

 /Малын тоо, бүтэц/

АЙМГИЙН ЭДИЙН ЗАСАГ, НИЙГМИЙН БАЙДАЛ
(2013 ОНЫ ЭХНИЙ 02 САРЫН БАЙДЛААР)

I. ТӨСӨВ:
Төсвийн орлого

Улсын төвлөрсөн төсвийн шилжүүлэг дэмжлэгийг оруулан тооцсoноор эхний
02 сард аймгийн төсөвт 13629.8 сая төгрөгийн орлого орохоос 13132.0 сая төгрөгийн
орлого орж төлөвлөгөөний биелэлт 96.3 хувьтай байна.

Улсын төсвийн шилжүүлэг дэмжлэгийг оруулахгүйгээр аймаг өөрөө 774.9 сая
төгрөгийн орлого бүрдүүлэхээс 725.0 сая төгрөгийн орлогыг оруулжээ.

 Аймгийн төсвийн орлогын 94.5 хувийг тусламжийн орлогоор, 4.9 хувийг
орлогын албан татвараар, 0.2 хувийг өмчийн татвараар, 0.3 хувийг бусад албан
татвараар, 0.1 хувийг татварын бус орлогоор бүрдүүлж байна.

Төсвийн зарлага

Орон нутгийн төсвийн байгууллагуудын дүнгээр 7924.0 сая төгрөгийг урсгал
зардалд зарцуулжээ.

Нийт зарлагын 50.2 хувийг цалин хөлс, 4.4 хувийг НДШ, 0.9 хувийг ЭМД, 23.9
хувийг бараа үйлчилгээний бусад зардал, 19.3 хувийг татаас ба шилжүүлэг, 1.3 хувийг
хөрөнгийн зардал тус тус эзэлж байна.

Өглөг,авлага

Эхний 02 сарын байдлаар орон нутгийн төсвийн байгууллагууд 184.0 сая
төгрөгийн өртэй байна.
 Өглөгийн 23.9 хувийг түлш халаалтын зардал, 12.3 хувийг тээврийн зардал, 8.7
хувийг цалин, 8.1 хувийг нийгмийн даатгалын шимтгэлийн зардал, 19.7 хувийг хоолны
зардал, 1.4 хувийг гэрэл цахилгааны зардал, 25.9 хувийг бусад зардал тус тус эзэлж

байна.Тухайн сард шинээр үүссэн өглөг 184.0 сая төгрөг буюу нийт өглөгийн 79.8
хувийг эзэлж байна.

II. АРИЛЖААНЫ БАНК.
 Манай аймагт 2013 онд арилжааны 6 банкны салбар аж ахуйн нэгж, байгууллага,
иргэдэд үйлчилгээ үзүүлж байна.Арилжааны банкны салбаруудаас аж ахуйн нэгж
байгууллага, иргэдэд олгосон нийт зээлийн өрийн үлдэгдэл эхний 02 сард 85113.2 сая
төгрөг болж, 58.3 хувь нь ХААН банк, 21.4 хувь нь Хадгаламж банк, 0.3 хувь нь
Капитал банк, 2.4 хувь нь Төрийн банк, 17.5 хувь нь Хас банк-д ногдож байна. Зээлийн
өрийн үлдэгдлийн 19.7 хувийг 2013 оны эхний 02 сард олгосон зээл эзэлж байна. Нийт
зээлийн 0.4 хувь нь хугацаа хэтэрсэн зээл байна. Аж ахуйн нэгж байгууллага, иргэдээс
11646.9 сая төгрөгийн эргэн төлөлт хийгдсэн байна.
 Байгууллага, иргэдийн хугацаатай ба хугацаагүй хадгаламж 40226.8 сая төгрөг болж
өмнөх оны мөн үеийнээс 11090.4 сая төгрөг буюу 38.1 хувиар өссөн байна.

III. НИЙГМИЙН ДААТГАЛ, НИЙГМИЙН ХАЛАМЖ:
Нийгмийн даатгал
 Нийгмийн даатгалын сангийн орлого 5719.0 сая төгрөг, зарлага 5257.8 сая төгрөг
болж, өмнөх оны мөн үеийнхээс орлого 2098.9 сая төгрөг буюу 57.9 хувиар, зарлага
1721.9 сая төгрөг буюу 48.7 хувиар тус тус өссөн байна.Нийгмийн даатгалын сайн
дурын орлого 142.1 сая төгрөг болж өмнөх оны мөн үеийнхээс 47.3 сая төгрөг буюу
49.8 хувиар, эрүүл мэндийн сангийн орлого 123.8 сая төгрөг буюу 44.9 хувиар өсчээ.
Нийгмийн даатгалын сангаас олгосон тэтгэврийн хэмжээ 4765.1 сая төгрөг болсны 80.3
хувийг өндөр настны, 12.8 хувийг хөгжлийн бэрхшээлтэй иргэдийн, 6.8 хувийг
тэжээгчээ алдсаны тэтгэвэр эзэлж байгаа нь өмнөх оны мөн үеийнхтэй харьцуулахад
хөгжлийн бэрхшээлтэй иргэдийн тэтгэвэр 1.3 пунктээр өсч, өндөр насны тэтгэвэр 1.5
пунктээр буурсан байна.
 Аймгийн хэмжээнд 12359 хүнд тэтгэвэр олгосны дотор өндөр насны тэтгэврийг
9483 хүнд, хөгжлийн бэрхшээлтэй иргэдийн тэтгэврийг 1904 хүнд, тэжээгчээ алдсаны
тэтгэврийг 972 хүнд тус тус олгожээ.
 Эхний 02 сард 325 хүнд 129.9 сая. төгрөгийн тэтгэмж олгосон нь өмнөх оны мөн
үеийнхээс тэтгэмж авагчдын тоо 3 хүнээр буюу 0.9 хувиар буурч,олгосон тэтгэмжийн
хэмжээ 31.3 сая төгрөг буюу 31.8 хувиар өссөн байна.
 Эмнэлэгийн санхүүжилтэд 315.5 сая төгрөг олгосон нь өмнөх оны мөн үеийнхээс
21.3 сая төгрөг буюу 7.3 хувиар, ажилгүйдлийн тэтгэмж 39.6 сая төгрөг буюу 6.2 дахин
өсчээ.

Нийгмийн халамж:

Эхний 02 сард нийгмийн халамжийн сангаас 19230 хүнд 2318.6 сая төгрөгийн
тэтгэвэр, тэтгэмж олгосон бөгөөд өмнөх оны мөн үеийнхээс тэтгэвэр, тэтгэмж
авагчдын тоо 789 хүнээр буюу 4.3 хувиар өсч, олгосон тэтгэвэр, тэтгэмжийн хэмжээ
712.0 сая.төгрөг буюу 44.3 хувиар өссөн байна.Нийгмийн халамжийн тэтгэвэр тэтгэмж
авагчдын 13.5 хувь нь халамжийн тэтгэвэр авагчид, 4.9 хувь нь хөгжлийн бэрхшээлтэй
иргэнийг асарч буй иргэд, 6.8 хувь нь ахмад настанг асарч буй иргэд, 0.2 хувь нь алдар
цолтой ахмадууд, 44.9 хувь нь алдарт эхийн одонтой эхчүүд байна.Нийгмийн
халамжийн сангаас 2318.5 сая.төгрөгийн тэтгэвэр тэтгэмж олгосны 497.7 сая.төгрөг
буюу 21.5 хувийг халамжийн тэтгэвэрт, 233.9 сая төгрөг буюу 10.0 хувийг жирэмсэн
болон нярай, хөхүүл хүүхэдтэй эхчүүдэд, 13.2 сая төгрөг буюу 0.6 хувийг алдар цолтой

ахмадуудад, 101.6 сая төгрөг буюу 4.4 хувийг ахмад настанг асарч буй иргэдэд, 79.4
сая төгрөг буюу 3.4 хувийг хөгжлийн бэрхшээлтэй иргэнийг асарч буй иргэдэд тус тус
олгожээ.

IV.ХӨДӨӨ АЖ АХУЙ:

Аймгийн хэмжээгээр 2012 оны эцэст төллөх насны нийт 1190.5 мянган эх мал
тоологдсон. 2013 оны эхний 2 сарын байдлаар 11.0 мянган мал буюу оны эхэнд
тоологдсон нийт эх малын 0.9 хувь нь төллөсөн байна. Ингэний 0.1 хувь, гүүний 0.002
хувь, үнээний 0.2 хувь, эм хонины 1.1 хувь, эм ямааны 0.9 хувь нь төллөжээ.

Мал төллөлтийн хувь, 2013 оны эхний 2 сарын байдлаар

Гарсан төл 100.0 хувь буюу 11.0 мянган төл бойжиж байна. Өмнөх оны мөн
үед төл бойжилтын хувь мөн 100.0 хувь байсан байна.

 Төл бойжилтын хувь, 2013 оны эхний 2 сарын байдлаар

Аймгийн хэмжээгээр 2013 оны эхний 2 сарын байдлаар 1 тэмээ, 266 адуу, 328
үхэр, 1913 хонь, 2357 ямаа буюу оны эхэнд тоологдсон нийт малын 0.16 хувьтай
тэнцэх 4865 том мал зүй бусаар хорогдоод байна.

Зүй бусаар хорогдсон том мал, 2012 оны эхний
2 сарын байдлаар

Нийт хорогдсон малын 0.02 хувийг тэмээ, 5.5 хувийг адуу, 6.7 хувийг үхэр, 39.3
хувийг хонь, 48.4 хувийг ямаа эзэлж байна.

 Зүй бусаар хорогдсон том малын бүтэц, төрлөөр

2013 оны эхний 2 сарын байдлаар Бат-Өлзий суманд 1023 толгой мал буюу оны
эхэнд тоологдсон малын 0.8 хувь, Баруунбаян-улаан суманд 337 толгой мал буюу оны
эхэнд тоологдсон малын 0.3 хувь, Гучин-Ус суманд 196 толгой мал буюу оны эхэнд
тоологдсон малын 0.2 хувь, Есөнзүйл суманд 60 толгой мал буюу оны эхэнд
тоологдсон малын 0.05 хувь, Өлзийт суманд 20 толгой мал буюу оны эхэнд тоологдсон
малын 0.02 хувь, Зүүнбаян-Улаан суманд 627 толгой мал буюу оны эхэнд тоологдсон
малын 0.6 хувь, Нарийн тээл суманд 173 толгой мал буюу оны эхэнд тоологдсон малын
0.1 хувь, Тарагт суманд 2019 толгой мал буюу оны эхэнд тоологдсон малын 0.2 хувь,
Төгрөг суманд 1 толгой мал, Уянга суманд 175 толгой мал буюу оны эхэнд тоологдсон
малын 0.09 хувь, Хайрхандулаан суманд 126 толгой мал буюу оны эхэнд тоологдсон
малын 0.07 хувь, Хужирт суманд 1011 толгой мал буюу оны эхэнд тоологдсон малын
0.7 хувь, Хархорин суманд 913 толгой мал буюу оны эхэнд тоологдсон малын 0.5 хувь,
Арвайхээр суманд 2 толгой мал тус тус зүй бусаар хорогдсон байна. Бусад суманд том
малын хорогдол гараагүй байна.

 Зүй бусаар хорогдсон малын тоо, сумаар

Аймгийн хэмжээнд 2013 оны эхний 2 сард өвчнөөр 10 толгой мал Хархорин

суманд хорогдсон байна.Урд оны мөн үед өвчнөөр мал хорогдоогүй байсан байна.
Хээлтэгчийн хорогдол эхний 2 сарын байдлаар 971 толгой байгаа ба оны эхний

хээлтэгчийн 0.03 хувь нь хорогдоод байна. Нийт хорогдлын том малын 20.0 хувь нь
хээлтэгч мал байна.

V. АЖ ҮЙЛДВЭР:

Үйлдвэрийн газрууд оны үнээр эхний 2 сард 1955.1 сая төгрөгийн бүтээгдэхүүн
үйлдвэрлэж 1872.2 сая төгрөгийн борлуулалтын орлоготой ажилласан нь өнгөрсөн
оны мөн үеэс бүтээгдэхүүний үйлдвэрлэл 13.5 хувиар, борлуулалтын орлого 14.5
хувиар өссөн байна.

Энэхүү өсөлтөд нүүрс олборлолт, цэвэр ус, талх, нарийн боов, хэрчсэн гурил,
гутал, оёдол, модон эдлэл зэрэг үндсэн нэр төрлийн бүтээгдэхүүний үйлдвэрлэл 2.9
хувиас 5.2 дахин нэмэгдсэн нь голлон нөлөөлжээ. Үйлдвэрлэл явуулсан цэг салбарыг
мэдээнд нэмж хамруулсан нь аж үйлдвэрийн салбарын нийт бүтээгдэхүүний өсөлтөд
зохих хэмжээгээр нөлөөллөө.

 Хүнсний зарим гол нэр төрлийн бүтээгдэхүүн үйлдвэрлэл

Аж үйлдвэрийн салбарын борлуулсан бүтээгдэхүүнээс уул уурхай, олборлох аж
үйлдвэрийн борлуулсан бүтээгдэхүүн 353.5 сая төгрөг, боловсруулах аж үйлдвэрийн
салбарынх 922.8 сая төгрөг цахилгаан, дулааны эрчим хүч үйлдвэрлэлт, усан
хангамжийн салбарынх 595.8 сая төгрөгт хүрч, нийт борлуулалтад уул уурхай,
олборлох аж үйлдвэрийн салбарынх 18.9 хувь болж 2.1 пунктээр буурч, боловсруулах
аж үйлдвэрийн салбарынх 49.3 хувь болж 5.3 пунктээр өсч, цахилгаан, дулааны эрчим
хүч үйлдвэрлэлт, усан хангамжийн салбарынх 28.7 хувь болж 2.8 пунктээр буурчээ.

Борлуулсан бүтээгдэхүүн салбарын бүтцээр

VI. ХОЛБОО, ТЭЭВЭР, ХУДАЛДАА:
 Тээвэр

Авто замын тээврээр 2013 оны эхний 2 сард давхардсан тоогоор 29.8 мянган зорчигч
зорчиж, 3.0 мян. тн ачаа тээвэрлэсэн нь өмнөх оны мөн үеийнхээс зорчигчдын тоо 4.7
мян. хүн буюу 18.7 хувь, тээсэн ачаа 0.3 мян.тн буюу 11.1 хувиар өсчээ.

Зорчигч эргэлт, тээсэн ачаа

Тээсэн ачаа, зорчигчдын тоо өссөнөөр авто замын тээврийн салбарын орлого 2013 оны
эхний 2 сард 200.8 сая төгрөгт хүрч, өмнөх оны мөн үеийнхээс 38.2 сая төгрөг буюу
23.5 хувиар өсчээ.
Холбоо
 Холбооны тарифын орлого өмнөх оны мөн үеийнхтэй харьцуулахад 9.0 хувиар өсч
51.2 сая төгрөг болсоны дотор хүн амаас орсон орлого 76.2 хувиар өсч 15.1 сая төгрөгт
хүрсэн байна. Телефон цэгийн тоо 1019 байгаа нь урьд оны мөн үеийнхээс 20-оор
буурсан байна.

VII. ХЭРЭГЛЭЭНИЙ БАРАА ҮЙЛЧИЛГЭЭНИЙ ҮНЭ:

Сар бүрийн 15-21 ний байдлаар хүн амын өргөн хэрэглээний 12 бүлгийн 213
нэрийн барааны үнийн өөрчлөлтийг судалж түүний үндсэн дээр инфляцыг тооцдог.

2013 оны 02 дүгээр сард бараа үйлчилгээний үнэ тариф өмнөх сарыхаас 0.6
хувиар өсч, өнгөрсөн оны мөн үеийхээс 8.2 хувиар, 2010 оны 12-р сарынхаас 21.6
хувиар тус тус өссөн байна.

Өнгөрсөн 01 дүгээр сартай зэрэгцүүлэхэд хэрэглээний сагсанд авсан 213
нэрийн бараа үйлчилгээний үнэ тарифын 19.7 хувийх нь үнэ өсч, 2.3 хувийх нь буурч,
78.0 хувийх нь үнэ тогтвортой байлаа.

Энэ сард өмнөх сарынхаас үнээний сүү 8.7 хувиар, чанасан хиамны үнэ 10.0
хувиар, зөөлөн чихрийн үнэ 2.6 хувиар, дээлийн даавууны үнэ 8.3 хувиар, эрээн

даавууны үнэ 8.7 хувиар, 1-р гурилын үнэ 6.7 хувиар, 2-р гурилын үнэ 8.3 хувиар,
маслоны үнэ 2.9 хувиар, алимны үнэ 11.1 хувиар, мандарины үнэ 10.0 хувиар, үзэмний
үнэ 7.1 хувиар, лууван, байцааны үнэ 10.0 хувиар, сонгиноны үнэ 15.8 хувиар тус тус
өссөн байна.

Харин өмнөх оны мөн үетэй зэрэгцүүлэхэд 58.6 хувийх нь буюу 125 нэрийн
бараа үйлчилгээний үнэ тариф өсч, 8.4 хувийх нь буюу 18 нэрийн барааны үнэ буурч,
33.0 хувийх нь үнэ тогтвортой байна. Өнгөрсөн оны мөн үеийнхээс сүү, элсэн чихэр,
аарц, гурил, будаа, хүнсний ногоо, тамхи, архи, дотуур, гадуур хувцас, гутал, гэр ахуйн
хэрэгсэл, жимс, жимсгэнэ, бүх төрлийн мах, бензин, зэргийн үнэ 1.3-72.6 хувиар
нэмэгдсэн байна.

VIII. НИЙТ БАРАА ГҮЙЛГЭЭ:
 Аймгийн хэмжээнд худалдаа эрхлэгч аж ахуйн нэгж, цэг салбарууд 2013 оны эхний
02 сард 7360.3 сая төгрөгийн бараа гүйлгээ хийсэн нь өмнөх оны мөн үеийнхээс 1355.1
сая төгрөг буюу 22.5 хувиар өссөн байна.Аж ахуй нэгж иргэдийн тоо өмнөх оны мөн
үеийнхээс 70 цэгээр буюу 5.8 хувиар өсчээ.
 Бараа гүйлгээний орлого өмнөх оны мөн үеийнхээс 22.5 хувиар өсөхөд барааны
дэлгүүрийнх 41.0 хувиар, хүнсний дэлгүүрийнх 27.4 хувиар, авто сэлбэгийнх 23.8
хувиар, цайны газрынх 12.2 хувиар, авто засварын газрынх 25.0 хувиар, шатахуун
борлуулалтынх 17.5 эм борлуулалтынх 30.0 хувиар өссөн нь нөлөөлжээ.Барааны үнийн
өсөлт нь бараа борлуулалт үнийн дүнгээр өсөхөд нөлөөлж харагдаж байна.
 Бараа гүйлгээний орлогын 5.0 хувийг барааны дэлгүүр 24.0 хувийг хүнсний
дэлгүүр, 3.0 хувийг авто сэлбэгийн дэлгүүр, 0.9 хувийг барилгын материалын дэлгүүр,
2.7 хувийг ресторан бар, 1.3 хувийг цайны газар, 0.2 хувийг түц 3.9 хувийг контейнер,
2.4 хувийг авто засварын газар, 53.7 хувийг шатахуун борлуулалт, 2.7 хувийг эм
борлуулалтын орлого эзэлж байна.

IX.АЖЛЫН ШИНЭ БАЙР:

Аймгийн хэмжээнд 02 сарын байдлаар 166 ажлын байр шинээр бий болж өмнөх
оны мөн үеийнхээс 3.3 дахин өссөн байна.

Ажлын байрны 12.0 хувь нь ХАА-н салбарт, 3.0 хувь нь боловсруулах үйлдвэрт,
42.2 хувь нь барилгын салбарт, 3.0 хувь нь худалдааны салбарт, 39.8 хувь нь бусад
салбарт бий болжээ.

X.ЭРҮҮЛ МЭНД:
 Аймгийн хэмжээнд эхний 02 сард 433 эх амаржиж, өмнөх оны мөн үеийнхээс 28
эхээр буюу 6.9 хувь, төрсөн хүүхдийн тоо (амьд төрөлтөөр) 435 болж, 27 хүүхэд буюу
6.6 хувиар өссөн байна.
 Нэг хүртэлх насандаа 8 хүүхэд эндэж өмнөх оны мөн үеийнхээс 5 хүүхдээр буюу
38.5 хувиар буурсан байна.

Халдварт өвчнөөр эхний 02 сард 422 хүн өвчилж өмнөх оны мөн үеийнхээс 199
хүнээр буюу 89.2 хувиар өссөний дотор тэмбүүгээр өвчлөгчдийн тоо 8 хүн буюу 80.0
хувиар, салхин цэцгээр өвчлөгчдийн тоо 15 хүнээр буюу 2.0 дахин,сүрьеэгээр
өвчлөгчдийн тоо 3 хүнээр буюу 21.4 хувиар, гахай хавдраар өвчлөгчдийн тоо 275
хүнээр буюу 20.6 дахин өсч, вируст гепатитаар өвчлөгчдийн тоо 92 хүнээр буюу 2.6
дахин, трихоминазаар өвчлөгчдийн тоо 11 хүнээр буюу 12 дахин буурчээ. Халдварт
өвчин өмнөх оны мөн үеийнхээс Баян-Өндөр суманд 13 хүнээр, Сант суманд 8 хүн
буюу 9.0 дахин, Төгрөг суманд 3 хүн буюу 2.5 дахин,Хархорин суманд 30 хүн буюу
16.0 дахин, Арвайхээр суманд 262 хүн буюу 6.7 дахин, Хужирт суманд 12 хүн буюу 2.2
дахин өсч, Бат-Өлзий суманд 6 хүнээр буюу 4.0 дахин, Баянгол суманд 2 хүнээр буюу

25.0 хувиар, Богд суманд 16 хүнээр буюу 17.0 дахин, Тарагт суманд 4 хүнээр буюу 40.0
хувиар,Хайрхандулаан суманд 13 хүн буюу 3.2 дахин, буурчээ.Арвайхээр суманд
гахайн хавдраар 243 хүн, Хархорин суманд 23 хүн, Тарагт суманд 2 хүн, Төгрөг суманд
1 хүн, Баянгол суманд 5 хүн, Гучин ус суманд 2 хүн, ЗБУлаан суманд 1 хүн,
Хайрхандулаан суманд 1 хүн, Хужирт суманд 11 хүн тус тус өвчилжээ.

ХII.ГЭМТ ХЭРЭГ:
 Аймгийн хэмжээнд 02 сард 102 гэмт хэрэг бүртгэгдсэн нь өмнөх оны мөн
үеийнхээс 8 гэмт хэргээр буюу 7.3 хувиар буурсан байна. Бүртгэгдсэн гэмт хэргийн
59.8 хувь нь сумдад, 40.2 хувь нь аймгийн төвд бүртгэгджээ.

Хүүхэд оролцсон гэмт хэрэг өмнөх оны мөн үеийнхтэй адилхан байна.
Хулгайлах гэмт хэргийн 46.4 хувийг иргэдийн орон байрны хулгай, 53.6 хувийг малын
хулгай тус тус эзэлж байна.

 Бүртгэгдсэн гэмт хэрэг өмнөх оны мөн үеийнхээс ЗБУлаан суманд 2.0 дахин,
Богд суманд 4.0 дахин, Баянгол суманд 2.0 дахин, Гучин ус суманд 50.0 хувиар, Уянга
суманд 50.0 хувиар, Хужирт суманд 50.0 хувиар өсч, Баян-Өндөр суманд 66.7 хувиар,
Бүрд суманд 42.9 хувиар, Бат-Өлзий суманд 44.5 хувиар, Сант суманд 66.7 хувиар,
Тарагт суманд 2.3 дахин, Хархорин суманд 21.5 хувиар тус тус буурсан байна.
 Гэмт хэрэгт холбогдсон 77 сэжигтэн, яллагдагчийн 32 хүн буюу 41.5 хувь нь 18-35
хүртэл насных, 43 хүн буюу 55.8 хувь нь 35-аас дээш насных, 2 хүн буюу 2.6 хувь нь 17
хүртэлх насныхан байна. Гэмт хэрэгт холбогдсон сэжигтэн, яллагдагчдын 1.3 хувь нь
оюутан, 7.8 хувь нь хувиараа хөдөлмөр эрхлэгчид, 29.8 хувь нь малчин, 49.3 хувь нь
ажилгүй иргэд байна.
 Түр саатуулсан тээврийн хэрэгсэл 738 болж өмнөх оны мөн үеийнхээс 283
тээврийн хэрэгслээр буюу 27.7 хувиар, авто машин жолоодох эрхээ хасуулсан жолооч
54 хүнээр буюу 53.0 хувиар буурсан байна. Бүртгэгдсэн гэмт хэргийн 15.7 хувь нь
гудамж талбайд үйлдэгдсэн байна.Нийт хэргийн 34.3 хувь нь согтуугаар, 8.8 хувь нь
бүлэглэн үйлдсэн хэргүүд эзэлж байна.

Гудамж талбайд үйлдэгдсэн гэмт хэрэг өмнөх оны мөн үеийнхээс 14.2 хувиар
өсч, согтуугаар үйлдэгдсэн гэмт хэрэг 23.9 хувиар буурчээ.

Гэмт хэргийн улмаас 87.5 сая төгрөгийн хохирол учирсан нь өмнөх оны мөн
үеийнхээс 24.4 сая төгрөг буюу 38.7 хувиар өсчээ. Нийт хохирлын 69.2 хувь буюу 60.6
сая төгрөгийг нөхөн төлүүлсэн байна.

Гэмт хэргийн улмаас 14 хүн нас баржээ. Үүний 21.4 хувь нь хөдөлгөөний
аюулгүй байдлын эсрэг гэмт хэргийн улмаас, 64.3 хувь нь золгүй учирлаар, 14.3 хувь
нь бусдын гарт амь үрэгдсэн байна. Эмэгтэйчүүд оролцсон гэмт хэрэг өмнөх оны мөн
үеийнхээс 2.0 дахин өсчээ.

Аймгийн хэмжээнд 02 сард 256 хүн эрүүлжүүлэгдэж, 52 хүн баривчлагдсан нь
өмнөх оны мөн үеийнхээс эрүүлжүүлэгдсэн хүний тоо 14 буюу 5.8 хувиар өсч,
баривчлагдсан хүний тоо 39 буюу 42.9 хувиар буурсан байна.

¯ÍÄÑÝÍ ¯Ç¯¯ËÝËÒ¯¯Ä
 MAIN INDICATORS

3/6/2013

¯ç¿¿ëýëò¿¿ä /Indicators/
Õýìæèõ íýãæ

/Unit/ 2011 2012 2013
2012/

2011%

Òºñâèéí îðëîãî /budjet revenue/
ñàÿ.òºã
mln.tog 541.3 441.2 725 164.3

Òºñâèéí çàðëàãà /Budjet expenditure/
ñàÿ.òºã
mln.tog

5589.7 8904.9 7924.0 89.0

Çýýëèéí ºðèéí ¿ëäýãäýë /Remainder of loan debts/
ñàÿ.òºã
mln.tog 37955.5 66502.0 85113.2 128.0

¯¿íýýñ: õóãàöàà õýòýðñýí /whom: outstanding debts/
ñàÿ.òºã
mln.tog 210.3 238.7 344.4 144.3

Õàäãàëàìæ /Deposits/
ñàÿ.òºã
mln.tog 22735.3 29136.4 40226.8 138.1

Òºëëºñºí õýýëòýã÷ /Breeding stock/
ìÿí.òîë

/thous.heads/
4.1 12.6 11 87.3

Áîéæñîí òºë /rearing of young animals/
ìÿí.òîë

/thous.heads/
4.1 12.6 11 87.3

Òîì ìàëûí ç¿é áóñ õîðîãäîë /Losses of adult animals/
ìÿí.òîë

/thous.heads/
7.6 0.4 4.8 7 äàõ

Àæ ¿éëäâýðèéí ÍÁ /Gross industrial outrut/
ñàÿ.òºã

mln.mog
1032.3 1722.1 1955.1 113.5

Áîðëóóëñàí á¿òýýãäýõ¿¿í /Sold production/
ñàÿ.òºã
mln.tog

955.3 1634.1 1872.1 114.6

Òýýñýí à÷àà /Carried freight/
ìÿí.òí

/thous.tn
2.3 2.7 3 111.1

Çîð÷èã÷ çðãçëò /Passenger turnover/
ìÿí.õ¿í.êì

/thouspass.km/ 5430.1 5522.0 6820.4 123.5

Õîëáîîíû îðëîãî /Revenue of communication/
ñàÿ.òºã
mln.tog

42.2 50.7 51.2 101.0

Òåëåôîí öýã /Number of telephones/ òîî/number/ 1127 1039 1019 98.1

Àæèëã¿é÷¿¿ä /Unemployment/ õ¿í/people/ 2325 #DIV/0!
Õàëäâàðò ºâ÷íººð ºâ÷ëºã÷èä /number of infectious disease
cases/ õ¿í/people/ 248 223 422 189.2

1 õ¿ðòýë íàñàíäàà ýíäñýí õ¿¿õýä /infant deaths at age of 1 years/ õ¿í/people/ 11 13 8 61.5

Á¿ðòãýãäñýí õýðýã/Offences/ òîî/number/ 78 110 102 92.7

Õýðýãò õîëáîãäîãñîä /Offenders/ õ¿í/people/ 61 101 77 76.2

1.ÒªÑªÂ
 BUDJET

I.1 ÀÉÌÃÈÉÍ ÒªÑÂÈÉÍ ÎÐËÎÃÎ,îíû ¿íýýð,ìÿí.òºã
STATE BUDGET REVENUE OF AIMAG, at current prices, thous.tog

Òºñâèéí îðëîãî
ã¿éö 2013

Budjet revenue
2012 òºë ã¿éö

Tàòâàðûí îðëîãî
414935.6 773722.8 712770 Tax revenue

Îðëîãûí àëáàí òàòâàð
358609 748419.6 649970.6 -Individuals

 - ªì÷èéí òàòâàð 8240.7 10639.6 26019.3 -Property tax

 - Áóñàä òàòâàð 47018 13263.6 37599.2 -Other tax

Òàòâàðûí áóñ îðëîãî 20608.2 1272 10828.4
Non-tax
revenue

Õºðºíãèéí îðëîãî 5669.6 1474.8 Capital revenue

 Ä¿í 441213.4 774994.8 725073.2 Total

Îðëîãûí ýõ ¿¿ñâýð

Óëñûí òºñâººñ àâñàí ñàíõ¿¿ãèéí
äýìæëýã

1000000 2527900.0 2527900.0 -Corporate tax

Àéìàãò îðîõ òàòâàðûí îðëîãî 176710 746671.2 602998.0 -Valie added
tax

Ñóìàíä îðîõ òàòâàðûí îðëîãî
39092.4 27051.6 59360.2 - Excise tax

 Ä¿í 1215802.4 3301622.8 3190258.2 Total

I.1 ÀÉÌÃÈÉÍ ÒªÑÂÈÉÍ ÇÀÐËÀÃÀ,îíû ¿íýýð,ìÿí.òºã
 STATE BUDGET EXPENDITURE OF AIMAG, at current prices, thous.tog

Òºñâèéí çàðëàãà
ã¿éö 2013 Budjet

expenditure 2012 òºë ã¿éö

 -Öàëèí õºëñ 3718061 4532545.9 3979246.5
-

Wages&salaries

 -Íèéãìèéí äààòãàëûí øèìòãýë
282680 421215 348234.2

 -Social security
contribution

 -Ýð¿¿ë ìýíäèéí äààòãàë
59884.3 81185.8 69344.3

 -Health
insurance

 -Áàðàà ¿éë÷èëãýýíèé áóñàä çàðäàë
2072741 2943671.4 1891530.4

-Goods and
services

expenses

Òàòààñ áà øèëæ¿¿ëýã 2277902 1948320.2 1533578.2
-Subsidie &
transfers

 -Õºðºíãº îðóóëàëò 493717.4 4200 102133 -Investment

 ÍÈÉÒ ÇÀÐÄÀË 8904985 9931138.3 7924066.6
TOTAL

EXPENDITURE

06-Mar-13

ÑÝÇÒÑÕ-èéí ìýäýýã ¿íäýñëýâ.

1.2 ÒªÑÂÈÉÍ ÎÐËÎÃÎ, ÇÀÐËÀÃÀ ñóìààð, îíû ¿íýýð, ìÿí.òºã
BUDGET REVENUE, EXPENDITURE ,by soum , at current prices , thous.tog

 Ñóì
 Îðëîãî Revenue Çàðëàãà Expenditure

2012 2012
òºë ã¿éö % òºë ã¿éö %

Áàÿí-ªíäºð 8340.0 13827.1

165.8 304742.8 242154.9

79.5

Á¿ðä 10502 9719.7

92.6 254817.7 233202.0

91.5

Áàò-ªëçèé 15560 35995.9

231.3 551610.9 430645.6

78.1

ÁÁ-Óëààí 11245.2 10788

95.9 269655.2 226750.8

84.1

Áàÿíãîë 13266.8 11940

90.0 324179.2 263840.8

81.4

Ãó÷èí-Óñ 11281.6 10241.2

90.8 257178.7 220273.4

85.6

Åñºíç¿éë 8198 8751.3

106.7 307460.8 200966.3

65.4

ªëçèéò 8524.8 7875.5

92.4 237349.3 180970.4

76.2

ÇÁ-Óëààí 11700.6 10066.2

86.0 263451.3 226972.8

86.2

Áîãä 19600 14301.7

73.0 405977.9 337573.0

83.2

Íàðèéíòýýë 19581.6 15797.4

80.7 335921.4 263081.3

78.3

Ñàíò 14208.2 12556

88.4 296059.0 239745.9

81.0

Òàðàãò 11708.6 9286.1

79.3 269188.6 232750.1

86.5

Òºãðºã 10518 11180.2

106.3 294054.6 259465.1

88.2

Óÿíãà 31612 19117

60.5 687478.6 438442.6

63.8

Õàéðõàíäóëààí 11282.4 12397.1

109.9 282716.2 228111.0

80.7

Õóæèðò 28893 34313.8

118.8 561343.7 436884.9

77.8

Õàðõîðèí 111372.0 85390.5

76.7 900291.6 743352.8

82.6

Àðâàéõýýð 417600 391528.5

93.8 1895650.6 1644987.7

86.8

Ñóì ä¿í
Soum total 774994.8 725073.2

93.6 8699128.1 7050171.4

81.0

Àèìãèéí øóóä
0.0 0

- 1232010.2 873895.2

70.9

Àéìàã.ä¿í
Aimag total 774994.8 725073.2

93.6 9931138.3 7924066.6

79.8

4825109.4 4555772
06-Mar-13

ÑÝÇÒÑÕ-èéí ìýäýýã ¿íäýñëýâ.

ªÃËªÃÈÉÍ ÌÝÄÝÝ
6/3/2013

Íèéò
ºãëºã

¯¿íýýñ:

À
æ

è
ë

ë
à

ãñ
ä

à
ä

î

ë
ãî

õ
ö

à
ë

è
í

Í
è

é
ãì

è
é

í

ä
à
à

òã
à

ë
û

í
ø

è
ì

òã
ýë

Ý

ð
¿¿

ë

ì
ýí

ä
è

é
í

ä
à
à

òã
à

ë
û

í

Ãý
ð

ýë

ö
à

õè
ë

ãà
à
í

Ò
¿ë

ø

õà
ë

à
à

ë
ò

Ò
ýý

âý
ð

Ø
óó

ä
à

í

õî
ë

á
î

î

Õ
î
î

ë

Ý
ì

Á
óñ

à
ä

Ýõíèé ¿ëäýãäýë 65021.0 12695.1 2950.3 0 1859.3 2540.7 8575.9 175.7 14523 0 21700.6
Òóõàéí ñàðä òºëºãäñºí ºãëºã 18333.5 1351.1 1789.7 0 119.3 2242.1 4430.3 0 6399 0 2001.6
Òóõàéí ñàðä øèíýýð ¿¿ñýí
ºãëºã 184058.3 8860.8 17631.9 0 1602.3 54991.2 24294.9 563.8 37412 4297 34404.5
Ýöñèéí ¿ëäýãäýë 230745.8 20204.8 18792.5 0 3342.3 55289.8 28440.5 739.5 45536 4297 54103.5

º
ãë

º
ã

¿¿
ñý

í
õó

ãà
ö

à
à 31-60 ºäºð 226780.7 20204.8 18792.5 0 3342.3 55289.8 24940.5 739.5 45536 4297 53638.4

61-120 ºäºð 3965.1 0 0 0 0 0 3500 0 0 0 465.1

121 ºäðººñ äýýø 0.0 0 0 0 0 0 0 0 0 0 0

ÁÀÍÊÍÛ ÊÀÑÑÛÍ ÎÐËÎÃÎ, ÇÀÐËÀÃÀ /ìÿí.òºã/
6/3/2013

ä/ä ¯ç¿¿ëýëò¿¿ä Indicators ÕÀÀÍ áàíê Õàäãàëàìæ áàíê ÕÀÑ áàíê Òºðèéí áàíê Капитал
банк

Голомт
банк

1 Ìîíãîë áàíêíààñ àðèëæààíû áàíêóóäàä
õèéñýí çóçààòãàë

294386.0 2247153.0 244000.0 220000.0 55000.0 525222.0

2 Áàíêíû êàññûí îðëîãî 9530000.0 29126596.1 7284078.2 778632.0 665923.3 3912790.1

3 Ìîíãîë áàíêèíä ã¿éëãýýíýýñ îðñîí òàòààñ 7683810.0 411560.0 1397500.0 0.0 97500.0 673000.0

4 Áàíêíû êàññûí çàðëàãà 3051598.0 28902380.5 7069117.6 752108.0 634498.9 3764506.7

5 Çýýëèéí ºðèéí á¿õ ¿ëäýãäýë 49660084.0 18221049.8 14919904.9 2048885.0 263259.0 0.0

6 ¯¿íýýñ: Õóãàöàà õýòýðñýí çýýë 182363.0 4360.8 157024.5 566.0 0.0 0.0

7 Áàéãóóëëàãà, èðãýäèéí õóâèéí õàäãàëàìæ 22468315.0 8992716.7 6789128.2 360169.0 287320.7 1329223.7

8 Ä¿í 92870556.0 87905816.9 37860753.4 4160360.0 2003501.9 10204742.5

Íèéãìèéí äààòãàëûí ñàíãóóäûí çàðöóóëàëòûí ìýäýý
ìÿí.òºã

¯ç¿¿ëýëò¿¿ä
ªññºí
ä¿íãýýð

1

Íèéãìèéí äààòãàëûí ñàíãóóäûí íèéò îðëîãî
Òºëºâëºãºº 5481636.4
Ã¿éöýòãýë 5719037.5
Õóâü 104.3

Î
ð

ë
î

ãî

¯
¿í

ýý
ñ

Òºñâèéí äîòàö
Òºëºâëºãºº 3887471.6

Ã¿éöýòãýë 3887471.6

Õóâü 100.0

ÍÄØ-èéí îðëîãî
Òºëºâëºãºº 1594164.8

Ã¿éöýòãýë 1831565.9

Õóâü 114.9

¯
¿í

ýý
ñ

Íèéãìèéí äààòãàëûí ñàéí
äóðûí îðëîãî

Òºëºâëºãºº 67214.1

Ã¿éöýòãýë 142156.9
Õóâü 211.5

¯
¿í

ýý
ñ

ÝÌÄ-ûí ñàíãèéí
îðëîãî

Òºëºâëºãºº 384120.5
Ã¿éöýòãýë 399206.3
Õóâü 103.9

¯
¿í

ýý
ñ

ÝÌÄ-ûí
õóðààìæ

Òºëºâëºãºº 20800.0
Ã¿éöýòãýë 45494.5
Õóâü 218.7

2

Ç
àð

ë
àã

à

Òýòãýâýð
Õ¿íèé òîî 12359

Îëãîñîí íü 4765180.4

¯
¿í

ýý
ñ

ªíäºð íàñòíû
Õ¿íèé òîî 9483

Îëãîñîí íü 3828369.3

ÕÁÈðãýäèéí
Õ¿íèé òîî 1904

Îëãîñîí íü 608842.7

Òýæýýã÷ýý àëäñàíû
Õ¿íèé òîî 972

Îëãîñîí íü 327968.3

Òýòãýìæ
Õ¿íèé òîî 325

Îëãîñîí íü 129991.6

Ýìíýëãèéí ñàíõ¿¿æèëò
Îëãîâîë çîõèõ íü 315502.2

Îëãîñîí íü 315502.2

Àæèëã¿éäëèéí òýòãýìæèä
îëãîñîí

Õ¿íèé òîî 91

Îëãîñîí íü 47159.8

3 ÍÄØ-èéí àâëàãà

Á¿ãä 31437.8

¿¿íýýñ
àæ àõóéí
íýãæ 12892.9

òºñâèéí 18544.9

06-Mar-13

ÍÄÕ-èéí ìýäýýã ¿íäýñëýâ.

ÍÄÑ-óóäûí çàðöóóëàëòûí ìýäýý /ñóìäààð/

ÍÄØèìòãýëèéí îðëîãî

Çàðëàãà

Òýòãýâýð Òýòãýìæ Ýìíýëãèéí
ñàíõ¿¿æèëò

Àæèëã¿éäëèéí
òýòãýìæ

Ò
º
ë

ºâ
ë

º
ãº

º

Ã¿
é

ö
ýò

ãý
ë

Õ
óâ

ü

Õ
¿í

è
é

 ò
î
î

Î
ë

ãî
ñî

í

Õ
¿í

è
é

 ò
î
î

Î
ë

ãî
ñî

í

Î
ë

ãî
âî

ë

çî
õè

õ

Î
ë

ãî
ñî

í

Õ
¿í

è
é
 ò

î
î

Î
ë

ãî
ñî

í

Áàÿíªíäºð 30542.4 33063.1 108.3 543 199015.9 6 3084.3 4 2418.6

Á¿ðä 26638.0 30337.2 113.9 364 135544.7 5 3686.5 1 168.8

Áàòªëçèé 48080.4 64554.1 134.3 529 196548.4 16 5610.1 1 668.1

ÁÁ-Óëààí 26218.5 25642.9 97.8 241 88458.6 3 1758.8 2 2100.0

Áàÿíãîë 34872.7 36444.7 104.5 389 139520.1 7 1186.5 1 198.6

Ãó÷èí-Óñ 25030.6 29571.6 118.1 196 72117.7 7 4345.0 2 1307.8

Åñºíç¿éë 29173.9 25370.4 87.0 394 146543.4 3 376.2 2 557.3

ªëçèéò 23939.5 26227.9 109.6 322 117366.8 3 617.3 3 3753.2

ÇÁ-Óëààí 27208.4 27372.9 100.6 415 146747.2 3 2441.1 3 2488.4

Áîãä 36745.3 42097.3 114.6 388 146038.5 9 3912.9 3 2640.5

Íàðèéíòýýë 45146.4 53330.4 118.1 347 131413.2 4 980.2 2 798.2

Ñàíò 32897.3 36921.6 112.2 440 159689.0 11 2190.2 3 3099.7

Òàðàãò 25701.9 27669.5 107.7 300 109528.5 9 5180.1 2 2229.9

Òºãðºã 26196.3 31266.8 119.4 251 93097.1 8 3368.1 3 3346.9

Óÿíãà 75505.2 63575.6 84.2 742 261771.7 17 6051.4 4 1922.7

Õ-äóëààí 31849.8 36448.9 114.4 358 128602.5 7 1836.1 3 2386.4

Õóæèðò 86066.7 85422.9 99.3 936 361636.0 29 10114.8 2 547.2

Õàðõîðèí 215534.7 233867.5 108.5 1845 734885.1 43 17073.1 76637.4 76637.4 16 7123.3

Àðâàéõýýð 746816.8 922380.4 123.5 3359 1396655.8 135 56178.9 238864.8 238864.8 34 9404.2

Ä¿í 1594164.8 1831565.7 114.9 12359 4765180.2 325 129991.6 315502.2 315502.2 91 47159.8

ÍÈÉÃÌÈÉÍ ÕÀËÀÌÆÈÉÍ ÒÝÒÃÝÂÝÐ, ÒÝÒÃÝÌÆ, ÕªÍÃªËªËÒÈÉÍ
ÌÝÄÝÝ

¯ç¿¿ëýëò
Õàìðàãäñàí

õ¿í
Ä¿í

çàðëàãà 19230 2318586.2

 Õàëàìæèéí òýòãýâýð 2600 497744.5

Íºõöºëò ìºíãºí òýòãýìæ 2374 191687.3
 Àõìàä íàñòíûã àñàð÷ áóé èðãýíä ÍÌÒ 1308 101643.1

 ÕÁ-òýé èðãýíèéã àñàð÷ áóé èðãýíä ÍÌÒ 937 79390.4

 Á¿òýí ºí÷èí õ¿¿õýä ¿ð÷èëæ àâñíû òýòãýìæ 106 8677.6

 Áóñàä 23 1976.2

Òºðºëæñºí àñðàìæ ¿éë÷èëãýýíèé çàðäàë 0 0.0

 Îëîí íèéòèéí îðîëöîîíä ò¿øèãëýñýí õàëàìæèéí
¿éë÷èëãýý

Íèéãìèéí õàëàìæèéí äýìæëýã òóñëàëöàà
øààðäëàãàòàé èðãýíä ¿ç¿¿ëýõ ÍÌÒ 1252.0 85850.0

3 õ¿ðòýë íàñíû èõýð õ¿¿õäýä æèëä 1 óäàà 2 240.0
Áàéíãûí àñàðãàà øààðäëàãàòàé èðãýíä óëèðàëä íýã
óäàà 1196 70170.0

3 áà ò¿¿íýýñ äýýø òîîíû õ¿¿õýäòýé ºðõ òîëãîéëñîí ýõ
ýöýãò îëãîñîíªðõ òîëãîéëñîí 43 5040.0

18 íàñ õ¿ðýýã¿é áàéõäàà á¿òýí ºí÷èí áîëñîí èðãýíä
îëãîñîí 7 7000.0

Ãýíýòèéí àþóëûí óëìààñ îðîí ãýðã¿é áîëñîí ºðõ 4 3400.0
Àõìàä íàñòàíä íèéãìèéí õàìãààëàëûí òóõàé
õóóëèéí äàãóó îëãîãäîæ áàéãàà 1 óäààãèéí
õºíãºëºëò òóñëàìæ

4179 57465.5

ÕÁÈðãýíèé íèéãìèéí õàìãààëëûí òóõàé õóóëèéí
äàãóó îëãîãäîæ áàéãàà õºíãºëºëò òóñëàìæ

137 27396.5

Õ¿í àìûí õºãæëèéã äýìæèõ ÷èãëýëèéí óëñûí
òºñâèéí ñàíõ¿¿æèëòèéí ã¿éöýòãýë 8688 1457342.4

 Õ¿¿õäèéí ìºíãºí òýòãýìæ

 Øèíýýð òºðñºí õ¿¿õäèéí ìºíãºí òóñëàìæ

 Øèíý ãýð á¿ëä îëãîñîí ìºíãºí òóñëàìæ

 Æèðýìñýí áîëîí íÿðàé õºõ¿¿ë õ¿¿õýäòýé
ýõ÷¿¿äèéí ìºíãºí òýòãýìæ

 233902.4

Àëäàðò ýõèéí îäîíòîé ýõ÷¿¿äýä îëãîñîí òóñëàìæ 8646 1210220.0

Àëäàð öîëòîé àõìàäóóäàä ¿ç¿¿ëñýí õºíãºëºëò òóñëàìæ 42 13220.0

ÌÓ-ûí áîëîí Õºäºëìºðèéí áààòàð,àðäûí áà ãàâüÿàò
öîëòíóóäàä îëãîñîí íýìýãäýë

Ìàÿãò õýâë¿¿ëñýí çàðäàë

Ýõèéí àëäàð îäîíãèéí øàãíàë 0

Áàíêíû øèìòãýë 1100.0

Áóñàä

Íèéãìèéí õàëàìæèéí õýëòñèéí ìýäýýã ¿íäýñëýâ.

ÕªÄªª ÀÆ ÀÕÓÉ
 AGRICULTURE

 ÌÀË ÒªËËªËÒ, ìàëûí òºðëººð
 FEMALE BREEDING STOCK GIVING BIRTH, by type of
livestock

Ìàëûí òºðºë Type of
livestock

Òºëëºñºí õýýëòýã÷,
ìÿí.òîë

Number of breeding
stock, thous.heads

 Òºëëºëòèéí õóâü
Percentage of births to

total breeding stock

2011
I-II

2012
I-II

2013
I-II

2011
I-II

2012
I-II

2013 I-
II

Á¿ãä Total 4112 12684 11011 0.4 1.3 0.9
Èíãý Female camel 25 8 0.4 0.1
Ã¿¿ Mare 1 0.002
¯íýý Cow 48 88 0.1 0.2
Ýì õîíü Ewe 3214 7539 6116 0.8 1.7 1.1

Ýì ÿìàà Female
goat 898 5072 4798 0.2 1.1 0.9

 ÌÀË ÒªËËªËÒ, ñóìààð

 FEMALE BREEDING STOCK GIVING BIRTH, by soums

Ñóìäóóä by soums

Òºëëºñºí õýýëòýã÷,
ìÿí.òîë Number

of breeding stock,
thous.heads

Òºëëºëòèéí õóâü
Percentage of births

to total breeding stock

2011 I-II
2012
I-II

2013
I-II

2011
I-II

2012
I-II

2013
I-II

Ä¿í/ Òîtal 4112 12684 11011 0.4 1.3 0.9

Áàÿí-ªíäºð

Á¿ðä

Áàò-ªëçèé

ÁÁ-Óëààí 2324 1284 5.1 2.5

Áàÿíãîë 2229 1720 4.2 2.5

Ãó÷èí-Óñ 1767 165 4.6 0.4

Åñºíç¿éë

ªëçèéò 184 585 0.4 1.1

ÇÁ-Óëààí 252 218 0.9 0.7

Áîãä 1234 524 1342 1.5 0.7 1.5

Íàðèéíòýýë

Ñàíò 107 2476 972 0.3 6.8 2.0

Òàðàãò 61 232 0.2 0.5

Òºãðºã
2987 2801

13.7
 9.5

Óÿíãà 40 177 0.1 0.2

Õàéðõàíäóëààí 660 56 1.2 0.1

Õóæèðò

Õàðõîðèí 976 1.3

Àðâàéõýýð 752 981 701 2.6 2.9 1.3

ÒªË ÁÎÉÆÈËÒ, ìàëûí òºðëººð
 SURVIVALS OF YOUNG ANIMALS, by type of livestock

Ìàëûí
òºðºë

Type of
livestock

 Áîéæóóëñàí òºë, ìÿí.òîë
Number of survivals,

thous.heads

 Áîéæèëòûí õóâü
Percentage of survivals

2011 I-II
2012 I-

II
2013 I-

II
2011
I-II

2012
I-II

2013 I-
II

Á¿ãä Total 4085 12684 11011 99.0 100.0 100.0
Áîòãî Young camel 25 8 100.0 100.0
Óíàãà Foals 1 100.0
Òóãàë Calves 48 88 100.0 100.0
Õóðãà Lambs 3200 7539 6116 99.3 99.9 100.0
Èøèã Kids 885 5072 4798 97.9 100.0 100.0

 ÒªË ÁÎÉÆÈËÒ, ñóìààð

 SURVIVALS OF YOUNG ANIMALS, by soums

Ñóìäóóä
by soums

 Áîéæóóëñàí òºë, ìÿí.òîë
Number of survivals, thous.heads

Áîéæèëòûí õóâü
Percentage of survivals

2011 I-II 2012 I-II
2013 I-

II
2011 I-

II
2012
I-II

2013
I-II

Ä¿í/ Òîtal 4085 12684 11011 99.0 100.0 100.0

Áàÿí-ªíäºð

Á¿ðä

Áàò-ªëçèé

ÁÁ-Óëààí 2324 1284 100.0 100.0

Áàÿíãîë 2229 1720 100.0 100.0

Ãó÷èí-Óñ 1752 165 99.2 100.0

Åñºíç¿éë

ªëçèéò 184 585 100.0 100.0

ÇÁ-Óëààí 256 218 96.6 100.0

Áîãä 1227 524 1342 99.4 100.0 100.0

Íàðèéíòýýë

Ñàíò 106 2476 972 99.1 100.0 100.0

Òàðàãò 61 232 100.0 100.0

Òºãðºã 2987 2801 99.8 100.0

Óÿíãà 40 177 100.0 100.0

Õàéðõàíäóëààí 660 56 100.0 100.0

Õóæèðò

Õàðõîðèí 976 100.0

Àðâàéõýýð 744 981 701 98.9 100.0 100.0

 Ç¯É ÁÓÑ ÕÎÐÎÃÄÑÎÍ ÒÎÌ ÌÀËÛÍ ÒÎÎ, ìàëûí òºðëººð

 NATURAL LOSSES OF ADULT ANIMALS, by type of livestock

Ìàëûí
òºðºë

Type of
livestock

Õîðîãäñîí ìàë, ìÿí.òîë
Îíû ýõíèé ìàëä òîì ìàëûí

õîðîãäëûí ýçëýõ õóâü

 Number of losses of adult
animals, thous.heads

 Percentage of losses of adult
animals to total livestock at the

beginning of year

2011 I-
II

2012 I-
II

2013 I-II 2011 I-II 2012 I-II 2013 I-II

Á¿ãä Total 7652 445 4865 0.4 0.02 0.16

Òýìýý Camel 1 0 1 0.01 0.01

Àäóó Horse 229 21 266 0.2 0.01 0.2

¯õýð Cattle 237 20 328 0.3 0.02 0.3

Õîíü Sheep 3699 179 1913 0.4 0.02 0.1

ßìàà Goat 3486 225 2357 0.4 0.02 0.2

 Ç¯É ÁÓÑ ÕÎÐÎÃÄÑÎÍ ÒÎÌ ÌÀËÛÍ ÒÎÎ, ñóìààð

 NATURAL LOSSES OF ADULT ANIMALS, by soums

Ñóìäóóä by
soums

Õîðîãäñîí òîì ìàë, ìÿí.òîë
Îíû ýõíèé ìàëä òîì ìàëûí

õîðîãäëûí ýçëýõ õóâü

Number of losses of adult
animals, thous.heads

 Percentage of losses of adult animals to
total livestock at the beginning of year

2011 I-II 2012 I-
II

2013 I-
II

2011 I-II 2012 I-II 2013 I-II

Ä¿í / Òîtal 7652 445 4865 0.4 0.0 0.2

Áàÿí-ªíäºð 127 0 0 0.08

Á¿ðä 1751 0 0 0.96

Áàò-ªëçèé 0 1023 0.75

ÁÁ-Óëààí 108 43 337 0.10 0.04 0.25

Áàÿíãîë 0 0

Ãó÷èí-Óñ 815 0 196 0.95 0.16

Åñºíç¿éë 712 0 60 0.77 0.05

ªëçèéò 618 0 20 0.70 0.02

ÇÁ-Óëààí 271 48 627 0.44 0.06 0.63

Áîãä 0 0 0

Íàðèéíòýýë 257 55 173 0.18 0.04 0.10

Ñàíò 0 0

Òàðàãò 736 9 201 1.33 0.01 0.18

Òºãðºã 16 2 1 0.04

Óÿíãà 366 0 175 0.29 0.09

Õàéðõàíäóëààí 285 0 126 0.23 0.07

Õóæèðò 98 1011 0.08 0.70

Õàðõîðèí 1504 189 913 0.98 0.12 0.48

Àðâàéõýýð 86 1 2 0.16

 ªÂ×ÍªªÐ ÕÎÐÎÃÄÑÎÍ ÌÀË, ñóìààð

 LOSSES OF ANIMALS DUE TO THE DISEASES, by soums

Ñóìäóóä by
soums

 ªâ÷íººð õîðîãäñîí ìàë,
ìÿí.òîë Losses of

animals due to the diseases,
thous.heads

Ç¿é áóñ õîðîãäîëä ºâ÷íèé õîðîãäëûí
ýçëýõ õóâü

Percentage of losses due to diseases to
total losses of animals

2011 I-
II

2012 I-
II

2013 I-
II

2011 I-II 2012 I-II 2013 I-II

Ä¿í/ Òîtal 77 0 10 1.0 0.0 0.2

Áàÿí-ªíäºð

Á¿ðä

Áàò-ªëçèé

ÁÁ-Óëààí

Áàÿíãîë

Ãó÷èí-Óñ

Åñºíç¿éë

ªëçèéò 77 12.5

ÇÁ-Óëààí

Áîãä

Íàðèéíòýýë

Ñàíò

Òàðàãò

Òºãðºã

Óÿíãà

Õàéðõàíäóëààí

Õóæèðò

Õàðõîðèí 10 1.1

Àðâàéõýýð

 ÕÝÝËÒÝÃ×ÈÉÍ ÕÎÐÎÃäÎË, ñóìààð

 LOSSES ANIMALS DUE TO THE FEMALE ANIMALS , by soums

Ñóìäóóä by
soums

Õîðîãäñîí õýýëòý÷ ìàë, òîë
Losses of female animals,

heads

Ç¿é áóñ õîðîãäîëä õýýëòýã÷èéí ýçëýõ
õóâü, Percentage of losses due to female

animals to total losses of animals

2011 I-
II

2012 I-
II

2013 I-
II 2011 I-II 2012 I-II 2013 I-II

Ä¿í/ Òîtal 698 46 971 9.1 10.3 20.0

Áàÿí-ªíäºð 25 19.7

Á¿ðä
Áàò-ªëçèé 288 28.2

ÁÁ-Óëààí 2 15 62 1.9 34.9 18.4

Áàÿíãîë
Ãó÷èí-Óñ 62 28 7.6 14.3

Åñºíç¿éë 91 12.8

ªëçèéò 84 10 13.6 50.0

ÇÁ-Óëààí 192 30.6

Áîãä
Íàðèéíòýýë 10 16 3.9 9.2

Ñàíò
Òàðàãò 201 4 84 27.3 44.4 41.8

Òºãðºã
Óÿíãà 107 68 29.2 38.9

Õàéðõàíäóëààí 8 5 2.8 4.0

Õóæèðò 18 217 18.4 21.5

Õàðõîðèí 108 9 1 7.2 4.8 0.1

Àðâàéõýýð

 ÕªÄªª ÀÆ ÀÕÓÉÍ ÇÀÐÈÌ Á¯ÒÝÝÃÄÝÕ¯¯ÍÈÉ ÇÀÕ ÇÝÝËÈÉÍ ÄÓÍÄÀÆ ¯ÍÝ,
ñàðààð

 AVERAGE MARKET PRICE OF SOME AGRICULTURAL PRODUCTS, by months

Á¿òýýãäýõ¿¿íèé
íýð òºðºë

name of
product

Õýìæèõ
íýãæ,

Measurement
unit

2012-
II

/Óðä
îíû
ìºí
¿åä/

2012-XII
/Æèëèéí

ýöýñò/

2013-I
/ªìíºõ

ñàðä

2013-II
/Òàéëàíò

ñàðä/

1. Íîîñ,
íîîëóóð,
õººâºð,
õÿëãàñ

Wool,
cashmere

 Òýìýýíèé
íîîñ

Camel's
wool

 -ýð
íîîñ

Coarse
wool

êã

 -ýì
íîîñ

Fine wool êã

 ßìààíû
íîîëóóð

Greezy
cashmere

êã 47,000 49,000 50,000 50,000

 Yõðèéí
õººâºð

cattle
wool

êã - - - -

 Àäóóíû
äýë

horse fuzz êã - - - -

 Àäóóíû
ñ¿¿ë

horse tail êã - - - -

2. Àðüñ, øèð Hide
 Òýìýýíèé
øèð

camel
hide

ø - 18,000 18,000 20,000

 Àäóóíû
øèð

Horse
hide

ø 40,000 40,000 41,000 35,000

 ¯õðèéí
øèð

Cattle
hide

 -2
ìåòðýýñ äîîø
õýìæýýòýé øèð

Less than
2m ø 25,000 25,000 28,000

 -2
ìåòðýýñ äýýø
õýìæýýòýé øèð

More than
2m ø 30,000 35,000 35,000 40,000

 Õîíèíû
íýõèé

Sheep
skin

ø 11,000 9,000 8,000 6,000

 ßìààíû
àðüñ

Goat skin ø 23,000 24,000 24,500 25,000

3. Áîîäîëòîé
ºâñ, 25 êã

hay, 25 kg áîîäîë - - - -

ÀÆ ¯ÉËÄÂÝÐÈÉÍ ÁÎÐËÓÓËÑÀÍ Á¯ÒÝÝÃÄÝÕ¯¯Í, îíû ¿íýýð, ìÿí.òºã

2013.03.05

Àæ ¿éëäâýðèéí ñàëáàð 2012 2013
Ä¿íä ýçëýõ õóâü

2012 2013

Íèéò ä¿í 1634082.2 1872106.6 96.5 100.0

Óóë óóðõàé, îëáîðëîõ àæ
¿éëäâýð

343598.6 353545.0 21.0 18.9

 Í¿¿ðñ îëáîðëîëò 343598.6 353545.0 21.0 18.9

Áîëîâñðóóëàõ àæ ¿éëäâýð 718498.0 922751.4 44.0 49.3

Õ¿íñíèé á¿òýýãäýõ¿¿í
¿éëäâýðëýëèéí ä¿í

535361.6 650035.1 32.8 34.7

 ¯¿íýýñ:ñ¿¿, ñ¿¿í á¿òýýãäýõ¿¿í 19346.7 31999.3 1.2 1.7

Òàëõ, íàðèéí áîîâ 271257.9 347696.2 16.6 18.6

Óíäàà, óñ, àðõè 228183.8 192242.9 14.0 10.3

Õèàì 6110.0 10083.1 0.4 0.5

Õýð÷ñýí ãóðèë, áóóç, áàíø, бусад 9454.0 14535.3 0.7 0.8

Гурил 1009.2 0.0 0.1 -

Î¸äîë 39837.5 53478.3 2.4 2.9

Ãóòàë 26930.0 62451.0 1.6 3.3

Ìîä, ìîäîí ýäëýë òàâèëãà 97256.8 68120.0 6.0 3.6

Õýâëýõ 2282.1 8741.2 0.1 0.5

Í¿äíèé øèë 3590.0 2075.7 0.2 0.1

Áóñàä 13240.0 77850.1 0.8 4.2

Öàõèëãààí ,äóëààíû ýð÷èì õ¿÷
¿éëäâýðëýëò, óñàí õàíãàìæ

571985.6 595810.2 35.0 31.8

Öàõèëãààí, äóëààí 514550.0 538230.4 31.5 28.7

Óñ àðèóòãàë, óñàí õàíãàìæ 57435.6 57579.8 3.5 3.1

ÀÆ ¯ÉËÄÂÝÐÈÉÍ ÍÈÉÒ Á¯ÒÝÝÃÄÝÕ¯¯Í, îíû ¿íýýð, ìÿí. òºã

 2013.03.05

Àæ ¿éëäâýðèéí ñàëáàð 2012 2013 2013/2012 %

Íèéò ä¿í 1722060.3 1955121.7 113.5

Óóë óóðõàé, îëáîðëîõ àæ
¿éëäâýð

343598.6 353545.0 102.9

Í¿¿ðñ îëáîðëîëò 343598.6 353545.0 102.9

Áîëîâñðóóëàõ àæ ¿éëäâýð 806476.1 1005766.5 124.7

Õ¿íñíèé á¿òýýãäýõ¿¿í 613130.8 639336.6 104.3

Î¸äîë 39837.5 56805.6 142.6

Ãóòàë 28907.5 67978.6 1.4 дахин

Ìîä, ìîäîí ýäëýë òàâèëãà 104006.8 150130.0 144.3

Õýâëýõ 3763.5 7492.5 199.2

Í¿äíèé øèë 3590.0 2075.7 57.8

Áóñàä 13240.0 81947.5 5.2 дахин

Öàõèëãààí ,äóëààíû ýð÷èì õ¿÷
¿éëäâýðëýëò, óñàí õàíãàìæ

571985.6 595810.2 104.2

Öàõèëãààí, äóëààí, 514550.0 538230.4 104.6

Óñ àðèóòãàë, óñàí õàíãàìæ 57435.6 57579.8 100.3

 Òàéëáàð: Ýð÷èì õ¿÷íèé ¿éëäâýðèéí ìýäýý ä¿íä îðîîã¿é áîëíî.

ÃÎË ÍÝÐÈÉÍ Á¯ÒÝÝÃÄÝÕ¯¯ÍÈÉ ¯ÉËÄÂÝÐËÝËÒ

Ãîë íýð òºðëèéí á¿òýýãäýõ¿¿í Õýìæèõ íýãæ 2012 2013

Äóëààí ìÿí ã.êë 15.2 15.7

Öýâýð óñ, ñóâàãæóóëàëò ìÿí.ì3 51.8 52.8

Í¿¿ðñ ìÿí.ò 17.2 17.7

Ãýðèéí ìîä êîì 177 206

Ãóòàë õîñ 592 892

Ãóðèë òí 2.1 -

Òàëõ òí 92.1 92.4

Íàðèéí áîîâ, áÿëóó òí 134.7 146.6

Öýâýð óñ, óíäàà, æ¿¿ñ ìÿí.ë 225.6 196.7

Õýð÷ñýí ãóðèë, áóóç, áàíø òí 8.5 10.9

Àðõè ìÿí.ë 13.2 7.2

Ñ¿¿,òàðàã ,ààðóóë òí 15.8 27.2

Äàðøèëñàí íîãîî òí 0.5 0.4

Õèàì òí 1.4 2.4

ТЭЭВРИЙН САЛБАРЫН ¯З¯¯ЛЭЛТ¯¯Ä

2013.03.05

Òýýâðèéí òºðºë, ¿ç¿¿ëýëò¿¿ä 2012 1-2 2013 1-2
2013/2012

%

Àâòî çàìûí òýýâýð

 Òýýñýí à÷àà, ìÿí. ò 2.7 3.0 111.1

 À÷àà ýðãýëò ,ìÿí. ò êì 621.4 702.2 113.0

 Çîð÷èã÷äûí òîî, ìÿí. õ¿í.
êì

25.1 29.8 118.7

 Çîð÷èã÷ ýðãýëò, ìÿí. õ¿í êì 5522.0 6820.4 123.5

 Òýýâðèéí îðëîãî, ìÿí.òºã
/ îíû ¿íýýð / 162574.1 200811.3 123.5

ÕÎËÁÎÎÍÛ ÑÀËÁÀÐÛÍ ¯ÍÄÑÝÍ ¯Ç¯¯ËÝËÒ¯¯Ä

2013.03.05

¯ç¿¿ëýëò¿¿ä 2012 2013 2013/2012
%

Òàðèôûí îðëîãî, ìÿí. òºã 50757.9 51200.0 100.9

¯¿íýýñ: Õ¿í àìààñ îðñîí
îðëîãî 8569.4 15100.0 176.2

 Àæèëëàãñàä 36 34 94.4

Òåëåôîí öýãèéí òîî 1039 1019 98.1

ØÈÍÝÝÐ ÁÈÉ ÁÎËÑÎÍ ÀÆËÛÍ ÁÀÉÐ

Ýäèéí çàñãèéí ¿éë àæèëëàãààíû ñàëáàðààð 2012 2013

Á¿ãä 50 166

ÕÀÀ, àí àãíóóð, îéí àæ àõóé, çàãàñ àãíóóð 10 20

Óóë óóðõàé, îëáîðëîõ ¿éëäâýð 4 0

Áîëîâñðóóëàõ ¿éëäâýð 4 5

Öàõèëãààí äóëààíû ¿éëäâýðëýë, óñàí õàíãàìæ 0 1

Áàðèëãà 1 70

Áººíèé áîëîí æèæèãëýí õóäàëäàà, ãýð àõóéí áàðàà çàñâàðëàõ
¿éë÷èëãýý 11 5

Çî÷èä áóóäàë, çîîãèéí ãàçàð 0 17

Òýýâýð, àãóóëàõûí àæ àõóéí õîëáîî 0 1

Ñàíõ¿¿ãèéí ã¿éëãýý õèéõ ¿éë àæèëëàãàà 8 5

¯ë õºäëºõ õºðºíãº, ò¿ðýýñ, áèçíåñèéí áóñàä ¿éë àæèëëàãàà 0 0

Òºðèéí óäèðäëàãà, áàòëàí õàìãààëàõ, àëáàí æóðìûí äààòãàë 10 29

Áîëîâñðîë 0 1

Ýð¿¿ë ìýíä, íèéãìèéí õàëàìæ 0 0

Íèéãýì, áèå õ¿íä ¿ç¿¿ëýõ áóñàä ¿éë÷èëãýý 2 12

ХХҮХ-ийн ìýäýýã ¿íäýñëýâ

ØÈÍÝÝÐ ÁÈÉ ÁÎËÑÎÍ ÀÆËÛÍ ÁÀÉÐ, ñóìààð

Ñóìûí íýð Á¿ãä
¯¿íýýñ: Ýìýãòýé

Áàÿí-ªíäºð 0 0

Á¿ðä 0 0

Áàò-ªëçèé 27 20

ÁÁ-Óëààí 0 0

Áàÿíãîë 0 0

Ãó÷èí-Óñ 0 0

Åñºíç¿éë 0 0

ªëçèéò 0 0

ÇÁ-Óëààí 0 0

Богд 0 0

Íàðèéíòýýë 0 0

Ñàíò 0 0

Òàðàãò 0 0

Òºãðºã 0 0

Óÿíãà 0 0

Õàéðõàíäóëààí 0 0

Õóæèðò 0 0

Õàðõîðèí 0 0

Àðâàéõýýð 14 6

Á¿ãä 41 26

ÀÆÈËÃ¯É×¯¯ÄÈÉÍ ÌÝÄÝÝ
3/6/2013

Ñóìä

Á
¿ð

òã
ýë

òý
é

à
æ

è
ë

ã¿
é

÷¿
¿ä

Á¿ãäýýñ:Áîëîâñðîëîîð

Ä
ýý

ä

Ò
óñ

ãà
é

ä

óí
ä

è
é

í
à
íõ

à
í

ø
à
òí

û

Á
¿ð

ýí

ä
óí

ä

Á
¿ð

ýí

á
óñ

 ä
óí

ä

Á
à

ãà

Á
î

ë
î

âñ
ðî

ë
ã¿

é

Áàÿí-ªíäºð 98 18 6 3 25 35 10 1

Á¿ðä 25 3 2 2 6 7 5 0

Áàòºëçèé 105 11 9 8 43 18 13 3

ÁÁ-Óëààí 23 4 3 3 5 5 3 0

Áàÿíãîë 21 0 2 4 6 4 4 1

Ãó÷èí-Óñ 32 5 2 5 8 6 5 1

Åñºíç¿éë 30 6 3 3 7 7 3 1

ªëçèéò 45 8 6 4 17 6 3 1

ÇÁ-Óëààí 62 11 4 5 19 12 9 2

Áîãä 40 5 3 4 13 8 6 1

Íàðèéíòýýë 30 7 4 2 10 5 2 0

Ñàíò 39 10 3 2 13 8 3 0

Òàðàãò 45 4 4 3 17 9 7 1

Òºãðºã 30 5 4 3 11 4 3 0

Óÿíãà 40 7 5 4 12 8 3 1

Õàéðõàíäóëààí 58 9 8 3 21 13 3 1

Õóæèðò 68 7 8 7 16 17 12 1

Õàðõîðèí 206 67 4 6 32 71 23 3

Àðâàéõýýð 601 134 23 13 277 98 45 11

Ä¯Í 1598 321 103 84 558 341 162 29

 ÀÆÈËÃ¯ÉÄËÈÉÍ ÌÝÄÝÝ

Á¿ãä ¯¿íýýñ:

Ýìýãòýé
1. ªìíºõ ñàðûí ýöýñò áàéñàí àæèëã¿é÷¿¿ä 1598 911

2. Òàéëàíò ñàðä íýìýãäñýí àæèëã¿é÷¿¿ä 494 259

¯¿íýýñ : Îðîí òîîíû öîìõòãîëîîñ 0 0

 Áàéãóóëëàãà òàòàí áóóãäñàíààñ 0 0

 ªºð ãàçðààñ øèëæèæ èðñýí 2 2

 Ñóðãóóëü òºãññºí 0 0

 Öýðãýýñ õàëàãäñàí

 Ìýðãýæëèéí àæèë îëäîõã¿éãýýñ

 Öàëèí áàãàòàéãààñ

 Áóñàä 116 60

3. Àæèëã¿é÷¿¿äýýñ òàéëàíò ñàðä àæèëä îðñîí 338 146

¯¿íýýñ : Óëñûí ¿éëäâýðèéí ãàçàð 0 0

 Òºðèéí áîëîí òºñºâò áàéãóóëëàãà 13 10

 Íºõºðëºë, êîìïàíè 4 1

 Õîðøîî 0 0

 Áóñàä 0 0

4. Òàéëàíò ñàðä àæèëã¿é÷¿¿äèéí á¿ðòãýëýýñ õàñàãäñàí 31 16

5. Òàéëàíò ñàðûí ýöýñò áàéãàà àæèëã¿é÷¿¿ä 1598 911

6. Òàéëàíò ñàðûí ýöýñò áàéãàà àæèëã¿é÷¿¿ä íàñíû á¿ëãýýð

 16-24 389 198

 25-34 802 467

 35-44 213 158

 45-60 194 88

 ÕÝÀëáàíû ìýäýýã ¿íäýñëýâ.

ÕÝÐÝÃËÝÝÍÈÉ ÁÀÐÀÀ ¯ÉË×ÈËÃÝÝÍÈÉ ¯ÍÈÉÍ ÈÍÄÅÊÑ

COMSUMER PRICE INDEX OF CERTAIN GOODS AND SERVICES

¯ç¿¿ëýëò¿¿ä Indicators 2013.02/2010.12 2012.02/2013.02 2012.12/2013.02 2013.01/2013.02

Õ¿íñíèé áàðàà, óíäàà
óñ

Food and non-alcoholic
beverages

117.7 100.6 104.3 99.7

Ñîãòóóðóóëàõ óíäàà
òàìõè Alcoholic beverages tobacco

178.7 163.7 100.0 100

Ãóòàë õóâöàñ,áºñ áàðàà Clothing footwear and cloth 131.6 120.4 102.8 102.1

Îðîí ñóóö, óñ
öàõèëãààí ò¿ëø

Housing water electricity and
fuels 116.0 106.6 100.4 100.4

Ãýð àõóéí áàðàà Furnishings household
equipment and tools

116.9 106.0 101.3 101.2

Ýì òàðèà, ýìíýëãèéí
¿éë÷èëãýý

Health medical care and
services 95.2 94.7 100.0 100

Òýýâýð Transport 124.2 104.5 102.2 100

Õîëáîîíû
õýðýãñýë,øóóäàíãèéí
¿éë÷èëãýý

Communication 99.7 99.7 100.0 100

Àìðàëò ÷ºëººò öàã
ñî¸ëûí áàðàà

¿éë÷èëãýý
Recreation and culture 110.2 104.5 100.0 100

Áîëîâñðîëûí
¿éë÷èëãýý Education

123.3 109.9 100.0 100

Áóñàä áàðàà ¿éë÷èëãýý
Miscellaneous goods and
services

108.7 105.2 102.6 102

ÅÐªÍÕÈÉ ÈÍÄÅÊÑ Index
121.6 108.2 102.4 100.6

 Худалдаа, нийтийн хоолны бараа гүйлгээ /мян. төгрөг/

Үзүүлэлт

2012 он 2013 он

цэгийн тоо
бараа

гүйлгээний
орлого

цэгийн тоо
бараа

гүйлгээний
орлого

Барааны дэлгүүр 199 261469.0 224 368758.0
Хүнсний дэлгүүр 416 1387405.0 439 1768110.0
Үүнээс:
согтууруулах
ундааны гүйлгээ 293 687125.0 299 999080.0
Авто сэлбэгийн
дэлгүүр 98 179710.0 100 222570.0
Барилгын
материалын дэлгүүр 16 33960.0 17 66560.0
Ресторан бар 36 187450.3 36 196300.0
Цайны газар 68 85062 69 95492.4
ТҮЦ 15 8150.2 17 13990.0
Контейнер 254 196300.0 256 292400.0
Авто засварын газар 23 142757.0 26 178520.0
Шатахууны
борлуулалт 53 3367977.0 57 3956026.4
Эм борлуулалт 35 155031.5 42 201650.0

ДҮН
1,213

6,005,272.0

1,283

7,360,376.8

ÝÐ¯¯Ë ÌÝÍÄ

 HEALTH

 . ÒªÐªËÒ, ÝÕ Õ¯¯ÕÄÈÉÍ ÝÍÄÝÃÄËÈÉÍ ÒÎÎ

Õóãàöàà
Periods

Àìàðæñàí
ýõ

Number of
mothers
delivered

Àìüä
òºðñºí
õ¿¿õýä

Live
births

Òºðºõèéí
óëìààñ
ýíäñýí

ýõ
Maternal
deaths

1õ¿ðòýë
íàñàíäàà

ýíäñýí
õ¿¿õýä
Infant
deaths
under

age of 1
year

1-5 õ¿ðòýë íàñíû
ýíäñýí õ¿¿õýä
Infant deaths at
age of 1-5 years

2011 368 369 0 11 1

2012 405 408 0 13 0

2013 433 435 0 8 1

. ÒªÐªËÒ, ÝÕ Õ¯¯ÕÝÄÈÉÍ ÝÍÄÝÃÄËÈÉÍ ÒÎÎ,ñóìäààð
 NUMBER OF BIRTHS,MATERNAL AND INFANT DEATHS,by soums

Ñ
óì

ä

Àìàðæñàí
ýõ

Number of
mothers
delivered

Àìüä
òºðñºí
õ¿¿õýä

Live
births

Òºðºõèéí
óëìààñ
ýíäñýí

ýõ
Maternal
deaths

1õ¿ðòýë
íàñàíäàà

ýíäñýí
õ¿¿õýä
Infant
deaths
under

age of 1
year

1-5 õ¿ðòýë íàñíû
ýíäñýí õ¿¿õýä
Infant deaths at
age of 1-5 years

ÁÁ-Óëààí 1 1 1

Áàò-ªëçèé 21 22

Áàÿíãîë 2 2

Áàÿí-ªíäºð 2 2

Áîãä 12 12

Á¿ðä 5 5

Ãó÷èí-Óñ 2 2 1

Åñºíç¿éë 1 1

ÇÁ-Óëààí 8 8

Íàðèéíòýýë 6 6

ªëçèéò 0 0

Ñàíò 7 7

Òàðàãò 3 3

Òºãðºã 2 2

Óÿíãà 23 23

Õàéðõàíäóëààí 5 5

Õàðõîðèí 36 36 1

Õóæèðò 12 12 1

Àðâàéõýýð 285 286 4 1

Ä¿í Total 433 435 0 8 1

 ÕÀËÄÂÀÐÒ ªÂ×ÍªªÐ ªÂ×ËªÃ×ÄÈÉÍ ÒÎÎ

 NUMBER OF INFECTIOUS DISEASE CASES

Õóãàöàà
Periods

Õàëäâàðò ºâ÷íººð
ºâ÷ëºã÷èä-á¿ãä

Infectious disease
cases-total

¿¿íýýñ

Â
è

ð
óñ

ò
ãå

ïà
òè

ò

V
ir

a
l h

e
p
a

tit
is

Ö
óñ

à
í

ñó
óë

ãà

D
ys

e
n
te

ry

Á
ð

óö
åë

ë
¸

ç

B
ru

ce
llo

si
s

Ç
à

ã

G

o
n

o
rr

h
o

e
a

T
ýì

á
¿¿

 S

yp
h

ili
s

Ò
ð

è
õî

ì
è

í
è

à
ç

T

ri
ch

o
m

o
n

ia
si

s

Ñ
¿ð

üå
ý

T

u
b

e
rc

u
lo

si
s

Ãà
õà

é
 õ

à
âä

à
ð

Ñ
à
ë

õè
í

ö
ýö

ýã

2011 248 135 1 0 14 21 13 10 0 54

2012 223 149 0 0 6 10 12 14 14 15

2013 422 57 1 0 6 18 1 17 289 30

 ÕÀËÄÂÀÐÒ ªÂ×ÍªªÐ ªÂ×ËªÃ×ÈÄ, ñóìäààð
 INFECTIOUS DISEASE, by soums

Ñóìä

Õàëäâàðò ºâ÷íººð
ºâ÷ëºã÷èä-á¿ãä

Infectious disease
cases-total

¿¿íýýñ
Â

è
ð

óñ
ò

ãå
ïà

òè
ò

 V

ir
a

l
h
e

p
a
tit

is

Ö
óñ

à
í
 ñ

óó
ë

ãà

D

ys
e

n
te

ry

Á
ð
óö

å
ë

ë
¸
ç

B

ru
ce

llo
si

s

Ç
à

ã

G

o
n

o
rr

h
o

e
a

T
ýì

á
¿¿

 S

yp
h

ili
s

Ò
ð

è
õî

ì
è

íè
à
ç

T

ri
ch

o
m

o
n
ia

si
s

Ñ
¿ð

üå
ý

T

u
b
e

rc
u

lo
si

s

Ñ
à

ë
õè

í
ö

ýö
ýã

Ãà
õà

é
í

õà
âä

à
ð

2011 2012 2013

ÁÁàÿí-Óëààí 0 0 2 1 1

Áàò-ªëçèé 2 8 2 2

Áàÿíãîë 3 8 6 1 5

Áàÿí-ªíäºð 4 0 13 1 1 11

Áîãä 3 17 1 1

Á¿ðä 0 1 0

Ãó÷èí-Óñ 11 4 3 1 2

Åñºíç¿éë 1 2 0

ÇÁ-Óëààí 1 0 1 1

Íàðèéíòýýë 11 15 1 1

ªëçèéò 1 0 0 0

Ñàíò 3 1 9 9

Òàðàãò 0 10 6 1 1 1 1 2

Òºãðºã 2 2 5 3 1 1

Óÿíãà 28 5 5 1 2 2

Õàéðõàíäóëààí
2 19 6 0 1 4 1

Õàðõîðèí 2 2 32 6 1 2 23

Õóæèðò 2 10 22 11 11

Àðâàéõýýð 61 46 308 24 1 3 13 9 12 243

Ä¿í Òotal 137 150 422 57 1 0 6 18 1 17 30 289

X.1 Á¯ÐÒÃÝÃÄÑÝÍ ÕÝÐÃÈÉÍ ÒÎÎ, òºðëººð

 NUMBER OF OFFENCES COMMITTED, by soums

3/6/2013

Õýðãèéí òºðºë 2011 2012 2013 Type of offences

Á¿ðòãýãäñýí õýðýã-
Á¿ãä 78 110 102 Offences-Total

 -Áóñäûí àìèéã
õîðëîñîí 1 0 2

 -Man slaugher

 -Õ¿÷èíãèéí õýðýã 3 1 1 -Rape

 -Òàíõàéí õýðýã 3 2 5 -Indecent assault

 -Õóëãàé 26 39 28 -Theft

 -Õºäºëãººíèé
àþóëã¿é áàéäëûí

ýñðýã õýðýã 4 12 5

 -Crimes against sagety of traffic
movement

 -Èðãýíèé ýð¿¿ë
ìýíäèéí ýñðýã

õýðýã 23 40 31

 -Offences against the health of
individuals

 -Áóñàä 16 13 30 Other

Ãýìò õýðãèéí óëìààñ ó÷èðñàí õîõèðîë
Total amount of damage caused by offences

Ãýìòýæ áýðòñýí
õ¿í 22 41 31 Number of injured people

Íàñ áàðñàí õ¿í 12 22 Number of died people

Íèéò
õîõèðîë/ñàÿ.òºã/

45.8 63.1 87.5 Total amount of damage /mln.tog/

Íºõºí
òºë¿¿ëñýí/ñàÿ.òºã/

8.7 31.5 60.6 Peimbursed /mln.tog/

X.3 Á¯ÐÒÃÝÑÝÍ ÕÝÐÝÃÒ ÕÎËÁÎÃÄÑÎÍ ÑÝÆÈÃÒÝÍ,ßËËÀÃÄÀÃ×ÄÛÍ ÒÎÎ
 NUMBER OF
OFFENDERS

Õýðýãò õîëáîãäñîí
ñýæèãòýí,

ÿëëàãäàã÷èä
2011 2012 2013 Number of offenders

Á¿ãä 61 101 77 Total

Õýðýã ¿éëäýõäýý: Crime committed by:

 -Á¿ëýãëýñýí 22 41 19 -Group of people

 -Ñîãòóó áàéñàí 20 48 29 -Drunk people

Ýð¿¿ëæ¿¿ëýãäñýí
õ¿í 285 242 256 Number of restored

X.2. Á¯ÐÒÃÝÃÄÑÝÍ ÕÝÐÃÈÉÍ ÒÎÎ,ñóìäààð

 NUMBER OF OFFENCES COMMITTED,by soums

Ñóìä 2011 2012 2013 Soums

Áàÿí-ªíäºð 2 3 1 Bayan-Under

Á¿ðä 2 7 4 Burd

Áàÿíãîë 2 1 2 Bayangol

Áàò-ªëçèé 3 9 5 Bat-Ulzii

ÁÁ-Óëààí 1 2 BB-Ulaan

Ãó÷èí-Óñ 2 3 Guchin-Us

Åñºíç¿éë 1 1 Esenzuil

ªëçèéò Ulziit

ÇÁ-Óëààí 2 2 4 ZB-Ulaan

Áîãä 1 1 4 Bogd

Íàðèéíòýýë 4 5 1 Nariinteel

Ñàíò 1 3 1 Sant

Òàðàãò 2 7 3 Taragt

Òºãðºã 1 1 Tugrug

Óÿíãà 4 6 9 Uyanga

Õàéðõàíäóëààí 2 4 4 Hairhandulaan

Õóæèðò 3 4 6 Hujirt

Õàðõîðèí 19 14 11 Harhorin

Àðâàéõýýð 28 41 41 Arvaiheer

Ä¿í 78 110 102 Total

I. АЙМГИЙН ЭДИЙН ЗАСАГТ ХӨДӨӨ АЖ АХУЙН САЛБАРЫН

ЭЗЛЭХ БАЙР СУУРЬ
Манай аймгийн хөдөө аж ахуйн салбарын үйл ажиллагаа нь бусад хүчин

зүйлсээс илүүтэйгээр байгаль, цаг агаараас ихээхэн хамааралтай бөгөөд хөдөө

аж ахуйн бүтээгдэхүүн нь үндсэндээ хүн амын хүнсний гол хэрэглээ, зарим

боловсруулах үйлдвэрийн үйлдвэрлэлийн гол түүхий эд болдог.

2011 оны байдлаар манай аймгийн Дотоодын нийт бүтээгдэхүүн (ДНБ) –ий

55.0 хувийг хөдөө аж ахуйн салбар бүрдүүлж, 2012 оны жилийн эцэст нийт

хөдөлмөрийн насны хүн амын 37.2 хувь, ажиллагсдын 55.1 хувь нь энэ салбарт

ажиллаж байна.
Зураг 1.

ДНБ-нд ХАА-н салбарын нэмэгдэл өртгийн эзлэх хувь

 Салбарын бүтцээр анхдагч салбар буюу хөдөө аж ахуйн салбар, үүний

дотор мал аж ахуйн салбар нь аймгийн ДНБ-ний 60.0-80.0 шахам хувийг

эзэлсээр байсан ба 2000 оноос хойшхи хөдөө аж ахуйн салбарт учирсан

байгалийн гамшигаас үүдэн, мөн үйлчилгээний салбарын өсөлтөөс шалтгаалж

хөдөө аж ахуйн салбарын ДНБ-нд эзлэх хувийн жин буурч, улмаар үйлдвэрлэл,

үйлчилгээний салбарын эзлэх хувийн жин өссөөр байна.

Хөдөө аж ахуйн салбар, үүний дотор мал аж ахуйн салбарын үйлдвэрлэл нь

боловсруулах аж үйлдвэрийн салбарын хүнсний бүтээгдэхүүн үйлдвэрлэлийн

түүхий эдийг нийлүүлж, боловсруулах салбар болон үйлчилгээний салбарын

үйлдвэрлэлийн өсөлтийг хангах, мөн мал аж ахуй болон газар тариалангийн

салбар нь хүн амыг аюулгүй, баталгаат хүнсээр хангах үндсэн нөхцөл нь

болдог.

ТАНИЛЦУУЛГА

/Малын тоо, бүтэц,
 2012 оны эцсийн
байдлаар/

II. МАЛ АЖ АХУЙ
II.1 МАЛ АЖ АХУЙН БҮТЭЭГДЭХҮҮНИЙ ҮЙЛДВЭРЛЭЛТ

Мал аж ахуйн салбарын бүтээгдэхүүн үйлдвэрлэлт 2012 оны урьдчилсан

гүйцэтгэлээр, оны үнээр 98.6 тэрбум төгрөг, 2005 оны зэрэгцүүлэх үнээр 40.2

тэрбум төгрөгт хүрч өмнөх оныхтой харьцуулахад оны үнээр 19.4 хувиар

зэрэгцүүлэх үнээр 12.0 хувиар өсч байна.
Хүснэгт 1.

Мал аж ахуйн салбарын бүтээгдэхүүн үйлдвэрлэлт

тэрбум төг

 2007 2008 2009 2010 2011 2012* 2012/2011
хувь зөрүү

Тайлант оны үнээр
74.6

77.9

88.9

67.6

82.6

98.6

119.4

16.0

2005 оны зэрэгцүүлэх
үнээр

51.7

58.8

83.9

42.3

35.9

40.2

112.0

4.3

* -Урьдчилсан гүйцэтгэлээр

Мал аж ахуйн салбарт 2012 онд нядалгааны жингээр 22.5 мян.тн мах, 30.7

мян.тн сүү, 1.4 мян.тн хонины ноос, 0.4 мян.тн ямааны ноолуур, 0.05 мян.тн

тэмээний ноос, 37.2 мян.тн хөөвөр, хялгас, 421.6 мянган ширхэг арьс шир

үйлдвэрлэв.

Өмнөх онтой харьцуулахад махны үйлдвэрлэл, нядалгааны жингээр 2.1

мян.тн, сүүний үйлдвэрлэл 5.6 мян.л, хонины ноос 0.5 мян.тн, ямааны ноолуур

0.1 мян.тн, тэмээний ноос 3.9 тн, бодын хөөвөр, хялгас 18.4 тн-оор, арьс шир

48.3 мянган ширхэгээр тус тус өссөн байна.
Зураг 2.

Хүснэгт 2.

Мал аж ахуйн бүтээгдэхүүний үйлдвэрлэлт, биет хэмжээгээр

 2008 2009 2010 2011 2012* 2012/2011
хувь зөрүү

Мах, нядалгааны
жингээр, тн 26824.9 38023.9 22198.4 20324.7 22463.8 110.5 2139.1

 Тэмээний 352.8 308.8 511.5 365.7 362.1 99.0 -3.6
 Адууны 4663.9 6485.8 4319.9 3718.9 4168.5 112.1 449.6
 Үхрийн 5578.0 6408.0 4196.4 3546.8 3536.2 99.7 -10.6
 Хонины 9563.7 13260.7 7616.7 7261.6 7448.5 102.6 186.9
 Ямааны 6666.5 11560.6 5553.9 5431.7 6948.5 127.9 1516.8
Сүү, л 29902.5 35835.8 10919.7 24913.5 30659.9 123.1 5746.4
 Ингэний 235.1 261.9 195.1 334.1 361.1 108.1 27.0
 Гүүний 3608.0 4623.9 1203.0 3834.7 4759.9 124.1 925.2
 Үнээний 16115.1 18958.3 6469.7 12329.2 15861.6 128.7 3532.4
 Хонины 5048.5 6094.7 1760.5 3799.6 4573.0 120.4 773.4
 Ямааны 4895.8 5897.0 1291.4 4615.9 5104.3 110.6 488.4
Ноос, ноолуур, тн 2108.4 2270.9 1525.9 1327.5 1571.1 118.4 243.6
 Тэмээний ноос 44.7 46.6 50.0 48.5 52.4 108.0 3.9
 Хонины ноос 1608.3 1726.1 1166.6 986.3 1156.9 117.3 170.6
 Ямааны ноолуур 395.1 438.0 272.4 255.5 316.5 123.9 61.0
 Бодын хөөвөр 20.5 20.4 12.5 12.6 15.4 122.2 2.8
 Бодын хялгас 39.8 39.8 24.4 24.6 29.9 121.5 5.3
Арьс, шир, мян.ширхэг 459.8 751.9 1409.6 373.2 412.9 110.6 39.7
 Тэмээний шир 1.2 1.1 2.1 1.2 1.2 100.0 0.0
 Адууны шир 16.8 24.0 63.0 13.4 14.7 109.7 1.3
 Үхрийн шир 21.1 25.6 68.3 13.6 13.8 101.5 0.2
 Хонины нэхий 242.0 358.5 690.9 188.0 188.0 100.0 0.0
 Ямааны нэхий 178.7 342.7 585.3 157.0 195.3 124.4 38.3

*-Урьдчилсан гүйцэтгэлээр

2012 онд нэг хүнд дунджаар 201.7 кг мах, 275.3 кг сүү ногдож, өмнөх онтой

харьцуулахад мах 20.5 кг, сүү 53.2 л-ээр нэмэгдсэн байна.
Хүснэгт 3.

Нэг хүнд ногдох мал аж ахуйн гол нэрийн бүтээгдэхүүн

 2008 2009 2010 2011 2012**

Мах, нядалгааны жингээр, кг 243.9 343.5 199.0 181.2 201.7
Сүү, л 271.9 323.7 97.9 222.1 275.3

*-жилийн дундаж хүнд ногдуулж тооцсоноор

**-Урьдчилсан гүйцэтгэлээр

II.2 МАЛ ТЭЖЭЭВЭР АМЬТАД, ХАШАА ХУДГИЙН 2012 ОНЫ
ТООЛЛОГЫН ДҮН

Малтай өрх, малчдын тоо. 2012 онд мал бүхий 17272 өрх тоологдсон ба

үүний 78.8 хувь нь буюу 13603 малчин өрх мал аж ахуйн үйлдвэрлэл эрхэлж

байна. Хувийн малтай өрх аймгийн хэмжээний нийт өрхийн 53.9 хувийг эзэлж

байна.

2012 онд мал аж ахуйн үйлдвэрлэлд 26687 малчид ажиллаж байна.

Малчин өрхийн ам бүлийн тоо 49166 байгаа ба нэг малчин өрхийн ам бүлийн

тоо дунджаар 3.6 байна. Малчдын 47.4 хувь нь буюу 12655 эмэгтэй малчид

байна.

Насны бүлгээр нь авч үзвэл 42.9 хувь нь 16-34 насны, 47.1 хувь нь 35-аас

тэтгэвэрт гарах насны, 10.1 хувь нь тэтгэврийн насны хүмүүс байна.
Хүснэгт 4.

 Өрх, малчдын тоо, насны бүтэц

 2008 2009 2010 2011 2012
2012/2011

õóâü çºð¿¿

Малтай өрх 20062 19888 17974 17211 17272 100.4 61
Малчин өрх 17015 16855 15536 14775 13603 92.1 -1172
Малчдын тоо 33985 32847 30771 28457 26687 93.8 -1770
Үүнээс:16-34 насны 16467 15344 13878 12412 11436 92.1 -976
35-аас тэтгэвэрт гарах насны 12608 12823 12554 12419 12560 101.1 141
Тэтгэврийн насны 4910 4680 4339 3626 2691 74.2 -935
Нийт малчдаас эмэгтэй 15968 15092 14133 13156 12655 96.2 -501
Насны бүтэц % 100 100 100 100.0 100.0 - 0.0
Үүнээс:16-34 насны 48.5 46.7 45.1 43.6 42.9 - -0.8
35-аас тэтгэвэрт гарах насны 37.1 39 40.8 40.8 47.1 - 6.3
Тэтгэврийн насны 14.4 14.2 14.1 14.1 10.1 - -4.0

Нэг малчин өрхөд ногдох малын тоо 203 215 129 164 218 169.0 89.0

2012 онд малтай өрхийн тоо 2011 онтой харьцуулахад 61-ээр нэмэгдэж,

малчин өрх 1172-оор, малчдын тоо 1770-аар, эмэгтэй малчид 501-ээр тус тус

буурсан байна.

Малчин өрхийн тоо Баян-Өндөр, Бат-Өлзий, Баруунбаян-Улаан, Баянгол,

Гучин -Ус, Есөнзүйл, Өлзийт, Зүүнбаян-Улаан, Нарийнтээл, Сант, Тарагт,

Төгрөг, Уянга, Хайрхандулаан, Хужирт, Хархорин сумдад буурч, Бүрд, Богд,

Арвайхээр сумдад өссөн байна.

2012 онд 1 малчин өрхөд 218 толгой мал ногдож байгаа нь 2011 оныхоос

54 толгойгоор өссөн байна.

Зураг 3.

Малчдын тоо, насны бүлгээр

Малчдын соёл, ахуйн үзүүлэлт. 2012 оны тооллогоор нийт малчин

өрхийн 87.4 хувь нь цахилгааны эх үүсгүүртэй, 82.7 хувь нь телевизтэй, 25.1

хувь нь автомашинтай, 56.2 хувь нь мотоцикльтой, 0.4 хувь нь трактортой, 69.8

хувь нь малын хашаатай, 13.7 хувь нь худагтай байна.
 Хүснэгт 5.

 Малчдын соёл ахуйн үзүүлэлтүүд

Өрхийн тоо

Малчин өрхийн тоонд эзлэх

хувь

2007 2008 2009 2010 2011 2012 2007 2008 2009 2010 2011 2012

Цахилгаантай 10 042 11 560 12 285 11 892 12 396 11894 60.6 67.9 72.9 76.5

83.9

87.4

Телевизтэй 7 849 9 280 10 901 9 962 11 330 11253 47.4 54.5 64.7 64.1

76.7

82.7

Автомашинтай 2 469 2 875 3 070 3 247 3 530 3412 14.9 16.9 18.2 20.9

23.8

25.1

Мотоцикльтой 6 281 7 036 7 300 7 583 7 905 7645 37.9 41.4 43.3 48.8

53.5

56.2

Трактортай 54 44 66 45 37 60 0.3 0.3 0.4 0.3

0.3

0.4

Сүүлийн жилүүдэд хөдөө орон нутагт нарны зайн цахилгаан эх

үүсгүүрийн хэрэглээ нэмэгдэж, тэр хэмжээгээр бусад үзүүлэлтүүд тухайлбал

телевизортой өрхийн тоо өссөөр байгаа. 2012 оны хувьд малчин өрхийн тоо

буурсантай холбогдон 2011 оныхоос цахилгаан эх үүсгүүртэй өрхийн тоо 502-

оор буюу 4.0 хувиар, телевизтэй өрхийн тоо 77-оор буюу 1.0 хувиар,

автомашинтай өрхийн тоо 118-аар буюу 3.3 хувиар, мотоцикльтэй өрхийн тоо

260-аар буюу 3.3 хувиар тус тус буурсан боловч малчин өрхийн тоонд эзлэх

хувь байнга өссөөр байна.

2011 онд эдгээр үзүүлэлтүүд эргээд өссөн байна. Харин автомашинтай

болон мотоцикльтой өрхийн тоо тасралтгүй өссөөр байна. Авто машинтай

өрхийн тоо 283-аар буюу 8.7 хувиар, мотоцикльтой өрхийн тоо 322-оор буюу 4.2

хувиар тус тус өссөн, трактортой өрхийн тоо 2011 онд урд оноос 8-аар буурсан

байна.

Зураг 4.

Малчин өрхийн соёл ахуйн зарим үзүүлэлтүүд

Малын тоо. 2012 оны жилийн эцсийн мал тооллогын дүнгээр малын тоо

2970.7 мянга болж, 2011 оныхоос 545.1 мянгаар буюу 22.5 хувиар өсчээ. 2012

онд малын тоо нь 5 төрөл дээрээ өссөн дүнтэй гарсан байна. Малын тооны

өсөлт, бууралтыг сумчилж харвал Зүүнбаян-Улаан суманд тэмээ 2 толгойгоор,

Хужирт суманд 8 толгойгоор буурч, бусад бүх суманд малын толгой 5 төрөл

дээрээ өссөн байна.

 Тооллогын дүнгээр тэмээний тоо 18134 толгой, адуу 170536 толгой, үхэр

113966 толгой, хонь 1310889 толгой, ямаа 1357163 толгойд хүрч, 2011 оныхоос

тэмээ 2261, адуу 29437, үхэр 23399, хонь 259135, ямаа 230807 толгойгоор тус

тус өссөн үзүүлэлт гарсан байна.

2012 онд 932.0 мянган толгой төл бойжуулсан нь өмнөх оноос 111.6

мянгаар буюу 13.6 хувиар өсч, том малын зүй бус хорогдол 13.9 мянган

толгойгоор буурсан байна. 2012 онд 52638 сарлаг тоологдсон нь нийт үхэр

сүргийн 46.2 хувийг эзэлж байна. Сарлагийн тоо 2011 оныхоос 31.1 хувиар

буюу 12472 толгойгоор өссөн байна.

 Хүснэгт 6.

Малын тоо, төрлөөр
мян.толгой

2007 2008 2009 2010 2011 2012

2012/2011

хувь зөрүү

Бүгд 3 190.1 3 449.8 3 620.2 2 010.5 2 425.6 2970.7 122.5 545.1
Тэмээ 13.5 14.1 15.2 14.7 15.9 18.1 113.8 2.2

 Адуу 174.9 173 183.4 113.8 141.1 170.5 120.8 29.4

Үхэр 133.5 134.8 141.1 76.2 90.5 113.9 125.9 23.4

Хонь 1 462.1 1 569.2 1 691.4 896.6 1 051.7 1310.9 124.6 259.2

Ямаа 1 406.1 1 558.7 1 589.1 909.2 1 126.4 1357.2 120.5 230.8

 Манай оронд цас их орж, хүйтрэн өвөлжилт хүндэрч, гурван жил дараалан

зуд үүрэлсэн жилүүд хамгийн сүүлд 1999-2001онд мөн 2009-2010 онд шилжих өвөл

тохиолдсон.
 Хүснэгт 7.

Зудны дараах жилийн малын тооны өсөлт, төрлөөр

 Бүгд Тэмээ Адуу Үхэр Хонь Ямаа

1999-2001 оны зудны жилийн дараах жилд
2002 1 665.3 13.3 115.1 75.3 805.9 655.7
2003 1 918.8 13.9 123.8 83 881.7 816.4

2003/2002 % 115.2 104.5 107.6 110.2 109.4 124.5
Нийт өсөлтөд 5
төрлийн эзлэх

хувь
100.0 0.2 3.4 3.0 29.9 63.4

2009-2010 оны зудны жилийн дараах жилд
2010 2 010.5 14.7 113.8 76.2 896.6 909.2
2011 2 425.6 15.9 141.1 90.6 1 051.7 1 126.3

2011/2010 % 120.6 108.2 123.9 118.9 117.3 123.9
Нийт өсөлтөд 5
төрлийн эзлэх

хувь
100.0 0.3 6.6 3.5 37.4 52.3

 Зүй бус хорогдсон том малын тоо 1999-2001 онд 1158.5 мянган толгойд хүрч

байсан бол 2009-2010 оны зудны жилд 1664.3 мянган толгой мал зүй бусаар

хорогдсон. Зудны дараах жилийн малын тооны өсөлтийг хүснэгт 4 –өөс харвал

2002-2003 онд 15.2 хувиар өсч байсан бол 2010-2011 онд 20.6 хувь өссөн үзүүлэлт

гарсан байна. Нийт өсөлтөд 5 төрлийн эзлэх хувийг авч үзвэл 2002 онд нийт

өсөлтийн 63.4 хувийг ямаан сүргийн өсөлт хангаж байсан бол 2011 онд 52.3 хувь

болж 11.1 пунктээр буурч, хонин сүргийн өсөлт 29.9 хувь байснаа 37.4 хувь болж 7.5

пунктээр өссөн нь эерэг үзүүлэлт юм.

Зураг 5.

2012 оны мал тооллогын дүнгээр өмнөх зудтай жилүүдтэй харьцуулахад

19 сумын малын тоо таван төрөл дээрээ 4.0-66.8 хувиар өссөн байна.

Хүснэгт 8.

Малын тооны өсөлт, бууралтанд нөлөөлсөн үзүүлэлтүүд
мян.толгой

2007 2008 2009 2010 2011 2012

2012/2011

хувь зөрүү

Бойжуулсан төл 983.7 949.2 1 145.7 298.1 820.5 932.0 275.2 522.4

Том малын зүй

бусын хорогдол 12.1 139.6 111.3 1 664.3

21.9

8.0

1.3

-1 642.4

Хээлтэгч малын тоо 1 251.8 1 397.7 1 434.2 933.3 968.9 1190.5 103.8 35.6
Хээл хаясан

хээлтэгч 9.5 42.6 52.0 185.7 21.8 0.002 11.7 -163.9

Сувайрсан хээлтэгч 29.6 64.6 55.7 149.1 77.1 0.2 51.7 -72

Нийт малын тоо хамгийн өндөр нь өсөлттэй нь Арвайхээр сум 56.8 хувь,

хамгийн бага өсөлттэй нь Нарийнтээл сум 9.1 хувийн өсөлттэй байна.

Хүснэгт 9.

2001 оноос хойшхи жилүүдийн малын тооны өсөлт, бууралт

 Бүгд Тэмээ Адуу Үхэр Хонь Ямаа

Өссөн жилийн тоо 9 6 8 9 9 9

Буурсан жилийн тоо 2 5 3 2 2 2

2001 оноос өссөн хэмжээ, мян.тол 1101.6 3.4 29.5 14.7 399.8 654.2

2001 оноос буурсан хэмжээ, мян.тол - - - - - -

2001 оноос хойшхи 11 жилийн 9 жилд нь малын тоо өсч, 2 жилд нь

буурчээ. Энэ хугацаанд малын тоо 2009 онд хамгийн өндөр буюу 3620.2 мянгад

хүрч байсан ба 2001 онтой харьцуулахад 2012 онд нийт мал 1101.6 мянгаар

өсч, малын төрлөөр авч үзвэл тэмээ 3.4, адуу 29.5, үхэр 14.7, хонины тоо 399.8

мянгаар, ямааны тоо 654.2 мянгаар тус тус өссөн байна.

2012 оны байдлаар нийт мал сүргийн 89.8 хувийг бог мал, 10.2 хувийг

бод мал эзэлж байна. Энэ харьцаа 2011 онтой ижил түвшинд байна.

Харин нийт сүрэгт таван төрлийн малын эзлэх хувийн жинг авч үзвэл урд

оноос тэмээ, адуун сүрэг тус бүр 0.1 пунктээр буурсан, үхэр сүрэг 0.1 пунктээр,

хонин сүргийн эзлэх жин 0.7 пунктээр өссөн, ямаан сүргийн эзлэх жин 0.7

пунктээр буурсан байна. Ямаан сүргийн эзлэх хувийн жин буурсан нь бага

боловч эерэг үзүүлэлт юм.

Хүснэгт 10.

Нийт сүрэгт таван төрлийн малын эзлэх хувь

 2007 2008 2009 2010 2011 2012

Бүгд 100 100 100 100 100 100

Тэмээ 0.4 0.4 0.5 0.7 0.7 0.6

Адуу 5.5 5.1 5.1 5.7 5.8 5.7

Үхэр 4.2 3.9 3.9 3.8 3.7 3.8

Хонь 45.8 45.5 46.7 44.6 43.4 44.1

Ямаа 44.1 45.1 43.8 45.2 46.4 45.7

Бог малын дотор хонь 75 хувь, ямаа 25.0 хувь байсан уламжлалт

харьцаа сүүлийн жилүүдэд ихээхэн хэмжээгээр алдагдсаар байгаа буюу жил

ирэх тусам ямааны эзлэх хувь нэмэгдсээр байгаа энэ харьцаа 2009 онд бага

зэрэг буюу 1.4 хувиар буурсан үзүүлэлт гарч байсан. 2010 оны зудтай жилд ч

өссөн үзүүлэлт гарсан байна. Нийт сүрэгт ямаан сүргийн эзлэх хувь 2008 оны

эцэст 45.1 хувь байсан бол 2009 онд 43.8 хувь болж 1.3 пунктээр буурч, 2010

онд 45.2 хувь болж 1.4 пунктээр, 2011 онд 46.4 хувь болж 1.2 пунктээр өссөн

харин 2012 онд 0.7 пунктээр буурсан байна.

Ямаан сүргийн тооны өсөлт, бууралтыг ямаанаас гарах түүхий эд болох

ноолуурын үнэтэй холбож харж болох талтай. (Хавсралт41.)

Сумдаар авч үзэхэд бог малынх нь 36.1-76.4 хүртлэх хувийг ямаан сүрэг

эзэлж байна. Энэ нь ерөнхийдөө мал сүргийн бүтцэд зохисгүй өөрчлөлт гарч

байгааг харуулж буй анхаарал татсан асуудал юм. Цаашид ямаан сүргийн тоо

толгойн өсөлт үргэлжилбэл байгаль орчин, бэлчээрийн хүрэлцээнд ямар

нөлөөтэйг тогтоож, сүргийн бүтцийн зохистой харьцааг тодорхойлж, энэ талаар

мэргэжлийн байгууллагаас асуудал боловсруулж хэрэгжүүлэх нь зүйтэй юм.

Зураг 6.

Нийт сүрэгт 5 төрлийн малын эзлэх хувь

2012 онд Өвөрхангай аймагт нийт мал болон хонин сүргийн тоогоор

Баян-Өндөр сум, тэмээ болон ямаан сүргийн тоогоор Богд сум, адуун сүргийн

тоогоор Бүрд сум, үхэр сүргийн тоогоор Уянга сум тус тус тэргүүлж байна.

2012 оны эцэст тоологдсон малын дүнгээр Баян-Өндөр сум 256.2, Бүрд

сум 244.0, Богд сум 242.9, Хархорин сум 192.0, Уянга сум 191.3 мянган толгой

малаар тус тус тэргүүлж байна. Нийт 19 сумын 106 багаас малаараа тэргүүлж

байгаа 5 багийг нэрлэвэл Баян-Өндөр сумын Батхаан баг 78.7, Бүрд сумын Ар

жаргалант баг 69.1, Бүрд сумын Донгит баг 59.6, Нарийнтээл сумын Баянтээг

баг 59.4, Уянга сумын Жаргалант баг 56.3 мянган толгой малаар тус тус

тэргүүлж байна.

Зураг 7.

Малын тоогоор тэргүүлсэн сумдууд

Хувийн /амины/ малын тоо. 2012 онд хувийн малын тоо 2967.9 мянган

толгой тоологдож, нийт малын 99.9 хувийг эзэлж байна. Тэмээний 99.8 хувь,

адууны 99.9 хувь, үхрийн 99.9 хувь, хонины 99.8 хувь, ямааны 99.9 хувь нь

хувийн аж ахуйд байна. (Хавсралт 9.10)

Хувийн малын тоо 2011 оныхоос 544.5 мянгаар буюу 22.5 хувиар өссөн

байна.
Хүснэгт 11.

Õóâèéí ìàëòàé ºðõ, ìàëûí òîî
ìÿí.òîë

Îí

Ìàëòàé
ºðõèéí

òîî,
ìÿí.ºðõ

Á¿ãä

¯¿íýýñ:

Òýìýý Àäóó ¯õýð Õîíü ßìàà

2000 23.4 2137.0 16.4 177.1 174.1 1043.5 725.9
2001 21.8 1854.2 14.7 140.5 99 900.3 699.7
2002 20.6 1655.8 13.3 114.8 75.2 799 653.5
2003 20.1 1910.8 13.9 123.6 82.9 876.5 813.9
2004 19.9 2148.4 13.8 132.8 91.1 966.6 944.1
2005 19.7 2294.3 13.1 136.4 99.6 1054.8 990.4
2006 19.3 2616.2 13 151 111 1208.7 1132.5
2007 20.0 3182.7 13.5 174.7 133.3 1457.1 1404.1
2008 20.1 3443.1 14.1 172.8 134.7 1564.7 1556.8
2009 19.9 3610.9 15.1 183.3 140.9 1684.5 1587.1
2010 18.0 2008.4 14.7 113.7 76.2 895.0 908.8
2011 17.2 2423.4 15.8 141.1 90.5 1 050.1 1 125.8
2012 17.3 2967.9 18.1 170.5 113.9 1308.8 1356.5

2012 оны байдлаар хувийн аж ахуйн нийт малын 45.7 хувийг ямаа, 44.1

хувийг хонь, 5.7 хувийг адуу, 3.8 хувийг үхэр, 0.6 хувийг тэмээ эзэлж байна.

2012 оны эцэс дэх иргэдийн хувийн малын бүлэглэлтээс авч үзвэл 2011

оныхоос бүх бүлгийн малтай өрхийн тоо өссөн дүн гарчээ.

2012 онд нийт малтай өрхөд 100 хүртэл толгой малтай өрхийн эзлэх

хувийн жин 44.0 хувь болж, 2011 оныхоос 7.6 пунктээр буурсан, түүнээс дээшхи

бүлгийн малтай өрхийн эзлэх хувийн жин 56.0 хувь болж, өмнөх оноос 7.6

пунктээр өссөн байна. 2012 оны байдлаар малтай өрхийн 44.0 хувь нь 100

хүртэл толгой малтай, 27.2 хувь нь 101-200 толгой малтай байна. Өөрөөр

хэлбэл малтай нийт өрхийн 71.2 хувь нь 200 хүртэл толгой малтай байна. Энэ

үзүүлэлт 2011 онд 78.2 хувь байлаа.
Хүснэгт 12.

Ìàëòàé ºðõèéí ìàëûí á¿ëýãëýëò

Ìàëòàé ºðõèéí òîî Ìàë÷èí ºðõºä íîãäîõ ìàë Ìàëûí òîî, ìÿí.òîë

2010 2011 2012 2010 2011 2012 2010 2011 2012

Á¿ãä 17974 17211 17272 112 141 172 2008.4 2423.4 2967.9

100 õ¿ðòýëõ ìàëòàé 11234 8877 7603 40 44 46 446.3 385.8 353.2

101-200 ìàëòàé 3832 4585 4692 139 143 145 531.5 654.1 679.5

201-500 ìàëòàé 2507 3141 4045 287 296 303 720.6 929.9 1225.5

501-999 ìàëòàé 319 498 755 644 634 648 205.3 315.5 489.6

1000-1499 ìàëòàé 70 93 156 1127 1123 1138 78.9 104.4 177.5

1500-2000 ìàëòàé 5 9 12 1600 1600 1692 8.0 14.4 20.3

2001 äýýø ìàëòàé 7 8 9 2529 2413 2456 17.7 19.3 22.1

1000 ба түүнээс дээш малтай 156 өрх тоологдсон нь 2011 оныхоос 63

өрхөөр өссөн байна. 1000-аас дээш малтай өрхийн тоогоор Бүрд суманд 43

өрх, Баян-Өндөр суманд 29 өрх, Гучин-Ус суманд 14 өрх, Уянга суманд 11 өрх,

Нарийнтээл суманд 10 өрх тоолуулж бусад сумдууд 10 дотор өрх тоолуулсан

байна. Зүүнбаян-Улаан суманд 1000-с дээш малтай өрх тоологдоогүй байна.

Аймгийн дунджаар хувийн малтай нэг өрхөд 171 толгой мал ногдож

байгаа нь 2011 оныхоос 31 толгой малаар өссөн байна. Малтай 1 өрхөд

дунджаар тэмээ 1, адуу 10, үхэр 7, хонь 76, ямаа 78 ноогдож байна.

Хүснэгт 13.

Малтай 1 өрхөд ногдох малын тоо, бүлэглэлтээр

2010 2011 2012

Бүгд Тэмээ Адуу Үхэр Хонь Ямаа
ДҮН 112 141 172 1 10 7 76 78

10 хүртэл малтай 5 5 6 0 0 2 1 3
11-30 малтай 20 20 21 0 2 1 7 11
31-50 малтай 40 40 41 0 2 2 15 22
51-100 малтай 73 74 74 0 4 4 28 38
101-200 малтай 138 142 145 0 9 7 58 71
201-500 малтай 288 295 303 2 17 10 132 142
501-999 малтай 643 634 649 6 34 18 330 261
1000-1499 малтай 1 129 1 123 1 138 12 69 39 623 395
1500-2000 малтай 1 605 1 599 1 693 1 123 47 1 188 334
2001 дээш малтай 2 534 2 409 2 455 6 114 90 1 702 543

Малтай нэг өрхөд ногдох малын тоо (толгойгоор) аймгийн 19 сумын

хэмжээнд урд оноос өссөн үзүүлэлт гарсан ба 2012 оны хувьд Бүрд сум малтай

нэг өрхөд ноогдох малын тоогоор тэргүүлж байна. Бүрд сумын малтай нэг

өрхөд 334 толгой мал ноогдож байна. Малтай нэг өрхөд ноогдох амины малын

тоо 172 байна.

2012 онд малчин нэг өрхөд ногдох малын тоо мөн 218 болж өмнөх оноос

54 толгойгоор өссөн байна.

Хээлтэгч мал. 2012 оны эцэст 1190.5 мянган толгой хээлтэгч мал

тоологдсон нь 2011 оныхоос 221.6 мянган толгойгоор өссөн дотор ингэ 0.8

мянгаар, гүү 7.4 мянга, үнээ 7.3 мянга, хонь 109.7 мянга, ямаа 96.4 мянган

толгойгоор тус тус өссөн байна.
Хүснэгт 14.

Хээлтэгч малын тоо
мян.тол

2007 2008 2009 2010 2011 2012 2012/2011

хувь зөрүү
Бүгд 1 251.8 1 397.7 1 434.2 933.3 968.9 1190.5 122.9 221.6
Тэмээ 4.0 4.4 4.7 4.9 5.6 6.4 114.3 0.8
Адуу 47.7 48.4 51.3 35.9 42.0 49.4 117.6 7.4
Үхэр 46.5 49.0 49.0 30.2 34.6 41.9 121.1 7.3
Хонь 604.0 658.7 681.9 423.7 438.2 547.9 125.0 109.7
Ямаа 549.6 637.2 647.3 438.6 448.5 544.9 121.5 96.4

Хээлтэгч мал нийт малын 40.1 хувийг эзэлж байгаа бөгөөд тэмээн

сүргийн 35.4 хувь, адуун сүргийн 29.0 хувь, үхэр сүргийн 37.0 хувь, хонин

сүргийн 41.8 хувь, ямаан сүргийн 40.1 хувийг тус тус эзэлж байна.

Зураг 8.

Сумдаар авч үзвэл хээлтэгч малын тоо ингэ Есөнзүйл, Тарагт суманд тус

бүр 2 толгойгоор буурч бусад сумдад 5 төрөл дээрээ өссөн дүн гарчээ.

2012 онд гарсан төлийн 96.2 хувийг буюу 932.0 мянган төл бойжуулав.

Бойжсон төлийн тоо 2011 оныхоос 111.6 мянган толгойгоор буюу 10.9 хувиар

өссөн байна. Гарсан ботгоны 100.0 хувь, унаганы 89.5 хувь, тугалны 90.5 хувь,

хурганы 97.7 хувь, ишигний 96.3 хувийг бойжуулсан байна.

Бойжуулсан төл 2011 оныхоос таван төрөл дээр өссөн үзүүлэлт гарсан

байна.
Хүснэгт 15.

Төл бойжилт
мян.тол

Бүгд Үүнээс:

2010 2011 2012 Ботго Унага Тугал Хурга Ишиг
Гарсан төл 577.7 841.0 940.9 3.2 38.2 31.7 431.7 436.1
Бойжсон төл 298.1 820.4 932.0 3.2 37.6 31.3 428.2 431.7
Бойжилтийн хувь 51.6 97.5 96.2 100.0 89.5 90.5 97.7 96.3

2012 онд төл бойжилт бүх сумдад тодорхой хувиар өссөн үзүүлэлт

гарлаа.

Зураг 9.

Хүснэгт 16.

Бойжуулсан төл
 мян.тол

 2007 2008 2009 2010 2011 2012
Бүгд 983.7 949.2 1145.7 298.0 820.4 932.0
Тэмээ 1.9 2.1 2.3 1.7 2.9 3.2
Адуу 34.5 28.5 36.5 9.5 30.3 37.6
Үхэр 35.2 31.8 37.5 12.8 24.4 31.3
Хонь 477.6 472.7 570.7 164.8 372.4 428.2
Ямаа 434.6 414.1 498.7 109.2 390.4 431.7

2012 онд аймгийн дунджаар 100 эхээс 96 төл бойжуулсан байна. 100

эхээс бойжуулсан төлийн тоо өмнах оноос 8 толгойгоор өссөн байна.
Зураг 10.

Хүснэгт 17.

100 эхээс бойжуулсан төл
 мян.тол

 2007 2008 2009 2010 2011 2012
Бүгд 94 75.8 82.0 21.3 87.9 96.2
Тэмээ 49.1 51.4 52.3 39.0 59.8 56.7
Адуу 85.3 59.8 75.5 19.6 84.5 89.5
Үхэр 89.1 68.5 76.5 26.1 80.7 90.5
Хонь 95 78.3 86.6 25.0 87.9 97.7
Ямаа 94.4 75.3 78.3 17.1 89.0 96.3

Том малын зүй бус хорогдол. 2012 онд оны эхний малын 0.3 хувьтай

тэнцэх 8.1 мянган толгой хорогдсон байна. Мал өвөлжилт, хаваржилт 2010 онд

өмнөх жилүүдээс хүндэрч, 1664.3 мянган толгой том мал зүй бусаар хорогдоод

байсан бол 2011 онд эрс буурч, 2012 онд 2011 оноос 3 дахин буурчээ. 2012 онд

нийт хорогдсон малын 45.7 хувийг ямаа, 33.3 хувийг хонь, 4.9 хувийг адуу, 16.0

хувийг үхэр, 0.2 хувийг тэмээн сүрэг эзэлж байна.
Хүснэгт 18.

Том малын зүй бусын хорогдол
мян.тол

 2007 2008 2009 2010 2011 2012
Бүгд 12.1 139.6 111.3 1664.3 21.9 8.1
Тэмээ 0 0 0.076 0.8 0.02 0.02
Адуу 1 15.5 2.5 80.1 0.9 0.4
Үхэр 1.1 10.9 3.3 79.4 0.9 1.3
Хонь 4.5 55.1 41.4 771.4 9.9 2.7
Ямаа 5.4 58 64 732.6 10.2 3.7

Том малын хорогдол Уянга суманд хамгийн өндөр буюу буюу 2.8 мянган

толгой мал, Нарийнтээл, Тарагт сумдад 1.1-1.2 мянган толгой мал хорогдсон нь

нийт аймгийн хэмжээний том малын хорогдлын 64.0 хувийг эзэлж байна. Бусад

сумдын хорогдол 0.6 мянга хүртэл толгой буюу 36.0 хувийг эзэлж байна.
Зураг 11.

 Хүснэгт 19.

Оны эхний малд зүй бус хорогдлын эзлэх хувь

 2007 2008 2009 2010 2011 2012
Бүгд 0.5 4.0 3.2 46.0 0.6 0.2
Тэмээ 0.0 0.5 0.5 5.3 0.1 0.1
Адуу 0.0 9.0 1.4 43.7 0.5 0.3
Үхэр 0.0 8.1 2.5 56.3 0.6 1.4
Хонь 0.2 3.5 2.6 45.6 0.6 0.3
Ямаа 0.2 3.7 4.1 46.1 0.6 0.3

2012 онд нийт хорогдлын 11.8 хувь буюу 956 толгой мал гэнэтийн

аюулаар, 2.7 хувь буюу 218 толгой нь өвчнөөр, 85.5 хувь буюу 6899 толгой нь

бусад шалтгаанаар хорогджээ.

Хүснэгт 20.

Гэнэтийн аюулаар хорогдсон малын тоо

 2007 2008 2009 2010 2011 2012
Бүгд 1 533 290 6 541 1 623 173 7 685 956
Тэмээ 10 0 0 795 0 0
Адуу 10 1 157 77 234 275 30
Үхэр 1 0 218 77 370 154 9
Хонь 612 24 3 195 753 115 3 785 466
Ямаа 900 264 2 971 714 659 3 471 451

Малын хээл хаялт, сувайралт. 2012 онд оны эхний хээлтэгч малын 0.8

хувьтай тэнцэх 8.2 мянган мал хээл хаяж, 4.4 хувьтай тэнцэх 968.9 мянган мал

сувайрсан байна. Хээл хаясан хээлтэгч малын тоо 2011 онхоос 45.5 хувиар

буюу 34.3 мянгаар, сувайрсан хээлтэгч малын тоо 2011 оныхоос 62.3 хувь буюу

13.6 мянгаар буурчээ.

Төл өгөөгүй хээлтэгч малын тоо 98.9 мянгад хүрч түүний 78.0 хувийг

сувайрсан хээлтэгч, 22.0 хувийг хээл хаясан хээлтэгч мал тус тус эзэлж байна.

Хүснэгт 21.

Хээл хаяж, сувайрсан эх малын тоо

 мян.тол

Сувайрсан Хээл хаясан

2007 2008 2009 2010 2011 2012 2007 2008 2009 2010 2011 2012
Бүгд 29.6 64.6 55.68 149.0 77.1 42.8 9.5 42.6 52.01 185.6 21.8 8.2
Ингэ 0 0.1 0.08 0.2 0.08 0.2 0 0 0.01 0.01 0.02 0.02
Гүү 4 6.9 5.1 8.8 5.6 3.7 0.8 4.4 2.5 8.6 0.8 0.5
Үнээ 3.3 6.1 3.8 6.8 5.2 2.9 0.9 2.3 1.6 4.1 0.7 0.3
Эм
хонь 13.4 30.1 24.2 68.4 31.4 17.0 3 14.9 12.1 60.9 6.4 2.3
Эм
ямаа 9 21.3 22.5 64.8 34.9 16.1 4.9 20.9 35.8 112.0 13.9 5.2

Аймгийн хэмжээнд төл өгөөгүй хээлтэгч малын тоо өмнөх оноос 1 дахин

буурсан байна. Сумдаар авч үзвэл бүх сумдын хувьд төл өгөөгүй хээлтэгч

малын тоо буурсан байна.
Хүснэгт 22.

Оны эхний хээлтэгчид хээл хаялт, сувайралтын эзлэх хувь
 мян.тол

Сувайрсан Хээл хаясан

2007 2008 2009 2010 2011 2012 2007 2008 2009 2010 2011 2012

Бүгд

2.4

4.6

3.9 16.0 8.0 4.4 0.8 3.0 3.6

19.9 2.2 0.9

Ингэ 0.0 2.3 1.7 4.1 1.4 2.9 0.0 0.0 0.2 0.2 0.4 0.3
Гүү 8.4 14.3 9.9 24.5 13.3 8.8 1.7 9.1 4.9 24.0 1.9 1.1
Үнээ 7.1 12.5 7.8 22.5 15.0 8.4 1.9 4.7 3.3 13.6 2.0 0.9
Эм хонь 2.2 4.6 3.5 16.1 7.2 3.9 0.5 2.3 1.8 14.4 1.5 0.5
Эм ямаа 1.6 3.3 3.5 14.8 7.8 4.3 0.9 3.3 5.5 25.5 3.1 1.2

Зураг 12.

Хээлтэгч, хээлтүүлэгчийн тохироо. Хээлтэгч, хээлтүүлэгчийн тохироо

нь тэмээнээс бусад төрөл дээр алдагдсан хэвээр байна.

2012 онд 26.0 мянган хээлтүүлэгч мал тоологдож, 2011 оныхоос 4.2

мянган толгойгоор буюу 19.4 хувиар өссөн байна. 2011 оныхоос буур 11, бух

343, азарга 733, хуц 1393, ухна 1736 толгойгоор тус тус өсчээ.

Хүснэгт 23.

Хээлтүүлэгч малын тоо
мян.тол

Хээлтүүлэгч мал Үүнээс: шинээр тавьсан

2007 2008 2009 2010 2011 2012 2007 2008 2009 2010 2011 2012
Бүгд 37 128 41 050 41 894 16 913 21 775 25991 247 68 216 27 27 20
Буур 203 194 222 211 219 230 0 0 - - - 1
Азарга 6 679 6 926 7 078 5 283 5 744 6477 0 48 154 18 4 13
Бух 2 485 2 418 2 490 1 057 1 390 1733 0 20 62 8 6 1
Хуц 14 526 15 916 16 642 5 687 7 405 8798 154 0 - - 2 4
Ухна 13 235 15 596 15 462 4 675 7 017 8753 93 0 - 1 2 1

Үржлийн нормоор бог малын нэг хээлтүүлэгчид 25-31 хээлтэгч ногдох

ёстой атал 2012 онд аймгийн дунджаар 62 эм хонь, 62 эм ямаа ногдож,

харилцан адилгүй үзүүлэлт гарч байна.

Хүснэгт 24.

Хээлтэгч хээлтүүлэгчийн тохироо
мян.тол

Үржлийн
норм 2007 2008 2009 2010 2011 2012

Ингэ 20-25 20 23 21 23 26 28
Гүү 12-15 7 7 7 7 7 8
Үнээ 35-45 19 20 20 29 25 24
Эм хонь 25-30 42 41 41 75 59 62
Эм ямаа 25-31 42 41 42 94 64 62

Малын хэрэглээний зарлага. 2012 онд оны эхний нийт малын 15.6

хувьтай тэнцэх 378.9 мянган малыг хэрэглээнд зарцуулсан байна.

Малын хэрэглээний зарлага 2011 оныхоос 4.4 мянган толгойгоор буюу

1.4 хувиар буурсан байна. Хэрэглээнд зарцуулсан малын тоо адуу, ямаа өсч

бусад төрөл дээр буурсан үзүүлэлт гарсан байна.

Малтай нэг өрх дунджаар 16 толгой малыг хэрэглээнд зориулан

зарцуулсан байна. Үүнийг аймгийн хэмжээний нийт өрхөөр тооцвол нэг өрхөд

дунджаар 12 толгой мал хэрэглээндээ зарцуулсан байна. Энэ үзүүлэлт нь урд

оны түвшинд байна.
Хүснэгт 25.

Малын хэрэглээний зарлага
 мян.тол

 2007 2008 2009 2010 2011 2012
Бүгд 404.8 549.9 864.0 248.8 383.3 378.9
Тэмээ 1.4 1.4 1.1 1.4 1.7 1.0
Адуу 9.9 14.9 23.7 1.0 2.1 7.8
Үхэр 11.7 19.5 27.9 1.7 9.1 6.6
Хонь 224.4 310.5 407.0 188.2 207.4 166.3
Ямаа 157.5 203.5 404.3 56.5 163.0 197.2

Оны эхний малд эзлэх хувь
Бүгд 21.0 27.1 25.0 6.9 19.1 15.6
Тэмээ 11.0 8.3 8.0 9.2 11.4 6.2
Адуу 9.8 13.5 13.7 0.5 1.8 5.5
Үхэр 17.6 20.9 20.7 1.2 11.9 7.3
Хонь 25.6 27.8 25.9 11.1 23.1 15.8
Ямаа 17.9 28.8 25.9 3.6 17.9 17.5

Хэрэглээнд зарцуулсан малын 95.9 хувийг бог мал, 4.1 хувийг бод мал

эзэлж байгаа бөгөөд оны эхний тэмээний 6.3 хувь, адууны 5.5 хувь, үхрийн 7.3

хувь, хонины 15.8 хувь, ямааны 17.5 хувийг хэрэглээнд зарцуулсан байна.

Зураг 13.

Хүснэгт 26.

Зах зээлд худалдаж борлуулсан болон аж ахуйн дотоодод
хэрэглэсэн малын тоо

 мян.тол

Зах зээлд худалдан борлуулсан Аж ахуйн дотоодод хэрэглэсэн

2007 2008 2009 2010 2011 2012 2007 2008 2009 2010 2011 2012
Бүгд 140.6 181.7 369.2 153.3 179.4 217.8 265.7 270.6 313.6 215.3 180.2 190.1
Тэмээ 0.3 0.4 0.5 0.9 0.7 0.8 0.6 0.7 0.5 0.8 0.5 0.5
Адуу 6.4 6.6 12.7 7.4 7.5 9.1 7.6 9.6 9.8 7.6 5.4 5.4
Үхэр 6.6 7.2 9.6 5.9 6.8 7.2 8.9 13.3 13.9 9.4 6.2 5.8
Хонь 82.1 104.2 183.4 83.8 95.0 101.2 139.5 134.9 148.1 106.6 86.5 85.0
Ямаа 45.1 63.4 163 55.3 69.3 99.5 109.1 112.1 141.3 90.9 81.6 93.5

Малтай нэг өрх дунджаар 13 толгой малыг зах зээлд борлуулж, 11 толгой

малыг өөрийн хүнсэндээ хэрэглэсэн байна.

Сүргийн бүтэц. 2012 оны байдлаар нийт сүргийн 33.2 хувь буюу 986.0

мянган толгой нь төл, өсвөр насны мал, 25.9 хувь буюу 768.4 мянган толгой нь

нас гүйцсэн эр мал, 40.1 хувь буюу 1190.5 мянган толгой нь хээлтэгч мал, 0.9

хувь буюу 26.0 мянган толгой нь хээлтүүлэгч байна.

Хүснэгт 27.

2012 оны сүргийн бүтэц

Толгойгоор, мян.тол Хувиар

Бү
гд

Тө
л
өс
вө
р

на
сн
ы

 м
ал

Н
ас

гү
йц
сэ
н
эр

м
ал

Х
ээ
лт
эг
ч

Х
ээ
лт
үү
лэ

гч

Тө
л
өс
вө
р

на
сн
ы

 м
ал

Н
ас

гү
йц
сэ
н
эр

м
ал

Х
ээ
лт
эг
ч

Х
ээ
лт
үү
лэ

гч

Бүгд 2970.7 986 768.4 1190.5 26 33.2 25.9 40.1 0.9
Тэмээ 18.1 7.2 4.3 6.4 0.2 39.8 23.8 35.4 1.1
Адуу 170.5 70.3 44.4 49.4 6.5 41.2 26.0 29.0 3.8
Үхэр 114 49.8 20.6 41.9 1.7 43.7 18.1 36.8 1.5
Хонь 1310.9 431.4 322.8 547.9 8.8 32.9 24.6 41.8 0.7
Ямаа 1357.2 427.3 376.3 544.9 8.8 31.5 27.7 40.1 0.6

Сүргийн бүтцийг 2011 онтой харьцуулахад төл, өсвөр насны малын нийт

сүрэгт эзлэх хувийн жин дүнгээрээ 0.2 пунктээр буурч, харин нас гүйцсэн эр

мал, хээлтэгч малын эзлэх хувийн жин өсч, хээлтүүлэгч малын эзлэх хувийн

жин 2011 оны түвшинд байна.

Төл, өсвөр насны малын нийт сүрэгт эзлэх хувийн жин 2011 онтой

харьцуулахад бод малын төрөл дээрээ өсч, бог малын төрөл дээр буурсан

байна. Нас гүйцсэн мал бод малын төрөл дээрээ буурч, бог малын төрөл

дээрээ өссөн, хээлтэгч мал бог мал болон ингэ өсч гүү , үнээ буурсан,

хээлтүүлэгч нь харин буур, азарга буурч, бух, хуц, ухна тус тус урд оны түвшинд

хэвээр үзүүлэлтүүдтэй байна.

Хүснэгт 28.

Сүргийн бүтэц хувиар

Төл, өсвөр насны Нас гүйцсэн эр мал

2008 2009 2010 2011 2012 2008 2009 2010 2011 2012

Бүгд 28.9 32.0 14.8 33.4 33.2 29.4 27.2 37.9 25.7 25.9

Тэмээ 35.5 38.5 11.6 35.8 39.8 31.7 28.8 53.7 27.0 23.8

Адуу 37.0 39.7 8.3 35.8 41.2 31.0 28.5 55.4 30.4 26.0

Үхэр 42.5 44.0 16.8 41.1 43.7 19.4 19.5 42.1 19.2 18.1

Хонь 30.1 33.8 18.4 33.7 32.9 26.9 24.9 33.7 24.0 24.6

Ямаа 25.5 28.1 12.0 32.2 31.5 32.6 30.2 39.2 27.3 27.7

үргэлжлэл

Хээлтэгч Хээлтүүлэгч

2008 2009 2010 2011 2012 2008 2009 2010 2011 2012

Бүгд 40.5 39.6 46.4 39.9 40.1 1.2 1.2 0.8 0.9 0.9

Тэмээ 31.4 31.2 33.3 35.2 35.4 1.4 1.5 1.4 1.3 1.1

Адуу 28.0 28.0 31.5 29.8 29.0 4.0 3.9 4.7 4.0 3.8

Үхэр 36.3 34.8 39.6 38.2 36.8 1.8 1.8 1.4 1.5 1.5

Хонь 42.0 40.3 47.3 41.7 41.8 1.0 1.0 0.6 0.7 0.7

Ямаа 40.9 40.7 48.2 39.8 40.1 1.0 1.0 0.5 0.6 0.6

Зураг 14.

Сүргийн бүтэц, хувиар

II.3 МАЛЫН БЭЛЧЭЭР, ТЭЖЭЭЛИЙН ХҮРЭЛЦЭЭ, ХАНГАМЖ

Бэлчээрийн хүрэлцээ. Газрын албаны 2012 оны газрын нэгдмэл

сангийн тайлангаар манай аймгийн бэлчээр хадлангийн талбай 5.7 сая га

талбай болж, малын тоо хонин толгойд шилжүүлснээр 4.5 сая толгой тоологдож

2011 оныхоос 0.8 саяар өсчээ.

2012 онд 100 га хадлан, бэлчээрийн талбайд хонин толгойд

шилжүүлснээр 79 толгой мал ногдож байна.
Хүснэгт 29.

Бэлчээрийн хүрэлцээ хангамж

2009 2010 2011 2012

2012/

2011%

Хадлан бэлчээрийн талбай, мян.га 5 722.5 5 722.0 5 716.2 5 689.7 -0.5

100 га хадлан, бэлчээрийн талбайд

ногдох хонин толгойд шилжүүлсэн

малын тоо 93 53 64 79 23.4

100 га хадлан, бэлчээрийн талбайд ногдох хонин толгойд шилжүүлсэн

малын тоо 2011 оныхоос 15 толгой малаар өсчээ.
Зураг 15.

2012 онд 100 га талбайд ногдох хонин толгойд шилжүүлсэн малын тоо

аймгийн хэмжээний бүх суманд өссөн байна. Өмнөх онд аймгийн хэмжээнд 100

га талбайд хонин толгойд шилжүүлснээр 64 толгой мал ноогдож байсан бол энэ

жил 79 болж өссөн байна. 2010 онд 53 ногдож байсан байна.

Малын тэжээлийн үйлдвэрлэлт, хангамж. 2012 онд аймгийн

хэмжээгээр тэжэээлийн нэгжид шилжүүлснээр 43.5 мянган тонн тэжээл

үйлдвэрлэсэн нь 2011 оныхоос 2.2 хувиар буюу 1.0 мянган тонноор өссөн

байна. Бэлтгэсэн тэжээлийг нэр төрлөөр авч үзвэл гар тэжээл өмнөх оны

бэлтгэсэн хэмжээнээс 1082.7 тн-оор, хужир шүү өмнөх оныхоо хэмжээнээс

1494.6 тн-оор, үр тарианы хаягдал 61.1 тн-оор тус тус буурч, байгалийн хадлан,

таримал тэжээл, даршны ургамал, сүрэл, лай, хүнсний ногооны хаягдал тус бүр

өссөн байна.
 Хүснэгт 30.

Бэлчээрийн тэжээл, нэр төрлөөр
 тн

2008 2009 2010 2011 2012

2012/

2011%

Байгалийн хадлан 38 696.7 14 491.9 31 916.1 32 990

32833.9 99.5

Таримал тэжээл 197.3 32.1 41.2 861.1 2536.0 294.5

Даршны ургамал 18.35 9.7 12 194.2 303.3 156.2

Гар тэжээл 6 852.4 5 221.8 5 330.2 6 372.2 5289.5 83.0

Хужир шүү 5 945.9 6 013.3 5 311.2 3 476.1 1981.5 57.0

Хүнсний ногооны хаягдал 248 95 102 38.6 89.0 230.6

Үр тарианы хаягдал 15 0 50 170.9 109.8 64.2

Лай 5 3.7 4.2 4 9.9 247.5

Сүрэл 40 31.8 49.2 316 314.6 99.6

2011 онтой харьцуулахад бэлтгэсэн хадлан Бүрд, Бат-Өлзий, Зүүнбаян-

Улаан, Тарагт, Уянга, Хужирт сумаас бусад сумдууд өссөн, гар тэжээл бэлтгэлт

Баян-Өндөр, Бүрд, Баянгол, Есөнзүйл, Зүүнбаян-Улаан, Богд, Уянга, Хужирт

сумдуудаас бусад суманд мөн өссөн үзүүлэлттэй байна.

Зураг 16.

Үйлдвэрлэсэн тэжээлийн бүтцээр авч үзвэл хүчит тэжээл, бүдүүн тэжээл,

шүүст тэжээл бүгд өссөн, бусад тэжээл өмнөх оноосоо бага зэрэг буурсан

байна.
 Хүснэгт 31.

Тэжээлийн бүтэц, тэжээлийн хангамж

2008

2009

2010

2011

2012

Бүгд 52 018.7 25 899.3 42 816.1

44 423.1 43467.5

Хүчит 6 867.4 5 221.8 5 380.2 6 543.1 5399.3

Шүүст 18.4 9.7 12.0 194.2 303.3

Бүдүүн 39 187.0 14 654.5 32 112.7 34 209.7 35783.4

Бусад 5 945.9 6 013.3 5 311.2 3 476.1 1981.5

Хонин толгойд шилжүүлсэн нэг

малд ногдох тэжээл, тэж.нэгж, кг 10.3 4.9

 14.1

12.1 11.8

2012 онд хонин толгойд шилжүүлсэн нэг малд 11.8 кг тэжээл ногдож

байгаа нь 2011 оныхоос 0.3 кг-аар буурсан байна.

II.4 ТЭЖЭЭВЭР АМЬТАД

2012 онд 174 гахай, 1578 шувуу тоологдсон нь өмнөх онтой харьцуулахад

гахайн тоо 134-аар өсч, шувууны тоо 315-аар буурсан байна. Өмнөх онд

Баруунбаян-Улаан суманд 2 илжиг тоологдож байсан бол энэ жил илжиггүй

болсон байна.
Хүснэгт 32.

Тэжээвэр амьтад, тэдгээрийг өсгөн үржүүлдэг өрхийн тоо

 2008 2009 2010 2011 2012
2012/2011

хувь зөрүү

Гахай 181 159 113 40 174 4
дахин

134

Шувуу 431 347 1511 1893 1578 -16.6 -315

Илжиг 3 7 2 2 0 - -2

Гахайтай өрхийн тоо 18 20 10 6 14 233.3 8

Шувуутай өрхийн тоо 24 14 13 17 15 -11.7 -2

Илжигтэй өрхийн тоо 1 2 1 1 - - -

2012 онд гахайтай өрхийн тоо 2011 оныхоос 8-аар өсч, шувуутай өрхийн

тоо 2-оор буурсан байна. Өсгөн үржүүлж байгаа гахайтай өрхүүд Баян-Өндөр,

Бат-Өлзий, Гучин-Ус, Зүүнбаян-Улаан, Тарагт, Хайрхандулаан, Хархорин,

Арвайхээр суманд байна. Шувуутай буюу тахиатай өрхүүд Бат-Өлзий, Гучин-Ус,

Нарийнтээл, Тарагт, Төгрөг, Хайрхандулаан, Хархорин, Арвайхээр сумдад

байна.
III. ГАЗАР ТАРИАЛАН

2012 онд аймгийн хэмжээнд хаврын тариалалтаар нийт 4440 га талбайд

үр тариа, төмс, хүнсний ногоо, тэжээлийн ургамал тариалсан ба энэ нь урд

оноос үр тариа тариалалт 62.2 хувь буюу 1307 га-аар, төмс тариалалт 7.5

хувиар буюу 23 га-аар, хүсний ногоо тариалалт 9.5 хувиар буюу 13.3 га-аар,

тэжээлийн ургамал тариалалт 11.2 хувиар буюу 54.4 га-аар тус тус өссөн

байна.

Хүснэгт 33.
Тариалсан талбай, га-аар

 2009 2010 2011 2012
2012/2011

хувь зөрүү

Нийт тариалсан
талбай

1365 2761 3043 4440 145.9 1397

Үр тариа
 981 1717 2100 3407 162.2 1307

Төмс
 253 281 304 327 107.5 23

Хүнсний ногоо
 132 142 146 160 109.5 13.3

Тэжээлийн
ургамал 132 621 492 547 111.2 54.4

Намрын ургац хураалтаар 1848 га-аас 2983 тн үр тариа , 327.3 га-аас

3662.6 тн төмс, 159.5 га-аас 1991.7 тн хүнсний ногоо хураан авчээ. Өнгөрсөн

оноос үр тариа 926.0 тн-оор , төмс 593.7 тн-оор, хүнсний ногоо 343.7 тн-оор тус

тус илүү хураасан байна. Га-гийн ургац урд оноос үр тариа 0.3 пунктээр, төмс

1.1 пунктээр, хүнсний ногоо 1.2 пунктээр тус тусөндөр байна.

Хүснэгт 34.
Хураасан ургац, тн-оор

 2009 2010 2011 2012
2012/2011

хувь зөрүү

Үр тариа

702 1089 2057 2983 145.0 926.0

Төмс

2392 2655 3069 3663 119.3 593.7

Хүнсний ногоо

1446 1459 1648 1992 120.8 343.5

Тэжээлийн
ургамал

371 701.4 858.7 2536 295.3 1677.3

ДҮГНЭЛТ

Малын тоо, толгой 2012 оны жилийн эцэст 2970.7 мянган толгой

тоологдож, 2011 оныхоос 545.1 мянгаар буюу 22.5 хувиар өслөө. Үүний дотор

тэмээ 18.1 мянга, адуу 170.5 мянга, үхэр 113.9 мянга, хонь 1310.9 мянга, ямаа

1357.2 мянга болж, тэмээ 14.2 хувь буюу 1.2 мянган толгой, адуу 20.9 хувь буюу

27.3 мянган толгой, үхэр 25.8 хувь буюу 14.3 мянган толгой, хонь 24.6 хувь буюу

155.1 мянган толгой, ямаа 20.5 хувь буюу 217.2 мянган толгойгоор тус тус

өссөн байна.

Мал аж ахуйн салбарын бүтээгдэхүүн үйлдвэрлэл 2012 оны урьдчилсан

гүйцэтгэлээр 98.6 тэрбумд хүрч, өмнөх онтой харьцуулахад 19.4 хувиар өслөө.

2012 онд нядалгааны жингээр 22.5 мянган тонн мах, 30.7 мянган литр сүү, 1.2

мянган тн хонины ноос, 0.3 мянган тонн ноолуур, 0.05 мянган тонн тэмээний

ноос, 412.9 мянган ширхэг арьс шир үйлдвэрлэсэн нь махны үйлдвэрлэл

нядалгааны жингээр 1.0 хувиар буурч, сүүний үйлдвэрлэл 23.0 хувиар,

тэмээний ноос 8.0 хувиар, хонины ноос 17.3 хувиар, ямааны ноолуур 23.9

хувиар, арьс шир 10.6 хувиар тус тус өссөн байна.

Малтай өрх 17272 байгаа ба үүний 78.9 хувь буюу 13603 нь малчин өрх

байна. Эдгээр өрхийн тоо 2011 оныхоос малтай өрх 4.4 хувиар буюу 61 өрхөөр

нэмэгдэж, малчин өрх 7.9 хувиар буюу 1172 өрхөөр буурсан байна. Аймгийн

нэг малтай өрхөд 172 толгой мал, нэг малчин өрхөд 218 толгой мал ноогдож

байна.

Аймгийн хэмжээнд Баян-Өндөр сум 256.2 мянган толгой малаар тэргүүлж

байна.

Том малын зүй бус хорогдол 8.1 мянга болж өмнөх оноос 13.8 мянган

малаар буурсан, бойжсон төл 13.6 хувиар буюу 111.6 мянган толгой малаар

өссөн, малын хэрэглээний зарлага 4.4 хувиар буурсан, хээлтэгч малын тоо

өмнөх оноос 22.9 хувиар буюу 221.6 мянган толгойгоор өссөн үзүүлэлтүүд тус

тус гарсан байна.

2012 оны байдлаар нийт мал сүргийн 89.8 хувийг бог мал, 10.2 хувийг

бод мал эзэлж байгаа нь урд оны түвшинд байна. Бог малын дотор хонь 44.1

хувь, ямаа 45.7 хувийг эзэлж байгаа ба уламжлалт харьцаа сүүлийн жилүүдэд

ихээхэн хэмжээгээр алдагдсаар байгаа ба 2012 онд хонин сүргийн тооны өсөлт

ямаан сүргийн тооны өсөлтөөс 4.0 пунктээр илүү байна. 2012 оны малын тооны

нийт өсөлтийн 47.5 хувийг хонин сүргийн тооны өсөлт, 42.3 хувийг ямаан

сүргийн тооны өсөлт хангаж байгаа нь харьцангуй эерэг үзүүлэлт юм.

2010 онд нийт мал сүргийн 44.5 хувь нь хорогдож, сүргийн бүтцийн

харьцаа ихээхэн алдагдсан. Хээлтэгч, хээлтүүлэгчийн тохироо нь тэмээнээс

бусад төрөл дээр алдагдсан хэвээр байна. Үржлийн нормоор бог малын нэг

хээлтүүлэгчид 25-31 хээлтэгч ногдох ёстой атал 2012 онд аймгийн дунджаар 62

эм хонь, 62 эм ямаа ногдож, харилцан адилгүй үзүүлэлт гарч байна.

2012 онд 26.0 мянган хээлтүүлэгч мал тоологдож, 2011 оныхоос 4.2

мянган толгойгоор буюу 19.4 хувиар өссөн байна. 2011 оныхоос буур 11, бух

343, азарга 733, хуц 1393, ухна 1736 толгойгоор тус тус өсчээ.

Аймгийн дүнгээр хаврын тариалалтаар 3406.5 га-д үр тариа, 327.3 га-д

төмс, 159.5 га-д хүнсний ногоо тариалж, намрын ургац хураалтаар 1848 га-аас

2983 тн үр тариа , 327.3 га-аас 3662.6 тн төмс, 159.5 га-аас 1991.7 тн хүнсний

ногоо хураан авчээ. Өнгөрсөн оноос үр тариа 926.0 тн-оор , төмс 593.7 тн-оор,

хүнсний ногоо 343.7 тн-оор тус тус илүү хураасан байна. Га-гийн ургац урд

оноос үр тариа 0.3 пунктээр, төмс 1.1 пунктээр, хүнсний ногоо 1.2 пунктээр тус

тус өндөр байна.

Аж ахуйн нэгж, иргэд 32833.9 тн хадлан, 5289.5 тн гар тэжээл бэлтгэжээ.

Энэ нь өнгөрсөн оноос хадлан 156.1 тн-оор, гар тэжээл 1082.7 тн-оор бага

байна.

 Мал аж ахуйн салбарын хөгжлийг эрчимжүүлэх, мал сүргийн өсөлтөд

нөлөөлж буй сөрөг нөлөөг багасгахын тулд малчдын хөдөлмөрийг нэгтгэх, ашиг

шим багатай олон тооны мал биш ашиг шим өндөртэй цөөн тооны мал өсгөх,

сүргийн бүтцийн зохистой харьцааг хангах, сүү мах, малын гаралтай түүхий эд

боловсруулах жижиг дунд үйлдвэрийг хөгжүүлэх, малыг эрсдлээс хамгаалах

даатгалын системийг хөгжүүлэх зэрэг арга хэмжээг авч хэрэгжүүлэх нь зүйтэй

байна. Цаашлаад мал маллагааны арга ажиллагааг залуу үед сургах арга

хэмжээ шаардлагатай байна.

 Мөн нэг асуудал нь орон нутагт хөдөө аж ахуйн бүтээгдэхүүнийг бэлтгэх

төвлөрсөн цэгүүд, хадгалах, хөргөх, агуулах зоорийг бий болгох, сэргээн

засварлах асуудал чухал байна.

