан/түршилтын төслийн хэрэгжилтийн дараа ядууст чиглэсэн ИНБ-ууд хоорондын, ИНБ-ууд болон хэвлэл мэдээлэл/бодлогын хүрээлэн, ИНБ-ууд болон нутгийн захиргааны байгууллагууд, төрийн үйлчилгээ хүргэгчид хоорондын НЭХ-ын төсөл (хүйсийн тэнцвэрт байдал болон нийтийг хамарсан), түншлэлийн тоо.

Суурь тоо (2015): 0

1.3.2: Гүйцэтгэлийн хяналт, албадлагын тогтолцоонд НЭХ-ын шаардлагуудыг оруулсан төрийн байгууллагууд/нутгийн захиргааны байгууллагуудын тоо.

Суурь тоо (2015): 10 хувь

Эдгээр үзүүлэлтүүд нь нийгмийн оролцоо, хариуцлагыг дэмжих ИНБ-ууд, төрийн байгууллагууд болон бусад гэх мэт холбогдох байгууллагуудын үйл ажиллагааны үзүүлэлтийг хэмжих юм. Энэ

хэсэг нь Үр дагаврын индикатор 1.3-ын доор гарах гарцын индикаторуудийн дагуу хоёр хэсэгт хуваагдана.

Гарцын индикатор 1.3.1

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрийн хугацаанд эхэлсэн, цаашид анхан болон түршилтын шатнаас цааш үргэлжлэх, ИНБ-үүд болон бусад байгууллагуудын хоорондын түншлэлийн тоогоор илэрхийлэгдэнэ. Тиймээс суурь тоо нь '0' байна. Хөтөлбөрийн эцсийн тайлангаар цуглуулсан мэдээлэл нь МУНЭХБ хөтөлбөрийн шууд үр дүнд анх удаа/түршилтын шатанд хэрэгжээд, цаашид үргэлжлүүлэн хэрэгжүүлэх шинэ төслүүдийн эзлэх хувийг тодорхойлох боломжийг олгох юм.

Гарцын индикатор 2.2.1 нь ИНБ-үүд болон засгийн газар хоорондын хамтарсан асуудлыг хамарсан болохыг анхаарна уу. Шаардлагагүйгээр дахин давтахгүйн тулд, ИНБ/засгийн газрын түншлэлтэй холбогдох сэдэвт хамаарах мэдээллийг индикатор 2.2.1-ийн дор оруулсан ба энэхүү үзүүлэлтийн дор ИНБ-ийн бусад байгууллагуудтай байгуулсан түншлэлийн мэдээллийг орууллаа.

ИНБ-ууд хоорондын хамтын ажиллагаа

Хэдийгээр ИНБ-үүд нь хамтран ажиллаж, бие биеийгээ дэмжин ажиллаж байсан хүчтэй түүхтэй ч, бас ТББ-үүд зарим асуудлаар зөвшилцөлд хүрч чадахгүй байгаа асуудал байсаар байна. Засгийн газрын бодлогын үйл ажиллагаанд ИНБ-үүд хариулт, шийдэл хайж байгаа үед энэ нь чухал ач холбогдолтой асуудал юм. Энэ асуудлыг даван туулахын тулд хуваалцаж буй асуудал, үйл ажиллагаанд суурилсан эвсэл, сүлжээг бий болгох замаар хүчээ нэмэгдүүлж, дуу хоолойгоо нэгтгэх нь нэмэгдсээр байна. ТББ-үүдын судалгаагаар, судалгаанд оролцогчдын 75 хувь нь ИНБ-үүдын сүлжээ, эвсэлд хамаардаг байна.

Эдгээрт НЭХ-ыг сайжруулах чиглэлээр ажилладаг, төрийн үйлчилгээний аутсорсинг хийдэг хэд хэдэн иргэний нийгмийн сүлжээ, эвсэл байгаагаас зарим нь үндэсний хэмжээнд үйл ажиллагаа явуулдаг байна. Зарим жишээг дурьдвал:

- 'Бүх нийт боловсролын төлөө',
- 'Нийгмийн эгэх хариуцлагын түншлэл',
- 'Төсөвт иргэдийн хяналт,
- 'МОНФЕМНЕТ',
- 'Олон нийтийн худалдан авах ажиллагааны түншлэл',
- 'Төлсөн авснаа нийтэл' Холбоо.

'МОНФЕМНЕТ' болон 'Бүх нийт боловсролын төлөө' зэрэг зарим ИНБ-үүдын сүлжээ/эвсэл нь Үндэсний зохицуулагчаар удирдуулан үйл ажиллагаа явуулдаг байна. Эдгээр ИНБ-үүд өөрсдийн гишүүн ИНБ-аараа дамжуулан мэдлэг/мэдээллээ хуваалцах, нөөцөө зохистой хуваарилах, гишүүдийнхээ чадавхийг хөгжүүлэх болон тодорхой асуудлууд дээр дуу хоолойгоо нэгтгэх зэргээр тогтмол үйл ажиллагаа явуулдаг байна. Бусад ИНБ-үүдын эвсэл, сүлжээ, жишээлбэл, 'Төсөвт иргэдийн хяналт, 'Олон нийтийн худалдан авах ажиллагааны түншлэл' зэрэг сүлжээ нь ихэвчлэн сайн дурынхан дээр суурилсан байна.

Санал: Манай эвсэл өнгөрсөн хугацаанд бодлогод амжилттай нөлөөлсөн үйл ажиллагааг явуулсан. Жишээ нь, бид хөгжлийн бэрхшээлтэй хүүхдийн асуудлаар нөлөөллийн үйл ажиллагаанд оролцож байна. Өнгөрсөн хугацаанд эдгээр хүүхдүүд нь зөвхөн тусгай сургуульд суралцдаг байсан. Бид ийм тусгай хэрэгцээний боловсролын талаар судалгаа хийх, зөвлөлдөх үйл явцаар дамжуулан Засгийн газрын бүх шатны албан тушаалтнуудыг мэдээллээр хангах зэргээр төрийн албан хаагчдад нөлөөлөх үйл ажиллагааг өргөн хүрээтэй зохион байгууллаа. Энэ нь хууль тогтоомжид өөрчлөлт оруулж, бодлогод хувь нэмэр тусгуулснаар хөгжлийн бэрхшээлтэй хүүхдүүд одоо гэртээ ойрхон жирийн сургуульд суралцах боломжтой болсон гэсэн үг. Одоо бид 'Бүх нийтийн боловсрол'-ын үндэсний хөтөлбөрийг боловсруулах ажлын хэсэгт ажиллаж байна.

Ганцаарчилсан ярилцлагын оролцогч

Тэдний эвсэл, сүлжээний үйл ажиллагааны талаар асуухад, ИНБ-үүд сайжруулах боломж байсан гэж үзсэн байна. Судалгаанд оролцогчдын дөнгөж 16 хувь нь л өөрсдийн сүлжээ, эвслийн үйл ажиллагааг 'сайн' болон 'маш сайн' гэсэн бол, 29 хувь нь 'сүл', 'маш сүл' гэж хариулсан байна. Дийлэнх олонхи (55 хувь) нь 'зүгээр, хэвийн' гэжээ.

Талбарын ажлын явцад тодорхойлсон ИНБ-үүд хоорондын хамтын ажиллагааг сайжруулсан гол боломжуудын заримаас дурьдвал:

- Янз бүрийн салбарын ИНБ-үүд хоорондын хамтын ажиллагаа сайжирсан.
- ИНБ-үүд хоорондоо мэдээлэл солилцох нь сайжирсан.
- Хамтын ажиллагаа нь ихэвчлэн нөөцийн (санхүүгийн, хүний болон техникийн) нь дутагдалтай байдлаас шалтгаалж байна.

Бусад байгууллагуудтай хамтран ажиллах

Сүүлийн жилүүдэд, ИНБ-үүд олон улсын түвшинд үйл ажиллагаагаа өргөжүүлэхээр олон улсын байгууллагуудтай хамтын ажиллагаагаа сайжруулсаар байна. Гол төлөв Улаанбаатарт байрладаг, хүний эрх, эмэгтэйчүүдийн эрхийн чиглэлээр ажилладаг ИНБ-үүдын олон улстай харилцах харилцаа харьцангуй сайн хөгжиж байна. Харилцаа холбоо нь ихэвчлэн Ази, Номхон далайн бүс нутагт чиглэсэн байна. Жишээ нь, Asia South Pacific Association for Basic and Adult Education, World Association of People with Disabilities, International Red Cross, and the World Federation of Public Health Associations гэх мэт.

Орон нутаг дахь ИНБ-үүдэд Улаанбаатарт байрладаг ижил төрлийн байгууллагуудтай харьцуулахад илүү их саад бэрхшээл тулгардаг байна. Ялангуяа, өөрсдийн сүлжээгээ өргөтгөх, олон улстай харилцах харилцаагаа хөгжүүлэхэд дэд бүтцийн болон мэдээллийн тогтолцоо сул, гадаад хэлний чадвар дутмаг байгаа нь илүү их саад бэрхшээлийг бий болгодог байна.

Одоогоор ИНБ-үүд нотолгоонд суурилсан үйл ажиллагаандаа бодлогын хүрээлэн, судалгааны болон хэвлэл мэдээллийн байгууллагууд зэрэг бусад байгууллагуудтай хамтран ажиллаж байна. Энэ нь МУНЭХБ хөтөлбөр эдгээр бүлгийн хоорондын харилцааг бий болгож бэхжүүлэхэд туслах нь чухал ач холбогдол бүхий боломж болохыг харуулж байна. Тухайлбал, ИНБ-үүд болон хэвлэл мэдээллийн бүлгүүдийн хоорондын харилцаа холбоог бий болгоход туслах боломж байна. Энэ нь ИНБ-үүд нийгмийн өөрчлөлт, хөгжилд хувь нэмэр оруулж буй арга замаар иргэний нийгмийн талаарх ойлголтыг олон нийтийн дунд бий болгоход хэвлэл мэдээллийг гол механизм болгон ашиглах боломжийг бий болгох юм.

Гарцын индикатор 1.3.2

Гарцын индикатор 1.3.2-т тооцоологдсон тоон мэдээллийг талбарын ажлын хүрээнд засгийн газрын 52 албан хаагчидтай хийсэн Ганцаарчилсан ярилцлагаас гаргаж авсан. Ярилцлагын үеэр, төрийн албан хаагчдаас НЭХ-ын механизмыг засгийн газрын үйл ажиллагааны гүйцэтгэлийн хяналт болон хууль хэрэгжүүлэх үе шатуудад оруулсан эсэхийг асуухад, 10 хувь нь 'тэгсэн' гэж хариулсан.

2013 оноос хэрэгжиж эхэлсэн Засгийн газрын 322 дугаар тогтоолын дагуу, бүх төрийн байгууллагууд үйлчлүүлэгчдийнхээ 2-3 хувийг хамруулан сэтгэл ханамжийн судалгааг хийх ёстой байдаг. Тиймээс онолын хувьд төрийн байгууллагууд нь 100 хувь нийгмийн эгэх хариуцлагын арга хэрэгсэл болох эдгээр судалгааг хийсэн байх ёстой. Гэсэн ч, Ганцаарчилсан ярилцлагад оролцогчдын дөнгөж 10 хувь нь тогтоолын талаар мэдлэгтэй байсан ба байгууллагууд нь уг шаардлагыг биелүүлсэн гэсэн байна.

3.5 Үр дагавар 2-ын индикаторууд—Нийгмийн эгэх хариуцлагын институтчилал

МУНЭХБ хөтөлбөрийн гол зорилтуудын нэг нь хөтөлбөр хэрэгжээд дуусахад НЭХ-ын төслүүдийг цаашид үргэлжлүүлэх боломжийг хангасан систем, тогтолцоог бий болгосон байх явдал бөгөөд тэдгээр тогтолцоо нь дараах байгууллагуудын хамтын ажиллагааны үндсэн дээр баттай оршин тогтнох боломжтой. Үүнд:

- Дотоодын болон олон улсын ИНБ-үүд
- ИНБ болон бусад төрлийн байгууллагууд
- Төрийн болон ИНБ-үүд.

Засгийн газрын зүгээс энэ талаар гаргасан санал хүсэлтийг шийдвэрлэх чин хүсэлтэй, авч явуулж байгаа үйл ажиллагаа нь ил тод байх эсэхээс мөн шалтгаалдаг. Энэ хэсэгт засгийн газрын хандлага болон байгууллага хоорондын харилцааны одоогийн төлвийг үнэлэх болно.

3.5.1 Хамтын ажиллагааны гэрээг ашиглах

Үр дагаврын индикатор 2.1: Зорилтот бүс нутгууд дахь төрийн байгууллага, иргэд хоорондын ил тод байдал, оролцоог дэмжих чиглэлээр байгуулж, бүрэн хэрэгжүүлсэн (0 – 4 оноогоор үнэлэхэд 3 эсвэл 4 гэж үнэлэгдсэн) хамтын ажиллагааны гэрээний тоо.

Үнэлгээг дараах байдлаар гаргасан: 0 – хамтын ажиллагааны гэрээ байхгүй; 1 – талууд хамтын ажиллагааны гэрээнд гарын үсэг зурсан; 2 – хамтын ажиллагааны гэрээний нөхцлүүдийг нэг эсвэл 2 тал хэсэгчлэн дагаж мөрдсөн; 3 – талууд хамтын ажиллагааны гэрээний нөхцлүүдийг бүрэн дагаж мөрдсөн; 4 – Мэдээллийн ил тод байдал, иргэдийн оролцоо саадгүй, чөлөөтэй болсон.

Суурь тоо (2015): 0 (2 хамтын ажиллагааны гэрээ байгуулагдсан ч, хоёулаа ‘2’ гэж үнэлэгдсэн)

Энэхүү индикатор нь засгийн газар болон иргэд хоорондын хамтын ажиллагааны гэрээний тоог гаргаж, хэд нь хэрэгжиж байгааг харуулах зорилготой. Холбогдох мэдээллийг 52 төрийн албан хаагчтай хийсэн Ганцаарчилсан ярилцлагаар цуглуулсан.

Энд гарц индикатор 2.2.1 дээр засгийн газар болон ИНБ-уудын дунд үүссэн асуудлыг хамтран шийдэх тал дээр давхцал ажиглагдсаныг дурдъя. Тиймээс энэ хэсэгт зөвхөн засгийн газар болон ИНБ-уудын хоорондох хамтын ажиллагааны гэрээг авч үзэх бөгөөд 2.2.1 дээр хамтын ажиллагааны хүрээнд хоёр талын аль алинд нь учирч байгаа бэрхшээлийн талаар дэлгэрэнгүй авч үзэх болно.

Төрийн албан хаагчидтай ганцаарчилсан ярилцлага хийх явцад Хөвсгөл болон Говь-Алтай аймгуудад хийгдсэн хамтын ажиллагааны хоёр гэрээг онцлон авч үзэв. Хөвсгөл аймгийн хувьд бага насны хүүхдүүдийн эцэг эхтэй боловсролын тал дээр зөвлөлдөх хамтын ажиллагааны гэрээ байсан бол Говь-Алтай аймгийн хувьд төрийн байгууллагын зүгээс иргэдийн дунд судалгаа явуулах гэрээ байв.

Албан ёсны мэдээгээр эдгээр гэрээний бүхий л бүрэлдэхүүн хэсгүүд амжилттай хэрэгжсэн. Гэвч ИРИМ (Хараат бус судалгааны хүрээлэн)-гийн хийсэн нарийвчилсан судалгааны дүнд хоёр гэрээний биелэлт хоёулаа зарим нэг асуудалтай байсныг илрүүлэв. Хөвсгөл аймгийн гэрээний тухайд ИНБ-ын хийсэн ажлын төлбөрийг хийх механизм нь тодорхойгүй байснаас зарим нэг асуудал үүссэн байв. Говь-Алтай аймгийн гэрээний тухайд гэрээгээр хийх ажлаа гүйцэтгэхэд ИНБ-ын чадавхи хүрэлцээгүй гэсэн шалтгаанаар төрийн байгууллагад нилээн асуудал үүссэн байна. Тиймээс уг хоёр гэрээнд “2” гэсэн үр дүнгийн үзүүлэлтийн үнэлгээ өгсөн байна.

Төрийн байгууллага болон иргэдийн бүлгүүдийн хооронд хийгдсэн хамтын ажиллагааны гэрээ одоогоор байхгүй бөгөөд өмнө нь хэрэгжиж байсан гэрээнүүд зарим нэг асуудалтай тулгарч байсан учир МУНЭХБ хөтөлбөрийн зүгээс байгуулахаар зорьж байгаа найман гэрээг бодит үр дүнд хүргэхэд нилээн хүчин чармайлт шаардагдах болно. Хөвсгөл болон Говь-Алтай аймгуудын зүгээс хөтөлбөрт

хамрагдахад бэлэн байгаагаар илэрхийлсэн, мөн ИНБ-үүдтэй гэрээ байгуулан хэрэгжүүлсэн өмнөх туршлага зэрэгт тулгуурлаад дээрхи хоёр аймгийг хөтөлбөрийн эхлэх цэгээр сонгож болох юм.

3.5.2 Олон улсын нийгмийн эгэх хариуцлагын протоколоор хүлээсэн Засгийн газрын үүрэг

Гарцын индикатор 2.2: Олон улсын засаглалын санаачлагад Монгол улсын засгийн газраас хэрэгжүүлэхээр мэдэгдсэн НЭХ-ын үүрэг, амлалтын тоо.

Суурь тоо (2015): 24 хувь

Энэ үзүүлэлт нь Нээлттэй Засгийн газрын Түншлэлийн санаачлагын хүрээнд нээлттэй гэрээний зарчим, удирдлагын дагуу Засгийн газраас байдлыг сайжруулах талаар хүлээсэн үүрэг, амлалтын хэрэгжилтийн түвшинг илтгэнэ.

Монгол улс нь мөн Олборлох үйлдвэрийн ил тод байдлын санаачлагын гишүүн боловч, үүргийн биелэлтийг хэмжих боломж нь амаргүй тул суурь тоонд оруулаагүй болно. Энэ санаачлагын талаар зарим мэдээллийг нь энэ хэсэгт оруулсан.

Олон улсын засаглалын санаачлага нь үйл явцын хурдаас үл хамааран үйл явцыг ил тод тайлагнаж байх амлалтыг засгийн газруудаас гаргуулж авсан тул ихээхэн ач холбогдолтой юм. Энэ нь Засгийн газар нь өөрсдийн үйл ажиллагааны гүйцэтгэлийг эерэг өнгөөр будаж тайлагнахгүй байх амлалтынхаа эсрэг тайлагнахыг тийм ч амар зогсоочихож чадахгүй гэсэн үг юм.

Нээлттэй Засгийн газрын Түншлэлийн санаачлагыг 2011 онд 8 засгийн газар санаачлан үүсгэн байгуулсан. Одоогоор, Монгол улсыг оруулаад 70 гишүүнтэй. Санаачлагаар дамжуулан гишүүн Засгийн газрууд ил тод байдлыг дэмжих, иргэдэд эрх мэдэл олгох, авлигатай тэмцэх, засаглалын зорилгоор шинэ технологи ашиглах үүрэг хүлээдэг байна. Нээлттэй Засгийн газрын Түншлэлийн цахим хуудаст бичсэнээр:

‘Нээлттэй Засгийн газрын Түншлэлийн гишүүн болсноор, оролцогч улс орнууд нь өндөр түвшний Нээлттэй Засгийн газрын тунхаглалыг батлах, олон нийтийн хэлэлцүүлэгт боловсруулсан улс орны үйл ажиллагааны төлөвлөгөөг хүргэх, өөрсдийн цаашдын үйл ажиллагааг хараат бусаар тайлагнах үүргийг хүлээнэ.’¹⁶

Монгол улс 2013 онд түншлэлд нэгдсэн бөгөөд нийтдээ 34 үүрэг бүхий Үндэсний үйл ажиллагааны 2 төлөвлөгөөг хүргүүлсэн байна (үйл ажиллагааны эхний төлөвлөгөөнд 21, хоёр дахь төлөвлөгөөнд 13). Үндэсний үйл ажиллагааны эхний төлөвлөгөө нь 2014–16 онуудад хэрэгжсэн ба, хоёр дахь төлөвлөгөө нь 2016–18 онд хэрэгжинэ. 2016 оны 2 дугаар сард гаргасан Монгол улсын 2014-2015 оны хараат бус мэдээллийн механизмын тайлан илтгэлд бичсэнээр, тайлан гаргаж байх хугацаанд дөнгөж 1 үүргийг (5 хувь) бүрэн хэрэгжүүлсэн, 4 (19 хувь) үүргийг бодитойгоор хэрэгжүүлсэн байна. 10 (48 хувь) үүрэг нь ‘хязгаарлагдмал’ ажил хийсэн гэсэн жагсаалтанд орсон байсан бол, үлдсэнийг

16 Open Government Partnership цахим хуудас: 2016.08.14-нд хандсан.

нь (29 хувь) хараахан эхлээгүй байна гэсэн байна. Энэ нь дөнгөж 24 хувьд бодитой ахиц гарсан байна гэсэн үг юм.

Дөнгөж 6 үүрэг (29 хувь) хуваарийн дагуу, эсвэл өмнө нь хийгдсэн байна. Үүнд тайланг бэлтгэж байх үед хараахан эхлээгүй байсан 1 үүргийг оруулсан. Энэ тайланд алдаа байгаа, эсвэл тайлан дуусах үед эхэлсний улмаас ингэж орсон эсэх нь тодорхойгүй байна.

Үндэсний үйл ажиллагааны хоёр дахь төлөвлөгөөг саяхан гаргасан бөгөөд 2016 оны зургадугаар сарын 30-наас эхэлсэн ба 2018 оны зургадугаар сарын 30 хүртэл хугацааг хамарна. Энэ үйл ажиллагааны төлөвлөгөөнд онцгойлон Дэлхийн банк, МУНЭХБ хөтөлбөрийг 2 дугаарын үүрэгт үндсэн оролцогчоор тусгайлан дурдсан. Энэ үүрэг нь боловсрол, эрүүл мэндийн үйлчилгээний чанар, хүртээмжийг сайжруулахад чиглэсэн. Тиймээс МУНЭХБ хөтөлбөр нь энэ амлалтыг биелүүлэх, боловсрол, эрүүл мэндийн үйлчилгээг сайжруулахад нь Засгийн газарт дэмжлэг үзүүлэхэд голлох үүрэг гүйцэтгэнэ. Тиймээс хөтөлбөрийн ажилтнууд Засгийн газартай нягт холбоотой ажиллах нь чухал бөгөөд бусад үүргийн хэрэгжилтэнд туслахад нөлөөлөх үйл ажиллагааг явуулах боломжтой болох юм.

Мөн Үндэсний үйл ажиллагааны хоёр дахь төлөвлөгөөнд, Засгийн газар Нээлттэй түншлэлийн санаачилгын нэг хэсэг болгон Нээлттэй гэрээлэлтийн зарчмыг хэрэгжүүлэх үүрэг хүлээсэн байна. Энэ түншлэл нөлөөлөх, боловсрол олгох, шаардлагатай арга хэрэгслийг хэрэглэснээр төрийн худалдан авах үйл ажиллагааны ил тод байдлыг сайжруулах зорилготой. Энэ нь өгөгдлийн хадгалах, хуваалцах сайн туршлагыг дэмжих “2014 оны нээлттэй гэрээлэлтийн өгөгдлийн стандарт”-д тусгагдсан.

Эцэст нь, Монгол улс нь Олборлох үйлдвэрийн ил тод байдлын санаачлагын гишүүн улс юм. Энэхүү санаачлагын ажлын төлөвлөгөөний гүйцэтгэлийн тайлан ёсоор, бүхий л амлалт, үүргүүдээ цаг тухайд нь биелүүлсэн байна. Иймээс МУНЭХБ хөтөлбөрийн хувьд энэ чиглэлээр ахиц гаргах, хувь нэмэр оруулах боломж нь бага байна.

Өгөгдсөн баримтаас үзэхэд Монгол улсын засгийн газар нээлттэй засгийн түншлэлд нэгдсэн амлалтын биелүүлэлт хуваариасаа хоцорч яваа бөгөөд шинэ төлөвлөгөө дөнгөж батлагдсан нь МУНЭХБ хөтөлбөр сайн боломж болгож байна. Энд нээлттэй гэрээлэлтийн түншлэлийн идеалийг дэмжих, түүнийг үндэсний бүх төвшинд хэлбэржүүлэх сайн боломж харагдаж байна.

3.6 Үр дагавар 2-т хамаарах гарцын индикаторууд—Нийгмийн эгэх хариуцлагын институцчилал

Үр дагавар 2-ын гол зорилго нь "Үндэсний болон орон нутгийн түвшинд үр дүнтэй, албан ёсны нийгмийн эгэх хариуцлагын бүтцийг тогтвортой байдлаар институцчилах" юм. Энэ зорилгодоо хүрэхэд чиглэсэн МУНЭХБ хөтөлбөрийн зорилтуудын нэг нь иргэдийн саналыг ашиглах, иргэдээс ирүүлсэн санал гомдлын хариуг зохих ёсоор өгөх төрийн албан хаагчдын чадавхийг дээшлүүлэх явдал юм. Энэ хэсэг нь энэ үр дагаврын үзүүлэлтийг бүрдүүлэх гарцын 4 индикаторыг хамарсан 4 дэд хэсэгт хуваагдсан.

3.6.1 Иргэдийн санал хүсэлтийг хянах, ашиглах Засгийн газрын чадавх

Гарцын индикаторууд

Гарцын индикатор 2.1.1: Үндэсний болон орон нутгийн түвшинд (МУНЭХБ хөтөлбөрийн хүрээнд) бэлтгэгдсэн төрийн албан хаагчид/төрийн үйлчилгээний албан хаагчдын тоо.

Суурь тоо (2015): 0

Гарцын индикатор 2.1.2: Засгийн газрын санал гомдлыг хүлээн авч барагдуулах механизмийн үр дүнгийн талаарх иргэдийн сэтгэл ханамжийн түвшин.

Суурь тоо (2015): 13 хувь

Энэ үр дагаврын индикатор нь МУНЭХБ хөтөлбөрөөс эерэг өөрчлөлтөд хүргэх иргэдийн санал гомдолыг барагдуулах Засгийн газрын чадавхийг нэмэгдүүлэх боломжит цар хүрээг хэмжих зорилготой юм. Энэ хэсэг нь үр дагаврын индикаторын дор гарах гарцын индикатор хоёр дэд хэсэгт хуваагдана. Эдгээр гарцын индикаторууд нь МУНЭХБ хөтөлбөрийн хүрээнд сургалтанд хамрагдсан төрийн албан хаагчдын тоо (2.1.1) болон иргэдээс гаргасан гомдол саналд засгийн газраас өгсөн хариуд иргэдийн сэтгэл ханамжийн түвшин (2.1.2) ямар байгааг хэмжинэ.

Гарцын үзүүлэлт 2.1.1

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрийн хүрээнд сургалтанд хамрагдаж бэлтгэгдсэн төрийн албан хаагчдын тоог илтгэнэ. Тиймээс суурь тоо '0' байна.

Иргэдийн санал номдлыг барагдуулах сэдвээр сургалттай холбогдох мэдээлэл талбарын ажлын үеэр цуглаагүй хэдий ч, өрхийн судалгаагаар оролцогчдоос 2015 онд ямар нэг албан бус сургалтанд хамрагдсан эсэхийг нь асуусан. Судалгаагаар мөн оролцогчдын ажил эрхлэлтийн байдлын талаар мэдээлэл цуглуулж, судалгаанд албан бус сургалтанд хамрагдсан хичнээн төрийн албан хаагчид байсныг хөндлөн хүснэгтийн аргаар тогтоосон.

Зураг 54

2015 онд НЭХ-ын албан бус сургалтанд хамрагдсан төрийн албан хаагчид (хувь)

Зураг 54-т үзүүлснээр, өрхийн судалгаанд 163 төрийн албан хаагч оролцсон байснаас, дөнгөж 17 хувь нь 2015 онд албан бус сургалтанд хамрагдсан гэж мэдэгдсэн. Эдгээр, НЭХ-ын сургалт иргэдийн санал гомдлыг барагдуулах тодорхой сэдэвт сургалт биш байсан байна. Энэ МУНЭХБ хөтөлбөр зорилтдоо хүрэхийн тулд төрийн албан хаагчдын дийлэнхид нь сургалт явуулах бодит боломж байна гэсэн үг юм. Хэдийгээр өрхийн судалгаанд санамсаргүйгээр сонгогдсон ч, сургалтанд хамрагдсан төрийн албан хаагчдын эзлэх хувь илүү өндөр байх боломжтой гэдгийг анхаарна уу.

Ганцаарчилсан ярилцлаганд оролцсон төрийн албан хаагчдаас өөрт нь болон өөрийнх нь ажил үүрэгт хамгийн үр өгөөжтэй НЭХ-ын арга хэрэгслүүдтэй холбогдох ямар чиглэлийн сургалтанд байж болох талаар асуусныг Зураг 55-д харуулсан.

Зураг 55

Төрийн албан хаагчдад хамгийн үр өгөөжтэй байх НЭХ-ын сургалтын чиглэлүүд

R1—Төсвийн зарцуулалтын хяналт дахь НЭХ (олон нийтийн санал асуулга, нийгмийн аудит, нийтийн сонгол)	R2—Оролцооны аргаар бодлого боловсруулах, төлөвлөх (дотоод асуудлын хэлэлцүүлэг, нийтийн сонгол)
R3—Төсөв-НЭХ-ын ажилтай холбогдох (хараат бус төсвийн шинжилгээ, хувилбарт төсөвлөлт, төсөвлөлтийн оролцоо)	R4— Нийгмийн эгэх хариуцлага, олон нийтийн хяналт тавих, олон нийтийн үйлчилгээний үнэлгээ (ИНБ-уудын хяналтын хороо, орон нутгийн хяналтын хороо, гүйцэтгэлийн хяналт тавих хэрэгсэл)
R5—Бусад	

ТББ-уудаас мөн адил асуултыг асуусан бөгөөд сонирхолтой нь төрийн албан хаагчдын хамгийн ихээр сонгосон ‘Төсвийн зарцуулалтын хяналт дахь НЭХ’ (33 хувь) сэдэв нь ТББ-уудын сонгосон 4 дэх сэдэв (17 хувь) байсан. Гэсэн ч, 2 бүлгүүдийн хооронд зарим нийтлэг сонголт байсан нь ‘Оролцооны аргаар бодлого боловсруулах, төлөвлөх’ сэдэв төрийн албан хаагчдын 2 дахь сонголт (32 хувь), харин ТББ-уудын хамгийн их сонгосон (30 хувь) сэдэв байна. Энэ нь МУНЭХБ хөтөлбөрт

ТББ-ууд, төрийн албан хаагчид аль алиныг нь оролцуулан хамтарсан сургалт зохион байгуулах, улмаар талууд хоорондын харилцаа бий болгох бодит боломж байгааг харуулж байна.

Гарцын индикатор 2.1.2

Энэ нь засгийн газрын санал гомдол шийдвэрлэх үйл явцын талаарх иргэдийн сэтгэл ханамжаар хэмжинэ. Энэхүү индикаторт шаардлагатай мэдээллийг өрхийн болон ТББ-ын судалгаагаар цуглуулсан.

2015 онд, судалгаанд нийт 1082 хүн оролцсоноос дөнгөж 63(6 хувь) нь өнгөрсөн жилүүдэд албан ёсоор гомдол гаргасан байна. Албан ёсоор гомдол гаргасан хүмүүсийг хүйсээр ангилж үзвэл, эмэгтэйчүүд (75 хувь) дийлэнхи олонхи байсан байна. Түүвэрт эзлэх эмэгтэйчүүдийн жинтэй харьцуулан үзвэл 3 гомдол гаргагч тутмын 2 нь эмэгтэй (67 хувь), 1 нь эрэгтэй (33 хувь) байсан байна. Судалгааны түүвэр дэх насны ангиллаар үзвэл, гомдол гаргагчдын талаас илүү (51 хувь) нь 35 - 54 насныхан байсан.

Зураг 56-д үзүүлснээр, гомдол хүсэлтийн сэдэв нь харилцан адилгүй байсан. Ялангуяа, боловсрол талаар гомдол дөнгөж 5 хүртлэх хувийг бүрдүүлжээ.

Зураг 56
Өнгөрсөн жилүүдэд албан ёсоор гаргасан санал гомдлын сэдвүүд

Өнгөрсөн жилүүдэд албан ёсоор гомдол гаргаагүй гэж хариулсан судалгаанд оролцогчдоос яагаад гомдол гаргаагүй болохыг асуухад, дийлэнх олонхи (75 хувь) нь гомдол гаргах асуудалгүй гэсэн байна. Гэхдээ, цөөн тооны хүмүүс (12 хувь) санал гомдлын механизмын талаар мэдлэггүй байсан. Зөвхөн 3 хувь нь үр дагавраас нь айж байсан гэж хариулжээ.

Иргэдээс төрийн байгууллага, албан тушаалтанд гаргасан санал, гомдлыг шийдвэрлэх тухай хуулийн 14 болон 16 дугаар зүйлд заасны дагуу, төрийн албан хаагч хүсэлтийг 30 хоногийн дотор

шийдвэрлэх ёстой. Гэсэн хэдий ч, түүвэр судалгаанд тулгуурлан харахад, судалгаа хийж байх цаг үед гуравны нэг орчим нь л шийдвэрлэгдсэн байсныг Зураг 57-д харууллаа.

Зураг 57

Албан ёсны гомдолд хариу арга хэмжээ авсан хугацаа (хувь)

7 хоногийн дотор	1- 2 7 хоногт	2 - 3 7 хоногт	3 7 хоногоос 1 сар	1- 2 сар	2 -3 сар	3 - 6 сар	6 сараас дээш	Хараахан шийдвэрлэг дээгүй
24	3	3	5	2	0	3	5	56

Албан ёсоор гомдол гаргасан гэж мэдэгдсэн иргэдийн дөнгөж 13 хувь нь л гомдол саналын үр дүнд 'маш их' болон 'бага зэрэг' сэтгэл ханамжтай байгаагаа илэрхийлсэн. 'Маш их' болон 'бага зэрэг' сэтгэл хангалуун бус байна гэж мэдэгдсэн хүмүүсийн 75 хувийнх нь хүсэлт шийдвэрлэгдээгүй байсан. 'Маш их' болон 'бага зэрэг' сэтгэл хангалуун байна гэж мэдэгдсэн хүмүүсийн 75 хувийнх нь хүсэлт сарын дотор шийдвэрлэгдсэн байсан. Тийм учраас цаг хугацаа нь асуудалд хариу арга хэмжээ авах нь сэтгэл ханамжийг нэмэгдүүлэх найдвартай арга юм.

Мөн өнгөрсөн хугацаанд Засгийн газарт мэдээлэл авах хүсэлт, эсхүл гомдол гаргасан эсэх талаар ТББ-уудаас асуусан. 71 хувь нь мэдээлэл авахаар хүсэлт өгсөн гэсэн бол 33 хувь нь гомдол хүсэлт гаргасан байна. Мэдээлэл хүсэж, санал, гомдол гаргаж байсан хүмүүст Засгийн газар ихэвчлэн хэдий хугацаанд хариу арга хэмжээ авсныг асуусан ба, түүний үр дүн, Зураг 58-д харуулав.

Зураг 58

ТББ-уудын мэдээлэл, гомдлын хүсэлтэнд хариу арга хэмжээ авсан хугацаа (хувь)

	7 хоногийн дотор	1- 2 7 хоногт	2 - 3 7 хоногт	3 7 хоногоос 1 сар	1- 2 сар	2 -3 сар	3 - 6 сар	Тодорхойгүй	Мэдэхгүй
Мэдээллийн хүсэлт	32	19	6	7	10	3	1	10	14
Гомдол	2	17	7	11	7	4	2	26	24

Засгийн газар мэдээллийн хүсэлтэнд гомдол саналаас илүү хариу өгдөг байх ба, мэдээллийн хүсэлтийн 51 хувийг хоёр долоо хоногийн дотор шийдвэрлэсэн бол ижил хугацаанд нь гомдол саналын 19 хувийг л шийдвэрлэсэн байна. Энэ нь гомдол саналыг шийдвэрлэх нь мэдээллийн хүсэлтэд хариу өгөхөөс удаан байх магадлалтай байна.

ТББ-уудаас тэдний гомдол хүсэлтийг удаадаг шалтгаануудыг асуухад, "төрийн албан хаагчдын үр чадвар, эсвэл мэдлэг хомс", "хүнд сурталтай", "хамтын ажиллагаа байхгүй" гэсэн үндсэн шалтгаануудыг жагсаасан байна.

Ганцаарчилсан ярилцлаганд оролцсон төрийн албан хаагчдаас санал гомдлыг саатуулдаг шалтгааны талаар асуухад дараах хариуг өгсөн. Үүнд:

- Санал гомдол тухайн төрийн албан хаагчдад цаг хугацаандаа ирдэггүй, 25 хувь
- Байгууллагын дотоод дахь процесс удаан (менежментийн сул тал), 22 хувь
- Одоогийн хууль эрх зүйн зохицуулалт нь бодит байдалтай нийцдэггүй, 18 хувь
- Бусад, 35 хувь.

Ганцаарчилсан ярилцлагын үеэр, төрийн албан хаагчид өөрсдийгөө илүү хариуцлагатай болсон гэж мэдэгдсэн. Бүх аймгуудад санал хүсэлт хүлээж авах тусгай утасны дугаар байдаг, мөн өөр сувгуудийг, хуучин маягийн 'санал хүсэлтийн дэвтэр' дээр бичүүлж авахаас эхлэн сошиал медиа ашиглах хүртэл олон хэлбэрээр иргэдийн санал хүсэлтийг авч байна. Үүний дээр, иргэд ямар ч төрлийн санал хүсэлтээ Засгийн газрын тусгай санал хүсэлтийн '1111' дуудлагын төвд ирүүлдэг байна. Төв нь өргөдөл хүсэлтүүдэд шинжилгээ хийж, холбогдох төрийн байгууллага руу нь хүргүүлдэг байна.

Санал: Засаг даргын тамгын газар энэ онд бүх төрийн байгууллагад цахим санал гомдлын системийг танилцуулсан. Энэ нь иргэд болон ИНБ-уудын хүсэлт цаг хугацаандаа, зөв хүндээ хүрэх боломжийг бий болгосон. Энэ нь манай хяналтын механизмыг сайжруулж, энэ санал гомдлыг шийдвэрлэх хугацааг багасгасан.

Ганцаарчилсан ярилцлагын оролцогч.

Энэ нь санал гомдлыг шийдвэрлэх механизмын бүтцэд хийгдсэн маш тодорхой сайжруулалт болсон хэдий ч, Засгийн газар зорилтдоо хараахан хүрээгүй, санал гомдлын шийдвэрлэлтэнд хүмүүс ихэнхдээ сэтгэл хангалуун бус хэвээр байна. Гомдолд хариу өгөх хугацааг сайжруулах ажил хийгдэж байгаа ч, МУНЭХБ хөтөлбөрийн хувьд Засгийн газрын санал гомдол барагдуулах арга хэмжээнд сэтгэл ханамжийг сайжруулах чиглэлээр урт хугацаанд ажиллах хэрэгтэй болно. Нэг өөр боломж байгаа нь, энэ талаар мэдэхгүй хүмүүст мэдээлэх арга юм.

3.6.2 Засгийн газар болон ИНБ асуудлыг хамтран шийдвэрлэх цар хүрээ

Үр дагаврын индикатор 2.2: төрийн нөөцийн менежментийн асуудлаар иргэдийн оролцоог нэмэгдүүлэх чиглэлд ИНБ-ууд болон орон нутгийн захиргааны байгууллагууд хоорондын асуудлыг хамтран шийдвэрлэх үйл ажиллагаа.

Гарцын индикатор

2.2.1: Бодлогын үйл явц, хөгжлийн үйл ажиллагаанд засгийн газар болон хувийн хэвшлийн үрилгаар хамгийн багадаа нэг удаа оролцсон шууд үр дүнг хүртэгч ИНБ-уудын эзлэх хувь.

Суурь тоо (2015): 0

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөр нь засгийн газар болон ИНБ-уудын хоорондын бодитой хамтын ажиллагааг дэмжсэн эсэхийг хэмжинэ. Харамсалтай нь МУНЭХБ хөтөлбөр эхлэхээс өмнө ИНБ-ын хичнээн хувь нь засгийн газрын бодлого боловсруулах үйл явцад оролцсон тухай тодорхой суурь мэдээ байхгүй. Тиймээс, хөтөлбөрийн эцсийн тайланд ашиглахаар цуглуулсан өгөгдөл мэдээллийг

МУНЭХБ хөтөлбөр хэрэгжсэн эсэхээс үл хамааран тухайн хөтөлбөрийн шууд үр дүн хэмээн үзэж болох юм. Судалгааны үеэр цуглуулсан холбогдох тоон мэдээний талаар энэхүү хэсэгт өгүүлэх юм.

Ганцаарчилсан ярилцлагын явцад засгийн газар болон ИНБ дараах үйлчилгээг төлөвлөх, түгээх зэрэг үйл явцад хамтран ажилласан зарим нэг түршлага байсан талаар оролцогсод тэмдэглэсэн байна. Үүнд:

- Орон нутгийн хөгжлийн сангийн талаарх шийдвэр гаргах үйл явц
- Төрийн худалдан авах ажиллагааны тендер шалгаруулалтын үйл явц
- Орон нутгийн үйлчилгээг хүргэх үйл явцын хяналт, мониторинг
- Бараа бүтээгдэхүүний хангамж.

Засгийн газар болон ИНБ-ын хоорондын харилцааг зохицуулсан хэд хэдэн хууль тогтоомж /Зураг 59-д дурьдсаныг оролцуулаад/ хүчин төгөлдөр үйлчилсээр байна.

Зураг 59

Засгийн газар болон ИНБ-ын хоорондын харилцааг зохицуулж буй гол хуулиуд

Захиргааны ерөнхий хууль: ИНБ гомдол гаргасан тохиолдолд засгийн газар тухайн ИНБ-тай хамтран ажиллах шаардлага тавьдаг.

Нэгдсэн төсвийн тухай хууль: төсвийг хэлэлцэх үед орон нутгийн засаг захиргаа тухайн орон нутгийн иргэдийг оролцуулах шаардлага тавьдаг.

Эрүүл мэндийн тухай хууль: Эрүүл мэндийн тухай хууль, тогтоомжийн хэрэгжилтэд олон нийтийн хяналт тавих, холбогдох байгууллагуудад асуудлыг шийдвэрлэхээр хандаж байх шаардлагыг ТББ-уудад тавьдаг. Түүнчлэн, ТББ-ууд нь бусад байгууллагуудтай хамтран сургалт, олон нийтэд эрүүл мэндийн мэдлэг олгох үйл ажиллагааг зохион байгуулах.

Төрийн болон орон нутгийн хөрөнгөөр бараа, ажил, үйлчилгээ худалдан авах тухай хууль: худалдан авалтын үйл явцын ил тод байдлыг хангах, үнэлгээний хороонд мэргэжлийн холбоод, хувийн хэвшил болон ТББ-ын төлөөллийг оролцуулахыг шаарддаг.

Төрийн болон орон нутгийн өмчөөр бараа, үйлчилгээ худалдан авах тухай хууль: тендер, гэрээний үнэлгээнд хяналт тавихад иргэний нийгэм, мэргэжлийн байгууллагуудын албан ёсны үүргийг тодорхойлж өгсөн. Энэ хуулийн 35-39 заалтуудын дагуу хувийн болон мэргэшсэн ТББ-уудыг хяналт, мониторинг, үнэлгээ хийх, хэрэглэгчдийн үйл ажиллагаанд аудит хийх, гэрээний шаардлагын гүйцэтгэл, зорилтуудад хүрч буй эсэх, бараа, үйлчилгээний чанар зэрэгт хяналт тавих үйл ажиллагааг гүйцэтгүүлэхээр сонгож болно.

Засгийн газрын 322 дугаар тогтоол: Засгийн газрын бүх байгууллагууд ИНБ-уудыг оролцоотой хоёр жил тутамд үйлчлүүлэгчийн сэтгэл ханамжийн судалгаа хийхийг шаарддаг.

Засгийн газар болон ИНБ-ууд хоорондын харилцаа хамтын ажиллагааны өнөөгийн байдал

Үндэсний түвшинд, хамтын ажиллагааны амжилттай тохиолдлууд байна. Тухайлбал, Тэргэнцэртэй иргэдийн үндэсний холбоо болон Зам тээвэр, барилга, хот байгуулалтын яамны ажлын хэсэг. Гэсэн ч, ганцаарчилсан ярилцлагын явцад зарим ТББ-ууд энэхүү хамтын ажиллагаа нь зарим тохиолдолд ажил хэргийн бус билэгдлийн шинж чанартай байсныг тэмдэглэж байв.

Орон нутгийн түвшинд ганцаарчилсан ярилцлагад оролцогчид тухайн орон нутгийн засаг захиргааны байгууллагууд болон ТББ-ууд хоорондын зарим харилцаа, хамтын ажиллагааг ажил хэрэгч, үр бүтээлтэй байсан гэж тэмдэглэсэн байна. Гэсэн ч энэхүү харилцаа, хамтын ажиллагаа нь тухайн албыг хашиж буй хувь хүнээс ихээхэн хамааралтай хэмээсэн байна. Зарим төрийн албан

хаагчийг хамтын ажиллагаанд нээлттэй, харин зарим нь тийм бус байсан гэж оролцогчид өгүүлсэн байна. Зарим газруудад үргэлжийн, тогтвортой харилцаа, хамтын ажиллагаанд хүрэхийн тулд хүндрэл бэрхшээлтэй байсныг харуулж байна. Ганцаарчилсан ярилцлагын санал бодлыг тусгасан зарим тайлбар Зураг 60- т өгүүлсэн байна.

Зураг 60

Орон нутгийн захиргааны байгууллагуудтай тогтоосон харилцаа хамтын ажиллагааны талаарх ганцаарчилсан ярилцлагын оролцогчдийн санал

Санал: Бид хамтын ажиллагааг дэмжих харилцан ойлголцлын санамж бичигт төлөвлөн нутгийн засаг захиргааны байгуулагад албан ёсны хүсэлт тавьсан ч бид ямар нэг хариу авч байгаагүй. Орон нутгийн захиргааны ажилтнуудтай нь яриа хэлэлцээ эхлэх нь хэцүү байсан. Гэсэн хэдий ч, хотын захиргаа сүүлийн жилүүдэд ИНБ-уудтай харилцаагаа илүү нээлттэй болгосон нь тэдэнд хамтран ажиллах хүсэл илүү байх шиг санагдсан. Тэдний бидэнтэй хамтран ажиллах болсон нь орон нутгийн захиргааны ажилтнуудад нөлөөлж, бидэнтэй хамт ажиллаж байгаа нь илүү нээлттэй болж, бидний үйл ажиллагаанд шууд оролцох нь илүүтэй нэмэгдсэн.

Ганцаарчилсан ярилцлагын оролцогч

Санал. Орон нутгийн түвшинд хамтын ажиллагаа тийм ч хүчтэй биш. Бид олон жилийн турш төрийн байгууллагуудтай хамтран ажиллах гэж оролдсон хэдий ч хамтын ажиллагаа тогтвортой байж чаддаггүй.

Ганцаарчилсан ярилцлагын оролцогч

Санал: Орон нутгийн түвшинд ИНБ-ууд эрх мэдэлтнүүдээс хамааралтай байдаг.

Ганцаарчилсан ярилцлагын оролцогч

Гэсэн хэдий ч, орон нутгийн түвшинд хамтын ажиллагааны зарим нэг сайн жишээ байна.

Жишээлбэл:

- Ховд аймаг орон нутгийн бүтээн байгуулалтын ажилд иргэдийн хяналтын үйл ажиллагааг зохион байгуулсан.
- Хөвсгөл аймгийн боловсролын газар 6 настай хүүхэдтэй эцэг эхчүүдэд хамтран үйлчилгээ хүргэх ажлыг зохион байгуулжээ.
- Хөвсгөл аймгийн эрүүл мэндийн газар зарим нийгмийн эрүүл мэндийн үйл ажиллагааг иргэд/ИНБ-уудтай хамтран хэрэгжүүлэхээр гэрээ байгуулсан байна.

Харилцаа, хамтын ажиллагаанд тулгарч буй саад бэрхшээл

Аль аль тал нь хичээл зүтгэл гаргаж байгаа боловч төрийн байгууллага, иргэний нийгмийн хоорондын харилцаа, хамтын ажиллагаанд саад бэрхшээл байдаг нь тодорхой юм. Харилцаа, хамтын ажиллагаанд тулгарч буй саад бэрхшээлийн талаарх төрийн байгууллага болоод ИНБ-уудын ойлголт зарим талаараа ялгаатай байна. Эдгээр ялгаатай ойлголт, хоёр талын хооронд гэрээ хэлэлцээрийн үед тулгардаг саад бэрхшээлийн талаар доор хэлэлцэх болно.

Нэг саад нь одоогоор ИНБ-уудын болон иргэн оролцоотой үйл ажиллагаанд төсвийн ангиллын системд ямар нэг зүйлчлэл байхгүй байна. Үүний нэгэн адилаар, иргэн, ИНБ-уудтай хамтран ажиллах төрийн байгууллагын олон санаачлагад ямар ч санхүүгийн эх үүсвэр хуваарилдаггүй байна. Энэ нь эдгээр санаачлага ихэвчлэн тухайн хандивлагч байгууллагын хандив бусад эх үүсвэрээс санхүүжүүлдэг гэсэн үг юм.

Хоёр дахь асуудал бол онолын хувьд дээр дурдсан хууль тогтоомжийн хүрээнд төрийн байгууллага мэдээллийн ил тод байдлыг хангах, иргэдийн гомдолд хариу өгөх зэрэг зохицуулалтыг тусгаж өгсөн ч, бодит байдал дээр хуулийн үзэл санаанд нийцүүлэн дагаж мөрдөх эрмэлзэл байхгүй байдаг байна. Жишээ нь, иргэдийн гомдлын дийлэнхэд нь төрийн байгууллагаас (ихэвчлэн цаг тухайд нь) хариу өгсөн байхад, иргэдийн сэтгэл ханамжийн түвшин бага байгааг гарцын үзүүлэлт 2.1.2-д онцлон тэмдэглэсэн байна. Хэдийгээр хариуг цаг хугацаанд нь өгдөг ч, төрийн байгууллагаас өргөдөл гомдлыг шийдвэрлэх жинхэнэ оролдлогыг тэр бүр хийдэггүй байна.

ТББ-ын судалгаанд оролцогчдын хэлснээр, төрийн байгууллагуудтай хамтран ажиллах гэж оролдох үед тулгарч байсан янз бүрийн саад бэрхшээл нь хязгаар байсныг, Зураг 61-д харууллаа.

Зураг 61
бэрхшээлийн талаарх ТББ-уудын ойлголт

R1— Төрийн албан хаагчид ИНБ-уудтай хамтран ажиллах талаар өөрсдийн үүргийнхээ тухай хязгаарлагдмал ойлголттой байна	R2— Төрийн байгууллагад ИНБ-уудтай хамтран ажиллах нь ямар ч механизм байхгүй байна.
R3— Төрийн байгууллага ИНБ-уудын чадавхийг сайн гэдэгт итгэхгүй байна	R4— Тийм ч олон боломж байдаггүй боловч манай байгууллага Төрийн байгууллагатай хамтран ажилладаг
R5— Төрийн албан хаагчид Төрийн байгууллагын үйл ажиллагаа, шийдвэрийн тухай мэдээллийг хуваалцдаггүй.	R6— ИНБ-уудтай ажиллах улс төрийн хүсэл хангалтгүй.
R7— ИНБ-уудад чиглэсэн Төрийн байгууллагуудын хандлага сайн биш байна	R8— Бусад
R9— Төрийн байгууллагатай хамтрахад ямар ч бэрхшээл байхгүй байна; Манай байгууллага нь Төрийн байгууллага тай хамтран үр дүнтэй ажиллаж байна	

Оролцогчдын хариу янз бүр байсан ч, оролцогчдын 5 хувь нь "ямар ч асуудал байхгүй" гэсэн байсан нь тодорхой хэмжээнд ажил хийгдэж байгааг харуулж байна. 'Төрийн албан хаагчид ИНБ-уудтай хамтран ажиллах талаар өөрсдийн үүргийнхээ тухай хязгаарлагдмал ойлголттой байна' гэж

хамгийн ихээр дурьдагдсан нь төрийн албан хаагчдын мэдлэгийг сайжруулах шаардлагатайг харуулж байна.

ТББ-уудтай хийсэн ганцаарчилсан ярилцлага болон оролцооны зөвлөлдөх уулзалтаас гарсан зарим санал сэтгэгдлийг Зураг 62-т оруулав.

Зураг 62

ГЯ болон ОЗУ-аас гарсан Төрийн байгууллагатай тогтоосон харилцаа, хамтын ажиллагааны талаарх ТББ-ын оролцогчдын санал

Санал: Төрийн байгууллагууд ИНБ-уудтай сайн хамтран ажилладаг ба зөвхөн олон улсын байгууллагуудтай хамтран ажиллах харилцааг нь хөнгөвчлөх түнш хэмээн үздэг. Өөрөөр, Төрийн байгууллагуудад ИНБ-уудыг дэмжих, хамтран ажиллах улс төрийн хүсэл байхгүй.

Оролцооны зөвлөлдөх уулзалтын оролцогч

Санал: Монгол Улсын Засгийн газар ИНБ-ын хоорондын хамтын ажиллагаа сүүлийн үед буурсан. Одоогийн Монгол Улсын Засгийн газар улс төрийн хүсэл бага байдаг учраас юм. Нөгөө талаас ИНБ-ууд нь тэдний хүчин чармайлт буурсан байна.

Ганцаарчилсан ярилцлагын оролцогч

Төрийн байгууллагуудын ойлголт эдгээр ТББ-уудынхаас өөр байсан хэдий ч зарим зүйл дээр адил байгааг Зураг 63-т харууллаа.

Зураг 63

ТББ-уудтай хамтран ажиллахад тулгардаг саад бэрхшээлийн талаарх төрийн байгууллагуудын ойлголт

R1—ИНБ-ууд Төрийн байгууллагатай хамтран ажиллахад мэдлэг чадавх нь дутагдалтай байдаг.	R2—ИНБ-уудад төрийн байгууллагын аутсорсингийн төслүүдийг хэрэгжүүлэх чадавхи байдаггүй.
R3— Төрийн байгууллагын зүгээс ИНБ-уудтай хамтран ажиллах механизм, суваг байдаггүй.	R4— Ер нь ИНБ-уудын хязгаарлагдмал ойлголттой байна.
R5— Бусад	R6— ИНБ-уудын хэрэгжүүлдэг үйл ажиллагааны талаарх сайн ойлголт байхгүй байна.
R7— ИНБ-уудтай хамтран ажиллахад ямар ч бэрхшээл байхгүй байна; Манай байгууллага тэдэнтэй үр дүнтэй ажиллаж байна.	R8— ИНБ-уудтай хамтран ажиллах шаардлага байхгүй.

Эерэгээр, төрийн байгууллагын оролцогчдын хэн нь ч ИНБ-уудтай хамтран ажиллах ямар ч шаардлагагүй гэж хариулаагүй байна. Хамгийн түгээмэл хариулт нь 'ИНБ-ууд Төрийн байгууллагатай хамтран ажиллахад мэдлэг чадавхи нь дутагдалтай байдаг' гэсэн байсан нь ТББ-уудаас авсан асуумжид хариулсан ойлголтыг баталж байна. Энэ нь ИНБ-ууд нь үнэхээр зохих мэдлэг, үр чадвар дутмаг байсан уу, эсвэл энэ хоёр бүлгийн хооронд харилцаагаа хамтын ажиллагаагаар илүү сайжруулж болно гэсэн бүрүү төсөөлөл байгаа эсэх нь тодорхойгүй байна.

Ойролцоогоор 15 хувь нь төрийн байгууллагын зүгээс ИНБ-уудтай хамтран ажиллах механизм/сүвгүүд байдаггүй гэж хариулсан нь ИНБ-уудын судалгаагаар гарсан хувьтай ойролцоо байна. Гэхдээ дээр дурдсан шиг, тодорхой хамтран ажиллах механизмын хүрээ байна. Иймээс бодит асуудал бол ИНБ-ууд болон төрийн байгууллагын аль алинд одоо байгаа механизмтай холбоотой мэдлэгээ сайжруулах хэрэгцээ байна уу, эсвэл нь одоо байгаа механизм ч хангалтгүй байна уу гэдэг нь мөн тодорхойгүй байна. Ямар ч тохиолдолд, төрийн албан хаагчдын цаашдын боловсролтой холбоотой асуудалд анхаарах шаардлагатай нь маш тодорхой байгаа нь төрийн албан хаагчдын 'ИНБ-уудын үүрэг оролцоо болон ямар төрлийн үйл ажиллагаа явуулдагийг нь ерөнхийд нь ойлгохгүй байна' гэдэг хариу өндөр хувьтай (нийт хувь 27) байгаа нь баталгаа болж байна.

Эцэст нь хэлэхэд, хуульд хамтран ажиллах механизмыг нь тодорхой тусгасан байдаг ч, талуудын хооронд иж бүрэн, жинхэнэ харилцаа, хамтын ажиллагааг бий болгоход саад бэрхшээл байсаар байдаг байна. Нэг боломжит шийдэл нь ИНБ-ууд болон төрийн албан хаагчдын аль алиных нь мэдлэг боловсролыг сайжруулах явдал юм. Өөр нэг боломж шийдэл нь төрийн албан хаагчдын ИНБ-уудын чадавхид итгэх итгэлийг нэмэгдүүлэх замаар ИНБ-уудын төсөл хэрэгжүүлэх чадавхийг сайжруулах юм.

3.6.3 Мэдээ, мэдээллийг ил тод болгох түвшин

Үр дагаврын индикатор 2.3: Харьяа яам болон орон нутгийн захиргааны байгууллагуудаас холбогдох мэдээллийг ил болгох, уг мэдээлэлд иргэд нэвтрэх боломжтой байх.

Гарцын индикаторууд

2.3.1: Зорилтот төрийн байгууллагуудаас ил болгосон холбогдох мэдээллийн хуулийн шаардлагатай харьцуулсан хувь хэмжээ.

Суурь тоо (2015): 51 хувь

2.3.2: Зорилтот аймаг, дүүргүүдийн төрийн байгууллагуудын цахим хуудас болон мэдээллийн самбарт хандсан хүмүүсийн эзлэх хувь.

Суурь тоо (2015): 29 хувь

Ил тод байдал болон харилцан биенээ сонсдог харилцаа нь үр дүнтэй засгийн газрын гол хэсэг байдаг. Энэ үр дүн үзүүлэлт төрийн байгууллагуудын ил тод байдлын түвшин, засгийн газраас олон

нийтэд түгээдэг мэдээллийн хүртээмжийг хэмжих зорилготой юм. Энэ хэсэг нь үр дагаврын индикаторт хамаарах гарцын индикатор хоёр дэд хэсэг болон хуваагдана.

Гарцын индикатор 2.3.1

МУНЭХБ хөтөлбөр нь төрийн байгууллагуудын ил тод байдлыг нэмэгдүүлэх зорилготой. Энэ индикатор нь төрийн байгууллагын өнөөгийн ил тод байдлын түвшинг зорилтот аймгууд болон Улаанбаатарт ямар байгааг хэмжинэ.

Мэдээллийг Засгийн газрын цахим ил тод байдлын талаар хийсэн ИРИМ (Хараат бус судалгааны хүрээлэн)-ийн хийсэн жилийн үнэлгээнээс авсан. Үнэлгээгээр засгийн газрын цахим хуудсуудыг ил тод байдлын хуулийн шаардлагад нийцүүлэн үйл ажиллагаа, хүний нөөц, төсвийн зарцуулалт болон худалдан авах ажиллагааны шийдвэр гэсэн 4 түлхүүр үзүүлэлтээр үнэлсэн.

Энд Монгол дахь ил тод байдлын талаарх хоёр үндсэн хуулийн шаардлагыг авсан байна: Мэдээллийн ил тод байдал, мэдээлэл авах эрхийн тухай хууль болон Шилэн дансны тухай хууль. Эдгээр дөрвөн чиглэлээр ил тод байдлыг үнэлэх зорилгоор ИРИМ (Хараат бус судалгааны хүрээлэн) нь Эдийн засгийн хамтын ажиллагаа, хөгжлийн байгууллага (OECD) болон НҮБ-ын ашиглаж буй таван индикаторыг тохируулан ашигласан. Олон нийтэд мэдээлэл ил тод байгаа эсэх, хүртээмжтэй эсэхийг үнэлэх эдгээр үзүүлэлтүүд нь:

- Холбогдох
- Найдвартай
- Цаг тухайдаа шинэчлэгддэг
- Нэвтрэх боломжтой
- Ойлгож хэрэглэхэд хялбар.

Зураг 64-т харагдаж байгаачлан, өөр өөр аймаг хооронд нэлээд өргөн хүрээний хэлбэлзэл байна. Сүхбаатар аймаг нь 2015 онд цахим хуудасгүй байсан цорын ганц аймаг байсныг тэмдэглэх хэрэгтэй. Бусад аймгуудын хувьд 66 хувиас (Сэлэнгэ) болон 39 хувийн (Увс) хооронд хэлбэлзэж байна.

Зураг 64

2015 оны аймгийн захиргааны байгууллагуудын ил тод байдлын гүйцэтгэл

	Үйл ажиллагааны ил тод байдал	Хүний нөөц	Төсвийн хуваарилалт	Худалдан авалтын шийдвэр гаргалт	Дундаж
Сэлэнгэ	50	91	64	57	66
Говьсүмбэр	64	83	58	56	65
Хөвсгөл	57	83	70	45	64
Хэнтий	50	74	65	56	61
Улаанбаатар	76	52	62	44	59
Өвөрхангай	71	9	78	68	57
Ховд	57	0	78	73	52
Дорнод	64	17	68	57	52
Говь-Алтай	57	17	65	57	49
Увс	50	9	53	46	39
Сүхбаатар	0	0	0	0	0
Нийт дундаж	54	40	60	51	51

Нийт дундаж нь 51 хувь байгаа нь цаашид хүний нөөцийг ил тод тайлагнах замаар сайжруулах боломж их байгааг харуулж байна.

Гарцын индикатор 2.3.2

Энэ индикатор нь хүмүүсийн төрийн байгууллагаас түгээж байгаа мэдээлэлд хандах түвшинг илэрхийлнэ. Сайн чанарын, нэвтрэхэд хялбар мэдээллийг хүмүүс илүүтэй авах хүсэлтэй байна гэж таамаглаж байна. Тиймээс, хэрэв МУНЭХБ хөтөлбөр нь мэдээллийг боловсруулах үе шатанд чанарыг нь сайжруулах болон нийт хүн амын хувьд хүртээмжийг нэмэгдүүлэх боломжтой бол гүйцэтгэлийн үзүүлэлт сайжирна гэж үзэж байна.

Зураг 65-д харуулсанчлан, 2015 онд хүмүүсийн дөнгөж 29 хувь нь төрийн байгууллагуудын мэдээллийг цахим хуудас болон мэдээллийн самбараас, эсвэл хоёулангаас нь авсан нь харагдаж байна. Мэдээллийн самбар нь цахим хуудсаас илүүтэй мэдээлэл авах түгээмэл эх сурвалж болж байгаа тул үүнийг үргэлжлүүлэн ашиглах хэрэгтэй нь харагдсан. Өвөрхангай аймгийн хувьд оршин суугчдын дөнгөж 10% нь цахим хуудас юм уу, мэдээллийн самбарт хандсан байхад Хэнтий аймгийн оршин суугчдын 47% эдгээрийн багадаа аль нэгнээс нь мэдээлэл авсан зэрэг ялгаанууд өөр өөр аймгуудад ажиглагдсан.

Зураг 65

2015 онд төрийн байгууллагын цахим хуудас болон мэдээллийн самбарт хандсан хүмүүсийн тоо

2-ууланд нь	Зөвхөн цахим хуудаст	Зөвхөн мэдээллийн самбарт	Алинд нь ч үгүй
6	7	16	71

Сонирхолтой нь, судалгаанд оролцогчдоос хууль, журам болоод нутгийн захиргааны байгууллагын үйл ажиллагааны талаарх мэдээллийг хаанаас авдагийг асуухад ихэнхи нь Зураг 66-д харуулсанчлан “телевиз” гэсэн хариулыг сонгосон.

Зураг 66

Нутгийн захиргааны байгууллагын үйл ажиллагаа, хууль, журмын талаарх мэдээллийг авдаг сүвгүүд

Дараагийн нийтлэг сонгосон мэдээллийн эх сурвалж нь интернет (нийт хариултын 14 хувь) байсан ба хамгийн ихээр татсан зүйл нь "интернэт" гэсэн хариулыг сонгосон хүмүүсийн дөнгөж 35 хувь нь л 2015 онд төрийн байгууллагуудын цахим хуудаст хандсан байсан юм. Энэ нь магадгүй тэд мэдээллийн хэрэгцээндээ зориулан төрийн байгууллагын цахим хуудсаас гадна бусад сайтуудыг ашигладаг гэсэн үг юм. Түүнээс гадна, "орон нутгийн захиргааны байгууллагын цахим хуудас"-ыг мэдээллийн эх сурвалжийн сонголт болгож санал болгосон боловч дөнгөж 1 хувь нь л сонгосон байна. Энэ нь хүмүүс одоогоор төрийн байгууллагуудын цахим хуудсаас хангалттай мэдээлэл олж авдаг байж болохыг харуулж байна. Цаашид анхаарах нэг асуудал байгаа нь олон хүмүүс цахим хуудас байдгийг мэдэхгүй байгаа явдал юм. Нэг жишээ дурьдахад, судалгаанд оролцогчдын 29 хувь нь л *Шилэн дансны тухай хууль* байдгийг мэддэг, дөнгөж 5 хувь нь л цахим хуудаст нь хандаж байсан байна.

Судалгаанд оролцогчдоос мэдээллийн самбараас хэрэгтэй мэдээллээ авч чаддаг эсэхийг асуусан бөгөөд үр дүнг Зураг 67-д харууллаа.

Зураг 67

Мэдээллийн самбар дахь мэдээллийн чанарын талаарх ойлголт

	Муу	Дундаж	Сайн
Ач холбогдол	9	50	34
Найдвартай байдал	13	30	42
Цаг хугацаандаа	17	26	45

Энэ нь мэдээллийн самбараас мэдээлэл авсан хүмүүс хэрэгтэй мэдээллээ олдог болохыг харуулж байна.

Дүгнээд хэлэхэд, энэ үр дүн үзүүлэлттэй хамааралтайгаар МУНЭХБ хөтөлбөрт хэд хэдэн боломж байна. Нэгдүгээрт, хөтөлбөр нь Сүхбаатар аймагт цахим хуудас хийж өгөх замаар төрийн байгууллагын цахим хуудас дахь мэдээллийг хуулийн шаардлагын дагуу ил тод болгоход дэмжих ажиллах боломжтой юм. Хоёрдугаарт, хөтөлбөр нь Шилэн дансны хуулийн цахим хуудас шиг олон нийтэд онлайнаар нөөцийн талаарх мэдээллийг хүргэх ажлыг хийж болох юм. Гуравдугаарт, төрийн байгууллагууд нь гаргаж буй мэдээллээ төрөлжүүлэх, мөн телевиз ашиглан мэдээллээ түгээх аргыг өмнө нь хэрэглэж байгаагүй бол энэ аргыг ашиглах талаар авч үзэх нь зүйтэй болно.

Эцэст нь, мэдээллийн самбар дээрх мэдээллийн чанар ихэнх хэрэглэгчдийн хувьд ерөнхийдөө хангалттай мэт байсан ч, хүмүүсийн ихэнх нь ач холбогдол, найдвартай байдал, цаг хугацаандаа шинэчлэгдэж байх нь мэдээллийн чанар "сайн" байгаа явдал мөн гэж үнэлснийг харгалзан мэдээллийн самбар дээрх мэдээллийн чанарыг сайжруулах боломжтой юм.

3.6.4 Нийгмийн эгэх хариуцлагыг хэрэгжүүлэх болон тогтвортой байдлыг хангах удирдамж, гарын авлагаар хангах

Үр дагаврын индикатор 2.4: НЭХ-ыг үр дүнтэй хэрэгжүүлэх, тогтвортой байдлыг хангах санаачлагыг төрийн байгууллагууд, ИНБ-ууд, бусад төрийн бус оролцогчид түгээх, сургалт хийх.

Гарцын индикаторууд

2.4.1: Жилийн сургалтын үйл ажиллагаанд хамрагдсан оролцогчдын тоо (хүйс, нийслэл/орон нутаг, орлогын түвшнээр задалсан).

Суурь тоо (2015): 0

2.4.2: Мэдлэг олгоход чиглэсэн хэвлэмэл бүтээгдэхүүний тоо (англи, монгол, бусад орон нутгийн хэл дээр).

Суурь тоо (2015): 0

Эдгээр индикаторууд нь МУНЭХБ хөтөлбөрөөс сургалт хийх, гарын авлагаар хангах зэргээр оролцогч талуудтай хамтран ажилласан үр дүнг хэмжинэ. Энэ хэсэг нь үр дагаврын индикаторт харъяалагдах гарцын 2 индикатораас хамааран 2 хэсэгт хуваагдана. Гарцын индикатор 2.4.1 МУНЭХБ хөтөлбөрийн сургалтын арга хэмжээнд хамрагдсан хүмүүсийн тоог хэмжих бол, гарцын индикатор 2.4.2 нь МУНЭХБ хөтөлбөрийн хүрээнд боловсруулсан удирдамж, гарын авлагын тоогоор хэмжигдэх юм.

Гарцын индикатор 2.4.1

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрөөс зохион байгуулах сургалттай холбоотой тул сүүр тоо '0' байна. Талбарын ажлын үеэр, ТББ-ууд, төрийн албан хаагчид, иргэдээр шаардлагатай сургалтын сэдвүүдийг гаргуулсан. Хариуг үзүүлэлт 1.1.1 (хэсэг 3.4.1), 2.1.1(хэсэг 3.6.1), 1.1.2 (хэсэг 3.4.1), -т тус тус оруулсан.

Тиймээс МУНЭХБ хөтөлбөр нь төрийн албан хаагчдад эдгээр чиглэлээр сургалт явуулахад анхаарах нь зүйтэй.

Гарцын индикатор 2.4.2

Энэ үзүүлэлт нь МУНЭХБ хөтөлбөрийн хүрээнд гаргах гарын авлага, баримт бичгийн тоогоор илэрхийлэгдэх тул сүүр тоо нь '0' байна. Энэхүү үзүүлэлттэй холбоотой мэдээлэл байхгүй байна.

4 Дүгнэлт, зөвлөмж

Энэ хэсэг нь тайлангийн дүгнэлт, зөвлөмжийг агуулна. Энэхүү суурь судалгаагаар цуглуулсан өгөгдөл мэдээлэл нь МУНЭХБ хөтөлбөрийн үр дүнг нь үнэлэх боломжийг олгох юм. Түүнчлэн, оролцогч талууд, үйл ажиллагааны төрөл чиглэлийн тухай шаардлагатай мэдээллээр мөн хангасан. Үүнийг ашиглан хөтөлбөрийн хүрч болохуйц хамгийн их үр дүнг тооцож үзэх боломжтой юм. Тиймээс дүгнэлт, зөвлөмжид үндсэндээ МУНЭХБ хөтөлбөрийн голлон анхаарах шаардлагатай гэж үзсэн эдгээр боломжуудыг тусгасан.

4.1 Дүгнэлт

МУНЭХБ хөтөлбөр нь өөрийн зорилгодоо хүрэхийн тулд хэд хэдэн стратеги, үйл ажиллагааг хэрэгжүүлэхээр зорьж байна. Үүнд:

- Мэдээллийг үнэлэн, үр дүнг хэвлэн нийтлэх
- Орон нутгийн болон үндэсний түвшинд аль алинд нь тэтгэлэг удирдах
- Боловсролын үйл ажиллагаа явуулах
- Шагнал, урамшууллыг олгох.

Суурь судалгаа нь эдгээр стратеги, үйл ажиллагаа явуулах үед анхаарах чиглэл, МУНЭХБ хөтөлбөрийн оролцогч талуудын тоог тодорхойлсон.

МУНЭХБ хөтөлбөр нь оролцогч талуудын хооронд гүүр болно

МУНЭХБ хөтөлбөрт НЭХ-тай холбоотой оролцогч талуудын хоорондын харилцааг сайжруулах боломж байна. Нэгдүгээрт, НЭХ-тай холбоотой хамгийн чухал харилцаа нь ИНБ-ууд болон төрийн байгууллагууд хоорондын харилцаа юм. Мэдээллээс үзэхэд, ИНБ-ууд болон төрийн албан хаагчид хоорондын харилцаа нь бие даасан төрийн албан хаагчдын нь итгэл үнэмшлээс ихээхэн хамааралтай нь харагдаж байна. Ялангуяа төрийн албан хаагчид солигдох үед илүү тууштай сайн харилцаа тогтоох нь ашигтай байж болох юм. Ихэнх тохиолдолд энэ хоёр бүлгийн хооронд танилцуулга уулзалт зохион байгуулах нь үр дүнтэй эхлэл болно гэж харагдаж байна.

Хоёрдугаарт, ИНБ-ууд нь ихэвчлэн бусад ИНБ болон ИНБ-уудын сүлжээтэй холбогдсон байдаг бол, одоо ч холбогдоогүй ИНБ-ууд байна. Тухайлбал, ИНБ-уудын бусад салбарын ИНБ-уудтай харилцаа, хамтын ажиллагааг сайжруулах боломж байгаа ба, мөн олон улсын ИНБ-уудын сүлжээтэй хамтран ажиллах нь тэдний чадварыг дээшлүүлэх боломж байна.

Гуравдугаарт, ИНБ-ууд өөрсдийн олон нийттэй хамтран ажиллах цар хүрээг хэтрүүлэн үнэлж байгаа нь харагдаж байна. ИНБ-уудыг хүний нөөцийн болон санхүүгийн өнөөгийн сорилт бэрхшээлийг шийдвэрлэхэд нь туслах замаар иргэдтэй илүү өргөн хүрээнд хамтран ажиллах боломжийг хөхиүлэн дэмжиснээр хөтөлбөрийн үр ашгийг нэмэгдүүлэх боломжтой юм. Тухайлбал, МУНЭХБ хөтөлбөр нь төсөл дуусахад нөлөөллийн үйл ажиллагаагаа үргэлжлүүлэн явуулах, хийгдсэн ажлын үнэ цэнийг хамгийн их байлгах ИНБ-уудыг дэмжинэ.

Дөрөвдүгээрт, ИНБ-ууд нь одоогоор хэвлэл мэдээллийн болон бодлогын хүрээлэн зэрэг бусад оролцогч талуудтай тогтоосон хамтын ажиллагааны талаарх баримт мэдээлэл маш бага байна. Энэ нь тэднийг сайн чанарын мэдээлэл, дүн шинжилгээг олж авахаас эхлүүлэн өөрсдийн төсөл, түүний үр дүнг олон нийтэд түгээх хүртлэх өргөн хүрээний боломжийг алдаж байгааг харуулж байна.

Сургалтаар хангах

МУНЭХБ хөтөлбөрийн зорилтот стратегиудын нэг нь оролцогч талуудад сургалт хийх, мэдлэг олгох үйл ажиллагаа юм. Энэхүү суурь судалгаагаар цугларсан мэдээлэл нь стратегийн энэ зорилтын хувьд ихээхэн үнэ цэнэтэй мэдээлэл юм. Бүх оролцогч талууд, үүний дотор төрийн байгууллагууд, ИНБ-ууд, иргэдийн НЭХ-ын талаарх ойлголтыг сайжруулах шаардлагатайг хүлээн зөвшөөрсөн.

ТББ-уудын судалгаагаар, тэдэнд хамгийн их үр ашигтай байх болно гэж үзсэн сургалтууд нь " гадаад хамтын ажиллагаа, түншлэлийг бий болгох", "байгууллагын удирдлага " болон "орон нутгийн иргэдтэй харилцаа тогтоох, тэднийг идэвхижүүлэх" байсан. НЭХ-ын хэрэгслийн хувьд, ТББ-ууд болон төрийн албан хаагчдынал аль нь "оролцооны аргаар бодлого боловсруулах, төлөвлөх" нь хамгийн өндөр үр өгөөжтэй сургалт гэж тодорхойлсон. Энэ нь МУНЭХБ хөтөлбөрийн хувьд 2 бүлгийг аль алиныг нь хамруулсан нэгдсэн сургалт зохион явуулах нь сургалтаар хангахын зэрэгцээ харилцаа хамтын ажиллагааг бий болгох асуудлыг хөнгөвчлөх давхар үр дүнг бий болгох боломж юм.

Төрийн байгууллагуудын хувьд, анхаарах гол асуудлуудын нэг нь ИНБ-ууд болон иргэдийн гомдол болон мэдээллийн хүсэлтэнд цаг хугацаанд нь, зохих байдлаар хариу өгөх чадваргүй байна. Сүүлийн жилүүдэд ахиц дэвшил гарч байгаа хэдий ч сэтгэл хангалуун бус байдлын түвшин өндөр байгаа нь ТББ-ийн болон өрхийн судалгаагаар илэрсэн нь дахин дахин сайжруулах шаардлага байсаар байна гэдгийг харуулж байна. Тийм учраас энэ чиглэлээр зохион байгуулан явуулах ямар ч сургалт үнэ цэнэтэй байх болно.

Түүнчлэн, орон нутгийн иргэд сургалтанд хамрагдах хүсэлтэй байсан ба ялангуяа мэдээллийн ил тод байдлыг хянах арга замын талаар суралцах сонирхолтой байгааг тодорхойлсон. МУНЭХБ хөтөлбөрийн зорилтот стратегиудын нэг нь өгөгдлийн үнэлгээ хийх, энэ мэдээллийг олон нийтэд хүргэх үйл ажиллагааг хэрэгжүүлэх юм. Тиймээс мэдээллийн дүн шинжилгээ, хяналт тавих нийгмийн гишүүдийг сургах, болон олон нийтэд мэдээлэл түгээх энэ ажилд иргэдийг татан оролцуулах, сургах нь давхар үр дүнг бий болгох хөтөлбөрийн бас нэг боломж юм.

Хөрөнгө босгох болон санхүүгийн тогтвортой байдлыг бэхжүүлэхэд ИНБ-уудад туслалцаа үзүүлэх

Санхүүгийн тогтвортой байдал бол олон ТББ-ууд хувьд чухал ач холбогдолтой асуудал юм. Судалгааны түүврээс, ТББ-уудын 9 хувь нь ямар ч санхүүгийн эх үүсвэргүй байсан бол 36 хувь нь санхүүжилтийн зөвхөн нэг үрсгалтай; дөнгөж 18 хувь нь л гурван тусдаа эх сурвалжаас санхүүждэг болохоо дурдсан. Үүнээс гадна, санхүүжилтийн хамгийн түгээмэл эх үүсвэр нь богино хугацааны төслүүдтэй холбоотой санхүүжилт, тэтгэлэг байгаа нь ТББ-уудын урт хугацааны төлөвлөлт хийх чадавхийг дарангуйлдаг байх магадлалтай байна. Гэсэн хэдий ч, ТББ-уудын дөнгөж 18 хувь нь л

2015 онд байнгын үйл ажиллагааны зориулалтаар хөрөнгө босгох ажил хийсэн гэж мэдэгдсэн байна.

Тиймээс МУНЭХБ хөтөлбөрт ИНБ-уудын санхүүгийн тогтвортой байдлыг хангахад туслах хоёр гол арга зам байна. Үүнд:

- Сургалтаар хангах болон хөрөнгө босгоход нь туслалцаа үзүүлэх
- ИНБ-уудтай хамтран хэрэв тэдний гол орлогын эх үүсвэр нь гол аюул занал болж байгаа бол үйл ажиллагаагаа явуулж үлдэх бусад орлогын эх үүсвэрийг олох боломжийг хангах үүднээс орлогын олон урсгалыг тодорхойлох ажил хийх.

ИНБ-уудын хүрэхээр зорьж буй санхүүгийн хараат бус байдалд тулгарч буй гол бэрхшээлийн нэг нь гадаад хүчин зүйлийн саад бэрхшээл байна гэдгийг тэмдэглэх хэрэгтэй. Тэр нь Монголын эдийн засгийн хямрал юм. Эдийн засаг хямрах нь ИНБ-уудын хувьд ихээхэн хамааралтай ч, цаашид үйл ажиллагаагаа үргэлжлүүлэн явуулахын төлөө өөрсдийн чадварыг дайчлан тухайн үед хийгдэж буй санхүүжилтийг олж авах болдгоороо ИНБ-ууд нь хувьд бүр ч илүү чухал ач холбогдолтой байдаг гэсэн үг юм.

Зорилтот бүлгүүдийг онилох нь

Судалгааны тоон мэдээллээс харахад, залуучууд ажилгүйдэлд өртсөн байх нь түгээмэл байгаа бөгөөд өмнөх жилүүдэд иргэний оролцоотой үүлзалтуудад хамрагдсан байх магадлал бага байна. Монгол улс харьцангуй залуу хүн амтай тиймээс хүн амд залуусын эзлэх хувь хэмжээ өндөр байдаг. Залуус ахмад настнуудтай харьцуулахад шинэлэг зүйлс, үзэл санаанд нээлттэй, олж авсан мэдлэгээ бусадтай хуваалцахдаа ахмадуудаас илүү гэж тооцон залуусыг гол зорилтот бүлгээ болгох нь үр дүнтэй гэж үзлээ.

Хоёрт, ядуу бүүрай амьдралтай иргэд орлого өндөртэй хүмүүсээс идэвхи, оролцоогоор сул болсон байдаг. Судалгааны мэдээллээс дүнгээс харахад сарын 500 мянган төгрөгөөс доогуур орлоготой өрхүүд илүү орлоготой өрхүүдээс НЭХ-ын чиглэлээрх сургалтанд хамрагдсан байх магадлал нь 50 хувиар бага байгаа юм. Монголд орлогын тэгш бус хуваарилалт их байна гэдэг нь ихэнх хүмүүс дундаж цалингаас доогуур орлоготой байна гэсэн үг юм. Тиймээс сайн сайхан амьдралын төлөө төрд хариуцлага тооцох хамгийн их шаардлага бүхий хэсэгт боломж гаргах үүднээс энэхүү том бүлгийг мөн МУНЭХБ хөтөлбөрийн зохих зорилтот бүлэг гэж үзэж болно.

Гуравт, ганцаар өрх толгойлсон гэр бүл нь өрхийн 16 хувийг эзэлж байгаа ба үүний дийлэнхи (84 хувь) нь өрх толгойлсон эмэгтэйчүүд байна. Өрхийн сарын орлого болон өрхийн төрөл хоёрын хоорондох хамаарлыг авч үзвэл ганц бие эмэгтэйчүүдийн толгойлж буй өрхийн орлого бага байгаа юм. Тиймээс эдгээр өрхүүдийг зорилтот бүлэгт оруулах нь мөн ач холбогдолтой байна.

Нийт судалгаанд оролцсон ТББ-уудын 56 хувь нь урд өмнө нь НЭХ-ын төсөлд огт оролцож байгаагүй байна. МУНЭХБ хөтөлбөрийн тогтсон зорилго нь НЭХ-ыг олонхийн хандлага болгоход чиглэсэн тул эхний ээлжинд өмнө нь энэ талбарт огт оролцож байгаагүй эдгээр ИНБ-уудыг онилох нь үр дүнтэй арга юм. Улмаар нэмж анхаарах зүйл нь ИНБ-уудын хэмжээ болон түршлага юм. Судалгааны түүврээс харахад ТББ-уудын 67 хувь нь 3 болон түүнээс доош ажилтантай, 28 хувь нь 3 жилээс бага хугацаанд үйл ажиллагаа явуулсан түршлагатай байна. МУНЭХБ хөтөлбөр эдгээр шинэ,

жижиг байгууллагуудад, хөгжлийн явцад нь үйл ажиллагааны тусламж үзүүлээд зогсохгүй, НЭХ-ын төслүүдэд эхэн үеэс нь хамруулан цаашид тогтвортой үйл ажиллагаа явуулах замд нь хувь нэмэр оруулж болно.

Тавд, бие даасан ИНБ-уудын адилаар ИНБ-уудын сүлжээг хөтөлбөрийн зорилтот бүлэг болгон сонгох нь зүйтэй. ИНБ-уудын сүлжээ нь ТББ-уудыг сайн хамарсан байгаа ба судалгаанд оролцогчдын 75 хувь нь ИНБ-ын сүлжээ, эвсэлд хамрагддаг гэж мэдэгдсэн байна. Гэсэн хэдий ч, дөнгөж 16 хувь нь л өөрсдийн сүлжээний үйл ажиллагааг 'сайн', 'маш сайн' гэсэн бол, 29 хувь нь 'хангалтгүй', 'маш хангалтгүй' гэж хариулсан. Тиймээс ИНБ-уудын сүлжээтэй хамтран ажилласнаар, МУНЭХБ хөтөлбөр нь:

- Харьцангуй үр дүнтэй олон тооны ИНБ-ууд нь хамтран ажиллана.
- Гишүүдээ илүү сайн дэмжихэд нь сүлжээнд дэмжлэг туслалцаа үзүүлнэ.
- Чухал асуудлууд дээр нь "дуу хоолойгоо нэгтгэн" хүргэхэд нь ИНБ-уудад тусална.
- МУНЭХБ хөтөлбөр хэрэгжиж дууссаны дараа ИНБ-уудын сургалтыг зохион явуулахад сүлжээнд дэмжлэг үзүүлнэ.

Эцэст нь, сүүлийн таван жилийн хугацаанд боловсролын үйлчилгээний чанар, хүртээмж сайжирсан болохыг аймгуудын хүн ам харьцангуй өндөр хувьтайгаар мэдэрсэн гэж судалгааны үр дүн харуулж байна. Тиймээс МУНЭХБ хөтөлбөр нь эрүүл мэндийн чиглэлээр улс даяар, харин боловсролын үйлчилгээний чиглэлээр Улаанбаатар хотод НЭХ-ын төслүүдийг хэрэгжүүлэхэд анхааран ажиллах илүү үр ашигтай байх юм.

4.2 Зөвлөмж

Энэхүү суурь судалгааны туршид олж авсан мэдээлэл болон өгөгдөлд үндэслэн, МУНЭХБ хөтөлбөр нь дараах чиглэлүүдэд түлхүү анхаарах хэрэгтэй болохыг зөвлөж байна. Үүнд:

1. ИНБ-ууд болон бусад оролцогч талуудын харилцаа холбоог бэхжүүлэх, тэр дундаа ИНБ болон:
 - a. Төрийн албан хаагчид
 - b. Иргэд
 - c. ИНБ-уудын сүлжээ, үүний дотор олон улсын сүлжээнүүд
 - d. Бусад хэвлэл мэдээллийн болон бодлогын хүрээлэн
2. Оролцогч талуудад холбогдох сургалтуудыг явуулах, ингэхдээ хамтарсан сургалтыг зохион байгуулах замаар оролцогч талуудын хоорондын харилцааг бэхжүүлэх боломжийг бүрдүүлэх.
3. ИНБ-уудад санхүүгийн тогтвортой байдлыг олоход нь дараах байдлаар туслалцаа үзүүлэх:
 - a. Санхүүжилтын эх үүсвэр олох, хөрөнгө босгохтой холбоотойгоор сургалт зохион байгуулах, туслалцаа үзүүлэх
 - b. ИНБ-уудтай орлогын олон талт эх үүсвэрийг тодорхойлоход хамтран ажиллах, ингэснээр тэдний гол эх үүсвэр нь доголдсон ч үйл ажиллагаагаа үргэлжлүүлэх боломжтой болно.
4. Зорилтот бүлгүүдэд чиглэсэн арга хэмжээ:

- a. Залуучууд
 - b. Ядуучууд
 - c. Өрх толгойлсон эмэгтэйчүүд
 - d. Өмнө нь нийгмийн хариуцлагын төсөл хэрэгжүүлж байгаагүй ИНБ, ялангуяа шинэ, жижиг ИНБ-үүд
 - e. ИНБ-үүдын сүлжээнүүд
 - f. Улс даяар эрүүл мэндийн үйлчилгээнд хамрагдсан, мөн Улаанбаатар хотод боловсролын үйлчилгээнд хамраагад.
5. Хөтөлбөрийг үр дүнтэй хэрэгжүүлэхэд дэмжлэг үзүүлэхийн тулд, сургалтын зорилго, зорилгыг чиглүүлэх, хариуцлагад чиглэсэн МУНЭХБ хөтөлбөрийн газар дээрх бүх үр дүнд холбогдох мэдээлэлд хандах боломжтой байх нь хөтөлбөрийн удирдлагын багт маш чухал юм. Үүний тулд, МУНЭХБ хөтөлбөрийн менежерүүд болон бусад гол оролцогч талуудыг хяналт шинжилгээ хийх, үнэлэх, хөтөлбөрийн төлөвлөсөн үр дүнд чиглэсэн дүн шинжилгээ хийх үйл ажиллагаанд чиглүүлэх зорилгоор Гүйцэтгэлийн хэмжилтийн хүрээ (ГХХ)-г хөтөлбөрийн эхлэлийн үйл ажиллагааны нэг хэсэг болгон загварчилах нь зүйтэй болохыг зөвлөж байна. ГХХ-г хөгжүүлж, үр дүнтэй ашиглах нь чанартай шийдвэрүүдийг гаргах, хөтөлбөрийн зохицуулалт, нөөцийн хуваарилалт, хөтөлбөрийн орчин өөрчлөгдөхөд сурах, дасан зохицоход чиглэсэн мэдээллүүд болон шаардлагатай удирдлагын арга хэрэгслээр МУНЭХБ хөтөлбөрийг хангах юм.
6. Үүнээс гадна, МУНЭХБ хөтөлбөрийн эцсийн үнэлгээтэй холбоотой нэг санал байна. Зөвхөн МУНЭХБ хөтөлбөрт хамааралтай үр дүнг хэмжих олон индикаторүүд өгөгдсөнтэй холбоотойгоор сүүр тоо нь '0' байгаа – Үүнтэй холбоотойгоор эцсийн үнэлгээ хийх болон мэдээлэл цуглуулах аргачлалыг загварчилснаар МУНЭХБ хөтөлбөрийн үр дүнд гарсан өөрчлөлтүүдийг тодорхойлох боломжтой болох юм.

4.3 Индикаторуудын хураангуй хүснэгт

Гүйцэтгэлийн индикаторууд	Суурь тоо (2015)
Үр нөлөөний индикатор 1: Зорилтот дүүрэг, аймгууд дахь төрийн үйлчилгээний хүртээмж, чанарыг сайжирсан гэж үзсэн хүн амын хувь(судалгаанд хамрагдсан иргэдээс).	32 хувь
Үр нөлөөний индикатор 2: Ил тод байдал, иргэдийн оролцоог дэмжсэн, хэрэгжүүлэх механизм бүхий хууль, тогтоомжийн тоо.	6 хууль, 4 нь хэрэгжүүлэлтийн механизмтай
Үр нөлөөний индикатор 3: Зорилтот аймаг/дүүргийн баг/хорооны Иргэдийн Нийтийн Хуралд оролцсон хүн амын тухайн багийн хүн амд эзлэх хувь.	28 хувь
Үр дагаврын индикатор 1.1: Нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлж байсан түршлагатай ИНБ-уудын эзлэх хувь.	44 хувь (зөвхөн ТББ-ууд)
Үр дагаврын индикатор 1.2: МУНЭХБ хөтөлбөрийн дэмжлэгтэйгээр анх удаагаа НЭХ-ын үйл ажиллагаанд оролцсон ИНБ-уудын тоо.	0
Үр дагаврын индикатор 1.3: МУНЭХБ хөтөлбөрийн дэмжлэгтэйгээр засгийн газар болон хувийн хэвшил (үйлчилгээ нийлүүлэгчид болон засгийн газрын гэрээлэгчид) –д иргэд, ИНБ-ууд, ИНБ-уудын сүлжээнээс шахалт үзүүлсэн үйл ажиллагааны тоо.	0
Үр дагаврын индикатор 1.4: МУНЭХБ хөтөлбөрийн дэмжлэгээр санхүүжилтийн сургалтаас олж авсан үр чадвараа ашиглан НЭХ-ыг дэмжих ажилд амжилттай хөрөнгө босгосон, хот суурин болон хөдөө орон нутгийн, төслийн үр нөлөөг хүртэгч ИНБ-уудын тоо.	0
Үр дагаврын индикатор 1.5: НЭХ-ын төслийг хэрэгжүүлснээр мэргэжлийн болон зохион байгуулалтын чадавхи сайжирсан гэж тэмдэглэсэн ИНБ-уудын хувь.	0
Гарцын индикатор 1.1.1: Судалгаанд хамрагдсан ИНБ-аас НЭХ-ын чиглэлээр бэлтгэгдсэн ИНБ-уудын эзлэх хувь.	0
Гарцын индикатор 1.1.2: Хөтөлбөр хэрэгжсэн орон нутгийн судалгаанд оролцогчдод НЭХ-ын сургалтанд хамрагдсан оролцогчийн эзлэх хувь.	6 хувь
Гарцын индикатор 1.2.1: НЭХ-ын тэргүүлэх салбарууд дахь шинэ төслүүд/ санаачлагын тоо.	0
Тайлангийн холбогдох хэсгийн дугаар: 3.4.2	
Гарцын индикатор 1.2.2: Нөлөөллийн үйл ажиллагааны шууд ач тусыг хүртэгч ИНБ-уудын эзлэх хувь.	0

<p>Гарцын индикатор 1.3.1: Боловсрол, эрүүл мэндийн салбарт туршилтын төсөл хэрэгжүүлсэний дараа ядууст чиглэсэн ИНБ-ууд хоорондын, ИНБ-ууд болон хэвлэл мэдээлэл/бодлогын хүрээлэн хоорондын, ИНБ-ууд болон нутгийн захиргааны байгууллагууд, төрийн үйлчилгээ хүргэгчид хоорондын НЭХ-ын төсөл (хүйсийн тэнцвэрт байдал болон нийгмийг хамарсан), түншлэлийн тоо.</p>	<p>0</p>
<p>Гарцын индикатор 1.3.2: Гүйцэтгэлийн хяналт шинжилгээ, албадлагын тогтолцоонд НЭХ-ын шаардлагуудыг оруулсан засгийн агентлаг/нутгийн захиргааны байгууллагуудын тоо.</p>	<p>10 хувь</p>
<p>Үр дагаврын индикатор 2.1: Зорилтот бүс нутгууд дахь төрийн байгууллага, иргэд хоорондын ил тод байдал, оролцоог дэмжих чиглэлээр байгуулж, бүрэн хэрэгжүүлсэн (0 – 4 оноогоор үнэлэхэд 3 эсвэл 4 гэж үнэлэгдсэн) хамтын ажиллагааны гэрээний тоо.</p> <p>(Үнэлгээг дараах байдлаар гаргасан: 0 – хамтын ажиллагааны гэрээ байхгүй; 1 – талууд хамтын ажиллагааны гэрээнд гарын үсэг зурсан; 2 – хамтын ажиллагааны гэрээний нөхцлүүдийг нэг эсвэл 2 тал хэсэгчлэн дагаж мөрдсөн; 3 – талууд хамтын ажиллагааны гэрээний нөхцлүүдийг бүрэн дагаж мөрдсөн; 4 – Мэдээллийн ил тод байдал, иргэдийн оролцоо саадгүй, чөлөөтэй болсон)</p>	<p>0 (2 хамтын ажиллагааны гэрээ бүртгэгдсэн ч, хоёул '2' гэж үнэлэгдсэн)</p>
<p>Үр дагаврын индикатор 2.2: Глобал засаглалын санаачлагад Монгол улсын засгийн газраас байдлыг сайжруулахаар хүлээсэн НЭХ-ын талаарх үүрэг амлалтын тоо.</p>	<p>24 хувь (Нээлттэй засаглалтын түншлэлийн санаачлагын анхдугаар үйл ажиллагааны төлөвлөгөөнөөс)</p>
<p>Гарцын индикатор 2.1.1: Үндэсний болон орон нутгийн түвшинд сургалтанд хамруулж бэлтгэсэн төрийн албан хаагчид/төрийн үйлчилгээний албан хаагчдын тоо.</p>	<p>0</p>
<p>Гарцын индикатор 2.1.2: Засгийн газрын санал гомдлыг хүлээн авч барагдуулах механизмийн үр дүнгийн талаарх иргэдийн сэтгэл ханамжийн түвшин.</p>	<p>13 хувь</p>
<p>Гарцын индикатор 2.2.1: Бодлогын үйл явц, хөгжлийн үйл ажиллагаанд засгийн газар болон хувийн хэвшлийн урилгаар хамгийн багадаа нэг удаа оролцсон, хөтөлбөрийн шууд үр дүнг хүртэгч ИНБ-уудын эзлэх хувь.</p>	<p>0</p>
<p>Гарцын индикатор 2.3.1: Зорилтот төрийн байгууллагуудаас ил болгосон холбогдох мэдээллийн хуулийн шаардлагатай харьцуулсан хувь хэмжээ.</p>	<p>51 хувь</p>
<p>Гарцын индикатор 2.3.2: Судалгаанд хамрагдсан иргэдэд зорилтот аймаг, дүүргийн төрийн байгууллагын цахим хуудас болон мэдээллийн самбарт хандсан хүмүүсийн эзлэх хувь.</p>	<p>29 хувь</p>

Гарцын индикатор 2.4.1: Жилийн сургалтын үйл ажиллагаанд хамрагдсан оролцогчдын тоо (хүйс, нийслэл/орон нутаг, орлогын түвшнээр задалсан).	0
Гарцын индикатор 2.4.2: Мэдлэг олгоход чиглэсэн хэвлэмэл бүтээгдэхүүний тоо (англи, монгол, бусад орон нутгийн хэл дээр).	0

5. Хавсралтууд

5.1 Хавсралт 1—Хөтөлбөрийн логик хүрээ (ДБ-наас явуулсан)

Эрчимжүүлэх стратеги	Үндсэн индикаторууд	Өгөгдлүүдийн эх сурвалж шалгах арга	
Үр нөлөөлөл (Нийтлэг зорилго)	Нөлөөллийн индикаторууд		Гадаад хүчин зүйлс (Төсөөлөл ба эрсдлүүд)
<p>Ядуурал ихтэй орон нутагт амьдарч байгаа иргэдийн зүгээс төрийн шийдвэр гаргах үйл явцад оролцох оролцоо болон үйлчилгээний чанар, хүртээмжийг нийгмийн эгэх хариуцлагаар дамжуулан нэмэгдүүлнэ.</p>	<p>1. Зорилтот дүүрэг, аймгууд дахь төрийн үйлчилгээний хүртээмж, чанарыг сайжирсан гэж үзсэн хүн амын хувь(судалгаанд хамрагдсан иргэдээс)</p> <p>Суурь үзүүлэлт: Суурь төсөөллийн судалгаанд эрүүл мэндийн болон боловсролын үйлчилгээний чанар, хүртээмж сайжирсан гэж тэмдэглэсэн хүн амын эзлэх хувь.</p> <p>Зорилт: Суурь төсөөллийн судалгаатай харьцуулахад нэмэгдсэн эрүүл мэндийн болон боловсролын үйлчилгээний чанар, хүртээмж сайжирсан гэж тэмдэглэсэн хүн амын эзлэх хувь; мөн/эсвэл зорилтот хүн амд гарсан багадаа 10 өөрчлөлтийн баримтыг баримтжуулсан.</p> <p>2. Ил тод байдал, иргэдийн оролцооны хууль, тогтоомжуудыг дэмжих хэрэгжүүлэлтийн механизмуудын тоо.</p> <p>Суурь үзүүлэлт: Гүйцэтгэлийн үйл явцын янз бүрийн түвшинд ИНБ-ын оролцоог хангасан 3 хууль (Төр, орон нутгийн өмчөөр бараа үйлчилгээ худалдан авах тухай хууль, Шилэн дансны тухай</p>	<p>Өрхийн судалгаа (хөтөлбөр эхлэхэд болон дуусахад хийх)</p> <p>Төсөл хэрэгжүүлэгчийн тайлан илтгэл</p> <p>Үр дагаврыг цуглуулах?</p> <p>Дэлхийн банкны Зохицуулах Нөлөөллийн Үнэлгээ (санал) эсвэл Засгийн газрын Хэрэг эрхлэх газрын тайлан илтгэл</p>	<p>Нийгмийн эгэх хариуцлагыг төрийн нөөцийн менежментийн хамгийн үр нөлөөтэй хэрэгсэл гэдийг иргэний нийгмийн удирдлагууд, Засийн газар болон хандивлагчид/ санхүүжүүлэгчид хүлээн зөвшөөрч, төслийн үйл ажиллагаанд улс төрийн дэмжлэг үзүүлэх хүсэл эрмэлзэлтэй байх. Иргэд эрүүл мэнд, боловсролын үйлчилгээг сайжруулах талаар авсан арга хэмжээний талаар сайн мэдээлэлтэй байх.</p>

	<p>хууль, Нэгдсэн төсвийн тухай хууль г.м)</p> <p>Зорилт: Ил тод байдал, оролцоог идэвхжүүлэх иргэдийн оролцоотой хэрэгжүүлэлтийн механизм (жишээ нь, дүрэм журам /албан шийдвэр) бүхий үндэсний бүх хууль; Тэмдэглүүштэй сайжруулалтуудыг үр дүн болгон баримтжуулсан.</p> <p>3. Зорилтот аймаг/дүүргүүд дэх орон нутгийн (баг/хороо) Иргэдийн Нийтийн Хуралд оролцсон хүн амын эзлэх хувь.</p> <p>Суурь үзүүлэлт: х% Суурь судалгаанд тодорхойлно.</p> <p>Зорилт: у% (Жилийн эцэст тодорхойлно)</p>	<p>Үр дагаврыг цуглуулах?</p> <p>Өрхийн судалгаа (хөтөлбөр эхлэхэд болон дуусахад хийх)</p>	
Үр дагавар	Үр дагаврын индикаторууд		Гадаад хүчин зүйлс (Төсөөлөл ба эрсдлүүд)
<p>Үр дагавар 1</p> <p>Чадварлаг ИНБ-үүд болон бусад гол оролцогчид Монгол улсад нийгмийн эгэх хариуцлагыг бэхжүүлэхэд шаардлагатай өмнө нь туршсан, баталгаажсан арга хэрэгсэл, стратеги,болон нөөцийг өргөжүүлнэ.</p>	<p>1.1. Судалгаанд оролцсон ИНБ-д нийгмийн эгэх хариуцлагын төсөл хэрэгжүүлж байсан туршлагатай ИНБ-ын эзлэх хувь.</p> <p>Суурь үзүүлэлт: Үйл ажиллагаа явуулж байгаа бүх ИНБ-уудын 44.2 хувь нь НЭХ-ын төсөл хэрэгжүүлсэн байна;</p> <p>Зорилт: 2019 он гэхэд үйл ажиллагаа явуулж байгаа бүх ИНБ-уудын 50 хувь нь НЭХ-ын төсөл хэрэгжүүлсэн туршлагатай болсон байна.</p> <p>1.2. МУНЭХБ хөтөлбөрийн дэмжлэгтэйгээр анх удаа НЭХ-ын үйл ажиллагаанд оролцсон ИНБ-</p>	<p>ИНБ-уудын судалгаа (хөтөлбөр эхлэхэд болон дуусахад хийх)</p> <p>Төслийн жилийн тайлан</p>	<p>Өмнө хэрэгжүүлсэн болон одоо хэрэгжиж байгаа нийгмийн эгэх хариуцлагын төслүүд болон санаачилгууд нь энэхүү төслийн зорилгод итгэдэг байх бөгөөд энэхүү төсөлд оролцох хүсэлтэй байх.</p> <p>Өмнө нь хэрэгжүүлсэн нийгмийн эгэх хариуцлагын санаачлагуудын тухай мэдээлэл байгаа. ИНБ-үүд нийгмийн эгэх хариуцлагын төслүүдийг хэрэгжүүлэх сонирхол</p>

	<p><i>тодорхойлно)</i></p> <p>Зорилт: у% (Суурь судалгааны дараа тодорхойлно)</p>		
<p>Үр дагавар 2</p> <p>Нийгмийн эгэх хариуцлага нь үндэсний болон орон нутгийн түвшинд үр нөлөөтэй, албажсан, тогтвортой байдлаар төлөвшин зохион байгуулагдана.</p>	<p>2.1 Зорилтот бүс нутгууд дахь төрийн байгууллага, иргэд хоорондын ил тод байдал, оролцоог дэмжих чиглэлээр байгуулж, бүрэн хэрэгжүүлсэн (0 – 4 оноогоор үнэлэхэд 3 эсвэл 4 гэж үнэлэгдсэн) хамтын ажиллагааны гэрээний тоо.</p> <p>(Үнэлгээг дараах байдлаар гаргасан: 0 – хамтын ажиллагааны гэрээ байхгүй; 1 – талууд хамтын ажиллагааны гэрээнд гарын үсэг зурсан; 2 – хамтын ажиллагааны гэрээний нөхцлүүдийг нэг эсвэл 2 тал хэсэгчлэн дагаж мөрдсөн; 3 – талууд хамтын ажиллагааны гэрээний нөхцлүүдийг бүрэн дагаж мөрдсөн; 4 – Мэдээллийн ил тод байдал, иргэдийн оролцоо саадгүй, чөлөөтэй болсон)</p> <p>Суурь үзүүлэлт: Бүрэн хэрэгжсэн хамтын ажиллагааны гэрээний тоо (0-4 гэсэн үнэлгээгээр 3 эсвэл 4 гэсэн үнэлгээг авсан)</p> <p>Зорилт: + 8 бүрэн хэрэгжсэн хамтын ажиллагааны гэрээ (0-4 гэсэн үнэлгээгээр 3 эсвэл 4 гэсэн үнэлгээг авсан)</p> <p>2.2 Олон улсын засаглалын санаачлагад Монгол улсын засгийн газраас байдлыг сайжруулахаар хүлээсэн НЭХ-ын үүргийн тоо.</p> <p>Суурь үзүүлэлт: Монгол Улс 3 санаачлагад нэгдсэн (НЗГТ, НХТ, ОУИТБС)</p> <p>Зорилт: +2 НЭХ-ын болон нээлттэй хэлцлийн чиглэлээр Монгол Улсын Засгийн газрын хүлээх</p>	<p>Төсөл хэрэгжүүлэгчийн тайлан илтгэл</p> <p>Төслийн жилийн тайлан</p> <p>Нээлттэй Засгийн газрын Түншлэлийн хараат бус мэдээллийн механизм, Засгийн газрын Хэрэг эрхлэх газрын тайлан илтгэл</p>	<p>Ирэх 4-5 жилд Засгийн газрын тэргүүлэх ач холбогдол өгөх асуудалд иргэдийн оролцоо, нээлттэй, ил тод байдлыг хангах асуудлыг үргэлжлүүлэн оруулсан байх.</p> <p>Ирэх дөрвөн жилд олон улсын санаачилгууд дэлхийн үлс орнуудын Засгийн газруудаар хүлээн зөвшөөрөгдөж, тэдэнд нөлөөлнө.</p> <p>Олон улсын авлигатай тэмцэх агентлагууд болон омбудсман зэрэг хэвлэл мэдээлэл болон нийгмийн эгэх хариуцлагын байгууллагуудын зүгээс нийгмийн эгэх хариуцлагын механизмыг албажуулах болон ИНБ-ын саналын үндсэн дээр засаж залруулах арга хэмжээ авахад Засгийн газарт шаардлагатай үед шахалт үзүүлж чадна.</p>

	үүрэг		
Гарц (үр дүн тус бүрээр) болон өртөг зардал	Гарцын индикаторууд		
<p>Үр дагавар 1: Чадварлаг ИНБ-ууд¹⁷ Монгол улсад нийгмийн эгэх хариуцлагыг бэхжүүлэхэд шаардлагатай өмнө нь туршсан болон баталгаажсан арга хэрэгсэл, стратеги, нөөцийг өргөжүүлнэ.</p>			
<p>Үр дагавар 1.1: Хөтөлбөрийн байршлууд дахь нийгмийн эгэх хариуцлагын чиглэлээр бэлтгэгдсэн ИНБ-ууд болон орон нутгийн зорилтот иргэдийн тоо нэмэгдсэн байна.</p>	<p>1.1.1 Судалгаанд хамрагдсан ИНБ-аас НЭХ-ын чиглэлээр бэлтгэгдсэн ИНБ-уудын эзлэх хувь. Суурь тоо: 0 сургалтанд хамрагдсан ИНБ Зорилт: Дэлхийн банкнаас тогтооно (TBC by World Bank)</p> <p>1.1.2. Хөтөлбөр хэрэгжсэн орон нутгийн судалгаанд оролцогчдод НЭХ-ын сургалтанд хамрагдсан оролцогчийн эзлэх хувь. Суурь тоо: Хөтөлбөрийн байршлууд дахь судалгаанд оролцогчдын 6.1 хувь нь НЭХ-ын сургалтанд хамрагдсан, ихэвчлэн идэвхигүй. Зорилт: Хөтөлбөрийн байршлууд дахь судалгаанд оролцогчдын 10 хувь нь НЭХ-ын сургалтанд хамрагдсан байна.</p>	<p>ИНБ-уудын судалгаа (хөтөлбөр эхлэхэд болон дуусахад хийх) Төсөл хэрэгжүүлэгчийн тайлан илтгэл, Төслийн жилийн тайлан</p> <p>Төсөл хэрэгжүүлэгчийн тайлан илтгэл, Өрхийн судалгаа (хөтөлбөр эхлэхэд болон дуусахад хийх)</p>	<p>Гарц 1.1 - 1.2-т: Хөтөлбөр эхлэж байгаа хэдий ч, зарим нь ИНБ-уудын сүлжээ нь аль хэдийн нийгмийн эгэх хариуцлага/нээлттэй гэрээг гол хэлэлцэх асуудал, санхүүжилт болгон баталсан байна.</p> <p>Монгол улсад мэргэшсэн дадлагажуулагчид бэлэн байх ба сургалтад шаардлагатай бусад орны холбогдох туршлагауудыг олж тогтоох.</p> <p>Зорилтот аймаг/дүүргүүд дэх ИНБ-ууд тухайн орон нутгийн иргэд болон орон нутгийн засаг захиргаанд нэр хүндтэй байх.</p>
<p>Үр дагавар 1.2: Зорилтот ИНБ/орон нутгийн иргэд нь нийгмийн эгэх</p>	<p>1.2.1 НЭХ-ын тэргүүлэх салбарууд дахь шинэ төслүүд/ санаачлагын тоо. Суурь тоо: 0 Зорилт: Суурь судалгаатай харьцуулахад 13 НЭХ-</p>	<p>Төсөл хэрэгжүүлэгчийн тайлан илтгэл Төслийн жилийн тайлан</p>	<p>ИНБ-ууд/орон нутгийн иргэд нь үр дүнтэй нөлөөллийн үйл ажиллагаанд болон засгийн газрын хамтын ажиллагаанд</p>

17. Бие даасан ИНБ болон ИНБ-уудын сүлжээний гишүүдийн аль алиныг нь заана.

<p>хариуцлагын арга хэрэгсэл, нотолгоонд суурилсан нөлөөллийн үйл ажиллагааг оролцуулсан үйл явцыг илүү үр дүнтэй ашигладаг болно.</p>	<p><i>ын шинэ төслүүд/санаачлагууд нэмэгдсэн байх, үүний 50 хувь нь цаашид буцалтгүй тусламжаар үргэлжлэн хэрэгжих.</i></p> <p>1.2.2. Нөлөөллийн үйл ажиллагааны шууд ач тусыг хүртэгч ИНБ-уудын эзлэх хувь.</p> <p>Суурь тоо: 0 (МУНЭХБ хөтөлбөрийн өмнө ямар нэгэн шууд үр ашиг хүртэгч байхгүй)</p> <p>Зорилт: 70 хувь (Тэтгэлэгийн хүрээнээс нөлөөллийн үйл ажиллагаанд оролцох тэтгэлэгийн хувийг тодорхойлно.)</p>		<p>оролцох, санаачлахад бэлэн байх.</p>
<p>Үр дагавар 1.3: Ядуу, нийгмийн эмзэг бүлгүүдийн оролцоог дэмжих чиглэлээр оролцогч талуудын үүргийг нэмэгдүүлэх урамшууллын тогтолцоотой болсон байна.</p> <p>**Үр дагавар 1.3 нь гарц 2-т мөн нөлөөлнө.</p>	<p>1.3.1 Боловсрол, эрүүл мэндийн салбарт туршилтын төсөл хэрэгжүүлсэний дараа ядууст чиглэсэн ИНБ-ууд хоорондын, ИНБ-ууд болон хэвлэл мэдээлэл/бодлогын хүрээлэн хоорондын, ИНБ-ууд болон нутгийн захиргааны байгууллагууд, төрийн үйлчилгээ хүргэгчид хоорондын НЭХ-ын төсөл (хүйсийн тэнцвэрт байдал болон нийгмийг хамарсан), түншлэлийн тоо.</p> <p>Суурь тоо: 0</p> <p>Зорилт: Хамгийн багадаа 2 болон түүнээс дээш төслийн жилийн хугацаатай үргэлжлэх шинэ төсөл болон түншлэлийн 30 хувь.</p> <p>1.3.2. Гүйцэтгэлийн хяналт шинжилгээ, албадлагын тогтолцоонд НЭХ-ын шаардлагуудыг оруулсан засгийн агентлаг/нутгийн захиргааны байгууллагуудын тоо.</p> <p>Суурь тоо: 0</p> <p>Зорилт: Шинээр 5 хүртлэх төрийн</p>	<p>Төслийн жилийн тайлан; Төсөл хэрэгжүүлэгчийн тайлан илтгэл</p> <p>ИНБ-уудын судалгаа (хөтөлбөр эхлэхэд болон дуусахад хийх)</p> <p>Засгийн газрын Хэрэг эрхлэх газрын тайлан илтгэл</p>	<p>ИНБ-ууд өөрсдийн санхүүжигдах санаачилгуудыг хэрэгжүүлэх хүний болон мөнгөн бүс нөөц бололцоотой байх.</p> <p>Засгийн газрын хэрэг эрхлэх газар нь нийгмийн эгэх хариуцлагыг орон нутгийн засаг захиргааны байгууллагуудын гүйцэтгэлийн гол индикатор болгон батлах.</p>

	<i>байгууллагууд/орон нутгийн засаг захиргааны байгууллагууд.</i>		
Үр дагавар 2-н тухайд: Нийгмийн хариуцлага үндэсний болон орон нутгийн түвшинд үр нөлөөтэй, албажин, тогтвортой байдлаар төлөвшин зохион байгуулагдана			
<p>Гарц 2.1:</p> <p>Засгийн газрын агентлагууд болон үйлчилгээ хүргэгчид үйлчилгээнийхээ чанарыг сайжруулах үүднээс иргэдийн санал хүсэлтийг авахдаа ИНБ-ыг ашиглана</p>	<p>2.1.1. Үндэсний болон орон нутгийн түвшинд сургалтанд хамруулж бэлтгэсэн төрийн албан хаагчид/төрийн үйлчилгээний албан хаагчдын тоо.</p> <p><i>V: 0</i></p> <p><i>T: Үндэсний түвшинд дор хаяж 30, орон нутгийн түвшинд 60</i></p> <p>2.1.2. Засгийн газрын санал гомдлыг хүлээн авч барагдуулах механизмийн үр дүнгийн талаарх иргэдийн сэтгэл ханамжийн түвшин.</p> <p><i>V: Сэтгэл ханамжийн 12.7%</i></p> <p><i>T: Сэтгэл ханамж 20%</i></p>	<p>Төсөл хэрэгжүүлэгчийн тайлан</p> <p>Өрхийн судалгаа (төслийн эхлэл болон төгсгөлд хийсэн байх ёстой)</p>	
<p>Гарц 2.2:</p> <p>Төрийн нөөцийн менежментийн асуудалд иргэдийн оролцоог эрчимжүүлэн хангах ИНБ-үүд болон нутгийн захиргааны байгууллагууд хоорондын хамтран асуудал шийдвэрлэх үйл</p>	<p>2.2.1. Бодлогын үйл явц, хөгжлийн үйл ажиллагаанд засгийн газар болон хувийн хэвшлийн урилгаар хамгийн багадаа нэг удаа оролцсон, хөтөлбөрийн шууд үр дүнг хүртэгч ИНБ-үүдын эзлэх хувь.</p> <p><i>V: 0 (MASAM хөтөлбөрт шууд ашиг хүртэгчид байхгүй)</i></p> <p><i>T: 50% (Төсөл хэрэгжүүлэгчийн тайланг үнэлнэ)</i></p>	<p>ИНБ-үүдын судалгаа (төслийн эхлэл болон төгсгөлд хийсэн байх ёстой)</p>	<p>Үйлчилгээ үзүүлэгчдийн төлөөллүүд (сургуулийн удирдагууд, орон нутгийн инженер)орон нутгийн дарга удирдлагуудтхй ажлын сайн харилцаатай байх</p>

ажиллагаа				
<p>Гарц 2.3: Салбарын яамд болон орон нутгийн захиргааны холбогдох газрууд шаардлагатай мэдээллийг нээлттэй болгоно.</p>	<p>2.3.1. Зорилтот төрийн байгууллагуудаас ил болгосон холбогдох мэдээллийн хуулийн шаардлагатай харьцуулсан хувь хэмжээ. <i>В: Суурь судалгаагаар тодорхойлогдоно</i> <i>Т: Суурь үзүүлэлттэй харьцуулахад +30%</i></p> <p>2.3.2. Судалгаанд хамрагдсан иргэдэд зорилтот аймаг, дүүргийн төрийн байгууллагын цахим хуудас болон мэдээллийн самбарт хандсан хүмүүсийн эзлэх хувь. <i>В: Суурь судалгаагаар тодорхойлогдоно</i> <i>Т: Дэлхийн банкиар батлагдана</i></p>	<p>Өрхийн судалгаа (төслийн эхлэл болон төсгөлд хийсэн байх ёстой)</p> <p>Төсөл хэрэгжүүлэгчийн тайлан, төслийн жилийн тайлан</p>	<p>Засгийн газрын өнөөгийн тогтолцоо төрийн нөөцийн менежментийн мэдээлэлтэй байна.</p> <p>Орон нутгийн засаг захиргаа, агентлагууд мэдээллийг ил тод болгох нь офлайн / онлайн механизм нь санаачлагыг хэрэгжүүлэхээр хамтран ажиллах</p>	
<p>Гарц 2.4: Нийгмийн хариуцлагын санаачилгыг үр нөлөөтэй, тогтвортой хэрэгжүүлсэн түршлага сургамжийг Засгийн газар, ИНБ-д болон Засгийн газрын бус бусад оролцогчдод түгээн танилцуулна.</p>	<p>2.4.1. Жилийн сургалтын үйл ажиллагаанд хамрагдсан оролцогчдын тоо (хүйс, нийслэл/орон нутаг, орлогын түвшнээр задалсан). <i>В: 0</i> <i>Т: арга хэмжээ бүрт 50 оролцогч</i></p> <p>2.4.2. Мэдлэг олгоход чиглэсэн хэвлэмэл бүтээгдэхүүний тоо (англи, монгол, бусад орон нутгийн хэл дээр). <i>В: 0</i> <i>Т: Жил бүр монгол, англи хэлээр мэдлэг олгох 5 материал хэвлэн гаргасан байна</i></p>	<p>Төслийн жилийн тайлан</p> <p>Төслийн жилийн тайлан</p>		
Үйл ажиллагаа (гарц тус бүрээр)		Орц		
<p>Гарц 1.1-н үйл ажиллагааны жагсаалт:</p> <ul style="list-style-type: none"> • Зорилтот газруудыг сонгох • Байгууллагын менежментийн сургалтын ажлууд, үүнд төслийн дизайн 		<ul style="list-style-type: none"> ▪ АУ болон сургагч багшийн зардал ▪ Сургалтын зардал ▪ Сургалтын хэрэгцээний шинжилгээ 		

<p>ба менежмент болон ХШҮ, нийгмийн хариуцлага, нотолгоонд тулгуурласан шийдвэр, ИНБ-н менежмент болон нийгмийн хариуцлагад жендерийн үүрэг роль гэсэн асуудлууд орно.</p> <ul style="list-style-type: none"> • Олон улсын ажилтнууд нийгмийн хариуцлагын ХШҮ-ний ажлыг дагалдуулан дадлагажуулах • Нийгмийн хариуцлагын тухайлан тохируулсан иж хэрэгсэлүүдийг боловсруулах • Нийгмийн хариуцлагын сургалтын үндэсний сургагч багш нарын сургалт • Нийгмийн хариуцлагын сургалтаар орон нутгийн (хот/хөдөө) түвшинд сургалтын үйл ажиллагаа явуулах • Хөрөнгө босгох сургалт • Орон нутгийн түвшинд жижиг буцалтгүй тусламжийн төсөл 	<ul style="list-style-type: none"> ▪ Дадлагжуулагчийн ажлын удирдамж болон түүний аялал/харилцаа холбооны зардал ▪ Судлаачдад/ цогц хэрэгсэл боловсруулагчдын ажлын удирдамж ▪ Нийгмийн хариуцлагын сургалтын модуль болон материалууд ▪ Ажлын удирдамж, семинарын зардал ▪ Аймгийн түвшинд явуулах сургалтын зардал <ul style="list-style-type: none"> ○ 3 алхамт удирдамж, явц ○ Жижиг хэмжээний төсөл ○ Жижиг хэмжээний буцалтгүй тусламж 		
<p>Гарц 1.2-н үйл ажиллагааны жагсаалт:</p> <ul style="list-style-type: none"> • ИНБ-н сүлжээнүүдтэй байгуулах баримт бичиг болон төлөвлөгөөний төслийг боловсруулах • Хэвлэл мэдээлэл болон интернетийн түнш сүлжээнүүд\байгууллагуудад зориулсан нээлттэй мэдээлэл ба сошиал медиа кемпүүд 	<ul style="list-style-type: none"> • ИНБ-н сүлжээтэй байгуулах Санамж бичиг • ИНБ –н сүлжээний хяналт ба дэмжих зардал • Хуралт/ сурталчилгааны зардал • Хэлэлцүүлэг / арга хэмжээний зардал 		
<p>Гарц 1.3-нүйл ажиллагааны жагсаалт:</p> <ul style="list-style-type: none"> • Буцалтгүй тусламж • Санал болон мэдээлэл авах жилийн хурал • Жендерийн тэгш байдал, нийгэмд тэгш оролцуулах чиг баримжаа олгох • Оролцогч талуудтай санал боловсруулах семинар 	<ul style="list-style-type: none"> • Тэтгэлэг олгох шалгуур болон удирдамж • Тэтгэлэгийн сан • Тэтгэлэг олгох сурталчлах зардал • Орон нутгийн засаг захиргааг сонгон шалгаруулах шалгуур • Шийдвэр гаргах зардал 		

<ul style="list-style-type: none"> • Сонгож авсан байгууллагыг байнга дадлагажуулах • Нийгмийн хариуцлагын асуудлыг \загваруудыг санхүүжүүлэх, салбарын жич асуудлууд, жендерийн асуудал, судалгаа шинжилгээний ажил\ шинэлэгээр шийдвэрлэх арга замын талаар уралдаан зохион байгуулах • Нөлөөллийн үйл ажиллагаа хяналт-шинжилгээ, хууль сахиулахын сисем дээр НХ-ын нөлөөллийн үйл ажиллагаа 	<ul style="list-style-type: none"> • Үйл ажиллагааг сайшаах зардал • Судалгааны шинжээчийн АУ <p>Судалгааны шинжээчдийн зардал болон АУ</p>		
<p>Гарц 2.1-н үйл ажиллагааны жагсаалт:</p> <ul style="list-style-type: none"> • Сонгож авсан салбаруудын саналгомдол хүлээн авч барагдуулах одоогийн механизмд үнэлгээ хийх ба үүнд эрэгтэй, эмэгтэй хүмүүс хэрхэн өөр өөрөөр ашиглаж болох асуудлыг хамруулна • Захиргаад болон үйлчилгээ үзүүлэгч байгууллагын саналд тулгуурлан турших үзүүлэлтүүдийг хэрэгжүүлэх газруудыг сонгох • Үзүүлэлтүүдээр орон нутгийн захиргаа болон иргэдийн хооронд нийгмийн хэлцэл байгуулах • Үзүүлэлтүүдийн төслийг боловсруулах ба өгөгдөлүүдийг цуглуулж нийтлэх • Одоогийн ил тод байдлын санаачилгын дагуу хүлээх хариуцлагыг сайжруулах талаар зөвлөлдөн сайшаах 	<ul style="list-style-type: none"> • Үнэлгээний тайлангийн төсөл • Зөвлөлгөө өгөх ба хурлын зардал • Техникийн бодлогын экспертийн АУ ба зардал • Системийн экспертийн АУ ба зардал • Олон нийтийн ухамсарыг дээшлүүлэх кампанит ажлын онлайн болон уламжлалт холбоо харилцаа 		
<p>Гарц 2.2-н үйл ажиллагааны жагсаалт:</p> <ul style="list-style-type: none"> • Жендерийн эмзэг асуудлын дизайны өөрчлөлтийн менежмент болон чадавхийг бэхжүүлэх үйл явцын талаар Зөвлөх зөвлөлгөө өгөх • ИНБ-ууд болон Засгийн газрын хамтарсан хуралдаанаар үйл ажиллагааны төлөвлөгөөг хэлэлцэж зөвшилцөх ба үйл ажиллагааны төлөвлөгөөний боловсруулалтын явц байдалд үнэлгээ хийх • Төслийн туршлага дээр үндэслэн иргэд-Засгийн газрын оролцооны тухай хуулийн бодлого боловсруулах ажилд техник туслалцаа үзүүлэх • Асуудал шийдвэрлэх үйл ажиллагааны үр дүнг тараах 	<ul style="list-style-type: none"> • Өөрчлөлтийн лаб зохион байгуулах зардал • Техникийн экспертийн ажлын удирдамж ба зардал • Асуудлыг шийдвэрлэх үйл ажиллагааны тайлан • Хэвлэн нийтлэх зардал 		
<p>Гарц 2.3-н үйл ажиллагааны жагсаалт:</p>	<ul style="list-style-type: none"> • Зөвлөлгөө болон хурлын зардал 		

<ul style="list-style-type: none"> • Тооллогод үнэлгээ хийх ба одоогийн мэдээлэх тогтолцооны талаар зөвлөлдөх • Мэдээлэх болон оролцооны тогтолцоог сайжруулах талаар Засгийн газарт техник туслалцаа үзүүлэх • Мэдээлэл\мэдээлэх шинэ тогтолцоог танилцуулан сурталчилах 	<ul style="list-style-type: none"> • Засгийн газрын төлөөлөгчдийн олон улсын санаачилгуудтай танилцах аялалын зардал • Техникийн бодлогын экспертийн АУ ба зардал • Системийн экспертийн АУ ба зардал 		
<p>Гарц 2.4-н үйл ажиллагааны жагсаалт:</p> <ul style="list-style-type: none"> • Нийгмийн хариуцлагын төслийг хэрэгжүүлээд гарсан үр дүн ба сургамжуудад судлаач түншүүдтэй хамтран дүн шинжилгээ хийх • Төслийн оролцогсодтой хамтарсан жил бүрийн сургалт семинар хийх • Кейсүүд, блогууд, видео болон бусад материалуудыг боловсруулах • Төслийг хэрэгжүүлэх явцадхуримтлуулсан мэдлэг, хэрэгсэл болон сургамжуудыг бусдын хүртээл бологох ба баримтжуулах • ХШҮ-ний төлөвлөгөө боловсруулах ба үүнд гарааны судалгаа хамрагдана. 	<ul style="list-style-type: none"> • Үйл ажиллагааны судлаачдад ажлын удирдамж • Судлаачдын аялалын зардал • Хурлын зардал • Тараах материалуудыг боловсруулах ба редакторлох зардал • Хэлэлцүүлгийн зардал • Орон нутат ажиллах зардал • Хяналт шинжилгээ үнэлгээний мэргэжилтний ажлын удирдамж • Суурь судалгааны гэрээ байгуулагчдад болон судалгааны зардал 		

5.2 Хавсралт 2 ИНБ-н асуулгын үр дүн,

Энэхүү хавсралтад өгөгдсөн үр дүн нь нийт 90 оролцогчийн хариулт дээр үндэслэсэн болно.

Судалгаанд оролцогчийн хүн ам зүйн мэдээлэл

1.1.ИНБ-ын нэр	Төрөл бүр
----------------	-----------

1.2. ИНБ дахь албан тушаал N= 87	Захирал (67), Зохицуулагч(4), Менежер (4), Мэргэжилтэн (4), Бусад (8)
-------------------------------------	--

1.3. Хүйс	Эмэгтэй	66.7	Эрэгтэй	33.3
-----------	---------	------	---------	------

1.4. Боловсролын түвшин									
Боловсролгүй	Бага	Дунд	Бүрэн дунд	Техник болон мэргэжлийн	Тусгай мэргэжлийн дунд	Дипломын дээд	Бакалавр	Магистр	Доктор
0.0	0.0	1.1	1.1	2.3	3.4	21.6	40.9	28.4	1.1

1.5. Та ИНБ-д хэдэн жил ажиллаж байна вэ?				
0 - 3	4 - 6	7-10	11 - 14	>15
32.2	23.3	13.3	11.1	20.0

1.6. Та одоогийн байгууллагадаа хэдэн жил ажиллаж байна вэ?				
0 - 3	4 - 6	7-10	11 - 14	>15
42.2	25.6	8.9	10.0	13.3

General information about CSO

2.1. Таны ажилладаг ИНБ аль аймаг/дүүрэгт үйл ажиллагаа явуулдаг вэ?					
Улаанбаатар		Аймгууд			
Бүх дүүргүүд	11.6	Бүх дүүргүүд	12.8	Орхон	0.6
Багануур	1.2	Архангай	1.8	Сэлэнгэ	7.3
Баянгол	2.4	Баянхонгор	0.6	Сүхбаатар	4.9
Баянзүрх	4.9	Баян-Өлгий	0.6	Төв	1.2
Чингэлтэй	3.0	Булган	1.2	Өмнөговь	0.6
Хан-уул	1.2	Дархан-Уул	1.8	Увс	8.5
Налайх	1.8	Дорнод	4.9	Өвөрхангай	4.3
Сонгино-хайрхан	2.4	Дорноговь	1.2	Завхан	0.6
Сүхбаатар	6.7	Говьсүмбэр	4.9	Орхон	0.6
		Ховд	6.1	Сэлэнгэ	7.3
		Хөвсгөл	0.6		

2.2 Хэдэн жил үйл ажиллагаагаа явуулж байгаа вэ?					
Шинээр байгуулагдсан ¹⁸	2 - 3	4 - 6	7 - 10	11 – 14	>15
14.4	13.3	23.3	8.9	11.1	28.9

2.3. Танай байгууллага байгуулагдсанаасаа хойш үйл ажиллагаагаа тасралтгүй явуулж байгаа юу?			
Тийм	98.8	Үгүй	1.2

2.4. Танай байгууллагын хэлбэр?						
ТББ	Олон нийтэд түшиглэсэн байгууллага	Хэвлэл мэдээллийн байгууллага	Мэргэжлийн холбоо	Иргэний хөдөлгөөн	Бусад	Мэдэхгүй
83.7	12.0	2.2	0.0	0.0	1.1	1.1

2.5. Танай байгууллага аль салбарт үйл ажиллагаа явуулдаг вэ? n= 256												
Боловсрол	Эрүүл мэнд	Нөлөөллийн үйл ажиллагаа	Олон нийтийн хөгжлийн үйл ажиллагаа	Нийгмийн эгэх хариуцлага/ сайн засаглал	Хүний эрх	Боловсрол	Нийгмийн халамжийн үйлчилгээ	Жендер	Ядуурлыг бууруулах	Хэвлэл мэдээлэлтэй холбоотой үйл ажиллагаа	Байгаль хамгаалал	Бусад
13.6	11.9	11.5	10.5	9.8	9.4	8.7	7.0	4.5	4.2	2.8	2.8	3.1

¹⁸ In operation for under 2 years

2.6. Танай ИНБ-ын гол зорилтот/үр шим хүртэгч бүлэг аль нь вэ? (олон сонголттой) n= 169										
Залуучууд	Эмэгтэйчүүд	Хөгжлийн бэрхшээлтэй иргэд	Ядуу иргэд	Хүүхдүүд	Өндөр настнууд	Хөгжлийн бэрхшээлтэй хүүхдүүд	Өрх толгойлсон эхчүүд	Малчид	Өрх толгойлсон эрчүүд	Бусад
18.3	17.8	16.6	11.2	8.3	5.3	5.3	3.0	3.0	1.8	9.5

2.7. Танай байгууллага төр, иргэдийн хооронд гүүр болж ажиллаж чаддаг уу? n= 88				
Тийм, хангалттай	Тийм, зарим талаараа	Тодорхой хэмжээнд	Хангалттай бус	Үгүй
38.6	29.5	23.9	6.8	1.1

2.8. Танай байгууллага өөрийн оффистой 19 юу?? n= 89			
Тийм	Үгүй, оффисийн байр түрээслэдэг	Үгүй, оффисийн байр хуваан эзэмшдэг	Үгүй, огт байхгүй
44.9	29.2	13.5	12.4

2.9. Танай байгууллага бүтэн цагийн /орон тооны/ хэдэн ажилтантай вэ? n= 85				
1	2–3	4–6	7–10	>10
35.3	31.8	17.6	8.2	7.1

2.10. Танай байгууллага хагас цагийн хэдэн ажилтантай вэ? n= 70				
1	2–3	4–6	7–10	>10
26.1	37.7	18.8	5.8	8.7

2.11. Танайх байгууллагын тодорхой бүтэцтэй юу? n= 84			
Тийм	91.7	Үгүй	8.3

2.12. Танай байгууллага ажилтнуудынхаа мэдлэг, ур чадварыг сайжруулахын тулд тогтмол сургалт зохион байгуулдаг уу? n= 88		
Тийм, тогтмол сургалт явуулдаг (Доод тал нь сардаа 1 удаа)	Үгүй, зөвхөн баримжаа олгох сургалт зохион байгуулдаг	Үгүй, сургалт огт хийдэггүй
46.6	46.6	6.8

¹⁹ Оффис нь тухайн байгууллагын хөрөнгө эсвэл эзэмшил мөн эсэхийг тодруулах

2.13. Танай байгууллагын ажилтнуудын мэдлэг, ур чадварыг ямар чиглэлээр тусгайлан сайжруулах хэрэгцээ байна вэ? n= 81

- Багаар ажиллах чадвар, 21²⁰
- Харилцааны чадвар, 19
- Хүний нөөц болон хүний нөөц , 14
- Судалгаа болон шинжлэн дүгнэх ур чадвар, 11
- Холбогдох хуулийн мэдлэг, 10
- Нийгмийн хандлагыг өөрчлөх талаар мэдлэг, 3
- Компьютерын ур чадвар, 2
- Байхгүй, 2
- Knowledge about the environment and ecology, 1

2.14. Танай байгууллага гишүүнчлэлтэй юу ? n= 74

Тийм	50.0	Үгүй	50.0
------	------	------	------

2.15. Танай байгууллага гишүүд рүүгээ чиглэсэн тогтвортой үйл ажиллагаа явуулдаг уу? n = 51

Доод тал нь сардаа нэг удаа	2 сард нэг удаа	Улиралд нэг удаа	Хагас жилд нэг удаа	Жилд нэг удаа	Огт үгүй
44.1	13.6	25.4	5.1	6.8	5.1

2.16. Танай байгууллага гишүүддээ үйл ажиллагаагаа тогтмол тайлагнадаг уу? n = 64

Тийм	87.5	Үгүй	12.5
------	------	------	------

Organisational capacity of the CSO

3.1. Танай байгууллага стратеги 21 буюу байгууллагын хөгжлийн төлөвлөгөөний дагуу ажилладаг уу? n = 81

Тийм	70.4	Үгүй	29.6
------	------	------	------

3.2. Танай байгууллага стратеги буюу байгууллагын хөгжлийн төлөвлөгөөгөө жилдээ нэг удаа хянах буюу үнэлдэг үү? n = 57

Тийм	82.5	Үгүй	17.5
------	------	------	------

²⁰ Response numbers, not percentages.

²¹ Байгууллагын хөгжлийн болон стратегийн төлөвлөгөө нь үйл ажиллагааны төлөвлөгөө биш юм.

3.3 Танай байгууллага Удирдах зөвлөл (УЗ) болон удирдлагын багийн хоорондын үүрэг ролийг тодорхой хувиарласан уу? n = 87			
Тийм	75.9	Үгүй	24.1

3.4. Танай УЗ-ийн гишүүд ямар давтамжтай хуралддаг вэ?n = 89					
Хуралддаггүй	Сардаа нэг	Улиралд нэг	Хагас жилдээ нэг	Жилдээ нэг	Бусад
5.4	21.7	34.8	18.5	15.2	4.3

3.5. Байгууллагын ямар үйл ажиллагаанд УЗ-ийн гишүүд түлхүү оролцдог вэ?(3 хүртэлх сонголттой) n = 213									
Байгууллагын гүйцэтгэх захирал/тэргүүнийг сонгох, тэдний гүйцэтгэлд үнэлгээ өгөх, хянах	Байгууллагын эрхэм зорилготой уялдсан үйл ажиллагаа	Иргэд, олон нийттэй ажиллах	Бүх түвшний төрийн байгууллагатай хамтран ажиллах	Байгууллагын стратегийн төлөвлөгөөнд тусгагдсан зорилтуудтай холбоотой	Аливаа хурал уулзалтуудад байгууллагаа төлөөлөн оролцох	Байгууллагын эрхэм зорилготой уялдсан үйл ажиллагааг хэрэгжүүлэх	Удирдах зөвлөлийн тогтмол уулзалтуудад оролцох	Оролцдоггүй	Бусад
15.0	14.6	14.6	12.7	12.2	11.7	10.8	7.0	0.9	0.5

3.6.Танай байгууллага санхүүгийн тайлан, бүртгэлээ тогтмол гаргадаг уу? n = 88			
Тийм	92.0	Үгүй	8.0

3.7. Одоогийн байдлаар танай байгууллагын санхүүгийн гол эх үүсвэр юу вэ? (3 хүртэлх сонголттой) n = 149									
Funds allocated from the Government for project implementation	Донор/ олон улсын байгууллагаас санхүүжилт авах	Байгууллагын зорилготой уялдсан ашгийн үйл ажиллагааны орлого	Гишүүнчлэлийн хураамж	Хувь хүн/ бусад байгууллагын оруулсан хувь ашиг	Санхүүгийн эх үүсвэр байхгүй	Хувийн компанийн санхүүжилт	Зээлж авсан/ өвлөгдөн ирсэн санхүүжилт	Бусад	

28.2	26.2	12.1	12.1	11.4	5.4	4.0	0.0	0.7
------	------	------	------	------	-----	-----	-----	-----

3.8. Танай байгууллага 2015 онд хөрөнгө босгох үйл ажиллагааг тогтмол зохион байгуулсан уу? n = 87

Тийм, тогтмол	18.4	Тийм, тодорхой нэгэн зорилгын төлөө	48.3	Үгүй	33.3
---------------	------	---	------	------	------

3.9. 2015 онд танай байгууллагын хөрөнгө босгосон хамгийн өндөр үнийн дүн хэд вэ? n = 45

Дундаж мөнгөн дүн 36,729,711 (хамгийн өндөр 440 сая төгрөг болон хамгийн бага 1 сая төгрөг)

3.10 Танай байгууллага хөрөнгө босгох ямар аргыг голчлон ашигладаг вэ? n = 147

Төрийн үйлчилгээг гэрээлэн гүйцэтгэдэг	Донор / олон улсын байгууллагад төслийн санал бичиж өгдөг	Сургалт/ зөвлөгөө /судалгаа гэх мэт орлоно бий болгох үйл ажиллагаа зохион байгуулдаг	Хувь хүн/ донор байгууллагаас хандив тусламж хүсдэг	Бусад ТББ/ ИНБ-ын сүлжээ эвсэлээс дэмжлэг авдаг	Гишүүдээ гишүүнчлэлийн хураамжаа төлөхийг урамшуулан дэмждэг	Бусдаас мөнгөн бус тусламж авах	Бусад
23.8	23.1	18.4	12.2	7.5	7.5	4.1	3.4

3.11. Хөрөнгө босгох үйл ажиллагааг зохион байгуулахад ямар бэрхшээл тулгардаг вэ? (3 хүртэлх сонголттой) n = 152

Маш цөөхөн донор/ санхүүжүүлэх байгууллага байдаг	ИНБ-уудын үйл ажиллагаанд олон нийтийн дэмжлэг хязгаарлагдмал	Төрийн байгууллагын тендер (төслийн санал)-ийн талаарх мэдээлэл ИНБ-уудад нээлттэй, ил тод биш	Бид хөрөнгө босгох арга хэрэгсэл арга барил сайн мэдэхгүй	Хөрөнгө босгох чадавх сул	Төслийн санал бичих, гэрээ хэлэлцээр хийх үр чадвар дутмаг	Бусад
22.4	19.1	18.4	16.4	11.8	9.9	2.0

3.12. Танай байгууллага жилийн ажлын төлөвлөгөө боловсруулдаг уу? n = 89

Тийм	92.1	Үгүй	7.9
------	------	------	-----

3.13. Танай байгууллага 2015 онд ямар төрлийн төсөл хэрэгжүүлсэн бэ? (олон сонголттой) n = 185

Зорилтот бүлгийг чадавхижуулах	Хүний эрхийг дэмжих, хамгаалах	Нөлөөл ийн үйл ажиллагааг зохионбайгуулах	Нийгмийн эгэх хариуцлага/ сайн засаглалыг дэмжих	Олон нийтийн оролцоог дэмжих	Эрүүл мэнд ийн үйлчилгээ / нийгмийн эрүүл мэндийг дэмжих	Иргэний боловсрол/ оролцоог дэмжих	Олон нийтийг хөгжүүлэх үйл ажиллагаа	Нийгмийн халамж үйлчилгээг үзүүлэх	Амжиргаа орлого бий болгох үйл ажиллагааг дэмжих	Хэвлэл мэдээлэлтэй холбоотой үйл ажиллагаа	Төсөл хэрэгжүүлээгүй	Бусад
12.9	12.1	11.6	10.7	10.3	8.5	8.0	7.1	6.7	3.1	2.2	6.3	0.4

3.14а. Танай байгууллага 2015 онд богино хугацааны хэдэн төсөл хэрэгжүүлсэн бэ? (n = 34)

1	2	3	4	5	6
38.8	32.7	20.4	2.0	2.0	4.1

3.14б. Танай байгууллага 2015 онд урт хугацааны хэдэн төсөл хэрэгжүүлсэн бэ? (n = 34)

0	1	2	3	5	6	8
2.9	58.8	20.6	5.9	2.9	5.9	2.9

3.15. Танай байгууллагын тогтвортой үйл ажиллагааг хангахын тулд танд/ танай ажилтнуудад ямар сургалт (сэдэв) хэрэгтэй байна вэ?(3 хүртэлх сонголттой) n = 225

Гадаад хамтын ажиллагаа / Түншлэл	Байгууллагын менежмент	Олон нийтийн оролцоо/ идэвхжүүлэлт	Мониторинг хийх арга зүй	Сайн засаглал, нийгмийн эгэх хариуцлага, авлигын эсрэг гэх мэт сэдэвчилсэн салбарууд	Хөрөнгө босгох	Нөлөөлөл	Нягтлан бодох бүртгэл/ төсөв/ санхүүгийн удирдлага	Бусад
20.9	16.9	16.4	11.6	10.2	8.4	8.0	0.0	7.6

3.16. ИНБ-ын тогтвортой үйл ажиллагааг хангахын тулд өөр ямар дэмжлэг хэрэгтэй байна вэ?(олон сонголттой) n = 248

Хууль эрх зүйн орчныг бий болгох / хөгжүүлэх	Төрийн байгууллагатай харилцах харилцааг чиглүүлэх	Түншлэлийн тогтвортой байдлыг хангахын тулд төрийн байгууллагын албан тушаалтны үр чадвасайруулах	Түншлэлийн тогтвортой байдлыг хангахын тулд төрийн байгууллагын албан тушаалтны чадварыг сайжруулах	ИНБ-уудтай ажиллах төрийн байгууллагын албан тушаалтны мэдлэг, мэдээллийг дээшлүүлэх	ИНБ-уудын хүний нөөцийг дэмжих механизмыг бодлогын түвшинд судлах	Бусад
23.0	16.5	14.1	9.7	18.1	18.5	0.0

ИНБ-уудын техникийн үр чадвар

4.1. Танай байгууллага ямар нэгэн нийгмийн эгэх хариуцлагад чиглэсэн төсөл хэрэгжүүлж байсан уу? N = 86			
Тийм	44.2	Үгүй	55.8

4.2. Танай байгууллага сүүлийн 12 сарын хугацаанд мониторинг хийх эсвэл "хяналт тавих" чиг үүргийг хэрэгжүүлсэн үү? n = 85			
Тийм	57.6	Үгүй	42.4

4.3. Аль салбарт нийгмийн эгэх хариуцлагыг бэхжүүлэх үйл ажиллагааг хэрэгжүүлсэн бэ? n = 62					
Боловсрол	Эрүүл мэнд	Нийгмийн халамж/ хамгаалал	Байгаль орчин	Ус	Бусад
33.7	21.7	13.3	7.2	4.8	18.1

4.4. Мониторингийн төслүүдийг хэрэгжүүлэх ажлын хүрээнд нийгмийн эгэх хариуцлагын ямар арга хэрэгслийг ашигладаг вэ? (олон сонголттой) n = 127								
Олон нийтийн зөвлөлдөх уулзалт	Олон нийтийн санал асуулга	Иргэдийн оролцоотой төсвийн төлөвлөлт	Олон нийтийн сонсгол	Нийгмийн аудит	Олон нийтийн онооны карт	Иргэдийн тайлангийн карт	Байхгүй	Бусад
35.4	29.9	6.3	6.3	5.5	3.9	2.4	7.9	2.4

4.5. Дээр дурдсан нийгмийн эгэх хариуцлагын арга хэрэгслүүдийг ашиглахад шаардагдах мэдлэг, үр чадварыг сайжруулах нэмэлт сургалт танд болон танай байгууллагын ажилтнуудад хэрэгтэй юу? n = 86	
Тийм, бид дээр дурдсан арга хэрэгслүүдийг ашиглаж сурахыг хүсэж байна	40.7
Тийм, бид үйл ажиллагаандаа эдгээр аргуудыг ашиглах мэдлэг, үр чадвараа сайжруулах шаардлагатай	38.4

Тийм, бидэнд эдгээр арга хэрэгслийг ашиглах мэдлэг, ур чадвар сул	15.1
Үгүй, бидэнд хэрэггүй	5.8

4.6. Танд/танай ажилтнуудад яг ямар төрлийн сургалт (сэдэв) хэрэгтэй байна вэ? n = 141	
Хамтын оролцооны бодлого боловсруулах, төлөвлөх (орон нутгийн асуудлын талаарх форум, олон нийтийн сонсгол)	29.8
Төсөвтэй холбоотой нийгмийн эгэх хариуцлагын ажил (бие даасан төсвийн дүн шинжилгээ, төсөвт хувилбарууд, оролцооны аргаар төсвийн төлөвлөлт хийх)	25.5
Төсвийн зарцуулалтын хяналт дахь нийгмийн эгэх хариуцлага (Олон нийтийн санал асуулга, олон нийтийн сонсгол)	25.5
Нийгмийн эгэх хариуцлага ба олон нийтийн хяналт (ИНБ-уудын хяналтын хороо, орон нутгийн хяналтын хороо)	17.0
Бусад	2.1

4.7. Мониторингийн төсөл хэрэгжүүлсний дараа танай байгууллагын зүгээс дараагийн шатны ямар арга хэмжээг (нөлөөлөл) зохион явуулсан бэ? n = 80	
Олон нийтийн сонирхсон сэдвийн хүрээнд болон тэдний асуудлын талаар иргэдээс мэдээлэл авах зөвлөлдөх үүлзэлт зохион байгуулах (ж.нь: төслийн зөвлөгөөн, мэдлэг дээшлүүлэх компанит ажил, үйлчилгээг хүргэхэд тулгарах асуудлыг тодорхойлох)	33.9
Иргэд болон шийдвэр гаргагч нарт мониторингийн үр дүнг танилцуулах үүлзэлт зохион байгуулах	24.3
Шийдвэр гаргагч нарт нөлөөлөх жижиг лобби бүлгийг байгуулах	15.7
Хэвлэл мэдээллийн хэрэгслээр дамжуулан үр дүнгийн талаар мэдээлэл түгээх	7.8
Хэрэгжүүлээгүй	1.7
Бусад	16.5

4.8. Олон нийт, иргэдийн дунд ямар өөрчлөлт бий болсон бэ? Дээр дурдсан ажлаас хойш төрийн байгууллагад ямар өөрчлөлт бий болсон бэ? (Нээлттэй асуулт)	
<ul style="list-style-type: none"> • Олон нийтийн оролцоо дээшилсэн; иргэд төрийн үйл ажиллагаанд монитор хийх боломжтой байгаа гэж хэлсэн. • Төрийн байгууллагын албан хаагчдын хандлага илүү эерэг болсон. • Төрийн байгууллагууд нийгмийн эгэх хариуцлагыг төслийн үр дүнг илүү авч үздэг болсон. • Иргэдийн мэдлэг дээшилсэн. • ИНБ болон төрийн хоорондын хамтын ажиллагаа болон харилцаа дээшилсэн. 	

- Төрийн байгууллагын нийгмийн эгэх хариуцлага сайжирсан.
- Төрийн байгууллагын мэдээллийн хүртээмж байдал дээшилсэн.
- Мэдлэг , ойлголт нэмэгдэж байгаа.
- Зарим нь ямар үр дүн байхгүй байгаа гэж хариулсан.

4.9. Танай байгууллага төрийн байгууллагатай хамтран ажиллаж асуудал шийдвэрлэж байсан туршлага бий юу? (ж.нь: төсвийн зарцуулалтын хяналт/ гол үйлчилгээг хүргэх) n = 85

Тийм	69.4	Үгүй	30.6
------	------	------	------

Түншлэлийн талаар

5.1. Танай байгууллага аль нэг ИНБ-ын сүлжээ, эвсэлд харьяалагддаг уу? n = 833

Тийм	74.7	Үгүй	25.3
------	------	------	------

5.2. ИНБ-уудын сүлжээ/эвсэлд танай байгууллагын үүрэг юу вэ? n = 62

Гишүүн	76.9	ИНБ-ын сүлжээ, эвсэлийг тэргүүлдэг	23.1	Бусад	0.0
--------	------	------------------------------------	------	-------	-----

5.3. Танай байгууллага аль нэг олон улсын буюу бүс нутгийн байгууллагын харьяа салбар байгууллага уу? n = 78

Тийм	35.9	Үгүй	64.1
------	------	------	------

5.4. Танай байгууллага ямар төрлийн сүлжээ/эвсэлд харьяалагддаг вэ? (олон сонголттой) n = 91

Иргэний нийгмийн сүлжээ	33.7
Аймгийн түвшний ИНБ-ын сүлжээ	15.2
Сайн дурын байгууллагын сүлжээ	14.1
Нийгмийн эгэх хариуцлагын түншлэл	9.8
Эмэгтэйчүүдийн байгууллагын сүлжээ	7.6
Залуучуудын байгууллагын сүлжээ	5.4
Байгаль орчны байгууллагын сүлжээ	3.3
Хэвлэл мэдээллийн байгууллагын сүлжээ	1.1
Төлсөн авсны нийтэл эвсэл	1.1
Хариуцлагын сүлжээний эвсэл	1.1
Олон нийтийн худалдан авах ажиллагааны түншлэл	0.0
Төсвийн иргэдийн хяналт сүлжээ	0.0
Бусад	6.5

5.5. Танай байгууллагын харьяалагддаг сүлжээ/эвслийн ажил нийгмийн эгэх хариуцлагатай холбогддог уу? n = 56			
Тийм	73.2	Үгүй	26.8

5.6. Та харьяалагддаг ИНБ-ын сүлжээ/эвслийн үйл ажиллагааг хэрхэн үнэлэх вэ? n = 56					
Маш муу	Муу	Дунд	Сайн	Маш сайн	Мэдэхгүй
7.1	21.4	55.4	8.9	7.1	7.1

5.7. Танай байгууллагын харьяалагддаг сүлжээ/эвсэл гишүүн байгууллагууддаа зориулсан тогтмол үйл ажиллагааг (ж.нь: чадавх бэхжүүлэх ажил) зохион байгуулдаг уу? n = 54					
Дор хаяж сард нэг удаа	2 сард нэг удаа	Улиралд нэг удаа	Хагас жилд нэг удаа	Жилдээ нэг удаа	Зохион байгуулдаггүй
33.3	7.4	27.8	16.7	5.6	9.3

5.8. Танай сүлжээ/эвсэл Засгийн газрын агентлагуудтай ямар нэг албан ёсны түншлэлийн гэрээ (Харилцан ойлголцлын санамж бичиг) байгуулсан уу? n = 81					
Тийм	35.8	Үгүй	46.9	Мэдэхгүй	17.3

5.9. Та/танай байгууллагын ажилтнууд төрийн албан хаагчидтай харилцаа холбоо тогтоох, хамтран ажиллах үр чадвартай юу? n = 81				
Тийм, хангалттай	Тийм, зарим талаараа	Тодорхой хэмжээнд	Хангалттай бус	Огт байхгүй
57.1	17.9	16.7	3.6	1.2

5.10. Танай байгууллагын зүгээс төрийн албан хаагчидтай хамтран ажиллахад дараах бэрхшээлүүд тохиолдож байсан уу? (олон сонголттой) n = 229	
ИНБ-тай холбоотой ажил үүргийнхээ талаар хязгаарлагдмал ойлголттой байдаг	19.8
ИНБ-уудтай хамтран ажиллахад тэднийг оролцуулах тодорхой механизм байхгүй	13.8
ИНБ-ын чадавхын талаарх ойлголт сул	13.4
Хамтран ажиллах боломж бага ч манай байгууллага төрийн байгууллагатай хамтран ажиллах үйл ажиллагаагаа зохицуулдаг	12.9
Төрийн байгууллагын үйл ажиллагаа/шийдвэрийн талаар үнэн зөв мэдээллээр хангадаггүй	12.5
Төрийн байгууллагын зүгээс ИНБ-уудтай хамтран ажиллах улс төрийн сонирхол байхгүй	11.2
ИНБ-уудад хандах хандлага сайн биш	10.8
Төрийн байгууллагатай хамтран ажиллахад асуудал гардаггүй—бид үр дүнтэй хамтран ажилладаг	4.7
Бусад	0.9

5.11. Давхардсан асуудал			

5.12. Танай байгууллага төрийн байгууллагад (агентлаг/ хэлтэс) хүсэлт/санал гомдлоо хүргэх механизм байдаг эсэх талаар мэдэх үү? n = 79			
Тийм	58.2	Үгүй	41.8
5.13. Танай байгууллага төрийн байгууллагаас мэдээлэл авах хүсэлт гаргаж байсан уу?n = 87			
Тийм	71.3	Үгүй	28.7

5.14. Холбогдох мэдээллийг авах тухай төрийн байгууллагад тавьсан хүсэлтийн хариуг авахад хэр хугацаа зарцуулагддаг вэ? n = 73								
Долоо хоногт	2 долоо хоногт	3 долоо хоногт	4 долоо хоногт	2 сарын дотор	3 сарын дотор	6 сарын дотор	Тодорхойгүй хугацаагаар	Мэдэхгүй
31.5	19.2	5.5	6.8	9.6	2.7	1.4	9.6	13.7

5.15. Танай байгууллага төрийн байгууллагад гомдол гаргаж байсан уу?? n = 87			
Тийм	33.3	Үгүй	66.7

5.16. Төрийн байгууллагад тавьсан гомдлын хариуг авахад хэр хугацаа зарцуулагддаг вэ? n = 46								
Долоо хоногт	2 долоо хоногт	3 долоо хоногт	4 долоо хоногт	2 сарын дотор	3 сарын дотор	6 сарын дотор	Тодорхойгүй хугацаагаар	Мэдэхгүй
2.2	17.4	6.5	10.9	6.5	4.3	2.2	26.1	23.9

5.17. Төрийн байгууллагын зүгээс санал гомдолд хариу өгөхөд уддаг шалтгааныг дурьдана уу? (Нээлттэй асуулт) n = 48			
Хариу өгөх байдал сул, 16			
Ажилчдын мэдлэг, чадвар сул, 12			
Хүнд суртал, 9			
Хамтын ажиллагаа байхгүй, 3			
Хууль зөрчих, хайхрахгүй байх, 2			
Бусад, 6			

5.3 Хавсралт 3 Өрхийн асуулгын үр дүн

Энэхүү хавсралтад өгөгдсөн үр дүн нь нийт 1082 оролцогчийн хариулт дээр үндэслэсэн болно. Түүврийн хэмжээ өөр тохиолдолд хүснэгт тус бүрт тусгаж харуулсан болно. Үр дүнгүүдийг хувиар харууллаа.

Хэсэг 1—Өрхийн болон респондентийн мэдээлэл

Респондентийн хүн ам зүйн байдал

1. Та өрхийн тэргүүлэгчтэй ямар хамааралтай вэ?							
Өрхийн тэргүүн	Эхнэр/ Нөхөр	Хүү/ Охин	Эцэг/ Эх	Ах/ Эгч/Дүү	Хадам эцэг / эх	Хүргэн/ Бэр	Бусад төрөл төрөгсөд
41.5	38.9	15.2	1.7	1.8	0.5	0.1	0.4

2. Таны хүйс	Эмэгтэй	60.0	Эрэгтэй	40.0
--------------	---------	------	---------	------

3. Таны нас					
18–24	25–34	35–44	45–54	55–64	>64
13.0	27.5	24.1	18.9	10.3	6.1

4. Та ямар шашин шүтдэг вэ?					
Будда	Бөөгийн шашин	Муслим	Христ	Бусад	Шашингүй
62.0	3.9	2.5	2.2	1.8	27.6

5. Таны яс үндэс юу вэ?								
Халх	Дөрвөд	Урианхай	Буриад	Захчин	Баяд	Казак	Дарьганга	Бусад
75.7	4.2	3.1	2.4	2.1	2.0	2.0	2.0	6.4

6. Таны боловсролын түвшин										
Боловсролгүй /уншиж чаддаггүй/	Боловсролгүй /уншиж чаддаг/	Бага	Суурь ²²	Бүрэн дунд ²³	Техник ба мэргэжлийн	Тусгай мэргэжлийн дунд	Дидломын дээд	Бакалавр	Мастер	Доктор
0.5	0.2	4.3	9.7	47.6	2.1	4.5	3.8	24.2	3.0	0.1

²² To 9th Grade

²³ To 12th Grade

7. Та эрүүл мэндийн даатгалд хамрагдсан уу?	Тийм	79.4	Үгүй	20.6
--	------	------	------	------

8. Таны ажил эрхлэлтийн байдал юу вэ?				
Бүтэн цагийн	Цагийн ажил	Ажилгүй	Тэтгэвэрт	Бусад
40.3	5.4	33.7	13.7	6.9

9. Таны ажилладаг байгууллагын хариуцлагын хэлбэр юу вэ? n= 569									
Хувийн аж ахуй нэгж	Малчин	Төрийн үйлчилгээний байгууллага	Фермер	Төрийн захиргааны байгууллага	ИНБ	Төрийн өмчит компани	Олон улсын байгууллага	Хувиараа хөдөлмөр эрхлэгч	Бусад
29.2	25.1	23.7	5.3	4.9	4.6	4.4	2.3	0.5	4.9

Өрхийн мэдээлэл

10.1. Өрхийн хэлбэр:			
Бүтэн өрх	Өрх толгойлсон айл (эмэгтэй)	Өрх толгойлсон айл (эрэгтэй)	Ганц бие өрх
82.3	13.4	2.6	1.7

10.2. Өрхийн гишүүдийн тоо:									
1	2	3	4	5	6	7	8	9	11
3.3	10.7	22.2	26.7	19.7	11.6	3.7	1.4	0.6	0.1

10.3.Өрхөд байгаа хөдөлмөрийн насны ажилгүй хүний тоо:							
0	1	2	3	4	5	6	7
41.7	31.0	19.0	5.6	1.8	0.6	0.1	0.2

10.4. Өрхөд байгаа хөгжлийн бэрхшээлтэй хүний тоо:			
0	1	2	8
85.9	12.7	1.4	0.1

10.6. Цэцэрлэгийн насны хүүхдийн тоо n = 840					
0	1	2	3	4	9
54.8	35.0	9.5	0.2	0.2	0.2

10.7. Дунд сургуулийн насны хүүхдийн тоо n = 840					
0	1	2	3	4	5
32.7	38.0	23.0	5.2	0.6	0.5

10.8. Цэцэрлэгийн насны цэцэрлэгт явж байгаа хүүхдийн тоо n = 840					
0	1	2	3	4	≥5

67.1	27.1	5.1	0.4	0.1	0.1
------	------	-----	-----	-----	-----

10.9. Дунд сургуулийн насны сургуульд явж байгаа хүүхдийн тоо n = 840						
0	1	2	3	4	5	≥5
33.5	37.4	22.6	5.2	0.6	0.5	0.2

11. 2015–2016 оны хичээлийн жилд танай өрхөд сургуульд завсардсан хүүхэд бий юу?			
Тийм	1.0	Үгүй	99.0

12. Хэрэв тийм бол, ямар шалтгаантай вэ? n = 14							
Өвчний улмаас/ХБ-ийн улмаас	Couldn't afford to keep going to school	Өөрөө сурах хүсэлгүй	Эцэг эх сургах хүсэлгүй	Бусдыг асрахаар	Шилжин суурьшсанаар	Сургуулийн орчин нөхцөл муу	Бусад
35.7	14.3	14.3	7.1	7.1	7.1	7.1	7.1

13. Сууцны төрөл								
Гэр	Орон сууц	Амины орон сууц	Сууцны тусдаа байшин	Нийтийн зориулалтын бусад байр	Зориулалтын бус байр	Ажилчдын нийтийн байр	Дотуур байр	Бусад
35.1	29.1	27.5	5.2	1.8	0.3	0.2	0.1	0.6

14. Танай өрх эрчим хүчинд холбогдсон үү?			
Тийм	98.0	Үгүй	2.0

15. Танай өрхийн сарын орлого хэд вэ? (Төгрөгөөр) (дараах орлогуудыг бүгдийг хамруулна: цалин, халамж, тэтгэвэр, тэтгэмж, бизнесийн орлого, түрээсийн орлого, дотоод, гадаадад ажилладаг өрхийн гишүүний мөнгөн гүйвуулга болон хадгаламжийн хүүгийн хувь хэмжээ гм)							
<300,001	300,001–500,000	500,001–700,000	700,001–900,000	900,001–1,100,000	1,100,001–1,600,000	1,600,001–2,100,000	>2,100,000
24.7	25.3	17.9	10.7	10.5	7.0	2.6	1.2

16. Өнгөрсөн жил танай өрхийн орлогын хүрэлцээ ямар байсан бэ?				
Өдөр тутмын ойр зуурын хэрэгцээнд хүрэлцдэггүй	Өдөр тутмын хэрэгцээгээ л хангадаг	Дээрхээс гадна зайлшгүй хэрэгцээтэй зүйлээ авчихдаг	Тэдгээрээс гадна үнэ цэнэтэй зүйлээ авчихдаг	Хүссэн зүйлээ аван, хуримтлал үүсгэж чаддаг
23.7	55.2	17.5	1.5	2.2

17. Танай өрх одоогийн амьдарч буй газраа хэдэн жил амьдарч байгаа вэ?				
1-ээс доош жил	1-3 жил	1-5 жил	1-10 жил	10-аас дээш жил
8.4	20.0	13.1	13.6	44.9

18. Танай өрх амьдарч буй газартаа албан ёсны бүртгэлтэй юу?			
Тийм	85.1	Үгүй	14.9

19. Танай өрх өнгөрсөн жилд аймаг/дүүргээсээ болон олон улсын тусламжийн байгууллагаас ямар нэгэн нийгмийн халамж авсан уу? (олон сонголттой)					
Хүнсний талон	Нүүрсний талон	Бэлэн мөнгө	Хоол хүнс/ анхдагч хэрэгцээний зүйлс	Бусад	Аваагүй
3.4	1.6	1.7	1.1	1.3	91.0

Хэсэг 2—Төрийн үйлчилгээ

Боловсролын үйлчилгээний хүртээмж

20. Танай хүүхэд амьдарч буй газартаа Does your child attend a public school in the soum/district where you live?			
Тийм	46.3	Үгүй	57.3

21.1. Хэрэв тийм бол, танай гэр цэцэрлэгээсээ хэр хол вэ? (km) n = 330							
< 0.5	0.5 to 1	1.1 to 2	2.1 to 3	3.1 to 5	>5	Шаардлагагүй	Мэдэхгүй
22.2	12.8	9.6	5.4	1.2	0.4	34.1	14.4

21.2. Хэрэв тийм бол, танай гэр сургуулиасаа хэр хол вэ? (km) n = 489							
< 0.5	0.5 to 1	1.1 to 2	2.1 to 3	3.1 to 5	>5	Шаардлагагүй	Мэдэхгүй
30.1	28.5	18.6	11.2	4.2	3.0	2.4	2.0

22.3. Танай хүүхэд цэцэрлэгтээ очихдоо ихэвчлэн ямар тээврийн хэрэгслээр явдаг вэ? n = 197									
Явган	Машин	Такси	Том автобус	Жижиг автобус	Сургуулийн автобус	Троллейбус	Өөрийн тээврийн н/хэр	Бусад	Мэдэхгүй
27.5	6.8	0.8	0.6	1.0	1.0	0.0	0.0	1.6	60.7

22.4. Танай хүүхэд сургуульдаа очихдоо ихэвчлэн ямар тээврийн хэрэгслээр явдаг вэ? n = 485									
Явган	Машин	Такси	Том автобус	Жижиг автобус	Сургуулийн автобус	Троллейбус	Өөрийн тээврийн н/хэр	Бусад	Мэдэхгүй
78.0	7.0	6.2	2.2	1.8	1.0	0.2	0.0	0.4	3.2

23. Танай хүүхэд тээврийн хэрэгслээр сургуульдаа очихын тулд хэр хугацааг зарцуулдаг вэ? n = 501

Дундаж = 14.6

24. Та одоогийн боловсролын үйлчилгээний хүртээмж, чанарыг сүүлийн 5 жилтэй харьцуулан үнэлнэ үү?

#	Боловсролын үйлчилгээ үзүүлэгч	Хүртээмж				Чанар			
		Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
24.1.	Цэцэрлэг	29.8	15.6	30.1	24.5	34.9	16.8	12.8	35.5
24.2.	Сургууль	40.4	19.1	16.1	24.4	36.1	22.4	14.8	26.7

Эрүүл мэндийн үйлчилгээний хүртээмж

25. Танай гэр бүлийн гишүүдээс сүүлийн 6 сарын хугацаанд эрүүл мэндийн үйлчилгээ зайлшгүй авах шаардлагатай болсон гишүүн байсан уу?

Тийм	50.8	Үгүй	49.2
------	------	------	------

26. Тийм бол, ямар өвчнөөр өвчилсөн бэ? (хамгийн сүүлийн байдлаар)

Зүрх, судасны	Амьсгалын замын	Хоол боловсруулах эрхтний	Бэртэл, хордлого, гадны шалтгаант өвчний үр дагавар	Шээс бөөр болон бэлгийн замын ийн	Шүдний өвчлөл	Бусад
18.5	17.6	10.0	9.6	4.7	4.2	35.3

27. Та болон танай өрхийн гишүүн сүүлийн 6 сарын хугацаанд эрүүл мэндийн үйлчилгээ авсан уу?

Тийм—улсын эмнэлгийн үйлчилгээ	49.6	Тийм- хувийн эмнэлгийн үйлчилгээ	11.2	Үгүй	39.2
--------------------------------	------	----------------------------------	------	------	------

28. Ямар шалтгааны улмаас үзүүлсэн эмнэлгийг сонгосон бэ? (Гурав хүртэлх сонголттой)

n = 937

Үнэгүй үйлчилгээ байсан	Үйлчилгээний үнэ боломжийн байсан	Үйлчилгээний чанар сайн	Өөр сонголт байгаагүй	Зай ойр	Хүртээмж сайтай	Хурдан үйлчилгээтэй	Бусад
31.9	6.1	13.2	16.8	10.5	3.2	12.6	5.8

29 Та эрүүл мэндийн үйлчилгээ авахдаа дараах үйлчилгээнээс алийг нь авахыг илүүд үзэх вэ			
Хувийн эмнэлэгийн үйлчилгээ	40.5	Улсын эмнэлэгийн үйлчилгээ	59.5

30. Та дээрх сонголтыг хийх болсон 2 гол шалтгаанаа нэрлэнэ үү n = 1 693							
Үнэгүй үйлчилгээ байсан	Үйлчилгээ ний үнэ боломжийн байсан	Үйлчилгээ ний чанар сайн	Өөр сонголт байгаагүй	Зай ойр	Хүртээмж сайтай	Хурдан үйлчилгээтэй	Бусад
26.5	22.9	21.6	8.3	6.7	6.0	3.7	4.4

31. Та одоогийн эрүүл мэндийн үйлчилгээг сүүлийн 5 жилтэй харьцуулан үнэлнэ үү? (УБ-т судалгаанд оролцогчдоос асууна үү) n = 507									
Эрүүл мэндийн үйлчилгээ үзүүлэгч		1. Хүртээмж				2. Чанар			
		Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
31.1.	Өрхийн эмнэлэг	35.5	23.9	15.4	25.2	34.7	22.9	15.8	26.6
31.2.	Дүүргийн эмнэлэг	17.6	18.7	25.6	38.1	21.9	19.9	15.2	43.0

32. Хэрвээ муудсан бол, ямар шалтгаантай вэ? (Олон сонголттой) n = 276				
Эмч/Сувилагч хүрэлцээгүй	Эмнэлгийн тусламж үйлчилгээний төрөл хязгаарлагдмал(лаборатори, рентген туяа, мэс заслын өрөө)	Эрүүл мэндийн тоног төхөөрөмжөө шинэчлэдэггүй	Эмнэлгийн үзлэгийн орчин нөхцөл муу	Бусад
22.1	14.9	15.2	13.0	34.8

33. Та одоогийн эрүүл мэндийн үйлчилгээний чанар, хүртээмжийг сүүлийн 5 жилтэй харьцуулан үнэлнэ үү? n = 575									
Эрүүл мэндийн үйлчилгээ үзүүлэгч		1. Хүртээмж				2. Чанар			
		Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй	Сайжирсан	Өөрчлөгдөөгүй	Муудсан	Мэдэхгүй
33.1.	Өрхийн эмнэлэг	32.9	22.6	15.1	29.4	32.2	21.0	14.6	32.2
33.2.	Сумын эмнэлэг	24.0	16.2	17.4	42.4	24.5	15.8	16.0	43.7
33.3.	Аймгийн эрүүл мэндийн төв	31.3	12.0	26.3	30.4	35.7	15.1	18.4	30.8

34. Хэрвээ муудсан бол, ямар шалтгаантай вэ? (Олон сонголттой) n = 397				
Эмч/Сувилагч хүрэлцээгүй	Эмнэлэгийн тусламж үйлчилгээний төрөл хязгаарлагдмал(лаборатори, рентген туяа, мэс заслын өрөө)	Эрүүл мэндийн тоног төхөөрөмжөө шинэчлэдэггүй	Эмнэлэгийн үзлэгийн орчин нөхцөл муу	Бусад
18.9	15.4	13.4	10.8	41.6

Хэсэг 3—Суурь судалгааны индикаторуудын асуултууд

35. Та 2015 онд ямар нэгэн (албан бус) нийгмийн эгэх хариуцлагын чиглэлээрх сургалтад хамрагдсан уу?			
Тийм	6.1	Үгүй	93.9

36. Ямар сэдэвтэй сургалт байсан бэ? n = 66	
Иргэн- төр хоорондын харилцаа	21.2
Иргэдийн үйл ажиллагаа	19.7
Олон нийт/ иргэний идэвхи санаачлага өрнүүлэх үйл ажиллагаа	13.6
Төрийн үйлдэл/ Шийдвэр гаргах явцдаа иргэдийг оролцуулах, мэдээллээр хангах механизм	12.1
Мэдээллийн эрх	10.6
Бусад	22.7

37. Сургалтад хамрагдсаны дараа танд дараах зүйлүүдээс аль нь илүү ойр, сонирхолтой байсан бэ? n = 82						
Хөгжлийн бодлого, тэргүүлэх чиглэлийн төлөвлөлт	Төсөв боловсруулах, дүн шинжилгээ э хийх	Monitoring Хяналт- шинжилгээний хэрэгжилт ба үйлчилгээг хүргэх	Тайлагнал т	Аудитын гүйцэтгэл	Бусад	Мэдэхгүй
22.7	21.2	13.6	7.6	4.5	15.2	15.2

38. Сургалтад хамрагдсаны дараа танд дараах зүйлүүдээс аль нь илүү ойр, сонирхолтой байсан бэ?						
Мэдээллийн ил тод байдалд хяналт тавих үр чадвар	Хэлэлцүүлэг, хурал, уулзалт зохион байгуулах үр чадвар	Судалгаа, олон нийтийн санал асуулга явуулах үр чадвар	Нийгмийн аудит хийх үр чадвар	Төсвийн аудит хийх үр чадвар	Бусад	Хэрэгцээгүй

34.8	15.9	14.4	4.3	6.0	24.6	0.0
------	------	------	-----	-----	------	-----

Гомдол гаргах механизм

39. Та өнгөрсөн 1 жилийн хугацаанд төрийн байгууллагаас авсан үйлчилгээний талаар эрх бүхий албан тушаалтанд ямар нэгэн албан ёсны гомдол гаргаж байсан уу?					
Тийм	5.8	Үгүй	94.2	Мэдэхгүй	0.0

40. Хэрэв үгүй бол яагаад вэ? (3 хүртэлх хариултыг сонгох) n = 1,076				
Төрийн байгууллага тухайн асуудлаар ямар нэгэн шийдтэй зүйл хийнэ гэдэгт итгэдэггүй	Би үйлчилгээ үзүүлсэн төрийн байгууллагад гомдол шийдвэрлэх механизм байдаг гэдгийг мэдэхгүй байсан (хаана, хэнд хандахаа мэдэхгүй)	Үр дагавраас нь болгоомжилсон	Гомдол гаргахаар зүйл байгаагүй	Бусад
12.7	11.3	3.2	70.8	2.0

41. Хамгийн сүүлд гаргасан гомдлын агуулга нь ямар төрлийн асуудал байсан бэ? n = 63
Олон төрөл

42. Гомдлоо шийдвэрлүүлэхээр хэнд хандсан бэ? (3 хүртэлх сонголттой)n = 72									
Үйлчилгээ үзүүлэгч	Дүүрэг / сумын засаг дарга	Хороо / багийн засаг дарга	Сум / аймгийн засаг дарга	Яам	Танил төрийн албан хаагч	Засгийн газрын агентлаг	Улсын их хурлын гишүүн	Бусад	Мэдэхгүй
20.8	16.7	12.5	6.9	1.4	1.4	1.4	0.0	37.5	1.4

43. Ямар хэлбэрээр гомдлоо гаргасан бэ n = 63					
Бичгээр	Биеэр очиж уулзсан	Утсаар	11-11 төвөөс	И-мэйлээр	Бусад
47.6	34.9	12.7	4.8	0.0	0.0

44. Таны санал гомдолд хэдий хугацаанд хариу өгсөн бэ? n = 63
--

Долоо хоногийн дотор	1-2 долоо хоногийн дотор	2-3 долоо хоногийн дотор	3-1 сарын дотор	1-2 сарын дотор	2-3 сарын дотор	3-6 сарын дотор	6 сараас дээш сар	Мэдэхгүй	Мэдэхгүй
23.8	3.2	3.2	4.8	1.6	0.0	3.2	4.8	55.6	0.0

45. Гаргасан санал гомдлынхоо хариу үр дүнд та хэр сэтгэл хангалуун байсан бэ? n = 63					
Маш их сэтгэл ханамжтай	Сэтгэл ханамжтай	Дунд зэрэг сэтгэл ханамжтай	Сэтгэл ханамжгүй	Маш сэтгэл ханамжгүй	Мэдэхгүй
7.9	4.8	23.8	25.4	31.7	6.3

Мэдээллийн тод байдал

46. Одоогийн сум/дүүргийнхээ Засаг даргыг мэдэх үү?			
Тийм	57.6	Үгүй	42.4

47. Та 2015 онд дүүрэг/сум эсвэл баг/ хорооны ямар нэгэн хуралд оролцсон үү? (олон сонголттой) n = 1,082							
Тийм (дүүрэг/сум)	3.5	Тийм (баг/хороо)	24.6	Тийм, аль аль нь	3.9	Үгүй, аль нь ч биш	68.0

48. Хэрвээ үгүй бол, ямар шалтгаантай вэ? (2 хүртэлх сонголттой) n = 846					
Хүмүүс миний саналыг сонсоно гэдэгт итгэдэггүй	Хурлын талаар хэн ч мэдээлэл өгдөггүй	Цөөхөн хэдэн хүмүүс үргэлж оролцдог	Би үргэлж завгүй байдаг/оролцох цаг гардаггүй	Энэ надад хамаагүй	Бусад (дэлгэрүүлнэ үү)
39.0	37.0	10.0	4.8	2.7	6.4

49. Сум/ дүүргийн удирдлагууд гаргасан шийдвэрээ иргэдэд мэдээлдэг үү?						
Удирдлага	Үргэлж	Байнга	Заримдаа	Бараг л үгүй	Хэзээ ч үгүй	Мэдэхгүй
Иргэдийн төлөөлөгчийн хурал	1.9	11.1	25.8	15.5	17.5	0.0
Сум/Дүүргийн засаг дарга	1.7	11.6	22.3	14.4	17.3	0.0

50. Та хууль тогтоомж, орон нутгийн захиргааны байгууллагын үйл ажиллагааны талаарх мэдээллийг хаанаас авдаг вэ? (Хамгийн чухал гэсэн 5 мэдээллийн эх сурвалжийг сонгоно уу) n = 2,168
--

Телевиз	Интернет	Сонин	Орон нутгийн захиргааны байгууллагын мэдээллийн самбар	Төрийн албан хаагчаас асуусан	Бусад
35.8	14.1	7.4	6.5	5.7	30.5

51. Та 2015 онд ямар нэгэн орон нутгийн байгууллага болон төрийн байгууллагын вэб сайтад хандсан уу?

Тийм	12.3	Үгүй	87.7
------	------	------	------

52. Хэрвээ тийм бол, орон нутгийн удирдлагуудын гаргасан үйл ажиллагааны ил тод байдлын талаар мэдээллийг вэб сайтаар авсан уу? n = 133

#	Operational transparency information	Yes	No
52.4.	Үйл ажиллагаандаа мөрдөж байгаа хууль тогтоомж, дүрэм, журам, заавар	70.7	29.3
52.1.	Эрхэм зорилго, үйл ажиллагааны стратегийн зорилт, зорилго, тэргүүлэх чиглэл болон тэдгээрийн хүрээнд авч хэрэгжүүлсэн арга хэмжээ, түүний үр дүн, зохион байгуулалтын бүтэц	63.9	36.1
52.3.	Үйлчилгээ авахад шаардагдах бичиг баримтын жагсаалт	62.4	37.6
52.7.	Төрийн байгууллагын гүйцэтгэх тодорхой чиг үүргийг гүйцэтгэж буй төрийн бус байгууллагын нэр, хаяг, цахим хуудас, эрхэлж байгаа үйл ажиллагааны чиглэл	50.4	49.6
52.5.	Шинээр боловсруулж байгаа бодлогын баримт бичиг болон нийтээр дагаж мөрдөх хэм хэмжээ тогтоосон шийдвэрийн төсөл	49.6	50.4
52.2.	Үйлчилгээ, захидал харилцааны асуудал хариуцсан албан хаагчийн эцэг /эх/-ийн нэр, өөрийн нэр, албан тушаал, ажиллах журам, харилцах утас, иргэдийг хүлээн авч уулзах цагийн хуваарь	45.9	54.1
52.9.	Салбарын хэмжээнд улсын төсвийн хөрөнгөөр болон гадаадын зээл, тусламжаар хэрэгжүүлж байгаа төсөл, хөтөлбөрийн хэрэгжилт, явц, байдлын талаарх мэдээлэл	39.8	60.2
52.6.	Үзүүлж байгаа үйлчилгээний арга, хэлбэрийг боловсронгуй болгох зохион байгуулалтын арга хэмжээ авч хэрэгжүүлэх	35.3	64.7
52.8.	Тухайн байгууллага тодорхой төрлийн аж ахуйн үйл ажиллагаа эсхүл бусад үйл ажиллагаа эрхлэх зөвшөөрөл олгодог бол тухайн зөвшөөрөл эзэмшигчийн нэр, хаяг, эрхлэх үйл ажиллагааны чиглэл, зөвшөөрөл олгосон болон дуусгавар болох хугацаа	29.3	70.7

53. Хэрвээ тийм бол, орон нутгийн удирдлагын зүгээс хүний нөөцийн ил тод байдлыг ханган дараах мэдээллийг вэб сайтад байршуулдаг уу? n = 133

#	Хүний нөөцийн ил тод байдал	Тийм	Үгүй
53.2.	Албан хаагчийн ёс зүйн дүрэм	49.6	50.4
53.1.	Сул орон тооны зар	45.9	54.1
53.4.	Хүний нөөцийн удирдлагын ил тод байдлыг хангах чиглэлээр авч хэрэгжүүлж байгаа арга хэмжээний талаарх мэдээлэл	24.1	75.9

53.3.	Хүний нөөцийн стратеги, түүний хэрэгжилтийг хянаж, үнэлэх журам	23.3	76.7
53.5.	Албан хаагчдын ажлын гүйцэтгэлийг үнэлэх үйл ажиллагааг үнэн зөв, шударга болгох чиглэлээр авч хэрэгжүүлж байгаа арга хэмжээний мэдээлэл	22.6	77.4

54. Та 2015 онд орон нутгийн байгууллага, орон нутгийн удирдлагын гаргасан мэдээллийн самбараас ямар нэгэн мэдээлэл авсан уу?			
Тийм	22.0	Үгүй	78.0

55. Хэрвээ тийм бол, орон нутгийн удирдлагуудын зүгээс үйл ажиллагааны ил тод байдлыг ханган гаргасан дараах мэдээллийг мэдээллийн самбараас авсан уу? n = 238			
#	Үйл ажиллагааны ил тод байдал	Тийм	Үгүй
55.4.	Үйл ажиллагаандаа мөрдөж байгаа хууль тогтоомж, дүрэм, журам, заавар	68.9	31.1
55.1.	Эрхэм зорилго, үйл ажиллагааны стратегийн зорилт, зорилго, тэргүүлэх чиглэл болон тэдгээрийн хүрээнд авч хэрэгжүүлсэн арга хэмжээ, түүний үр дүн, зохион байгуулалтын бүтэц	67.6	32.4
55.3.	Үйлчилгээ авахад шаардагдах бичиг баримтын жагсаалт	67.2	32.8
55.2.	Үйлчилгээ, захидал харилцааны асуудал хариуцсан албан хаагчийн эцэг /эх/-ийн нэр, өөрийн нэр, албан тушаал, ажиллах журам, харилцах утас, иргэдийг хүлээн авч уулзах цагийн хуваарь	55.5	44.5
55.5.	Үзүүлж байгаа үйлчилгээний арга, хэлбэрийг боловсронгуй болгох зохион байгуулалтын арга хэмжээний талаарх мэдээлэл	50.0	50.0
55.6.	Төрийн байгууллагын гүйцэтгэх тодорхой чиг үүргийг гүйцэтгэж буй төрийн бус байгууллагын нэр, хаяг, цахим хуудас, эрхэлж байгаа үйл ажиллагааны чиглэл	42.9	57.1

56. Хэрвээ тийм бол, орон нутгийн удирдлагын зүгээс хүний нөөцийн ил тод байдлыг ханган дараах мэдээллийг мэдээллийн самбарт байршуулдаг уу? n = 238			
#	Хүний нөөцийн ил тод байдал	Тийм	Үгүй
56.2.	Албан хаагчийн ёс зүйн дүрэм	50.8	49.2
56.1.	Сүл орон тооны зар	49.6	50.4

57. Та мэдээллийн самбар дахь мэдээллийн чанарыг хэрхэн үнэлэх вэ? n = 238				
Индикатор	Мүү	Дунд	Сайн	Мэдэхгүй
Хамааралтай байдал	9.2	50.4	34.0	0.0
Найдвартай байдал	12.6	30.3	42.4	0.0

Цаг үеийн байдал	16.8	26.1	45.4	0.0
------------------	------	------	------	-----

58. Төрийн байгууллагын бараа бүтээгдэхүүн худалдан авалт үйл ажиллагааны талаар мэдээлэл та хаанаас авдаг вэ?

Вэб сайт	Төрийн байгууллагын ажилтан	Мэдээллийн самбар	Сонин	Бусад	Мэдээлэл авдаггүй
10.1	5.3	7.0	7.8	14.1	55.7

59. Та өөрийн орон нутгийн төрийн байгууллагын худалдан авах үйл ажиллагаанд иргэний хувьд хяналт, үнэлгээ хийх ажилд оролцсон уу?

n = 479

Тийм	3.2	Үгүй	41.0
------	-----	------	------

60. Та Шилэн дансны тухай хуулийг мэдэх үү?

Тийм	29.3	Үгүй	70.7
------	------	------	------

61. Та орон нутгийн болон төрийн байгууллагын вэб сайт дах шилэн дансны цэс рүү нь хандаж байсан үү?

Тийм	5.3	Үгүй	94.7
------	-----	------	------

62. Хэрвээ тийм бол, ямар төрлийн мэдээллийг авч байсан бэ? (олон сонголттой) n = 103

Жилийн төсөв, худалдан авах ажиллагааны төлөвлөгөө, орон нутгийн хөгжлийн сан төлөвлөгөө	Сар, улирал, хагас жил, жилийн төслийн гүйцэтгэл	Хагас жилийн санхүүгийн тайлан, жилийн эцсийн санхүүгийн тайлан	Ирэх жилийн төсөв	Төсвийн ерөнхийлөн захирагчийн төсвийн аудитын тайлан	Төсвийн хэмнэлт ба хэтрэлтийн мэдээлэл, түүний шалтгаан	Бусад
25.7	24.8	18.6	13.3	8.8	4.4	4.4

63. Иргэд төрийн үйл хэрэгт оролцоход ямар нэгэн бэрхшээл тулгардаг уу? (Олон сонголттой)

n = 1,560

Төрийн албан хаагч иргэдийг мэдээллээр хангадаггүй	Төрийн байгууллага иргэдтэй хамтран ажиллах механизм бүрдээгүй	Төрийн албан хаагчид иргэдтэй хамтран ажиллах ойлголт муу	Ямар ч бэрхшээлгүй	Төрийн албан хаагчид хамтран ажиллах улс төрийн сонирхолгүй	Төрийн албан хаагчид иргэдийн оролцоог дутуу үнэлдэг	Бусад
19.5	15.8	15.6	14.9	11.9	11.4	10.9

Хэсэг 4—ИНБ-уудын асуулга

Мэдээллийн хүртээмж

64. Та өөрийн орон нутагт үйл ажиллагаа эрхэлдэг ямар иргэний нийгмийн байгууллагыг мэдэх вэ? (3-г сонгоно уу) n = 1,163

Үндэсний төрийн бус байгууллага	Хэвлэл мэдээллийн байгууллага	Бусад	Мэргэжлийн холбоо	Олон нийтэд түшиглэсэн байгууллага	Шүхэр байгууллага	Орон нутгийн төрийн бус байгууллага	Сан/ холбоо	Мэдэхгүй
14.4	5.8	3.5	3.5	3.4	2.9	0.0	0.0	0.0

65. Та 2015 онд ямар нэгэн иргэний нийгмийн байгууллагын үйл ажиллагаанд оролцсон уу?

Тийм	7.2	Үгүй	92.8
------	-----	------	------

66. Тийм бол, ямар үйл ажиллагаанд оролцсон вэ? n = 78

Олон нийтийн уулзалт	Олон нийтийн судалгаа	Нөлөөллийн ажил	Чадавхыг бэхжүүлэх сургалт	Хөрөнгө босгох үйл ажиллагаа	Бусад
30.8	20.5	19.2	16.7	3.8	9.0

5.4 Хавсралт 4—Ярилцлагын үр дүн, Бодлогын институт

Доорх нэгтгэсэн тэмдэглэл нь орон нутаг 9, хотод хийгдсэн 8 ганцаарчилсан ярилцлагын явцад респондентийн мэдээллийн хураангуй юм. Ганцаарчилсан ярилцлагын зорилго нь бодлогын институт болон бусад бүлгийн хоорондын хамтын ажиллагаа болон бусад эх сурвалжийн мэдээллийг цуглуулах байсан.

Дараах мэдээллүүд нь ямар нэгэн засвар оруулаагүй нэмэлт мэдээлэл гэдгийн анхаарах хэрэгтэй.

1. Түлхүүр Асуулт
<p>2. Та НЭХ-тай холбоотой ямар нэгэн судалгааны ажил болон/эсвэл сургалтын үйл ажиллагааг удирдан явуулж байсан үү?</p> <ul style="list-style-type: none"> • Одоог болтол бид ямар нэгэн НЭХ-тай холбоотой ажил хийгээгүй. Гэхдээ цаашид сургуулиуд дээр мэргэжлийн үүрэгт чиглэсэн зарим ажлууд хийхээр төлөвлөж байна. • Хангалттай түвшинд биш. Яагаад гэвэл НЭХ нь олон талуудыг хамарч байдаг. Ядуу болон эмзэг бүлгүүдийн асуудлууд мөн энд ордог. Академийн хувьд, <i>хүний нөөцийн болон санхүүгийн нөөцийн хомсдол, бага боломжоос шалтгаалан</i> эдгээр бүлгүүдэд хүрч ажиллаж боломжгүй байна. <i>Тиймээс манай байгууллага зөвхөн</i> макро эдийн засаг эсвэл үндэсний түвшинтэй холбоотой <i>томоохон асуудлуудад чиглэн</i> ажилладаг. Тиймээс бидэнд НЭХ-тай холбоотой санаачилсан ажил байхгүй. • Одоог хүртэл бид НЭХ-тай холбоотой зарим судалгааны ажлуудыг хийж байгаа ба мөн бусад байгууллагуудтай хамтран ажиллаж байгаа. НЭХ-тай холбоотой сургалтыг одоогоор хийгээгүй байна. • Энэ нь НЭХ-ийн дор ямар хүрээ хамаарч байгаагаас шалтгаална. Жишээлбэл, энэ нь хувийн хариуцлагаас эхэлж, байгууллагын нийгмийн хариуцлага болдог.
<p>3. Та өөрийн байгууллагын үйл ажиллагааг НЭХ-ыг дэмжихтэй нэг шугамд нэгдсэн гэж боддог үү?</p> <ul style="list-style-type: none"> • Ерөнхийдөө, бидний үйл ажиллагаа НЭХ-ыг дэмжихтэй тийм ч сайн нэгдээгүй. Монголд маш тодорхой зорилго эсвэл мэргэжлийн онцлог бүхий зарим академик байгууллагууд (эрдэм шинжилгээний) байгууллагууд байдаг ч тэдний зүгээс НЭХ-ыг дэмжихтэй холбоотой ямар нэг үйл ажиллагаа явуулдаг эсэх нь мэдэгддэггүй. Нийгэмлэг, холбоодод НЭХ-ын талаар 2 талын ойлголт байдаггүй. • НЭХ-ын үйл ажиллагаа нь сургуулийн үйл ажиллагаанд ордоггүй, гэхдээ НЭХ-тай хамааралтай асуудлуудыг дотоодын дүрэм журмаа сайжруулан, ерөнхий агуулгад нь тусгасан байдаг. Жишээлбэл, их сургуулийн департаментууд хуваагдсан ба бие даан үйл ажиллагаагаа явуулдаг. Гэхдээ эдгээр салбарууд одоо илүү уян хатан, хариуцлагатай болсон. • МУШУТИС нь сургуулийн ерөнхий дүрэм, журмуудтай холбоотойгоор ямар нэг үйл ажиллагаа явуулдаггүй. Тодорхой үйл явцыг хөгжүүлэх нь бараг боломжгүй, гэвч энэ бол бие даасан их сургууль. Манай их сургууль нийгмийн хариуцлагатай, сайн хяналттай гэж хэлж чадахгүй. • Ямар нэг байдлаар, НЭХ-тай холбоотой үйл ажиллагаанууд манай үйл ажиллагаанд орсон байдаг. Бид зарим үйл ажиллагаа, төслүүдийг хэрэгжүүлж байсан, эдгээр үйл ажиллагаанууд нь НЭХ-ын зарим хэсэг болно.
<p>4. Та НЭХ-ыг дэмжих асуудал дахь академик (бодлогын судалгааны хүрээлэнгүүд, “тинк танк” гэх мэт) байгууллагуудын оролцооны талаар юу гэж бодож байна вэ?</p> <ul style="list-style-type: none"> • Асуудал хөндсөн үзэл санаанаас шалтгаалан, Монголын шинжлэх ухааны салбар тийм ч муу биш байна. Гэхдээ энэ нь өндөр түвшинд нийгмээр хүлээн зөвшөөрөгддөггүй. Энэ шалтгаанаар, салбар сайн хөгжиж чадаагүй, түүнчлэн олон нийтээр хүлээн зөвшөөрүүлж чадаагүй. • Ерөнхийдөө, академик байгууллагуудын оролцоо, ялангуяа их сургуулиудын оролцоо доогуур байдаг.

Энэ байдлыг өөрчлөхийн тулд, манай их сургуулиуд дээд боловсролын агуулгаа өөрчлөхөөр шийдсэн, үүний төлөө ажил олгогч байгууллага болсон. Одоо, бид их сургуулиудын багш, ажилчдын санаачлагыг дэмжих, хэрэгжүүлэх хэрэгтэй. Гэвч хууль эрхзүйн орчин маш хязгаарлагдмал байна.

- Академийн байгууллагууд тогтворжоогүй байна. Эдгээр байгууллагууд нь илүү сайн байж чадах ч тогтворжоогүй. Гол асуудал болох хүний нөөцийн тогтворгүй байдалтай нүүр тулчихаад байна. Үүний үр дүнд эдгээр байгууллагууд нь мэргэжлийн боловсон хүчний хомсдолд орсон. Түүнчлэн, санхүүгийн нөөцийн хомсдолтой байгаа ба энэ нь тэднийг өөрсдөө санхүүгийн нөөц олж өөрсдийн байнгын ажиллагаагаа чанаржуулахад анхаарахад хүргэсэн.

5. НЭХ-ыг дэмжих асуудалд олон нийтийн оролцоо ямар байгаа вэ?

- Олон нийтийн оролцоо доогуур. Иргэдийн оролцоотой холбоотой 2 асуудал байна. Уламжлал ёсоор, ардчиллын төлөөлөгчид гэдэгтэй нь илүү холбоотой. Нөгөө асуудал нь НЭХ-ын механизмтай илүү холбоотой.
- Хамгийн чухал зүйл бол иргэдийн оролцоо. Академик байгууллагууд асуудлууд болон санаачлагын үйл ажиллагаануудыг дэвшүүлэн гаргадаг. Тэгээд мэдээллийн байгууллагууд эдгээр санаачлагуудыг дэмжин, олон нийтийг мэдээлэлжүүлэх болон олон нийтийн дэмжлэгийг авахын тулд олон нийтэд социал медиагаар дамжуулан түгээдэг.
- Одоогоор, оролцоо/холбоо хамтын оролцооны талаар ярихад энэ нь онцгойлон нийгмийн ажлын талбаруудад нийгмийн холбоо бүлэг үүсгэх гэж ойлгодог. Олон нийтийн оролцоо нь иргэдийн анхаарал нэмэгдэхэд харагддаг. Гэвч, миний бодлоор, иргэд идэвхгүй, маш хариуцлагагүй харагддаг.

6. Та ИНБ-уудын зохион байгуулалтын чадавхыг юу гэж боддог вэ? НЭХ-ыг бэхжүүлэхэд өөрсдийн үүргээ хүргэж буй ИНБ-уудын мэдлэг болон чадавхыг ямар гэж боддог вэ? Та Засгийн газартай хамтран ажиллах ИНБ-уудын чадавх/мэдлэгийг хэрхэн үнэлж байна вэ?

- Санхүүжилт олж авахаас хамаарч, Монголчууд сүл чадавхитай. Гэвч тэдэнд хөрөнгө босгох боломж бий. Нэгт, ИНБ-ууд хөрөнгө санхүүжилт олж авахын төлөө хандивлагч байгууллагуудад хүсэлт гаргах. Хоёрт, ИНБ-ууд корпорацийн нийгмийн хариуцлагын хүрээнд хувийн компаниудад хүсэлт гаргах. Хэдийгээр ИНБ-уудад хувийн компанид хүсэлт гаргах боломж байдаг ч, ИНБ-уудын үйл ажиллагааг дэмжих бизнесийн байгууллагын дэмжлэг бага байдаг.
- Хэдийгээр, одоо ИНБ-ууд туршлага, чадавхитай болсон ч, тэдний зарим нь төлөвшөөгүй байна. Эдгээр ИНБ-ууд олон зүйлээс хамааралтай байна. Үүнд: хүний нөөцийн тогтвортой байдал, тэдний үүрэг хариуцлага болон үйл ажиллагаа гэх мэт. Түүнчлэн хангалттай сайн үйл ажиллагаа явуулдаггүй ИНБ-ууд ч байна.
- ИНБ-ууд болон Засгийн газрын хоорондын хамтын ажиллагаанд тэд өөр өөр талууд гэж харагддаг нь ойлгомжтой. Холбогчгүйгээр, тэд үр нөлөөтэй хамтын ажиллагааг бий болгох боломж бага байдаг. Академик байгууллагууд тэднийг хамтрагч болоход нь холбогч болох маягаар чухал үүрэг гүйцэтгэдэг.
- Нэгт, олон нийт ИНБ-уудыг хүлээн зөвшөөрөх шаардлагатай. Хоёрт, ИНБ-уудыг өөрсдийгөө хөгжүүлэхэд санхүүгийн дэмжлэг туслалцаа хэрэгтэй болохыг хүлээн зөвшөөрөх ёстой. Гэвч энэ нь нийгмээр (иргэд болон шийдвэр гаргагчдыг оролцуулаад) хүлээн зөвшөөрөгдөөгүй л байна. Хууль, тогтоомжоор, ИНБ-ууд гэрээний аутсорсингоор дамжуулан үйл ажиллагаагаар явуулах боломжтой байдаг, гэвч шийдвэр гаргагчид ИНБ-уудыг дэмждэггүй, ИНБ-уудтай хамтран ажиллахын оронд өөрсдийн хүмүүстэйгээ хамт ажилладаг.
- Санхүүгийн асуудал бол ИНБ-уудыг тогтвортой байдлаа хангахад маш чухал. Хэрвээ тэдний санхүүгийн асуудлууд шийдвэрлэгдчихвэл ИНБ-ууд өөрсдийн санал/хариу үйлдлээ илүү бие даасан байдлаар, хараат бусаар гаргах юм. Хоёрт, ИНБ-ууд илүү мэргэших шаардлагатай.
- ИНБ-ууд олон нийтийн санаа бодлыг төлөөлөх боломжгүй харагддаг. Тэд ихэнхидээ хандивлагчид эсвэл сонирхлыг бүлгүүдийн санхүүжилтээс хамааралтай байдаг. Гэхдээ бүх ИНБ-ууд гэсэн үг биш, тэдний зарим нь л санхүүжүүлэгчдээс хамааралтай байдаг. Эдгээр мөнгөний хамааралтай ИНБ-ууд НЭХ-ын санаачлагуудыг хэрэгжүүлэх боломжгүй юм. Учир нь тэд нөлөөлдөггүй.
- Манай их сургууль ТББ-ын удирдлага/төрийн удирдлагаар мэргэжилтэн бэлтгэдэг. Гэвч одоо би манай

сургалтад НЭХ-тай холбоотой мэдээллүүд бага байдгийг мэдэж байна. Нөгөө талаас ТББ-ын удирдлагын хичээл бага байдаг.

7. Засгийн газар болон ИНБ-уудын хоорондын хамтын ажиллагааг сайжруулахад ямар арга хэмжээ шаардлагатай вэ?

- Засгийн газартай хамтран ажиллах боломжийг хууль эрхзүйн орчноор бий болгох нь зөв.
- Төр олон түвшинтэй, удирдлагын үйл ажиллагаа дээрээс доош чиглэлтэй явдаг. Гэсэн ч дотоод ХШҮ-ний механизмдаа ИНБ-уудыг оруулна гэсэн ойлголт байдаггүй. Түүгээр ч үл барам, энэ асуудал нь тэр чигтээ гадна орхигдсон. Нөгөө талаас, ИНБ-ууд олон нийтийн хяналтын үүргийг хэрэгжүүлэхийн чиглэсэн өөр боломжуудыг олж илрүүлэх хэрэгтэй.
- Засгийн газрын ажилтнууд төрийн ажлын ард өөрсдийн ТББ-уудыг үүсгэн байгуулж, үйл ажиллагаа явуулдаг нь ажиглагддаг. Энэ нь ТББ-уудын нэр төртэй илүү хамаатай юм. Энэ асуудлаас болоод, нийгэмд ИНБ-ууд өөрсдийн нэр төрөө сайжруулах боломжгүй байна.
- Нэгдүгээрт, ИНБ-уудын санхүүжилтийн асуудлыг шийдвэрлэх хэрэгтэй. Хоёрт, ИНБ-ууд чадавхижих ёстой. Гуравт, ИНБ-ууд засгийн газарт болон олон нийтэд хүлээн зөвшөөрөгдөх хэрэгтэй. Өөрөөр, АТГ, МХЕГ зэрэг нь засгийн газрын ажилтнууд ИНБ-уудтай холбоотой ажиллавал хардаж сэжиглэж, шалгадаг. Ингэвэл, нэгт, засгийн газрын ажилтнууд ИНБ-уудад итгэдэггүй, мөн ИНБ-уудтай хамтран ажиллах албан ёсны механизм байдаггүй. Хоёрт, хэрвээ ИНБ-уудтай хамтран ажиллах боломж, шаардлага тулгарбал тэд өөрсдийн ИНБ эсвэл таньж мэддэг ИНБ-уудтай хамтран ажилладаг. Эдгээр асуудлууд нь засгийн газар болон ИНБ-уудын хамтын ажиллагаанд муугаар нөлөөлдөг.

8. Таны бодлоор, (НЭХ-ыг бэхжүүлэх) зорилгодоо хүрэх академик мэдлэг болон чадавхыг ямар байна гэж үзэж байна вэ? Яагаад?

- Нөөц хангалттай, гэвч нөөцийг үр нөлөөтэйгөөр ашиглах удирдлага, зохион байгуулалтын дутагдалтай байдал байна. Олон улсын болон дотоодын мэргэжилтнүүдээ аль алийг нь үр нөлөөтэйгөөр зохицуулах болон нөөцөө зохистой ашиглах маш олон боломжууд байна. Жишээ нь, Ховд Их сургууль олон улсын байгууллагаар дамжуулан хүртээмжтэй болсон ба баруун бүсэд нөлөөлөх хэмжээний хүчтэй нэр хүндтэй болсон байна.
- Нэгт, бодлогын дэмжлэгээр хангах. Хоёрт, судлаачид болон судалгааны байгууллагуудын статус, үнэ цэнийг бодлогоор нэмэгдүүлэх. Өөрөөр хэлбэл, энэ нь олон нийтээр хүлээн зөвшөөрөгдөхүйц болох ёстой.
- Манай сургууль ямар нэг төсөл хэрэгжүүлдэггүй. Их сургуулийн багш нар төсөл хэрэгжүүлэх нөхцөл боломж байдаггүй. Их сургуулийн багш нараас зарим нь сургуулиас гадуур зарим нэг төслийн үйл ажиллагаанд хамрагддаг, гэвч ихэнх нь тэгдэггүй. Монголд шинжлэх ухаан, технологийн сан гэж байдаг ч их сургуулиудын багш нарт төсөл загварчлах, хэрэгжүүлэхэд ямар нэг дэмжлэг туслалцаа үзүүлдэггүй.

9. Таны бодлоор, танай байгууллага засгийн газрын агентлаг эсвэл шийдвэр гаргагчдад шийдвэрлүүлэхээр хүргүүлж байсан асуудал (олон нийтийн дуу хоолойгоо гаргасан) байгаа юу? Та өмнө нь олон нийтээс гаргаж ирсэн асуудлуудыг Засгийн газартай холбоо тогтоох замаар шийдвэрлэх гэж оролдож байсан үү?

- Оюутнууд өөрсдөө шинэ үеийн дуу хоолой болдог. Би их сургуулиа төлөөлөн хэлж чадахгүй. МУИС миний ажиллаж байсан сүүлийн 4-5 жилийн хугацаанд юу хийснийг би сайн мэдэхгүй байна.
- Тиймээ, бид бүтэлгүйтэж байсан. Аливаа төсөл болон арга хэмжээнүүдийн хүрээнд манай (академик) байгууллага НЭХ-ыг дэмжих цөөн тооны санаачлагууд гаргаж байсан. Жишээ нь, бид оюутнуудын хүрээнд болон бусад ижил байгууллагуудын дотор хэлэлцүүлэг зохион байгуулж байсан. Гэвч энэ төрлийн үйл ажиллагаанууд их байж чадаагүй, 5-аас бага байсан. Түүнчлэн, энэ нь олон нийтэд маш бага нөлөөлсөн.
- Хэрэв бид хийхээр бол энэ нь бидэнд боломжтой юм. Гэхдээ бид энэ төрлийн үйл ажиллагаанд, олон нийтийн дуу хоолойг засгийн газарт хүргэх үйл ажиллагаанд чиглээгүй. Мөн би сүүлийн нэг эсвэл хоёр жилийн хугацаанд засгийн газартай хамтран ямар нэг асуудал шийдвэрлэснийг санахгүй байна.

5.5 Хавсралт 5—Ярилцлагын үр дүн, ИНБ

Дараах тэмдэглэлүүд нь зорилтот 10 аймгийн 26 ганцаарчилсан ярилцлага, хотын 16 ярилцлагын явцад ТББ-ын төлөөллүүдийн өгсөн мэдээлэл юм.

Ганцаарчилсан ярилцлагын зорилго нь ИНБ-уудын талаар нэмэлт агуулгын мэдээлэл цуглуулах, бусад эх сурвалжийн мэдээлэл баталгаатай байдлыг нотлох, суурь судалгааны хэд хэдэн индикаторуудыг тодорхойлоход туслах зэрэг байсан.

Түлхүүр асуултууд
<p>1. Иргэний нийгмийг хөгжүүлэхэд ямар дэмжлэг, туслалцаа хэрэгтэй байна вэ? Яагаад?</p> <ul style="list-style-type: none"> • Статистикийн датаны дагуу, томоохон ИНБ-ууд байгаа боловч, өөр өөр чадваруудтай байгаа бөгөөд зарим институтын хувьд сул хэвээрээ байсаар байна. Нэгдүгээрт, Улаанбаатар хотод олон удаан үйл ажиллагаа явуулсан ИНБ-ууд нь үндэсний түвшинд болон шийдвэр гаргах түвшинд үр дүнтэй гэрээ, тохиролцоог хийх ихээхэн туршлагатай байна. Гэхдээ эдгээр ИНБ-уудаас өөрийн гэсэн оффистой, үндэсний хэмжээнд үйл ажиллагаагаа явуулдаг нь маш цөөхөн байна. Хоёрдугаарт, орон нутагт байгаа ИНБ-ууд нь голдуу байгууллага, санхүүгийн эх сурвалж дээр суурилсан төслүүд байна. Орон нутагт тогтвортой үйл ажиллагаагаа явуулж байгаа ИНБ-ууд нв төр, улс төрийн нам, олон улсын байгууллагаас хараат байна. Үүний зэрэгцээ, ИНБ-уудад мэргэшсэн байдлаар ажиллах арга барил болон дэмжих арга хэмжээ хэрэгтэй байна. Жишээ нь: татварын хөнгөлөлт нь ИНБ-уудын үйл ажиллагааг тогтворжуулах • ИНБ-ууд нь хэрхэн үйл ажиллагаагаа үнэлэх, олон нийтэд хэрхэн нээлттэй ил тод байлдаар үйл ажиллагаагаа явуулах тал дээр анхаарах хэрэгтэй байна. • Нийгэмд идэвхитэй болон идэвхигүй ИНБ-ууд байгаа. Энэ нь олон нийтэд ИНБ-уудын чадавхи хүчтэй биш гэж харагдаж байна. Тиймээс салбар бүрээр нь ИНБ-уудын чадавхыг харуулах хэрэгтэй. • Тогтвортой бус хүний нөөц нь ИНБ-уудын чадавхид сөргөөр нөлөөлж байна. Тиймээс нийгмийн үр ашиг нь хүний нөөцийн тогтвортой байдал илүү анхаарах хэрэгтэй байна. • ИНБ-ууд өөр өөр салбарт олон асуудлын хамаардаг боловч өөрийн байгууллагын тогтвортой байдлаа нэмэгдүүлэхийн тулд санхүүгийн эх үүсвэрээс хамаарч өөр төрлийн үйл ажиллагааг хэрэгжүүлж байна.
<p>2. Монгол улсад иргэний нийгмийн ажилд ямар боломж байна вэ?</p> <ul style="list-style-type: none"> • Мэдээлэл байхгүй
<p>3. Нийгмийн эгэх хариуцлага, нөлөөлөл үзүүлэх, байгууллагын менежментийн талаарх ИНБ-ын чадавх болон мэдлэгийг та хэрхэн үнэлэх вэ? (Маш сайн, сайн, дунд, муу, маш муу)</p> <ul style="list-style-type: none"> • Нийгмийн эгэх хариуцлага, төрийн болон хяналт шинжилгээний ил тод байдлын хүрээнд ИНБ-уудын чадавх сул байна. Хяналт шинжилгээний үр дүнгийн саналын хэрэгжүүлэлт хангалтгүй байна. Түүнчлэн энэхүү хяналт шалгалтын үр дүнгийн саналуудын хэрэгжүүлэх, нөлөөллийн үйл ажиллагаа явуулахад ИНБ-ын хөрөнгө босгох үйл ажиллагаа хамгийн чухал байна
<p>4. Төрийн үйлчилгээг сайжруулах, одоогийн хууль тогтоомжийн хэрэгжилтийг дэмжихийн тулд ИНБ-уудын хувьд хамгийн сайн арга зам юу вэ?</p> <p>Мэдээлэл байхгүй .</p>

5. Таны бодлоор ИН-ийнн сүлжээ байгууллагууд нийгмийн эгэх хариуцлагад чухал үүрэг гүйцэтгэдэг үү? Тийм бол яагаад тэгж бодож байна вэ?

6. Нийгмийн эгэх хариуцлагын хүрээнд ИНБ-ын сүлжээний гишүүдтэйгээ хамтран ажиллах чадавч ямар байна гэж та бодож байна вэ? ИНБ-ын сүлжээдэд гишүүн байгууллагынх нь үйл ажиллагааг улам тогтворжуулахад ямар тусламж, дэмжлэг хамгийн их хэрэгтэй байна вэ? ИНБ-ын сүлжээ, хамтын ажиллагааг сайжруулахад ямар стратеги, арга ажиллагаа хэрэгтэй байна вэ?

Мэдээлэл байхгүй.

7. Таны бодлоор хэрхэн үр дүнтэй ИНБ-үүдийн сүлжээ нийгмийн хариуцлагын арга хэрэгслийг хэрэглэх вэ? Монгол Улсад нийгмийн хариуцлагын арга хэрэгсэл ямар үр дүнтэй арга байж болох вэ?

Мэдээлэл байхгүй.

8. Танай байгууллага нийгмийн эгэх хариуцлагыг дэмжих (ялангуяа мэдээлэл түгээх, олон нийтийн оролцоо) тал дээр төрийн байгууллагатай (яамд, орон нутгийн байгууллагууд) хамтын ажиллагааны ямар нэгэн гэрээ хэлэлцээр хийсэн үү? Танай байгууллага юунд хүрсэн бэ? (Хэрэв тийм гэж хариулсан бол). Таны бодлоор таньд төрийн байгууллагатай гэрээ хийх шаардлага/сонирхол байгаа юу? Тийм бол яагаад тэгж бодож байна вэ?

Төр ИНБ-үүдын бодлогын механизмаар дэмжих хэрэгтэй. Гэхдээ ИНБ-үүд зорилгынхоо дагуу байна уу үгүйг үнэлэх механизм байх хэрэгтэй.

9. ИНБ-үүдын (ИНБ-үүдын сүлжээ) төрийн байгууллагатай хамтарч асуудлыг шийдвэрлэсэн ямар туршлага байна вэ? Төрийн байгууллагатай хамтран асуудлыг шийдвэрлэх хамтын ажиллагаагаа сайжруулахын тулд юу хийх хэрэгтэй гэж бодож байна вэ?

Төрийн байгууллагатай хамтарч ажиллахын хувьд, манай ИНБ өөрийн гэсэн төртэй харьцах стратеги, тактик, арга барилтай. Миний харж байгаагаар бол төрийн байгууллагатай хамтарч ажиллахад тухайн ИНБ-ын туршлагаас маш их шалтгаалдаг.

Туршлагатай ИНБ-үүд

10. ИНБ-үүдын санхүүжилтийн асуудлыг шийдвэрлэх үр дүнтэй арга юу байж болох талаар та өөрийн бодлоо хуваалцана уу?

Энэ бол үнэндээ хэцүү асуудал. Бид боломжит санхүүгийн эх сурвалжийг олох боломжийн талаар судалгаа хийж байгаа. Гол хөрөнгө оруулагчид нь хувь хүмүүс болон Иргэдийн төлөөлөгчдийн хурал (ИТХ) зэрэг төрийн байгууллагууд ордог. Орон нутгийн удирдлагууд ИНБ-уудал тендер болон төсөл хөгжүүлэлтэд нээлттэй, ил тод оролцох боломжийг хангах хэрэгтэй. Гэхдээ зарим төрийн албан тушаалтнууд тэдэнд шан/шагнал өгсөн ИНБ-уудтай заримдаа хамтарч ажилладаг. Өөрөөр хэлбэл ИНБ-үүдын хамтарч ажиллах, тэдний явуулж буй үйл ажиллагаа нээлттэй, ил тод байх хэрэгтэй байна.

- Ахмадын болон ХБИ-ийн холбоо зэрэг уламжлалт ИНБ-үүд нь тогтмол санхүүгийн эр сурвалжтай байгаа боловч бусад нь байхгүй байна. Тийм учраас хөрөнгө босгох асуудал нь чухал байгаа боловч, одоогоор хэрхэн шийдвэрлэх аргаа олоогүй байна.

Санхүүгийн эх сурвалжийн хувьд манай үйл ажиллагаагаа Швейцарын хөгжлийн агентлагаар санхүүждэг учраас энэ талын асуудал байхгүй.

11. Таны бодлоор Монгол дахь ИНБ-уудад ямар асуудал бэрхшээл тулгардаг вэ? ИНБ-уудын идэвхгүй байгаа нь ямар шалтгаантай гэж та бодож байна?

ИНБ-уудад санхүүгийн асуудлаас гадна адилхан салбарт ажиллаж байгаа ч гэсэн хоорондоо хамтарч ажилладаггүй. Үүнээс гадна ИНБ-уудад хоорондоо хамтран ажиллах соёл байдаггүй Манай сүлжээ тогтсон үйл ажиллагаа явуулдаггүй. Бид аймгийн нийгмийн хөгжлийн хэлтэстэй хамтарч ажиллах орон нутгийн ИНБ-уудын мэдээллийг цуглуулсан. Одоогоор, 14 ИНБ-ууд Иргэдийн төлөөлөгчдийн хуралтай харилцан санамж бичигтэй ажиллаж байна.

Дунд эргэм насны хүмүүс ИНБ-уудад ажилладаг. Энд ямар ч өв залгамжлал байдаггүй. Бид иргэний нийгмийн салбарт ажиллах сонирхолтой залуу хүмүүсийг бэлдэх хэрэгтэй.

Өвөрхангай аймагт 150-аад ИНБ бүртгэгдсэн байдгаас ойролцоогоор зөвхөн 20 ИНБ-ууд үйл ажиллагаагаа явуулж байна. Өмнө нь идэвхитэй үйл ажиллагаа явуулж байгаа ИНБ-ууд эдийн засгийн хямралаас үүдэн үйл ажиллагаа явуулахаа болсон.

Ховд аймагт нийт 68 ИНБ-ууд бүртгэгдсэн байдгаас 25 ИНБ-ууд идэвхтэй байсан одоогоор 4-5 нь үйл ажиллагаа явуулж байна.

12. Нийгмийн эгэх хариуцлагыг дэмжихэд ИНБ-уудын оролцооны талаар та юу гэж бодож байна вэ? (Маш сайн, сайн, дунд, муу, маш муу) Яагаад?

ИНБ-уудын оролцоо хангалттай сайн. Тэдэнд нөөц болон үүрэг байдаг боловч санхүүгийн байнгын эх сурвалж байхгүйгээс болооц хөрөнгө босгох тал дээр маш их цагийг зарцуулдаг.

Бид энэ ойлголтыг томоор харах юм бол ИНБ-ууд оролцоо ёстой. Миний бодлоор ИНБ-уудын оролцоо бага.

ИНБ-ууд шударга ажилладаг эсэх талаар эргэлзээтэй байгаа. Хэрвээ ИНБ-ууд төрийн байгууллагад үйл ажиллагаагаа тайлагнаж, нээлттэй ажиллах санаачлага гаргавал энэ нь төрийн байгууллагад үлгэр жишээ болно.

Сүлжээнд 20-аад ИНБ-ууд нийгмийн эгэх хариуцлагыг бэхжүүлэхээр ажилладаг. Эдгээр ИНБ-уудын нийгмийн эгэх хариуцлагыг хэрэгжүүлэх санаачлага нь хангалттай сайн байдаг. Бусад орнуудтай харьцуулахад нийгмийн эгэх хариуцлагыг бэхжүүлэх хууль эрх зүйн орчин нь сайжирсан, үүнтэй холбоотой олон хууль шинэчлэгдэн, батлагдсан. Гэхдээ эдгээр хуулийн хэрэгжилт тогтвортой биш байгаа. Түүнчлэн ИНБ-уудад техникийн чадвараа дээшлүүлэх нь чухал байгаа. Жишээ нь түршлагатай ИНБ-уудад нийгмийн эгэх хариуцлагын ахисан түвшний сургалт хэрэгтэй байхад шинээр байгуулагдсан ИНБ-уудад нийгмийн эгэх хариуцлагын талаар үндсэн ойлголт, арга хэрэгслийг нэвтрүүлэх талаар сургалт хэрэгтэй байна.

13. ИНБ-уудын хөгжилд нэн тэргүүнд шийдэх ямар асуудал байна вэ?

Бодлогын түвшний ИНБ-уудын оролцоог бий болгох. Жишээ нь аймгийн төсвийн хуваарилалтад иргэдийн ямар ч оролцоо байдаггүй.

Чадавч бэхжүүлэх үйл ажиллагаа нь ИНБ-уудын ажилтнуудыг маш хэрэгтэй байна. Мөн ИНБ-ууд нь хариуцлагатай байх хэрэгтэй.

14. Иргэний нийгмийн ач холбогдлыг Монгол улсад сурталчилахад байгууллагын, салбарын, эрх зүйн, бодлогын болон бусад түвшинд ямар зүйлс хийх хэрэгтэй байна вэ? Байгууллагын түвшинд ямар тусгай хэрэгцээ байна вэ?

Хууль болон дүрэм журмыг иргэдийн түвшинд хэрэгжүүлэх хэрэгтэй. Төрийн байгууллагын гадаад үйлчилгээ ИНБ-уудад нээлттэй, ил тод байх хэрэгтэй. Үүнийг зөвхөн иргэдийн төлөөлөгчийнхурал дангаараа хийж байгаа учраас үүнд ИНБ-уудын оролцоо хэрэгтэй. Манай байгууллагын хувьд тоног төхөөрөмж, материалын суурь хангалтгүй байдаг.

Төрийн байгууллага ИНБ-уудаар төрийн үйлчилгээ гүйцэтгүүлэх гэрээ байдаг боловч бодит байдал дээр ямар ч хэрэгжилт байхгүй байна.

15. Нийгмийн эгэх хариуцлагын арга хэрэгсэл, арга барилыг ашиглах тал дээр ИНБ-уудын чадавхын түвшин ямар байна гэж үзэж байна вэ?

Хамгийн сүүлд гэвэл бид ажилчиддаа хэрхэн онооны картыг хэрэглэх талаар сургалт орсон. Мөн бид хэрэглэгчдийн сэтгэл ханамжийн судалгааг тогтлол хийдэг.
Бид олон аргыг мэддэг, жишээ нь: хэрхэн дүүрэг дундын уулзалтыг зохион байгуулах

16. Нөлөөллийн үйл ажиллагаа явуулах, олон нийтийн хяналт тавих чиг үүргийн хүрээнд ИНБ-уудын чадавх ямар байна вэ?

Бид сайн хийдэг гэж боддог. Жишээ нь: чанарын судалгааг хийхдээ судалгааны аргыг маш сайн ашигладаг.
Бид нөлөөллийн ажил дээр их түршлагатай.
Олон нийтэд нөлөөллийн үйл ажиллагаа хангалттай биш байдаг. Үүний хажууд ИНБ-уудын дугуй ширээний шийдвэр гаргах чадвар сул байдаг.

17. Таны бодлоор ИНБ-уудад хөрөнгө босгох чадавх байна уу? Ямар нийтлэг бэрхшээл тулгарч байна вэ?

Миний бодлоор ИНБ-ууд хөрөнгө босгохдоо сайн биш. Хөрөнгө босгох гол арга зам бол төсөл бичих, боловсруулах, хөрөнгө босгох үйл ажиллагаа зохион байгуулах юм. Гэхдээ хөрөнгө босгох үйл ажиллагаа амжилттай биш байгаа.
Бид хөрөнгө босгосон боловч ихэнх нь үйл ажиллагааны зардалдаа зарцуулагддаг.

18. Төрийн байгууллага болон ИНБ-уудын хоорондын түншлэлийг юу гэж ойлгож байна, аль түвшинд байна вэ? Хэрэв сайн бол сайн/бат бэх харилцаатай байгаагийн шалтгаан юу вэ? Хэрэв сул бол түүний шалтгаан юу болох, түншлэлийг сайжруулахын тулд юу хийх хэрэгтэй байна вэ?

Орон нутгийн түвшинд хамтын ажиллагаа дунд зэрэг байгаа. Бид олон жил төрийн байгууллагатай хамтарч ажиллахыг оролдсон. Хамтын ажиллагаа бол тогтворгүй байдаг.
Бид төрийн байгууллагатай хамтарч ажиллахыг маш олон удаа оролдсон. Одоогоор бид иргэдийн төлөөлөгчдийн хуралтай харилцан санамж бичиг байгуулах дээр анхаарч байна.
Бид төрийн албан хаагчидтай тогтмол байдлаар хэлэлцэх санаачлага гаргасан. Гэхдээ тухайн албан хаагч солигдсоноор ИНБ-ууд дахиад тухайн процессоо эхлэх болдог. Бид төрийн байгууллагуудад ИНБ-уудын үйл ажиллагааг ойлгуулах, хандлагыг нэмэгдүүлэх тал дээр тогтмол уулзалт хийдэг байх хэрэгтэй.
Сүүлийн жилүүдэд Монголын төрийн байгууллага болон ИНБ-уудын хоорондын хамтын ажиллагаа муудаж байгаа. Үүний шалтгаан нь улс төрийн сонирхол бага байгаатай холбоотой юм. Нөгөө талаас ИНБ-уудын санал санаачлага, оролдлого багасч байгаа.

19. Төрийн байгууллагууд болон төрийн үйлчилгээ үзүүлэгчид таны (танай байгууллагын) өгсөн саналыг хэрхэн хүлээж авдаг вэ? Хэрвээ хүлээж авдаггүй, хариу үзүүлдэггүй бол шалтгаан нь юу вэ? Эерэгээр хариу үзүүлдэг болохын тулд бусад ямар боломжит арга замууд байж болох вэ?

Нэг жишээ байна. Хэрлэн дүүргийн иргэдийн төлөөлөгчдийн хурлын “олон нийтийн зөвлөлийн журам” боловсруулахад оролцсон юм. Энэ журмын дагуу орон нутгийн засаг дарга олон нийтийн зөвлөлийн өдөр тутмын үйл ажиллагаагаа явуулах санхүүг баталсан боловч өөрсдийн гаргасан шийдвэрээ хэрэгжүүлээгүй. Энэ нь орон нутгийн шийдвэр гаргагчдаас ихээхэн шалтгаалдаг. Тиймээс төрийн албан хаагчид ИНБ-уудын үйл ажиллагааны талар сайн ойлголттой, уян хатан байх хэрэгтэй.
Эхлээд бид дүүргийн засаг даргад хамтран ажиллах харилцан ойлголцлын санал бичиг байгуулах талаар албан бичиг хүргүүлсэн боловч төрийн байгууллага ямар ч хариу үзүүлээгүй, биднийг тоогоогүй. Төрийн байгууллагын албан хаагчидтай харилцаа үүсгэхэд маш хэцүү байсан. Гэсэн хэдий ч сүүлийн жилүүдэд хотын төрийн байгууллага ИНБ-уудтай илүү нээлттэй болсон. Хотын

түвшний төрийн байгууллагатай илүү сайн байгаа юм шиг харагддаг. Энэ хамтын ажиллагааны улмаас дүүргийн албан хаагчид илүү нээлттэй болж, үйл ажиллагаанд идэвхитэй оролцох болсон.

20. Туршлагатай ИНБ-үүд үйл ажиллагаа/ чадавхиа сайжруулах тал дээр та ямар бодолтой байдаг вэ?

- ИНБ-үүдэд хамгийн чухал дэмжлэг бол санхүүгийн болон техникийн дэмжлэг ба жишээ нь буцалтгүй тусламжаар хангах, тоног төхөөрөмж, үйл ажиллагаагаа явуулах зай/ оффис зэрэг дэмжлэгүүд хэрэгтэй байна.
- Бид иргэдийн дайчлах, төрийн байгууллагатай хамтран ажиллах зорилготой.
- Төрийн байгууллагатай зөвхөн санхүүгийн асуудлаас гадна тогтмол харилцаагаа нэмэгдүүлэх хэрэгтэй.

Шинээр байгуулагдсан ИНБ-үүд

21. Таны бодлоор шинээр байгуулагдсан ИНБ-үүдэд ямар бэрхшээл тулгардаг вэ? Тэднийг дэмжих ямар үйл ажиллагаа явуулах хэрэгтэй байна вэ?

- Олон нийтийн оролцоо сул. Иргэд зөвхөн өөрсдийн ажлаа хийдэг гэсэн ойлголт, хандлагатай байдаг. Мөн санхүүгийн асуудал нь тэдгээрийн санал санаачлагаа хэрэгжүүлэхэд чухал асуудал байдаг.
- Санхүүгийн эх үүсвэр байхгүй байгаа нь бидэнд гол асуудал болж байна. Мөн бидэнд бусад ИНБ-үүдтэй өрсөлдөх чадвар сул байна.

22. Шинээр байгуулагдсан ИНБ-үүдын нийгмийн эгэх хариуцлагын салбар дахь оролцоо ямар байна вэ? Нийгмийн эгэх хариуцлага дахь тэдний оролцоог та хэрхэн үнэлэх вэ?

- ИНБ-үүдын сонирхол их боловч санхүүгийн эх сурвалжаас шалгаалаад оролцоо нь бага байдаг. Өөрөөр хэлбэл ИНБ-үүдын тэдгээрийн зорилтот бүлэг / олон нийтдээ хүрч ажиллаж чаддаггүй. Тэдгээний үйл ажиллагаа олон улсын өдөр зэрэг цөөхөн үйл ажиллагааг явуулахаар хязгаарлагддаг.
- Орон нутагт 30-аад ИНБ-үүд байгаа боловч идэвхигүй байдаг. Шинээр байгуулагдсан ИНБ-үүдын оролцоо маш бага.

23. Та ИНБ-үүд хөрөнгө босгох арга хэрэгслийг ашиглаж чадаж байна гэж үзэж байна үү? Яагаад тэгж бодож байна вэ? Та суралцахыг хүссэн хөрөнгө босгох талаарх сургалтын тодорхой хэрэгцээгээ хэлнэ үү?

- Бид олон нийтэд төлбөртэй сургалтыг зохион байгуулахаар төлөвлөж байгаа. ИНБ-үүдаар дамжуулан олон нийтийн хандлагыг өөрчлөх нь чухал байна.
- Бид ихэвчлэн төсөл бичдэг боловч бидний төсөл боловсруулах чадвар сул байгаа учраас бид үр чадвар олгох сургалт хэрэгтэй байгаа.

24. Та “Төрийн байгууллага-ИНБ-ын түншлэл”-ийг юу гэж ойлгож байна вэ?

- Манай аймагт ИНБ-үүд болон төр хоорондын хамтын ажиллагаа дунд зэрэг байдаг. Зарим төрийн байгууллагын харилцаа дунд зэрэг байдаг.

25. Та төрийн байгууллагаас ИНБ-тай түншлэлийн өнөөгийн түвшинг юу гэж бодож байна вэ?

- Төр болон ИНБ-үүдын хооронд хамтын ажиллагаа байхгүй. Энэхүү харилцаа нь илүү бэлэг тэмдэгийн шинжтэй.
- Төрийн албан хаагчид ИНБ-үүдын харах өнцөг, хандлага нь илүү эерэг болж байгаа зэрэг зарим эерэг зүйлүүд байгаа.

26. Таны бодлоор төрийн байгууллагын ажилтнуудтай хамтран ажиллахад танай байгууллагад ямар асуудал бэрхшээл тулгарч байна вэ?
<ul style="list-style-type: none">• Бидэнд төрийн байгууллагын албан хаагчидтай хэрхэн хамтран ажиллах мэдлэг байдаггүй. Жишээ нь: орон нутгийн удирдлагатай юу ярьж/ хэлэлцэх талаар болоз иргэдийн төлөөлөгчдийн хурлаас юу хүсэх талаар мэддэггүй. Өөрөөр хэлбэл төрийн байгууллагын албан хаагчидтай хамтран ажиллах нь голдуу тэдгээрийн хандлагаас хамаардаг.• Одоогоор ямар нэгэн бэрхшээл байхгүй байна.

27. Та төрийн бодлого боловсруулах явцад шийдвэр гаргагчдад нөлөөлөх оролдлого хийж байсан уу? Тийм бол жишээ хуваалцана уу?
<ul style="list-style-type: none">• Бид шийдвэр гаргагчдад нөлөөлөхийг оролцож байгаагүй ч орон нутагт хүүхдийн ордон, залуучуудын хөгжлийн төв барих зэрэг зарим сэдвээр нөлөөлөхийг төлөвлөж байгаа.• Үгүй, бид оролдож байгаагүй.

28. Нөлөөллийн үйл ажиллагаанд олон нийтийн оролцоо ямар байна вэ?
<ul style="list-style-type: none">• Маш бага, орон нутгийн түвшинд бага байдаг.• Маш бага, иргэдэд ямар ч мэдээлэл байдаггүй. Иргэдийн санал санаачлага бага байдаг.

29. Залуу үеийнхний оролцоог нэмэгдүүлэх, шийдвэр гаргах түвшинд тэдний дуу хоолойг хүргэхийн тулд ямар арга хэмжээ авах хэрэгтэй гэж та үзэж байна вэ?
<ul style="list-style-type: none">• Бид залуучуудын хандлага, тэднийг идэвхижүүлэх сургалт зохион байгуулахаар төлөвлөж байна.• Хэрвээ тэдэнд мэдээлэл байдаг бол, тэд хамрагдана. ИНБ-уудад ямар ч залуу үе байдаггүй.

30. Бидний хараахан асууж амжаагүй нэмж хэлэх зүйл танд байна уу?
<ul style="list-style-type: none">• Мэдээлэл байхгүй.

5.6 Хавсралт 6—Ярилцлагын үр дүн, Төрийн байгууллага

Зорилтот аймгуудад хийгдсэн 40, Улаанбаатарт хийгдсэн 12 нийт 52 ганцаарчилсан ярилцлагын явцад судалгаанд оролцогчдын өгсөн мэдээллийн хураангуй юм - олон төрлийн төрийн байгууллагын албан хаагчдаас авсан.

Ганцаарчилсан ярилцлагын зорилго нь төрийн албан хаагчдын нийгмийн хариуцлагын талаар төлөв байдал, төр болон бусад бүлэг хоорондын одоогийн хамтын ажиллагаа, үйл ажиллагаанд татан оролцуулах талаар мэдээллийг цуглуулах байсан. Хоёр дахь зорилго нь мэдээллийг бусад эх сурвалжаар батлах байсан.

Дараах мэдээллүүд нь ямар нэгэн засвар оруулаагүй нэмэлт мэдээлэл гэдгийн анхаарах хэрэгтэй.

1. Танилцуулга
2. Танай байгууллагын гол үйл ажиллагаа юу вэ? Ямар төрийн чиг үүрэгт илүү төвлөрөн ажилладаг вэ?
Энэ хэсэгт бүх төрийн албан хаагч хариулсан бөгөөд бүгд өөрсдийн төрийн чиг үүргийн талаар тайлбарласан. Хотын зөвлөлийн үйлчилгээ үзүүлэгчид хариулахдаа удирдах зөвлөл гол ардчилсан институт гэж үзжээ. Захирагчийн ажлын албаны ажилчид өөрсдийн үүрэг, хариуцлагын талаар дурдсан байна.
3. Нийгмийн эгэх хариуцлагатай таны ажиллаж байгаа албан тушаал хэрхэн холбогдох вэ? Таны ажлын гол үүрэг юу вэ?
<ul style="list-style-type: none"> Энэ асуултад хариулсан оролцогчид төрийн үйлчилгээ үзүүлэх үүрэг дээр илүү анхаарал хандуулсан байна. Хариултуудыг ерөнхий байдлаар ангилвал олон нийт дэхь төрийн байгууллагын нийгмийн эгэх хариуцлага, олон нийтийг мэдээллээр хангах зэрэг агуулгуудтай байна (оролцогчид өөрсдийн нийгмийн хариуцлагын талаар тодорхой хэлж байсан). Энэ нь төрийн албан хаагчид нийгмийн эгэх хариуцлагыг өөрсдийн үүрэг хариуцлагатай хольж ойлгож байгаа нь тэдгээрийн энэ талаарх мэдлэг бага байгаа нь харагдаж байна.
4. Энэ албан тушаалдаа хэр удаан ажиллаж байна вэ?
<ul style="list-style-type: none"> Судалгаанд хамрагдсан төрийн албан хаагчид төрийн байгууллагад 3 сараас 12 жилийн хугацаатай ажилласан хүмүүс байна.
Төрийн төв захиргааны байгууллага /яам, агентлаг, ЗГХЭГ/
5. Танай салбарт төрийн үйлчилгээний чанар, хүртээмж болон төрийн нөөцийн менежментийг сайжруулахад иргэн/ИНБ-ыг хэрхэн оролцуулах нь зүйтэй гэж үзэж байна вэ?
<ul style="list-style-type: none"> Удирдах түвшний оролцоо бол чухал. ИНБ-ууд илүү үнэн зөв үнэлгээ гаргаж байна. Санхүүтэй холбоотой асуудал нь ИНБ-уудын хамтын ажиллагааны гол бэрхшээл болж байна. Хэрвээ ИНБ-ууд бодлого боловсруулах, үнэлгээг хэрэгжүүлвэл үр дүн илүү үр дүнтэй байх болно. Өөрөөр хэлбэл ИНБ-ууд тодорхой түвшинд өөрсдийн чадавхиа нэмэгдүүлэх хэрэгтэй. Тодорхой алсын хараатай байх нь оролцооны үр дүнтэй байдлыг нэмэгдүүлэх болно.
6. Төрийн байгууллага, иргэний нийгмийн байгууллага болон иргэний нийгмийн байгууллагын сүлжээтэй бодлогын түвшинд “түншлэл”-ийн гэрээ хийдэг үү?

<ul style="list-style-type: none"> • Зарим төрийн байгууллага, агентлагууд ИНБ-уудтай “түншлэл” хийдэг.
<p>7. Танай байгууллага хуулийн хүрээнд идэвхитэй иргэн болон ИНБ-уудын оролцоог дэмжих, жишээлбэл мэдээлээ нийтэд нээлттэй ил тод байлгах, буцаан эргэн тайлагнах зэрэг тэдний шаардлага хэрэгцээг дэмжих үйл ажиллагааг санаачлан хэрэгжүүлсэн үү?</p>
<ul style="list-style-type: none"> • Үүнийг хийж байна. Шилэн дансны хууль гэж байдаг. Бүх үйл ажиллагаа нийтэд ил тод байдаг. ИНБ-уудыг дэмжих, идэвхижүүлэхэд тэдгээрийн чадвараас олон зүйл шалтгаалдаг. ИНБ-уудыг чадварыг тодорхойлсноор ИНБ-уудыг хамтран ажиллах нь үр дүнтэй арга замыг бий болгож болно. • Төрийн байгууллагын талаарх мэдээлэл www.zasag.mn болон www.cabinet.mn сайтуудад нээлттэй байгаа. Долоо хоног тутмын үулзалтууд тодорхой хэлэлцэх асуудлаар холбогдох бүлгүүдийн дунд хийгддэг (Монгол Улсын Засгийн газрын Хэрэг эрхлэх газрын Хэрэг эрхлэх газар) • Тусгай утасны үйлчилгээ болох 1111 ажиллаж байгаа.
<p>8. Танай байгууллагад хяналт шинжилгээ болон хууль сахиулах тогтолцоо байдаг үү? Байдаг бол энэхүү систем нь хэрхэн хэрэгждэг вэ? Үүний давуу болон сул талууд юу байдаг вэ? Сайн засаглалыг дэмжихийн тулд илүү үр дүнтэй ямар хяналт шинжилгээний тогтолцоо байж болох вэ?</p>
<ul style="list-style-type: none"> • 2013-322 дугаар журмын дагуу хяналт-шинжилгээ болон хууль сахиулах систем гэж байдаг. Энэ систем нь бүх шатны алдааг тодорхойлох, чадавхыг сайжруулах зааварчилгаа, удирдамжаар хангах зорилготой • Бүх 21 аймгийн яам, агентлагуудын албан хаагчид болон нийслэл хотын албан хаагчдын хэрэгжүүлж байгаа дотоод үнэлгээний вебсайт www.unelgee.mn нь асуудлаа хэрхэн шийдвэрлэж байгаа болон, тодорхой даалгавар, үйл ажиллагааг хэрхэн хийж байгаа талаараа хуваалцдаг. 21 аймгийн бүх албан хаагчид сарын үйл ажиллагааны тайлангаа тайлагнадаг. Тайлангаас харахад цахим хяналт-шинжилгээ, хууль сахиулахын талаар үулзалт нь газар авч байна. Цахим үулзалт нь яаралтай үулзалтыг зохион байгуулах давуу талтай байдаг. • Энэ системийн үр дүнтэй байдлыг нэмэгдүүлэхийн тулд төлөвлөлтийн шатанд үндсэн шалгуурыг боловсруулах нь маш чухал асуудал болдог. Үүнээс гадна бодлого боловсруулах шатанд системийн зорилго нь хялбар, энгийн, үр дүнтэй уян хатан байдлаар тодорхойлогддог.
<p>9. Одоогийн үүсээд байгаа асуудал, бэрхшээлийг шийдвэрлэхийн тулд юу хийх шаардлагатай вэ?</p>
<ul style="list-style-type: none"> • Хамгийн тулгамдсан асуудал төрийн албан хаагчдын албан тушаалын тогтворгүй байдал юм. Тогтвортой байдлыг хангах зорилгоор төрийн албан хаагчдад сургалт явуулах нь чухал байна.
<p>10. Иргэн, ИНБ-ын санал гомдлыг шийдвэрлэх, үйл ажиллагаандаа үр дүнтэй тусган хэрэгжүүлэхэд танай байгууллагын ажилтнуудад ямар мэдлэг, үр чадвар дутагдаж байна вэ?</p>
<ul style="list-style-type: none"> • Иргэд / ИНБ-уудын санал гомдлыг шийдвэрлэхийн тулд зохисгүй зан байдал, хандлагыг буруулах нь хамгийн чухал асуудал болоод байна.
<p>11. Иргэдээс гаргасан гомдлын дагуу байгууллагын үйл ажиллагааг сайжруулах ямар арга хэмжээ авч хэрэгжүүлсэн бэ?</p>
<ul style="list-style-type: none"> • Иргэдийн гаргасан гомдлыг шийдвэрлэх нь чухал асуудал болоод байна.
<p>12. Хуулиар нийтлэхийг хориглосон мэдээлэлтэй холбоотой иргэд болон иргэний нийгмийн байгууллагаас ямар нэгэн гомдол гаргадаг үү?</p>

<ul style="list-style-type: none"> • Мэдээлэл байхгүй
<p>13. Төрийн үйлчилгээний чанар, хүртээмжийг дээшлүүлэхэд ИНБ-ын зүгээс хэрхэн дэмжлэг үзүүлэх боломжтой вэ?</p> <p>Бүх шатанд ИНБ-уудаас бодлогор боловсруулахад санал авах уулзалт, хэлэлцүүлэгийг зохион байгуулах ёстой.</p> <p>Төрийн албан хаагчийн хөгжлийн талаар санал, зөвлөмжөөр хангах хэрэгтэй.</p>
<p>14. Иргэн, ИНБ-ын оролцоотойгоор төрийн үйлчилгээний чанар үр дүнг дээшлүүлэх, эрх зүйн зохицуулалтыг сайжруулах эсвэл өөрчлөх ямар хэрэгцээ шаардлага байна вэ?</p> <ul style="list-style-type: none"> • Эрх зүйн зохицуулалтыг өөрчлөх ямар нэгэн санал, зөвлөмж байхгүй байна.
<p>15. Эрүүл мэнд, боловсролын байгууллагын үйл ажиллагааны чанарыг үнэлэхэд иргэн, төрийн байгууллага яаж хамтран ажиллавал илүү үр дүнд хүрэх вэ?</p> <ul style="list-style-type: none"> • Харилцан холбоо, хамтын ажиллагаа бол хамгийн чухал асуудал юм. Хамтын ажиллагааны үр дүн нь олон нийтэд хүрдэг байх хэрэгтэй. Боловсролын асуудал дээр сургуулиас явуулж буй үйл ажиллагаанд эцэг эхчүүдийн оролцоо, хамтын ажиллагаа чухал.
<p>Орон нутгийн захиргааны байгууллага</p>
<p>16. Танай салбарт Төрийн үйлчилгээний чанар, үр дүнг дээшлүүлэхэд иргэн/ИНБ-ыг хэрхэн оролцуулбал дээр гэж үзэж байна вэ?</p> <ul style="list-style-type: none"> • ИНБ-уудын оролцоо үр дүн, чанар, төрийн үйлчилгээний хүртээмжтэй байдлыг сайжруулахад хэрэгтэй гэдгийг бүх оролцогчид үзсэн байна. Журмууд дээр жишээ нь шилэн дансны акт, улсын төсвийн акт, бараа болон үйлчилгээний акт, орон нутгийн хөгжлийн сан, ИНБ-ууд болон иргэдийн оролцоог зохицуулах хууль эрх зүйн орчин зэрэг. Худалдан авах ажиллагаанд иргэд/ ИНБ-уудын оролцуулахын тулд худалдан авах ажиллагаатай холбоо үйл ажиллагаанд оролцох боломжтой АЗ сертификаттай байх хэрэгтэй. Нэмж хэлэхэд, ИНБ-уудыг хяналт-шинжилгээ, хууль сахиулах систем дэх оролцоо нь иргэнд үзүүлэх үйлчилгээний чанар, үр дүнтэй байдлыг дээшлүүлнэ гэж тайлбарлаж байсан. Хэд хэдэн төрийн агентлагууд үнэлгээ, хяналт шинжилгээгээ ИНБ-уудаар хэрэгжүүлж байна. Ярилцлагад орсон хүмүүс үр дүнтэй арга зам, сайжруулалтын санал болгоогүй, харин ИНБ-ууд хяналт-шинжилгээ, үнэлгээний системд оролцсоноор үр дүн, нөлөө нэмэгднэ гэж тэмдэглэсэн. • Зарим хүмүүс хувийн компаниудыг ИНБ-ууд гэж үздэг. • ИНБ-уудын оролцоог нэмэгдүүлэхийн тулд зайлшгүй шийдвэрлэх асуудал нь санхүүтэй холбогдсог асуудлууд юм. Мөн төр болон ИНБ-уудын хамтын ажиллагааг хуулиар тодорхой зохицуулах хэрэгтэй байна. • Төрийн үйлчилгээний хүртээмж болон чанарыг дээшлүүлэхийн хувьд ИНБ-уудын хөшүүрэг болон хил хязгаарыг тодорхойлох хэрэгтэй.
<p>17. Та нийгмийн эгэх хариуцлагын чиглэлээрх хэрэгжиж буй/хэрэгжсэн төсөл, түүнтэй холбоотой байгууллагуудыг мэдэх үү? (ИНБ-ууд, орон нутгийн захиргааны байгууллага, хэвлэл мэдээллийн байгууллагууд г.м.)</p> <ul style="list-style-type: none"> • Ярилцлагад оролцсон хүмүүс нийгмийн эгэх хариуцлагатай холбоотой хэрэгжүүлсэн төсөл, түүнтэй холбоотой байгууллагаар Мэрс Корпс, Дэлхийн зөн and Швейцарын хөгжлийн агентлаг зэрэг байгууллагуудыг нэрлэсэн байна.

18. Одоогийн байдлаар нийгмийн эгэх хариуцлагын чиглэлээр ямар төслүүд хэрэгжиж байна вэ?
Яг одоо хэрэгжиж байгаа яг тодорхой төслийн нэр хэлээгүй байна.
19. Танай байгууллагад хяналт-шинжилгээ болон хууль эрхзүйн баримт бичгийг сахин мөрдүүлэх тогтолцоо бий юу? Тэдгээрийн үйл явц хэрхэн хэрэгжиж байна вэ? Одоо даган хэрэгжүүлж буй тогтолцооны давуу болон сул тал юу вэ?
<ul style="list-style-type: none"> • Энэ хэсэгт хяналт-шинжилгээ, хууль сахиулахын системийн талаар төрийн албан хаагчид тайлбарласан. Жишээ нь орон нутгийн захиргааны албан хаагчид энэ системийг үлгэрлэн үзүүлсэн. 2013 онд хийсэн хяналт, хууль сахиулах журмын засгийн газрын 322 актын дагуу энэ системийг явуулж эхэлсэн. • Хяналт-шинжилгээ, хууль сахиулахын системийн журам нь ИНБ-д хамтран ажиллах, оролцох боломжтой хэрэглэгчийн үнэлгээг шаарддаг. • Хэрвээ хяналт-шинжилгээ, хууль сахиулах систем нь сум/ дүүргийн түвшинд мэргэжилтнүүдээр хийгдвэл үнэлгээ нь хамтран ажиллах байдлаар гарах болно. Ийм нөхцөл үүсвэл, маш олог ИНБ-үүд үнэлгээг хялбараар гүйцэтгэхэд хамтран ажиллах, оролцох боломж үүсэх боловч сумдууд олон ИНБ-үүд байдаггүй нь асуудал үүсгэж болох юм. • Одоогийн хяналт-шинжилгээ, хууль сахиулах систем нь үүрэг даалгаварын гүйцэтгэл дээр илүү анхаардаг учраас үр дүн, үр нөлөөтэй байдлыг үнэлдэггүй. Судалгаанд хамрагдсан хүмүүс энэхүү системийг гүйцэтгэл дээр илүү анхаарлаа хандуулаад үр дүнг орхидог гэж дурьдаж байсан.
20. Иргэн/ИНБ-ын санал гомдлыг шийдвэрлэх үйл явцын үр дүнг сайжруулахад танай байгууллагын ажилтнуудад ямар мэдлэг, үр чадвар дутагдаж байна вэ?
<ul style="list-style-type: none"> • Судалгаанд хамрагдсан хүмүүс мэдээлэл, түршлага дутагдалтай байгаа тадаар мэдээлж байсан. Тэдгээрийн дурдсан сул талууд гэвэл харилцаан үр чадвар, холбогдох хууль, дүрэм журмын талаар мэдлэг, соёл байхгүй байна. • Иргэний танхимд иргэдийн хурлыг зохион байгуулах зохион байгуулалтын сул тал байна.
21. Иргэдийн гомдлын дагуу байгууллагын үйл ажиллагааг сайжруулах ямар арга хэмжээ авч хэрэгжүүлсэн бэ?
<ul style="list-style-type: none"> • Судалгаанд оролцсон хүмүүс иргэдийн гомдлыг шийдвэрлэх үйл ажиллагаа авсан гэж хэлсэн. Гол авсан үйлдлүүд нь иргэдийн гомдлыг хүлээн авах 1111 тусгай утас, нэг цонхны үйлчилгээ, вэбсайт, саналын дэвтэр гэх мэт
22. Төрийн үйлчилгээний үр дүнг дээшлүүлэхэд ИНБ-ын зүгээс хэрхэн дэмжлэг үзүүлэх боломжтой вэ?
<ul style="list-style-type: none"> • Төрийн болон иргэдийн үйлчилгээний бэрхшээлийн шийдвэрлэхийн тулд ИНБ-уудаар хяналт-шинжилгээ, хууль сахиулах системийн үнэлгээг хийлгэж болно гэж судалгаанд хамрагдсан хүмүүс хэлж байсан боловч ИНБ-уудаар үнэлгээг хийлгүүлэх санхүүгийн нөөцийн хувьд боломжгүй юм. • Судалгаанд хамрагдсан хүмүүс ИНБ-аас үйлчилгээгний чанарыг сайжруулахын тулд санал, зөвлөмж авахаасаа илүү хамтран ажиллах нь илүү үр дүнтэй гэж үзэж байсан.
23. Орон нутгийн хэмжээнд төрийн үйлчилгээний талаарх өргөдөл гомдлыг хүлээн авч шийдвэрлэх ямар арга механизм ашиглагдаж байна вэ? Ямар үр дүнд хүрч байна бэ?

<ul style="list-style-type: none"> • Иргэдийн санал гомдлыг хүлээн авах, буцаад иргэдэд мэдээлэх тусгай утсыг ажиллуулах нь үр дүнтэй арга зам юм. • Иргэдийн санал гомдлыг хүлээн авах, асуудлыг шийдвэрлэхдээ сумын түвшинд саналыг дэвтэрийн ажиллуулах • Санал хүсэлтийн хайрцагаар санал гомдлыг хүлээн авах • Тухайн асуудлыг шийдвэрлэхдээ асуудал үүсгэсэн иргэдийг оролцуулах (Говь-Сүмбэр аймаг) • Долоо хоног бүр гарсан санал гомдлыг төрийн байгууллагын даргад мэдэгдэх, танилцуулах (Дорнод аймаг) • Төрийн үйлчилгээг үнэлэх сэтгэл ханамжийн үнэлгээний судалгааг жил бүр хийдэг. (Дорнод аймаг) • Нийслэл хотод иргэдийн санал гомдлыг шийдвэрлэхийн тулд цахим хуудсыг ашиглах нь төрийн албан хаагчдад шууд ирж байгаа учраас асуудлыг шийдвэрлэх цаг хугацааны нэмэгдэж байгаа. (Улаанбаатар) • Нүүр хуудсаар мэдээллийн дамжуулалт. Нүүр хуудсыг залуучууд идэвхитэй хэрэглэж эхэлснээс хойш, үүгээр зорилтот бүлгүүддээ хүрч болохоор болсон. Интернет ашигладаггүй, чаддаггүй хүмүүс нь орон нутгийн удирдагч, зар сурталчилгаа, аман байдлаар, мэдээллийн самбараас мэдээлэл авч болно. (Өвөрхангай аймаг) • Иргэдээс цэцэрлэг, сургууль, эмнэлэгт санал гомдол авах нь. Ирсэн гомдолууд нь үйл ажиллагааныхаа чанарыг сайжруулах, үнэлэх талаар санал гомдлыг хүлээн авсан. Дээрх байдлаар санал авах тухайн асуудлыг хурдан шийдвэрлэхэд тусалдаг. (Сэлэнгэ аймаг) • Иргэдийн санал гомдлыг саналын дэвтэрээр авах нь дараагийн хэрэгжүүлэх ажлыг төлөвлөхөд хэрэг болдог. (Говь-Сүмбэр) • Бид үйлчилгээнд нь баяртай биш байгаа төрийн албан хаагчдын нэрийг бичих боломжтой наалтыг эмнэлэг дээрээ байршуулсан. Мөн хуучин арга болох саналын дэвтэрийг ажиллуулсан. (Говь-Сүмбэр)
<p>24. Таны бодлоор ИНБ-уудтай хамтран асуудлыг шийдвэрлэх ямар оновчтой аргыг ашиглаж байна вэ?</p>
<ul style="list-style-type: none"> • Худалдан авах ажиллагааны газар АЗ гэрчилгээтэй иргэдийг авлигаас сэргийлэх худалдан авах үйл явцад оролцох боломжтойг харуулсан • Тэтгэвэртээ гарсан ажилтнуудаас тодорхой салбарын талаар санал зөвлөмжийг авсан • ИНБ-үүл болон төрийн байгууллагын хоорондын уулзалтын тоог нэмэгдүүлэх нь асуудлыг шийдвэрлэхэд маш чухад ач холбогдолтой. • Сэтгэл ханамжийн үнэлгээний судалгааг ИНБ-уудаар орон нутгийн хүн амын 2-3 хувийн хамарсан судалгааг нээлттэй тендерийн дагуу хийлгэсэн. (Говь-Алтай) • ИНБ-уудын тэргүүнүүд болон төрийн байгууллагын албан хаагчдын дунд асуудал шийдвэрлэх, мэдээлэл солилцох уулзалт долоо хоног бүр болдог ба орон нутгийн удирдлагуудын дунд асуудлыг шийдвэрлэх шийдвэр 14 хоногийн дотор гардаг. (Говь-Алтай)
<ul style="list-style-type: none"> • Иргэдийн оролцоог нэмэгдүүлэхээр нийслэлт хотод 152 хороод ажиллаж байна. (Улаанбаатар) • Гэр бүлийн хүчирхийлэлтэй тэмцэхийн хувьд гэмт хэргийн зөвлөгөө өгөх, нийгмийн халамжийг дэмжихийн хувьд нийгмийн халамжийн зөвлөгөөг өгдөг. Энэхүү шийдвэрийг иргэд болон хувийн байгууллагууд нягт хамтран ажиллаж байж гаргасан. (БЗД) • Орон нутгийн хөгжлийн сан иргэдийн оролцоог хангадаг. Бодлогын хэлтэст нь төлөөлөгчид байдаг. 5 хүнийг урамшуулан ажиллаж байна. Иргэдийн төлөөлөгчдийн нэрийн өмнөөс иргэд тендерт оролцдог. (Говь-Алтай) • Орон нутгийн хөгжлийн сан иргэдийн санаачлагын дагуу арга хэмжээ авч байна. Иргэд шинээр байгуулагдсан байгууллагын үйл ажиллагааны талаар санал, хүсэлт явуулж байна. Жишээ нь: АЗ гэрчилгээтэй иргэд худалдан авах үйл ажиллагаанд оролцдог. ИНБ-ууд томоохон тогтоолд оролцдог. ИНБ-ууд төрийн албан хаагчдад хяналт шалгалт хийж, тайлан гаргадаг. (Ховд)

25. Эрүүл мэнд болон Боловсролын байгууллагын чанарыг үнэлэхэд иргэн, төрийн байгууллага яаж хамтран ажиллавал илүү үр дүнд хүрэх вэ?

- Мэдээлэл байхгүй байна.

5.7 Хавсралт 7—Ярилцлагын үр дүн , Хэвлэл мэдээлэл

Дараах тэмдэглэлүүд нь зорилтот 10 аймгийн 15 ярилцлага, Улаанбаатар хотод 5 ярилцлагын явцад судалгаанд хамрагдсан төлөөлөгчдийн өгсөн мэдээллийн хураангуй юм.

Ганцаарчилсан ярилцлагын зорилго нь хэвлэл мэдээллийн байгууллага болон бусад байгууллагын хамтын ажиллагааг тодорхойлоход туслах бусад эх сурвалжийн мэдээллийн холбоо, болон хэвлэл мэдээллийн бүлгээс нэмэлт мэдээллийг цуглуулах байсан.

Дараах мэдээллүүд нь ямар нэгэн засвар оруулаагүй нэмэлт мэдээлэл гэдгийн анхаарах хэрэгтэй

Эхлэх асуултууд

1. Танай байгууллагын гол үзэгч/сонсогчид хэн бэ? Та болон танай байгууллага нийгмийн эгэх хариуцлагатай холбоотой агуулга бүхий мэдээ, нийтлэл, нэвтрүүлэг бүтээж, цацаж байсан үү?

- Гол үзэгчид нь телевизийн нэвтрүүлэн болон сонин авах орон нутаг/ дүүргийн иргэд байв.
- Хэвлэл мэдээллийн байгууллагын төлөөлүүд нийгмийн эгэх хариуцлагатай холбоотой агуулга бүхий мэдээ, нийтлэл цацахын тулд өөр өөр хариултаа хэлсэн.

Орон нутгийн түвшинд:

- Өвөрхангай аймгийн орон нутгийн телевиз аль болох боломжоороо нийгмийн эгэх хариуцлагын талаар мэдээллээр хангах гэж оролддог. Гэхдээ энэ тогтвортой биш байдаг.
- Хөвсгөл аймгийн телевиз хууль, дүрэм журмын хэрэгжилт, болон төрийн байгууллагатай хэрхэн харьцах талаар иргэдийн дунд хэлэлцүүлэг хийсэн. Долоо хоног бүр тогтмол нэвтрүүлэг цацдаг.
- Хэнтий аймгийн сонинд энэ нь 2000 оноос хойш үргэлжлэн ажиллаж байгаа. Тэд Хэрлэн дүүргийн төрийн үйлчилгээний мониторингийн талаар судалгааг нийтэлсэн байна.
- Увс аймгийн телевиз мэдээллийн зөв, бодиттой байдлын талаар мэдээлэхийг оролддог. Жишээ нь: зарим төрийн албан хаагч зуны зусланг хувийн зорилгоор ашиглахаар шийдсэн. Гэвч телевиз төрийн албан хаагчийн шийдвэр нь бүрүү байсныг, нийтийн газар болох талаар мессежийг өгсөн.
- Сүхбаатар аймгийн хувьд DDISH телевизийг бүх хүмүүс үзэх боломжтой. Нийгмийн эгэх хариуцлагатай холбоотой мэдээлэл бол бага, голчлон мэдээгээр дамжуулан хүргэдэг. Гэхдээ нийгмийн эгэх хариуцлагын талаар хөтөлбөр гэж байдаггүй.
- Сэлэнгэ аймагт орон нутгийн нэг л телевиз байдаг. Нийгмийн эгэх хариуцлагын хүрээнд шууд нэвтрүүлэг явуулдаг. Энэ нэвтрүүлгээр баасан гараг бүр иргэдийн санал гомдлыг хүлээн авч, нэвтрүүлгээр эрх бүхий хүмүүсээр хэлэлцүүлдэг.
- Дорнод аймагт нийгмийн эгэх хариуцлагатай холбоотой хөтөлбөрийг явуулдаг боловч энэ тогтмолжоогүй байдаг.

Улаанбаатарт:

- Нийгмийн эгэх хариуцлагатай холбоотой бүхий л мэдээлэл мэдээллийн салбараар явдаг. Хэвлэлийн хүрээлэн хэвлэл мэдээллийн байгууллагад тогтмол сургалт, зөвлөгөө өгдөг.
- Өдөр тутмын сонин нь байгууллагын сайн түршлагыг сурталчлах үр ашигтай

2. Та үзэгчид (сонсогч, уншигч)-ээ нийгмийн эгэх хариуцлагын талаарх мэдээ мэдээллийн хэрэгцээг хэрхэн тодорхойлж байна вэ?

- Олон нийтийн хэрэгцээ өндөр байдаг. Иргэд дууссан хөтөлбөрийн талаар асуудаг.
- Хэвлэл мэдээллийн салбар нь төр болон иргэдийн хооронд гүүр болдог.
- Хэнтий аймагт үзэгчдийн хэрэгцээний хүртээмжийн талаар судалгааг хийсэн. Энэхүү судалгаагаар үзэгчид нийгмийн сөрөг сэдвийн талаар мэдээллийн авах сонирхолтой байгаа гэж гарсан. Мөн

үзэгчид хайрын түүх болон өөрийгөө сорих гэх мэт мэдээлэл авах сонирхолтой байна. Гэхдээ үзэгчид нийгмийн эгэх хариуцлага, төсвийн ил тод байдал, мониторингийн судалгаа дээр ямар нэгэн санал хэлээгүй байна.

- Иргэд өөрсдийн асуудал телевиз-д мэдэгддэг. Жишээ нь: ховд аймагт иргэдийн санал гомдлыг авдаг 70431111 гээд утас байдаг. Ирсэн дуудлагуудаас харахад орон нутгийн түвшинд нийгмийн бүлгээр ялгаварлахтай холбоотой саналууд их ирсэн байна.
- Үзэгчдийн хувьд нийгмийн эгэх хариуцлагын талаар мэдээлэл авах хэрэгцээ байгаа боловч яг үзэгчдийн хэдэн хувь нь гэдэг нь тодорхойгүй байна.
- Иргэдийн санал гомдол ихэвчлэн төрийн байгууллагын албан хаагчдын хүнд сурталтай холбоотой байна. Төрийн албан хаагчид иргэдийн хувийн асуудал дээр дэлгэрэнгүй мэдээлэл, тайлбарыг өгч чаддаггүй. Мөн ихэнх гомдлууд эдгээр албан хаагчид ажлын цагаар ажлын байран дээрээ байхгүй байдагтай холбогдсон байна.
- Нийгмийн эгэх хариуцлагын талаар мэдээллийн хэрэгцээ байгаа ч бага байна. Гэсэн хэдий ч зарим орон нутгийн сонинд нийгмийн эгэх хариуцлагыг талаар нийтлэлүүд байдаг.
- Орон нутгийн түвшний мэдээлэлүүд нь нотлох баримт дээр биш аман мэдээлэл дээр түшиглэсэн байдаг.
- Үзэгчдийн хэрэгцээний талаар ямар ч судалгаа байдаггүй.
- Сүүлийн үед үзэгчдийнх хэрэгцээ өсч байгаа. Хэвлэл мэдээллийн салбар нийгмийн асуудал дээр анхаарч байгаа боловч одоо нийгмийн эмзэг бүлгүүд дээр анхаарч байна. Хэвлэл мэдээллийн байгууллага эмзэг бүлгийн дуу хоолойг хүргэхийн оролддог.
- Сонингууд уншигчид юу уншмаар байгаа, уншигчдын хэрэгцээний талаар анхаардаг. Тэдний санал хүсэлтийн дануу мэдээллээр хангахыг хичээдэг. Сэтгүүлчид одоо яаралтай мэдээ болон олон нийтэд хэрэгцээтэй мэдээллийг олох тал дээр туршлагатай болсон.

Үндсэн асуултууд

3. Танай байгууллага нийгмийн эгэх хариуцлагыг сурталчлах, олон нийтийн мэдлэгийг дээшлүүлэх ямар нэгэн үйл ажиллагааг хүргэж байсан уу?

- Олон нийтийн ойлголтыг нэмэгдүүлэх нь манай бизнесийн гол зүйл учраас аль болох олон хүмүүст хүрэхийг оролддог.
- Засгийн газраас баталсан аливаа хууль, тогтоомжийг түгээх, хэрэгжүүлэхэд ИНБ-уудтай хамтран ажиллах нь илүү үр дүнтэй байдаг.
- Бид тэнцвэртэй мэдээллийг өгөхийг оролддог.
- Бид мэдээлэл хүргэдэг. Жишээ нь: үндэсний бүтээгдэхүүнийг сурталчилахын тулд үндэсний өрсөлдөх чадварын хөтөлбөрийг боловсруулсан.
- Орон нутгийн удирдлага болон иргэдийг оролцуулсан шууд нэвтрүүлгийг явуулсан.
- Have done before. For example, we did live broadcast by involving local Government officials and citizens. Энэхүү нэвтрүүлэг нь ЖДҮ-ийг дэмжих зорилготой байсан.
- Сэлэнгэ аймгийн хувьд нийгмийн эгэх хариуцлагын хүрээнд олон тооны үйл ажиллагааг явуулсан. Жишээ нь: мод тарих, эсвэл хөрөнгө босгох арга хэмжээг зохион байгуулах, өнчин болон ганц бие эцэг, эх нь хандив, тусламж үзүүлэх.
- Бид орон нутгийн түвшинд шаардлагатай мэдээллийг хүргэдэг. Иргэд “Чойр толь” сонингоос өдөр тутмын мэдээллийг авдаг.
- Бид иргэдэд шаардлагатай байгаа олон нийтийн санаачлагын дэмжих тал дээр туршлагатай.
- Сүүлийн 5 жилд иргэдийн ойлголтыг нэмэгдүүлэх, хэвлэл мэдээллийн байгууллагын хөгжилд тусалцаа үзүүлэхэд илүү анхаарч байгаа.

4. Танай байгууллага нийгмийн эгэх хариуцлагыг бэхжүүлэх/сайжруулах чиглэлээр бусад иргэний нийгмийн байгууллага болон засгийн газар/төрийн байгууллагатай хамтарч ажиллаж байсан туршлага байгаа юу?

- Төрийн байгууллагын агентлагуудтай хамтран ажиллах боломж ховор байдаг.
- Бид Мерси Корпс Монгол байгууллагатай хамтран ажилласан. Энэхүү хамтын ажиллагаар мэдээллийн ил тод байдал гэж юу болох, хэрхэн төрийн байгууллагын мэдээллийг иргэдэд хүргэх тал дээр тараах материалыг боловсруулсан. Мөн үүгээр бид зарим хүмүүстэй ярилцлага хийж, төслөөрөө дамжуулан нийтэлсэн.
- Иргэдийн дуу хоолойг сонсох 70563121 утсаар ажиллаж байгаа. Энэ утасны дугаар нь сонин дээр нийтлэгдсэн. Энэхүү утсаар иргэд идэвхитэйгээр өөрсдийн санал гомдлоо хэлдэг. Мөн аймгийн ИТХ-д иргэд нээлттэйгээр оролцож, өөрсдийн санал гомдлоо илэрхийлэх боломжтой байдаг. Манай сонингийн хэсэгт “Аймгийн төрийн албан хаагчдын 30 минут” нэртэй булан байдаг. Энэ бол үнэхээр шинэлэг санаа бүхий ажил юм.
- Бид аймгийн хөдөлмөрийн хэлтэстэй хамтарч ажилласан.

5. Та нийгмийн эгэх хариуцлагыг дэмжих чиглэлээр хэвлэл мэдээллийн байгууллагын оролцооны талаар юу гэж боддог вэ? Таны бодлоор нийгмийн эгэх хариуцлагыг бэхжүүлэх үүргээ хэрэгжүүлэхэд хэвлэл мэдээллийн ажилтнуудын мэдлэг, чадвар ямар түвшинд байна вэ?

- Дунд зэргийн. Улс төрийн харилцаа нь үнэхээр хэцүү болгож байгаа. Хэрвээ улс төрийн хүрээнд ямар нэгэн сөрөг мэдээлэл байвал бидний үйл ажиллагаа хязгаарлагдмал болно. Хотод сэтгүүлчид болон хэвлэл мэдээллийн байгууллагын хүмүүсийн мэдлэг, үр чадвар дутмаг байдаг.
- Хэрвээ нийгмийн эгэх хариуцлагын талаар мэдээллийн хэвлэл мэдээллийн байгууллагаар хэлэлцүүлэг явуулах юм бол иргэд харилцан ойлголттой болно. Тийм учраас бид нийгмийн эгэх хариуцлагыг талаар ямар нэгэн үнэ төлбөргүйгээр олон нийтийн дунд мэдлэг, мэдээлэл өгөх зүйл явуулдаг.
- Хэвлэл мэдээлэлд мэргэжлийн бус хүмүүс ажилладаг учраас нийгмийн эгэх хариуцлагыг бэхжүүлэх, программын талаар ойлголтыг өгөх үр чадвар дутмаг байдаг.
- Орон нутгийн түвшинд сэтгүүлчийн мэргэжлээр төгссөн хүмүүс маш цөөхөн байдаг. Өөр мэргэжлийн хүмүүс болох багш ч юм үү хэвлэл мэдээллийн салбарт ажилладаг. Тийм учраас орон нутагт мэдээллийн салбарт маш сул байдаг.
- Манай телевиз-д маш эерэг хандлагатай мэргэжилтнүүд их байдаг. Бид нийгэмд зөв мэдээлэл, ойлголттой шаардлагатай байгаа хүмүүст тусалдаг. Эрүүл мэндийн асуудлаар иргэдийн мэдлэг, хандлагыг дээшлүүлэх “Олон нийтийн эрүүл мэнд” нэртэй хөтөлбөрийг явуулдаг.
- Мэдээллийн салбарын оролцоо нь олон нийтэд мэдээлэл өгдөг учраас оролцоо нь өндөр байдаг.
- Хэрвээ төсөл нь ямар нэгэн үр чадвар олгох сургалт явуулвал бид хамрагдахдаа баяртай байх болно. 10 жилийн турш үйл ажиллагаагаа явуулж байгаа учраас бид ажиллах боломжтой.
- Хэвлэл мэдээллийн мэргэжилтнүүдийн хувьд хангалттай мэдлэг, мэдээлэлтэй. Манай байгууллага нь бизнес-д чиглэсэн байдаг.
- Мэдээллийн байгууллага бүх түвшинд үүргийнхээ дагуу ажиллах боломжтой байдаг. Гэхдээ сэтгүүлчид мэргэшиж, чадваржих шаардлагатай байгаа. Өөрөөр хэлбэл сэтгүүлчид мэргэшсэн байдаг ч гэсэн салбар нь өөрө тогтвортой биш байдаг.
-

6. Та иргэний нийгмийн байгууллагуудын ерөнхий байгууллагынх нь чадавх, ямар түвшинд байна гэж үнэлж байна вэ? ИНБ-ын засгийн газар/төрийн байгууллагатай хамтарч ажилладаг мэдлэг/чадварыг та хэрхэн үнэлж байна вэ?

- Төрийн байгууллага ИНБ-уудыг дэмждэггүй. Хөвсгөл аймагт орон нутгийн ИНБ-ууд олон байдаг ч гэсэн тогтвортой үйл ажиллагаа явуулдаг ИНБ-ууд байдаггүй. Эдгээр ИНБ-ууд нь төсөл дээр суурилсан байдаг. ИНБ-уудын үр чадвар сул. Шинээр үүсгэн байгуулагдсан ИНБ-ууд нь сүүлийн үед олон салбарт ажиллаж байна. жишээ нь сургалт болон судалгаатай холбоотой олон ИНБ-ууд байна
- Маш бага. Жишээ нь ИНБ-ууд төрийн үйлчилгээ, үйл ажиллагаанд хяналт тавих үүрэгтэй. Хэрвээ төрийн байгууллагын үйлчилгээ хангалттай биш байвал төрийн байгууллагын үйлчилгээг

сайжруулах өөрсдийн санал, хүсэлт болон шинэ ажлыг иргэдийг төлөөлөн хийх хэрэгтэй. Гэхдээ ИНБ-үүд ингэж ажилладаггүй.

- Манай аймагт үйл ажиллагаа явуулдаг цөөхөн ИНБ-үүд байдаг. Жишээ нь уламжлалт ИНБ болох Ахмадын болон залуучуудын холбоодын зорилтот бүлэг рүүгээ чиглэсэн үйл ажиллагаа нь сул биш байдаг.
- ИНБ-үүд нь сайн ажилладаггүй ч гэсэн идэвхитэй байдаг. Ялангуяа байгаль орчны ИНБ-үүд сайн ажилладаг. Зарим нь 10 нэг салбарт 10 ажилласан ч туршлагатай байдаг. ИНБ-үүдэд эдийн засгийн асуудлаас үүдэн үйл ажиллагаа нь тогтворгүй байдаг.

7. Танай байгууллага төрийн үйлчилгээний чанар, хүртээмжтэй холбоотой иргэд, олон нийттэй хамтардаг механизм, арга зам, хэрэгсэл бий юу?

- Телевизийн хувьд иргэдийн санал хүсэлтийг хүлээн аваад хамтран ажиллах боломжгүй боловч иргэдийн санал дамжуулж, нэвтрүүлдэг.
- Таглаагүй нүх их байдаг. Бид энэ асуудлыг орон нутгийн төр засагт өөрсдийн саналаа хүргүүлсэн. Төр засагт асуудлаа хэрхэн шийдвэрлэх талаар албан бичгээр бидэнд хариу мэдэгдсэн.
- Бид шийдвэр гаргагчдад ямар ч мэдээлэл хүргэж байгаагүй. Орон нутгийн түвшинд бид төрийн байгууллагатай хамтран ажилладаггүй.
- Шууд нэвтрүүлгээрээ дамжуулан олон нийтийн санал, гомдлыг авдаг. Шууд нэвтрүүлгээр шууд шийдвэрлэх боломтой асуудал байвал төрийн албан хаагчид шийдвэрлэдэг. Хэрвээ томоохон асуудал байвал дараа нь хэлэлцүүлдэг.
- Ерөнхийдөө бол төрийн байгууллага ямар нэгэн асуудлыг шийдвэрлэвэл цаасаар мэдэгддэг, хэрвээ шийдвэрлэх боломжгүй байвал чимээгүй алга болчихдог.
- Бидэнд ихэвчлэн эрүүл мэндийн асуудалтай өвчтэй хүмүүс донор байгуулах олох талаар их ханддаг.

8. Нийгмийн эгэх хариуцлагыг бэхжүүлэхэд хэвлэл мэдээллийн байгууллагын үүрэг, хариуцлагыг та юу гэж бодож байна вэ?

- Хэвлэл мэдээллийн байгууллага хараат бус, чадвартай байх ёстой. Хараат бус байхын хувьд олон нийтэд зөв, үнэн бодитой мэдээлэл өгөх хэрэгтэй. Орон нутагт олон телевизүүд байдаг ч гэсэн ихэвчлэн хэн нэгнээс санхүүгийн хувьд хараат байдаг. Бид нар шиг хараат бус телевизүүд нь санхүүгийн эх сурвалжийн хувьд дутмаг байдаг.
- Хэвлэл мэдээллийн байгууллага нь өөрсдийн нийгмийн эгэх хариуцлагын шинэ санаачлагыг хэрэгжүүлэх хэрэгтэй. Жишээ нь: бид “гэр бүлийн 2 зүрх” төслийг хэрэгжүүлсэн.
- ХМБ нь төр болон иргэдийн гүүр учраас тэдний үүрэг, оролцоо өндөр.
- ХМБ нь өндөр хариуцлага, оролцоотой байх хэрэгтэй. Гэхдээ тэнцвэртэй мэдээллийг өгөх нь чухал.

9. Хэвлэл мэдээллийн байгууллагуудад Нийгмийн эгэх хариуцлагын талаарх мэдлэгээ сайжруулах ямар нэгэн хэрэгцээ/шаардлага байна уу? Нийгмийн хариуцлагын чиглэлээр сэтгүүлчдэд ямар сургалт хэрэгтэй гэж та бодож байна вэ?

- Залуу ХМ-ын мэргэжилтнүүдийн хувьд мэдлэг, мэдээллээ дээшлүүлэх хэрэгцээ их байгаа.
- НЭХ-ыг бэхжүүлэхийн хүрээнд ХМ-ын мэргэжилтнүүд мэргэших хэрэгтэй. Мэргэжлийн сэтгүүлчид төр болон иргэдийн хооронд холбоосыг холбож чадна.
- Эхлээд ХМБ-үүд нууц эзэмшигч, санхүүжүүлэгчдийг олох хэрэгтэй. Дараа нь тэдэнд чадвах бэхжүүлэх сургалт хэрэгтэй. Хэрвээ тэд хэн нэгнээс хараат ажиллавал тэд ямар нэгэн нийгмийн эгэх хариуцлагын санаачлагыг хэрэгжүүлж чадахгүй.
- Тэдэнд санхүүгийн дэмжлэг хэрэгтэй.
- Өмнө нь дурьдаж байсан шиг сайн дурын бүлгийг байгуулж, энэ салбарт ажиллах сонирхолтой сэтгүүлчдийг бүрдүүлэх хэрэгтэй.
- Тэднийг сургах, туршлага солилцох үйл ажиллагааг хүчтэй явуулах хэрэгтэй.

5.8 Хавсралт 8—ОЗУ-н үр дүн

Оролцооны зөвлөлдөх уулзалтуудын (ОЗУ) зорилтот аймгуудад 7 удаа, Улаанбаатарт 3 удаа зохион байгуулсан ба дараах хүснэгтүүдэд оролцогчдын өгсөн мэдээллүүдийг нэгтгэн харууллаа. Зөвлөлдөх уулзалтанд оролцогчдын асуудалд анализ хийхдээ (орон нутгийн ИНБ-ын үйл ажиллагаа, чадварын үнэлгээ г.м) “Эйч хүснэгт” –ийн аргыг ашигласан. Энэхүү аргаар нийгмийн эгэх хариуцлагыг бэхжүүлэх арга зам, өнөөгийн нөхцөл байдлын үнэлгээ, үнэлгээний эерэг, сөрөг талыг оролцогчдоор тодорхойлуулсан.

Хүснэгтийн агуулга:

1. 7 ОЗУ²⁴ (орон нутгийн) ИНБ-ууд нийгмийн эгэх хариуцлагын талаар ИНБ-уудын анхаарч үзэх саналууд (Ерөнхий)
2. 7 аймгийн ИНБ-уудын Нийгмийн Эгэх Хариуцлагын талаар авч үзсэн байдал (Ерөнхий) Хэсэг 2
3. 1 ОЗУ (Улаанбаатар) ИНБ-ууд нийгмийн эгэх хариуцлагын талаар ИНБ-уудын анхаарч үзэх саналууд (Ерөнхий)
4. 1 ОЗУ (Улаанбаатар) ИНБ-ууд нийгмийн эгэх хариуцлагын талаар ИНБ-уудын анхаарч үзэх саналууд (Боловсрол)
5. 1 ОЗУ (Улаанбаатар) ИНБ-ууд нийгмийн эгэх хариуцлагын талаар ИНБ-уудын анхаарч үзэх саналууд (Эрүүл мэнд)

1. 7 аймгийн ИНБ-уудын Нийгмийн Эгэх Хариуцлагын талаар авч үзсэн байдал (Ерөнхий) Хэсэг 1

<p>Алхам 2: Эерэгээр үнэлсний шалтгаан нь юу вэ?</p> <ul style="list-style-type: none"> - ИНБ-н сүлжээ нэгдмэл ажиллагаатай - Гишүүд чадавхижсан байдаг. Жишээ нь: түншлэлийг бий болгох, иргэдийн оролцоог төрд бий болгох, төрийн зарим чиг үүргийг бэхжүүлэх 	<p>Алхам 1: Танай орон нутгийн ИНБ-ын Нийгмийн эгэх хариуцлагын чиглэлээр явуулж байгаа үйл ажиллагаа, чадавхын өнөөгийн нөхцөл байдлыг хэрхэн үнэлэх вэ? (0-10 оноогоор үнэлнэ үү)</p> <p>0.....4,8...5.....10</p>	<p>Алхам 3: Сөргөөр үнэлсний шалтгаан нь юу вэ?</p> <ul style="list-style-type: none"> - Төрийн захиргааны байгууллага ил тод биш ИНБ-тай хамтран ажиллах сонирхолгүй, хамтарч ажиллах чадваргүй туршлагагүй, залгамж холбоогүй
--	---	---

²⁴ Оролцооны зөвлөлдөх уулзалт

	<i>Муу</i> <i>Сайн</i>	
<ul style="list-style-type: none"> - Гишүүдээ дэмжиж, хамтын ажиллагаагаа сайжруулж байгаа - Хөрөнгө босгох чадвартай - Төсөл хөтөлбөрийн байгууллагатай хамтран ажилладаг - Зорилтот бүлгийн иргэдийг нийгэмшүүлэх олон талт сургалт, арга хэмжээг явуулдаг - Олон жилийн туршлагатай - Өөрсдийн үнэ цэнэ, үүрэг оролцоо зорилгоо бүрэн тодорхойлсон, залуу боловсон хүчин хангагдаж удирдлага болгосон үйл ажиллагаа нь иргэдэд танигдсан ТББ-ууд бий болсон. - Зам талаараа хамтран ажилладаг - Хамтран ажиллах хүсэл эрмэлзэлтэй - Зарим үнэлгээ болон судалгааны ажлууд ИНБ-тай хамтарсан гэрээгээр хийгддэг. - Эмзэг бүлэг, хөгжлийн бэрхшээлтэй иргэдийн байгууллагын санхүүгээр дэмжлэг үзүүлдэг. 	<p style="text-align: center;">Алхам 4: Танай орон нутагт нийгмийн эгэх хариуцлагыг сайжруулах/бэхжүүлэхийн тулд юу хийх шаардлагатай вэ?</p> <p><i>ИНБ-ийн ур чадварын хувьд:</i></p> <ul style="list-style-type: none"> - Хууль эрх зүйн орчинг сайжруулах - Төр ИНБ-уудын сүлжээ холбоог бэхжүүлэх - Төрийн байгууллага инб-тай хамтран ажиллах залгамж холбоог бэхжүүлэх - Төр иргэд болон ИНБ-н дуу хоолойг үндэслэн шийдвэрээ гаргадаг байх - Төрийн байгууллагатай хамтран ажиллах механизмыг тодорхой болгох хуульчлах - ТББ-уудын материаллаг баазыг нэмэгдүүлэх - ТББ-уудын үйл ажиллагаа үр дүнг үнэлэх, урамшуулах - ТББ-уудын тэгш оролцоог бий болгох - Гадна дотны төсөл хөтөлбөрт хамруулах - Туршлага судлах, сайн туршлагыг түгээн дэлгэрүүлэх <p><i>Нийгмийн эгэх хариуцлагыг бэхжүүлэхэд ИНБ-ын оролцоо, хувь нэмрийн хувьд:</i></p>	<ul style="list-style-type: none"> - Зарим ашиг хайж төсөл хэрэгжүүлж байгаа болон намын дэргэд байгуулсан ТББ-ууд бусад байгууллагын нэр хүндийг унагааж байна. - Төсөвгүй бол ажилладаггүй - Тогтмол үйл ажиллагааны асуудал - Хууль эрх зүйн орчин байхгүй - Захиалагчийн аясаар байх хандлагатай байдаг - Улс төрийн намын хараат байдал их нөлөөлдөг - Төсөв санхүүгийн бэрхшээл их байдаг - Үйл ажиллагааны ил тод байдал хаалттай

	<ul style="list-style-type: none"> - Төр ИНБ-ыг хүлээн зөвшөөрөх - ИНБ мэдлэг мэдээллийг цаг алдалгүй авах байнгын сургалтад хамрагдах - Төр ИНБ-г хүлээн зөвшөөрөх - ИНБ мэдлэг мэдээллийг цаг алдалгүй авах байнгын сургалтад хамрагдах - Хүний нөөцөө бэхжүүлэх - ИНБ-н зүгээс боловсон хүчин сайн байна - Төрд нөлөөлж чадна - Мониторинг судалгаа хийж чадна - Үйл ажиллагааны чиглэлийн хүрээнд хамтран ажиллах боломжтой - Олон нийтэд нэр хүндтэй - ИНБ-уудад санхүүгийн дэмжлэг үзүүлэх <p><i>ИНБ төрийн байгууллага хоорондын хамтын ажиллагааны хувьд:</i></p> <ul style="list-style-type: none"> - Төр ИНБ-уудтай тасралтгүй залгамж холбоотой хамтран ажиллах - ИНБ-аас дэвшүүлсэн саналыг үйл ажиллагаандаа авч хэрэгжүүлдэг байх - Хуулийн хүрээнд иргэдийг оролцоог дэмжиж иргэд төрөө хүндэтгэж хамтарч ажиллах - Иргэдийн шударга дуу хоолойг хөхүүлэн дэмжих - Гэрээгээр гүйцэтгэдэг байх - Хамтран ажиллах боломжтой - Орон нутагт төр засгийн үйл ажиллагааны талаар мэдлэг мэдээлэлтэй. 	
--	---	--

2. 7 аймгийн ИНБ-уудын Нийгмийн Эгэх Хариуцлагын талаар авч үзсэн байдал (Ерөнхий) Хэсэг 2

<p>Алхам 2: Эерэгээр үнэлсний шалтгаан нь юу вэ?</p> <ul style="list-style-type: none"> - Манай ИНБ-уудын зөвлөл нийгмийн эгэх хариуцлагын чиглэлээр үйл ажиллагаа аль хэдийн хийгээд эхэлсэн байна. - Орон нутгийн хөгжлийн сангийн болон улсын төсвийн хөрөнгө оруулалтаар хийгдсэн ажил үйл ажиллагаанд хяналт шалгалт хийсэн нь гүйцэтгэгч байгууллагын ажлын хариуцлага сайжирсан, мөн барилгын явцын үнэлгээ сайн хийгдэж байгаа - Аймгийн 14 сум 22 агентлагт хяналт үнэлгээ хийсэн, түүний үр дүнд ил тод нээлттэй, ажлын хариуцлага сайжирч сайн түршлага бий болсон. - Засаг даргын тамгын газарт 70 гаруй хавтас тайлан өгч зөвлөмж гаргаж хамтарч ажилласан. - Манай ИНБ-ын бүтэц аймгийнхаа ямар ч байгууллагад очоод хяналт хийхэд эрх ашгийн зөрчилд орох шалтгаангүй хүмүүсээс бүрдсэн нь бидний давуу тал юм. - ИНБ-ын нэгдсэн веб сайттай болсон - ИНБ-уудын мэдээллийг хүлээн авч байнгын 	<p>Алхам 1: Танай орон нутгийн ИНБ-ын Нийгмийн эгэх хариуцлагын чиглэлээр явуулж байгаа үйл ажиллагаа, чадавхын өнөөгийн нөхцөл байдлыг хэрхэн үнэлэх вэ?(0-10 оноогоор үнэлнэ үү)</p> <p>0.....3,4.....5.....10</p> <p><i>Муу</i> <i>Сайн</i></p>	<p>Алхам 3: Сөргөөр үнэлсний шалтгаан нь юу вэ?</p> <ul style="list-style-type: none"> - Санхүүгийн эх үүсвэр байхгүй - Зарим нэгэн төрийн байгууллага өөрийн танил талын хүний ТББ-аар хяналт үнэлгээ хийлгэж бодит бус тайлан гаргаж байна. - Ашиг сонирхлын зөрчил байна. - Худалдан авах ажиллагаа олон нийтэд ил тод биш байна - Төрийн байгууллага өөрийн эрх ашгийг эн тэргүүнд тавьж байна. Иргэд олон нийтэд үйлчилдэг гэдгээ ойлгохгүй байна. - ИНБ-ууд хэн дуртай нь танил дарга нараар дамжуулж тендер авч байгаа нь зохисгүй юм. - Орон нутгийн ИНБ-уудын 70 гаруй хувь нь үйл ажиллагаа тогтмол биш байна, шалтгаан нь ажлын байр сав, оффис байхгүй байгаа - Боловсон хүчин дутагдалтай - Санхүүгийн эх үүсвэр байхгүй - Тоног төхөөрөмж, техник хэрэгсэл байдаггүй - Орон нутгийн төрийн байгууллагын зүгээс ИНБ/ТББ-ыг дэмжих бодлого байгүй - Хуулийн хэрэгжилт муу - Төрийн зарим чиг үүргийг ИНБ/ТББ-аар
	<p>Алхам 4: Танай орон нутагт нийгмийн эгэх хариуцлагыг сайжруулах/бэхжүүлэхийн тулд юу хийх шаардлагатай вэ?</p> <p>ИНБ-ын үр чадварын хувьд:</p> <ul style="list-style-type: none"> - ТББ-ын НЭХ-ын чиглэл үйл ажиллагаа явуулахад орон нутгийн төсөвт санхүүгийн асуудлыг тусгаж байх - Чадавх туршлагатай ТББ-аар НЭХ-ийн үйл ажиллагааг хийлгэх, хамтарч ажиллах - Гадны олон улсын донор байгууллагын 	

<p>вэб сайтад мэдээллийг нь оруулж өгдөг тодорхой цагтай болсон.</p> <ul style="list-style-type: none"> - Иргэний нийгмийн зөвлөлийн үйл ажиллагааг иргэдэд зөв тодорхой мэдээлэллэж эхэлсэн. - ИНБ-ууд нэгдсэн зохион байгуулалтад орж ажилласан - Хамтын ажиллагаа өргөжсөн - Орон нутгийн ИНБ/ТББ-ын идэвхи оролцоо нэмэгдсэн - Хэрлэн сумын ИТХ-ын дэргэд хяналт, үнэлгээний олон нийтийн зөвлөл байгуулагдаж төрийн хариуцлагын чиглэлээр иргэдийн оролцоог дээшлүүлсэн - Төр болон хувийн хэвшлийн ажлын хариуцлагыг сайжруулсан - Төрийн үйл ажиллагаанд /22 агентлаг, 14 сүм/ иргэдийн сэтгэл ханамжид тулгуурласан судалгааны ажлыг хийж нөлөөллийн үйл ажиллагааг зохион байгуулсан - Зорилтот бүлгүүдийн хэрэгцээг хангасан үйл ажиллагаа тогтмолжсон. - Хэвлэл мэдээллийн хэрэгслүүдтэй хамтарч ажиллах боломжтой 	<p><i>сургалт, суртачилгаанд хамрагдаж мэдээлэл авдаг байх, энэ чиглэлээр мэргэших</i></p> <ul style="list-style-type: none"> - <i>Харилцан хамтран ажиллаж туршлага солилцох</i> - <i>Хөгжсөн орнуудын ИНБ-ын үйл ажиллагаатай танилцах, туршлага судлах</i> - <i>Төрийн хариуцлагыг дээшлүүлэх чиглэлээр/Боловсрол, Эрүүл мэнд/ сургалтад хамрагдах</i> - <i>Амьдрах ухааны сургагч багш бэлтгэх/ орлогоо нэмэгдүүлэх, олон нийтэд загас барих арга ухааныг заах, хувь хүний хөгжлийн институц, ганабел гэх мэт , ТББ чиглэлээр</i> <p>Нийгмийн эгэх хариуцлагыг бэхжүүлэхэд ИНБ-ын оролцоо, хувь нэмрийн хувьд:</p> <ul style="list-style-type: none"> - <i>Аль нэг шийдвэр гаргах түвшинд ИНБ-ын төлөөлөл суулгаж байж бидний, иргэдийн бодлого хэрэгжинэ</i> - <i>ИНБ-д салбар салбартаа төлөвлөгөө гаргаж төрийн байгууллагадаа танилцуулдаг байх</i> - <i>Бусад ТББ-ыг оролцоог тэгш хангах</i> - <i>ИНБ-уудын чадавхыг дээшлүүлэх, тэдэнд нөлөөлөх үйл ажиллагаа явуулах.</i> - <i>Хамтын ажиллагааг дэмжих</i> - <i>Санхүүгийн боломж олгох</i> - <i>ИНБ-ын цугларалтыг тогтмолжуулах</i> - <i>ИНБ-уудыг урамшуулах</i> 	<p>гүйцэтгүүлнэ гэсэн хуулийн заалтыг хэрэгжүүлдэггүй</p> <ul style="list-style-type: none"> - Төрийн байгууллагын ажилтнууд ИНБ/ТББ-уудын талаарх ойлголт, мэдлэг хангалтгүй. - Төрийн байгууллага ИНБ-тай хамтарч ажиллах хүсэл сонирхолгүй - Төрийн ажилтнуудын хүнд суртлыг бууруулах - Хууль, эрхзүйн орчин хэрэгжилт таатай бус - ИНБ-уудын талаар хуулын заалт зохицуулалт журам байхгүй.
--	---	---

	<p>ИНБ төрийн байгууллага хоорондын хамтын ажиллагааны хувьд:</p> <ul style="list-style-type: none"> - ИНБ-ын үйл ажиллагааг идэвхижүүлэхэд төрийн байгууллаг нэгдсэн нэг гарцаар харилцах. Энэ нь юу гэсэн үг вэ? Гэхээр аймгийн бүх ТББ-д нэгдсэн зөвлөлд нэгдэж төртэй зөвлөлөөр дамжуулан харилцдаг байх. - ИНБ-ын оролцоог улам идэвхижүүлэх - Нөлөөллийн үйл ажиллагааг явуулах - Төрийн зарим чиг үүргийг ИНБ-уудаар гүйцэтгүүлэх - ИНБ-ууд тухайн шатны ИТХ-тай хамтарч ажиллах - Төрийн ажилтнуудын ТББ/ИНБ-ын талаарх ойлголтыг нэмэгдүүлэх - Хуулийн заалт, журмыг тодорхой болгох - Төр ИНБ-ын хооронд гэрээ байгуулах, гэрээг дүгнэх, хариуцлага тооцох - Гэрээлэн гүйцэтгэх ажлын жагсаалтыг гаргаж ИНБ орон нутгийн удирдлагад танилцуулах 	
--	---	--

3. Нийгмийн эгэх хариуцлагын талаар ИНБ-н анхаарч үзэх саналууд (Ерөнхий)

<p>Алхам 2: Эерэгээр үнэлсний шалтгаан нь юу вэ?</p> <ul style="list-style-type: none"> - Тэд олон улсын түвшинд хамтран ажилладаг болсон - Төрийн байгууллагууд ИНБ-уудтай 	<p>Алхам 1: Танай орон нутгийн ИНБ-ын Нийгмийн эгэх хариуцлагын чиглэлээр явуулж байгаа үйл ажиллагаа, чадавхын өнөөгийн нөхцөл байдлыг хэрхэн үнэлэх вэ? (0-10 оноогоор үнэлнэ үү)</p>	<p>Алхам 3: Сөргөөр үнэлсний шалтгаан нь юу вэ?</p> <ul style="list-style-type: none"> - Төрийн талаас ямар нэгэн хариу үзүүлдэггүй
--	--	---

<p>хамтран ажиллаж эхэлсэн</p> <p>- Зарим байгууллага ямар ч нөхцөлд ч буюу санхүүжилтгүй ч гэсэн үйл ажиллагаагаа явуулж байна.</p> <p>- Сүлжээ/ Нэгдэл холбоодууд идэвхитэй ажиллаж байгаа</p>	<p>0.....3,4.....5.....10</p> <p><i>Муу</i> <i>Сайн</i></p>	<p>- Улс төрийн тогтворгүй байдал</p> <p>- Тэд чиглэлээрээ үйл ажиллагаагаа тогтвортой явуулдаггүй. Үүнээс илүү мөнгө, санхүү дээр анхаарлаа илүү хандуулдаг.</p> <p>- Тогтворгүй хүний нөөц</p> <p>- Олон улсын донор байгууллага багассан</p> <p>- Зарим сүлжээ/эвсэл түр хугацаагаар ажилладаг</p> <p>- ИНБ-ыг байгуулахад төрийн байгууллагаас дэмжлэг муу</p> <p>- Иргэдийн оролцоо, идэвхи бага</p>
	<p>Алхам 4: Танай орон нутагт нийгмийн эгэх хариуцлагыг сайжруулах/бэхжүүлэхийн тулд юу хийх шаардлагатай вэ?</p> <p>ИНБ-ын үр чадварын хувьд:</p> <p>Сургалт:</p> <ul style="list-style-type: none"> - Хөрөнгө босгох арга техник - Төслийн менежмент, хяналт шинжилгээ хийх арга - Тайлан бичих - Судалгааны арга зүй/ баримт бичиг - Шүхэр байгууллагын менежмент, арга барил - Олон улсын дотоодын хяналтын менежмент - Түршлага судлах - Үйл ажиллагаагаа олон нийтэд тайлагнах, мэдээлэл өгөх - Дотоод ИНБ-уудын дунд түршлага судлах арга хэмжээ <p>Нийгмийн эгэх хариуцлагыг бэхжүүлэхэд ИНБ-ын оролцоо, хувь нэмрийн хувьд:</p> <ul style="list-style-type: none"> - Үйл ажиллагаагаа олон нийтэд тайлагнах - Мэдээллийн баазад шинэ ИНБ/ТББ оруулах - ИНБ/ТББ-г олон нийдтээ, гишүүддээ ажиллахад нь дэмжлэг үзүүлэх - Нээлттэй хаалганы өдөр арга хэмжээ зохион байгуулах <p>ИНБ төрийн байгууллага хоорондын хамтын ажиллагааны хувьд:</p> <ul style="list-style-type: none"> - Журам, стандартыг тодорхой болгох 	

	<p><i>ИНБ/ТББ-тай ажиллах асуудал нь зөрчилдөөнтэй байдаг</i></p> <ul style="list-style-type: none"> - Тогтсон дүрэм, журам стандартыг бий болгох - Лобби бүлгүүдийг бүх салбарт байгуулах <p>Бусад дэмжлэг:</p> <ul style="list-style-type: none"> - ИНБ/ТББ –н ажиллагсдын нийгмийн хамгааллын асуудлыг тусгах - АББ-ын тухай хууль / шинэчлэн батлах 	
--	--	--

4. Нийгмийн эгэх хариуцлагын талаар ИНБ-н анхаарч үзэх саналууд (Боловсрол)

<p>Алхам 2: Эерэгээр үнэлсний шалтгаан нь юу вэ?</p> <p>- Идэвх, санаачилга байна, тодорхой хэмжээний үр дүн гарч байгаа,</p> <p>-Асуудлуудаараа нэгдэж зохион байгуулалтад орж эхэлж байгаа.</p> <p>-Төрийн зарим үүрэг хариуцлагаас үүрэлцэж байна.</p> <p>-Асуудлаа мэдэж, мэргэшиж түршлагажиж байна.</p> <p>-Зорилтот бүлгийнхний төлөөлөлтэй байнга харилцаа холбоотой байж мэдээлэл авч байна.</p> <p>-Зорилтот бүлэг дотроо орж ажиллах үр чадвартай</p> <p>-Төрийн байгууллагуудын мэргэжилтэн бэлдэж, чадавхжуулж байна.</p> <p>-Төрөөс оруулж ирж чадахгүй байгаа ОУ-ын сайн</p>	<p>Алхам 1: Танай орон нутгийн ИНБ-ын Нийгмийн эгэх хариуцлагын чиглэлээр явуулж байгаа үйл ажиллагаа, чадавхын өнөөгийн нөхцөл байдлыг хэрхэн үнэлэх вэ?</p> <p style="text-align: center;">(0-10 оноогоор үнэлнэ үү)</p> <p style="text-align: center;">0.....4,5.....5.....10</p> <p style="text-align: center;"><i>Муу</i> <i>Сайн</i></p> <hr/> <p>Алхам 4: Танай орон нутагт нийгмийг эгэх хариуцлагыг сайжруулах/бэхжүүлэхийн тулд юу хийх шаардлагатай вэ?</p> <p>ИНБ-ын үр чадварын хувьд:</p> <p>- Орон нутгийн шинээр байгуулагдсан ИНБ-н</p>	<p>Алхам 3: Сөргөөр үнэлсний шалтгаан нь юу вэ?</p> <p>- Төрийн байгууллагын ИНБ-ын талаар хандлага муу байдаг</p> <p>- ИНБ-ууд хүний нөөц, санхүүгийн чадвар хувьд сул</p> <p>- Төсөл бичиж чаддаггүй (англи хэлний мэдлэг муу)</p> <p>- Хоорондоо хамтран ажилладаггүй</p> <p>- ИНБ-уудын зарим талаараа хариуцлага муутай</p> <p>- Тэдний санхүүгийн талаар мэдлэг муу</p> <p>- Орон нутгийн ИНБ-уудын суурь нөхцөл муу</p> <p>- Тэдэнд ямар нэгэн чиглэл, зааварчилгаа байдаггүй. Зөвхөн санхүүжилт дагадаг.</p> <p>- Ажлын байр байхгүй – тогтвортой үйл ажиллагаа явуулдаггүй</p>
--	---	--

<p>туршлагауудыг нэвтрүүлж байна.</p> <p>-ТББ ын туршлагыг ОУ аас ирж судалж байна</p> <p>-Тогтвортой тасралтгүй ажиллаж байна.</p> <p>-Иргэдийг татан оролцуулж, идэвхийг нэмэгдүүлж байна.</p> <p>-Сайн дурын хөдөлгөөн өрнүүлж чаддаг.</p> <p>-Төр эрх зүйн орчноо шинэчлэл сайжруулж иргэд ИНБ ын оролцоог дэмжиж байна.</p>	<p>хүний нөөцийг дэмжих (3-5 жил тогтвортой ажиллах)</p> <ul style="list-style-type: none"> - Төр тогтвортой ажлын байраар хангах хэрэгтэй - Хууль эрх зүйн мэдлэгээ сайжруулах - Help for joining international networks -Should specialize by specific organization - Маркетинг болон менежментийн үр чадвараа сайжруулах - Сайн засаглалын талаар ойлгуулах үйл ажиллагааг зохион байгуулах - Иргэдийг чиглүүлэн, идэвхижүүлэх - Зан байдлыг өөрчлөх үйл ажиллагаа зохион байгуулах <p>Нийгмийн эгэх хариуцлагыг бэхжүүлэхэд ИНБ-ын оролцоо, хувь нэмрийн хувьд:</p> <ul style="list-style-type: none"> - Гадаадын хяналт,шалгалтын дараа, үр дүн олон нийтийн мэдээллийн хэрэгслээр мэдээлдэг байх хэрэгтэй - Монголын үндэсний телевиз-эд олон нийтийн цагтай болох -ИНБ-уудын үйл ажиллагаанд хяналт-шалгалт, мэдээлэл боловсруулах үр чадвар шаардагддаг 	
--	---	--

	<p>ИНБ төрийн байгууллага хоорондын хамтын ажиллагааны хувьд:</p> <ul style="list-style-type: none"> - ТББ-ын төрөөс санхүүжилт босгох бодлогыг тасралтгүй үргэлжлүүлэх, -Төрийн албан тушаалтнууд ИНБ-ынхны хэлж ярьж байгаа сонсдоггүй,сонсоод ч ажил хэрэг болгох сонирхолгүй -Зөвлөлдөх механизмтай болох -Төрийн албан тушаалтныг тогтвортой хариуцлагатай залгамж холбоотой байх хууль, эрх зүйн орчныг сайжруулах. 	
--	--	--

5. Нийгмийн эгэх хариуцлагын талаар ИНБ-н анхаарч үзэх саналууд (Эрүүл мэнд)

<p>Алхам 2: Эерэгээр үнэлсний шалтгаан нь юу вэ?</p>	<p>Алхам 1: Танай орон нутгийн ИНБ-ын Нийгмийн эгэх хариуцлагын чиглэлээр явуулж байгаа үйл ажиллагаа, чадавхын өнөөгийн нөхцөл байдлыг хэрхэн үнэлэх вэ? (0-10 оноогоор үнэлнэ үү)</p> <p>0.....4,5.....5.....10</p> <p><i>Муу</i> <i>Сай</i></p>	<p>Алхам 3: Сөргөөр үнэлсний шалтгаан нь юу вэ?</p>
<ul style="list-style-type: none"> - Төрийн хүрч чадахгүй байгаа хэсэгт хүрч ажиллаж чадаж байна - ИНБ-ууд нэгдэж, түншилж ажиллаж чадаж байна (Сүлжээ гм) - Асуудлыг гаргаж ирж чадаж байна 	<p>Алхам 4: Танай орон нутагт нийгмийн эгэх хариуцлагыг сайжруулах/бэхжүүлэхийн тулд юу хийх шаардлагатай вэ?</p>	<ul style="list-style-type: none"> - Донор байгууллагаас орж ирж буй санхүүжилт нь зөв зохистой зарцуулагдахгүй байна - Тендерийн мэдээлэл, сонгон шалгаруулалт, тайлан ил тод бус

<ul style="list-style-type: none"> - ОН, иргэдийн гүүр болж чадаж байна - Шийдвэр гаргагчдын хандлагыг сайжруулж байна - ОУБ, донорууд дотоодын ТББ-ын бэхжүүлэх рүү чиглэдэг - Чадамжтай ТББ-ууд байгаа - Магадлан итгэмжлэл дээр - Төр-Хувийн хэвшлийн түншлэл хариуцсан мэргэжилтэн яаман дээр бий болсон - Эмийн салбарын ил тод байдал дээр ОУ-ын сайн бүтэц бий болсон жишээ байна – (хямд үнийн хууль гм) - ИНБ-ууд мэргэжлийн байгууллагуудтайгаа хамтраад ажиллаад эхэлсэн - Төрийн байгууллагын үйл ажиллагаанд ИНБ-аас хяналт тавих эрх зүйн орчин, тогтолцоо, механизмыг шинэчлэх шаардлагатай 	<p><i>ИНБ-ын ур чадварын хувьд:</i></p> <ul style="list-style-type: none"> - Нотолгоо, баримттай мониторинг, үнэлгээ хийдэг, тайлагнадаг, нөлөөлдөг ур чадварт суралцах - Компани, бизнесийн байгууллагаас иргэний нийгмийн салбарт хөрөнгө босгох ур чадварт сурах - ИНБ ба хэвлэл мэдээллийн байгууллага хамтарч түншилж ажиллах ур чадвар <p><i>Нийгмийн эгэх харууцлагыг бэхжүүлэхэд ИНБ-ын оролцоо, хувь нэмрийн хувьд:</i></p> <ul style="list-style-type: none"> - Иргэд өөрөө хянагч байх – мэдээлэгч – - Сайн дурын идэвхтэй – иргэн - ТББ, ИНБ-ын үйл ажиллагааг олон нийтэд сурталчлах ажлууд <p><i>ИНБ төрийн байгууллага хоорондын хамтын ажиллагааны хувьд:</i></p> <ul style="list-style-type: none"> - ИНБ-ын үйл ажиллагаа явуулах ажлын байрны дэмжлэг, менежментийн хувьчлал, түрээс - Салбарын яамдаас чиглэлийн ТББ-ууд руу мэдээллээ нэгдсэн мэдээллийн бааз/вебсайт гм нэг сувгаар мэдээлэл хүргэх - Нэгдсэн байр, оффис шийдэх бололцоо - Төр нарийн мэргэшсэн ажил чиг үүргээ ТББ-руу өгөх - ТББ-ын тухай хуулийг шинэчлэх 	<ul style="list-style-type: none"> - Төрөөс санхүүжилтгүй олон хөтөлбөрүүд гаргадаг, төрийн байгууллагынхан хэрэгжүүлэх сонирхол бага, идэвхгүй - Салбар дундын зохицуулалт муу, Засгийн газарт үзүүлэх нөлөөлөл – Төсөв суулгуулах - Төрийн байгууллагын удирдлагын тогтворгүй байдал – тууштай шийдвэр гардаггүй - Төрийн байгууллагууд ИНБ-ыг зөвхөн асуудлыг гаргаж ирэх дуу хоолой болгох зорилгоор ашиглаж байна - Эмийн бус эмчилгээ, үйлчилгээний салбар хөгжих хэрэгтэй (Архины эмчилгээ, массаж гм) - Эрдэмтэд, ИНБ-ын судалгаа, нотолгоог бодлого, хөтөлбөрт тусгадаггүй, суурилдаггүй - ТББ-аар зарим чиг үүргээ гүйцэтгүүлэх тал дээр төр хойрго - Төрөөс ИНБ-ууд руу чиглэсэн мэдээлэл өгөх жигд бус (туршлагатай ИНБ болон шинээр байгуулагдсан аль аль нь) салбарын яамдаас
--	---	---