

Монгол Улсын Их Хурлын 2009 оны хаврын ээлжит чуулганы 2009 оны 7 дугаар сарын 16-ны өдөр /Пүрэв гариг/-ийн хуралдаан 10 цаг 20 минутад Төрийн ордны УИХ-ын чуулганы нэгдсэн хуралдааны танхимд эхлэв.

УИХ-ын дарга Д.Дэмбэрэл ирц, хэлэлцэх асуудлын дарааллыг танилцуулж, хуралдааныг даргалав.

Өглөөний нэгдсэн хуралдаанд ирвэл зохих 74 гишүүнээс 49 гишүүн ирж, 66.2 хувийн ирцтэй байв. Үүнд:

Чөлөөтэй: Д.Арвин, Х.Баделхан, Су.Батболд, Э.Бат-Үүл, С.Баяр, С.Баярцогт, Л.Гантөмөр, Д.Ганхуяг, Л.Гүндалай, Д.Балдан-Очир, Д.Дамба-Очир, Ц.Дашдорж, Д.Кёкүшюзан Батбаяр, Ц.Мөнх-Оргил, Э.Мөнх-Очир, Ц.Нямдорж, Д.Одбаяр, С.Оюун, Ш.Сайхансамбуу, А.Тлейхан, Ц.Шинэбаяр, Ж.Энхбаяр, М.Энхболд.

Өвчтэй: Г.Занданшатар, Ц.Цэнгэл

Хоцорсон: Сү.Батболд-2.10

Нэг. Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт оруулах тухай хуулийн төсөл /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Нийгмийн хамгаалал, хөдөлмөрийн сайд Т.Ганди, УИХ-ын Тамгын газрын Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх С.Энхбаяр, Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооны зөвлөх Р.Эрдэнэтуяа, референт П.Тогоо нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслийн анхны хэлэлцүүлэгт бэлтгэсэн талаарх Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Д.Очирбат танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүдээс асуулт болон санал гараагүй болно.

Д.Дэмбэрэл: -1.Байнгын хорооноос гаргасан, Эх, хүүхдэд тэтгэмж олгох, хүүхэд, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийг 2010 оны 01 дүгээр сарын 01-ний өдрөөс эхлэн дагаж мөрдөх гэсэн саналыг дэмжье.

Зөвшөөрсөн

39

Татгалзсан

8

Бүгд

47

83.0 хувийн саналаар дэмжигдлээ.

2.Байнгын хорооноос гаргасан Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт оруулах тухай хуулийн төслийг анхны хэлэлцүүлгээр нь баталъя гэсэн горимын саналыг дэмжье.

Зөвшөөрсөн

36

Татгалзсан

11

Бүгд

47

76.6 хувийн саналаар дэмжигдлээ.

3.Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт оруулах тухай хуулийг бүхэлд нь баталъя гэсэн саналыг дэмжье.

Зөвшөөрсөн

39

Татгалзсан

8

Бүгд

47

83.0 хувийн саналаар хууль батлагдлаа.

 Хоёр. Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд өөрчлөлт оруулах тухай, Нийгмийн даатгалын тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслүүд /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Нийгмийн хамгаалал, хөдөлмөрийн сайд Т.Ганди, дэд сайд Д.Нямхүү, Стратегийн төлөвлөлтийн газрын дарга Н.Аюуш, ахлах мэргэжилтэн Л.Мөнхзул, УИХ-ын Тамгын газрын Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооны зөвлөх Р.Эрдэнэтуяа, референт П.Тогоо нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Д.Очирбат танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн Ж.Сүхбаатарын асуусан асуултад Нийгмийн хамгаалал, хөдөлмөрийн сайд Т.Ганди хариулж, тайлбар хийв.

Хуулийн төслүүдтэй холбогдуулан УИХ-ын гишүүдээс санал гараагүй болно.

 -Байнгын хорооноос гаргасан зарчмын зөрүүтэй саналын томъёоллоор санал хураалт явуулав.

Д.Дэмбэрэл: -1.Төслийн 1 дүгээр зүйлийн 1 дэх хэсэгт буюу Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуулийн 21.3-т “өвчтөн сахисны тэтгэмжийн хэмжээг” гэсний дараа “нийгмийн хамгааллын асуудал эрхэлсэн төрийн захиргааны төв байгууллагын саналыг үндэслэн” гэж нэмэх гэсэн саналыг дэмжье.

Зөвшөөрсөн

39

Татгалзсан

10

Бүгд

49

79.6 хувийн саналаар дэмжигдлээ.

2.Төслийн 1 дүгээр зүйлийн 1 дэх хэсэгт буюу “Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуулийн 21 дүгээр зүйлд “4.Өвчтөн сахисны тэтгэмж тогтоолгох өргөдөл гаргах журам, шийдвэрлэх хугацаа, тэтгэмж тогтоолгоход бүрдүүлэх баримт бичгийн жагсаалтыг нийгмийн хамгааллын асуудал эрхэлсэн төрийн захиргааны төв байгууллага батална.” гэсэн хэсэг нэмэх саналыг дэмжье.

Зөвшөөрсөн

38

Татгалзсан

11

Бүгд

49

77.6 хувийн саналаар дэмжигдлээ.

3.Төслүүдийг дагаж мөрдөх хугацааг 2009 оны 8 дугаар сарын 01-ний өдрөөс эхэлнэ гэсэн саналыг дэмжье.

Зөвшөөрсөн

38

Татгалзсан

10

Бүгд

48

79.2 хувийн саналаар дэмжигдлээ.

4.Хуулийн төслийн нэрийн “хуулийг” гэснийг “хуулийн зарим заалтыг” гэж өөрчлөн найруулах гэсэн саналыг дэмжье.

Зөвшөөрсөн

39

Татгалзсан

9

Бүгд

48

81.3 хувийн саналаар дэмжигдлээ.

5. “2011 оны 01 дүгээр сарын 01-ний өдрөөс эхлэн дагаж мөрдөнө” гэснийг “заалтын үйлчлэлийг 2011 оны 01 дүгээр сарын 01-ний өдөр хүртэл түр зогсоосугай” гэж өөрчлөн найруулах гэсэн саналыг дэмжье.

Зөвшөөрсөн

37

Татгалзсан

11

Бүгд

48

77.1 хувийн саналаар дэмжигдлээ.

6.Байнгын хорооноос гаргасан Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд өөрчлөлт оруулах тухай, Нийгмийн даатгалын тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслүүдийг анхны хэлэлцүүлгээр нь баталъя гэсэн горимын саналыг дэмжье.

Зөвшөөрсөн

39

Татгалзсан

9

Бүгд

48

81.3 хувийн саналаар дэмжигдлээ.

7.Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

42

Татгалзсан

6

Бүгд

48

87.5 хувийн саналаар хууль батлагдлаа.

8.Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд өөрчлөлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

44

Татгалзсан

4

Бүгд

48

91.7 хувийн саналаар хууль батлагдлаа.

9.Нийгмийн даатгалын тухай хуулийн зарим заалтыг дагаж мөрдөх журмын тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

44

Татгалзсан

3

Бүгд

47

93.6 хувийн саналаар хууль батлагдлаа.

Уг асуудлыг 10.45 цагт хэлэлцэж дуусав.

Гурав. Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын төсөл /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Боловсрол, соёл, шинжлэх ухааны яамны Төрийн нарийн бичгийн дарга Б.Мишигжав, Мэдээлэл, хяналт шинжилгээний газрын дарга Ä.Бат-Эрдэнэ, УИХ-ын Тамгын газрын Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Н.Тунгалаг, Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооны зөвлөх Р.Эрдэнэтуяа, референт П.Тогоо нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Д.Дондог танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүдээс асуулт болон санал гараагүй болно.

Д.Дэмбэрэл: -1.Байнгын хорооноос гаргасан тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын төслийг анхны хэлэлцүүлгээр нь баталъя гэсэн горимын саналыг дэмжье.

Зөвшөөрсөн

34

Татгалзсан

13

Бүгд

47

72.3 хувийн саналаар дэмжигдлээ.

2.Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын төслийг баталъя.

Зөвшөөрсөн

43

Татгалзсан

5

Бүгд

48

89.6 хувийн саналаар тогтоол батлагдлаа.

Уг асуудлыг 10.50 цагт хэлэлцэж дуусав.

Дөрөв. Өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгээр хэрэгжүүлэх хаягжилтын нэгдсэн тогтолцоо, иргэний ухаалаг үнэмлэх төслийн тухай УИХ-ын тогтоолын төсөл /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Тэргүүн шадар сайд Н.Алтанхуяг, Газрын харилцаа, барилга, геодези, зураг зүйн газрын дарга Ш.Батсүх, УИХ-ын Тамгын газрын Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, ахлах зөвлөх С.Доржханд, Эдийн засгийн байнгын хорооны зөвлөх Ж.Батсайхан, референт Д.Цэцэгмаа нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Эдийн засгийн байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Ц.Баярсайхан танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн З.Энхболд, Д.Лүндээжанцан, Ж.Сүхбаатар, Д.Тэрбишдагва нарын асуусан асуултад УИХ-ын гишүүн Ц.Баярсайхан, Н.Алтанхуяг, Ч.Хүрэлбаатар, Х.Жекей нар хариулж, тайлбар хийв.

Өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгээр хэрэгжүүлэх хаягжилтын нэгдсэн тогтолцоо, иргэний ухаалаг үнэмлэх төслийн тухай УИХ-ын тогтоолын төслèéг хойшлуулахаар тогтов.

Уг асуудлыг 11.15 цагт хэлэлцэж дуусав.

Тав. Цөмийн энергийн тухай, Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай, Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Засгийн газрын тусгай сангийн тухай хуульд нэмэлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт оруулах тухай, Газрын тухай хуульд нэмэлт оруулах тухай, Компанийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүд /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Монгол Улсын сайд, Засгийн газрын Хэрэг эрхлэх газрын дарга Б.Долгор, Цөмийн энергийн газрын орлогч дарга Ц.Дамдинсүрэн, Төрийн захиргааны удирдлагын газрын дарга Г.Цоодолсэнгээ, Цөмийн болон цацрагийн хяналтын газрын дарга Г.Манлайжав, Төрийн өмчийн хорооны зөвлөх Д.Байлыхүү, Засгийн газрын Хэрэг эрхлэх газрын Хуулийн хэлтсийн шинжээч Д.Мөнх-Эрдэнэ, УИХ-ын Тамгын газрын Эрх зүй, хууль тогтоомжийн хэлтсийн зөвлөх Б.Балган, Төсвийн байнгын хорооны зөвлөх Ё.Мөнхбаатар, Эдийн засгийн байнгын хорооны зөвлөх Ж.Батсайхан, референт Ш.Ариунжаргал нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Эдийн засгийн байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Х.Бадамсүрэн, Төсвийн байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Ц.Даваасүрэн нар танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн Н.Ганбямба, Д.Энхбат, П.Алтангэрэл, Ц.Батбаяр, Ч.Сайханбилэг нарын асуусан асуултад Монгол Улсын сайд Б.Долгор, УИХ-ын гишүүн Ц.Баярсайхан, Х.Жекей нар хариулж, тайлбар хийв.

Д.Дэмбэрэл: -1. Байнгын хорооноос гаргасан, төслийн 3.1-д дараахь утгатай заалт нэмэх. Үүнд:

 “3.1. Цацраг идэвхт хаягдал булшлах” гэж зөвхөн өөрийн орны цацраг идэвхт хаягдлыг булшлахыг;” гэсэн саналыг дэмжье.

Зөвшөөрсөн

29

Татгалзсан

16

Бүгд

45

64.4 хувийн саналаар дэмжигдлээ.

2.Төслийн 6.1-ийг дараахь байдлаар өөрчлөн найруулах:

“6.1.Цацраг идэвхт ашигт малтмалын ордыг хэмжээнээс нь үл хамааруулан стратегийн ач холбогдол бүхий ашигт малтмалын ордын ангилалд хамааруулна.” гэсэн саналыг дэмжье.

Зөвшөөрсөн

34

Татгалзсан

11

Бүгд

45

75.6 хувийн саналаар дэмжигдлээ.

3.Төслийн 7.3-ын “гаргах бөгөөд уг шийдвэр эцсийн шийдвэр байна.” гэснийг “гаргана” гэж өөрчлөх гэсэн саналыг дэмжье.

Зөвшөөрсөн

34

Татгалзсан

11

Бүгд

45

75.6 хувийн саналаар дэмжигдлээ.

4.Төслийн 11 дүгээр зүйлд дараахь утгатай хэсэг нэмэх:

 “11.5.Цөмийн болон цацрагийн хяналтын улсын байцаагч, цацрагтай ажиллагчид нь ажлын онцлогт тохирсон тусгай хувцас, ялгах тэмдэг хэрэглэнэ. Ажлын тусгай хувцас, хэрэглэх журам, эдэлгээний хугацааг Төрийн захиргааны төв байгууллага батална.” гэсэн саналыг дэмжье.

Зөвшөөрсөн

35

Татгалзсан

10

Бүгд

45

77.8 хувийн саналаар дэмжигдлээ.

5.Төслийн 12.2-ын “Ерөнхий сайд олгоно.” гэснийг “Засгийн газар олгоно.” гэж өөрчлөх гэсэн саналыг дэмжье.

Зөвшөөрсөн

32

Татгалзсан

14

Бүгд

46

69.6 хувийн саналаар дэмжигдлээ.

6.Төслийн 16 дугаар зүйлийн 16.2-ыг дараахь байдлаар өөрчлөн найруулах:

“16.2.Энэ хуулийн 15.1.8-д заасан үйл ажиллагаа эрхлэх тусгай зөвшөөрлийг энэ хуулийн 16.1-д заасан компаниас гадна бусад шаардлагатай аж ахуйн нэгж, байгууллагад олгож болно.” гэсэн саналыг дэмжье.

Зөвшөөрсөн

37

Татгалзсан

9

Бүгд

46

80.4 хувийн саналаар дэмжигдлээ.

7.Төслийн 18.9-ийн “12-18 сар” гэснийг “6-12 сар” гэж өөрчлөх гэсэн саналыг дэмжье.

Зөвшөөрсөн

39

Татгалзсан

7

Бүгд

46

84.8 хувийн саналаар дэмжигдлээ.

8.Төслийн 19.5.2-ын “эмчилгээ, оношилгоонд ашиглах” гэснийг хасах гэсэн саналыг дэмжье.

Зөвшөөрсөн

31

Татгалзсан

14

Бүгд

45

68.9 хувийн саналаар дэмжигдлээ.

9.Төслийн 30.1-ийг дараахь байдлаар өөрчлөн найруулах:

“30.1.Энэ хуулийн 15.1.2, 15.1.5, 15.1.6-д заасан үйл ажиллагаа эрхлэх тусгай зөвшөөрөл эзэмшигч компанийн хөрөнгө оруулагч өөрөө хүсэлт гаргавал үйл ажиллагаа явуулах нөхцөлийг нь тодорхой хугацаанд тогтвортой байлгах зорилгоор түүнтэй хөрөнгө оруулалтын гэрээг 10 хүртэл жилийн хугацаатай байгуулж болох бөгөөд түүнд Ашигт малтмалын тухай хуулийн 29.1.1-29.1.9-д заасан зүйлийг тусгана. Гэрээг мөн 10 хүртэл жилийн хугацаагаар сунгаж болно.” гэсэн саналыг дэмжье.

Зөвшөөрсөн

38

Татгалзсан

7

Бүгд

45

88.4 хувийн саналаар дэмжигдлээ.

10.Төслийн 30.2-ыг дараахь байдлаар өөрчлөн найруулах: “30.2.Энэ хуулийн 30.1-д заасан гэрээг хөрөнгө оруулагчтай Засгийн газар байгуулахдаа холбогдох Байнгын хороотой зөвшилцөнө.” гэсэн саналыг дэмжье.

Зөвшөөрсөн

34

Татгалзсан

8

Бүгд

42

81.0 хувийн саналаар дэмжигдлээ.

11.Төслийн 34 дүгээр зүйлийн 34.3-ыг хасах гэсэн саналыг дэмжье.

Зөвшөөрсөн

33

Татгалзсан

8

Бүгд

41

80.5 хувийн саналаар дэмжигдлээ.

12. Байнгын хорооны дэмжээгүй санал УИХ-ын гишүүн Д.Одхүүгийн гаргасан төслийн 30 дугаар зүйлд дараахь утгатай хэсэг нэмэх:

“30.3.Хөрөнгө оруулалтын гэрээг байгуулахдаа 2-оос дээш орны компанитай байгуулна.” гэсэн саналыг дэмжих боломжгүй гэсэн саналыг дэмжье.

Зөвшөөрсөн

24

Татгалзсан

20

Бүгд

44

54.5 хувийн саналаар дэмжигдсэнгүй.

УИХ-ын Д.Одхүү гишүүн цөөнх болсон тул тайлбар хийв.

УИХ-ын гишүүн Н.Энхболд нарын асуусан асуултад УИХ-ын гишүүн Ц.Баярсайхан хариулж, тайлбар хийв.

Уг асуудлыг эцсийн хэлэлцүүлэгт бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлэв.

Хэлэлцэж буй асуудлыг 12.10 цагт хэлэлцэж дуусав.

Зургаа. Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай, Татварын ерөнхий хуульд нэмэлт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Авто замын тухай хуульд нэмэлт оруулах тухай хуулийн төслүүд /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Монгол Улсын сайд, Засгийн газрын Хэрэг эрхлэх газрын дарга Б.Долгор, Эрдэс баялаг, эрчим хүчний сайд Д.Зоригт, “Эрдэнэс МГЛ” ХХК-ийн гүйцэтгэх захирал Б.Энэбиш, дэд захирал Г.Тэмүүлэн, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Н.Баярмаа, Н.Мөнхзэсэм, УИХ-ын Байнгын хороодын ажлын албаны дарга Д.Одсүрэн, Эдийн засгийн байнгын хорооны зөвлөх Ж.Батсайхан, референт Ш.Ариунжаргал нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Ц.Баярсайхан танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн Ж.Батсуурь, Х.Жекей, О.Чулуунбат, Д.Тэрбишдагва, Н.Ганбямба, Д.Энхбат, Ч.Хүрэлбаатар, Н.Алтанхуяг, З.Энхболд, Б.Бат-Эрдэнэ нарын асуусан асуултад Эрдэс баялаг, эрчим хүчний сайд Д.Зоригт, УИХ-ын гишүүн Х.Бадамсүрэн, Ц.Баярсайхан нар хариулж, тайлбар хийв.

УИХ-ын гишүүн Н.Батбаяр хууль буцаах тухай тогтоолын төслийн талаар санал хэлэв.

Хэлэлцэж буй асуудалтай холбогдуулан УИХ-ын гишүүн З.Энхболд, Р.Гончигдорж, Н.Алтанхуяг нар санал хэлэв.

Хууль буцаах тухай тогтоолын төсөлтэй холбогдуулан УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн тайлбар хийв.

Д.Дэмбэрэл: -Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай УИХ-ын тогтоолын төслийг хэлэлцье гэсэн саналыг дэмжье.

Зөвшөөрсөн

39

Татгалзсан

6

Бүгд

45

86.7 хувийн саналаар дэмжигдлээ.

Уг асуудлыг анхны хэлэлцүүлэгт бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлэв.

Хэлэлцэж буй асуудлаар Эдийн засгийн байнгын хороо, Хууль зүйн байнгын хороо, Төсвийн байнгын хороод 14.30 цагаас хуралдахаар тогтов.

Өглөөний хуралдаан 13 цаг 50 минутад завсарлав.

Үдээс хойшхи хуралдаан 16 цаг 30 минутад эхэлж, ирвэл зохих 74 гишүүнээс 50 гишүүн ирж, 67.5 хувийн ирцтэй байв. Үүнд:

Чөлөөтэй: Д.Арвин, Х.Баделхан, Д.Балдан-Очир, Б.Батбаяр, Су.Батболд, Э.Бат-Үүл, С.Баяр, С.Баярцогт, Л.Гантөмөр, Д.Ганхуяг, Л.Гүндалай, Д.Дамба-Очир, Ц.Дашдорж, Д.Кёкүшюзан Батбаяр, Ц.Мөнх-Оргил, Э.Мөнх-Очир, Ц.Нямдорж, Д.Одбаяр, Ш.Сайхансамбуу, А.Тлейхан, Ц.Шинэбаяр, М.Энхболд.

Өвчтэй: Г.Занданшатар, Ц.Цэнгэл

Долоо. Усны сав газар, ойн сан бүхий газар ашигт малтмал эрэх, хайх, ашиглахыг хориглох тухай болон Ашигт малтмалын тухай хуульд нэмэлт оруулах тухай хуулийн төслүүд /эцсийн хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Ойн үндэсний хорооны нарийн бичгийн дарга Л.Доржцэдэн, Усны газрын Усны кадастр, хяналт шинжилгээний хэлтсийн дарга Б.Мөнх-Эрдэнэ, Усны нөөцийн хэлтсийн дарга Я.Цэдэнбалжир, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Ч.Ариунхур, Байгаль орчин, хүнс, хөдөө аж ахуйн байнгын хорооны зөвлөх Д.Мягмарсүрэн нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслийг эцсийн хэлэлцүүлэгт бэлтгэсэн талаарх Байгаль орчин, хүнс, хөдөө аж ахуйн байнгын хорооноос гаргасан танилцуулгыг УИХ-ын гишүүн Я.Батсуурь танилцуулав.

Байнгын хорооны танилцуулгатай холбогдуулан УИХ-ын гишүүдээс асуулт гараагүй болно.

Байнгын хорооноос гаргасан зарчмын зөрүүтэй саналын томъёоллоор санал хураалт явуулав.

Д.Дэмбэрэл: -1.Төслийн 4.6 дахь хэсгийн “Энэ хуулийн 4.5-д заасны дагуу” гэснийг “Ашигт малтмалын тухай хуулийн 56.1.3-т заасны дагуу” гэж өөрчлөх гэсэн саналыг дэмжье.

Зөвшөөрсөн

36

Татгалзсан

9

Бүгд

45

80.0 хувийн саналаар дэмжигдлээ.

2.Хуулийг дагаж мөрдөх журмын тухай хуулийн төслийн 1.1, 1.2 дахь хэсгийг хасах гэсэн саналыг дэмжье.

Зөвшөөрсөн

42

Татгалзсан

5

Бүгд

47

89.4 хувийн саналаар дэмжигдлээ.

3.Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн 1 дүгээр зүйлийн “хориглож” гэсний өмнө “хуулиар” гэж нэмэх гэсэн саналыг дэмжье.

Зөвшөөрсөн

41

Татгалзсан

5

Бүгд

46

89.1 хувийн саналаар дэмжигдлээ.

4.Гол, мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

41

Татгалзсан

3

Бүгд

44

93.2 хувийн саналаар хууль батлагдлаа.

5.Ашигт малтмалын хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

38

Татгалзсан

7

Бүгд

45

84.4 хувийн саналаар хууль батлагдлаа.

6.Гол, мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

39

Татгалзсан

6

Бүгд

45

86.7 хувийн саналаар хууль батлагдлаа.

7.Гол, мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хууль баталсантай холбогдуулан авах зарим арга хэмжээний тухай тогтоолын төслийг баталъя.

Зөвшөөрсөн

37

Татгалзсан

8

Бүгд

45

82.2 хувийн саналаар тогтоол батлагдлаа.

Санал УИХ-ын гишүүн Ц.Баярсайхан Эдийн засгийн байнгын хороогоор хэлэлцэгдээгүй болохыг хэлэв.

Уг асуудлыг 16.47 цагт хэлэлцэж дуусав.

Найм. Улсын Их Хурлын нөхөн сонгуулийн тов зарлах тухай УИХ-ын тогтоолын төсөл /хэлэлцэх эсэх/

Хэлэлцэж буй асуудалтай холбогдуулан Сонгуулийн ерөнхий хорооны дарга Н.Лувсанжав, нарийн бичгийн дарга Ч.Содномцэрэн, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Л.Өлзийсайхан, Төрийн байгуулалтын байнгын хорооны зөвлөх О.Тунгалаг, референт С.Энхцэцэг нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Тогтоолын төслийг хэлэлцэх эсэх асуудлаар Төрийн байгуулалтын байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Ц.Батбаяр танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүдээс асуулт болон санал гараагүй болно.

Д.Дэмбэрэл: -Монгол Улсын Их Хурлын сонгуулийн 24 дүгээр тойрогт нөхөн сонгууль товлон зарлах тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцье гэсэн саналыг дэмжье.

Зөвшөөрсөн

40

Татгалзсан

6

Бүгд

46

87.0 хувийн саналаар дэмжигдлээ.

Уг асуудлыг анхны хэлэлцүүлэгт бэлтгүүлэхээр Төрийн байгуулалтын байнгын хороонд шилжүүлэв.

Уг асуудлыг 16.52 цагт хэлэлцэж дуусав.

Ес. Улсын Их хурлын нөхөн сонгуулийн зардлын хэмжээг тогтоох тухай УИХ-ын тогтоолын төсөл /хэлэлцэх эсэх/
Хэлэлцэж буй асуудалтай холбогдуулан Сонгуулийн ерөнхий хорооны дарга Н.Лувсанжав, нарийн бичгийн дарга Ч.Содномцэрэн, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Л.Өлзийсайхан, Төрийн байгуулалтын байнгын хорооны зөвлөх О.Тунгалаг, референт С.Энхцэцэг нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Тогтоолын төслийн хэлэлцэх эсэх асуудлаар Төрийн байгуулалтын байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Ц.Батбаяр танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүдээс асуулт болон санал гараагүй болно.

Д.Дэмбэрэл: -Монгол Улсын Их Хурлын сонгуулийн 24 дүгээр тойрогт явуулах нөхөн сонгуулийн зардлын хэмжээг тогтоох тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцье гэсэн саналыг дэмжье.
Зөвшөөрсөн

38

Татгалзсан

10

Бүгд

48

79.2 хувийн саналаар дэмжигдлээ.

Уг асуудлыг анхны хэлэлцүүлэгт бэлтгүүлэхээр Төрийн байгуулалтын байнгын хороонд шилжүүлэв.

Уг асуудлыг 16.55 цагт хэлэлцэж дуусав.

Арав. УИХ-ын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай УИХ-ын тогтоолын төсөл /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Л.Батмөнх, Төрийн байгуулалтын байнгын хорооны референт З.Нямцогт нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Төрийн байгуулалтын байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Н.Энхболд танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн С.Бямбацогт, Ц.Даваасүрэн нарын асуусан асуултад УИХ-ын гишүүн Н.Энхболд хариулж, тайлбар хийв.

Байнгын хорооны зарчмын зөрүүтэй саналын томъёоллоор санал хураалт явуулав.

Д.Дэмбэрэл: -1.Төсөлд Монгол Улсын Их Хурлын сонгуулийн тухай болон Орон нутгийн Хурлын сонгуулийн тухай хуулийн шинэчилсэн найруулгын төслүүдийг нэмж тусгах гэсэн саналыг дэмжье.
Зөвшөөрсөн

36

Татгалзсан

11

Бүгд

47

76.6 хувийн саналаар дэмжигдлээ.

2.Төсөлд “Эрүүл мэндийн салбарыг дэмжих, санхүү, эдийн засгийн хүндрэлийг даван туулах хөтөлбөр батлах тухай” Улсын Их Хурлын тогтоолын төслийг нэмж тусгах гэсэн дэмжих боломжгүй саналыг дэмжье.

Зөвшөөрсөн

35

Татгалзсан

12

Бүгд

47

74.5 хувийн саналаар дэмжигдсэнгүй.

3.Байнгын хорооноос гаргасан Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай Улсын Их Хурлын тогтоолын төслийг анхны хэлэлцүүлгээр нь батлах гэсэн горимын саналыг дэмжье.

Зөвшөөрсөн

41

Татгалзсан

6

Бүгд

47

87.2 хувийн саналаар дэмжигдлээ.

4.Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай Улсын Их Хурлын тогтоолын төслийг баталъя.

Зөвшөөрсөн

39

Татгалзсан

7

Бүгд

46

84.8 хувийн саналаар тогтоол батлагдлаа.

Уг асуудлыг 17.00 цагт хэлэлцэж дуусав.

Арван нэг. Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил, үйлчилгээг худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Төсвийн байгууллагын удирдлага, санхүүжилтийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүд /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Н.Мөнхзэсэм, Эдийн засгийн байнгын хорооны зөвлөх Ж.Батсайхан нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Эдийн засгийн байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Ж.Батсуурь танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн Я.Батсуурийн асуусан асуултад УИХ-ын гишүүн Ц.Баярсайхан хариулж, тайлбар хийв.

Д.Дэмбэрэл: -1.Байнгын хорооноос гаргасан Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил, үйлчилгээг худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Төсвийн байгууллага удирдлага, санхүүжилтийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүдийг анхны хэлэлцүүлгээр нь баталъя гэсэн горимын саналыг дэмжье.

Зөвшөөрсөн

36

Татгалзсан

9

Бүгд

45

80.0 хувийн саналаар дэмжигдлээ.

2.Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил, үйлчилгээг худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

36

Татгалзсан

9

Бүгд

45

80.0 хувийн саналаар хууль батлагдлаа.

3.Төсвийн байгууллага удирдлага, санхүүжилтийн тухай хуульд нэмэлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

38

Татгалзсан

7

Бүгд

45

84.4 хувийн саналаар хууль батлагдлаа.

Уг асуудлыг 17.10 цагт хэлэлцэж дуусав.

Арван хоёр. Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулийн төслүүд /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Жижиг, дунд үйлдвэрийн газрын дарга Ц.Ням-Осор, мөн газрын Захиргаа, хүний нөөцийн хэлтсийн дарга Н.Галцог, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Н.Мөнхзэсэм, Төсвийн байнгын хорооны зөвлөх Ё.Мөнхбаатар нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслүүдийн анхны хэлэлцүүлэгт бэлтгэсэн талаарх Төсвийн байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Д.Зоригт танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн Р.Раш, Я.Батсуурь, Ч.Улаан нарын асуусан асуултад УИХ-ын гишүүн Ч.Хүрэлбаатар, З.Энхболд нар хариулж, тайлбар хийв.

Хэлэлцэж буй асуудалтай холбогдуулан УИХ-ын гишүүн Р.Раш санал хэлэв.

Д.Дэмбэрэл: -1.Байнгын хорооноос гаргасан Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулийн төслүүдийг анхны хэлэлцүүлгээр нь баталъя гэсэн горимын саналыг дэмжье.

Зөвшөөрсөн

34

Татгалзсан

13

Бүгд

47

72.3 хувийн саналаар дэмжигдлээ.

2.Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

39

Татгалзсан

8

Бүгд

47

83.0 хувийн саналаар хууль батлагдлаа.

3.Гаалийн албан татвараас чөлөөлөх тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

35

Татгалзсан

12

Бүгд

47

74.5 хувийн саналаар хууль батлагдлаа.

Уг асуудлыг 17.37 цагт хэлэлцэж дуусав.

Арван гурав. Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай тогтоолын төсөл /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Н.Мөнхзэсэм, Н.Баярмаа, Эдийн засгийн байнгын хорооны зөвлөх Ж.Батсайхан, референт Ш.Ариунжаргал нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Эдийн засгийн байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Ц.Баярсайхан танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн Д.Энхбат, Р.Гончигдорж, С.Оюун, Ч.Сайханбилэг, Н.Энхболд нарын асуусан асуултад УИХ-ын дарга Д.Дэмбэрэл, УИХ-ын гишүүн Ц.Баярсайхан нар хариулж, тайлбар хийв.

Байнгын хорооноос гаргасан зарчмын зөрүүтэй саналын томъёоллоор санал хураалт явуулав.

Д.Дэмбэрэл: -1.Тогтоолын төслийн 1 дэх заалтын “хувиас эхэлж” гэснийг “хувиар” гэж өөрчлөх гэсэн саналыг дэмжье.
Зөвшөөрсөн

39

Татгалзсан

10

Бүгд

49

79.6 хувийн саналаар дэмжигдлээ.

2. УИХ-ын гишүүн Н.Батбаяр, С.Бямбацогт нарын гаргасан òогтоолын төслийн 3 дахь заалтыг дараахь байдлаар өөрчлөн найруулах:

“Эрх зүйн орчныг бүрдүүлэх замаар анхны хөрөнгө оруулалтыг нөхсөний дараа төрийн эзэмшлийн хувьцааны хэмжээг 50-иас доошгүй хувьд хүргэн нэмэгдүүлэх асуудлыг хөрөнгө оруулагчтай тохиролцон шийдвэрлэхийг Засгийн газар /С.Баяр/-т үүрэг болгосугай.” гэсэн саналыг дэмжье.

Зөвшөөрсөн

29

Татгалзсан

20

Бүгд

49

59.2 хувийн саналаар дэмжигдлээ.

3.Байнгын хорооноос гаргасан Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай тогтоолын төслийг анхны хэлэлцүүлгээр нь баталъя гэсэн горимын саналыг дэмжье.

Зөвшөөрсөн

33

Татгалзсан

16

Бүгд

49

67.3 хувийн саналаар дэмжигдлээ.

4.Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Уëñûí Иõ Хóðëын тогтоолын төслийг баталъя.

Зөвшөөрсөн

31

Татгалзсан

18

Бүгд

49

63.3 хувийн саналаар тогтоолын батлагдлаа.

Хуулийн төсөл буцаах тухай: “Улсын Их Хурлын чуулганы Дэгийн тухай хуулийн 22 дугаар зүйлийн 22.5 дахь хэсгийг үндэслэн Монгол Улсын Их Хурлаас ТОГТООХ нь:

1.Оюу толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай УИХ-ын тогтоол батлагдсантай холбогдуулан Засгийн газраас 2009 оны 3 дугаар сарын 4-ний өдөр УИХ-д өргөн мэдүүлсэн Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээг батлах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлтт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Авто замын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслүүдийг хууль санаачлагчид нь буцаасугай.” гэсэн саналыг дэмжье.

Зөвшөөрсөн

33

Татгалзсан

16

Бүгд

49

67.3 хувийн саналаар дэмжигдлээ.

Уг асуудлыг 18.05 цагт хэлэлцэж дуусав.

Арван дөрөв. Цөмийн энергийн тухай, Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай, Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Засгийн газрын тусгай сангийн тухай хуульд нэмэлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт оруулах тухай, Газрын тухай хуульд нэмэлт оруулах тухай, Компанийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүд /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Монгол Улсын сайд, Засгийн газрын Хэрэг эрхлэх газрын дарга Б.Долгор, Эрдэс баялаг, эрчим хүчний сайд Д.Зоригт, Ерөнхий сайдын зөвлөх Д.Батбаатар, Цөмийн энергийн газрын Төрийн захиргааны удирдлагын газрын дарга Г.Цоодолсэнгээ, орлогч дарга Ц.Дамдинсүрэн, Öөмийн болон цацрагийн хяналтын газрын дарга Г.Манлайжав, Төрийн өмчийн хорооны зөвлөх Д.Байлыхүү, Засгийн газрын Хэрэг эрхлэх газрын Хуулийн хэлтсийн шинжээч Д.Мөнх-Эрдэнэ, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, зөвлөх Б.Балган, Төсвийн байнгын хорооны зөвлөх Ё.Мөнхбаатар, Эдийн засгийн байнгын хорооны зөвлөх Ж.Батсайхан, референт Ш.Ариунжаргал нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслүүдийг эцсийн хэлэлцүүлэгт бэлтгэсэн талаарх Эдийн засгийн байнгын хорооноос гаргасан танилцуулгыг УИХ-ын гишүүн Х.Бадамсүрэн танилцуулав.

Байнгын хорооны танилцуулгатай холбогдуулан УИХ-ын гишүүн П.Алтангэрэл, Д.Энхбат, Ч.Улаан нарын асуусан асуултад УИХ-ын дарга Д.Дэмбэрэл, УИХ-ын гишүүн Ц.Баярсайхан нар хариулж, тайлбар хийв.

Д.Дэмбэрэл: -1.Цөмийн энергийн тухай хуулийг баталъя.

Зөвшөөрсөн

32

Татгалзсан

11

Бүгд

43

74.4 хувийнс аналаар хууль батлагдлаа.

2.Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай хуулийг баталъя.

Зөвшөөрсөн

33

Татгалзсан

10

Бүгд

43

76.7 хувийн саналаар хууль батлагдлаа.

3.Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай хуулийг баталъя.

Зөвшөөрсөн

33

Татгалзсан

11

Бүгд

44

75.0 хувийн саналаар хууль батлагдлаа.

4.Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийг баталъя.

Зөвшөөрсөн

32

Татгалзсан

12

Бүгд

44

72.7 хувийн саналаар хууль батлагдлаа.

5.УИХ-ын гишүүн Д.Одхүүгийн гаргасан, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн 1 дүгээр зүйлийн 2 дахь хэсгийн “эрэх, хайх, ашиглах” гэснийг хасах гэсэн саналыг дэмжье.

Зөвшөөрсөн

35

Татгалзсан

9

Бүгд

44

81.4 хувийн саналаар дэмжигдлээ.

6.Татварын ерөнхий хуульд нэмэлт өөрчлөлт оруулах тухай хуулийг баталъя.

Зөвшөөрсөн

32

Татгалзсан

12

Бүгд

44

72.7 хувийн саналаар хууль батлагдлаа.

7. Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн 1 дүгээр зүйлийн “эрэх, хайх, ашиглах” гэснийг хасах гэсэн саналыг дэмжье.

Зөвшөөрсөн

34

Татгалзсан

9

 Бүгд

43

 79.1 хувийн саналаар дэмжигдлээ.

8.Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

29

Татгалзсан

13

 Бүгд

42

 69.0 хувийн саналаар хууль батлагдлаа.

9.Аж ахуйн нэгжийн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

33

Татгалзсан

9

Бүгд

42

78.6 хувийн саналаар хууль батлагдлаа.

10.Засгийн газрын тусгай сангийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

33

Татгалзсан

9

Бүгд

42

78.6 хувийн саналаар хууль батлагдлаа.

11.Газрын тухай хуульд нэмэлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

29

Татгалзсан

14

 Бүгд

43

 67.4 хувийн саналаар хууль батлагдлаа.

12.Компанийн тухай хуульд нэмэлт оруулах тухай хуулийн төслийг хэлэлцье гэсэн саналыг дэмжье.

Зөвшөөрсөн

31

Татгалзсан

12

Бүгд

43

72.1 хувийн саналаар дэмжигдлээ.

13.Эрчим хүчний тухай хуульд нэмэлт оруулах тухай хуулийн төслийг баталъя.

Зөвшөөрсөн

33

Татгалзсан

10

Бүгд

43

76.7 хувийн саналаар хууль батлагдлаа.

Уг асуудлыг 18.35 цагт хэлэлцэж дуусав.

Арван тав. Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Н.Энхбаярын хангамжийн тухай Улсын Их Хурлын тогтоолын төсөл /хэлэлцэх эсэх/

Хэлэлцэж буй асуудалтай холбогдуулан Монгол Улсын сайд, Засгийн газрын Хэрэг эрхлэх газрын дарга Б.Долгор, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, Төрийн байгуулалтын байнгын хорооны референт З.Нямцогт нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Тогтоолын төслийн хэлэлцэх эсэх асуудлын талаарõ Төрийн байгуулалтын байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Д.Одхүү танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн О.Чулуунбат, Р.Гончигдорж нарын асуусан асуултад Монгол Улсын сайд Б.Долгор хариулж, тайлбар хийв.

Д.Дэмбэрэл: -Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Н.Энхбаярын хангамжийн тухай УИХ-ын тогтоолын төслийг хэлэлцье гэсэн саналыг дэмжье.
Зөвшөөрсөн

38

Татгалзсан

7

Бүгд

45

84.4 хувийн саналаар дэмжигдлээ.

Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Нàìáàðûí Энхбаярын хангамжийн тухай Уëñûí Иõ Хóðëын тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгүүлэхээр Төрийн байгуулалтын байнгын хороонд шилжүүлэв.

Уг асуудлыг 18.44 цагт хэлэлцэж дуусав.

Арван зургаа. Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулийн төслүүд /анхны хэлэлцүүлэг/

Хэлэлцэж буй асуудалтай холбогдуулан Сангийн яамны дэд сайд Т.Очирхүү, Үндэсний татварын ерөнхий газрын хэлтсийн дарга Я.Аюушжав, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, Төсвийн байнгын хорооны зөвлөх Ё.Мөнхбаатар нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Төсвийн байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Д.Зоригт танилцуулав.

Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүн О.Чулуунбат, Х.Наранхүү, Н.Энхболд, С.Ламбаа, Д.Оюунхорол нарын асуусан асуултад Ò.Î÷èðõ¿¿, Я.Аюушжав, УИХ-ын гишүүн З.Энхболд, Д.Зоригт нар хариулж, тайлбар хийв.

Хэлэлцэж буй асуудалтай холбогдуулан УИХ-ын гишүүн О.Чулуунбат, Х.Наранхүү нар санал хэлж, УИХ-ын гишүүн Д.Зоригт тайлбар хийв.

Уг асуудлыг 19.10 цагт хэлэлцэж дуусав.

Арван долоо. Зэвсэгт хүчний Жанжин штабын даргыг томилох саналыг зөвшилцөх тухай

Хэлэлцэж буй асуудалтай холбогдуулан Ерөнхийлөгчийн Тамгын газрын дарга Д.Дорлигжав, нэр дэвшигч Ц.Бямбажав, УИХ-ын Тамгын газрын нарийн бичгийн дарга С.Магнайсүрэн, Эрх зүй, хууль тогтоомжийн хэлтсийн дарга Д.Насанжаргал, Аюулгүй байдал, гадаад бодлогын байнгын хорооны зөвлөх Ц.Нямдорж, референт П.Туяа нарын бүрэлдэхүүнтэй ажлын хэсэг байлцав.

Зэвсэгт хүчний Жанжин штабын даргыг томилох тухай Ерөнхийлөгчийн саналыг Ерөнхийлөгчийн Тамгын газрын дарга Д.Дорлигжав танилцуулав.

Óã àñóóäëààð Аюулгүй байдал, гадаад бодлогын байнгын хорооноос гаргасан санал, дүгнэлтийг УИХ-ын гишүүн Х.Жекей танилцуулав.

Нэр дэвшигчийн талаарх танилцуулга болон Байнгын хорооны санал, дүгнэлттэй холбогдуулан УИХ-ын гишүүдээс асуулт гараагүй болно.

Хэлэлцэж буй асуудалтай холбогдуулан УИХ-ын гишүүн Д.Лүндээжанцан, Р.Амаржаргал нар санал хэлэв.

Д.Дэмбэрэл: -Зэвсэгт хүчний Жанжин штабын даргын албан тушаалд Цэрэндэжидийн Бямбажавыг томилох тухай Монгол Улсын Ерөнхийлөгчийн саналыг дэмжье.

Зөвшөөрсөн

42

Татгалзсан

1

Бүгд

43

97.7 хувийн саналаар дэмжигдлээ.

Бусад. Эцсийн найруулга.

УИХ-ын дарга Д.Дэмбэрэл “Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт оруулах тухай хуулийн” /10.30/; “Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд өөрчлөлт оруулах тухай, Нийгмийн даатгалын тухай хуулийг дагаж мөрдөх журмын тухай хуулийн” /10.45/; Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын /10.50/; “Хохирогчдод нөхөх олговор олгох тухай Монгол Улсын хуулийн”, “Төлбөр тооцоог үндэсний мөнгөн тэмдэгтээр гүйцэтгэх тухай Монгол Улсын хуулийн”, “Валютын зохицуулалтын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн”, Засгийн газрын тусгай сангийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн”/16.35/; “УИХ-ын нөхөн сонгуулийн зардлын хэмжээг тогтоох тухай УИХ-ын тогтоол” /17.00/; “Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил, үйлчилгээг худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Төсвийн байгууллагын удирдлага, санхүүжилтийн тухай хуульд нэмэлт оруулах тухай хуулийн” /17.10/; “Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулийн төслүүд” /17.37/; “Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай, Хууль буцаах тухай УИХ-ын тогтоол” /18.05/-ûí эцсийн найруулгыг тус тус уншиж танилцуулав.

Эцсийн найруулгатай холбогдуулан УИХ-ын гишүүдээс асуулт болон санал гараагүй болно.

16.50-16.55 цагт УИХ-ын гишүүн Ч.Сайханбилэг гишүүний урилгаар Баянзүрх дүүргийн иргэд УИХ-ын чуулганы нэгдсэн хуралдааны үйл ажиллагаатай танилцав. /Нэрсийг хавсаргав/

Хуралдаан 19 цаг 20 минутад өндөрлөв.

Тэмдэглэлтэй танилцсан:

ТАМГЫН ГАЗРЫН ЕРӨНХИЙ

НАРИЙН БИЧГИЙН ДАРГА
Ц.ШАРАВДОРЖ

Тэмдэглэл хөтөлсөн:

ХУРАЛДААНЫ ТЭМДЭГЛЭЛ

ХӨТЛӨГЧ
 Б.БАТГЭРЭЛ

МОНГОЛ УЛСЫН ИХ ХУРЛЫН 2009 ОНЫ ХАВРЫН ЭЭЛЖИТ ЧУУЛГАНЫ

2009 ОНЫ 07 ДУГААР САРЫН 16-НЫ ӨДӨР (ПҮРЭВ ГАРАГ)-ИЙН

НЭГДСЭН ХУРАЛДААНЫ ДЭЛГЭРЭНГҮЙ

ТЭМДЭГЛЭЛ

Хуралдаан 10 цаг 20 минутад эхлэв.

Д.Дэмбэрэл: - Эрхэм гишүүд ээ, та бүхний энэ өдрийн амар амгаланг айлтгаж 2009 оны хаврын ээлжит чуулганы 7 дугаар сарын 16-ны өдрийн чуулганы хуралдаан ирц хангалттай байгаа тул нээснийг мэдэгдье.

Өнөөдрийн чуулганы хуралдаанаар хэлэлцэх асуудлуудыг танилцуулъя. Эх хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн анхны хэлэлцүүлэг. Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслүүдийн анхны хэлэлцүүлгийг хийнэ.

Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын төслийн анхны хэлэлцүүлэг. Өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгөөр хэрэгжүүлэх Хаягжилтын нэгдсэн тогтолцоо, иргэний ухаалаг үнэмлэх төслийн тухай УИХ-ын тогтоолын төсөл анхны хэлэлцүүлэг. Цөмийн энергийн тухай, Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай, Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүйд тооцох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Засгийн газрын тусгай сангийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Газрын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Компанийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслүүдийн анхны хэлэлцүүлгийг хийнэ.

Оюу Толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Авто замын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслүүдийн анхны хэлэлцүүлгийг хийнэ.

Усны сав газар, ойн сан бүхий газарт ашигт малтмал эрэх хайх, ашиглалтыг хориглох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, усны сав газар, ойн сан бүхий газар ашигт малтмал эрэх, хайх, ашиглалтыг хориглох тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслүүд болон Усны сав газар, ойн сан бүхий газарт ашигт малтмал эрэх, хайх, ашиглахыг хориглох тухай хууль батлагдсантай холбогдуулан авах зарим арга хэмжээний тухай УИХ-ын тогтоолын төслийн эцсийн хэлэлцүүлэг. УИХ-ын нөхөн сонгуулийн тов зарлах тухай УИХ-ын тогтоолын төсөл хэлэлцэх эсэх. УИХ-ын нөхөн сонгуулийн зардлын хэмжээг тогтоох тухай УИХ-ын тогтоолын төсөл хэлэлцэх эсэх. УИХ-ын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай УИХ-ын тогтоолын төсөл анхны хэлэлцүүлэг. Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил, үйлчилгээ худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Төсвийн байгууллагын удирдлага, санхүүжилтийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн анхны хэлэлцүүлэг, нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, гаалийн албан татвараас чөлөөлөх тухай хуулийн төслүүд анхны хэлэлцүүлэг, Монгол Улсын Ерөнхийлөгчийн албыг хашиж байсан Намбарын Энхбаярын хангамжийн тухай УИХ-ын тогтоолын төсөл, хэлэлцэх эсэх. Зэвсэгт хүчний жанжин штабын даргыг томилох тухай Монгол Улсын Ерөнхийлөгчийн саналыг зөвшилцөх тухай. Бусад асуудлууд гэсэн ийм олон асуудлуудыг өнөөдрийн хуралдаанаар хэлэлцэнэ.

Зарим гишүүд бас өвчтэй, гадаадад эмчлүүлэх болон томилолтоор явж байгаа гишүүд олон байгаа. Тийм учраас Улаанбаатар хотод байж байгаа гишүүд бүгдээрээ өнөөдрийн чуулганд оролцож энэ олон асуудлуудыг шийдэх талаар анхаарал тавиарай. Тамгын газар гишүүдийг чуулганы хуралдаанд оролцох нөхцөл боломжийг хангах талаар бас анхаарч холбогдох арга хэмжээ авъя. Ингээд хэлэлцэх асуудалдаа оръё.

1. Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн

тусламж үзүүлэх тухай хуульд нэмэлт оруулах тухай

хуулийн төсөл (анхны хэлэлцүүлэг)

Эхний асуудал. Эх хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн анхны хэлэлцүүлгийг явуулъя. Төслийн талаарх Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооны санал, дүгнэлтийг УИХ-ын гишүүн Д.Очирбат танилцуулна. Д.Очирбат гишүүнийг индэрт урьж байна.

Д.Очирбат: - УИХ-ын дарга, эрхэм гишүүд ээ,

Эх хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт оруулах тухай хуулийн төслийн хэлэлцэх эсэх асуудлыг УИХ-ын 2009 оны 7 дугаар сарын 09-ны өдрийн нэгдсэн хуралдаанаараа хэлэлцэн шийдвэрлэж, төслийг анхны хэлэлцүүлэгт бэлтгүүлэхээр Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хороонд шилжүүлсэн билээ.

Тус Байнгын хорооны 2009 оны 7 дугаар сарын 14-ний өдрийн хуралдаанаар төслийн анхны хэлэлцүүлгийг хийлээ.

Байнгын хорооны хуралдаан дээр УИХ-ын гишүүн Д.Дондог Эх хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийг 2010 оны 01 сарын 01-ний өдрөөс эхлэн дагаж мөрдөхөөр хугацааг нь тодорхой болгох санал гаргасныг хуралдаанд оролцсон гишүүд дэмжсэн бөгөөд уг зарчмын зөрүүтэй саналын томъёоллыг та бүхэнд тараасан болно.

Уг төслийг УИХ-ын гишүүд санал нэгтэйгээр УИХ-ын чуулганы нэгдсэн хуралдаанд оруулж хэлэлцүүлэх нь зүйтэй гэж үзсэний дээр төслийг УИХ-ын чуулганы хуралдааны дэгийн тухай хуулийн 16.3-т заасны дагуу анхны хэлэлцүүлгээр батлах горимын саналыг дэмжлээ.

УИХ-ын эрхэм гишүүд ээ,

Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооноос Эх хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Байнгын хорооны санал, дүгнэлтийг хэлэлцэн баталж өгөхийг хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: - Д.Очирбат гишүүнд баярлалаа. Одоо хэлэлцэж байгаа асуудалтай холбогдуулаад Байнгын хорооны санал, дүгнэлтээс асуух асуулттай гишүүн байна уу? Асуух асуулттай гишүүн алга байна. Тийм учраас асуултыг тасаллаа.

Энэ Байнгын хорооноос хоёр санал хураалт явуулахаар оруулж ирсэн байна. Асуух асуулттай гишүүд байхгүй учраас Байнгын хорооны саналаар санал хураалт явуулъя.

Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн талаарх зарчмын зөрүүтэй саналын томъёолол.

Нэг. Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийг 2010 оны 01 дүгээр сарын 01-нээс эхлэн дагаж мөрдөх гэсэн саналыг УИХ-ын гишүүн Д.Дондог гаргасан байна. Энэ саналыг Байнгын хороо дэмжиж. Тийм учраас энэ саналыг дэмжье гэсэн санал хураалт явуулъя.

47 гишүүн санал хураалтад оролцож, 39 гишүүн зөвшөөрч, 83.0 хувийн саналаар санал дэмжигдэж байна.

Байнгын хороо горимын санал гаргасан байна. Анхны хэлэлцүүлгээр энэ хуулийг баталъя гэсэн горимын саналыг хураалгая. Анхны хэлэлцүүлгээр баталъя гэж.

47 гишүүн санал хураалтад оролцож, 36 гишүүн зөвшөөрч, 76.6 хувийн саналаар горимын санал дэмжигдлээ.

Горимын санал дэмжигдсэн учраас хуулийг бүхэлд нь баталъя гэсэн санал хураалт явуулъя.

47 гишүүн санал хураалтад оролцож, 39 гишүүн зөвшөөрч, 83.0 хувийн саналаар хууль батлагдаж байна.

Эх, хүүхдэд тэтгэмж олгох, хүүхэд, эх, гэр бүлд мөнгөн тусламж үзүүлэх тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн эцсийн найруулгад саналтай гишүүн байна уу?

Эцсийн найруулгаар саналтай гишүүн алга байна.

Саяны хэлэлцсэн асуудалтай холбогдуулан Т.Ганди Нийгмийн хамгаалал, хөдөлмөрийн сайд, Нямхүү Нийгмийн хамгаалал, хөдөлмөрийн дэд сайд, Аюуш Нийгмийн хамгаалал, хөдөлмөрийн яамны стратегийн төлөвлөлтийн газрын дарга, Мөнхзул Нийгмийн хамгаалал, хөдөлмөрийн яамны Стратегийн төлөвлөлтийн газрын ахлах мэргэжилтэн нар чуулганы хуралдаанд оролцсон.

2. Нийгмийн даатгалын сангаас олгох тэтгэвэр,

тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай,

Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн

тухай хуульд өөрчлөлт оруулах тухай, Нийгмийн даатгалын

тухай хуулийг дагаж мөрдөх журмын тухай хуулийн

төслүүд (анхны хэлэлцүүлэг)

Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах, Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслүүдийн анхны хэлэлцүүлгийг явуулъя. Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооны санал, дүгнэлтийг УИХ-ын гишүүн Д.Очирбат танилцуулна. Д.Очирбат гишүүнийг индэрт урьж байна.

Д.Очирбат: - УИХ-ын дарга, эрхэм гишүүд ээ,

Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын хуулийг дагаж мөрдөх, журмын тухай хуулийн төслийг хэлэлцэх асуудлыг УИХ-ын 2009 оны 7 дугаар сарын 9-ны өдрийн нэгдсэн хуралдаанаараа шийдвэрлэж анхны хэлэлцүүлэгт хэлэлцүүлэхээр Нийгмийн бодлого, боловсрол, соёл шинжлэх ухааны байнгын хороонд шилжүүлсэн билээ.

Тус Байнгын хорооны 2009 оны 7 дугаар сарын 14-ний хуралдаанаар төслийн анхны хэлэлцүүлгийг хийлээ. Байнгын хорооны хуралдаан дээр УИХ-ын гишүүн Д.Оюунхорол Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төсөлд Нийгмийн хамгааллын асуудал эрхэлсэн төрийн захиргааны төв байгууллагын саналыг үндэслэн гэж нэмэх зарчмын зөрүүтэй санал гаргасныг Байнгын хорооны гишүүд санал нэгтэйгээр дэмжсэн болно.

Хуулийн төслүүдийн талаарх зарчмын зөрүүтэй саналуудын томъёоллыг та бүхэнд тараасан. УИХ-ын Д.Дондог уг хуулийн төслийг анхны хэлэлцүүлгээр нь батлах боломжтой гэсэн горимын санал гаргасныг УИХ-ын гишүүд санал нэгтэйгээр дэмжсэн болно.

УИХ-ын дарга, эрхэм гишүүд ээ,

Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооноос Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд өөрчлөлт оруулах, Нийгмийн даатгалын тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Байнгын хорооны санал, дүгнэлтийг хэлэлцэж төсөл баталж өгөхийг та бүхнээс хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: - Д.Очирбат гишүүнд баярлалаа. Байнгын хорооны санал, дүгнэлттэй холбогдуулаад асуух асуулттай гишүүн байна уу? Ж.Сүхбаатар гишүүн асуулт тавъя. Ж.Сүхбаатар гишүүнээр асуулт тасалж байна.

Ж.Сүхбаатар: - Би энд танин мэдэхүйн шинж чанартай асуух гэсэн юм. Өмнө нь чөлөөтэй байж байгаад үзэж амжаагүй. Энд нэг чухал асуудал байна л даа. Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуульд өвчтөн сахисны тэтгэмж гээд ийм шинэ бүлэг заалт нэмэгдэж байгаа юм байна. Тэгээд энэний 3 дугаар зүйлд зааснаар 2010 оны 1 дүгээр сарын 1-ний өдөр хүртэл дагаж мөрдөнө гээд заасан байна. Хэвээрээ явж байгаа юу? Тэгэхээр энэ чинь юу гэсэн үг вэ? 2 жил, 1 жил ийм хууль үйлчлэх шаардлага байгаа юм уу гэдэг ийм асуудлыг асуух гэсэн юм. Хэрвээ миний зөв ойлгосноор 2011 оны 01 дүгээр сарын 01-н хүртэл дагаж мөрдөх гэж байгаа бол энэ бүлэг заалтыг нэмсний ач холбогдол гэж байхгүй л юм шиг. Энийг сая уншихад тэгж бодогдоод байна л даа. Энэ дээр бас нэг тайлбарлаад өгөхгүй юу.

Д.Дэмбэрэл: - Байнгын хорооны дарга хариулъя. Уг нь Байнгын хорооны санал, дүгнэлт явж байгаа шүү дээ. Т.Ганди сайд.

Т.Ганди: - Ж.Сүхбаатар гишүүний асуултад хариулъя. Энэ нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн шинэ төрлийг бий болгосон нь энэ эдийн засгийн бууралтын үед орлого багатай иргэдэд үзүүлж байгаа тодорхой цаг хугацааны үйлчлэлтэй ийм тэтгэмжийн шинэ төрлөө гэж ингэж ойлгож болно. Яагаад гэхээр одоо бага насны хүүхэдтэй эмэгтэйчүүд ажлын чөлөөтэй байдаг, мөн ажлын байрнаасаа чөлөөлөгдөх, ямар нэгэн байдлаар ажилд орох бололцоо их хязгаарлагдмал байгаа. Тийм учраас орлого буурч байгаа энэ үед тодорхой энэ эдийн засгийн бууралтын оргил үед авч хэрэгжүүлэх арга хэмжээний нэг төрөл болгож ингэж хэрэгжүүлж байгаа юм.

Д.Дэмбэрэл: - Ойлгомжтой болсон байх. Одоо Байнгын хорооны санал, зарчмын зөрүүтэй саналаар. Гишүүд асуултаа асуулаа. Зарчмын зөрүүтэй саналаар санал хураалт явуулъя.

Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн талаарх зарчмын зөрүүтэй саналын томъёолол. Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооноос дэмжигдсэн санал байна.

Нэг. Төслийн 1 дүгээр зүйлийн 1 дэх хэсгийн буюу Нийгмийн даатгалын сангаас олгох тэтгэвэр тэтгэмжийн тухай хуулийн 21.3 өвчтөн сахисны тэтгэмжийн хэмжээ гэсний дараа Нийгмийн хамгааллын асуудал эрхэлсэн төрийн захиргааны төв байгууллагын саналыг үндэслэн гэж нэмэх саналыг Д.Оюунхорол гишүүн гаргасныг Байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулъя.

49 гишүүн санал хураалтад оролцож, 39 гишүүн зөвшөөрч, 79.6 хувийн саналаар санал дэмжигдлээ.

Төслийн 1 дүгээр зүйлийн 1 дэх хэсэгт буюу Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуулийн 21 дүгээр зүйлд өвчтөн сахисны тэтгэмж тогтоолгох өргөдөл гаргах журам, шийдвэрлэх хугацаа, тэтгэмж тогтооход бүрдүүлэх баримт бичгийн жагсаалтыг Нийгмийн хамгааллын асуудал эрхэлсэн төрийн захиргааны төв байгууллага батална гэсэн 4 дэх хэсгийг нэмье гэж Д.Оюунхорол гишүүн санал гаргасныг Байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

49 гишүүн санал хураалтад оролцож, 38 гишүүн зөвшөөрч, 77.6 хувийн саналаар санал дэмжигдлээ.

Гурав дахь санал. Төслүүдийг дагаж мөрдөх хугацааг 2009 оны 8 дугаар сарын 01-ний өдрөөс эхлэхээр тогтоохоор санал гарсан байна. Энэ саналыг хураалгая.

48 гишүүн санал хураалтад оролцож, 38 гишүүн зөвшөөрч, 79.2 хувийн саналаар санал дэмжигдлээ.

Нийгмийн даатгалын тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслийн талаарх зарчмын зөрүүтэй саналын томъёолол. Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хороогоор дэмжигдсэн санал.

Нэг. Хуулийн төслийн нэрийн хуулийг гэснийг хуулийн зарим заалтыг гэж өөрчлөх саналыг Д.Оюунхорол гишүүн гаргасныг Байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

48 гишүүн санал хураалтад оролцож, 39 гишүүн зөвшөөрч, 81.3 хувийн саналаар энэ санал дэмжигдлээ.

Хоёр дахь санал. Төслийн 1 дүгээр зүйлийн 2011 оны 01 дүгээр сарын 01-ний өдрөөс эхлэн дагаж мөрдөнө гэснийг заалтын үйлчилгээг 2011 оны 01 дүгээр сарын 01-ний өдөр хүртэл түр зогсоосугай гэж өөрчилье гэж Д.Оюунхорол гишүүн санал гаргасан байна. Байнгын хороо дэмжсэн байна. Энэ саналыг дэмжье гэсэн санал хураалт явуулъя.

48 гишүүн санал хураалтад оролцож, 37 гишүүн зөвшөөрч, 77.1 хувийн саналаар санал дэмжигдэж байна.

Байнгын хорооны зарчмын зөрүүтэй саналаар санал хураалт явууллаа. Өөр санал алга байна. Тийм ээ. Байнгын хороо горимын санал гаргасан. Хуулийн төслийг анхны хэлэлцүүлгээр нь баталъя гэж. Анхны хэлэлцүүлгээр баталъя гэсэн санал хураалтыг явуулъя.

48 гишүүн санал хураалтад оролцож, 39 гишүүн зөвшөөрч, 81.3 хувийн саналаар горимын санал дэмжигдлээ.

Горимын санал дэмжигдсэн учраас хуулийн төслүүдийг батлах санал хураалтыг явуулъя.

Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг батлах санал хураалтыг явуулъя.

48 гишүүн санал хураалтад оролцож, 42 гишүүн зөвшөөрч, 87.5 хувийн саналаар хууль батлагдаж байна.

Нийгмийн даатгалын сангаас олгох ажилгүйдлийн тэтгэмжийн тухай хуульд өөрчлөлт оруулах тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

48 гишүүн санал хураалтад оролцож, 44 гишүүн зөвшөөрч, 91.7 хувийн саналаар хууль батлагдаж байна.

Нийгмийн даатгалын тухай хуулийн зарим заалтыг дагаж мөрдөх журмын тухай хуулийн төслийг батлах санал хураалт явуулъя.

47 гишүүн санал хураалтад оролцож, 44 гишүүн зөвшөөрч, 93.6 хувийн саналаар хууль батлагдаж байна.

Эдгээр батлагдаж байгаа хуулиудын эцсийн найруулгын талаар саналтай гишүүд байна уу? Алга байна. Тийм учраас Нийгмийн даатгалын сангаас олгох тэтгэвэр, тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын сангаас олгох Ажилгүйдлийн тэтгэмжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Нийгмийн даатгалын тухай хуулийн зарим зүйл заалтыг дагаж мөрдөх журмын тухай хуулиудын эцсийн найруулгыг сонслоо.

Дараачийн асуудалдаа оръё. Гишүүдэд баярлалаа. Ажлын хэсгийнхэнд баярлалаа.

3. Тогтоолын хавсралтад нэмэлт оруулах тухай

Улсын Их Хурлын тогтоолын төсөл

(анхны хэлэлцүүлэг)

Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын төслийн анхны хэлэлцүүлгийг явуулъя. Төслийн талаарх Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооны санал, дүгнэлтийг УИХ-ын гишүүн Д.Дондог танилцуулна. Д.Дондог гишүүнийг индэрт урьж байна.

Д.Дондог: - УИХ-ын дарга, эрхэм гишүүд ээ,

Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын төслийн хэлэлцэх эсэх асуудлыг УИХ-ын 2009 оны 7 дугаар сарын 9-ны өдрийн нэгдсэн хуралдаанаар шийдвэрлэж анхны хэлэлцүүлэгт бэлтгүүлэхээр Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хороонд шилжүүлсэн билээ.

Тус Байнгын хорооны 2009 оны 7 дугаар сарын 14-ний хуралдаанаар төслийн анхны хэлэлцүүлгийг хийв. Байнгын хорооны хуралдаан дээр УИХ-ын гишүүн Д.Дондог, А.Тлейхан нар УИХ-ын чуулганы хуралдааны дэгийн тухай хуулийн 16.3-т заасны дагуу мэргэжлийн боловсрол, сургалтын тухай хуулийн төслийг анхны хэлэлцүүлгээр нь батлуулах горимын санал гаргасныг УИХ-ын гишүүд санал нэгтэйгээр дэмжсэн болно.

Дээрх төслийг УИХ-ын гишүүд УИХ-ын чуулганы нэгдсэн хуралдаанд оруулж хэлэлцүүлэх зүйтэй гэж үзлээ.

УИХ-ын эрхэм гишүүд ээ,

Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн төслийг баталж өгөхийг та бүхнээс хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: - Д.Дондог гишүүнд баярлалаа. Байнгын хорооны санал, дүгнэлттэй холбогдуулаад асуух асуулттай гишүүн байна уу? Алга байна. Ажлын хэсэгт орж ажилласан хүмүүсээс Мишигжав Боловсрол, соёл, шинжлэх ухааны яамны Төрийн нарийн бичгийн дарга, Бат-Эрдэнэ Боловсрол, соёл, шинжлэх ухааны яамны Мэдээлэл, хяналт шинжилгээний газрын дарга нар чуулганы хуралдаанд оролцож байна.

Санал, дүгнэлттэй гишүүд байхгүй бол Байнгын хорооноос зарчмын зөрүүтэй санал гараагүй байна. Харин горимын санал байна. Энэ горимын саналыг хураалгая. Анхны хэлэлцүүлгээр нь баталъя гэсэн горимын саналыг хураалгаж байна.

47 гишүүн санал хураалтад оролцож, 34 гишүүн зөвшөөрч, 72.3 хувийн саналаар горимын санал дэмжигдлээ.

Горимын санал дэмжигдсэн учраас Тогтоолын хавсралтад нэмэлт оруулах тухай УИХ-ын тогтоолын. За уучлаарай. Нэмэлт, өөрчлөлт оруулах тухай УИХ-ын тогтоолыг баталъя гэсэн санал хураалт явуулъя. Тогтоол баталъя гэсэн санал хураалт явж байна. Сая горимын санал хураагдсан.

48 гишүүн санал хураалтад оролцож, 43 гишүүн зөвшөөрч, 89.6 хувийн саналаар тогтоол батлагдаж байна.

Энэ тогтоолтой холбогдуулаад эцсийн найруулгын саналтай гишүүн байна уу? Алга байна. Тогтоолын хавсралтад нэмэлт оруулах тухай тогтоолын эцсийн найруулгыг сонслоо.

Гишүүдэд баярлалаа. Ажлын хэсгийн нөхдөд баярлалаа.

4. Өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх

нөхцөлтэйгөөр хэрэгжүүлэх хаягжилтын нэгдсэн тогтолцоо,

иргэний ухаалаг үнэмлэх төслийн тухай УИХ-ын

тогтоолын төсөл (анхны хэлэлцүүлэг)

Дараагийн асуудалдаа оръё. Өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгөөр хэрэгжүүлэх Хаягжилтын нэгдсэн тогтолцоо, иргэний ухаалаг үнэмлэхийн төслийн тухай УИХ-ын тогтоолын төслийн анхны хэлэлцүүлгийг явуулъя. Төслийн талаарх Эдийн засгийн байнгын хорооны санал, дүгнэлтийг Ц.Баярсайхан дарга танилцуулна. Ц.Баярсайхан даргыг индэрт урьж байна.

Ц.Баярсайхан: - УИХ-ын дарга, эрхэм гишүүд ээ,

Өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгөөр хэрэгжүүлэх хаягжилтын нэгдсэн тогтолцоо, иргэний ухаалаг үнэмлэх төслийн тухай УИХ-ын тогтоолын төслийг 2009 оны 7 сарын 9-ны өдрийн нэгдсэн хуралдаанаар хэлэлцэж, төслийг анхны хэлэлцүүлэгт бэлтгүүлэхээр холбогдох Байнгын хороодод шилжүүлсэн билээ.

Уг тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн тухай асуудлыг Эдийн засгийн байнгын хороо 2009 оны 7 сарын 15-ны өдрийн хуралдаанаараа хэлэлцээд дараахь санал дүгнэлтийг нэгдсэн хуралдаанд танилцуулж байна.

Тогтоолын төслийн нэрийг улсын бүртгэлийн нэгдсэн тогтолцоо бий болгохтой холбогдуулан авах зарим арга хэмжээний тухай гэж өөрчлөх болон энэ тогтоолын 1 дэх хэсэгт заасан арга хэмжээний төсөвт өртөг, техник, эдийн засгийн үндэслэл, хугацааны үндэслэл тооцоог хянан шийдвэрлэж, гүйцэтгэгчийг төрийн болон орон нутгийн өмчөөр бараа, ажил, үйлчилгээ худалдан авах тухай хуульд заасны дагуу сонгон шалгаруулахыг Засгийн газарт даалгасугай гэж нэмэх саналууд хуралдаанд оролцсон гишүүдийн олонхийн дэмжлэгийг авсан болно.

Тогтоолын төслийг зарим зүйл заалтын талаар гишүүдээс гаргасан зарчмын зөрүүтэй саналын томъёоллыг та бүхэнд тараасан болно. Тогтоолын төслийг анхны хэлэлцүүлгээр нь батлах горимын саналыг хуралдаанд оролцсон гишүүдийн олонхи дэмжлээ.

УИХ-ын эрхэм гишүүд ээ,

Өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгөөр хэрэгжүүлэх Хаягжилтын нэгдсэн тогтолцоо, иргэний ухаалаг үнэмлэх төслийн тухай УИХ-ын тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаарх тус Байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн тогтоолын төслийг баталж өгөхийг хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: - Ц.Баярсайхан даргад баярлалаа. Энэ ажлын хэсгийн гишүүдээс Ш.Батсүх Газрын харилцаа, барилга, геодези, зураг зүйн газрын дарга чуулганы хуралдаанд оролцож байна.

Байнгын хорооны санал, дүгнэлтээс асуух асуулттай гишүүн Д.Тэрбишдагва гишүүнээр тасаллаа. З.Энхболд гишүүн асуулт тавъя.

З.Энхболд: - Хуучин хавсралт хэрэгжих хугацаатай, төсөвт өртөгтэй байсан. Шинэ хавсралт дээр эд нар нь яаж орсныг мэдмээр байх юм. Тараагдаагүй байна л даа. Зөвхөн энэ л байна. Тараагдсан. Хавсралтын төсөл.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга хариулъя.

Ц.Баярсайхан: - Хаягжилтын нэгдсэн тогтолцоо, иргэний ухаалаг үнэмлэх төслийн хэлэлцэх эсэх асуудлыг УИХ-ын гурван Байнгын хороо хамтарч хэлэлцсэн. Эдийн засаг, Төсөв, Хууль зүйн байнгын хороо. Тэгээд энэ Байнгын хороодын хуралдаанаас уг төслийг хэлэлцэх шаардлагагүй гэсэн ийм дүгнэлт гарсан. Энд хамгийн гол юм бол энэ нэгдүгээрт хугацааны хувьд, хоёрт төсөвт өртөгтэй санал нийлүүлэхгүй ийм л үндэслэл байсан. Тэгээд УИХ-ын нэгдсэн хуралдаанаар хэлэлцэхдээ энэ төсөвт өртгийг дахин хянах байдлаар ер нь Засгийн газарт тодорхой чиглэл өгье. Харин хийх ажил бол зайлшгүй хийгдэх ёстой ажлаа гэдгийг ингэж хүлээн зөвшөөрсөн учраас энэ хавсралтын хэрэгжих хугацаа, төсөвт өртгийг нь хасаад хийх ажлыг нь хавсралтаар нь баталсан байгаа.

Д.Дэмбэрэл: - Д.Лүндээжанцан гишүүн. Тэр хавсралтыг тараая. Тэгэхгүй бол гишүүдэд ойлгомжгүй байдал бий болоод байна.

Д.Лүндээжанцан: - Энэ асуудлыг манай бүлгээр яг албан ёсоор хэлэлцээгүй. Ингээд гурван Байнгын хорооны хурал дээр бас нэлээн яриа гараад санал хураалт дээр энэ унасан. Нэгдсэн чуулган бол хэлэлцэх нь зүйтэй гэж үзсэн байна. Тэгээд энэ асуудал бол өөрөө улсын бүртгэлийг төгөлдөржүүлэх асуудал бол үнэхээр гарцаагүй асуудал учраас ач холбогдлыг бид гүнээ ойлгож байгаа. Харин энэ бол бас Монгол Улсын үндэсний аюулгүй байдалтай холбоотой. Маш нарийн няхуур авч үзэх ёстой ийм асуудал учраас гүйцэтгэгчийг шалгаруулахаас авахуулаад нарийн үндэслэл тооцоотой, өгөгдөж байгаа даннууд, бүх зүйл нь нэлээн нарийн бодож боловсруулж хийх ийм гарцаагүй шаардлагатай зүйл гэж ингэж ойлгож байна. Ийм учраас яах вэ арга хэмжээний төсөвт өртөг, техник, эдийн засгийн үндэслэл, хугацааны үндэслэл тооцоог хянан шийдэрлэх. Тэр гүйцэтгэгчийг тэр хуулийн дагуу шалгаруулах эрхийг Засгийн газар олгож байгаа юм байна. Тэгэхээр энэ одоо яг Монгол Улсын үндэсний аюулгүй байдлын үзэл баримтлалд заасан шаардлагын дагуу, тэгээд энэ хууль номынхоо дагуу, тэгээд шударга, энэ одоо гарцаагүй хэрэгжих ийм бодитой үндэслэлийг одоо Засгийн газарт ерөнхийд нь ингээд битүү шууд ингээд хийхийг зөвшөөрсүгэй гээд ингээд өгчихөж байгаа юм уу гэсэн ийм л асуулт байна.

Сая З.Энхболд гишүүний ерөнхий асуулттай бас ойролцоо л асуулт. Тэгэхээр энэ дээр хяналт тавих эрхийг энэ Эдийн засгийн байнгын хороо тогтоолын анхны хэлэлцүүлгийг хийхдээ хяналт тавьж ажиллахыг одоо манай Их Хурлын холбогдох байнгын хороонд даалгах заалтыг оруулж болоогүй гэсэн ийм асуулт байна.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга хариулна.

Ц.Баярсайхан: - Түрүүчийн Засгийн газрын үед бас зарим ажлуудыг нь гүйцэтгэх чиглэлүүдээр хувийн хэвшлийнхэнтэй гэрээ байгуулсан ийм зүйл байсан юм билээ. Энийг бол гишүүд төслийг хэлэлцэх явцад шаардлагагүй гэж үзсэн.

Хоёрт нь, энэ ажлын хөрөнгийн эх үүсвэр, үндэслэл, хугацаа, тооцоог бол хянан шийдвэрлэж, гүйцэтгэгчийг тендерын хуулиар шалгаруул гэсэн байгаа. Тендерын хууль дээр улсын нууцтай холбоотой, аюулгүй байдалтай холбоотой тодорхой ажил үйлчилгээг хийхдээ хуулиас тусгаарлаж энийг нь зохих журмын дагуу явуулдаг ийм хуультай. Тэгэхээр энэ нууцын асуудал, аюулгүй байдалтай холбоотой асуудал нь жичдээ тэр юугаараа явчихна. Нийтэд бололцоотой зүйл дээр нь тендер зарлагдаад явна гэж ингэж л ойлгож хуулийг баталсан.

Тэгэхээр ер нь гаргаж байгаа шийдвэр бол Засгийн газарт үүрэг өгөөд, тэгээд Засгийн газар мэдээж эргэн төлөгдөх нөхцөлтэйгөөр хийгдэж байгаа нөхцөлд 2010 оны төсвийн төсөлдөө энэ хөрөнгийнхээ эх үүсвэрийг оруулж ирэх. Энэ үед нь Төсвийн байнгын хороо, холбогдох байнгын хороодууд, Хууль зүйн байнгын хороо төсөв зардал юмыг нь хяналт тавих бололцоотой гэж үзсэн. Аль нэг Байнгын хороонд хяналт тавь гэсэн тийм заалтыг оруулах талаар яригдаагүй.

Д.Дэмбэрэл: - Ж.Сүхбаатар гишүүн асуултаа тавъя.

Ж.Сүхбаатар: - Би нэг зүйл тодруулах гэсэн юм. Энэ яригдаж байгаа асуудал бол Засгийн газрын түвшинд баримт бичиг нь бүрэн боловсрогдоод тодорхой ажлууд хийгдээд явж байгаа. Зүгээр санхүүжилтийн асуудал нь хүндрэлтэй учраас манай нөхөд өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгөөр хэрэгжүүлэхээр ингэж УИХ-д оруулж ирж байгаа юм байна гэж. Тэгэхээр энд бас нэг зарчмын асуудал байна уу л гэж бодоод байгаа юм л даа. Цаашдаа бид энэ төсвөө ер нь өөрсдөө батлах боломж байна уу, үгүй юу? Одоо ингээд дараа төлөгдөх нөхцөлтэйгөөр гээд тэгэх юм. Өмнө нь тэгээд төсөвт тусгаж хэрэгжүүлж байхыг гэж ингээд яваад байвал яг төсвийн үеэр урд нь ингээд шийдсэн юм. Одоо энэ мөнгийг нь ингээд суулгах ёстой гээд ингээд бага багаар төсөв батлах үеийн үйл явц нь төсвийн яг тэр батлах үедээ биш төсвийн батлахаас өмнөх үе шатанд ингэж бага багаар гулсаад яваад байх юм бол сүүлдээ энэ төсвийн чинь хэдэн хувийг бид баталдаг болох вэ тухайн үед нь. Нэгдүгээрт нэг ийм зарчмын асуудал байна уу гэж бодогдоод байгаа.

Хоёрдугаарт, сая Ц.Баярсайхан дарга их чухал юм хэлж байна л даа. Энэ өөрөө асуудал нь бол сая Д.Лүндээжанцан дарга ч гэсэн хэлсэн. Асуудал нь бол Төрийн болон орон нутгийн өмчийн тухай хуульд заасан журмаар, тендер шалгаруулах журмаар явах боломжгүй ийм асуудал байж байгаа. Үндэсний аюулгүй байдалтай холбоотой учраас. Тэгэхээр нэгэнт үндэсний аюулгүй байдалтай холбоотой асуудлыг зээлийн юм уу, бусад хүний өөрийн хөрөнгөөр ингэж гүйцэтгүүлээд дараа төлөгдөх нөхцөлтэйгөөр хүлээж авна гээд ингэхээр их ойлгомжгүй болж байгаа юм. Үнэхээр үндэсний аюулгүй байдалтай холбоотой л юм бол. Тэр нь үнэхээр улс оронд шаардлагатай юм бол улсын төсвийн хөрөнгөөр хийгдэх ёстой гэсэн ийм л зүйл яах аргагүй надад бодогдоод байгаа юм.

Тэгэхээр улсын төсвийн хөрөнгөөр хийх ёстой, үнэхээр нэн тэргүүний ач холбогдолтой ийм зүйл мөн юм бол энийг үндэсний аюулгүй байдалтай тэгээд тэр нь холбоотой юм бол энийг төсвийн хөрөнгөөр хийх ёстой юмыг нь өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгөөр хийхээр чинь зэрэг саяны тэр тендерын хуультай холбоотой асуудал, тэр үндэсний аюулгүй байдалтай холбоотой асуудал чинь эргээд их ойлгомжгүй. Дээр нь энэ чинь үнэхээр бидний хувьд энэ электрон засаглалын асуудал чинь маш чухал асуудал байж байгаа шүү дээ.

Тэгээд энэ асуудал дээр бас тодруулж хэлэхгүй юу? Тэгээд энэ ер нь цаашдаа бид нар үндэсний аюулгүй байдалтай холбоотой маш чухал ийм асуудлуудыг өөрийн хөрөнгөөр гүйцэтгэн дараа төлөгдөх нөхцөлтэйгөөр хэрэгжүүлдэг болох юм уу гэдэг ийм асуулт тавигдах болж байна л даа.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга.

Ц.Баярсайхан: - Ер нь бол төсөл санаачлагч бас энэ дээр уг нь хариултаа хэлбэл зүгээр байх л даа. Өчигдөр Байнгын хороогоор хэлэлцээд санал хураалт явагдсаны дараа бол ерөнхийдөө энэ дараа төлөгдөх нөхцөлтэйгөөр хэрэгжүүлж байгаа, хэрэгжүүлэх нийт энэ хавсралтад дурдсан ажлуудын гүйцэтгэх өртгийн хязгаарыг зааж өгөөч гэсэн ийм асуудал тавьсан юм. Тэгээд энэ нь бол санал хураалтын явцад бололцоогүй байсан учраас хууль санаачлагчид бол бололцоогүй гэсэн ийм л тайлбар хэлсэн.

Саяны Ж.Сүхбаатар гишүүний хэлсэнтэй санал нэг байна. Энэ хийгдэх ажлууд дотроос үнэхээр улсын нууцтай холбоотой, аюулгүй байдалтай холбоотой тэр асуудлуудыг эргэн төлөхөөр биш сугалаад 2010 оныхоо төсөвт тусгаад хийчихэд одоо болохгүй юм байхгүй. Энэ дээр тийм хориглож байгаа юм бол байхгүй шүү дээ.

Д.Дэмбэрэл: - Ж.Сүхбаатар гишүүн тодруулъя.

Ж.Сүхбаатар: - Тэгэхээр саяны Ц.Баярсайхан дарга хэлчихээр энэ асуудал утгагүй болж байгаа юм. Энэ асуудлыг оруулж ирж байгаа нь. Би ойлгохдоо санхүүжилтийн асуудал хүндрэлтэй байгааг ойлгож байгаа л даа. Асуудал нь чухал. Тэгэхээр яг одоо ингээд бидний тогтоолын төслийг ингээд харах юм бол Засгийн газрын тогтоолын төсөл харагдаад байгаа байхгүй юу. Засгийн газрын тогтоолын төсөл. Зүгээр энэ чинь өөрөө цаашдаа ингээд бидний энэ ID-гийн энэ асуудал дээр онцгойлон хандаж байгаа учраас УИХ-аас Засгийн газар төсвийн санхүүжилтийн ийм эрх авах, баталгаа авах шаардлага энэ төсвийн гүйцэтгэлийн явцад үүсээд байгаа учраас ингэж оруулж ирээд байгаа юм байна гэж ойлгоод байгаа юм.

Гэтэл зарчмын, таны саяны хэлдэг асуудал чинь 2010 ондоо тусгачих байсан юм гэж ярих юм бол бид нар энэ өнөөдрийн тогтоолын төсөл гаргах шаардлага нь юун дээр байна вэ гэдэг асуудал үүсэж байгаа байхгүй юу. Яг энэний дараа юу болох юм тэгвэл.

Д.Дэмбэрэл: - Ц.Баярсайхан.

Ц.Баярсайхан: - Засгийн газрын оруулж ирснээр энэ төсвийн өртөг чинь 31.0 тэрбум төгрөг байгаа шүү дээ. Тийм учраас нэгэн зэрэг гаргаж болохгүй учраас эргэн төлөгдөх нөхцөлтэйгөөр хэрэгжүүлье гэсэн шийдвэрээ гаргаад, тэгээд Их Хурлаас одоо нэг ёсондоо зөвшөөрөл авч байна гэж ингэж л ойлгогдож байгаа юм. Энэ дээр Тэргүүн шадар сайд хариулж, нэмэлт хариулт өгвөл зүйтэй байх.

Д.Дэмбэрэл: - Хууль санаачлагчийн зүгээс түрүүн бас тайлбар өгвөл зүйтэй юм гэсэн. Тэргүүн шадар сайд Н.Алтанхуяг.

Н.Алтанхуяг: - Баярлалаа. Тэгэхээр энэ жил гаруйн өмнөөс эхлээд явж байгаа асуудал юм билээ. Уг нь зүгээр төсөв мөнгө нь боломжтой бол төсөв мөнгөн дээрээ тавиад шийдчих учиртай л даа. Тэгээд өмнөх Засгийн газрын үед 25.0 тэрбум төгрөг гэж ороод 25.0 тэрбум төгрөгийн боломж байхгүй, нэгдүгээрт. Хоёрдугаарт, төсөв чинь их байна гээд буцаасан асуудал юм. Энэнээс хойш жил 6 сар өнгөрч байна. Тэгээд саяны төсөв мөнгө дээр бас ингээд тавиад шийдье гэсэн. Улсын төсвийн байдал өнөөдөртөө ийм хүндхэн байгаа учраас энэнийг дараа төлөгдөх нөхцөлөөр хийх нь зөв юмаа гэж байгаа юм.

Зүгээр саяны гишүүдийн болгоомжилж байгаа шиг нууцтай холбоотой асуудал гэдэгтэй нь холбогдохгүй юм даа. Мөнгө нь л одоо өнөөдөр бэлэн биш учраас аж ахуйн нэгжүүд мөнгөө гаргана. Нууцтай холбоотой асуудал нь нууцынхаа шугамаар л явна шүү дээ. Тэр мөнгөтэй нь шууд холбоотой юм биш. Энэ цэвэр мөнгөний асуудал юм Ж.Сүхбаатар гишүүн. Өнөөдөр Засаг дээр 31.6 тэрбум төгрөгийг шууд тавих боломж хомс учраас ингэсэн. Өмнө нь өргөн барьсан 24.0 тэрбум төгрөгийн төсөл өнөөдөр 15.0 тэрбум төгрөг болсон байгаа. Ухаалаг үнэмлэх гэдэг нь. Энэ дээр нэмээд тэр дэд бүтцийг нь сайжруулах төсөл, хаягжилтийн нэгдсэн систем бий болгох гэдэг нь нэмж 16.6 тэрбум төгрөг тавьчихаад, ингээд 31.6 тэрбум төгрөг өнөөдөр тавих боломжгүй учраас 2009 онд ингээд энэ ажил их чухал учраас яаралтай эхлүүлье. Эхлүүлэхийн тулд мөнгөтэй аж ахуйн нэгжүүдийг нь нууцтай холбоотой биш хэсгээр нь тендер зарлаад шалгаруулаад ажлыг нь эхлүүлээд, аль болох хурдан эхлүүлбэл 2 жилийн дотор багтааж хийнэ гэсэн юм. 2009 онд, 2011 он гэхэд дуусна. Дууссаных нь дараагаар мөнгийг нь эхний жил гэдэг нь 2012 оноос эхлээд 30.0 хувь буюу 9.0 тэрбум, 2013 онд 9.0 тэрбум, үлдэж байгаа 12.0 тэрбум нь 2012, 2013 оны үед өгөгдөхөөр ийм л юм. Энэ бол улсын төсөвт тодорхой хэмжээний дэмжлэг болж байна гэдэг агуулга байгаа учраас л ингэж явж байгаа юм. Баярлалаа.

Д.Дэмбэрэл: - Баярлалаа. Д.Тэрбишдагва гишүүн асуултаа тавъя.

Д.Тэрбишдагва: - Энэ асуудалтай холбоотой хоёр зүйлийг би бас Их Хурлын даргад анхааруулмаар байгаа юм. Нэгдүгээрт энэ чуулган завсарлах үеэр л ингээд дан анхны хэлэлцүүлгээр асуудлууд оруулж ирээд байх юм. Одоо энэ чинь сая гишүүд хэлээд байна шүү дээ. Маш чухал асуудал яригдаж байхад сая Байнгын хорооны санал дээр анхны хэлэлцүүлгээр баталъя гэж яриад байна л даа. Өчигдөр Оюу Толгойн гэрээ бас тиймэрхүү юм ярих гээд байх шиг болохоор нь би гараад явчихсан. Тэгэхээр энийг анхны хэлэлцүүлгээр нь нэгдүгээр баталж болохгүй гэдгийг сануулмаар байна. Яагаад гэвэл энэ дээр хэд хэдэн зүйлүүдийг яримаар байна.

Энэ Эдийн засгийн байнгын хорооны, яагаад ганцхан Эдийн засгийн байнгын хороогоор хэлэлцэж байгаа юм бэ гэдгийг асуумаар байна. Хууль зүйн байнгын хороо энэ бүртгэл мэдээлэлтэй холбоотой асуудал хэлэлцэх ёстой. Тийм учраас Хууль зүйн байнгын хороон дарга энэ дээр ямар бодолтой байдаг юм.

Нөгөө талаас энэ чинь сая Тэргүүн шадар сайд 25.0 тэрбумыг 31.0 тэрбум болголоо гээд ингээд яриад байна шүү дээ. Тэгэхээр энэ чинь төсөвтэй холбоотой асуудал яригдаж байна шүү. Тэгэхээр Төсвийн байнгын хороо энэ дээр ямар бодолтой байгаа юм бэ гэсэн хоёр дахь асуудал байна.

Би бол энийг анхны хэлэлцүүлгээс гадна хоёр дахь нэг асуудал бол сүүлийн үед ерөөсөө ингээд дараа төлөгдөх нөхцөл гэдэг юм уу, аль эсвэл одоо саяны одоо тэр өөрийн хөрөнгөөр гэсэн юмнууд орж ирээд байгаа юм. Тэгэхээр 31.0 тэрбум төгрөгийг 4 жилийн дараа, 3 жилийн дараа 31.0 тэрбум төгрөгийн чинь валютын ханшийн зөрүү ямар байх вэ? Ингээд бодох юм бол яаж ирэх жилийн мөнгийг, тэрний дараагийн мөнгийг. Өөрөөр хэлэх юм бол Засгийн газар 2012 он хүртэлх төсвийнхөө мөнгийг өнөөдрийн Их Хурлаар батлуулаад, ирэх жилийн төсөвт суулгаад өгөх нь байна шүү дээ. Тэгэхээр ингэж урьдчилаад л ирэх жилийнхээ төсвийн юмыг урьдчилж яриад байж болж байгаа юм уу? Энийг одоо маш олон удаа, маш олон зүйл дээр иймэрхүү юмнууд яриад байгаа юм. Ингэж болохгүй байх би ингэж бодож байна.

Тийм учраас энийг түрүүн Д.Лүндээжанцан дарга ч гэсэн аюулгүй байдлын чиглэлээр ч ярилаа. Гурван байнгын хороогоор хэлэлцэх ёстой юмыг нэг Байнгын хороо. Бүр тэгэхдээ төсөвтэй холбоотой, бүртгэлтэй холбоотой хоёр Байнгын хороогоор хэлэлцээгүй, намын бүлэг дээр яриагүй учраас энэ зүйлийг би санал дээрээ энийг өнөөдөр эхний хэлэлцүүлгээр хэлэлцүүлэх гэдэг саналыг дэмжихгүй байгаагаа хэлчихье. Сая би миний асуусан гурав дөрвөн асуултад хариулж өгөөч.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга.

Ц.Баярсайхан: - Хууль зүйн байнгын хорооноос асуусан. Төсвөөс асуусан.

Д.Дэмбэрэл: - Ч.Хүрэлбаатар дарга. Танайх энийг яах ёстой байсан юм. Дараа нь Х.Жекей дарга.

Ч.Хүрэлбаатар: - Энэ асуудал төсөвтэй холбоотой л доо. Ирэх жилийн төсөвтэй холбоотой. Төсвийн байнгын хороон дээр хэлэлцэх л юм байх гээд хүлээж байсан. Тэгээд хэлэлцэх хуваарь дээр орохгүй ганцхан Эдийн засгийн байнгын хороогоор ороод явж байгаа юм байна гэж ойлгож байна. Уг нь анх хэлэлцэхдээ гурван байнгын хороо хамтарсан. Тус тусын байнгын хороон дээр хэлэлцээд орж ирэх, энэ төсөв дээр хэр зэрэг ачаалал өгөх тухай энэ тэр гээд олон асуудлууд байгаа л даа. Хэлэлцүүлэхгүйгээр ингээд явчихаар бас гайхаад л сууж байна. Эсрэг санал өгдөг юм билүү гээд сууж байна.

Ер нь тэгээд Төсвийн байнгын хороотой холбоотой асуудлыг, төсөвтэй холбоотой асуудлуудыг Төсвийн байнгын хороон дээр хэлэлцээд явж байвал яасан юм. Өөр Байнгын хороон дээр яригддаг. Тийм учраас уг нь Байнгын хороодууд өөр өөрсдийнхөө ажлаа хиймээр байгаа юм.

Д.Дэмбэрэл: - Х.Жекей дарга. Байнгын хороо хариулъя.

Х.Жекей: - Баярлалаа. Анх Хууль зүйн байнгын хороо, Төсвийн байнгын хороогоор тэгээд Эдийн засгийн байнгын хороо хамтран хуралдаад хэлэлцэх эсэх асуудал дээр Байнгын хороод бол хэлэлцэхгүй гэж шийдсэн л дээ. Дараа нь чуулганд орж ирээд хэлэлцэх эсэхээ санал хураахад гишүүд хэлэлцэх нь зүйтэй гээд ингээд санал гарсан. Тэр үед би одоо санаж байна. Их Хурлын дарга Төсвийн, Эдийн засгийн, Хууль зүйн байнгын хороогоор хэлэлцэх нь зүйтэй. Тийшээ шилжүүлье гээд алх цохиж байхыг санаж байх юм. Тэгээд одоо нэг л Эдийн засгийн байнгын хороогоор хэлэлцээд ингээд ороод ирж байгаа юм байна л даа.

Тэгэхээр миний санал бас Төсвийн байнгын хорооны даргын саналтай адил байна л даа. Энэ 3 Байнгын хороо хамтраад анх хэлэлцсэн. Тэрүүгээрээ явах ёстой. Хууль ном нь ч тэгж журмаа зөрчигдөхгүйгээр явж байгаа юм. Хэрэв ингээд 2 Байнгын хороогоор хэлэлцэгдэхгүйгээр энэ хэлэлцэж байгаа процедур нь өөрөө бас алдаа руугаа орчихож байгаа юм л даа. Тийм учраас миний санал бол 3 Байнгын хороо анх хэлэлцэх эсэх дээрээ, анхны хэлэлцүүлгийг бас хамтран хийх ёстой. Тэгээд цаашаагаа явах ёстой. Тийм учраас энэ асуудал дээр гишүүд бас анхаарна биз дээ гэж бодож байна. Баярлалаа.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга хариулъя.

Ц.Баярсайхан: - Эдийн засгийн Байнгын хороо бол бусад Байнгын хороодтой хамтарч хэлэлцэхгүй гээгүй шүү дээ. Хэлэлцэх асуудлын юунд ороод ирсэн учраас бид хэлэлцсэн. Ер нь бол өөрийн хөрөнгөөр гүйцэтгэх хөрөнгө оруулалтуудын хувьд бол өмнө нь батлагдсан 47 дугаар тогтоол ч тэр, 47 тогтоолын нэмэлт, өөрчлөлт бүгдээрээ л Эдийн засгийн байнгын хороогоор хэлэлцэгдэж байсан.

Төсөвт өртөг тавихгүйгээр хийх ажлыг нь тодорхой болгох ийм л байр суурь нэгдсэн хуралдаан дээр гарч энэ төсөл дэмжигдсэн гэдэг утгаар нь Эдийн засгийн байнгын хороо энэ ажлыг хийх нь зүйтэй гэсэн ийм дүгнэлт гаргасан. Ер нь бусад Байнгын хороодын хэлэлцэх ёстой асуудлыг Эдийн засгийн байнгын хороо дуртайдаа аваад хэлэлцээд байгаа юм байхгүй. Ганцхүү дээрээс УИХ-ын даргаас өгсөн чиглэлийн дагуу л бид хийх ажлаа хийгээд явж байгаа. Тийм учраас Тамгын газраас гэдэг юм уу, холбогдох албадуудаас зохицуулаад, бусад Байнгын хороогоор хамт хэлэлцүүлэх асуудал энэ тэрийг хийгээгүй нь Эдийн засгийн байнгын хорооны буруу бишээ гэж үзэж байна.

Д.Дэмбэрэл: - Би энэ 3 Байнгын хороог хэлэлцье гэж анхны хэлэлцүүлгийг хэлж байсан билүү үгүй болов уу? Тэрийг магадлачихмаар байна.

Нэгдүгээрт, 3 Байнгын хороог хэлэлцээд унасан. Хоёрдугаарт, анхны хэлэлцүүлэгт хийхэд яах вэ хэлэлцэх эсэх дээр боссон. Дахиад би 3 Байнгын хороогоор хэлэлц гэж алх цохисон юм бол энэ хоёр Байнгын хороогоор хэлэлцэх шаардлага гараад байна л даа. Зүгээр яах вэ энэ долоо хоногийн хэлэлцэх хэргийн төлөвлөгөөнд ороогүй. Тэгэхдээ энэ тогтоолтой холбогдсон маргаан будлиан бүхэлдээ Эдийн засгийн байнгын хороон дээр арилсан учраас Байнгын хороо хэлэлцвэл яасан юм бэ гэхээр нь тийм маргаан будлиан байхгүй бол хэлэлцье л гэсэн юм л даа.

Тэгээд энэ анхны хэлэлцүүлэг гэдэг нь лав бүтэхгүй юм шиг байна. Тэр бусад Байнгын хороод хэлэлцэж байж энэ санал энэ зарчмын зөрүүтэй саналыг томъёоллыг хураалгах юм уу? Одоо ганцхан Эдийн засгийн байнгын хорооны зарчмын зөрүүтэй саналаар санал хураагаад явчихаар энэ бүтэж байна уу, үгүй юу? Энийг юу гэж үзэх вэ?

За Тамгын газар. Тамгын газар энийг хариулъя. Хоёр Байнгын хороо хэлэлцэнэ гэх юм бол одоо зарчмын зөрүүтэй санал чинь хоёр Байнгын хорооны санал дутах гээд байна шүү дээ.

Д.Насанжаргал: - Гишүүдээ энэ асуудал уг нь долоо долоо хоногоор асуудлаа төлөвлөөд явж байгаа л даа. Байнгын хороодоор хэлэлцэх асуудал. Тэгэхээр энэ долоо хоногт бол Байнгын хорооны хэлэлцэх асуудалд ороогүй байсан асуудал. Тэгээд өчигдөр Байнгын хороо өөрсдөө санал гаргаад, гишүүдийнхээ саналаар...

Д.Дэмбэрэл: - За яах вэ, тэр хэлэлцсэн тухай асуудал нь өчигдөр эд нар ярьж байгаад Байнгын хороон дээрээ яриад шийдээрээ гэсэн, Эдийн засгийн байнгын хороо хэлэлцсэн байна лээ. Хамгийн гол нь Хууль зүй, Төсвийн байнгын хороо, 3 Байнгын хороо хэлэлцэх ёстой юм уу? За. За тэгвэл энийг одоо хойшлуулахаас өөр аргагүй болоод байна шүү дээ.

Энийг ямар ч байсан хойшлууллаа. Тэгээд тэр 3 Байнгын хороо хэлэлцэх бололцоо гарвал гурвуулаа хэлэлцээд ороод ирэг. Хойшлууллаа. Зарчмын зөрүүтэй саналын томъёоллоор санал хураах боломж бүрдэхгүй байна.

5. Цөмийн энергийн тухай, Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай, Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай,

Засгийн газрын тусгай сангийн тухай хуульд нэмэлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт оруулах тухай, Газрын тухай хуульд нэмэлт оруулах тухай, Компанийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүд (анхны хэлэлцүүлэг)

Дараачийн асуудалдаа оръё. Цөмийн энергийн тухай болон уг төслийг дагалдуулан өргөн мэдүүлсэн бусад хуулийн төслүүдийн анхны хэлэлцүүлгийг явуулъя. Төслийн талаарх Эдийн засгийн байнгын хорооны санал, дүгнэлтийг УИХ-ын гишүүн Х.Бадамсүрэн танилцуулна. Х.Бадамсүрэн гишүүнийг индэрт урьж байна.

Х.Бадамсүрэн: - УИХ-ын дарга, эрхэм гишүүд ээ,

Монгол Улсын Засгийн газраас өргөн мэдүүлсэн Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай, Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт оруулах тухай, Газрын тухай хуульд нэмэлт оруулах тухай, Компанийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүдийг УИХ-ын чуулганы 2009 оны 7 дугаар сарын 9-ний өдрийн хуралдаанаар хэлэлцээд анхны хэлэлцүүлэгт бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлсэн билээ.

Уг хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн тухай асуудлыг Эдийн засгийн байнгын хороо 2009 оны 7 дугаар сарын 15-ны өдрийн хуралдаанаараа хэлэлцээд дараахь санал, дүгнэлтийг нэгдсэн хуралдаанд танилцуулж байна.

Байнгын хорооны хуралдаанаар анхны хэлэлцүүлэг явуулах үед төслийн 11 дүгээр зүйлд цөмийн болон цацрагийн хяналтын улсын байцаагч, цацрагтай ажиллагсад нь ажлын онцлогт тохирсон ажлын тусгай хувцас, ялгах тэмдэг хэрэглэж байх гэсэн заалт нэмэх. Төслийн 16.2-ыг үйл ажиллагаа эрхлэх тухай зөвшөөрлийг компаниас гадна бусад шаардлагатай аж ахуйн нэгж байгууллагад олгохоор. Төслийн 18.9-д үйл ажиллагаа эрхлэх тусгай зөвшөөрлийг 12-оос 18-н сарын дотор шийдвэрлэхээр заасан байсныг 6-аас 12 сарын дотор болгох. Төслийн 30.1-ийг хөрөнгө оруулалтын гэрээг 10 хүртэл жилийн хугацаатай байгуулж, түүнийг мөн 10 хүртэл жилийн хугацаагаар сунгаж байхаар. Төслийн 30.2-ыг хөрөнгө оруулалтын гэрээг Засгийн газар байгуулахдаа холбогдох Байнгын хороодтой зөвшилцөж байх зэрэг саналууд хуралдаанд оролцсон гишүүдийн олонхийн дэмжлэг авсан болно.

Төслийн 30 дугаар зүйлд хөрөнгө оруулалтын гэрээг байгуулахдаа 2 буюу түүнээс дээш орны компанитай байгуулна гэсэн заалт нэмэх санал олонхийн дэмжлэг аваагүй бөгөөд энэ асуудлаар УИХ-ын гишүүн Д.Одхүү цөөнх болсон.

Төслийн 18 дугаар зүйлийн 18.5.2-т заасан цацраг идэвхит ашигт малтмалын улсын нэгдсэн бүртгэлд бүртгэгдсэн нөөцийн 10.0 хувиас багагүй хэмжээтэй тэнцэх мөнгөн төлбөрийг улсын төсөвт төлөх талаар тусгасныг энэ хуулийн төслийг дагалдаж байгаа Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай хуульд тусгай заалт болгон нэмж тусгах санал олонхийн дэмжлэг авсныг УИХ-ын хуралдааны дэгийн тухай хуулийн дагуу Төсвийн байнгын хороонд хүргүүлсэн болно.

Хуулийн төслүүдийн талаар гишүүдээс гаргасан зарчмын зөрүүтэй саналын томъёоллыг та бүхэнд бичгээр тараасан.

УИХ-ын эрхэм гишүүд ээ,

Цөмийн энергийн тухай, Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай, Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн хуульд нэмэлт, өөрчлөлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Газрын тухай хуульд нэмэлт оруулах тухай, Компанийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн тухай асуудлаар Эдийн засгийн байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн шийдвэрлэж өгөхийг та бүхнээс хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: - Х.Бадамсүрэн гишүүнд баярлалаа. Байнгын хорооны санал, дүгнэлттэй холбогдуулаад асуух асуулттай гишүүд байна уу? Н.Ганбямба гишүүн. П.Алтангэрэл гишүүнээр тасаллаа. Ч.Сайханбилэг гишүүнийг оруулчихъя. Ц.Батбаяр гишүүнийг оруулчихъя. Ингээд таслах уу? Таван гишүүн. Н.Ганбямба гишүүн асуултаа тавъя. Сая нэрлэсэн хоёр гишүүнийг жагсаалтад оруулчихъя.

Уучлаарай. Төсвийн байнгын хороо энэ талаар дүгнэлт гаргасан юм уу? За уучлаарай тэгвэл энэ гишүүд ингээд байж байг. Ц.Даваасүрэн гишүүн Төсвийн байнгын хорооны дүгнэлтийг танилцуулна гээд байна.

Ц.Даваасүрэн: -
Улсын Их Хурлын дарга, эрхэм гишүүд ээ,

Төсвийн байнгын хороо 2009 оны 7 дугаар сарын 15-ны өдрийн хуралдаанаараа Монгол Улсын Засгийн газраас өргөн мэдүүлсэн “Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай”, “Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай”, “Засгийн газрын тусгай сангийн тухай хуульд нэмэлт оруулах тухай” хуулиудын төслийн анхны хэлэлцүүлгийг хийлээ.
Төслийн анхны хэлэлцүүлгийг явуулах үед төслийн талаар зарчмын зөрүүтэй санал гараагүй болно

Улсын Их Хурлын эрхэм гишүүд ээ,

Монгол Улсын Засгийн газраас өргөн мэдүүлсэн “Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай”, “Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай”, “Засгийн газрын тусгай сангийн тухай хуульд нэмэлт оруулах тухай” хуулиудын төслийн анхны хэлэлцүүлэг хийсэн талаарх Байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн шийдвэрлэж өгнө үү.

 Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: - Ц.Даваасүрэн гишүүнд баярлалаа. Н.Ганбямба гишүүн асуултаа тавъя.

Н.Ганбямба: - Баярлалаа. Байнгын хороодоор хэлэлцэж байх явц дунд хэдэн зүйлийг анхаарах хэрэгтэй юмнууд, тодруулж асуумаар юм байна. Цөмийн энергийн агентлаг маш их эрх мэдэлтэй, том эрх мэдэлтэй ийм агентлаг хувьчлагдаж байгаа юм. Хэт их эрх мэдэл төвлөрүүлэхээр ямар их сөрөг үр дагавар ихтэй байдаг билээ. Яах вэ бүх лицензийг шинэчилнэ. Тэр бол ойлгомжтой. Дээрээс нь бүх лицензийг энэ цөмийн энергийн агентлаг өгөх юм байна. Өгнө. Өгөхгүй ч байж болно. Маш том эрх мэдэл агентлаг дээр төвлөрч байгаа юм. Энийг хэлэлцүүлгийн явц дунд бас энэ зохицуулалтыг боловсронгуй болгох талын юм байж болох уу гэж.

Тэгээд дээрээс нь энэ Цөмийн энергийн комисс чинь бүр компаниудын дотоод хэрэгт их оролцох юм байна шүү дээ. Аюулгүй байдал бол зайлшгүй хангагдах ёстой. Гэлээ гэхдээ зайх зээлийн зарчмуудыг өөрчлөөд явчих юм бол бас энэ чинь сөрөг тал ихтэй шүү дээ. Бүр компанийн дотоод асуудлуудад оролцохоор нэлээн олон заалтууд ороод ирсэн байна. Тусгай зөвшөөрөл 20 жил энэ ямар үндэстэй юм бол. 20 жил байх ёстой юм байна.

Дээрээс нь бид энэ хуулиар сая нэг Монгол төгрөгийг төлбөр тооцоонд Монголын үндсэн мөнгөн тэмдэгтээ хэрэглэж байх нэг ийм хууль баталж байгаа шүү дээ. Нэг Их Хурлаас хоёр өөр зөрчилтэй хууль гарч болохгүй л дээ. Энэ 30.1-ийн заалтаас эхлээд америк доллартай тэнцэх хэмжээний гээд энэ томъёоллууд хэд хэд дахин ороод ирсэн байх юм. Бид чинь бас нэг өөр хууль баталж байгаа Их Хурал шүү дээ. Тэгэхээр нөгөө хуультайгаа зөрчилдсөн юмнуудыг ингэж арилгаж болоогүй юм уу гэж.

Дээрээс нь цөмийн эрчим хүчний эх үүсвэр ашиглахад тавигдах үндсэн шаардлагууд гээд лут том том шаардлагууд байна. Гэтэл яг нарийндаа манайх цөмийн энергийн цахилгаан станц байхгүй, реактор байхгүй орон шүү дээ. Байхгүй юманд юун ч айхтар олон үндсэн шаардлагууд тавьдаг юм билээ. Тэгээд цөмийн энергитэй болох, эрчим хүчтэй болох асуудал бол өнөө маргаашийн асуудал бас арай л биш байхаа даа. Маш их том байхгүй харилцаануудыг зохицуулсан юмнууд байх юм. Ийм ийм юмнуудыг Байнгын хорооны хэлэлцүүлгийн явцад яах зохицуулахаар байгаа юм бэ гэж. Тодруулах гэсэн юм.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга хариулъя.

Ц.Баярсайхан: - Уг нь төсөл санаачлагчаас гол нь асуухаар юм байна л даа. Цөмийн энергийн комисс бол орон тооны бус комисс байгаа шүү дээ. Агентлагийн хувьд бол бид ярьж байгаад л оруулсан юм. Ер нь бол бас онцгой стратегийн бүтээгдэхүүн гэдэг утгаараа энэ агентлагийн эрх мэдлийг тодорхой хэмжээнд нэмэгдүүлсэн байх гэж ингэж ойлгож байгаа. Тусгай зөвшөөрлийн 20 жилийг санал хураалтын томъёоллоор 10 жил болгож өөрчлөхөөр оруулж ирсэн. Энэ томъёолол дэмжигдвэл таны ярьж байгаа 20 жил бол 10 жил болж өөрчлөгдөнө.

Тэр америк доллараар гэдэг юм бол Ашигт малтмалын хууль дээр хөрөнгө оруулалтын гэрээ хийхэд бас хөрөнгө оруулалтын хэмжээ бол америк доллартай жишсэн байгаа юм л даа. Энэ бол хөрөнгө оруулалтын хэмжээг л олон улсын түвшинд америк доллартай жишиж л одоо харьцаалахгүй бол болохгүй байх. Төлбөр тооцоо гүйцэтгэхдээ бол төлбөр тооцоог үндэсний мөнгөн тэмдэгтээр гүйцэтгэх тэр хуулийнхаа дагуу л явах байх. Энэ Ашигт малтмалын хууль дээр байгаа жишгийг барьж оруулж ирсэн гэж ингэж ойлгогдож байгаа. Бусад асуудал дээр нь нэмээд ажлын хэсгийн ахлагч, Засгийн газар бас агентлагийн эрх мэдэл, хэмжээ, тэр лиценз олголтын жишгийн талаар хариулж өгвөл сайн байна.

Д.Дэмбэрэл: - Энэ хэлэлцэх эсэх асуудал дээр нэг их асуулт гараагүй юм. Тийм учраас хууль санаачлагчаас нэг их асуулт тавигдаагүй өнгөрсөн байх. Б.Долгор сайд тэр компаниудын дотоод хэрэгт оролцсон барьсан, их мэдэл бүхий агентлаг гэсэн байдлын юм яриад байна. Тэр юу байна.

Б.Долгор: - Лиценз зөвшөөрлийг олгох асуудал бол ер нь төрийн захиргааны байгууллагад л хамаарагдаж байгаа л даа. Тэр утгаараа Цөмийн энергийн агентлаг бол энэ асуудлыг одоо хэрэгжүүлэхээр заасан байгаа. Ер нь бүх л жишиг маань тийм байгаа шүү дээ. Тийм учраас энэ дээр яг одоо компанийн дотоод хэрэгт оролцоод байх ийм зүйл бол ер нь байхгүй гэж ингэж хариулмаар байна.

Зүгээр Цөмийн энергийн комисс бол орон тооны комисс бас энэ Засгийн газрын хэрэгжүүлэх асуудлын зарим хэсгийг бас хэрэгжүүлж байгаа. Тэр нь бол харин одоо Засгийн газрын онцгой бүрэн эрх гэдгээр тодорхой тохиолдлууд дээр бас тодорхой хэмжээгээр шийдвэрүүдийг батламжлах гэх мэтчилэнгийн ийм байдлаар орсон байгаа.

Тэгэхээр ерөнхийдөө бол Засгийн газарт оногдож байгаа бүрэн эрх дотор агентлаг зарим хэсгийг нь, Засгийн газар өөрөө зарим хэсгийг нь, зарим хэсгийг нь Цөмийн энергийн комисс хэрэгжүүлэхээр заагдсан байгаа.

Цөмийн эрчим хүч ашиглахад тавих шаардлага бол тийм. Бид ерөөсөө энэ хуулиа бол цөмийн эрчим хүчийг ашигладаг болох ийм л зорилгоор цөмийн төхөөрөмж, өөрөөр хэлбэл атомын цахилгаан станц байгуулах зорилгоор хуулийг гаргаж байгаа. Ийм учраас энэ асуудал өндөр шаардлагуудыг тавьсан. Тэгэхдээ цөмийн эрчим хүч ашиглана гэдэг нь бол зөвхөн атомын цахилгаан станц байгуулна гэсэн үг биш. Бас нэлээн өргөн хүрээтэйгээр асуудал маань зохицуулагдаж байгаа учраас бид эдгээр шаардлагуудыг тавьж байгаа гэж ингэж хариулмаар байна.

Д.Дэмбэрэл: - Д.Энхбат гишүүн асуултаа тавъя.

Д.Энхбат: - Хуулийн 11.5.6, 34.3-тай холбоотой нэг асуулт байна. Ер нь цацраг идэвхт бодис цөмийн материалын хамгийн гол аюул бол түүнийг хамгаалах, хамгийн гол том зардал бол түүнийг хамгаалах байдаг. Жишээлбэл компаниуд бол дэлхий даяар юунд их анхаардаг вэ гэвэл үнэхээр яг өнөөдөр байгалийг нөхөн сэргээхгүйтэй адилхан цацраг идэвхт бодисын хаягдлыг яах вэ гэдэг асуудал дэлхий даяар шийдэж чадаагүй асуудал шүү дээ. Технологийн хувьд.

Тэгэхээр бусад орнууд энийг яаж шийдэж байна вэ гэхээр ерөнхийдөө хаягдлыг авдаг зөвхөн нэг монополь байгууллага хаягдлыг авдаг. Тэгж бусад орнууд зохион байгуулсан байгаа. Нөгөөдөх нь цөмийн эх үүсвэр нийлүүлсэн байгууллагууд хаягдлаа буцааж авдаг. Буцааж аваад тэрийгээ төвлөрсөн нэг байгууллагад өгдөг. Өөрөөр хэлбэл цөмийн хаягдлыг тасралтгүй хянаж байх ийм тогтолцоо байдаг.

Манай энэ хуулийг хараад байхад тийм юм ерөөсөө хийгээгүй байгаа байхгүй юу. Өөрөөр хэлбэл цөмийн эх үүсвэрийг импортолсон компани яагаад тэр эх үүсвэрээ буцааж өөрөө авахгүй байна вэ?

Хоёрдугаарт, энэ цөмийн эх үүсвэртэй ажиллаж байгаа бүх байгууллагууд яагаад хаягдлаа булшлах, хадгалах юмнуудаа өөрсдөө хийгээд байна. Өөрөөр хэлбэл дэлхийн орнуудад хаягдлыг үүсгэж байгаа, хаягдлыг авч байгаа хоёрыг тус тусад нь компани болгох замаар хянаж байдаг. Жишээлбэл Европын орнууд бол зөвхөн цөм битгий хэл сая одоо автомашины дугуй үйлдвэрлэж байгаа компаниуд дугуйгаа заавал буцааж авах хуулийн төсөл гарч байна шүү дээ. Химийн хортой бодисыг импортолж байгаа компаниуд ядахдаа хортой бодисынхоо савыг буцааж авдаг ийм хууль батлагдаж байна. Товчоор хэлбэл цөмийн хаягдлыг хянах хамгийн гол арга бол энэ хаягдлыг тасралтгүй бүртгэж байх, хоёрдугаарт нь үүсгэж байгаа болон устгаж байгаа байгууллагуудыг салгадаг.

Тэгэхээр энэ дээр энэ бүх зүйлийг компани өөрийн зардлаар хэрэгжүүлнэ. Компани өөрийн зардлаар хэрэгжүүлнэ гэдэг бол цөмийн хаягдлыг нууцаар булах хамгийн том нүх шүү дээ. Хоёр дахь нь, энэ бүх журмыг Засгийн газар хийнэ гэж бичсэн байгаа. Тэгэхээр би та бүгдээс нэг л асуулт асуух гэсэн юм. Яагаад энэ бүгдийг хуульд нь оруулахгүйгээр Засгийн газар журмаар зохицуулна гэж заагаад байгаа юм бол. Өөрөөр хэлбэл энэ асуултуудыг бүгдийг нь нээлттэй орхиод байна. Тэгэхээр өнөөдөр Монгол Улсад цөмийн энергийн асуудал яригдахдаа цөмийн цацрагт бодисын хамгаалалтын асуудал түүний 50 хувь нь болж яригдах ёстой. Тэгэхээр энэ бүх асуудлуудыг журмаар зохицуулна, өөрсдөө хариуцна гэдэг өгүүлбэрүүдээр хаяад байгаа байхгүй юу. Тэгэхээр энийг яагаад хуульд оруулаагүй юм бэ гэж асуух гэж байгаа юм. Яагаад энд хамгийн том 50.0 хувийн асуудлыг журмаар зохицуулна гэж хаяад байгаа юм бэ? Энэ дээр та бүгд нэг байр сууриа хэлэхгүй юу? Энэ асуудлыг үнэхээр боловсруулж, одоо юу гэж хэлмээр юм, амжаагүй юм уу? Эсвэл яагаад энэ асуудлыг Засгийн газар руу шилжүүлээд байгаа юм. Хуульд бол хамгаалалтын асуудал 50.0 хувиар орох ёстой. Би тийм л бодолтой байна.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга хариулъя.

Ц.Баярсайхан: - Засгийн газраас бас хариулах байх гэж бодож байна. Түрүүн Н.Ганбямба гишүүний асуулт дээр нөгөө лицензийг 20 жил гэдгийг, тэр бол лиценз 20 жилээрээ байгаа юм байна. Хөрөнгө оруулалтын гэрээг 20 байсныг 10 болгож өөрчлөх санал бол санал хураалт дээрээ явж байгаа юм байна.

Д.Энхбат гишүүний тавьсан саналтай өчигдөр Байнгын хороон дээр яригдсан юм л даа. Тухайлбал 15 дугаар зүйл дээр тусгай зөвшөөрөл өгч байгаа юм. Энэ тусгай зөвшөөрлийг олгохдоо 15.1.3-аар цөмийн бодис эзэмших, ашиглах, худалдах. 15.1.4 дээр болохоор цөмийн бодис импортлох, экспортлох, тээвэрлэх, хаягдлыг булшлах гээд. Тэгээд хаягдлыг булшлах гэдгийг бол одоо бас их зөв зүйтэй олгохгүй бол болохгүй нь. Хүссэн болгоны энэ тусгай зөвшөөрлийг өгөх үү, яах вэ гэж байгаад тэгээд энэ санал хураалт дээр оруулсан юм л даа. Цацраг идэвхт хаягдал булшлах гэж зөвхөн өөрийн орны цацраг идэвхт хаягдлыг булшлах гэж нэмж томъёолж байгаа.

Хоёрт нь, Засгийн газраас аюултай хог хаягдлыг улсын хилээр нэвтрүүлэхгүй байх гээд ийм хууль байгаа гэж ойлгож байгаа тиймээ. Энэ хуулиар бусад орны хаягдлыг манайхаар нэвтрүүлэхгүй гэсэн ийм тайлбарыг хэлж байгаа. Тэр журмын талаар бол Засгийн газар тодотгоод сая Д.Энхбат гишүүний асуултад хариулж өгөөчээ гэж хүсэж байна.

Д.Дэмбэрэл: - Б.Долгор сайд нэмэлт хийе.

Б.Долгор: - Д.Энхбат гишүүний асуултад хариулъя. Д.Энхбат гишүүн бас түрүүн хэлэлцүүлгийн үеэр ч бас энэ асуултыг тавьж байсан. Тэгэхээр Ц.Баярсайхан дарга хариулчихлаа. Ер нь аюултай хог хаягдлыг импорт, хил дамжуулан тээвэрлэлтийг хориглох, экспортлох тухай 2000 оны 11 сарын 03-ны хууль УИХ-аас гаргасан юм. Энэ хууль дээр бүх хориглолтууд нь байж байгаа. Аюултай хог хаягдлыг ашиглах, хадгалах, түр байршуулах, устгах зорилгоор Монгол Улсад импортоор оруулахыг хориглоно. Аюултай хог хаягдлын Монгол Улсын хилээр дамжуулан тээвэрлэхийг хориглоно. Тэгээд аюултай хог хаягдлыг одоо экспортлох, зөвшөөрөл өгөхтэй холбогдсон гээд тээвэрлэх журам, хог хаягдлыг цуглуулахтай холбогдсон журам гээд энэ зүйлүүдийг энэ хуулиар зохицуулсан байгаа юм.

Тэгэхээр бид энэ хуулийнхаа хүрээнд асуудал маань шийдэгдэнэ. Нөгөө талаасаа манай цөмийн энергийн хуульд нэмэлт зохицуулалтуудыг хийж өгсөн байгаа. Жишээлэх юм бол 42 дугаар зүйл дээр цөмийн болон цацраг идэвхт материалыг хаягдал болгох, устгах, булшлахад тавих үндсэн шаардлагууд гээд. Тэгээд энд олон улсын стандартыг мөрдөх үндэсний стандартуудыг бас мөрдөх, тэгээд тусгай зөвшөөрөлгүйгээр буюу улсын байцаагчийн дүгнэлтгүйгээр хаягдал болгохыг хориглох гэх мэтчилэнгийн маш олон тодорхой заалтуудыг хийсэн. Тэгээд энэ тодорхой заалтуудыг хийсэн. Тэгээд энэ бүх асуудал маань улсын байцаагчийн хяналтын доор гүйцэтгэгдэх учиртай.

Түүнээс гадна цөмийн материал болон цацрагийн үүсгүүрийг хадгалахад мөн тусгай тийм зохицуулалтууд байгаа. Тухайлах юм бол 38 дугаар зүйл дээр гэх мэтчилэнгээр. Тэгээд энэ бол бүгд тусгай хяналтын доор, тусгай байгууламжид хадгалагдах, шилжүүлэх ийм зохицуулалтууд их тодорхой хийгдсэн юм. Тийм учраас энэ дээр юу гэдэг юм гаднаас импортолж оруулж ирээд хог хаягдлыг булшлах тухай ямар нэгэн ойлголт бол байхгүй. Зөвхөн одоо тодорхой хяналтын доор энэ асуудлууд маань шийдэгдэх, зөвхөн өөрийнхөө ашигласан хэрэглэсэн ийм асуудал дээр шийдэгдэх ийм боломж нөхцөл нь хуулиараа тавигдаж байгаа юм.

Д.Дэмбэрэл: - Д.Энхбат тодруулъя.

Д.Энхбат: - Миний асуултыг жаахан буруу ойлгох шиг боллоо. Гаднаас импортолж байгаа. Асуудал бол, би бүр тодруулаад хэлье. Байгууллагын санхүүг бол заавал хоёр хүн байдаг шүү дээ. Хоёулаа шударга хүн байж болно. Гэхдээ хяналтын тогтолцоо нь өөрөө нэг хоёрдугаар гарын үсэг. Хоёр хүн байдаг. Төрийн эрх мэдлийг ч хуваарилдаг. Яг түүнтэй адилхан цөмийн аюулгүй байдлыг хангах хамгийн гол арга бол хаягдлыг үүсгэж байгаа компани өөрөө булшилдаггүй. Хаягдлыг өөр компани булшлах бас өөр лицензтэй байдаг. Тэгээд өөрөөр хэлбэл өөрөө зардлаараа булшилна. Өөрөө хяналтын байг булшилна гэдэг чинь цөм авилгалын бүх юмыг сүйтгэх гол арга шүү дээ.

Тийм учраас асуугаад байгаа нь энэ хяналтын тогтолцоог хоёуланд нь хийгээгүй байгаа юм бэ? Өөрөөр хэлбэл хаягдал, цөмийн эх үүсвэр үүсгэж байгаа компаниуд бол цөмийн эх үүсвэрээ заавал өөр компанид тушаах ёстой байхгүй юу.

Д.Дэмбэрэл: - Хэн хариулах вэ? Б.Долгор сайд тодруулаад.

Б.Долгор: - Энэ дээр бол яг хаягдлын тухайд бол изотоп контор гэдэг ийм байгууллага бол энэ хаягдал булшлах энэ зөвшөөрлийг тусгайлан өгнө. Тэгэхээр яг одоо энэ нэг этгээд бол өгөх ийм ойлголт нэгдүгээрт байхгүй.

Хоёрдугаарт, яг одоо тусгай зөвшөөрлийнх нь систем нь өөр байгаа учраас энэ хаягдлыг булшлахтай холбогдсон зохицуулалт маань хуулийнхаа дагуу ингээд хийгдээд явна гэсэн ийм байдлаар бид хууль дээрээ тусгаж оруулж ирсэн. Хууль дээр тусгасан байгаа. 11 дүгээр зүйл дээр.

Д.Дэмбэрэл: - П.Алтангэрэл гишүүн асуултаа тавъя.

П.Алтангэрэл: - Тэгэхээр энэ уран гэдэг ашигт малтмалын бусад ашигт малтмалаас ялгагдах хамгийн гол онцлог нь бол ерөөсөө энийг ашиглах боловсруулах явцад хяналтын механизм гэдэг юм хамгийн чухал юм билээ л дээ. Ерөөсөө л хяналт. Хяналт гэдэг юмыг бид бүрэн утгаар нь хэрэгжүүлж чадахгүй бол ерөөсөө энэ ураныг ашиглах, боловсруулах тухай асуудлыг ярих ер нь шаардлагагүй юм билээ.

Тэгээд ч манайх энэ олон энэ ураны талаар төрөөс баримтлах бодлого, тэгээд энэ хуулийн 9.1.3-д Олон улсын цөмийн энергийн агентлагийн зөвлөмжийг даган стандартуудыг дагаж мөрдөнө гээд ингээд заачихсан байж байгаа шүү дээ. Тэгээд энэ хуульд ерөөсөө эхнээсээ л энэ дүрэм, журам, стандартуудыг ер нь харгалзаж үзээгүй ийм заалтууд яваад байна гэж би ойлгож байгаа юм. Жишээлэх юм бол энэ Олон улсын цөмийн энергийн агентлагаас гаргадаг энэ стандарт байгаа юм. Энэ стандартын 2.2-т хууль тогтоох, тухайн улсын хууль тогтоох болон Засгийн газрын механизмд дараахь шаардлагууд тавигдах ёстой гээд. Энэ шаардлагуудынх нь 2, 3 дугаар зүйлд Засгийн газар нь засвартай холбогдолтой үйл ажиллагаа явуулж байгаа буюу цөмийн төхөөрөмжийг хариуцсан, түүнчлэн цөмийн технологийг дэмжих чиг үүрэг бүхий аливаа байгууллагаас хараат бус бие даасан хяналтын байгууллагыг байгуулж ажиллуулах ёстой гээд ингээд заачихсан.

Гэтэл энэ хууль дотроо болохоор зэрэг ер нь тэр цөмийн энергийнхээ газрынхаа бүтэц дотор хяналтыг аваачаад хийчихсэн ийм байж байгаа. Энэ чинь нөгөө стандартаа зөрчөөд эхэлж байгаагийн нэг хэлбэр л дээ. Тэгээд хяналтаа яаж тавих нь ойлгомжгүй. Хяналт байгаа байхгүй, бүр хяналтгүй болгоод хаячихсан юм шиг ийм байгаа юм. Жишээлэх юм бол цөмийн энергийн газрын дарга нь улсын ерөнхий байцаагч, тэгээд төрийн өмчийн оролцоотой МОНАТОМ гэдэг компанийн туузын дарга. Цөмийн энергийн комиссын нарийн бичгийн дарга гээд ингээд ерөөсөө энэ цөмийн энергийн энэ бүхий л байгууллагыг толгойлж байгаа хүн нь өөрөө тэр хяналтынхаа бүтцийг өөрийнхөө мэдэл доор байлгана гэдэг бол энэ бол бүтэхгүй асуудал. Тэгэхээр энэ хяналтын байгууллагаа яг энэ Олон улсын цөмийн энергийн агентлагийн стандартын энэ шаардлагад нийцүүлж тусад нь хөндлөнгийн хараат бусаар байгуулахгүй бол үнэхээр болохгүй юм шиг санагдаад байна. Энэ талаар та бүхний санаа бодол ер нь ямархуу байна вэ? Нэгдүгээрт.

Хоёрдугаарт, ерөөсөө хяналт гэдэгтэй дахиад холбоотой. Энэ хуульд нөгөө лиценз олгодог юм нь цөмийн энергийн газар нь лицензээ олгодог, тэгээд хянадаг, буцаагаад цуцалдаг ийм нэг сонин юм яваад байгаа байхгүй. Тэгэхээр энэ дээр чинь нөгөө л хяналт алдагддаг. Нөгөө л нэг хүний эрхшээлд ордог, эрх мэдэлд ордог ийм юм чинь энэ хуульд чинь давтагдаад хийгээд өгөгдсөн байж байна шүү дээ. Энэ талаар та бүхний санаа бодол ямар байна? Энэ болж байна уу? болохгүй байна уу?

Гуравдугаарт, нэг асуудал ярихаар зэрэг тэрийг хэрэгжүүлэх гэж нэг их олон байгууллага байгуулдаг ийм нэг гаж зуршил манайд байгаад байгаа юм. Тэгээд ураны асуудал яригдахаар одоо цөмийн энергийн комисс, цөмийн энергийн агентлаг, МОНАТОМ компани гээд ингээд. Тэгээд давхардсан баахан үүрэгтэй. Давхардсан баахан бүтэцтэй. Тэгэхээр зэрэг энэ 10 дугаар зүйлд байгаа цөмийн энергийн комисс гэдгийг энэ ерөнхий чиг үүрэг нь яг цөмийн энергийн газрын бүх үүрэг чиглэлтэй давхцаж байгаа шүү дээ. Энэ 10 дугаар зүйл гэдэг бол бараг хэрэггүй юм шиг санагдаад байгаа юм. Яагаад энэ цөмийн энергийн комисс гэдэг юмыг энэ хуульд оруулж ирээд баахан ийм байгууллага бий болгох ийм юм явагдаад байгаа юм бэ? Энэ тал дээр хууль боловсруулж оруулж ирсэн хүмүүс бас юу бодож байна вэ? Энэ гурван асуултад хариулт өгөөч.

Б.Долгор: - Асуултад хариулъя. Тэгэхээр энэ Олон улсын атомын энергийн байгууллагын тэр стандартад зааснаар бол хяналтын асуудал функц маань илүүтэй тийм хөндлөнгийн байх шаардлага байдаг. Гэвч яг одоо хяналтын ерөнхий байцаагчийг бид томилох гэхээр Цацрагийн хамгаалалт, аюулгүй байдлын тухай хууль гэж одоо мөрдөгдөж байгаа хууль бий. Тэр хууль дээр Цөмийн энергийн газар нь энэхүү хяналтыг хэрэгжүүлнэ гээд заасан юм. Тийм учраас бид энэ хуулийн дагуу өнөөдөр хяналтын ерөнхий байцаагчийн үүрэг Цөмийн энергийн агентлагийн даргад аргагүй эрхэнд өгсөн байгаа. Бид энэ хууль дээрээ өөр байдлаар оруулж ирсэн. Тухайлах юм бол ерөнхий байцаагчийн эрхийг Ерөнхий сайд олгоно гэж оруулж ирсэн. Тэгэхээр энэ бол өөрөөр хэлбэл агентлагийн даргад бол байхгүй гэсэн үг.

Энэ заалтыг харин гишүүд, Байнгын хороон дээр яриад Ерөнхий сайд биш Засгийн газар олгохоор олонхийн санал авсан байгаа. Тэгэхээр энэ нь бол ийм утгаар оруулж ирсэн. Тэгээд зүгээр энэ хяналтын байгууллагыг бүр одоо тусгайлсан өөр байгууллага байгуулна гэхээр бас хөрөнгө мөнгөний бололцоо янз бүрийн байдлаас шалтгаалаад ийм асуудлууд нэгдүгээрт байгаа юм. Тийм учраас бид ямар ч байсан ерөнхий байцаагчийн эрхийг агентлагийн даргад биш өөр этгээдэд байлгах нь зүйтэй юм. Өөрөөр хэлэх юм бол хяналтын функц нь арай жаахан агентлагийн даргаасаа өөр байдлаар зохицуулагдах нь зүйтэй юм гэдгээр оруулж ирж байгаа юм.

Хоёрдугаар асуудлын хувьд нэгдүгээр асуулттайгаа бас жаахан тийм зөрчилтэй ч гэмээр юмнууд болж байна л даа. Нэгдүгээрт тэр хяналтынхаа газрыг та нар тусад нь байгуулахгүй яасан юм бэ гээд ингээд асуучихаад ингээд цөмийн энергийн, Засгийн газрын бүрэн эрхүүдийг нэг хоёр гурван газар одоо ингээд хуваарилаад өгөхөөр та нар олон байгууллага байгууллаа гэж ингэж хэлж байна. Тэгэхээр цөмийн энергийн комисс маань өөрөө орон тооны бус комисс. Энэ бол ямар нэгэн төсөв, зардал, орон тоо байхгүй. Тийм учраас бид орон тооны бус комиссыг байгуулах замаар харин цөмийн энергийн агентлагийн эрх хэмжээг өөр этгээдэд жаахан хуваарилж өгч байгаа юм.

Тэгэхээр бид аль болохоор хөрөнгө мөнгөө хэмнэх, нөгөө талаасаа бас энэ функциудыг жаахан хуваарилах ийм л арга замаар асуудлыг шийдвэрлэхээр оруулж ирсэн л дээ.

Д.Дэмбэрэл: - Баярлалаа. Ч.Сайханбилэг гишүүн асуултаа тавъя.

Ч.Сайханбилэг: - Баярлалаа. Хоёр Байнгын хорооны даргаас асуух гэсэн юм. Энэ өөрөө аягүй чухал асуудал. Цөмийн энергийн асуудал. Ялангуяа бусад хуулиудтай яаж нийцэж байна. Түрүүн Н.Ганбямба гишүүн ч гэсэн хуулийн зөрчилтэй асуудлуудыг бас яриад байсан. Ер нь бол энэ чухал чухал асуудлуудаар Их Хурлын Хууль зүйн байнгын хороо бас хуралдаж энэ хуулиудын хоорондох зөрчилтэй эсэх асуудлуудыг байнга мониторинг хийж байх ёстой. Нөгөө тал нь цөмийн хаягдал хаяж байгаа тохиолдолд, ер нь бид Оюу Толгой стратегийн том орд ярьж байхад Байгаль орчны байнгын хороо хуралдаж бас яг өөрийнхөө мэргэжлийн чиглэлийн асуудлуудыг энэ асуудал дээр гаргаж байсан шүү дээ. Тэрэнтэй адилхан ингээд Оюу Толгой дээр нь ярьдаг. Цөмийн энерги ярихаар Байгаль орчны байнгын хороо хуралдах шаардлагагүй байдаг. Энэ байнгын хороо бас яагаад хуралдаж энэ асуудлаар өөрийнхөө байр суурийг илэрхийлдэггүй юм бэ? Д.Энхбат гишүүний хэлээд байгаа шиг тэр асуудлуудаар яагаад гардаггүй. Энэ асуудлыг Их Хурлын даргад хандаж байгаа юм.

Нэг хуулийн төслийг хэлэлцэхэд яг адилхан зарчим л үйлчилж байх ёстой. Аль хуулийн төслийг нь нэгхэн Байнгын хороонд хуваарилдаг, альныг нь 3 Байнгын хороонд хуваарилдаг. Тэгээд энэ хуулийн процедурууд нь хуулийн төслийн агуулга руугаа гишүүдийг яриулах боломж олгох, хуулийн төслийн хэвийн энэ хэлэлцүүлгийн явцад нь нөлөөлөөд байгаа юм бэ? Эхнээсээ нэг зарчим л барих ёстой шүү дээ. Одоо тэгээд энэ Байнгын хороодын санал, дүгнэлтийг бас яах ёстой юм энэ хуулийн төсөл дээр. Энэ асуудал дээр хариулт өгөөч гэж хэлэх гээд байгаа юм. Х.Жекей гишүүнийг. Байгаль орчны байнгын хорооны дарга байхгүй байна л даа. Би Б.Батбаяр гишүүнээс асууя гэж бодсон юм.

Д.Дэмбэрэл: - Х.Жекей гишүүн. Энэ хуулиудын хоорондын зөрчлийн асуудлыг Байнгын хороо авч үзэхгүй ч гэлээ гэсэн Тамгын газар бол хууль хоорондын зөрчлийг авч үзэж байх хуулийн заалттай.

Х.Жекей: - Ч.Сайханбилэг гишүүний асуултад хариулъя. Ер нь Их Хурал өөрөө хууль тогтоох төрийн дээд эрх үүрэг хүлээсэн тийм байгууллага. Дээр нь Их Хурлын гишүүд мөн адилхан тийм хүмүүс гэж бид ойлгож байгаа. Байнгын хороодоос тийм үүрэг хүлээж байгаа. Зарим хороодын Их Хурлын тухай хуульд байгаа заалтаар бол тогтоосон тийм өөр өөрийн гэсэн үүрэг хүлээсэн байгаа. Тэр утгаараа хууль тогтоох байгууллага аль ч Байнгын хороогоор орсон тэр нь явагдаж байгаа байх гэж бодож байна. Нэг асуудал.

Хоёр дахь бол энэ цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай энэ хуулиуд дээр яг Хууль зүйн байнгын хороотой холбоотой асуудал байхгүй байна гэж бид үзэж байгаа. Тийм учраас энэ Эдийн засаг, Төсвийн байнгын хороо хуралдаад, тэгээд Тамгын газар энэ дээр бас нэлээн хяналт тавьж байгаа. Ажлын хэсэг байгуулагдсан байж байгаа. Тэгэхээр энэ асуудлыг Хууль зүйн байнгын хороогоор оруулж тэр хуулийн янз бүрийн зөрчилтэй юм байна уу гэдэг асуудал хараахан гараагүй учраас тийм шаардлагагүй гэж үзэж байгаа юм. Баярлалаа.

Д.Дэмбэрэл: - Батжаргалын Батбаяр гишүүн энэ Байгаль орчны байнгын хороо тэр байгаль орчны асуудлаасаа үндэслээд хэлэлцэхээр юм байсан юм болов уу, үгүй юм болов уу. Ингэж л явж ирсэн практиктай л даа. Үндсэн Байнгын хороо гэж голдуу нэрлэн заадаг. Дагаж гарч байгаа хуулиудын тухайд бол санал байвал Байнгын хороод хэлэлцэнэ гээд аваад хэлэлцдэг. Жишээлэх юм бол энэ татварын хуультай холбогдсон асуудлыг нь Төсвийн байнгын хороо манайх хэлэлцэнэ гээд аваад хэлэлцээд явчихсан. Сая товчхон дүгнэлт унших шиг боллоо.

Тэгэхээр үүнээс хойш бол хуучин явж ирсэн зарчмаараа үндсэн Байнгын хороонд шилжүүлнэ. Бусад Байнгын хороод бид хэлэлцэнэ гэх юм бол хэлэлцээд явах бүрэн боломжтой байгаа.

Түрүүний асуудал дээр бол одоо уг нь Төсвийн байнгын хороо, Хууль зүйн байнгын хороо хэлэлцсэн бол саналаа Эдийн засгийн байнгын хороонд өгөөд Эдийн засгийн үндсэн байнгын хороо бол хамтатган хэлэлцүүлж саналыг томъёолол оруулж ирэх ёстой юм байхгүй юу. Сая ч гэлээ гэсэн Төсвийн байнгын хорооны санал, дүгнэлт саналаа бол Эдийн засгийн байнгын хороонд өгөөд, Эдийн засгийн байнгын хороо бол Төсвийн байнгын хороо эдгээр хуулиудыг авч үзээд саналгүй гэж хэлсэн болно гэж илтгэж байх ёстой юм байхгүй юу. Тэгэхээр зэрэг зэрэг оруулж ирээд илтгээд байдаг бас буруу юм. Тэр үндсэн Байнгын хороо дандаа төвлөрүүлдэг. Үгүй одоо бүх Байнгын хороо хэлэлцэж болохгүй. Нэг том асуудлыг дагасан 10-аад хуулийн төсөл дотор нь явж байдаг шүү дээ. Ингэж явж ирсэн. Энэ горим цаашдаа үргэлжилнэ.

Энийг анхнаас нь хэлэлцэхэд Төсөв, тэр хоёр Байнгын хороо хэлэлцэнэ гэсэн учраас би 3 Байнгын хороогоо хэлэлц гэж, тэгээд энийг 3 Байнгын хороо хэлэлцэх гээд байгаа юм бол хамтран хэлэлцээд эхний хэлэлцүүлгийг орж ирээ гэж хэлсэн байхгүй юу. Дараа нь 3 Байнгын хороонд нь асуудлыг шилжүүлж өгсөн.

Заавал гэж, харин Байгаль орчны байнгын хороо заавал хэлэлцье гэсэн хүн алга л байна шүү дээ. Хэн байгаа юм? Тэр түрүүчийн энэ хоёр бол зарчмын хоёр өөр ялгаатай явж байна шүү дээ горимоороо. Нэг зарчим биш хоёр зарчим явж байна.

Ц.Батбаяр гишүүн асуултаа тавъя.

Ц.Батбаяр: - Энэ чинь үндсэндээ саналууд давхцаж байна л даа. Тэгэхдээ би бас нөгөө хоёр зүйлийг зүгээр тодруулгын байдалтай асууя. Ер нь Монгол Улс энэ цөмийн энергийн агентлаг байгууллаа. Ер нь цаашид энэ атомын цахилгаан станцыг барих асуудлаар ер нь ямархуу бодлого баримталж явж байгаа тийм зүйл байна уу гэдэг нэгдүгээр асуудал. Хоёрдугаар асуудал үндсэндээ одоо урд олгогдсон 100 гаран лиценз байгаа гэж байгаа шүү дээ. Тэгээд энэтэй холбогдуулаад энийг үндсэндээ цэгцлэх, зохицуулах, үнэхээр одоо боломжтойд нь олгох, боломжгүйд нь олгохгүй гэдэг тийм л зарчим барих гээд байна гэж би ойлгоод байгаа шүү дээ.

Тэгэхээр энэ тал дээр үндсэндээ тодорхой техник, эдийн засгийн хөрөнгө мөнгөтэй тийм газруудад олгох уу? Энэ зүгээр мэргэжлийн чиглэлээр ер нь аль зэрэг чиглэл барьж ажиллах юм бэ? Ер нь хүний хүссэн болгонд нь өгөөд байх юм уу?

Д.Дэмбэрэл: - Байнгын хороон дарга яагаад гараад явчихав. Асуудал хэлэлцэж дуусаагүй байхад. Б.Долгор сайд хариулъя.

Б.Долгор: - Энэ хуулийн бодлого батлахдаа ч гэсэн, энэ хуулийн төслийн хамгийн гол зохицуулах асуудлын нэг бол бид бас ирээдүйд атомын цахилгаан станцтай болох л зорилгоор энэ төсөл болон бодлогуудыг хийж ингэж оруулж ирсэн. Тэгээд энэ асуудлыг маань УИХ дэмжээд ингээд явж байгаа.

Энэтэй холбоотойгоор хуучин олгогдсон байгаа лицензүүдийг ямар нэгэн хэмжээгээр бас цэгцлэх гэж нэрлэх юм уу даа иймэрхүү чиглэлийн юмнуудыг хийж байгаа. Хийхээр оруулж ирсэн. Тухайлах юм бол одоо хуучин өгсөн байгаа хайгуулын болон ашиглалтын лиценз дээр тодорхой хэмжээний нэмэлт шаардлагууд хуулиар тавигдаж байгаа. Тэгэхээр тэр шинээр тавигдсан шаардлагуудыг биелүүлсэн ийм этгээдүүдэд шинэчлэн бүртгэж өгөх юм. Тэгэхээр шинэчлэн бүртгэгдээгүй лицензүүд бол хүчингүй болох ийм маягаар хийсэн байгаа. Өөрөөр хэлэх юм бол лиценз өгөхдөө тавигдаж байгаа шаардлагууд бол нэлээн тийм өндөр болж байгаа. Ялангуяа ашиглалтын лиценз дээр ялангуяа хөрөнгө мөнгөний боломжтой байх, техникийн боломжтой байх, хүн хүчний нөөцтэй байх гэх мэтчилэнгийн маш олон шаардлагуудыг энэ дээр тавьж байгаа. Тийм учраас өөрөөр хэлэх юм бол хуучин Ашигт малтмалын хуульд ердийн ашигт малтмалын хэлбэрээр зохицуулагдаж олгогдож байсан лицензүүдийн бүх асуудал маань нэлээн тийм арай өөр маягаар стратегийн орд газар гэдэг ийм үндсэн зарчмын дагуу асуудал зохицуулагдаж явах болж байгаа.

Д.Дэмбэрэл: - Баярлалаа. Гишүүд суудлаа эзэлье. Гишүүд Байнгын хорооны санал, дүгнэлтээс асуулт асууж хариулт авч дууслаа. Одоо Байнгын хорооноос оруулж байгаа зарчмын зөрүүтэй саналаар санал хураалт явуулъя.

Цөмийн энергийн тухай хуулийн төсөл болон дагалдах хуулийн төслийн талаар Байнгын хорооноос гарсан зарчмын зөрүүтэй саналын томъёолол. Байнгын хороо дэмжсэн саналууд байна.

Төслийн 3.1-д дараахь утгатай заалтыг нэмэх: 3.1. Цацраг идэвхт хаягдал булшлах гэж зөвхөн өөрийн орны цацраг идэвхт хаягдлыг булшлахыг гэж С.Бямбацогт, Ц.Баярсайхан, Х.Бадамсүрэн, Д.Одхүү нарын гишүүд гаргасан саналыг Эдийн засгийн байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар дэмжье гэсэн санал хураалт явуулъя.

45 гишүүн санал хураалтад оролцож, 29 гишүүн зөвшөөрч, 64.4 хувийн саналаар санал дэмжигдэж байна.

Хоёр дахь санал. Төсвийн 6.1-ийг дараахь байдлаар өөрчлөн найруулах: 6.1. Цацраг идэвхт ашигт малтмалын ордыг хэмжээнээс нь үл хамааруулан стратегийн ач холбогдол бүхий ашигт малтмалын ордын ангилалд хамааруулна гэж дээрх нэр бүхий гишүүд санал гаргасныг Эдийн засгийн байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

45 гишүүн санал хураалтад оролцож, 34 гишүүн зөвшөөрч, 75.6 хувийн саналаар санал дэмжигдлээ.

Гурав дахь санал. Төслийн 7.3-ын гарах бөгөөд уг шийдвэр эцсийн шийдвэр байна гэснийг гаргана гэж өөрчлөх саналыг дээрх нэр бүхий гишүүд гаргасныг Эдийн засгийн байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

45 гишүүн санал хураалтад оролцож, 34 гишүүн зөвшөөрч, 75.6 хувийн саналаар санал дэмжигдлээ.

Дөрөв дэх санал. Төслийн 11 дүгээр зүйлд дараахь утгатай хэсэг нэмэх. 11.5 цөмийн болон цацрагийн хяналтын улсын байцаагч, цацрагтай ажиллагчид нь ажлын онцлогт тохирсон тусгай хувцас, ялгах тэмдэг хэрэглэнэ. Ажлын тусгай хувцас ялгах тэмдэг хэрэглэх журам, эдэлгээний хугацааг төрийн захиргааны байгууллага батална гэж дээрх гишүүд санал гаргасныг Байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

45 гишүүн санал хураалтад оролцож, 35 гишүүн зөвшөөрч, 77.8 хувийн саналаар санал дэмжигдлээ.

Ганц санал. Төслийн 12.2-ын Ерөнхий сайд олгоно гэснийг Засгийн газар олгоно гэж өөрчлөх саналыг дээрх гишүүд гаргасныг Эдийн засгийн байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

46 гишүүн санал хураалтад оролцож, 32 гишүүн зөвшөөрч, 69.6 хувийн саналаар санал дэмжигдлээ.

Зургаа дахь санал. Төслийн 16 дугаар зүйлийн 16.2-ыг дараахь байдлаар өөрчлөн найруулах. 16.2. Энэ хуулийн 15.1.8-д заасан үйл ажиллагаа эрхлэх тусгай зөвшөөрлийг энэ хуулийн 16.1-д заасан компаниас гадна бусад шаардлагатай аж ахуйн нэгж, байгууллагад олгож болно гэж дээрх гишүүд санал гаргасныг Байнгын хороо дэмжжээ. Дэмжье гээд санал хураалт явуулъя.

46 гишүүн санал хураалтад оролцож, 37 гишүүн зөвшөөрч, 80.4 хувийн саналаар санал дэмжигдэж байна.

Долоо дахь санал. Төслийн 18.9-ын 12-оос 18 сар гэснийг 6-гаас 12 сар гэж өөрчлөх саналыг дээрх гишүүд гаргасныг Байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

46 гишүүн санал хураалтад оролцож, 39 гишүүн зөвшөөрч, 84.8 хувийн саналаар санал дэмжигдлээ.

Найм дахь санал. Төслийн 19.5.2-ын эмчилгээ оношилгоонд ашиглах гэснийг хасах саналыг дээрх гишүүд гаргажээ. Байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулъя.

45 гишүүн санал хураалтад оролцож, 31 гишүүн зөвшөөрч, 68.9 хувийн саналаар санал дэмжигдэж байна.

Ес дэх санал. Төслийн 30.1-ийг дараахь байдлаар өөрчлөн найруулах. 30.1. Энэ хуулийн 15.1.2, 15.1.15, 15.1.16-д заасан үйл ажиллагаа эрхлэх тусгай зөвшөөрөл эзэмшигч компанийн хөрөнгө оруулагч өөрөө хүсэлт гаргавал үйл ажиллагаагаа явуулах нөхцөлийн тодорхой хугацаанд тогтвортой байлгах зорилгоор түүнтэй хөрөнгө оруулалтын гэрээг 10 хүртэл жилийн хугацаатай байгуулж болох бөгөөд түүнд Ашигт малтмалын тухай хуулийн 29.1.1. 29.1.9-д, дундаа зураастай, заасан зүйлийг тусган, гэрээг мөн 10 хүртэл жилийн хугацаагаар сунгана гэж дээрх гишүүд. Санал сунгаж болно гэж дээрх гишүүд санал гаргасныг Байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулъя.

45 гишүүн санал хураалтад оролцож 38 гишүүн зөвшөөрч, 88.4 хувийн саналаар санал дэмжигдлээ.

Арав дахь санал. 32-ыг дараахь байдлаар өөрчлөн найруулах: 32. Энэ хуулийн 31-д заасан гэрээг хөрөнгө оруулагчидтай Засгийн газар байгуулахдаа холбогдох Байнгын хороотой зөвшилцөнө гэсэн саналыг гишүүд гаргасныг Байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулъя.

42 гишүүн санал хураалтад оролцож, 34 гишүүн зөвшөөрч, 81.4 хувийн саналаар санал дэмжигдэж байна.

Арваннэг. Төслийн 34 дүгээр зүйлийн 34.3-ыг хасах санал гаргасан байна. Дээрх гишүүд. Эдийн засгийн байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулъя.

41 гишүүн санал хураалтад оролцож, 33 гишүүн зөвшөөрч, 80.5 хувийн саналаар санал дэмжигдлээ.

Байнгын хороо дэмжээгүй санал байна. Төслийн 30 дугаар зүйлд дараахь утгатай хэсгийг нэмэх. 30.3. Хөрөнгө оруулалтын гэрээг байгуулахдаа 2-оос дээш орны компанитай байгуулна гэсэн саналыг УИХ-ын гишүүн Д.Одхүү гаргасныг Эдийн засгийн байнгын хороо дэмжээгүй байна. Цөөнх Д.Одхүү гэж түрүүн илтгэлд хэлэх шиг болдог юм. Д.Одхүү гишүүн.

Д.Одхүү: - Баярлалаа. Гишүүдээс нэг зүйл хүсэх гэсэн юм. Энэ санаа бодлыгоо нэг товчхон хэлээд, дэмжиж өгөөчээ л гэж, босгож өгөөчээ л гэж хүсэлт тавих гэсэн юм. Ер нь бол сүүлийн үед нүүрсээр хүлэмжийн хий бий болгож, утаа тортог гаргаж байгаль орчныг бохирдуулж байгаа болон цаг агаарын дулааралтай холбогдоод сэргээгдэх эрчим хүчний эх үүсвэрүүд болон цөмийн эрчим хүчний эх үүсвэрүүд нэлээн үнэд хүрэх, энэ маань ирээдүйн эрчим хүчний голлох эх үүсвэр болох ийм чиглэл рүү хандаж байгаа.

Тэгэхээр ураны төрлийн цацраг идэвхт бодис бол Монгол Улс бол ер нь харьцангуйгаар бусад орноос эхний 5-д ордог гэж ярьдаг л даа. Одоо өнөөдрийн байгаа нөөцөөрөө. Тэгэхээр бид бол энэ дээр ийм бодлого барих ёстой юм л даа. Ирээдүйд энэ ураны маань хүдэр нэлээн стратегийн болох нь, хоёрдугаарт нь өөрөө энэ бодлогын хувьд бол Монгол Улс ерөнхийдөө оролцох тийм бололцоотой болох нь гэж би ойлгож байгаа. Тэгэхээр бид нэгэнт энэ хууль дээр 51.0 хувь нь төр эзэмшинэ гэсэн юм бол 49.0 хувийгаа ч гэсэн томоохон орд жишээлбэл 100 юм уу, 50 мянган тонны нөөцтэй орд руу ороод ирэх тохиолдолд 49.0 хувийг нэг улсын нэг компанид өгөх нь бас л нөгөө демпингийн [англ. dumping] бодлого байхаасаа эхлээд манай өөрийн тодорхой хэмжээгээр аюулгүй байдалтай холбоотой асуудал гэж би одоо хувьдаа үзэж байгаа юм.

Тэгэхээр ер нь бол 49.0 хувь гэдэг бол их том хувь л даа. Энийг бид дор хаяж хоёр улсын хоёр компаниас дутуугүй компаниудад энийг цаашид өгч байх ёстой гэсэн ийм байр суурьтай байгаа юм. Энэ нэг ёсондоо бид ер нь сая Оюу Толгойн асуудал дээр ч тэр ингээд томоохон уул уурхайн салбарын хөрөнгө оруулагч нартай харьцаж байгаа харьцаагаар харахад тэдний тулгасан нөхцөл байдлаас өөр гарцгүй тийм нөхцөл байдлууд их олон гарч байна. Гишүүд маань ярихдаа бусад ордуудыг нь бусад улсын компаниудтай хэрэглэе гэж яриад байгаа юм. Тэр зөв байх. Тэгэхдээ томоохон орд дээр бас өрсөлдүүлэх чадвартай хөрөнгө оруулагчидтай хамтарч 2 буюу түүнээс дээш байх нь мөн бидэнд стратегийн нэлээн ач холбогдолтой гэж ойлгож байгаа юм.

Тэгэхээр энэ дээр гишүүд минь зөв ойлгоочээ. Би ямар нэгэн байдлаар хөрөнгө оруулагчийг шахан зайлуулах гэсэн бодлого энэ бол биш. Монгол Улс ганц улсын хүчирхэг, тэр тусмаа уран буюу цацраг идэвхт бодисыг боловсруулж байгаа улс бол дэлхий дээр цөөхөн байгаа шүү дээ. Ихэвчлэн томоохон, дэлхийн юугаар ярих юм бол нөлөө бүхий улс, гүрнүүд байгаа. Тэр улс, гүрнүүдийн анхаарал халамжид хэтэрхий их орох, тэдний шахалтад орох бололцооноос Засгийн газрыгаа хамгаалах зорилгоор. Цаанаа ярьж байгаа нь мэдээж хоёр гуравтай ярьж байгаа ч тэгээд яриад байгаа бол хууль дээрээ зааж өгөөд, энэ улсуудыг хэлэлцээр хийхэд нь бас нэг нурууг нь хөнгөвчлөх ийм бодлогыг энэ хуульд заавал зоож өгмөөр байна гэсэн ийм л санал тавиад байгаа юм даа. Та бүхэн маань энийг дэмжиж өгөөчээ гэсэн ийм хүсэлт байна. Баярлалаа.

Д.Дэмбэрэл: - Гишүүд бол дэмжиж, эс дэмжих үг хэлэх боломж бий. Ингээд санал хураалт явуулах уу гишүүд ээ. За асуулт ч гэж дээ гишүүд энэ асуудлаар дэмжсэн дэмжээгүй гурав гурав хүртэл хүн үг хэлээд санал хураадаг ёстой шүү дээ. Н.Энхболд гишүүн.

Н.Энхболд: - Байнгын хороо нь ямар үндэслэлээр дэмжээгүй юм болоо гэдгийг нь сонирхож байгаа юм. Байнгын хороон дээр нь ороогүй болохоор мэдэхгүй байна л дээ.

Д.Дэмбэрэл: - Ц.Баярсайхан дарга хариулъя.

Ц.Баярсайхан: - Өмнө нь бодлогын бичиг баримтыг УИХ-аар хэлэлцэж батлахад Э.Бат-Үүл гишүүн хоёр орны хамтарсан этгээдэд ашиглуулах гэсэн ийм санал гарсан юм л даа. Энэ саналыг Л.Гантөмөр гишүүн бас нэлээн шүүмжлээд, энэ бол болохгүй ээ, тухайлбал одоо хоёр орон хамтарсан гэрээ хийчихээд нэг компани оруулж ирээд ашиглах бол болохгүй. Тийм учраас аль болохоор цөмийн энэ ашигт малтмалыг ашигладаг улсуудтай энхийн зорилгоор хэд хэдэн оронтой хамтарч ажиллах нь зүйтэй гэсэн ийм үндэслэлээр саналаа татаж авсан юм.

Сая Байнгын хороон дээр Д.Одхүү гишүүний томъёоллыг ярихдаа нэг орд дээр хоёр оронтой Монгол өөрөө нэг дэх орон. Хоёр дахь гурав дахь оронтой хамтарч орно гэхээр их төвөгтэй байдал үүсэх байх гэсэн ийм л үндэслэл гаргаж байгаа юм. Жишээлбэл Монголын нэг компани Хятадын нэг компанитай хамтраад оръё гэхэд заавал та нар Оросыг оруулаа гэх юм уу, Америкийг оруулаа гэх юм бол энэ чинь хоорондоо зохицож чадахгүй гэсэн тийм л үндэслэл ярьсан юм.

Д.Дэмбэрэл: - Баярлалаа гишүүдэд. Санал хураалт явуулъя. Саяны оруулсан саналыг Байнгын хороо бол дэмжих боломжгүй гэж үзсэн байна. Тийм учраас дэмжих боломжгүй гэсэн саналаар санал хураалт явуулж байна. Дэмжих боломжгүй гэсэн.

44 гишүүн санал хураалтад оролцож, 24 гишүүн зөвшөөрч, 54.5 хувийн саналаар энэ саналыг хүлээж авах боломжгүй гэж үзлээ.

Ингээд Цөмийн энергийн тухай, Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай, Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Засгийн газрын тусгай сангийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Газрын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Компанийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслүүдийг эцсийн хэлэлцүүлэгт бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлье.

Ц.Баярсайхан дарга.

Ц.Баярсайхан: - Энэ Засгийн газраас сая Цөмийн энергийн хуультай хамт өргөн мэдүүлсэн Татварын ерөнхий хуулийн нэмэлт, өөрчлөлт, Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт дээр энэ эрэх, хайх, ашиглах гээд төлбөрийн хэмжээ нь аль алинд нь орсон байна л даа. Тэгээд Засгийн газрын хуулийнхнаас энэ давхардсан байна. Тэгээд хоёуланг нь хасах ийм санал тавигдаж байна. Энэ одоо техникийн алдаа үнэхээр болсон юм уу гэдэг дээр тайлбар хүсэж байна. Тэгээд эцсийн хэлэлцүүлэг дээр энэ асуудлыг бас ярихгүй бол болохгүй гэсэн ийм үндэслэл сонсогдоод байна л даа. Энэ дээр төсөл санаачлагчаас тодруулж хэлж өгөхгүй бол болохгүй байх гэж бодож байна.

Д.Дэмбэрэл: - Б.Долгор сайд.

Б.Долгор: - Тэнд нэг техникийн алдаа гарсан байна лээ. Эрэх, хайх, ашиглах гэсэн үгийг хасаж болохоор байгаа юм. Цөмийн энергийнхээ хуультай..

Ц.Баярсайхан: - Тэгэхээр техникийн алдааг Байнгын хорооны хэлэлцүүлэг дээр хасах юм уу, одоо энэ дээр шийдэж болох уу?

Д.Дэмбэрэл: - Юу яая, эцсийн хэлэлцүүлэг хийгээд орж ирэхдээ яг энэ төлбөрийн хэмжээ тогтоох тухай асуудлаар саналаа Эдийн засгийн байнгын хороо оруулаад ир. Хасах саналаа. Энийг эцсийн хэлэлцүүлэгт саналаа оруулаад ир.

6. Оюу Толгой ордыг ашиглах хөрөнгө оруулалтын

гэрээний тухай, Татварын ерөнхий хуульд нэмэлт оруулах тухай,

Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай,

Авто замын тухай хуульд нэмэлт оруулах тухай хуулийн төслүүд

(анхны хэлэлцүүлэг)

Дараачийн асуудалдаа оръё. Оюу Толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Авто замын тухай хуульд нэмэлт өөрчлөлт оруулах тухай хуулийн төслийн анхны хэлэлцүүлгийг явуулъя.

Эдийн засгийн байнгын хорооны санал, дүгнэлтийг УИХ-ын гишүүн Ц.Баярсайхан танилцуулна. Ажлын хэсгийнхэнд баярлалаа.

Ц.Баярсайхан: - УИХ-ын дарга, эрхэм гишүүд ээ,

Оюу Толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээг батлах тухай хуулийн төсөл болон бусад дагалдах хуулийн төслүүдийг хэлэлцэх эсэх тухай асуудлыг УИХ-ын чуулганы 2009 оны 7 сарын 9-ны өдрийн нэгдсэн хуралдаанаар хэлэлцэж анхны хэлэлцүүлэгт бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлсэн билээ.

Уг хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн тухай асуудлыг тус Байнгын хороо 2009 оны 7 сарын 15-ны өдрийн хуралдаанаараа хэлэлцээд дараахь санал, дүгнэлтийг нэгдсэн хуралдаанд танилцуулж байна.

УИХ дахь намын бүлгүүдийн санал болон нэгдсэн хуралдаанаар уг хуулийн төслүүдийг хэлэлцэх эсэх асуудлыг шийдвэрлэх үед УИХ-ын гишүүдээс гаргаж байсан саналын дагуу хөрөнгө оруулалтын гэрээг хуулиар батлах биш харин УИХ-ын тогтоол гаргаж уг гэрээг байгуулахыг Засгийн газарт зөвшөөрөх нь зүйтэй гэж тус Байнгын хороо үзээд уг хөрөнгө оруулалтын гэрээний тухай тогтоолын төслийг УИХ-ын чуулганы хуралдааны дэгийн тухай хуулийн дагуу боловсруулан чуулганы нэгдсэн хуралдаанд хэлэлцүүлэхээр оруулж байна.

Уг тогтоолын төсөлд Оюу Толгой ордыг түшиглэн байгуулагдах компанийн төрийн эзэмшлийн хувьцааны доод хэмжээг 34.0 хувиар тогтоох, хөрөнгө оруулалтын гэрээг Монгол Улсад хүчин төгөлдөр үйлчилж буй хууль тогтоомжийн хүрээнд нийцүүлэн байгуулахыг Засгийн газарт зөвшөөрөх, анхны хөрөнгө оруулалтаа нөхсөний дараа төрийн эзэмшлийн хувь хэмжээг 50.0-иас доошгүй хувиар нэмэгдүүлэхийг Засгийн газарт үүрэг болгох зэрэг асуудлыг тусгалаа. Дээрх тогтоол гарч байгаатай холбогдуулан Засгийн газраас 2009 оны 3 сарын 4-ний өдөр УИХ-д өргөн мэдүүлсэн Оюу Толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээг батлах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт оруулах тухай, Авто замын хуульд нэмэлт оруулах тухай хуулийн төслүүдийг хууль санаачлагчид буцаахаар шийдвэрлэж энэ тухай тогтоолын төслийг боловсруулсан.

Хөрөнгө оруулалтын гэрээг батлах тухай хуулийн төслийг дагалдан өргөн мэдүүлэгдсэн Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг Төсвийн байнгын хороо хэлэлцээд уг төслийг дэмжээгүй талаар санал, дүгнэлтээ гаргаж Эдийн засгийн байнгын (10:20-12:20 Ц.Алтан-Од) хороонд ирүүлсэн болно.

УИХ-ын эрхэм гишүүд ээ, Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай УИХ-ын тогтоолын төслийг хэлэлцэх эсэх асуудлыг шийдвэрлэж өгөхийг хүсье. Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: -Байнгын хорооны санал, дүгнэлтээс асуух асуулттай гишүүн:

Ж.Батсуурь: -Баярлалаа. Эдийн засгийн байнгын хорооны санал, дүгнэлтэд тогтоолын төсөл оруулж байгаа. Энэ тогтоолын төсөлд бид одоо дагаж мөрдөж байгаа хуулийн хүрээнд, өөрөөр хэлбэл, Татварын багц хууль болон маш олон хуулиудад төсөл санаачлагчид маань анх оруулж ирэхдээ өөрчлөлт оруулахаар оруулж ирсэн. Энэ яагаад заавал Татварын хуулинд өөрчлөлт оруулах шаардлага гарч байгаа юм бэ? Үүний үндэслэлийг, өөрөөр хэлбэл, гэрээгээ одоо мөрдөж байгаа хуулийн хүрээнд хийж болохгүй юу гэсэн гол асуулт байна.

Ц.Баярсайхан: -Ж.Батсуурь гишүүний асуултад хариулъя. Төсвийн байнгын хорооноос бас хариулбал зүгээр байх гэж бодож байна. Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай хуулийг өргөн барихдаа Засгийн газраас Татварын ерөнхий хуульд нэмэлт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Авто замын хуульд нэмэлт оруулах тухай хуулийн төслүүдийг өргөн барьсан. Тэгээд Төсвийн байнгын хорооноос Татварын ерөнхий хуульд оруулах нэмэлт өөрчлөлтийг хэлэлцэх шаардлагагүй гэж олонхи нь үзсэн. Энэ дагуу л бид энэ шийдвэрийг гаргахдаа хуулиар гэрээ батлах биш, тогтоол гаргахтайгаа холбогдуулаад, холбогдох хуулиудыг буцаах ийм санал өргөн барьж байгаа юм.

Татварын ерөнхий хуульд өөрчлөлт орсноор Ашигт малтмалын хуулийн 29 дүгээр зүйлийн дагуу хөрөнгө оруулалтын гэрээ хийхдээ гэрээнд өөрөөр заасан бол Татварын ерөнхий хуулийн зарим зүйл, заалтыг мөрдөхгүй. Өөрөөр хэлбэл, тодорхой хэмжээний хөнгөлөлт үзүүлэх тийм л заалтууд байсан. Энэ бол санаачилж байгаа тогтоолын хувьд буцаагдахаар санал оруулж ирж байгаа юм.

Д.Дэмбэрэл: -Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний оруулж ирсэн асуудлыг буцахтай холбогдуулж Байнгын хороо тогтоолын төсөл оруулж ирж байгаа. Хэлэлцэх эсэхийг ярьж байна. Жекей гишүүн асуултаа тавья.

Х.Жекей: -Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Эдийн засгийн байнгын хорооноос тогтоолын төсөл санаачилж оруулж ирж байгаа юм байна. Энэ гарц нь зөв байна гэдгийг дэмжиж байна. Яагаад гэвэл эхлээд Засгийн газраас оруулж ирсэн хуулийн төслүүд бүгдээрээ буцаж байгаа юм байна. Нэг ёсны Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай энэ тогтоол батлагдсантай холбогдуулаад Засгийн газрын 2009 оны 3 дугаар сарын 04-ний өдөр өргөн барьсан Оюу толгой ордын гэрээний тухай хууль, түүнийг дагалдсан бүх хуулиуд буцаж байгаа юм байна гэж ойлгож байна. Ингээд энэ хуулиуд буцаж байгаа нь, тогтоол болж санаачлагдаад батлагдах нь ээ. Тэгэхээр Оюу толгой ордын гэрээний тогтоол нь гэрээгээ хийхдээ Эдийн засгийн байнгын хорооноос гаргаж өгсөн саналууд байгаа /11 төрлийн байсан байх/. Тэр дотор байгаа заалтуудыг оруулаад энэ гэрээ хийгдэнэ гэж үзэж байгаа юу?

Хоёрдугаарт, тогтоолын нэгдүгээр заалтад Оюу толгой ордын тусгай зөвшөөрөл эзэмшигчийн хувьцааны төрийн эзэмших доод хэмжээг 34 хувиас эхэлж тогтоосугай гэж байна. Хуулинд болохоор 34 хувь хүртэл гэсэн байгаа. Тэгэхээр хамгийн эцсийн 34-өөр тогтоож байгаа хэлбэр мөн үү?

Гуравдугаарт, анхны хөрөнгө оруулалтыг нөхсөний дараа гээд З дахь заалт орсон байна. Ер нь хэдэн жилийн дараа анхны хөрөнгө оруулалтыг нөхнө гэсэн тооцоо гаргаж үзсэн бэ? Өөрөөр хэлбэл, 50 хувь болгох асуудал, 50-иас доошгүй болгон нэмэгдүүлэх асуудал хөрөнгө оруулагчтай тохиролцож шийдвэрлэхийг Засгийн газарт үүрэг болгосон байна /З дахь заалтаар/. Тэгэхээр хэдэн жилийн дараа энэ заалт хэрэгжих ёстой гэж үзэж байгаа вэ? Ийм гурван асуулт байна.

Ц.Баярсайхан: -Х.Жекей гишүүнд баярлалаа. Энэ тогтоолын төслийг Байнгын хороон дээр боловсруулахдаа Эдийн засгийн байнгын хорооны ажлын хэсэг өмнө нь байгуулагдсан. Г.Занданшатар гишүүнээр ахлуулсан ажлын хэсэг ажилласан. Тийм учраас ажлын хэсгийн гишүүн Х.Бадамсүрэн, Батбаяр, Д.Зоригт, С.Бямбацогт гишүүд нэмж хариулбал сайн байна.

Хоёрдугаарт, Эдийн засгийн байнгын хорооноос энэ тогтоолыг гаргахдаа мөрдөгдөж байгаа хууль тогтоомж болон УИХ-ын 2008 оны 40 дүгээр тогтоолоор батлагдсан үндсэн зарчим, удирдамж гэсэн Бодлогын бичиг баримт байгаа. Дээр нь Эдийн засгийн байнгын хорооны 2009 оны 5 дугаар сарын 08-ны өдөр Засгийн газрын ажлын хэсэгт хүргүүлсэн санал, дүгнэлтийг тус тус нийцүүлэх гэсэн ийм зүйлийг оруулж өгсөн. Энэ дотор нэлээн олон асуудлууд байгаа. Тийм учраас эндээс баримтлах гол чиг, баримжаа бол Ашигт малтмалын хуулийн 8 дугаар зүйлийн 1.7 дахь заалтын /8.1.7/ дагуу өөрөөр хэлбэл, “стратегийн ордод төрийн эзэмших хувь хэмжээг зааж өгнө” гэсэн тэр заалтаараа 34 хувь гээд заачихаж байгаа юм.

Анхны хөрөнгө оруулалтыг нөхсөний дараа төрийн эзэмшлийн хувь хэмжээг 50 хувь хүртэл нэмэгдүүл гэсэн ийм чиглэлийг түрүүчийн 2008 оны 12 сард баталсан Их Хурлын тогтоолоор ингэж заасан байсан юм. Тийм учраас 50-иас доошгүй бол “нэмэгдүүлэх арга хэмжээг хөрөнгө оруулагчтай тохиролцон шийдвэрлэхийг Засгийн газарт үүрэг болгож байгаа юм”. Анхны хөрөнгө оруулалтыг мэдээж, хөрөнгө оруулалтын хэмжээ, хоёрдугаарт, барилгын ажлын эхлэлт, зэсийн үнээс хамаарах байх гэж бодож байгаа. Ер нь зэсийн үнийг 5 мянга орчим доллартай байна гэж үзээд, хөрөнгө оруулалтыг анх 2007 онд яригдаж байсан 2.7 орчим тэрбумаар гэвэл хөрөнгө оруулалтын нөхөх хугацааг 3 жил гэсэн тооцоо гаргаж ирж байгаа юм. Хэрвээ 5 тэрбум гэж тооцвол хөрөнгө оруулалтыг нөхөх хугацаа тодорхой хэмжээгээр хойшилно. Энэ чиглэлээр мэдээж, Засгийн газар хөрөнгө оруулагч талтайгаа холбогдсон эрхийн хүрээнд гэрээ хийхдээ нэлээн нарийн тооцож, энэ тооцоо нь гарах байх гэж бодож байна.

Д.Дэмбэрэл: -Ажлын хэсгийн ахлагч Х.Бадамсүрэн нэмж хариулъя.

Х.Бадамсүрэн: -Х.Жекей гишүүнд баярлалаа. Тогтоолын 1 дүгээр заалтад Оюу толгой ордын тусгай зөвшөөрөл эзэмшигчийн хувьцааны төрийн эзэмших доод хэмжээг 34 хувиас эхэлж тогтоосугай гэж байж л дээ. Бид өчигдөр ярьж байгаад 34 хувиар /редакцийн чанартай юмыг Х.Жекей гишүүн олж харсан байна гэж бодож байна/ тогтоосугай гээд найруулчихвал болох байх. Яагаад гэвэл Ашигт малтмалын тухай хуулийн 8.1.7-д “УИХ-ын бүрэн эрхэд тогтооно” гэсэн байгаа юм. Доод хэмжээг 34 хувиар гэж гишүүд зөвшөөрвөл ингэж найруулахад боломжтой гэж бодож байна.

Дараа нь, хэдэн жилийн дараа гэдэг дээр Ц.Баярсайхан гишүүнийх дээр тодруулаад хэлэхэд, саяын оруулж ирсэн гэрээний төсөл дээр бол хөрөнгө оруулагч тал маань Оюу толгой төслийн санхүүжилтийн асуудлыг хоёр жилд шийднэ. Дараа нь үйлдвэрээ 5 жилд барьж байгуулна гэхээр 7 жил. Сүүлийн хийсэн урьдчилсан ТЭЗ-ийн үндэслэлээр бол 5 жил гэсэн тоо гарсан байсан. Ингээд бодохоор 12 жилийн дараа барьж байгуулах, анхны хөрөнгө оруулалтаа нөхөх хугацааг оруулж тооцвол 12 жил орчим. Тэгээд Ц.Баярсайхан даргын хэлдгээр зэсийн үнээс шалтгаална. Анхны хөрөнгө оруулалтаа гэрээлэгч хоёр тал, одоогоор 5 тэрбум гэсэн тоо яваад байгаа. Тэрийг тодруулаад хэд байхаас шалтгаалж, ямар ч гэсэн 15 жилийн дотор байх болов уу гэсэн баримжаа тооцоо гарч байгаа.

Д.Дэмбэрэл: -Баярлалаа. О.Чулуунбат гишүүн асууя.

О.Чулуунбат: -Баярлалаа. Оюу толгой ордын асуудлыг бид үнэхээр маш удаан хэлэлцэж байна. Бараг бүгдээрээ геологич, уул уурхайчин болчихоод байдаг. Энэ гарц нэлээн боломжийн юм болов уу гэж бодоод байна. Би Байнгын хорооны даргаас ийм асуулт асуумаар байна.

“Их Хурлын 2008 оны 40 дүгээр тогтоолоор батлагдсан үндсэн зарчим, удирдамж, Эдийн засгийн байнгын хорооны 2009 оны 5 дугаар сарын 08-ны өдрийн санал, дүгнэлтэд тус тус нийцүүлэн байгуулахыг Засгийн гарт зөвшөөрье” гэж байна. Энэ удирдамж, дүгнэлтэд нийцүүлээд Засгийн газар гэрээ байгуулчихлаа гэж бодъё /энэ удирдамж, дүгнэлтүүд бас хууль биш байгаа шүү дээ/. Тэгээд дараа нь бид ахиад Засгийн газрын байгуулчихсан, ийм зөвшөөрөл өгсний дараа Засгийн газар маань хууль зөрчөөд ороод ирлээ гэсэн асуулт гарах уу, үгүй юу?

Хоёрдугаарт, ажлын хэсгээс асуух уу, Байнгын хорооноос асуух юмуу. Хамгийн сүүлийн үеийн үйл явдлуудтай холбогдолтой ийм асуулт гараад байна. Бид Рио Тинто-той гэрээ байгуулна гэж байгаа. Өнөөдөр Рио Тинто компани маань Хятадад маш том хээл хахуулийн скандалд орчихсон байгаа. Рио Тинто-той Хятадын банк бөгөөд санхүүгийн байгууллагууд, Хятадын уул уурхайн группүүд бас ажиллахад хүнд нөхцөл бий болчихож магадгүй гэсэн ийм таамаг гараад байна л даа. Хятадууд үүнийг зохион байгуулж чадах улс, тийм ээ. Маш сайн төвлөрсөн зохион байгуулалттай ийм улс шүү дээ. Тийм болохоор Рио Тинто маань үүнийг бидэнтэй амласан гэрээний хугацаанд хоёр жилийн хооронд мөнгөө босгоод, бүтээгдэхүүнээ гаргаад Хятадын зах руу л гаргана. Бид зэсийг Америк руу бөгөөд Европ руу зөөж чадахгүй. Тэгэхээр ажиллаж чадах уу, үгүй юү гэсэн ийм хоёр асуулт байна.

Ц.Баярсайхан: -Ер нь хөрөнгө оруулалтын ийм томоохон гэрээ, хэлцлийг УИХ-аар урьд өмнө нь хэлэлцэж байгаагүй л дээ. Цаашдаа ч хэлэлцэх бололцоогүй юм байна гэдэг нь харагдаж байгаа юм. Тийм учраас Ашигт малтмалын хуулийн 29, 30 дугаар зүйлийн дагуу хөрөнгө оруулалтын гэрээг УИХ-аар хэлэлцэнэ гэдгийг бид цаашдаа иймэрхүү жишигт орно гэж ингэж ойлгож байгаа.

Хоёрдугаарт, хоёр талаас байгуулагдаж байгаа гэрээ, хэлцэл дээр нэг талаас шууд санал оруулаад өөрчлөх ийм үндэслэл байхгүй учраас цаашдаа хөрөнгө оруулалтын гэрээ хийнэ гэвэл холбогдох байнгын хороотой зөвшилцөөд, Байнгын хороодоос өгсөн санал, зөвлөмжийг тусгаад Засгийн газар баталдаг, Засгийн газар нь хариуцлагаа хүлээгээд явдаг нь илүү зохимжтой хэлбэр юм байна гэдгийг манай бүх гишүүдэд, ер нь иргэдэд ч гэсэн ойлгогдсон байх гэж бодож байна.

40 дүгээр тогтоолд Эдийн засгийн байнгын хорооноос өгч байгаа чиглэл дээр бол салаа утгатай, аль ч төрлөөр нь авч хэрэглэж болохоор заалтууд бий. Эдийн засгийн байнгын хорооноос бид чиглэлээ гаргахдаа ажлын хэсэг дээр нэлээн ярьж байгаад, энэ дээр гэрээ хэлцэл явуулж байгаа Монголын талдаа хувилбар, нөгөө талтайгаа харилцан буулт хийх, магадгүй тодорхой хэмжээнд ийм тодорхой бололцоонуудыг олгосон гэж үздэг. Тийм учраас одоо хоёр бүлгийн шийдвэрээр бол ямар ч гэсэн 34 хувийг Монголын төр эзэмшинэ, цаашдаа нэмэгдүүлнэ гэдэг чиглэлээ баталчихлаа. Анхны хэлэлцүүлэг явуулах үед гишүүд ер нь хөнгөлөлт үзүүлэхгүй, тухайлсан нэг компани гэдэг зүйлийг ярьсан. Тийм учраас Эдийн засгийн байнгын хорооноос “үндсэн чиглэл” гэдэг дээр татварыг тогтворжуулах, хувиар тогтоосон татвараа тогтворжуулах гэх энэ заалтуудаа баримтлаад гэрээ байгуулагдахад Засгийн газарт бүрэн эрх нь олгогдож байна гэж ойлгогдож байгаа.

УИХ-ын Байнгын хороод, намны бүлгүүд Их Хурал дээр хэлэлцэж буй явц бол тухайн хөрөнгө оруулагчийн зах зээл дэх хувьцааны үнэ ханшинд нөлөөлж байгаа шүү дээ. Бид зөвхөн Монголдоо энэ асуудлыг хэлэлцэж байгаа биш, бас энэ байдлыг олон улсын хөрөнгө оруулагчид харж байна гэж үзэж байгаа.

Рио Тинто-той холбоотой Хятадад болж байгаа үйл явдлын талаар өчигдөр Байнгын хороон дээр бас Засгийн газрын гишүүн, төсөл санаачлагчаас тодорхой тайлбаруудыг хэлсэн. Бид хэвлэл, мэдээллийн тэр төвшинд л ойлголттой байгаа. Дүгнэлтийг гишүүд маань өөрсдөө хийнэ биз гэж үзэж байна. Энэ дээр манай бусад гишүүд нэмээд хариулбал болох байх.

Д.Дэмбэрэл: -Д.Тэрбишдагва гишүүн асуултаа тавья.

Д.Тэрбишдагва: -Энэ асуудал ч олон удаа яригдаж байгаа. Цаашдаа ч деталчилж яригдах байх гэж бодож байна.

Нэгдүгээрт, Дэмбэрэл дарга, Байнгын хорооны даргаас хүсэх зүйл байна. Өнөөдөр орж ирж байгаа гэрээний төсөл бол 2008 оны 12 дугаар сард УИХ-ын 40 дүгээр тогтоол гарч, тэр дээр заагдсан зүйлүүд байгаа.

Хоёрдугаарт, 2009 оны 5 дугаар сарын 08-ны өдрийн Эдийн засгийн байнгын хорооны санал, дүгнэлтэд тусгагдсан зүйлүүд байгаад байгаа юм. Үүнийг баталгаажуулаад, дахин тогтоол гарч байгаа. Тийм учраас хоёр, гурав дахь удаагаа гарч байгаа энэ тогтоол дээрээ хяналт тавьж ажиллахгүй бол Эдийн засгийн байнгын хороо, Их Хурал тогтоол, шийдвэр /гаргаад өгдөг, энэ нь биелэгддэггүй байх юм бол/ гаргасны дараа хяналтаа сайжруулаарай гэж хэлмээр байна. Тэрнээс гурав дахь удаа, дөрөв дэх удаа тогтоол гаргаж болохгүй шүү. Энэний үг, үсгийн агуулга нь яг өмнө гарсан тогтоолуудтай адилхан байгаа гэдгийг сануулж хэлмээр байна.

Хоёрдугаарт, сая О.Чулуунбат гишүүн их чухал юм ярьж байна. Рио Тинто-гийн талаар дэлхий даяар шуугиж эхэлж байна. Өнөөдөр Хятадын 16 металлургийн үйлдвэрийг авлига, хээл хахуулд өгчихсөн. Олимпийнх нь тоглолтын үеэр металл худалдаж авдаг бүх пүүс, компаниудыг маш өндөр үнэтэй зардлаар авлигадаж, хахуулдсан, урьдчилсан байдлаар мэдээгээ өгдөг гэж сануулаад байна шүү. Ийм учраас манай Засгийн газар, ажлын хэсэгт ажиллаж байгаа хүмүүс маш анхааралтай хандаж ажиллахгүй бол энэ дээр янз, янзын юм болох вий гэдгийг дахин, дахин сануулж хэлмээр байна. Илэрхий, Хятадын сонин дээр ч байна, Австралийн сонин дээр ч байна, барууны орнууд үүнийг шуугиад эхэлчихлээ шүү дээ. Ийм л газартай хатуухан шиг хэлэлцээр хийх нь дээ гэдгийг сануулмаар байна.

Гуравдугаарт, өчигдөр би ТЭЗ-ийн талаар нэлээн асуугаад байгаа юм. ТЭЗ гарч ирсэн. ТЭЗ-ийг шалгахын тулд Засгийн газар З сар хэрэгтэй гэж байгаа. Д.Зоригт сайд өчигдөр тэгж хэлсэн. Одоогийн байдлаар 21 хоног шалгаад байна. Бид ерөөсөө шалгагдаагүй шахуу, манай Засгийн газар ТЭЗ-ийг мэргэжлийн мониторинг, хяналт шалгалт хийгээгүй байж байгаад л ийм зүйл яригдаж байгаа л даа. Би ажлын хэсгээс асуухад З сар шалгах юмыг чинь 21 хоногийн шалгалтын эхний үр дүнгээр эдний ТЭЗ-ийн үндэслэл дээр зөрчилтэй, дотоод нөөцийн чиглэлээр байдаг юмуу, бусад чиглэлээр зөрчилтэй зүйлүүд гарсан уу. ТЭЗ-ийг бидэнд өгнө гэсэн, өнөөдрөөс өгөх байх. Их Хурлын гишүүд энэ дээр ажиллана. Энэ дээр дахин хэлэхэд, ямар нэгэн та бүхний сэтгэлд хүрээгүй зүйлүүд эхнээсээ гарч байна уу?

Дахин хэлэхэд, Их Хурлын дарга сая яриад байх шиг байна. 40 дүгээр тогтоол, 2009 оны 5 дугаар сарын 08-ны гаргасан тогтоолоор бид дахин үүрэг болгож байгаа шүү. Тийм учраас гурав дахь удаа үүрэг болгосон зүйл дээр Их Хурал онцгойлон анхаарч, хяналт шалгалтаар сайн ажиллахгүй бол дахин, дахин хуралдсаар байдаг, нэг асуудлаар хэдэн сар ч хуралддаг юм. Энэ дээр онцгойлон анхаарахыг хүсэж байна.

Д.Дэмбэрэл: -За, хариулъя.

Ц.Баярсайхан: -Д.Тэрбишдагва гишүүний саналыг хүлээж авч байна. Ер нь Их Хурлаас, Байнгын хорооноос гаргасан шийдвэрүүд гэрээнд төдийлөн тусаж чадаагүй л дээ. Мэдээж, гэрээ хийнэ гэдэг бол нөгөө талтайгаа л ярилцаж, тохиролцсон зүйлээ л гэрээ хийнэ гэж ойлгодог. Тийм учраас төвөгтэй байдал байгааг үгүйсгэхгүй. Энэ удаагийн шийдвэр бол урьд өмнө гаргаж байсан шийдвэрүүдээ бас баталгаажуулж байгаа гэж үзэж байгаа.

ТЭЗ-ийн талаар ажлын хэсгийн ахлагч Д.Зоригт сайд тодорхой хариулт өгөх байх гэж бодож байна. /Засгийн газар хариулж болох билүү?/

Д.Дэмбэрэл: -Зайлшгүй шаардлагатай гэвэл хариулж болно. Байнгын хороод л үүнийг.

Ер нь Оюу толгойг хаа сайгүй сайн мэддэг боллоо. Үүнийг мэдэхгүй хүн ч алга боллоо. Ажлын хэсгийг сонсъё. Х.Бадамсүрэн хариулъя. Нэн шаардлагатай гэвэл Засгийн газраас сонсъё.

Х.Бадамсүрэн: -Д.Тэрбишдагва гишүүн ТЭЗ-ийн үндэслэлийн талаар тодруулж байна. Ерөөсөө Оюу толгой төслийн амин сүнс асуудал бол геологийн нөөц баялгийн асуудал байгаа юм. Урьд нь янз, янзын тоо явагддаг байсан. Одоо үндсэндээ нөөц баялгийн асуудал цэгцэрсэн гэж хатуу ойлгож болно. Яагаад гэвэл өнгөрсөн хугацаанд хийсэн геологи, хайгуулын ажлын үр дүнд 45 сая тонн зэс, 1800 тонн алт агуулсан, 6.4 тэрбум тонн нөөц баялаг байгаа юм. Энэ бол Монгол улсын нөөцийн бүртгэлд бүртгэгдэж байж, Монгол улсын балансад орж байж баталгаажиж үйлдвэрлэлийн нөөц болох учиртай юм. Үүнээс сая 7 дугаар сарын эхээр Монгол улсын Эрдэс баялгийн зөвлөл хуралдаж, 2.4 тэрбум тонн хүдэр, энэ хүдэрт 22.6 сая тонн зэс, 800 орчим тонн алтыг улсын балансад авсан. Энэ дээр тулгуурлаж ТЭЗ-ийн үндэслэл хийгдэх ёстой. Тийм учраас цаашид нөөц баялгийн хувьд асуудал байхгүй.

Үлдсэн, тэн хагас нь хаачив гэсэн асуудал гарах байх. Энэ нь цаашид гүйцээх хайгуулын үр дүнд, ашиглалтын хайгуулын явцад баталгаажиж хэрэв үнэхээр улсын бүртгэлд бүртгэх шаардлагыг хангасан тохиолдолд бүртгэж авна. Энэ саяын бүртгэлд авсан нөөц бол жишээлж хэлэхэд Эрдэнэт үйлдвэрийг анх ашиглаж байсан нөөцөөс зэсийн хувьд авч үзвэл хоёр дахин нөөц. Ер нь том ордуудын нөөц бол эхний ээлжийн боломжтойг нь бүртгэж аваад, цаашид нэмэгдээд явдаг. Энэ дээр гарсан ТЭЗ-ийн үндэслэл яригдаж байгаа. Энд цаашид УИХ-ын гишүүд ч бас хэлж байсан, Засгийн газар ч гэрээ хийхдээ анхаарах ёстой зүйл бол хүчин чадлыг ТЭЗ-д маш оновчтой тогтоох асуудал байгаа. Одоо дээд хэмжээг жилийн олборлон баяжуулах хүч чадлыг 58 саяд хүргэх асуудал яригдаж байгаа. Гэхдээ уул, геологийн нөхцөл талаас нь бодоод, усны хэрэглээ талаас нь бодоод, 1500 метрийн гүнд ашиглах далд уурхай бол ер нь хатуу боорцог доо. Амар ажил биш. Тэр утгаар нь бодвол оновчтой хүчин чадал бол 30-40 сая байх байх. Манай хүмүүс бас хүчин чадлыг болгоомжилдог. Бороо Гоулдыг жишээ болгодог ийм л зүйл байгаа юм. Тэгээд энэ гол юм нь шийдэгдсэн учраас нэлээн гайгүй, ТЭЗ-ийн үндэслэл зөв явах байх.

Д.Дэмбэрэл: -Д.Тэрбишдагва гишүүн тодруулъя.

Д.Тэрбишдагва: -Бид ТЭЗ-ийг үзээгүй учраас ойлгохгүй байна л даа. Өчигдөр сайдын хэлснээр 3 сар ТЭЗ-ийн үзүүлэлтийг мониторинг хийгээд баталгаажуулна гэж бидэнд хэлсэн. Гэтэл одоо 21 аймаг болж байна. Х.Бадамсүрэн гишүүн урьдчилаад бүгдийг нь үзээд, хяналтаас өмнө баталгаажуулж байна гэж би ойлгоод байна шүү дээ. Тэгэхээр би Д.Зоригт сайдаас асууя.

Д.Зоригт сайд үүнийг дахин З сар шалгана гэж байгаа шүү дээ. 2 сар 10 хоног шалгах нь л дээ. Энэ дээр шалгахад би явцад нь та бүгдийн сэтгэлд хүрээгүй, зарим нэг зүйлүүд өөрчлөгдөх юм байна уу? Хэрвээ байх юм бол ТЭЗ-ийн үзүүлэлтийг баталгаажаагүй байхад гэрээ хийж болох уу? Баталгаажсаны дараа гэрээ хийх юмуу, өгсөн ТЭЗ-ийн үзүүлэлтээр нь гэрээ хийх юмуу гэдгийг тодруулж өгөөч гэж би хэлээд байгаа юм. Х.Бадамсүрэн гишүүн бол бидэнд /микрофон хаагдав/.

Д.Дэмбэрэл: - Ц.Баярсайхан хариулъя.

Ц.Баярсайхан: -Д.Зоригт сайд хариулна.

Д.Зоригт: -Д.Тэрбишдагва гишүүний асуултад хариулъя. ТЭЗ-ийн үндэслэлийг хүлээн аваад мэргэжлийн хүмүүсээс ажлын хэсэг томилогдсон байгаа. Энэ ажлын хэсгийг сайдын тушаалаар томилдог. Сая Х.Бадамсүрэн гишүүн ярилаа. Нөөцийг Эрдэс баялгийн мэргэжлийн зөвлөлөөр хэлэлцэж, нэлээн хэдэн нэмэлт мэдээлэл авч байж, манай дотоодын эрдэмтэн, судлаач үзэж, саналаа хэлж байж баталсан. Энэ бол тийм амархан явдаг процесс биш ээ. ТЭЗ-ийн үндэслэлийн хувьд ч гэсэн яг л ийм процесс явна. Хүлээж аваад, ажиллаад гурван 7 хоног орчим хонож байна. Ер нь бидний хувьд энд З сарын хугацаа хэрэгцээтэй. Дүгнэлтээ гаргана. Хуулийн дагуу хөрөнгө оруулалтын гэрээг байгуулахад Эрдэс баялгийн мэргэжлийн зөвлөлөөр баталгаажсан дүгнэлтээ, ТЭЗ-ийн үндэслэлээ хүргүүлнэ л гэсэн байгаа. ТЭЗ-ийн үндэслэлийг заавал баталгаажиж байж хөрөнгө оруулалтын гэрээг байгуулдаг хуулийн шаардлага байхгүй байгаа юм.

Хоёрдугаарт, гэрээг байгуулах гэж байгаа үндсэн тооцоонуудыг бид 36 сая тонноор ч тэр, 58 тонноор ч тэр, янз янзын хувилбараар хийсэн. Энэ бүх тооцоонуудыг бэлэн мөнгөний урсгалын тооцоотой нь хамтарч бүгдийг нь хийсэн байгаа учраас гэрээг байгуулах бололцоотой гэж үзэж байгаа юм.

Ер нь одоо энэ тогтоол батлагдаад гэрээ байгуулах уу, шууд байгуулах уу гэж асуух гээд байх шиг байна. Д.Тэрбишдагва гишүүн ээ, шууд байгуулагдахгүй ээ. Татварын ерөнхий хуулинд оруулж байгаа нэмэлт, өөрчлөлтийг буцааж байна гэж ойлголоо /энэ тогтоолын төслөөр бол/. УИХ-ын энэ тогтоолын төслөөр бол хүчин төгөлдөр үйлчилж байгаа хуулийнхаа хүрээнд гэрээг байгуулах үүргийг өгсөн байгаа. Үүнийг бид бүгд ойлгож байгаа. Өнөөдөр хүчин төгөлдөр үйлчилж байгаа хуулийн хүрээнд гэвэл жишээлбэл, гэнэтийн ашгийн албан татварын асуудал ч бас байгаа, томоохон төслүүдэд үйлчлэх гаалийн татварын асуудал байгаа. Энэ бүх асуудлыг хэрхэн шийдэх вэ гэдэг нь үндсэндээ энэ тогтоолын дагуу “гэрээг шинээр эхэл” гэсэн үг. Яриа, хэлэлцээр шинээр эхэлбэл, энэ шинэ гэрээ хэлцэл хийж байгаа хүн маань шинээр нөгөө талд үлдэх үү гэдгийг урьдчилж хэлэхэд хэцүү, тогтоол гарч байж хэлнэ.

Н.Ганбямба: -Татвартай холбоотой нөхцөлүүд нь буцаж байна гэж ойлгож байна шүү дээ. Тэгэхээр
Засгийн газраас орсон хоёр вариантын эхний вариант нь хэлэлцэх явц дунд өөрчлөлт орлоо гэж ойлгож байна. Энэ үүднээс цаад талд нь хоёр дахь вариант нь нээлттэй байгаа шүү дээ. Тухайлбал, Монгол улс энэ эрдэс баялгийнхаа эзэн нь байх зарчмаар гэрээ хэлэлцээр хийвэл манайх тэр нөөц баялгаа үнэлүүлээд, гадаадын өндөр техник, технологиор гадны санхүүжилтээр олборлох ажлыг нь хийлгээд, манайх зөвхөн авах татвар, нөөц ашигласны төлбөрөө, дээр нь багаар 60 хувийн ашиг авах ийм нэг вариант байгаа шүү дээ. Хамгийн гол нь бид нөөц баялгийнхаа эзэн нь байх энэ зарчмаа гол нь тохирч авч чадах юм бол заавал 34 хувь гэсэн хайрцаг дотор баригдаад, өмнөх Их Хурлаар батлагдсан тийм хууль байдаг юм байна, “34 хувь гэсэн хуультай” гэсэн ийм хайрцагт баригдаад, юу вэ бид нар чинь энэ том эрдэс баялгийн эзэн нь байгаа мөртлөө 1.7 тэрбум долларын, 34 хувийг төлөх, төлөхдөө бүр өндөр хүүтэй зээлийн асуудал хүртэл яригдаад. Энэ дотор чинь хүлээж авахын аргагүй юмнууд зөндөө байна шүү дээ. Тийм учраас дээр нь Рио Тинто гэдэг субъект нь нөгөө цаад талын гэрээ хийх гэж байгаа тал чинь ямар хуулийн этгээд болж гарч ирж байна вэ?

Тэр бүү хэл, өнөөдөр Рио Тинто шинэ асуудал биш шүү дээ. Бүр хэдэн жилийн өмнө Фрийдландын тухай вэб сайтуудаар ямар аймшгийн мэдээлэл дэлхий даяар тарлаа. Энэ чинь зөвхөн авлига, хээл хахуул ихтэй газар л үйл ажиллагаа явуулах боломжтой болсноос биш, өөр газар үйл ажиллагаа явуулах боломжгүй гэсэн мэдээлэл дэлхий даяар тарсан. Харин гадаадад байгаа манай монголчууд ямар мундаг эх оронч сэтгэлээр тэр вэб сайтад хандаж байсныг бид уншсан шүү дээ. Ер нь байдал маш хүнд байгаа. Яагаад хүнд байна вэ гэхээр ТЭЗ-ийн үндэслэл одоо болтол гараагүй байгааг бид сая сонсож байна. ТЭЗ-ийн үндэслэлгүйгээр яаж бид гэрээ хийх юм бэ? Өөрөөр хэлбэл, нарийвчилсан тооцоо байхгүй байна, нөөцийн нарийвчилсан тооцоо байхгүй. 36 сая тонн, 58 сая тонн зэрэг иймэрхүү байдлаар сая Төсвийн байнгын хороо өчигдөр Татварын ерөнхий хуультай холбоотой юмыг буцааж байна гэдгээр би бодлоо л доо. Эхний вариантууд буцаж байгаа юм байна гэж. Тэгвэл бид нар бүр эрдэс баялгийн эзэн байх үүднээс тэрийгээ үнэлүүлээд, бид нар нэг ч төгрөг төлөхгүйгээр ашиг аваад сууж байх тэр вариантыг л сонгоё л доо. Ийм вариантыг давхар хэлэлцээд явж болдоггүй юмуу?

Бирж дээр өнөөдрийн манай Их Хурлын хэлэлцүүлгийн явц дундаас бирж дээр үнэ нь өсөөд байна гэж ярьж байна. Хэдэн жил ингэж өссөн шүү дээ. Зөвхөн манай Оюу толгойн нэрээр шал өөр Канадын компани 3 тэрбум долларын ашиг хийчихээд бид нарт нэг ч доллар нь ирээгүй. Дээр нь хайгуул явуулсан мөнгөө хувааж авах тухай асуудал яриад. “Номхон бухыг нохой долооно” гэдэг шиг хүлээж авахын аргагүй зарчмууд сүүлийн үед яригдаж эхэллээ. Олон улсын гэрээ биш гэдэг дүгнэлт бас гараад ирчихлээ. Бизнесийн гэрээ, хөрөнгө оруулалтын гэрээ гээд олон олон томъёоллууд яригдаад эхэллээ шүү дээ. Тэгэхээр бид өнөөдөр хөрөнгө оруулалтын гэрээг өөрчлөх хоёр дахь хувилбар бол “эрдэс баялгийн эзэн байна” гэсэн энэ вариантаараа зөвхөн ашгаа аваад сууж байдаг вариант руу орвол яасан юм бэ гэсэн асуудлыг холбогдох Байнгын хороод хэлэлцэх явцдаа үүнийг ярилцсан л байх. Хоёр дахь вариант бол нээлттэй байгаа шүү дээ. Энийг хөндвөл яасан юм бэ гэж асуумаар байна.

Д.Дэмбэрэл: -Хариулахын өмнө би УИХ-ын чуулганы хуралдаанд оролцож байгаа ажлын хэсгийнхнийг танилцуулъя.

Б.Долгор –Монгол улсын сайд, Засгийн газрын Хэрэг эрхлэх газрын дарга

Д.Зоригт –Эрдэс баялаг, эрчим хүчний сайд

Б.Батжаргал –Сангийн яамны төсвийн бодлогын газрын дарга

А.Энхбат –Байгаль орчин, аялал жуулчлалын яамны Тогтвортой хөгжил, стратеги төлөвлөлтийн газрын дарга

Б.Энэбиш –“Эрдэс МГЛ” ХХК-ийн гүйцэтгэх захирал

С.Баттулга –Эрдэс баялаг, эрчим хүчний Геологийн бодлогын газрын дарга

С.Баярбат –Эрдэс баялаг, эрчим хүчний яамны Санхүүгийн хөрөнгө оруулалтын газрын дарга

Д.Байлыхүү -Төрийн өмчийн хорооны даргын зөвлөх

Г.Тэмүүлэн –“Эрдэс МГЛ” ХХК-ийн дэд захирал

Энхтуяа –Нийгмийн хамгаалал, хөдөлмөрийн яамны Газрын дарга

Ц.Цолмон –Хууль зүй, дотоод хэргийн яамны Газрын дарга нар оролцож байна.

Ц.Баярсайхан гишүүн хариулъя.

Ц.Баярсайхан: -Эдийн засгийн байнгын хорооноос 5 дугаар сарын 12-нд Засгийн газарт хүргүүлсэн чиглэлдээ ялангуяа хувь эзэмшлийн асуудал дээр тодорхой хоёр зүйлийг санал болгосон юм.

Нэгдүгээрт, эрдэс баялгаа үнэлэх замаар 34 хувийг үнэ төлбөргүй эзэмших асуудлыг ярих.

Хоёрдугаарт, гэнэтийн ашгийн татварыг 34 хувийг үнэ төлбөргүй эзэмшихтэй уялдуулан ярьж шийдэх гэсэн ийм хоёр заалтыг Их Хурлын гишүүдийн саналтай холбогдуулан, ажлын хэсгийн гишүүдийн саналаар оруулсан. Энэ талаар гэрээ, хэлцэл тодорхой төвшинд хийгдсэн. Мэдээж, үүний үр дүн төдийлөн гараагүй.

Одоо энэ тогтоолын хэлэлцэх эсэхийг шийдэх юм бол цаашдаа гишүүдээс гаргаж байсан саналууд дээр гэрээ, хэлцэл хийж буй ажлын хэсгийнхэн анхаарал тавих байх гэж бодож байна.

34 хувиас өөр вариант байж болохгүй юу гэсэн ийм санал тавьж байна. Сая Оюу толгойн төслийн хөрөнгө оруулалтын гэрээг хэлэлцэх эсэхийг шийдэх явцад хоёр намын бүлэг 34 хувийг эзэмшье гэсэн ийм байр суурь дээр нэгдсэн гэж ойлгогдож байгаа. Өөрөөр хэлбэл, Засгийн газар хоёр вариантыг санал болгосон шүү дээ. Нэг нь хувь эзэмшихгүйгээр бүх төрлийн татвараа аваад явъя. Эндээсээ 34 хувийг сонгосон. Мэдээж, энэ нь намуудын амлалттай холбоотой, мөн хөрөнгө оруулалтын үр ашиг талаасаа хувь эзэмших нь зүйтэй гэж үзсэн ийм л байр суурь гэж ойлгож байгаа юм. Н.Ганбямба гишүүний асуудал цаашдаа анхаарах ёстой саналууд гэж ойлгож байна.

Д.Дэмбэрэл: -Н.Ганбямба тодруулж асууя.

Н.Ганбямба: -Ажлын хэсгийнхэн мэдэж байгаа. Өмнө нь Айвенхоу Майнз манай геологи, хайгуул хийсэн тэр зардлаасаа тодорхой хэмжээний хувь авах тухай хүртэл асуудал хөндсөн шүү дээ. Үүнийг Х.Бадамсүрэн гишүүн тайлбарлаж өгөхгүй юу? Тэгж болохгүй шүү дээ.

Х.Бадамсүрэн: -Ер нь бид 34 хувиас Монголын төрийн эзэмшлийг эхэлж байгаа явдал бол энэ ордын хайгуулыг Айвенхоу Майнз компани өөрийн зардлаар хийсэн гэдэгтэй л уялдаж байгаа шүү дээ. Ийм нөхцөлд урьд өмнө нь хийсэн 1 тэрбум орчим долларын хэмжээнд яригдаж байгаа геологи, хайгуулын ажлын зардал байгаа шүү дээ. Үүнийг хэрвээ Монголын талтай, Монгол Улсын Засгийн газартай хуваана гэдэг яриа бол яг энэ 34 гэж байгаа тохиолдол нэгдүгээрт байх ёсгүй.

Хэрэв, энийг хуваалцъя, өөрөөр хэлбэл, зардлаа хуваалцъя гэдэг бол нөгөө талаас Монголын төр бид 34 биш, геологи, хайгуулын зардлыг хамтарч гаргасан гэдэг логикоор авч үзвэл энэ зардлаа хуваалцаад, төрийнхөө эзэмшлийн хувь хэмжээг хэрвээ манай улсад боломжтой гэж, бидэнд ийм хөрөнгө гаргах боломжтой байна гэж үзвэл харин давуу юу олгогдож байгаа ийм л асуудал. Тийм учраас энэ дээр аль хэлбэр, аль хувилбар нь Монгол улсад ашигтай гэдгийг гэрээний явцад Засгийн газрын ажлын хэсэг ярих л асуудал. Тэрнээс яг 34-өөр гэвэл ийм асуудал байхгүй. Хэрэв хуваалцъя гэж байгаа бол бидний төрийн эзэмшлийн гарааны хувь хэмжээ илүү өндрөөс эхлэх боломж нээгдэх ийм л асуудал хөндөгдсөн байна.

Засгийн газрын ажлын хэсэг дээр ямар яриа, хөөрөө болсон бэ гэдгийг хэлэлцээрийн явцад сайн ярилцсан хүмүүс, тодруулах юм байвал тодруулна биз. Би яг барих ёстой зарчмыг нь л хуулийн дагуу хэллээ.

Д.Дэмбэрэл: -Ч.Хүрэлбаатар гишүүн асуултаа тавья.

Ч.Хүрэлбаатар: -Би Эдийн засгийн байнгын хорооноос асуулт асууя. Төсвийн байнгын хороон дээр Оюу толгойн гэрээтэй холбогдуулаад Татварын ерөнхий хуульд өөрчлөлт оруулах асуудлыг нэлээн ярьцгаасан. Гишүүд хуулийн үг, үсгээр нэлээн тайлбар хийсэн, хуулийн дагуу гэрээ хийгдэх ёстой гэж нэлээн олон зүйл ярьцгаасан. Би тэр саналуудтай санал нэг байна. Гэхдээ хуулиа дагаж мөрдөх ёстой гэж хэлчихээд Их Хурлын оруулж ирж байгаа тогтоол өөрөө хууль зөрчсөн зүйлүүд нэлээд байна. Нэн ялангуяа гуравдугаар заалтад. “Анхны хөрөнгө оруулалтыг нөхсөний дараа төрийн эзэмшлийн хувьцааны хэмжээг 50-иас доошгүй хувь” гэж байна. Энэ ямар хууль дээр байгаа юм бэ? Ашигт малтмалын тухай хуулийн 5.5 дээр “тухайн орд газрыг хувийн хөрөнгө оруулагч нар өөрсдийнхөө хөрөнгөөр олсон бол 34 хувь хүртэл төр эзэмшиж болно” гэж заасан байгаа. 50 хувийн тухай асуудал хаана ч байхгүй байгаа юм. Гэтэл бид нар нэг асуудал ярих болохоор хуулиа барих ёстой гэж ярьдаг, нөгөө нэг асуудлыг ярихдаа хууль хамаагүй, Их Хурлын тогтоол бол хуулийн дээр гарч явж болно гэсэн ийм заалт оруулж ирж байна.

Энэ логикоор бол бидний Төсвийн байнгын хороон дээр ярьж байсан болон Их Хурлын танхим дотор яригддаг хуулийн дагуу бүх зүйл байх ёстой гэдэг зүйл шаардлагагүй юм шиг болчихож байгаа юм. Өөрсдөө тогтоолоороо бид хуулийг зөрчсөн зүйлийг шийдэж орж ир гэж Засгийн газарт хэлэх. Нөгөө талдаа бид хуулийн дагуу бүх юм байх ёстой гэж шахаж байгаа. Тэгэхээр энэ заалтын шаардлага байна уу? Хууль зөрчсөн заалт бид өөрсдөө оруулчихаад, үүний дагуу хэлэлцээр хий гэж хэлдэг. Нөгөө талдаа хуулиа дагаж гэрээ хий гээд 2 дугаар заалтад оруулаад өгчихсөн байгаа. Одоо Монгол улсад хүчин төгөлдөр үйлчилж байгаа хууль тогтоомжийн дагуу хий гэсэн байгаа юм. Тэгэхээр энэ 50 хувь гэдэг чинь ямар хуультай нийцээд байгаа юм бэ? Энэ асуултыг л асууя.

Ц.Баярсайхан: -Ч.Хүрэлбаатар гишүүний асуултад хариулъя. Хүрэлбаатар гишүүний асууж байгаа зөв л дөө. УИХ-аас 2008 оны 12 дугаар сард баталсан 40 дүгээр тогтоол дээр бас л хуулинд байгаагүй заалт оруулчихсан юм. Өөрөөр хэлбэл, 34 хувиас анх тооцоод, 50 хувь болтол нэмэгдүүлэх гээд. Тэгээд 2 дугаар заалт дээр ийм байдлаар оруулчихсан учраас 3 дугаар заалт дээр гишүүдийн саналаар нэмсэн. Ажлын хэсэг дээр бид нар төрийн эзэмшлийн хувьцааг нэмэгдүүлэх асуудлыг хөрөнгө оруулагч талтайгаа шат дараалалтай ярилцаж, тохиролцооч ээ гэсэн ийм л заалтыг санал болгож байсан юм.

Одоо өргөн баригдсан гэрээн дээр бол 34 хувийг шууд эзэмшээд, явцад нь 16 хүртэл хувиар нэмэгдүүлэх гээд, 50 хувь хүртэл нэмэгдүүлэх гэсэн ийм заалт байгаа юм. Тийм учраас хэлэлцэх эсэхийг шийдсэний дараа 50-иас доошгүй хувь гэдгийг хуулинд нийцүүлэх чиглэлээр Байнгын хороон дээр ярина гэж бодож байгаа. Таны саналыг хүлээн авч байна.

Д.Дэмбэрэл: -Анхны хэлэлцүүлэг хийх шаардлага гарч байгаа юм. Хуулинд өөрчлөлт оруулах замаар гэдэг юмуу, эсвэл хуулиндаа өөрчлөлт оруулдаг юмуу, тэрийгээ Байнгын хороо хэлэлцээд ороод ирэг.

Н.Алтанхуяг гишүүн асуултаа тавья.

Н.Алтанхуяг: -Баярлалаа. Бид хэцүү асуудал ярьж байгаа л даа. 6 жил ярьсан асуудал юм чинь хэцүү. Өмнө нь ийм төсөл байгаагүй учраас харин ч УИХ их дэвшилттэй ярьж байна уу гэж надад бодогдож байгаа. Гадна, дотно гэдэг юмуу, мэдээж, ийм юмыг ярихад, ийм том шийдвэрийг гаргахад олон талын өнцгөөс олон санаа бодол гаралгүй яахав. Харахад сүүлийн 30, 40 жилд Монголд Эрдэнэтээс өөр бүтээн байгуулалт босоогүй юм билээ. Тэр агуулгаараа би хувьдаа юу гэж боддог вэ гэхээр харин ч Оюу толгой ордыг ашиглах шийдвэр гаргаснаараа энэ удаагийн Их Хурал “эх оронч Их Хурал” байх болов уу гэж бодож байгаа юм.

Үүнийг гаргаснаараа эх оронч биш, эх оронч гэж ялгасан тийм юм ярьдаг юм билээ. Тэр бол худлаа шүү. Харин түүхэндээ энэ Их Хурал сүүлийн 40 жилд ганц удаа боссон Эрдэнэтийн дараахь хоёр дахь том Эрдэнэт буюу саяын хэлсэн нөөцөөр бол Эрдэнэтээс эхний нөөц нь 2 дахин том үйлдвэрийг босгох тухай ярьж байгаа юм. Энэ бол Монгол улсын хөгжил, монголчуулын ахуй амьдралд том дэмжлэг болно гэдэгт эргэлздэггүй. Тийм учраас Их Хурлын гишүүдийг үнэхээр энэ чиглэлд санаа, оноо хэлж байгаад баярлаж байна.

Би энэ тогтоолын төслийг хэлэлцье гээд байгаа юм. Засгийн газар хатуу, яс хувилбар гаргаад, үүнийг 100 хувь зөв юм шүү гэж хэлж чадахгүй байгаа. Би хувьдаа юу гэж бодож байгаа вэ гэхээр өнгөрсөн 6 жилийн үүний хэлэлцүүлгийн явцыг би харсан. Намайг Сангийн сайд байхад ч гэсэн тэд нар ТЭЗ гээд цаас оруулж ирээд тавьдаг байсан. Бидэнд улс төрийн зориг л дутаж байгаа юм. Энэ эдийн засгийн тооцоог янз бүрээр хийх юм билээ. Тэр нөөц явсаар байгаад явцын дунд янз бүр болж өөрчлөгдөх юм байна билээ. Тэр бүхэнд нь л Монгол авдаг юмаа авдаг ийм хууль, ийм гэрээ хийх ёстой. Нөөц нь өсвөл сайн л биз дээ. Дахиад бидэнд ирдэг юм, дахиад бидэнд ашигладаг юм, тэндээс авдаг он жил нь уртасна биз дээ. Тийм учраас харин, хэдэн хувийн ашигтай юм авах вэ гэдгээ л зөв тооцоолох ёстой. Тийм учраас олон хувилбар яригдаж байх шиг байна. Тэгээд Байнгын хорооноос юу гэж асуух гэж байгаа вэ гэхээр би энэ тогтоолын төслийг хэлэлцье гээд байгаа юм. Би Ерөнхий сайдтай бас зөвлөлдсөн. Ямар нэгэн байдлаар бид үүнийг хөдөлгөмөөр байна. 100 хувийн төгс, төгөлдөр хувилбар олж чадах хүн энд байхгүй.

Засгийн газар дээр ч гэсэн бид ярьсан. Би бас Засгийн газрын хувилбарыг 100 хувь мундаг гэхгүй байгаа юм. Гэхдээ байгаа хувилбарууд дотроос арай дөмгийгөө л ярьж байгаа нь шүү дээ. Тэр бүү хэл сүүлдээ бид ярьсаар байгаад хоёр хувилбар оруулаад нэгийг нь аваад явж байгаа юм. Харин энэ тогтоолыг яг энэ чигээр нь аваад явбал болгоомжлол үүсээд байна, Баярсайхан дарга аа.

Нэгдүгээрт, байгаа бүх хөнгөлөлт ерөөсөө хэрэггүй гэвэл болж байна. Тэгээд одоо байгаа хуулийнхаа орчинд явна.

Хоёрдугаарт, Эрдэнэт бол босчихсон үйлдвэр шүү дээ. Босчихсон үйлдвэрээс 68 хувийг авахад асуудал арай бага байсан юм. Босгох гэж байгаа үйлдвэр дээр “чамд ямар ч хөнгөлөлт өгөхгүй, одоо чи 68 хувиа төлөөд, З дахь асуудал нь юу гэж байгаа вэ гэхээр, чи 30 жилийн дараа биш, хөрөнгө оруулалтаа нөхөөд, Х.Бадамсүрэн гишүүний хэлдгээр 12 жилийн дараачаас эхлээд 50 хувь болго” гэхэд ийм гурван нөхцөлийг хүндрүүлж тавихад арай хүндэрчихгүй юу? Надад тийм бодол байна. Тийм учраас Их Хурлын эрхэм гишүүд яг тогтоолын төсөл рүү ороод хэлэлцээд явахдаа энэ дээр тал, талдаа хандъя. Бид нэг л баг, нэг л улсын хүмүүс шүү дээ. Тийм учраас би Их Хурлын гишүүн ба Засгийн газар гэж харж байгаа юм алга. Энэ дээр зөвшилцөж байгаад, ярьж байгаад, ухаанаа уралдуулж байгаад зөв шийдвэр гаргая, нэг тогтоол гаргаж авъя. Засгийн газарт цаашаа явах зам өгөөч. Ийм гурван нөхцөлийг хүндрүүлж тавих нь замгүй болгочих юм биш биз гэж болгоомжилж байна. Ц.Баярсайхан дарга юу гэж бодож байдаг юм бол?

Ц.Баярсайхан: -Ер нь гэнэтийн ашгийн татварыг үргэлж мөнхийн татвар гэж үзэхгүй байгаа шүү дээ. Гэхдээ энэ татварыг тавьснаар бид Монгол улсын хөгжүүлэх сандаа 1 тэрбум орчим долларыг төвлөрүүлж, хүүхэд, гэр бүлийн мөнгө, хөрөнгө оруулалтын асуудал, эрсдлийн сан гээд ийм хэмжээний мөнгө төгрөгийг бий болгосон. Харин алт дээр тавьсан татвараас бид олигтой юм олж чадаагүй. Засгийн газрын Ерөнхий сайд ч гэсэн ерөнхийдөө алт дээр байгаа татвараа цуцлах тухайгаа мэдэгдчихсэн байгаа. Цаашдаа энэ татварыг өөрчлөх бололцоотой татвар гэж үзэж байгаа юм.
Өчигдөр Байнгын хороон дээр ярьж байхад Р.Раш гишүүн санал тавьсан. “Мөрдөгдөж буй хууль тогтоомжууд, гэнэтийн ашгийн татвараас бусад” гэж томъёолоод, үүнийг Байнгын хорооны гишүүдийн олонхи нь дэмжээгүй. Хамгийн гол нь бид өнөөдөр энэ гэрээн дээрээ ямар нэгэн татварыг онцгой заагаад өгчихөөр зөвхөн тэр хөрөнгө оруулалт дээр хийх юм шиг ийм юм болчихоод байгаа юм. Тийм учраас миний бодол бол, хэрвээ бид Ашигт малтмалын хуулиар стратегийн томоохон орд дээр хөрөнгө оруулалтыг дэмжих гэж байгаа бол тэр том хэмжээний хөрөнгө оруулалтыг дэмжих зорилгоор Монголдоо байгаа хувийн хэвшлийнхнийг том бизнес эрхлэх бололцоог бүрдүүлэх зорилгоор зориудын хууль, эрх зүйн орчин бүрдүүлэх ёстой. Тэр дотроо шаардлагатай бол 68 хувийн татвараа хүчингүй болгож болно.

Хоёрдугаарт, хувийн хэвшлийнхнийг томоохон төслүүдэд оролцох бололцоог тавьж өгөх. Шаардлагатай бол гаалийн татвартаа хөнгөлөлт үзүүлж болно шүү дээ. Ийм юмаа бид ерөөсөө бодохгүй байна.

Өнөөдөр бид жижиг, дунд үйлдвэр гээд яриад байгаа. Жижиг, дунд үйлдвэр бол тэр жижиг, дунд үйлдвэрийнхээ төвшинд ажиллана. Энэ талаар төрөөс дэмжлэг үзүүлчихсэн. Өнөөдөр хувийн хэвшлийнхнийг том болгоход нь зориулсан юм ерөөсөө хийхгүй байгаа шүү дээ.

Түрүүчийн Их Хурлаар батлагдсан, жишээлбэл, Тендерийн хууль дээр бид гадныхныг орох хэмжээг 10 тэрбум хүртэл болгоод, дотоодынхныг оролцох бололцоог нээж өгсөн. Энэ мэтээр өөрсдийнхөө аж ахуйн нэгжийг томруулах чиглэл дээр анхаарал тавих ёстой байх.

Н.Алтанхуяг гишүүний 50 хувь хүргэх, гэнэтийн ашгийн татвар зэргийг хэлэлцэх эсэхийг шийдсэний дараа, нэгдүгээр хэлэлцүүлэг дээр Байнгын хороон дээр сайн ярилцъя гэсэн саналтай санал нэг байна.

Д.Дэмбэрэл: -Н.Алтанхуяг гишүүн тодруулъя.
Н.Алтанхуяг: -Сая бас Ч.Хүрэлбаатар гишүүн хэлсэн л дээ. Одоо бидний гаргах гэж байгаа тогтоолын 3 чинь яг үнэндээ хуулинд бас байхгүй шүү дээ. 50 хувь гэдэг бол. Тэгэхээр надад юу бодогдож байна вэ гэхээр цөмөөрөө энэ З нөхцөл дээрээ хэлэлцэх үедээ сайн ярьж байгаад, Р.Раш гишүүний хэлж байгаа шиг энэ 2 дээрээ 68 хувь гэдгээ оруулаад явбал яасан юм бэ? Хууль зөрчсөн, зөрчөөгүй тухай яривал их олон юм ярих гээд байна шүү дээ. Доод талын З чинь өөрөө хуулинд байхгүй заалт. Тийм учраас цөмөөрөө хамтарч байгаад гарц олбол зүгээр байна гэж бодож байна. Тэгж болох уу? Баярсайхан дарга аа?
Одоо би хууль зөрчсөн тухай яриагүй байна шүү дээ. З-тай чинь адилхан 2 дээр нь “68-аас бусад” гээд цаашаа явж болох уу? Яагаад тэгээд байна вэ гэхээр 68-д тусад нь хууль санаачлахаар Эрдэнэтэд бас хамаарчихаад байгаа байхгүй юу. Ийм зовлон дунд л бид явж байна.

Ц.Баярсайхан: -Байнгын хорооноос гаргах шийдвэрийг Байнгын хорооны дарга мэдэхгүй шүү дээ. Одоо энэ тогтоолын хэлэлцэх эсэхийг шийдэхээр гишүүдээс гаргасан саналыг олонхиороо шийдээд, тэр олонхиор гарсан шийдвэрийг л бид Их Хурлын нэгдсэн хуралдаанд оруулж ирнэ.
Р.Амаржаргал: -Би Байнгын хорооны даргаас нэг юм асуух гэсэн юм. Энэ тогтоолын 3 дугаар заалт байна. Энэ З дугаар заалт дээр 50 хувь гээд заалт орчихоод байгаа юм. Энэ чинь урьд нь УИХ нэг тогтоол гаргаад, тэр тогтоол дотор нь 50 хувь гэсэн заалт нь яваад байгаа шүү дээ. Тэгээд сая асуугаад байгаа хүмүүсийг сонсоод байхад, та нарын З дугаар заалт чинь хууль зөрччихсөн заалт байна. Тийм учраас асуудлыг /хэлэлцье гэдгээ шийдчихье/ хэлэлцэх явцдаа энэ З дугаар заалт чинь байхгүй болох юм байна гэж хэлэх гээд байх шиг байна. Дараа нь юу гэж байна вэ гэхээр 2 дугаар заалт чинь 50 гэсэн үгийг оруулчихсан тогтоол чинь 2 дугаар заалт дотор явж байгаа юм чинь 2 дугаар заалт чинь ч гэсэн бас хэлэлцүүлгийн явцад алга болох юм байна гэсэн ийм утгатай юм хүмүүс асуугаад, тодруулаад байх шиг байна л даа. Зарим нэг нь ч бүр тэгж хэлээд байх шиг байна. Тэгэхээр үүнийг юу гэж ойлгож байна вэ? Эдийн засгийн байнгын хороон дээр юу гэж ярьсан бэ гэдгийг маш тодорхой хэлж өгөөч гэж би Байнгын хорооны даргаас асуух гээд байна. Тэгээд үг, үсгийн хойноос хөөцөлдвөл сонин юмнууд байна. Жишээлбэл, 3 дугаар заалтын хөрөнгө оруулалтыг нөхсөний дараа гэсэн чинь чухам юу гэсэн үг вэ? Дараа гэдэг нь хэзээ? Жилийн дотор юмуу, 10 жилийн дотор ч юмуу гэх мэтчилэн үгнүүд байна.
Би Байнгын хорооны даргаас юу асуугаад байна вэ гэхээр эхний асуулт маань. З дугаар заалтыг чинь хууль бус гэж хэлээд байна. Хэлэлцүүлгийн явцад энэ хууль бус учраас байхгүй болно гэж хэлээд байна. 2 дугаар заалт дотор байгаа УИХ-ын 40 дүгээр тогтоол /50 гэдэг чинь хаана нь, алин дээр нь байгаа билээ?/ чинь бас саяын логикоор явбал хууль бус болно. Тэгэхээр 2 дугаар заалт чинь хэлэлцүүлгийн явцад бас байхгүй болох гээд байна.

УИХ-ын Эдийн засгийн байнгын хороо энэ асуудлыг хэлэлцэж байхдаа ямар өнцгөөс нь харж, юу гэж ойлгож, энэ тогтоолынх төслөө боловсруулсан юм бэ гэдгийг маш тодорхой хэлж өгөөч гэж хүсэж байна.

Ц.Баярсайхан: -Ер нь стратегийн ордод төрийн өмчийн эзэмших хувь хэмжээний 50 гэсэн тоо бол хоёр намын дарга нар уулзсанаас л эхлэлтэй шүү дээ. Үүний дараа хууль өргөн баригдсан. Хуулийг 40 дүгээр тогтоол барих үед буцаасан. Төсөл санаачлагчдад. 40 дүгээр тогтоол дээр бол 50 хүртэл гэдэг үг орчихсон учраас л өчигдөр гишүүд энэ З дугаар зүйл дээр “50-иас доошгүй хувь” гэдгийг нэмэгдүүлье гэсэн. Бид өмнө нь гарчихсан шийдвэр, өмнө нь Их Хурлаас тавьсан тэр тоотойгоо уялдуулсан ийм саналыг оруулсан.
Одоо хэлэлцэх эсэхийг шийдсэний дараа мэдээж гишүүдээс зарчмын зөрүүтэй санал гарвал санал хураалгахгүй гэх юм байхгүй. Тэр үед нь шийдээд явах байх. Аль болохоор бид гарч байгаа шийдвэрээ хуульд нийцүүлж гаргах ёстой гэсэн Ч.Хүрэлбаатар, бусад гишүүдийн саналтай санал нэг байгаагаа хэлж байгаа юм. Энэ нь 50-иа өөрчилнө гэсэн үг бас биш, олонхиороо шийдэх байх.

Д.Дэмбэрэл: -Гэрээнд 50 хувь гэсэн тоо хууль зөрчөөд хийчихсэн юм байгаа юм биш шүү дээ. Нөхцөлөө сайжруулахын тулд харамсалтай нь 30 жилийн дараа л гэж байгаа болохоос биш, гэрээнд 50 чинь явж байгаа шүү дээ. Тэр чинь Монгол улсын хууль зөрчсөн гэрээ гэж хэлэхгүй шүү дээ. Энэ чинь гэрээ хийх нөхцөлөө сайжруулаад, улам дээшлүүлээд явж байгаа юмыг ойлголцож болох байлгүй.
З.Энхболд асуултаа асууя.

З.Энхболд: -Энэ тогтоолын төслийг анхны хэлэлцүүлэг үү, эсвэл хэлэлцэх эсэх үү гэдэг дээр техникийн чанартай маргаан гараад байх шиг байгаа юм. Энэ бол Оюу толгой ордыг ашиглах тухай хөрөнгө оруулалтын гэрээний анхны хэлэлцүүлэг, хэлэлцэх эсэх бол бүгд шийдэгдээд дуусчихсан. Одоо хэлэлцүүлгийн явцад тогтоолын хэлбэр өөрчлөгдсөн тухай л болохоос биш, тийм тохиолдолд хэлэлцэх эсэх тухай гэсэн юмыг ерөөсөө ярьж болохгүй. Өнөөдрийн тараасан хэлэлцэх асуудлын жагсаалтад байгаа “анхны хэлэлцүүлэг” гэдэг нэр томъёолол зөв шүү дээ. Тэгээд анхны хэлэлцүүлгээр батлах тухай л ярихаас биш, /өчигдрийн Байнгын хороон дээр санал хураасны дагуу/ одоо энийг хэлэлцэх эсэх юм, буцаагаад анхны хэлэлцүүлэг рүү оръё гэсэн тийм дэг байхгүй шүү дээ. Буцаж хаанаас эхэлсэн лүүгээ орох тухай асуудал байхгүй. Нэг л асуудлын тухай хэлэлцэж, явж, явж Их Хурлын гишүүдийн олонхийнх нь санал нийлж гаргаж байгаа хувилбар л энэ болохоос биш, цоо шинэ асуудал биш юм. Тамгын газар энэ дээр жаахан буруу бодоод байх шиг байна гэсэн ийм тайлбар хэлэх гэсэн юм. Энэ олон сар хэлэлцсэний эцэст татварын аливаа хөнгөлөлт байхгүй, бусдын адил татвараа төлөөд яв, УИХ хувь хэмжээ тогтоох ёстой, тэр хувь хэмжээгээ тогтоогоод өгчихлөө. Ийм л тодорхой хэдхэн зүйлийн ийм л гэрээ шүү дээ.
Байнгын хорооноос асуухад, яагаад анхны хэлэлцүүлэгт явж байсан юмыг хэлэлцэх эсэх болгон хувиргаад байгааг нэгдүгээрт асууя.

Хоёрдугаарт, Айвенхоу Майнз гэдэг компанийн Монгол улсад хандаж байгаа хандлага их буруу байгаа юм. Тухайлбал, одоо хүртэл оруулсан 1 тэрбум орчим долларынхаа хөрөнгө оруулалтыг зээл болгоод 12.15 хувийн хүүтэйгээр буцааж авна гэж бичээд Нягтлан бодох бүртгэлийн хуулийг зөрчөөд байгаа нь Фрийдландын олон жилийн өмнө хэлсэн хэдэн морь унасан, хэдэн тэмээ унасан л хүн байна, хууль ч байхгүй, хэдэн дарга нартай нь л тохирчихвол юугаа ч хийж болно гэсэн үг одоо хүртэл өөрчлөгдөөгүй байгааг харуулаад байгаа юм. Монгол улс тэр зэргийн юмаа мэдэхээр болчихсон улс. Тэр нэг бандажнаас өөр юмгүй аралын хэдэн улстай харьцуулж болохгүй ээ. Нягтлан бодох бүртгэлийн тухай хууль гэж олон улсын жишигт хүрсэн хууль байдаг. Тэр дээр хөрөнгө оруулалт бол хөрөнгө оруулалт, зээл бол зээл гэсэн хоёр тусдаа ангиллаар явдаг. Бидний 34, 51 хувь гэхээс илүү чухал зүйл тэнд бас алдагдчих гээд байгаа. Манай ажлын хэсэг зөв харсан байна билээ. Тэгэхээр бид энэ ажлын хэсэгтээ дэм болох үүднээс Нягтлан бодох бүртгэлийн хуулиа мөрдөж ажилла гэдэг зүйлийг өчигдөр /12.20-13.20, Б.Батгэрэл/ Байнгын хороон дээр ярьсан боловч тогтоолын төсөлд орж чадаагүй юм. Энэ Айвенхоу Майнз гэдэг компанийг Монгол Улстай ажиллах аргачлалаа бас өөрчил. Энэ улс бол олон зуун жилийн төрт ёсны түүхтэй, тэр нэг Канадын Жуниор компанитай хамаагүй олон жилийн настай улс, хандлагаа өөрчлөхгүй бол цаашид ч гэсэн ажиллах явцад бас хүндрэл гарах нь ээ гэдгийг нь хэлж өгөх хэрэгтэй.

Энэ хөрөнгө оруулалт уу, зээл үү гэдэг асуудал бол их чухал асуудал учраас хэрвээ тогтоолын төсөл анхны хэлэлцүүлгээр батлагдахгүй явах юм бол оруулах саналтай байгаа юм. Ордоггүй юмаа гэхэд бид нарын Байнгын хороон дээр ярьсан, чуулган дээр ярьсан зүйлийг ядаж Байнгын хорооны …/асуулт асуух минут дуусч микрофон хаагдав/

Д.Дэмбэрэл:-Баярсайхан дарга
Г.Баярсайхан:-УИХ-ын хуралдааны дэгийн хуулийн дагуу Байнгын хороо ажлын хэсгээсээ тогтоол санаачлаад оруулж байгаа. Зарим санаачилсан хуулиуд, тогтоолууд шууд батлагдчихдаг. Зарим нь бас хэлэлцэх эсэхээ шийдээд анхны хэлэлцүүлэгт ордог юм байна лээ. Тийм учраас ач холбогдол талаас нь анхны хэлэлцүүлэг хийж, гишүүдийн санал,онолыг авах нь зүйтэй гэж Тамгын газраас зөвлөсний дагуу хэлэлцэх эсэх асуудлыг танилцуулсан.
Хоёрт, сая Энхболд гишүүний хөндөж байгаа асуудал бас их зөв асуудал гэж ойлгож байгаа. Түрүүнд Ганбямба гишүүн асуугаад Бадамсүрэн гишүүн бас хариулсан. Ер нь хувь нийлүүлэгчийн зээл гэсэн юм 2007 оны гэрээнд байгаагүй. 2007 оны гэрээнд өнөөг хүртэл оруулсан хөрөнгө оруулалт 400 сая ам.доллар гэж тодорхойлсон байдаг. Тэр гэрээний төсөл тооцоонд буцаан төлөх талаар ерөөсөө огт дурьдаагүй.

2009 оны гэрээнд оруулаад Засгийн газрын ажлын хэсэг бол бид авахгүй гээд болохгүй тохиролцож чадахгүй байгаа зүйл гэж тайлбарлаж байгаа. Тийм учраас энийг давхар хөнгөлөлт биш, хөрөнгө оруулалтад нь тодорхой хэсгийг нь тооцох, энэ зардлаас мэдээж хайгуулын зардал байгаа шүү дээ. Хайгуулын зардал бол тэр компани юм олсон олоогүй эрсдэлдээ тооцоод явдаг. Тийм учраас энийг зөв тооцох чиглэлээр нь Байнгын хорооны протокол байх юмуу, эсвэл Их Хурлын протокол байх юмуу, ийм хэлбэрээр нь гаргаж Засгийн газрын ажлын хэсэгт өгөх нь зүйтэй гэсэн тийм байр суурьтай байгаа.

Д.Дэмбэрэл:-Бат-Эрдэнэ гишүүн асуултаа тавья.
Б.Бат-Эрдэнэ:-Би Байнгын хорооны тогтоолын төсөл бололцооны байна, ер нь Оюу Толгойн гэрээ бол өөрөө маш их сайжруулаад, сайн шахах юм бол нэг үгээр хэлбэл ер нь нэлээн усыг нь шахах юм бол бололцоотой гэж ингэж ойлгоод байгаа юм. Гол юм энэ нэг 2, 3, 4 гээд орчихсон. 34 хувиас эхэлж тогтооно. Тэгээд энэ анхны хөрөнгө оруулалтыг нөхсөний дараа төрийн эзэмшлийн хувийн өмчийг 50-иас доошгүй хувь болгон нэмэгдүүлэх, энэ заалтууд зөв зүйтэй байна.
Ашиглалттай холбогдуулан хөрөнгө оруулалтын гэрээг Монгол Улсад хүчин төгөлдөр үйлчилж байгаа хууль тогтоомж, энэ өмнө нь гаргасан шийдвэрүүд, удирдамж чиглэлийн хүрээнд хийхээр ингээд оруулаад өгч байгаа бол болох нь ээ гэж ямар ч байсан нэлээн ахиц дэвшил гарлаа гэж би ингэж ойлгоод байгаа хүн байгаа юм.

Одоо ингээд өнөөдөр энэ дээр юу гэж яригдаад байна вэ гэхээр зэрэг өчигдөр надад сонссоноор бол Эдийн засгийн байнгын хороон дээр анхны хэлэлцүүлгээр батлахаар ийм чиг шийдвэр гарсан байсан, одоо бол хэлэлцэх эсэхийг нь шийднэ, дахиад энэ 3-р зүйл заалт нь хууль зөрчсөн байна, ер нь 68 хувийн татварынхаа асуудлыг ч ярья гэх мэтчилэнгээр ингээд эргээд нухаад дахиад л нааш цааш нь эргүүлээд унах юм бол энэ мөн л үр дүн багатай юм эргэж орж ирэхээр ийм байгаа юм.

Яагаад Эдийн засгийн байнгын хороон дээр хэлэлцээд, хэлэлцэх эсэхийг нь анхны хэлэлцүүлгээр нь хэлэлцье гэж шийдчихээд дахиж яагаад эргүүлж тойруулаад байгаа юм бэ?

Хоёрдугаарт, Энхболд гишүүн ч хэллээ. Айвенхоу Майнзтай холбоотой юмыг нэлээн сайн үзэх ёстой шүү. Түрүүн ч хүмүүс ярьж байна. Энэ нэлээн алдартай, нэртэй ийм хүн юм байна шүү дээ, нэрд гарчихсан. Тийм учраас юу гэж хэлэх гээд байна гэхээр энэ Айвенхоу Майнз маш олон лицензүүдийг эзэмшиж байгаа. Би хэлээд байгаа шүү дээ, зөвхөн нэг жишээ хэлэхэд Соурс Энержи говь гэдэг компани бол говийн хамгийн чухал нүүрсний ордыг эзэмшсэн, тэндээс өдөр шөнөгүй нүүрс зөөж байгаа шүү дээ, түрүү жил 1.5 саяыг, энэ жил 2 сая тн нүүрсийг зүгээр түүхийгээр нь гаргана гээд ингээд сууж байгаа шүү дээ.

Айвенхоу Майнз бол жишээ нь, хайгуулын тусгай зөвшөөрөл, лиценз хэлбэрээр жишээлбэл, 134 мянган хавтгай дөрвөлжин км нутгийг мэдэлдээ авчихсан. Бид энд ярихдаа 6709, 10 хүртэлх гурван тусгай зөвшөөрлийн тухай асуудал энд яриад байна. Энэ гэрээтэй холбоотойгоор энэ асуудлыг ярьж үзсэн юм байна уу?

Хоёрдугаарх асуудал, хөрөнгө оруулалттай холбоотой. Би хэлээд байна шүү дээ. 400 сая долларын хайгуулын зардал зарчихаад тэрнийгээ эргүүлээд Монголын талд тэрбум болгож өсгөөд тэрнийгээ зээл хэлбэрээр биччихээд авна гээд суугаад байдаг. Энэ л ингээд жишээлбэл, их богинохон цаг хугацаанд тоо баримт юм хум яриад байх бололцоо байдаггүй юм л даа. Жишээлбэл, хөрөнгө оруулалтын гэрээ миний анхны ойлгож байсан эд нар чинь 3 тэрбум 50 сая гэж орж ирээд, тэгээд сүүлд нь Рио Тинто чинь ороод ингээд нягтлаад үзээд 2.7 тэрбум болгоод, бүр 24 сая долларын нарийвчлалтай болгоод ингээд багасгаад гаргаад ирсэн. 300 гаруй сая долларыг энэ хөрөнгө оруулалт. Тэгтэл энэ хөрөнгө маань одоо яаж байна гэхээр дахиад 2.3 тэрбум доллар нэмээд 5 тэрбум долларын хөрөнгө оруулалт нэмэгдүүлээд ингээд гараад ирж байгаа шүү дээ.

Энэнтэй холбоотой юмыг нэлээн цэгц, номонд нь оруулахгүй бол энэ чинь ингээд явахгүй. Энэ талын юмнуудыг нь хэзээ, хаана үзэх юм? Эдийн засгийн байнгын хороон дээр лицензтэй холбоотой энэ хөрөнгө оруулалтыг нэмэгдүүлж байгаатай холбоотой энэ юмнуудыг нь авч үзэж ярьсан юм байна уу?

Үнэхээр манай Байнгын хорооны гишүүд яриад энэ 4 зүйл заалтаар энэ тогтоолын төсөл ороод ирж байгаа бол энэ чиглэлээр нь юмыг нь анхны хэлэлцүүлгээр гаргаад өгвөл бололцоо гарах нь ээ гэж би ингэж бодож байгаа.

Д.Дэмбэрэл:-Баярсайхан дарга
Ц.Баярсайхан:-Хайгуулын зардлын хувьд 2007 онд өргөн баригдсан гэрээн дээр байсан тоог хэлсэн. Одоо бол 1 тэрбум орчим зардал гарсан гэж байгаа. Энэ зардлаа бас уурхайн бэлтгэл ажилтай холбоотой, хөрөнгө оруулалтын хэсэг хамтдаа байгаа гэсэн ийм л тайлбарыг өгч байгаа. Цаашдаа мэдээж Монголын тал 34 хувьдаа хөрөнгө оруулалт хийгээд явах явцад хөрөнгө оруулалтаа хянах ийм бололцоо гарах болов уу гэж ингэж бодож байгаа шүү дээ. Тэрнээс биш 5 гэдгээр нь батлаад шууд 1.7-гоо оруулаад явна гэж ойлгохгүй байгаа.
Хоёрт, тогтоолын төслийг бид өчигдөр анх боловсруулахдаа анхны хэлэлцүүлгээр нь шууд батлах бололцоотой гэж байсан. Тэгээд дэгийн хуулийн дагуу бас хуульчид зөвлөсөн, Их Хурлын дарга ч гэсэн хэлэлцэх эсэхээ шийдээд, дараагаар нь 1-р хэлэлцүүлгээ хийвэл зүйтэй байна гэсэн. Энэ дагуу бид хэлэлцэх эсэхээ шийдээд явж байна. Тэгээд хэлэлцэх эсэхээ шийдээд анхны хэлэлцүүлэгтээ бэлтгэе гэсэн ийм бодолтой байгаа.

Д.Дэмбэрэл:-Баярлалаа. Гишүүд асуулт асууж үг хэлж, хариулт авлаа. Таслая. Одоо нэмээд үг хэлье гээд байгаа хүн байхгүй биз дээ.
Гишүүд ээ, алдыг нь аваад дэлмийг гэгчээр бид нар нэлээн хэдэн сар энийг хэлэлцсэн. Одоо сүүлчийнхээ хэлэлцүүлгийг хийхдээ тогтоолынхоо төслийг Тамгын газрын хуульчдын зөвлөж байгаагийн дагуу баараггүй болгоё гэж байгаа бол хэлэлцэх эсэхээ шийдээд, тэгээд анхны хэлэлцүүлгээрээ явах нь, юмыг ер нь баараггүй хийсэн дээр.

Зарим гишүүд анхны хэлэлцүүлгийн юм уначих вий гэж бас нэлээн санаа зовж байх шиг байна. Тийм юм байхгүй байхаа.

Энэ хуулийн төсөл ийм байгаа юм. Саяны миний танилцуулсан Оюу Толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Авто замын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай энэ анхны хэлэлцүүлэг юм.

Одоо орж ирж байгаа энэ тогтоол бол сая Байнгын хорооны дүгнэлтэнд уншсан. Хэлэлцэх эсэхийг ярья гээд ингээд явчихлаа шүү дээ. Тэгэхээр энэ хэлэлцэх эсэхээ шийдэгдээд ормогц, энэ анхны хэлэлцүүлгийн тогтоолууд бол орж ирсэн тогтоолын дагуу буцаагдах… буцаахыг нь дараа буцаая.

За Батбаяр гишүүн

Н.Батбаяр:-Оюу Толгойн гэрээ батлах тухай хуулийн төсөл, түүнийг дагалдаж гарах хуулийн төслүүдийг Их Хурлын чуулганаар хэлэлцээд хэлэлцэх эсэхээ шийдчихсэн, түүний дагуу анхны хэлэлцүүлгүүдийг хуулийн дагуу Байнгын хороод хийсэн, өчигдөр Төсвийн байнгын хороо хуралдсан, Эдийн засгийн байнгын хороо хуралдсан. Төсвийн байнгын хороо өөрийн хамааралтай татварын хуулийг хэлэлцээд хэлэлцэх шаардлагагүй гэж үзсэн. Дэмжих боломжгүй гэж үзсэн.
Эдийн засгийн байнгын хороо үзээд энэ хуулиудыг буцаая, тэгээд Засгийн газарт Ашигт малтмалын хуулийн дагуу Оюу Толгойн орд газрын төрийн эзэмших хувь хэмжээгий нь зааж өгье. Гэрээгээ өнөөдрийн мөрдөгдөж байгаа хууль тогтоомжийн хүрээнд байгуулсугай гэдэг ийм тогтоол шийдвэрээ гаргая гэдэг энэ хажуугийн санал орж ирээд, дэмжигдээд энэ санал дэмжигдсэний дагуу энэ дэмжигдсэн саналыг анхны хэлэлцүүлгээр баталъя гэж өчигдөр Эдийн засгийн байнгын хороон дээр санал хураагдсан.

Гэтэл өнөөдөр энийг асуудал оруулж ирэх үед нь Тамгын газрын холбогдох хүмүүс, тухайлбал, Тамгын газрын орлогч дарга Магнайсүрэн нар өөрчлөөд энэ бол ингэж болохгүй, хажуугийн саналыг хэлэлцэх эсэхийг шийдэх ёстой гэж. Гэтэл аливаа хуулийг хэлэлцэх үед хажуугийн санал гарч ирэхэд хажуугийн саналыг хэлэлцэх эсэх гэдэг асуудал, горим байдаггүй. Тэр утгаараа гэх юм бол нэгд, өчигдөр Эдийн засгийн байнгын хороон дээр анхны хэлэлцүүлэг болсон, тэгээд анхны хэлэлцүүлгээр санал дэмжигдээд, анхны хэлэлцүүлгээр баталъя гэдэг горимын санал батлагдсан. Өнөөдрийн чуулган дээр энэ асуудал та өөрөө өглөө хэлэлцэх асуудлыг хэлэлцүүлэх үедээ анхны хэлэлцүүлгийг явуулъя гэж хэлсэн. Гэтэл энэ нь өнөөдөр хэлэлцэх эсэх болоод хувирчихаар энэ чинь зөрчилтэй болчихож байна.

Тийм учраас анхны хэлэлцүүлгээр батлуулах нь зүйтэй гэдэг горимын санал оруулж байна, нэг.

Хэрвээ одоо ингээд сая та хэллээ шүү дээ, Засгийн газрын орж ирсэн саналыг дэмжихгүй гэж байгаа учраас хэрвээ тогтоолоо тусад нь салгаж үзэх юм бол нөгөө хуулиудаа буцаах ёстой болчихож байгаа байхгүй юу. Тэгэхгүй бол энэ чинь одоо бид нар анхны хэлэлцүүлгээ 2 дахь удаагаа хийх болчихоод байна шүү дээ. Тэрнийг яаж ойлгох вэ? би нэг зүйлийг гайхаад байгаа юм. Эдийн засгийн байнгын хороон дээр бүх асуудал шийдэгдлээ гээд дууссаны дараа Тамгын газар энийг өөрчилдөг ямар эрхтэй юм бэ?

Би бас нэг асуудал сөхөх гэж байна л даа. Та бүхэн санаж байгаа. Одоо энэ стратегийн зориулалттай хөрөнгө оруулалтын гэрээг Их Хурал дээр хэлэлцэх эсэх асуудлыг Ашигт малтмалын хуулинд тусгачихсан байсныг манай Тамгын газрын ажилтнууд сольчихсон байсан. Тухайлбал, энд сууж байгаа Тамгын газрын хэлтсийн дарга Одсүрэн хассан юм. Сүүлд нь хууль 2006 оны 7 сарын 20-нд батлагдсаны дараагаар 2007 оны 2 сарын 7-нд энэ хуулийг буцааж өөрчлөлт оруулсан байхгүй юу даа. Удаа дараа ийм асуудал гараад байгааг Дэмбэрэл даргаа юу гэж ойлгох вэ? Тэгээд алдаа гаргасан улсууд дэвшээд дарга болоод байдгийг юу гэж ойлгох вэ? Энэ чинь Монгол Улсын төрийг Их Хурал нь барьж байна уу, Тамгын газрын ажилтнууд барьж байна уу? яаж ойлгох вэ энийг?

Д.Дэмбэрэл:-За яах вэ, Тамгын газрыг буруутгаад байх юу байхав? Тамгын газар аль болохоор л хожим хойтын өдөр ярианд орчихгүй, баараггүй явуулах хувилбарыг л сонгож байна шүү дээ. Жишээлбэл, бид нар Сонгуулийн хуулийг хэлэлцэх эсэхийг нь шийдээд, тэгээд анхны хэлэлцүүлгийг хийлгэхээр Байнгын хороонд өгөх гээд сууж байна шүү дээ. Тэгэхээр энэ бол бас л Байнгын хорооны санаачилж байгаа тогтоол. Хоёр тогтоол гаргахдаа нэгийг нь анхны хэлэлцүүлэг хийхгүй яваад, нөгөөдөхийг нь анхны хэлэлцүүлэг хийгээд ингээд явахын оронд нийтлэг журмаа бариад хэлэлцэх эсэхээ шийдээд, анхны хэлэлцүүлгээ хийгээд явбал хэрүүлгүй юм байна гэж Тамгын газар зөвлөж байгаа нь буруу юу байхав. Бидэнд зөвлөж байх хуультай юм шүү дээ.
З.Энхболд гишүүн

З.Энхболд:-Хэлэлцдэг ердийн журам бол ямар ч асуудал анх орж ирээд хэлэлцэх эсэхээ шийдээд, анхны хэлэлцүүлэг явагдаад, анхны хэлэлцүүлгийн явцад гарсан саналаар Байнгын хороо санал хураагаад оруулж ирээд шийддэг шүү дээ. Яг энэ журмаар бүх юм явж байгаа. Засгийн газраас оруулж ирсэн төсөл хуулийн шаардлага хангаагүй учраас төсөл санаачлагчид нь буцаагаад оронд нь гарсан хажуугийн саналын хэлэлцүүлэг бол анхны хэлэлцүүлгийнхээ үргэжлэл болохоос биш цоо шинэ асуудал санаачилж байгаа хэлбэр бишээ.
Улсын Их Хурал Оюу Толгойн асуудлыг хэлэлцэж байгаад Тавантолгойн асуудлаар тогтоол гаргах гэвэл хэлэлцэх эсэх тухай шинээр асуудал орохоос биш, нэг асуудлаа хэлэлцэж байгаад олж байгаа гарц нь энэ болохоор энийг шууд батлах ёстой. Одоо хэлэлцэх эсэх рүү орох юм бол харин ч Үндсэн хуулийн цэц дээр очиж унах асуудал гарч ирж байгаа. Дэгийн тухай хуулиа зөрчиж нэг асуудлын тухай 2 удаа хэлэлцэх асуудлаар шийдвэр гаргасан гэдэг зүйл рүү орчих гээд байгаа учраас одоо өөр хуулин дээр аваад үзэх юм бол өнөөдрийн батлагдаж байгаа Цөмийн энергийн тухай хуулийн гарсан ажлын хэсгийн бүх саналыг хэлэлцэх эсэхээр нь оруулж ирж батална гэсэн ийм агуулга руу орох гээд байгаа юм. Тийм юм руу орохгүйн тулд хуулийг хэлэлцдэг ердийн журмаараа гарсан саналынхаа дагуу саналаа хураагаад явахаас өөр аргагүй. Одоо энийг тэгэх юм бол Цөмийн энергийн тухай хуулийн хажууд гарсан 10-аад саналын хэлэлцэх эсэхийг нь бас нэг шат дамжлагаар илүү болгоно гэсэн ийм л агуулгаар ойлгогдоод байгаа учраас Тамгын газар буруу тайлбар хийж байгаа. Тамгын газрыг цаашид ингэж буруу тайлбар хийж ажилд садаа болохгүй байхыг хүсч байна. Энэ Оюу Толгойн гэрээ бусад хуулиас ямар ч ялгаагүй ердийн л хууль болон тогтоолын төсөл байгаа шүү дээ.

Тийм учраас одоо Дэмбэрэл даргын ярьж байгаа хувилбараар явах юм бол харин ч Үндсэн хуулийн цэцэд очиж буцах магадлал үүснэ гэж үзэж байна.

Д.Дэмбэрэл:-Ингэж байх хооронд байнгын хороогоо хуралдуулаад анхны хэлэлцүүлгээрээ гишүүд хэлэлцээд ороод ирсэн дээр байсан юм.
Гончигдорж гишүүн

Р.Гончигдорж:-Энд асуудлыг хэлэлцэж байгаа улсууд… бид нар хуулийн дагуу 29-р зүйлийн дагуу хөрөнгө оруулалтын гэрээг УИХ хэлэлцэнэ гэсний дагуу явах ёстой. Гэтэл одоо энд УИХ-ын өөр нэг тогтоол дээр энэ хөрөнгө оруулалтын гэрээ юмыг буцаасугай гэж байгаа байхгүй юу. Буцааж байгаа учраас дахиад тэр хөрөнгө оруулалтын гэрээ УИХ руу оруулж хэлэлцэгдэх ёстой.
Гэрээг хэлэлцэх тухай асуудал гэрээг хэлэлцээд ямар шийдвэр гаргах юм гэдэг асуудал дээр харин Тамгын газар шийдвэрээ гаргаж өгөх ёстой байхгүй юу. Гэрээг хэлэлцэнэ гэдэг нь ямар үр дагавар гарах юм, ямар шийдвэрийг гаргах юм. Нэгэнт тэр шийдвэрээ гаргахдаа бидний хэлэлцэж байгаа асуудал бол тэр гэрээг л хэлэлцэж байгаа. Гэрээ хэлэлцээд эхэлсэн. Тийм учраас одоо энэ яриад байгаа гишүүдийнх үнэн талтай. Гэрээг хэлэлцсэн. Гэрээ хэлэлцээр эхний хэлэлцүүлгээ хийсэн. Одоо ийм тогтоол хэлбэрээр гаргаж ирэх гээд байж байна. Өөрөөр хэлбэл, энэ хууль санаачлах эрхээрээ тогтоол санаачлагдаж байгаа биш, шийдвэр гаргах үүргийнхээ дагуу шийдвэр гаргаж байгаа зүйл байхгүй юу даа. Хуулийнхаа хувьд бол ийм.

Миний гайхаж байгаа зүйл бол юу гэхээр нэгэнт уулаасаа бүлгүүд хэлэлцээд, тогтоод 34 хувийн эзэмших гэдгээ дэмжчихээд тэр бүх татваруудаас чөлөөлье гэдэг хувилбараасаа татгалзаа биз дээ. Тэгж ирчихээд эргээд тойруу замаар тэр бүх татвараасаа татвар чөлөөлөлтөө татгалзана гэдэг хувилбар луугаа 34 хувьтай нь зэрэгцээд оруулж ирж байгаад нь би гайхаж байна шүү дээ. Яагаад Эдийн засгийн байнгын хороо, Төсвийн байнгын хороо тэр бүлгүүд дээр гарсан шийдвэрээ хадгалаад явж болдоггүй юм, энэ юугаар нь тоглоод байгаа юм. Эцсийн бүлэгтээ энэ гэрээ байгуулагдах уу, бид нарын яриад байгаа 68 хувийн юунаас нь авах юм, энэ ашиглалтанд орохгүй юм бол юунаас нь авах гээд байгаа юм. Авахгүй шүү дээ ерөөсөө. Ядаж үлгэрээр ярих юм бол ядаж баавгайг агначих л даа, агнасныхаа дараа тэр арьсаа хуваах тухайгаа ярь л даа эцэст нь.

Рио Тинтогийн тухай тэр Хятадаас гаргаж байгаа элдэв юмнуудыг энд ишлэл яриад байна. Энэ чинь харин эсрэг сигнал юм биш үү? Монголчууд Рио Тинтотой байгуулах гээд байхаар нь зэрэг Хятадын зүгээс ийм асуудал гаргаж байна гэж бид яагаад бодож болохгүй юм нөгөө талаас нь. Рио Тинтог муу гэдгээс нь өөр. Энэ л асуудлыг бид нар ярьсан шүү дээ. Тэгэхээр Монгол Улс өөрийнхөө үндэсний аюулгүй байдлынхаа хүрээнд гуравдагч орны хөрөнгө оруулалтыг Оюу Толгой дээр оруулах нь маш зүйтэй байна гэдэг асуудлыг шийдээ биз дээ, бүлгүүд дээр. Бүлэг гэдэг чинь улс төрийн бодлогоо гаргадаг, улс төрийн бодлого нь Монгол Улсын Үндэсний аюулгүй байдал, эдийн засгийн аюулгүй байдлаараа шийдвэр гаргасан юм байгаа биз дээ. Тэгвэл бүлэг хуралдаад юугаа хийх юм? Бүлэгтээ жолоодогдохгүй байх юм бол УИХ бүлэг гэдэг бүтэцтэй байгаад яах юм бэ? ажлын хэсэг тэр Засгийн газраа байгуулсан, хэрэв Засгийн газрын оруулж ирж байгаа зүйлд итгэхгүй юм бол Засгийн газартаа итгэл үзүүлэх тухай асуудлаа шийд. Этгээд байгуулсан Засгийн газрынхаа хийх ёстой ажлыг нь УИХ өөрөө урдаас нь булааж аваад, тэгээд тэрэн дээрээ янз янзын юм яриад, хийх ёстой чиг үүргийг нь хийлгэхгүй байна шүү дээ, энэ чинь юу гэсэн үг юм бэ? Би энийг л дандаа ярьж байгаа шүү дээ.

УИХ, УИХ-ын гишүүн нэгэнт байгуулсан Засгийн газраа хийх ёстой ажил руу нь өөрсдөө хутгалдаж ороод, үйл ажиллагааг нь боймлоод зогсоогоод байгаа явдлыг юу гэж үзэх юм, хэрэв үнэхээр Засгийн газартаа итгэхгүй эд нар буруу гэрээ байгуулах гээд байна, эд нар эх орны эрх ашгийг хангаж чадахгүй байна, тийм юм хийгээд байгаа бол үндсэн асуудал руугаа л орох ёстой шүү дээ. Итгэл үзүүлж байгаа юмуу, үгүй юмуу? хэрэв итгэл үзүүлсэн бол засаг нь хийдэг ажлаа хийг, Их Хурал нь хийдэг ажлаа хийх л ёстой шүү дээ. Энэ дээр би гайхаж байгаа юм.

Ийм учраас шийдсэн шийдэл гэдэг бол өөрийнхөө шийдсэн замаараа явах ёстой юм. Бид нэгэнт татварын тодорхой бүх хөнгөлөлтөөс нь татгалзъя, 34 хувиа гэсэн бол тэр татварын хөнгөлөлтүүдийн тухай асуудлыг хуулинд нь оруулахаас гадна ерөөсөө томоохон хөрөнгө оруулалт дээр тодорхой хэмжээний татварын хөнгөлөлтүүд оруулдаг. Хөнгөлөлтийг оруулаад тэрнийхээ тогтвортой байдлыг хангаад явдаг ийм л зүйл байдаг л учраас Ашигт малтмалын тухай хуулийн 29-р зүйлд Их Хурал тэрнийг нь хэлэлцэх тухай асуудлыг ярьж байгаа шүү дээ. Ийм л байдлаар явах ёстой.

Д.Дэмбэрэл:-Алтанхуяг сайд
Н.Алтанхуяг:-Гишүүд ээ, энэ дээр ингэе. Батбаяр, Энхболд гишүүд ээ, энэ Засгийн газар гэдэг юмуу Их Хурал 6 жил ажилласан төсөл байхгүй юу. Тэгээд Засгийн газар баахан юм хийж хийж оруулж ирсэн чинь Байнгын хороо тогтоол санаачлаад оруулаад хэлэлцүүлье гэдгийг би бол дэмжиж байгаа. Тэгэхдээ яахаараа анхны хэлэлцүүлгээр баталъя гээд байгаа юм. Аймаар чухал асуудлыг Байнгын хорооны хэдэн хүн тэрэн дээр сууж байснаа гишүүдийгээ гаргаад анхны хэлэлцүүлгээр баталъя гэдэг бол хууль зүйн хувьд бол зөв байж болно, би улс төр, олон талынхаа ач холбогдлыг буруу гэж үзэж байна.
Тийм учраас миний тодорхой санал бол тэгвэл Засгийн газар байхын хэрэг юу байгаа юм. Зоригт сайд мянга Байнгын хороон дээр суугаад яадаг юм бэ? Байнгын хорооны гишүүд гар өргөөд тогтоол гаргахад Зоригтын оролцоо байхгүй шүү дээ. Засгийн газрынхаа оролцоог авахгүй, намын бүлгүүдийнхээ оролцоог авахгүйгээр Байнгын хороо гэдэг нэртэй ийм байгууллага энэ Их Хурлын бодлогыг тодорхойлж болохгүй гэж би хэлж байна.

Тогтоолоо санаачилж болно. Энэ тогтоолыг хэдүүлээ хэлэлцье гэж гараа өргөчихөөд, дотор нь ороод ярья л даа. Би тийм л саналтай байна. Тэрнээс биш мухар сохор өчигдөр нэг хэдэн хүн ярьж нэг хэдэн зүйлтэй юм оруулж ирээд, тэр дотроо түрүүнд Хүрэлбаатар гишүүн хэлсэн шүү дээ, хууль зөрчсөн заалт оруулж ирчихээд анхны хэлэлцүүлгээр баталъя гэж. Энэ бол үндсээрээ буруу. Хууль зүйн хувьд зөв байж болно. Байнгын хороог ямар юмаар нь шүүмжлэхгүй байна вэ гэхээр Байнгын хороо анхны хэлэлцүүлгээр нь баталъя гэдэг санал гаргаж болно. Оюу Толгой дээр ингэж гаргаж болох юмуу? Анхны хэлэлцүүлгээр баталъя гэж. Тийм учраас энийг би энэ тогтоолын төслийг хэлэлцье. Тэгээд үдээс хойш Байнгын хороон дээрээ хэлэлцүүлэг явуулъя. Энэ нэг 3, 4 заалтан дээрээ жаахан ярья, санаа оноогоо солилцъё, тэгээд энэ тогтоолоо дахиад хэлэлцээд батлаад гаргая. Буруу юм байхгүй шүү дээ.

Д.Дэмбэрэл:-Гишүүд ээ, Тамгын газар, ер нь бид нар анхны хэлэлцүүлгээр гаргана гэдэг дээр тайлбар байна уу? Тамгын газраа сонсоё, бид зөвлөгөө авч байх ёстой шүү дээ. Хуулинд зөвлөгөө өгнө гээд заачихсан эрхтэй юм.
С.Магнайсүрэн:-Эдийн засгийн байнгын хороон дээр Оюу Толгойтой холбогдсон 4 хуулийн төсөл дээр анхны хэлэлцүүлэг хийгдсэн. Энэ 4 хуулийн төслийн анхны хэлэлцүүлгийг хийх явцад энэ Оюу Толгойн гэрээний тухай тогтоолын төслийг Эдийн засгийн байнгын хороо санаачилсан байгаа. Өөрөөр хэлбэл, Хууль, УИХ-ын бусад шийдвэрийн төсөл боловсруулж, өргөн мэдүүлэх журмын хуулиар бол Байнгын хороо тогтоол санаачлах эрхтэй. Энэ эрхийнхээ хүрээнд тогтоолоо санаачилсан гэж ойлгогдож байгаа.
Дэгд энэ санаачилсан тогтоолыг энэ хуульд заасан журмын дагуу хэлэлцэн батална гэж байгаа. Тэгэхээр энэ хуульд заасан журам гэдгээ хэдэн шат байдаг юм тэр шатаа л ойлгож байгаа шүү дээ. Өнөөдрийн хэлэлцэх асуудал дотор ч гэсэн байж л байгаа. Төрийн байгуулалтын байнгын хороо санаачлаад орж ирж байгаа нөхөн сонгуулийн тов зарлах асуудал байж байна, зардлын хэмжээ батлах тогтоолын асуудал байж байгаа. Тэгэхээр энэ адилхан нийтлэг журмаараа явах нь зүйтэй байхаа гэсэн ийм саналыг л Тамгын газар хэлсэн.

Д.Дэмбэрэл:-Байнгын хороон дээр яригдсан байна. Байнгын хорооны санал дүгнэлтэн дотор Оюу Толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай УИХ-ын тогтоолын төслийн хэлэлцэх эсэхийг шийдвэрлэж өгөхийг хүсье гээд дүгнэлт уншсан. Дээр нь анхны хэлэлцүүлэг хийгдчихсэн зүйлээ бас давхар илтгэлээ тавьчихлаа гэж би ингэж ойлгоод нэгэнт Байнгын хороо албан ёсоор та нарт уншсан энэ илтгэлийнхээ дагуу явчихъя.
Ингээд гишүүд одоо санал хураалт явуулъя. УИХ-ын чуулганы Оюу Толгойн ордыг ашиглах гэрээний тухай УИХ-ын тогтоолын төслийг хэлэлцье гэсэн санал. Байнгын хороод тийм санал оруулж ирж байна шүү дээ, хэлэлцье гэсэн санал.

Санал хураалтанд 45 гишүүн оролцож, 39 гишүүн зөвшөөрч, 86.7 хувиар энэ тогтоолоо хэлэлцье гэж тогтлоо.

Одоо нэгэнт энэ тогтоолыг хэлэлцье гэж тогтсон учраас Эдийн засгийн байнгын хороонд шилжүүлье. Эдийн засгийн байнгын хороо үдээс хойш хуралдаж, Төсвийн байнгын хороо шаардлагатай бол Хууль зүйн байнгын хороо үдийн цагаар зав гаргаад хуралдчихвал сайн байна. Эдийн засгийн байнгын хороо, Төрийн байгуулалтын байнгын хороо үдээс хойш цаг гаргаад хуралдана.

Төсөв 2.30-аас хуралдаг. Шаардлагатай бол Хууль зүйн байнгын хороо хуралд, үдээс хойш Эдийн засгийн байнгын хороо, Төрийн байгуулалтын байнгын хороо хуралдана. Баярлалаа. Гишүүд ээ.

ЗАВСАРЛАГА

Д.Дэмбэрэл:- 7. Усны сав газар ойн сан бүхий газарт ашигт малтмал эрэх, хайх ашиглахыг хориглох тухай болон Ашигт малтмалын тухай хуульд нэмэлт оруулах тухай хуулийн төслүүдийг хэлэлцье.
Байгаль орчин, хүнс, хөдөө аж ахуйн байнгын хорооны танилцуулгыг УИХ-ын гишүүн Я.Батсуурь танилцуулна. Я.Батсуурь гишүүнийг индэрт урьж байна.

Я.Батсуурь:-Улсын Их Хурлын дарга, эрхэм гишүүд ээ,

Усны сав, ойн сан бүхий газарт ашигт малтмал эрэх, хайх, ашиглахыг хориглох тухай хуулийн төсөл, түүнийг дагалдан гарах бусад хууль, тогтоолын төслийн анхны хэлэлцүүлгийг Улсын Их Хурал 2009 оны 7 дугаар сарын 9-ний өдрийн нэгдсэн хуралдаанаараа хийж, эцсийн хэлэлцүүлэгт бэлтгүүлэхээр Байгаль орчин, хүнс, хөдөө аж ахуйн байнгын хороонд шилжүүлсэн билээ.

Байгаль орчин, хүнс, хөдөө аж ахуйн байнгын хороо 2009 оны 7 дугаар сарын 15-ны өдрийн хуралдаанаараа уг хууль, шийдвэрийн төслийн эцсийн хэлэлцүүлгийг хийж, дараахь танилцуулга, саналыг нэгдсэн хуралдаанд оруулж байна:

Нэг. Анхны хэлэлцүүлгээр дэмжигдсэн саналыг төсөлд тусгаж, холбогдох өөрчлөлтийг хийсэн талаар:

1.Усны сав газар гэсэн нэр томъёог гол мөрний урсац бүрэлдэх эх гэж өөрчлөх, Усны тухай хуулийн 31.3-т заасан усны сан бүхий газрын энгийн хамгаалалтын буюу эргээс 200 метрээс доошгүй, эрүүл ахуйн буюу 100 метрээс доошгүй зайд тус тус ашигт малтмал хайх, ашиглахыг хориглохоор төсөлд нэмэх, түүнчлэн өргөн барьсан төсөлд энэ хуулиар хориглосон газарт ашигт малтмал эрэхийг хориглож байсныг хасах санал тус тус дэмжигдсэнтэй холбогдуулан төслийн нэрийг “Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай” гэж өөрчилсөн бөгөөд үүнд нийцүүлэн хуулийн зорилт, нэр томъёоны тодорхойлолт болон холбогдох бусад хэсэгт зохих өөрчлөлтийг тусгав.

2.Ашигт малтмалын тусгай зөвшөөрлийг цуцласан тохиолдолд нөхөх олговор олгох журмыг Засгийн газар тогтоохоор, байгаль орчны нөхөн сэргээлтэд хяналт тавих асуудлыг олон нийтийн хяналт дор хийхээр байсныг орон нутгийн удирдлага болон олон нийтийн хяналт дор хийхээр, мөн хяналтыг гэрээний дагуу төрийн бус байгууллагад хариуцуулахаар байсныг иргэдийн Төлөөлөгчдийн Хурлын шийдвэрээр гэрээний дагуу төрийн бус байгууллага хариуцахаар өөрчлөх зэрэг болон анхны хэлэлцүүлгээр дэмжигдсэн саналтай холбогдох бусад өөрчлөлтийг төсөлд тусгалаа.

3.Ашигт малтмалын тухай хуульд нэмэлт оруулах тухай хуулийн төсөлд ашигт малтмалын хайгуулын болон ашиглалтын тусгай зөвшөөрөл хүссэн өргөдлийг шийдвэрлэхдээ энэ хуулиар хориглосон газарт уг хүсэлт гаргасан талбай хамрагдаж байгаа эсэхийг шалгах, тусгай зөвшөөрлийг цуцлах үндэслэлд ашигт малтмал хайх, ашиглахыг хориглосон нөхцөлийг нэмж тусгах санал дэмжигдсэнтэй холбогдуулан холбогдох өөрчлөлтийг оруулав.

Хоёр. Эцсийн хэлэлцүүлгийн шатанд санал хураалгах асуудлын талаар:

Төслийн анхны хэлэлцүүлгээр дэмжигдсэн саналтай холбогдуулан эцсийн хэлэлцүүлгийн шатанд Улсын Их Хурлын чуулганы хуралдааны дэгийн тухай хуулийн 23.2.3-т заасны дагуу дараахь асуудлаар санал хураалгахаар оруулж байна. Үүнд:

1.Ашигт малтмалын тухай хуулийн төсөлд хуулийн 56.1.3-т өөрчлөлт оруулах санал нэгдсэн хуралдааны анхны хэлэлцүүлгээр дэмжигдсэнтэй уялдуулан төслийн 4.6 дахь хэсгийн “Энэ хуулийн 4.5-д заасны дагуу” гэснийг “Ашигт малтмалын тухай хуулийн 56.1.3-т заасны дагуу” гэж өөрчлөх;

2.Тусгай зөвшөөрлийг цуцалсантай холбогдуулан нөхөх олговор олгох журмыг Засгийн газар тогтоох санал дэмжигдсэнтэй холбогдуулан хуулийг дагаж мөрдөх журмын тухай хуулийн төслийн 1.1, 1.2 дахь хэсгийг хасах;

3.Анхны хэлэлцүүлгээр Ашигт малтмалын тухай хуульд заасан тусгай зөвшөөрлийг цуцлах үндэслэлд “ашигт малтмал хайх, ашиглахыг хориглосон” нөхцөлийг нэмж тусгасан санал дэмжигдсэн боловч уг саналыг “ашигт малтмал хайх, ашиглахыг хуулиар хориглох” гэж тодруулах нь зүйтэй гэж үзсэн тул “хориглож” гэсний өмнө “хуулиар” гэж нэмэх.

Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийн төслийг эцсийн хэлэлцүүлэгт бэлтгэсэн төсөл, түүнчлэн эцсийн хэлэлцүүлгийн шатанд хураалгах зарчмын зөрүүтэй саналын томъёоллыг Та бүхэнд тараасан болно.

Улсын Их Хурлын эрхэм гишүүд ээ,

Энэ хууль болон дагалдан гарах хууль, тогтоолын төслийг эцсийн хэлэлцүүлэгт бэлтгэсэн талаар тус Байнгын хорооны танилцуулга, зарчмын зөрүүтэй саналыг хэлэлцэн шийдвэрлэж, Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай, мөн хуулийг дагаж мөрдөх журмын тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хууль, түүнчлэн хууль хэрэгжүүлэх арга хэмжээний тухай тогтоолыг тус тус баталж өгөхийг Та бүхнээс хүсье. Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл:-Батсуурь гишүүнд баярлалаа. Хуралдаанд Дорждэрэм-Ойн үндэсний хорооны нарийн бичгийн дарга, Мөнх-Эрдэнэ-Усны газрын усны кадастр, хяналтын шинжилгээний хэлтсийн дарга, Цэдэнбалжир-Усны газрын усны нөөцийн хэлтсийн дарга нар оролцож байна.
Байнгын хорооны санал, дүгнэлтээс асуух асуулттай гишүүн байна уу? алга байна.

Одоо Байнгын хорооноос оруулж байгаа зарчмын зөрүүтэй саналаар санал хураалт явуулъя. Гишүүд суудлаа эзлэе. Төсвийн байнгын хороо дууссан уу? Гишүүдийг хуралдааны танхимд уриадах.

Санал хураахын урд хэд хэдэн хуулийн эцсийн найруулгыг сонсоё.

Хохирогчдод нөхөх олговор олгох тухай Монгол Улсын хуулийн эцсийн найруулгад саналтай гишүүн байна уу? алга байна. Эцсийн найруулгыг сонслоо.

Төлбөр тооцоог үндэсний мөнгөн тэмдэгтээр гүйцэтгэх тухай Монгол Улсын хуулийн эцсийн найруулгад саналтай гишүүн байна уу? алга байна. Эцсийн найруулгыг сонслоо.

Валютын зохицуулалтын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн эцсийн найруулгад саналтай гишүүн байна уу? алга байна. Эцсийн найруулгыг сонслоо.

Засгийн газрын тусгай сангийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн эцсийн найруулгад саналтай гишүүн байна уу? алга байна. Эцсийн найруулгыг сонслоо.

Үл хөдлөх эд хөрөнгийн барьцааны тухай хуулийн эцсийн найруулгад саналтай гишүүн байна уу? алга байна. Эцсийн найруулгыг сонслоо.

Санал хураалтанд бэлэн үү? Хэдэн гишүүн байна? 20-иос дээш байх ёстой шүү. Байна уу? за.

Байнгын хороо гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийн төслийн талаар дараахь зарчмын зөрүүтэй саналын томъёолол оруулсан байна.

1.Төслийн 4.6 дахь хэсгийн “энэ хуулийн 4.5-д заасны дагуу” гэснийг “Ашигт малтмалын тухай хуулийн 56.1.3-т заасны дагуу” гэж өөрчлөх саналыг оруулж байгаа юм байна. Байнгын хорооны дэмжсэн саналаар санал хураалт явуулъя. Алтангэрэл, Батсуурь гишүүдийн гаргасан санал юм.

Санал хураалтанд 45 гишүүн оролцож, 36 гишүүн зөвшөөрч, 80.0 хувийн саналаар энэ санал дэмжигдэж байна.

2.Хуулийг дагаж мөрдөх журмын тухай хуулийн 1.1, 1.2 дахь хэсгийг хасах гэсэн саналыг Алтангэрэл, Батсуурь гишүүд гаргасныг Байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар санал хураалт явуулъя.

Санал хураалтанд 47 гишүүн оролцож, 42 гишүүн зөвшөөрч, 89.4 хувийн саналаар энэ санал дэмжигдэж байна.

3.Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн 1-р зүйлийн “хориглож” гэсний дараа “хуулиар” гэж нэмэх саналыг мөн дээрх гишүүд гаргасныг Байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулчихъя.

Санал хураалтанд 46 гишүүн оролцож, 41 гишүүн зөвшөөрч, 89.1 хувийн саналаар энэ санал дэмжигдэж байна.

Байнгын хорооны зарчмын зөрүүтэй саналаар санал хураалт явуулж дууслаа. Одоо хууль батлах ажилдаа оръё.

Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийн төслийг баталъя гэсэн санал хураалтыг явуулъя.

Санал хураалтанд 44 гишүүн оролцож, 41 гишүүн зөвшөөрч, 93.2 хувийн саналаар хууль батлагдаж байна.

Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

Санал хураалтанд 45 гишүүн оролцож, 38 гишүүн зөвшөөрч, 84.4 хувийн саналаар энэ хууль батлагдаж байна.

Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийг дагаж мөрдөх журмын тухай хуулийн төслийг баталъя гэсэн санал хураалтыг явуулъя.

Санал хураалтанд 45 гишүүн оролцож, 39 гишүүн зөвшөөрч, 86.7 хувийн саналаар энэ хууль батлагдаж байна.

Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хууль батлагдсантай холбогдуулан зарим арга хэмжээний тухай УИХ-ын тогтоолын төслийг баталъя гэсэн санал хураалтыг явуулъя.

Санал хураалтанд 45 гишүүн оролцож, 37 гишүүн зөвшөөрч, 82.2 хувийн саналаар тогтоол батлагдаж байна.

Энэ тогтоолын биелэлтэнд хяналт тавьж ажиллахыг УИХ-ын Байгаль орчин, Эдийн засгийн байнгын хороо гээд. Энийг редакц дээр энийг оруулаад явнаа.

Эцсийн найруулгыг ярья. Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн эцсийн найруулга дээр саналтай гишүүн байна уу? алга байна.

Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийн эцсийн найруулгад саналтай гишүүн байна уу? алга байна. Эцсийн найруулгыг сонслоо.

Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хуулийг дагаж мөрдөх журмын тухай хуулийн эцсийн найруулгад саналтай гишүүн байна уу? алга байна. Эцсийн найруулгыг сонслоо.

Гол мөрний урсац бүрэлдэх эх, усны сан бүхий газрын энгийн хамгаалалтын бүс, ойн сан бүхий газарт ашигт малтмал хайх, ашиглахыг хориглох тухай хууль батлагдсантай холбогдуулан зарим арга хэмжээний тухай УИХ-ын тогтоол. Сая Байгаль орчны байнгын хороог оруулахаас өөр эцсийн найруулга дээр саналтай гишүүн байна уу? алга байна. Саяны эцсийн найруулгыг оруулаад эцсийн найруулгыг сонслоо.

Дараачийн асуудалд оръё.

8. Монгол Улсын Их Хурлын сонгуулийн 24-р тойрогт нөхөн сонгууль товлох тухай УИХ-ын тогтоолын төслийг хэлэлцье.
Тогтоолын төсөлтэй холбогдуулж Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг УИХ-ын гишүүн Ц.Батбаяр танилцуулна. Батбаяр гишүүнийг индэрт урьж байна.

Ц.Батбаяр:-Улсын Их Хурлын дарга, эрхэм гишүүд ээ,
Монгол Улсын Их Хурлын сонгуулийн тухай хуулийн 54.1 дэх хэсгийг үндэслэн Улсын Их Хурлын сонгуулийн 24 дүгээр тойрогт нөхөн сонгууль товлон зарлах тухай Улсын Их Хурлын тогтоолын төслийн талаар санал Сонгуулийн Ерөнхий хорооноос ирүүлснийг Төрийн байгуулалтын байнгын хороо 2009 оны 7 дугаар сарын 15-ны өдрийн хуралдаанаараа хэлэлцээд дараахь санал, дүгнэлтийг Улсын Их Хурлын нэгдсэн хуралдаанд оруулж байна.

Улсын Их Хурлын сонгуулийн 24 дүгээр тойрогт явуулах нөхөн сонгуулийг 2009 оны 9 дүгээр сарын 18-ны өдрөөс эхлэн товлон зарлах, санал хураалтыг мөн оны 10 дугаар сарын 18-ны өдөр явуулах тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцэхийг Байнгын хорооны хуралдаанд оролцсон гишүүд санал нэгтэй дэмжсэн болно.

Улсын Их Хурлын эрхэм гишүүд ээ,

Улсын Их Хурлын сонгуулийн 24 дүгээр тойрогт нөхөн сонгууль товлон зарлах тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцэх нь зүйтэй гэсэн Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг шийдвэрлэж өгнө үү.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл:-Сайханбилэг гишүүний урилгаар Баянзүрх, Налайх дүүргийн хороодын Засаг дарга нар УИХ-ын чуулганы үйл ажиллагаатай танилцаж байна. Засаг дарга нарт ажлын амжилт хүсье. /УИХ-ын гишүүд алга ташив/

Байнгын хорооны санал, дүгнэлттэй холбогдуулаад асуух асуулттай гишүүд байна уу? алга байна.

Ажлын хэсгийн гишүүдээс Лувсанжав-Сонгуулийн ерөнхий хорооны дарга, Содномцэрэн-СЕХ-ны нарийн бичгийн дарга нар чуулганы хуралдаанд оролцож байна.

Монгол Улсын Их Хурлын сонгуулийн 24-р тойрогт нөхөн сонгууль товлон зарлах тухай УИХ-ын тогтоолын төслийг хэлэлцэх нь зүйтэй гэсэн саналыг Байнгын хороо оруулсан байна. Байнгын хорооны саналаар санал хураалт явуулъя. Хэлэлцэх нь зүйтэй гэсэн санал хураалт явж байна.

Санал хураалтанд 46 гишүүн оролцож, 40 гишүүн зөвшөөрч, 87.0 хувийн саналаар хэлэлцэх нь зүйтэй гэж үзлээ.

Энэ тогтоолыг хэлэлцэх нь зүйтэй гэж үзсэн учраас Төрийн байгуулалтын байнгын хороонд анхны хэлэлцүүлэг хийхээр шилжүүллээ.

Дараачийн асуудлыг ярья.

9. Монгол Улсын Их Хурлын сонгуулийн 24-р тойрогт явуулах нөхөн сонгуулийн зардлын хэмжээг тогтоох тухай УИХ-ын тогтоолын төслийг хэлэлцье.

Төслийн талаар Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг УИХ-ын гишүүн Д.Энхбат танилцуулна. Энхбат гишүүнийг индэрт урьж байна. Энхбат гишүүн алга байна, Ц.Батбаяр гишүүнийг индэрт урьж байна.

Ц.Батбаяр:- УИХ-ын дарга, эрхэм гишүүд ээ,
Монгол Улсын Их Хурлын сонгуулийн 24-р тойрогт нөхөн сонгууль явуулах зардлын хэмжээ тогтоох тухай УИХ-ын тогтоолын төслийн талаар санал Сонгуулийн ерөнхий хорооноос ирүүлснийг Төрийн байгуулалтын байнгын хороо 2009 оны 7-р сарын 15-ны өдрийн хуралдаанаараа хэлэлцээд УИХ-ын нэгдсэн хуралдаанд дараахь санал, дүгнэлтийг оруулж байна.

Нэг.Байнгын хорооны хуралдаанд оролцсон гишүүд санал нэгтэйгээр уг тогтоолын төслийг хэлэлцэхийг дэмжлээ.

Хоёр.УИХ-ын сонгуулийн хуулийн 10-р зүйлийн 10.2 дахь хэсгийг үндэслэн нөхөн сонгуулийн зардлын хэмжэг 146 сая 15 мянга 963 төгрөгөөр тогтоох нь зүйтэй гэж үзлээ.

УИХ-ын эрхэм гишүүд ээ,

Монгол Улсын Их Хурлын сонгуулийн 24-р тойрогт нөхөн сонгууль явуулах зардлын хэмжээг тогтоох тухай УИХ-ын тогтоолын төслийн хэлэлцэх эсэх асуудлаар Төрийн байгуулалтын байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн шийдвэрлэж өгөхийг хүсье. Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл:-Батбаяр гишүүнд баярлалаа. Байнгын хороооны санал, дүгнэлттэй холбогдуулаад асуух асуулттай гишүүн байна уу? алга байна.
Одоо санал, дүгнэлттэй холбогдуулаад үг хэлэх гишүүн байна уу? Алга байна.

Байнгын хороо Монгол Улсын Их Хурлын сонгуулийн 24-р тойрогт явуулах нөхөн сонгуулийн зардлын хэмжээ тогтоох тухай УИХ-ын тогтоолын төслийг хэлэлцье гэсэн саналыг оруулж ирж байгаа юм байна. Хэлэлцье гэсэн саналаар санал хураалт явуулъя.

Санал хураалтанд 48 гишүүн оролцож, 38 гишүүн зөвшөөрч, 79.2 хувийн саналаар хэлэлцэх нь зүйтэй гэж үзлээ.

Нэгэнт хэлэлцэх нь зүйтэй гэж үзсэн учраас анхны хэлэлцүүлэг хийхээр Төрийн байгуулалтын байнгын хороонд шилжүүлье. Одоо оруулж ирэхдээ анхны хэлэлцүүлгээр гэж оруулж ирээрэй.

Дараачийн асуудалдаа оръё.

10. УИХ-ын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай УИХ-ын тогтоолын төслийн анхны хэлэлцүүлгийг явуулъя.

Төслийн талаархи Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг Энхболд гишүүн танилцуулна. Энхболд гишүүнийг урьж байна.

Н.Энхболд:-УИХ-ын дарга, эрхэм гишүүд ээ,
Улсын Их Хурлын 2009 оны 07 дугаар сарын 09-ний өдрийн нэгдсэн хуралдаанаар Монгол Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай Улсын Их Хурлын тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгүүлэхээр Төрийн байгуулалтын байнгын хороонд шилжүүлсэн билээ.

Тус Байнгын хороо төслийг 2009 оны 07 дугаар сарын 15-ны өдрийн хуралдаанаар хэлэлцээд дараахь санал, дүгнэлтийг Улсын Их Хурлын нэгдсэн хуралдаанд оруулж байна.

Төрийн байгуулалтын байнгын хорооны тогтоолоор байгуулагдсан ажлын хэсэг Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлуудыг дахин нягтлан үзэж, жагсаалтад оруулах зарчмын чанартай өөрчлөлт, нэмэлт байхгүй гэсэн дүгнэлтээ тус Байнгын хорооны хуралдаанд танилцууллаа.

Байнгын хорооны хуралдаанд оролцсон гишүүд Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай Улсын Их Хурлын тогтоолын төслийн анхны хэлэлцүүлэг хийхийг санал нэгтэй дэмжив.

Байнгын хорооны хуралдаанд оролцсон Улсын Их Хурлын гишүүн Ч.Сайханбилэг Улсын Их Хурлын сонгуулийн тухай болон Орон нутгийн Хурлын сонгуулийн тухай хуулийн шинэчилсэн найруулгыг намрын ээлжит чуулганаар хэлэлцэх асуудлын жагсаалтад оруулах тухай санал гаргасныг Байнгын хорооны хуралдаанд оролцсон гишүүдийн олонхи дэмжлээ.

Мөн Улсын Их Хурлын гишүүн С.Ламбаа “Эрүүл мэндийн салбарыг дэмжих, санхүү, эдийн засгийн хүндрэлийг даван туулах хөтөлбөр” батлах тухай Улсын Их Хурлын тогтоолын төслийг нэмж оруулах санал гаргасан боловч олонхийн дэмжлэг аваагүй болно.

Гэхдээ Улсын Их Хурлын дарга хэлэлцэх асуудлын дараалал тогтоохоос өмнө хууль санаачлагчид Хууль, Улсын Их Хурлын бусад шийдвэрийн төслийг боловсруулан өргөн барьсан тохиолдолд жагсаалтад нэмж оруулах боломжтой гэж үзлээ.

Байнгын хорооны хурал дээрх Улсын Их Хурлын тогтоолыг анхны хэлэлцүүлгээр нь батлах горимын саналыг бүрэн дэмжлээ.

Улсын Их Хурлын эрхэм гишүүд ээ,

Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай Улсын Их Хурлын тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаархи Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг хэлэлцэн төслийг баталж өгөхийг Та бүхнээс хүсье. Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл:-Байнгын хорооны санал, дүгнэлтээс асуух асуулттай гишүүн байна уу? Бямбацогт гишүүн асуултаа тавья.
С.Бямбацогт:-УИХ-ын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын жагсаалтанд манай Нийгмийн бодлого, боловсрол, соёл, шинжлэх ухааны байнгын хороон дээр хуралдаж байгаад бид нар Бүсийн нэмэгдлийн тухай хуульд өөрчлөлт оруулах асуудлыг оруулсан юм. Нийгмийн даатгалын сангаас тэтгэвэр, тэтгэмж олгох тухай хуульд өөрчлөлт оруулах, мөн төрийн албан хаагчдын цалингийн сүлжээнд тэтгэвэр, тэтгэмж оруулах тухай хуулийг нэр бүхий гишүүд Баярсайхан, Оюунхорол, Хүрэлбаатар, Дашдорж зэрэг гишүүд санаачилсан. Энэ маань жагсаалтанд байхгүй байна, энэ яагаад хасагдсан юм бол гэдэг асуултыг асууя.
Д.Дэмбэрэл:-Энхболд гишүүн хариулах уу?
Н.Энхболд:-Гишүүдээс, намын бүлгүүдээс их олон санал гарсан. Тэгээд ажлын хэсэг дээр бид нар яриад үзэхэд орсон санал болгоныг оруулахад нэлээн том жагсаалт гарахаар байсан, нэгдүгээрт.
Хоёрт, ер нь энэ жагсаалт баталчихаад энэ жагсаалтанд ороогүй зүйлийг хэлэлцэхгүй гэсэн тийм хуулийн заалт байхгүй. Сая энэ Байнгын хорооны дүгнэлтэн дээр ч гарсан. Ер нь асуудлыг нь боловсруулаад өргөн бариад хэлэлцэх хэмжээнд оччихоод шаардлагатай гэж үзвэл тэрнийг тухайн үед нь оруулаад явах боломжууд нээлттэй байгаа. Дахиад хэлэхэд ажлын хэсэг зөвхөн гишүүдээс гарсан саналыг оруулалгүйгээр анхны Байнгын хороон дээр гарсан саналыг аваад үзэхэд хүртэл 60-аад хууль, бусад шийдвэрийн жагсаалт энэ дотор явж байгаа. Тэгээд бүгдийг нь намрын чуулганаар баталж, хэлэлцэнэ гэхэд нэлээн төвөгтэй.

Нэг яригдсан зүйл бол ер нь их тодорхой чиглэлээр, харьцангуй цөөн шийдвэрүүдийн төслүүдийг оруулж байгаа. Тэрнийгээ баталгаатай хийгээд явдаг. Тэгэхийн тулд чуулганы эцэст биш чуулганы дундуур, дараагийн чуулганыхаа хэлэлцэх асуудлуудын жагсаалтыг ярих тал дээр намын бүлгүүд бодлогынхоо хүрээнд ярьж ойлголцох, гишүүд ч гэсэн эртнээс тэр саналуудаа гаргаж бэлдэж, өргөн барьж боловсруулж байх нь зүйтэй юм байна. Тэгээд нэлээн урт хугацаанд хэлэлцэж байгаад чуулган болгон дээр ямар асуудлуудыг бид нар бодлогын хувьд нь шийдэж явах вэ, эрх зүйн орчинг яаж боловсронгуй болгох вэ гэдэг асуудлуудаа тодотгож явъя гэдэг ийм саналууд гарсан. Энийг Их хурлын дарга бас чуулган хааж үг хэлэх байлгүй, тэрэн дээрээ бас дурьдах нь зүйтэй байхаа гэж бодож байна.

Ер нь аль ч асуудал ороход нээлттэй байгаа. Ганцхан боловсруулах, өргөн барих ийм зүйлүүдээ хийчихэд бололцоотой гэсэн ийм байр суурийг ажлын хэсэг Байнгын хорооны хуралдаанд оруулсан. Байнгын хороо тэрүүгээр нь дэмжээд явсан юм.

Д.Дэмбэрэл:-Бид нар ер нь орж ирсэн бараг хуулиа цөмийг нь хэлэлцэж баталсан. Сайн хуулиа боловсруулаад оруулаад ирэхэд хэлэлцэх чөлөөтэй байгаа.
Даваасүрэн гишүүн асуулт тавья.

Ц.Даваасүрэн:-Эдийн засгийн байнгын хорооноос оруулсан санал дээр байсан юм. Ганхуяг гишүүн, Бат-Эрдэнэ гишүүн бидний санаачилсан Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төсөл байсан юм. Уг нь хаврын чуулганаар хэлэлцэгдэнэ гэж байсан боловч амжсангүй бололтой. Намрын чуулганы жагсаалтанд яагаад багтааж болоогүй юм бол? гол нь хэрвээ энэ Оюу Толгойн асуудлууд цаашдаа яригдах юм бол энэ хуулийн өөрчлөлтийг хийчихмээр байгаа юм л даа.
Н.Энхболд:-Өргөн барьчихсан, хэлэлцэх эсэхийг нь шийдчихсэн нэлээн хэдэн зүйлүүд энэ дотор… хэлэлцэх эсэхээ шийдсэн асуудлууд энэ дотор орсон байгаа. Өргөн барьчихсан хуулиудыг би саяных шиг л тайлбар өгнө дөө, үнэхээр шаардлагатай гэж үзвэл тогтоолын 2, 3-р заалтанд байгаа, бусад гэж байгаа, тэрэн дээр багтаад ийм дараалалд оруулаад хэлэлцчих боломж нээлттэй байгаа. Аль ч хуулийг ерөөсөө хэлэлцэхгүй гэж үзэж орхиогүй гэдгийг дахиад хэлчихье.
Д.Дэмбэрэл:-Хүссэн болгоныг биш хийсэн, үр дүнтэй хуулиудыг л авъя. Ингээд гишүүд асуулт асууж, хариулт авлаа. /13.20-17.00 цаг. Ц.Нарантуяа/
Одоо зарчмын зөрүүтэй санал байгаа юм байна. Санал хураалт явуулъя. Байнгын хорооноос хоёр санал оруулсан байна. 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын талаарх зарчмын зөрүүтэй саналын томъёолол:

1.Монгол Улсын Их Хурлын сонгуулийн тухай хууль болон Орон нутгийн хурлын сонгуулийн тухай хуулийн шинэчилсэн найруулгын төслүүдийг нэмж тусгах гэсэн саналыг Сайханбилэг гишүүн гаргасныг Байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулъя.

47 гишүүн санал хураалтанд оролцож, 36 гишүүн зөвшөөрч, 76.6 хувийн саналаар санал дэмжигдэж байна.

2.Төсөлд эрүүл мэндийн салбарыг дэмжих санхүү, эдийн засгийн хүндрэлийг даван туулах хөтөлбөр батлах тухай Улсын Их Хурлын тогтоолын төслийг нэмж оруулъя гэсэн Ламбаа гишүүний саналыг Байнгын хороо дэмжсэн байна.

Байнгын хорооны дэмжье гэсэн саналаар санал хураалт явуулъя.

/Микрофонгүй ярив/.

Д.Дэмбэрэл: Санал нь хасах санал байсан юм шүү. Хасах тухай саналыг нь хасъя гээд л дэмжлээ шүү дээ.
Нэгэнт Байнгын хороо зарчмын зөрүүтэй саналаар санал хураалгалаа. Одоо Байнгын хорооны бас нэг санал байна.

Энэ тогтоолын төслийг анхны хэлэлцүүлгээр баталъя гэсэн Байнгын хорооны гаргасан горимын саналаар санал хураалт явуулъя.

47 гишүүн санал хураалтанд оролцож, 41 гишүүн зөвшөөрч, 87.2 хувийн саналаар горимын санал дэмжигдэж байна.

Горимын санал дэмжигдсэн учраас Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай Улсын Их Хурлын тогтоолын төслийг бүхэлд нь баталъя гэсэн санал хураалт явуулъя.

46 гишүүн санал хураалтанд оролцож, 39 гишүүн зөвшөөрч, 84.8 хувийн саналаар тогтоол батлагдлаа.

Улсын Их Хурлын 2009 оны намрын ээлжит чуулганаар хэлэлцэх асуудлын тухай Улсын Их Хурлын тогтоолын эцсийн найруулгыг сонсоё.

Эцсийн найруулгад саналтай гишүүн байна уу?

Эцсийн найруулгад саналтай гишүүн алга учраас эцсийн найруулгыг сонслоо.

Дараагийн асуудалд орно.

11. Төрийн болон Орон нутгийн өмчийн хөрөнгөөр бараа ажил, үйлчилгээ худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Төсвийн байгууллагын удирдлага санхүүжилтийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслүүдийн анхны хэлэлцүүлгийг явуулъя.

Төслийн талаарх Эдийн засгийн байнгын хорооны санал, дүгнэлтийг Улсын Их Хурлын гишүүн Ж.Батсуурь танилцуулна. Батсуурь гишүүнийг индэрт урьж байна.

Ж.Батсуурь: Улсын Их Хурлын дарга, эрхэм гишүүд ээ
Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил үйлчилгээ худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Төсвийн байгууллагын удирдлага, санхүүжилтийн тухай хуульд нэмэлт оруулах тухай хуулийн төслүүдийг Улсын Их Хурлын 2009 оны 7 дугаар сарын 9-ний өдрийн нэгдсэн хуралдаанаар хэлэлцэж, төслүүдийг анхны хэлэлцүүлэгт бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлсэн билээ.

Уг хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн тухай асуудлыг Эдийн засгийн байнгын хороо 2009 оны 7 дугаар сарын 15-ны өдрийн хуралдаанаараа хэлэлцээд, дараахь санал, дүгнэлтийг нэгдсэн хуралдаанд танилцуулж байна.

Хуулийн төслүүдийг анхны хэлэлцүүлгээр нь батлах саналыг хуралдаанд оролцсон гишүүд санал нэгтэй дэмжлээ.

Улсын Их Хурлын эрхэм гишүүд ээ,

Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил үйлчилгээ худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Төсвийн байгууллагын удирдлага, санхүүжилтийн тухай хуульд нэмэлт, оруулах тухай хуулийн төслүүдийг анхны хэлэлцүүлэгт бэлтгэсэн талаар тус Байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн, хуулийн төслүүдийг баталж өгөхийг хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: Батсуурь гишүүнд баярлалаа. Байнгын хорооны санал, дүгнэлтээс асуух асуулттай гишүүн байна уу? Я.Батсуурь гишүүнээр тасалъя.
Я.Батсуурь: Анхаарал зүйл байна. Монгол Улс дэлхийн худалдааны байгууллагын гишүүнээр элсэхдээ өөрийн болон гадаадын компаниудыг хооронд нь ялгаварлан гадуурхахгүй гэсэн хатуу үүрэг хүлээсэн байгаа. Урьд өмнө бид нар энэ пивоны импортын татвар дээр ийм асуудал гарч байсан. Импортын татвараас энэ бол бүр ноцтой асуудал. Бараа бүтээгдэхүүнийг ялгаварлах, бүр компанийг өөрийг нь ялгаварлах ийм үзэл гарч ирж байна. Тэгээд энэ талаар холбогдох Гадаад явдлын яам байдаг юм уу? эрх бүхий газраас санал авсан юм байна уу? Хууль санаачлагчаас асууя.
Д.Дэмбэрэл: Хэн хариулах вэ? Уг нь Байнгын хорооны дарга л хариулна даа. Баярсайхан дарга хариулъя.
Ц.Баярсайхан: Энэ Төрийн болон орон нутгийн өмчөөр бараа ажил, үйлчилгээ худалдан авах тухай хуулийг хэлэлцэх явцад сая Батсуурь гишүүний асуусан асуулттай холбоотой санал гараагүй л дээ. Ер нь бол төсвийн хөрөнгөөр тодорхой хэмжээнд ажил үйлчилгээ явуулахдаа тендерийн хуулиар явуулахад гадны компанийг оролцуулах нь хэр зохимжтой байдаг юм бол? Бусад улс оронд манай Монголын компани очоод оролцох бололцоо байхгүй шүү дээ. Тийм учраас энэ хууль гарсан.
Хоёрт, Дэлхийн худалдааны байгууллага бол дотоодынх дээр хамаатай биш байх гэж бодож байна. Ер нь саяны гишүүний асуусан асуулт бол яригдаагүй ээ.

Д.Дэмбэрэл: Нэг их ноцтой юм байхгүй биз дээ.
З.Энхболд: Гадаад худалдаа биш учраас огт хамаагүй шүү дээ.
Д.Дэмбэрэл: Хамаагүй юу? Төсвийн хөрөнгөөр хийх ажлаа ярьж байгаа. Батсуурь гишүүн тодруулъя. Болж байна уу? Ойлгогдож байна уу. Баярлалаа. Гишүүд асуулт асууж, хариултаа авлаа.
Байнгын хорооноос зарчмын зөрүүтэй санал алга байна. Одоо санал хураалт явуулъя. Байнгын хороо анхны хэлэлцүүлгээр баталъя гэсэн горимын санал гаргасан байна.

Анхны хэлэлцүүлгээр нь баталъя гэсэн горимын санал хураалт явуулъя.

45 гишүүн санал хураалтанд оролцож, 36 гишүүн зөвшөөрч, 80.0 хувийн саналаар Байнгын хорооны горимын санал дэмжигдэж байна.

Байнгын хорооны горимын санал дэмжигдэж байгаа учраас Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил үйлчилгээ худалдан авах тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг бүхэлд нь баталъя гэсэн санал хураалт явуулж байна.

45 гишүүн санал хураалтанд оролцож, 36 гишүүн зөвшөөрч, 80.0 хувийн саналаар энэ хууль батлагдаж байна.

Төсвийн байгууллагын удирдлага, санхүүжилтийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

45 гишүүн санал хураалтанд оролцож, 38 гишүүн зөвшөөрч, 84.4 хувийн саналаар хууль батлагдаж байна.

Төрийн болон орон нутгийн өмчийн хөрөнгөөр бараа, ажил үйлчилгээ худалдан авах хуульд нэмэлт өөрчлөлт оруулах тухай, Төсвийн байгууллагын удирдлага, санхүүжилтийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн эцсийн найруулгад саналтай гишүүн байна уу?

Саналтай гишүүн алга байна.

Эцсийн найруулгыг сонслоо.

Дараагийн асуудалд оръё.

12. Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулийн төслүүдийн анхны хэлэлцүүлгийг явуулъя.

Төслийн талаар Төсвийн байнгын хорооны санал, дүгнэлт гарсан байна. Санал, дүгнэлтийг Улсын Их Хурлын гишүүн Зоригт танилцуулна. Зоригт гишүүнийг индэрт урьж байна.

Д.Зоригт: Улсын Их Хурлын дарга, эрхэм гишүүд ээ
Улсын Их Хурлын гишүүн Одхүү нарын өргөн мэдүүлсэн Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулиудын төслийн хэлэлцэх эсэх асуудлыг Улсын Их Хурлын 2009 оны 7 дугаар сарын 9-ний өдрийн нэгдсэн хуралдаанаар хэлэлцээд, хэлэлцэхээр шийдвэрлэж, анхны хэлэлцүүлэгт бэлтгүүлэхээр Төсвийн байнгын хороонд шилжүүлсэн билээ.

Төсвийн байнгын хороо 2009 оны 7 дугаар сарын 15-ны өдрийн хуралдаанаараа уг хуулийн төслийн анхны хэлэлцүүлгийг хийлээ.

Төслийн анхны хэлэлцүүлгийг явуулах үед төслийн талаар зарчмын зөрүүтэй санал гараагүй бөгөөд төслийг анхны хэлэлцүүлгээр нь батлах горимын саналыг хуралдаанд оролцсон гишүүд санал нэгтэйгээр дэмжсэн болно.

Улсын Их Хурлын эрхэм гишүүд ээ

Улсын Их Хурлын гишүүн Д.Одхүү нарын өргөн мэдүүлсэн Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулиудын төслийн анхны хэлэлцүүлэг хийсэн талаар Байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн, хуулийн төслийг баталж өгнө үү.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: Асуулттай гишүүн байна уу? Раш, Батсуурь, Улаан гишүүдээр тасаллаа.
Р.Раш: Энэ дээр ер нь хичнээн хэмжээний юм төсөвт очихгүй болж байгаа юм бол? Баримжааны тоо байдаг тийм тал байдаг болов уу?
Хоёрдугаарт нь, бид чинь чөлөөлөөд байдаг, чөлөөлөөд байдаг. Тэгээд юу болж байдаг юм бол цаагуураа. Тухайлбал орон сууцны барилгын материалыг баахан чөлөөлсөн. Тэгсэн хэмжээгээр барьсан барилгын үнэ хямдарсан, энэ оршин суугчид өргөдөл, гомдлоо өгсөн, банкнаас зээл авсан ийм хүмүүст жаахан ч болов хөнгөлөлт очиж, туссан, миний л ойлгож байгаагаар ерөөсөө юм байхгүй гэж боддог. Ерөөсөө юм байхгүй. Тэгээд Их Хурал нэг сайхан чөлөөлөөд байдаг, улсын төсөв тун дундуур, шавхруугаа ингэж шавхаж байдаг. Ерөөсөө энэ бидний барьж байгаа бодлого зөв юм уу? Цаад жижиг, дунд үйлдвэрийг дэмжих ерөнхий санаа байгаа л байх л даа. Тэгэхдээ энэ дээр тодорхой баримжаа байнаа. Бүр сэлбэг хэрэгсэл гээд явсан байна. Баахан тракторын эрэг шургийг хөнгөлнө гээд байдаг. Ерөөсөө юу болж байгаа юм бэ? би сайн ойлгохгүй юмаа. Хэлж өгөөч.

Д.Дэмбэрэл: Байнгын хорооны санал, дүгнэлт сонссон. Хүрэлбаатар гишүүн. Байнгын хороо асуудлаа хариуцсан шиг хариуцаж байх хэрэгтэй. Мэдсэн мэдээгүй хоёрын зааг дээр байж таарахгүй шүү дээ. Хүрэлбаатар дарга.
Ч.Хүрэлбаатар: Орж ирээд байгаа юм байхгүй болохоор хөнгөлөгдөөд байгаа юм гайгүй байх л даа. Тийм учраас ажлын хэсэг З.Энхболд, Одхүү гишүүн хоёрын нэг нь тайлбарласан нь дээр байх.
Д.Дэмбэрэл: Тоогоо З.Энхболд хэлье.
З.Энхболд: 2006, 2007, 2008 гэсэн З жилүүдэд 2006 онд гаалийн татвараар 452 сая төгрөг, 2007 онд 995 сая төгрөг, 2008 онд 647 сая төгрөг гээд З тэрбум 096 сая төгрөг гаалиар орж ирж, татвар төлсөн байгаа юм. Анх удаа бизнес хийх гэж байгаа улсуудад энэ төрлийн дэмжлэг бодитойгоор очно гэсэн үг шүү дээ, Раш гишүүн ээ. Нөгөө барилгын материал худалдаж авчихаад, орон сууц барьчихаад дараа нь зарж байгаа болохоор нөгөө хөнгөлөлт нь шууд тэр хүнийхээ хармаанд орохгүй байсан тохиолдол байгаа байх л даа. Энэ бол Раш гэдэг хүн талхны үйлдвэр хийгээд машинаа авчрахад шууд гааль дээрээ хөнгөлөлтээ мэдрээд авна гэсэн үг шүү дээ. Ийм л ач холбогдолтой учраас батлах гээд байгаа юм.
Төсөвт ордог юм бол тун бага байгаа юм. Энэ хэмжээгээр жижиг дунд үйлдвэрүүд өртөг багатай орж ирээд, одоо энэ жил бид нар 30 тэрбум төгрөг хугацаа урттай, хүү багатай зээлээр жижиг дунд үйлдвэрт өгч байгаа. Энэ мөнгөөр зээл авсан улсууд тоног төхөөрөмжөө бариад ороод ирэхэд нь энэ хөнгөлөлт байж байх юм бол хөнгөлөлтгүй байх үеийнхээс дампууралт нь ихээхэн хэмжээгээр бага байх болно гэж тооцож байгаа юм. Яагаад гэвэл нөгөө зардал дотор нь хөнгөлөлт үзүүлээд байгаа учраас.

Д.Дэмбэрэл: Раш гишүүн тодруулъя. Хүрэлбаатар дарга анхааралтай байж байгаад ерөөсөө ийм хөнгөлөлт, чөлөөлөлт хийгээд байдаг нь бодлогын хувьд зөв үү гэдэг асуудалд Байнгын хороо хариулаагүй шүү. Раш гишүүн нэмээд асууя.
Р.Раш: Ер нь энэ Их Хурлын хуулийн хэрэгжилтэнд яаж бид хяналт тавих бол? Энэ чинь хил дээгүүр орж ирдэг юм болгон л тэгээд өө хөнгөлнөө, өө чөлөөлнө гээд манайхан чинь дампуу талдаа болж байгаа, энэ юм чинь.
Д.Дэмбэрэл: Хууль санаачилсан улсууд хэлэлцэх эсэх үедээ л ярьдаг шүү дээ. Ер нь энэ бодлого зөв үү үгүй юу гэж асуугаад байна. Ингээд чөлөөлөөд байдаг, чөлөөлөөд байдаг. Татваргүй орон болж байгаа юм шиг юм руу яваад байгаа чинь зөв үү гэдгийг хариулаач. Энэ бол төсөвт орох орлого багатай, цаашаа ажил үйлчилгээнд сайн л юм байж.
Ч.Хүрэлбаатар: Ер нь энэ удаагийн чуулганы хуралдаанаар их олон татварыг авч хаяж байгаа л даа. Зөвхөн энэ удаагийн энэ асуудал ч биш. Тэгэхээр татвар төлдөг хэсэг бол их бага болж байгаа юм. Жижиг, дунд үйлдвэрлэлийг дэмжих жил, тодорхой хугацаагаар энэ хууль нь үйлчлэх юм байна гэсэн ойлголттойгоор явж байгаа. Яг үнэнийг хэлэхэд зах зээл байхгүй, борлогдохгүй байгаа зүйл дээр хичнээн хэмжээний хөнгөлөлт оруулж ирээд, хичнээн юм барина гэж үзээд тэр бол бүтэхгүй л дээ. Тэгэхээр бид нар уг нь энэ олон асуудлууд дээр эдийн засгийн зах зээлийнх нь хуулийн дагуу, агуулгынх нь дагуу тооцоо судалгаа нэлээн сайн хийж байгаад хандаж байвал зүгээр болов уу гэж бодож байгаа юм.
Ихэнх олон шийдвэрүүд гэнэтийн байдлаар, цочмог байдлаар гарч байгаа. Түүнтэй хамт гарч байгаа нэг л шийдвэр.

Бараа бүтээгдэхүүнийг нь борлуулаад авах хүн байхгүй байхад, хөдөө орон нутагт хичнээн сүүний үйлдвэр бариад яах юм бэ? ажиллахгүй л байхгүй юу? хайран хөрөнгө болно. Нөгөө талаасаа хоёр трактор ороод ирэхэд жижиг, дунд үйлдвэрт хэрэглэгдэх трактор байгаа юм. Энэ нь том үйлдвэрт хэрэглэгдэх трактор байгаа юм гэж хэлэхэд ялгахад бол хэцүү шүү дээ. Тэгээд нэг их олон хүнд таалагдсан байдлаар хуулиуд гаргаад байгаа. Миний хувьд Төсвийн байнгын хорооны дарга хүний хувьд хэлэхэд энэ бодлого нь буруу бодлого яваад байгаа. Зөвхөн энэ асуудал дээр ч биш, олон асуудал дээр.

Д.Дэмбэрэл: Ойлголоо, ер нь цааш цаашдаа анхаарах зүйл, энэ удаад энэ яахав Байнгын хороо дэмжээд ороод ирсэн юм байна, явна биз дээ.
Тэр цааш цаашдаа Улсын Их Хурлын гишүүд татвар хөнгөлөх тухай асуудлыг барьж оруулаад байх нь буруу. Засгийн газраар дамжиж байх нь зүйтэй. Батсуурь гишүүн асууя.

Я.Батсуурь: Энэ төслийг ерөнхийд нь дэмжиж байна. Энэ бол чухал асуудлыг шийдэж байгаа юм. Монголын эдийн засаг сүүлийн үед хоёрхон салбартай болох тийшээ явчихлаа. Татварын хууль нь тэгш учраас өнөөдөр бизнес эрхлэгчид хувиараа хөрөнгө оруулагчид бүгдээрээ хамаг мөнгөө уул уурхай руу оруулаад, эсхүл барилга руу оруулаад, энэ жижиг, дунд үйлдвэрлэл, боловсруулах үйлдвэр, ажлын байр бий болох салбарт ерөөсөө хөрөнгө мөнгө орохоо больчихсон. Тэр утгаараа энэ хуулийн төслийг ерөнхийд нь дэмжиж байна. Гэхдээ энэ хуулийн төсөл зөвхөн тэр том асуудлын дөнгөж жаахан хүрээгийн хамарчээ. Энэ яахаараа жижиг, дунд үйлдвэрийн тоног төхөөрөмж байгаа юм бэ? боловсруулах том үйлдвэрүүдийн хөдөө аж ахуйн болон мал аж ахуйн бүтээгдэхүүн боловсруулаад, ажлын байр бий болгодог бэлэн бүтээгдэхүүн, нэмүү өртөг үйлдвэрлэдэг боловсруулах том том үйлдвэрүүдээ бас чөлөөлж болно шүү дээ. Эс тэгвэл ерөөсөө тэр хамаг мөнгө, хөрөнгө чинь хоёрхон салбар руу яваад, энэ жижиг дунд үйлдвэрлэл, үйлчилгээ, ажлын байр бий болгодог салбарт ерөөсөө хөрөнгө мөнгө орохоо больчихлоо.
Эсхүл Татварын хуулиа нэн даруй эргэн харж, олон шатлалтай болгож, асар их ашиг олоод байгаа тэр уул уурхайн салбараас арай ахиу татвар авч, энэ ажлын байр бий болгодог салбараа татвараас чөлөөлөхгүй бол эдийн засаг нөгөө голланд өвчинд нэрвэгдээд ажлын байр нь хумигдаад, хамаг мөнгө нь энэ уул уурхай, барилга хоёр руу яваад, өндөр ашигтай учраас, ажлын байр бий болгох, ажилгүйдэл нэмэгдээд, эдийн засаг маань ямар ч төрөлжсөн биш, хоёрхон салбартай болох гээд байна. Тэгэхээр энэ эдийн засгийг улам олон салбартай болгох, төрөлжүүлэх, ажлын байр бий болгоход энэ хуулийн төсөл туйлын чухал юм.

Гэтэл энд дөнгөж жаахан хэсэг нь хамарчээ. Жижиг, дунд үйлдвэрлэл, тоног төхөөрөмж гэсэн. Энэ ажлын бий болгодог том том үйлдвэрүүдээ хөдөө аж ахуйн бүтээгдэхүүн боловсруулдаг, хүнсний бүтээгдэхүүн үйлдвэрлэдэг, уул уурхайн бүтээгдэхүүн, түүхийгээр нь биш боловсруулаад гаргадаг тэр тэр бусад салбаруудаа бас татварын хөнгөлөлт үзүүлэх хэрэгтэй, бүрмөсөн чөлөөлөх биш. Ахиухан хөнгөлөлт үзүүлэхгүй бол энэ эдийн засаг чинь нэг буруу замаар яваад байгаа юм биш үү. Тэгэхээр энэ асуудлыг нэлэнхүйд нь бусад салбаруудыг хамруулахын тулд хуулийн төслийг өргөжүүлэх тийм боломжийг судалж үзсэн үү, яригдсан уу гэж Байнгын хорооноос асуумаар байна.

Ч.Хүрэлбаатар: Энэ өргөжүүлэх тал дээр ярьсан юм. Гэхдээ хамгийн гол нь гаднаас орж ирж байгаа, гадаадад үйлдвэрлэгдсэн жижиг, дунд үйлдвэрлэлд хэрэглэгдэх тоног төхөөрөмжийг чөлөөлөхөөс гадна яг ний нуугүй хэлэхэд дотооддоо жижиг, дунд үйлдвэрлэлд хэрэглэгдэх тоног төхөөрөмжийг үйлдвэрлэдэг тийм жижиг, дунд бизнесийнхэн бас байдаг юм билээ. Үүнийг хамруулах тухай асуудал яригдсан. Тэгээд энэ дээр тусгайлан хууль санаачилж оруулахгүй бол яг энэ импортоор орж ирж байгаа барааны татварыг хөнгөлж, чөлөөлснөөрөө энэ асуудал шийдэгдэхгүй юм билээ. Тэгэхээр Батсуурь гишүүний ярьж байгаатай санал нэг байгаа юм. Юмыг жижиг, дунд гэж ялгаад, том жижиг гэж ялгаад эхлэхээрээ л татвараас зугатах, тэр бүх боломжийг нь бий болгож өгөөд байгаа юм. Хууль дотроо бид нар цоорхой, нүхнүүд энд тэнд бэлтгэж өгөөд байгаа юм. Түүгээр нь л аваачиж янз бүрээр татвар төлөхгүй байх бүх бололцоог бүрдүүлж өгөх юм.
Анх энэ татварын хувь хэмжээг бууруулах энэ олон хуулиуд гарч дэмжигдэж байх үед ямар нэгэн хөнгөлөлт, чөлөөлөлтийг дахиж гаргахгүй гэсэн нөхцөлтэйгээр хийж байсан байгаа юм. Гэтэл татварынхаа хувь хэмжээг нэлээд буулгачихаад, дахиад татвар орохгүй байх маш олон нөхцөлүүдийг Их Хурал өөрсдөө бий болгож өгөөд байгаа нь үндсэндээ буруу байгаа юм. Уг нь энэ Их Хурал татвараар огт оролдохгүйгээр л явбал уг нь хувийн хэвшлийнхэнд хөрөнгө оруулалтаа төлөвлөх, төсөвлөх, хөрөнгө мөнгөө босгоход хэрэгтэй зүйл болох юм. Ийм л хариултыг хэлье.

Д.Дэмбэрэл: Баярлалаа. Улаан гишүүн асуултаа асууя.
Ч.Улаан: Баярлалаа. Тодорхой салбарын асуудал ярихад жижиг, дунд үйлдвэрийг дэмжье, Атар-З-ыг дэмжье гээд ярихад ойлгомжтой байдаг л даа. Тийм учраас би бол энэ хууль санаачлагчдаас өнөөдөр асуулт асуумааргүй байгаа юм. Байнгын хорооноос бодлогын шинжтэй л асуулт асуух гээд байна л даа. Тэгэхээр бодлого гэдэг өөрөө боломж, эрэлт хэрэгцээ хоёрыг л уялдуулсан байж, бодлого болно шүү дээ. Хэрэгцээ бол байна. Дэмжих хэрэгцээ байна. Хөнгөлөх шаардлага байгаа байх, ойлгож байна. Төсвийн боломж бий юу? Ер нь төсвийн бодлого бол өөрөө орлого, зарлага нь балансалж байж л төсвийн бодлого болно шүү дээ. Тэгэхээр зэрэг Байнгын хорооны даргын хариултаас үзээд байхад бид нар ийм боломжгүй хуулиуд л батлаад байна шүү дээ. Бид өөрсдөө дунд нь оролцсон учраас үүнийг мэдэж байна.
Тийм учраас ер нь бид бодлогоо буруу аваад явж байна гэдэгтэй Байнгын хороо бүрэн дүүрэн санал нэгдэж байна уу? бид чинь татварын хөнгөлөлтийг нийт салбаруудад үзүүлнэ гэж байгаа дөрвөн арвын арвын зарчим руу ороод л онцгой татварын хөнгөлөлттэй ийм л орчин бий болгосон шүү дээ. Тэгээд өнөөдөр ингээд тодорхой салбарууд барьж авч хэлэлцээд байгаа нь төсвийн орлого их дутагдаж байгаа, цаашдаа байдал хүндэрч болзошгүй энэ үед ер нь үндсэндээ биш, ерөөсөө буруу бодлого явж байна гэдэгтэй санал нэгдэх үү?

Хоёрдугаарт нь, ер нь одоогийн мөрдөгдөж байгаа хуулиар нэг ийм гарц бий л дээ. Тэргүүлэх салбарын үйлдвэрлэлийг дэмжих, хөрөнгө оруулалтын 10 орчим хувиар нь хөнгөлөлт үзүүлж байх ийм хуулийн заалт байгаа. Тэгэхээр жижиг, дунд үйлдвэрийнхээ энэ тоног төхөөрөмжийг маш тодорхой болгоод, энэ тэргүүлэх салбар гэдэг дотроо нэр төрлийг нь тодорхой болгох замаар энэ асуудлаа шийдэх нь илүү оновчтой байсан юм биш үү.

Өнгөрсөн жилийн мөн үетэй харьцуулахад татвар оногдуулдаг импортын хэмжээ бараг 50 хувиар багасчихаад байна шүү дээ. Тэгэхээр татварын бааз суурь маань ингэж их хомсдож байна. Тэгэхэд ингээд хөнгөлөлт үзүүлээд байгаа нь буруу байжээ. Нэмж хөнгөлөлт үзүүлэх замаар биш, одоо байгаа хуулиндаа тодорхой болгох замаар хэрэгжүүлэх арга замыг авч үзэж болоогүй юу?

Дараагийн нэг асуудал бол энэ жижиг, дунд үйлдвэрийн тоног төхөөрөмж гэчихээр үүнийг хэрэгжүүлэхэд маш хүндрэлтэй болно. Нөгөө гаалийн татвар оногдуулдаг, тооцдог ангилалд чинь бол энэ ангилалд хамаарахгүй ээ. Тийм учраас хэт хавтгайраад энэ маань хэрэгжих явцдаа ихээхэн гажуудал дагуулж болзошгүй гэдгийг Байнгын хороо анхааралдаа авч байгаа юу гэсэн ийм асуудлуудыг тодруулах нь зөв байхаа. Ер нь бид нар энэ татварын хуулийг үндсээр нь дахиж авч үзэхгүй бол энэ маань өнөөгийн байж байгаа нөхцөл байдалд тохирохгүй ийм нөхцөл байдал бий болчихлоо. Бид салбар салбараар нь чангаасаар байгаад татварын хуулийн энэ систем бодлогыг алдагдуулчихлаа гэж би хувьдаа дүгнээд байгаа юм. Олон хүн надтай санал нэгдэхгүй ч байж магадгүй. Тэгэхдээ Байнгын хороо энэ чиглэлд бодож байгаа зүйл байгаа юу гэдгийг л тодруулах гэсэн юм. Баярлалаа.

Ч.Хүрэлбаатар: Энэ хөрөнгө оруулалтын бодлого, эдийн засгийн бодлогын хувьд таны хэлж байгаа зүйлүүдтэй санал нэг байна. Бодлогууд буруу явагдаж байна. Нэн ялангуяа уул уурхайн салбарт бодлого буруу явж байна. Төрийн эзэмших хувь хэмжээ их байх тусмаа сайн юм шиг ингэж ойлгогдож яригддаг болж байна. Бид нар ардчилсан нийгэмд зах зээлийн харилцаа бий болгож байгаа ийм улсууд байгаа юм. Хэрвээ эдийн засгийн суурь нь төрдөө байх юм бол хичнээн ардчилал тэр эрх чөлөө яриад нэмэр байхгүй ээ. Хаашаа явах тогтолцоо ойлгомжтой.
Тийм учраас энэ төрийн эзэмших хувь хэмжээг их өндөр тавих гэсэн энэ оролдлого бол өөрөө тэр ардчилал, чөлөөт зах зээлийн энэ харилцаанаасаа татгалзаж байгаа хэрэг. Бид нарын сонгож авсан зам бол энэ. Гэтэл буруу явж байгаа. Төрд их л хувь байх юм бол сайн юм шиг шалтгаалж байгаа. Тэгэхээр энэ дээр эдийн засгийн бодлого буруу явж байгаа гэдгийг хэлнэ.

Хоёрдугаарт нь, энэ татварын бодлого, төсвийн бодлого бас буруу байгаа. Ямар нэгэн хөнгөлөлт чөлөөлөлтгүйгээр авдаг юмаа авчихаад, харин бодлогоор дэмжье гэдэг салбараа бүлэг хүмүүстээ тодорхой хэмжээний мөнгө өгч дэмжих ёстой. Тэгэхгүй бол нэг хэсэгт нь зориулж татварынхаа хувь хэмжээг буулгачихаар, эсхүл чөлөөлчихөөр түүгээр чинь бүх төрлийн татвар урсаад алга болно. Авч ч чадахгүй, өгч ч чадахгүй ийм нөхцөл рүү явна. Тийм учраас энэ хөнгөлөлт чөлөөлөлтөө болиод, авдгаа авчихаад, дэмжье гэдэг салбараа тодорхой мөнгө өгөөд дэмжих нь энэ бол зөв бодлого, энэ бодлого бол алдагдсан. Тал талд, популист тийм шийдвэрүүд гаргадаг, тэд дэмжиж, олон хүнд сайн болж харагдах гэсэн ийм л юм харагдаад байгаа юм.

Тийм учраас үүнээсээ татгалзмаар байгаа юм. Хэрвээ дэгийн тухай хуульд өөрчлөлт оруулаад иймэрхүү асуудлуудыг хаагаад байдагсан бол уг нь зүгээр л байгаа юм. Гэтэл олонхиороо шийддэг, олон хүнд таалагдах ийм механизмууд яваад байгаа учраас Улаан гишүүний хэлж байгаа энэ санал буруу явж байгаа гэдгийг хэлмээр байна. Энэ бол Монгол Улсыг цаашид хөгжүүлэх зам бишээ. Тэр авлигал хээл хахууль, хөгжлийг хойшоо татах, нэн ялангуяа тэр Африкийн хүндхэн хөгжилтэй орнуудын зам руу чиглээд байгаа гэдгийг л хэлье.

Хоёрдугаарт нь, тэргүүлэх салбаруудыг тодорхойлоод 10 хувийн хөрөнгө оруулалтын урамшуулал өгдөг тогтолцоо бол манай хуульд байгаа юм. Уг нь одоо байгаа хуулиудынхаа хүрээнд ингээд явбал энэ нягтлан бодох бүртгэлийн асуудалтай ч гэсэн нэгдээд, энэ доторхи одоо байгаа хуулиудынхаа гарцуудыг ашиглаад явбал илүү оновчтой болов уу гэж ингэж бодож байна. Энэ хөнгөлөлт чөлөөлөлттэй холбоотой хэрэгжилт бол хүнд. Гурилан дээр чөлөөлөлт өгчихөөр, гурил нэрээр янз бүрийн юм орж ирдэг. Түүнийг хэн ч бүртгэж чаддаггүй. Орсон хойноо уучлаарай ийм зүйл байсныг нь би хараагүй юм байжээ гээд гаалийн байцаагч хэлээд гараад явдаг. Ийм учраас хэрэгжүүлэхэд хүнд. Бодлого нь тиймэрхүү буруу явагдаж байгаа учраас хэрэгжилт нь ч гэсэн хүндхэн гарна л даа.

Д.Дэмбэрэл: Жижиг, дунд үйлдвэрийн техник, том үйлдвэрийн техникээ яаж ялгах вэ практик дээр гэснийг юу болов? Улаан гишүүний бас нэг асуултыг чи хариулав уу? үгүй юу? хариулчихсан уу?
Ингээд гишүүд асуулт асууж, хариултаа авлаа. Чуулганы хуралдаанд Ням-Осор- Жижиг, үйлдвэрийн газрын дарга, Галцог- Жижиг, дунд үйлдвэрийн газрын Захиргаа, хүний нөөцийн хэлтсийн дарга нар оролцож байна.

Одоо Байнгын хорооны саналаар санал хураалт явуулъя.

Байнгын хороо анхны хэлэлцүүлгээр баталъя гэсэн горимын санал оруулсан байна. Горимын саналаар санал хураалт явуулъя.

47 гишүүн санал хураалтанд оролцож, 34 гишүүн зөвшөөрч, 72.3 хувийн саналаар горимын санал дэмжигдлээ.

Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

47 гишүүн санал хураалтанд оролцож, 39 гишүүн зөвшөөрч, 83.0 хувийн саналаар хуулийн төсөл батлагдаж байна.

 Гаалийн албан татвараас чөлөөлөх тухай хуулийн төслийг батлах санал хураалт явуулъя.

47 гишүүн санал хураалтанд оролцож, 35 гишүүн зөвшөөрч, 74.5 хувийн саналаар хууль батлагдаж байна.

Цаашдаа энэ татвараас учир начиргүй чөлөөлдгөө жаахан хумъё гишүүд ээ.

Нэмэгдсэн өртгийн албан татвараас чөлөөлөх тухай, Гаалийн албан татвараас чөлөөлөх тухай хуулиудын эцсийн найруулгын саналтай гишүүн байна уу? Алга байна.

Эцсийн найруулгыг сонслоо. Цаашдаа сайн анхаарцгаая. Гарын салаагаар нэлээн юм гоожуулж байх шиг байна. Дэмжих газраа дэмжиж л байгаа байх. Гэхдээ бас анхаарах зүйл бодлогын хувьд байна.

Раш гишүүн юу билээ.

Р.Раш: Энэ хууль ингээд хэлэлцэгдээд, батлагдаад гарч байна. Миний түрүүний асуусан, бас Улаан гишүүн санаа төстэй байгаа юм байна гэж ойлгож байна. Хойш хойшдоо бид нар үнэхээр бодмоор байна. Төсөвт төвлөрч байгаа юм гэж улам нимгэрээд байдаг. Ядаж энэ чинь Засгийн газрын хуралдаанаар Засгийн газрын санал орж ирээгүй юм байна шүү дээ. Тэгээд агентлагийн хүн суучихаад, тэр нь Засгийн газар болж ингэж төлөөлөөд, энэ бол зарчмын бус асуудал гэж ойлгож байна.

Намайг тэнэг гэж хэлэх шиг боллоо, Одхүү гишүүн. Тэнэг юм ярьж байна гэж. Би тэртэй тэргүй мунхаг хүн шүү.

Д.Дэмбэрэл: Тэгж хэлсэн бол Одхүү гишүүн уучлалт гуй.

Д.Одхүү: Хэлээгүй дарга аа, худлаа над руу дайрч байгаа юм.

Д.Дэмбэрэл: Дараагийн асуудалд оръё.

13. Оюу толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Улсын Их Хурлын тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаар Эдийн засгийн байнгын хорооноос санал, дүгнэлт гаргасан байна.

Ингээд анхны хэлэлцүүлгийн дүнгийн тухай асуудлыг хэлэлцье. Үүнтэй холбогдуулж Улсын Их Хурлын гишүүн Баярсайхан Эдийн засгийн байнгын хорооны санал, дүгнэлтийг танилцуулна. Гишүүд анхааралтай байя.

Ц.Баярсайхан: Улсын Их Хурлын дарга, эрхэм гишүүд ээ

Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцэх эсэх асуудлыг Улсын Их Хурлын чуулганы 2009 оны 7 сарын 16-ны өдрийн нэгдсэн хуралдаанаар хэлэлцэж, анхны хэлэлцүүлэгт бэлтгүүлэхээр бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлсэн билээ.

Уг тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн тухай асуудлыг тус Байнгын хороо 2009 оны 7 сарын 16-ны өдрийн хуралдаанаар хэлэлцээд, дараахь санал дүгнэлтийг чуулганы нэгдсэн хуралдаанд танилцуулж байна. Оюу толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Улсын Их Хурлын тогтоолын төслийг Байнгын хороогоор хэлэлцэх үед төслийн 1 дүгээр заалтад Оюу толгой ордын тусгай зөвшөөрөл эзэмшигчдийн хувьцааны төрийн эзэмших доод хэмжээг 34 хувиар эхэлж тогтоосугай гэснийг 34 хувиар тогтоосугай гэж өөрчлөх.

Төслийн З дугаар заалтыг эрх зүйн орчныг бүрдүүлэх замаар анхны хөрөнгө оруулалтаа нөхсөний дараа төрийн эзэмшлийн хувьцааны хэмжээг 50-иас доошгүй хувьд хүргэж нэмэгдүүлэх асуудлыг хөрөнгө оруулагчтай тохиролцон шийдвэрлэхээр өөрчлөн найруулах саналууд олонхийн дэмжлэг авсан болно.

Оюу толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Улсын Их Хурлын тогтоолын төслийн талаар Байнгын хорооны гишүүдээс гаргасан зарчмын зөрүүтэй саналын томъёоллыг та бүхэнд бичгээр тараасан.

Уг тогтоолын төслийг анхны хэлэлцүүлгээр батлах горимын саналыг хуралдаанд оролцсон гишүүдийн олонхи нь дэмжлээ.

Улсын Их Хурлын эрхэм гишүүд ээ

Оюу толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Улсын Их Хурлын тогтоолын төслийг анхны хэлэлцүүлэгт бэлтгэсэн талаар Эдийн засгийн байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн, Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай, хуулийн төсөл буцаах тухай Улсын Их Хурлын тогтоолын төслүүдийг баталж өгөхийг хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: Асуулттай гишүүн Гончигдорж, Оюун гишүүнээр тасаллаа. Байнгын хорооны санал, дүгнэлтээс Очирбат гишүүн асууя. Н.Энхболдыг оруулъя. Энхбат гишүүн орсон байна. Сайханбилэг гишүүнийг оруулъя.

Д.Очирбат гишүүн чинь юу болов? Гончигдорж гишүүн асууя.

Р.Гончигдорж: Сая Эдийн засгийн байнгын хороон дээр суусан л даа. Би ганцхан асуулт асуумаар бодогдож байгаа юм. Ер нь цаашаагаа ийм томоохон хөрөнгө оруулалтын асуудлыг урьдчилаад хэнтэй байгуулах гэж байгаа нь мэдэгдэхгүйгээр тендер маягтай зарлачихаад, тэгээд тэнд нь портнёр нь оролцогч нь орж ирдэг, гаргасан болзлуудыг нь илүү зөөллөж байгаа нь түүний хамрагч гэрээ, хувь нийлүүлэх гэрээгээ байгуулдаг ийм болговол яасан юм бэ гэсэн ийм асуудлыг асууж байна.

Одоо бол яг тийм л юм явагдаад байна шүү дээ. Үүнийг голлож асуух гэсэн юм. Одоо бол хайгуулыг нь хийчихсэн, ашиглалтын лицензийг нь эзэмшсэн тэр байгууллага ийм тохиолдолд өөрийнхөө оруулсан хөрөнгө, бусдыг нөхөн төлүүлэх юм уу? бусад асуудлыг нь яаж шийдвэрлэх вэ гэдгийг бас нэг хуулиараа шийдчихсэн ийм л орчинтой байж цаашаа энэ томоохон хөрөнгө оруулалтын гэрээнүүд хийгдэх юм байна гэсэн ийм ойлголт төрөөд байх юм. Энэ дээр Байнгын хороо хариулж өгөөч гэж хүсч байна.

Ц.Баярсайхан: Байнгын хорооны хуралдаан дээр Гончигдорж гишүүн саяны ярьсан зүйлээ санал хэлбэрээр томъёолж хэлсэн. Ер нь цаашдаа Ашигт малтмалын хууль, Ашигт малтмалын хуульд заасан стратегийн томоохон орд дээр гэрээ хэлцэл хийх, энэ гэрээ хэлцлийг батлах ийм үйл явцыг дахиад төгөлдөржүүлэх шаардлагатай. Тэгээд Гончигдорж гишүүний саяны саналыг Байнгын хороон дээр яригдаагүй, цаашдаа энэ саналыг анхааралтай авч үзэж, судлах, энэ зарчмаар шийдэхэд болохгүй гэх зүйлгүй гэж би хувь гишүүний хувьд бодож байна. Түүнээс Байнгын хорооны дүгнэлт гэж хэлэх нь хаашаа юм бэ?

Стратегийн орд газруудын хувьд томоохон хөрөнгө оруулалтын хувьд ярьж байгаа болохоос биш, бусад ашигт малтмал дээр хайгуулын лиценз аваад ашиглалтынхаа лицензийг аваад явж байгаа улсууд бол хуулийнхаа дагуу л явж байгаа.

С.Оюун: Баярлалаа. Энэ уул уурхайн салбарт хамгийн их гацаа болоод байсан энэ 68 хувийн татвар байгаа юмаа, сүүлийн хэдэн жил яригдаад. Ялангуяа энэ салбарын хөгжлийг нэлээн их боймилсон, улсын төсөвт нэлээн их төгрөг оруулж ирсэн гэж байгаа боловч түүнээс илүү их хэмжээний орлогыг эдийн засагт, илүү их хэмжээний орлогыг хүмүүсийн цалин орлого болгохоор тэр боломжийг алдуулсан гэж би хувьдаа боддог.

Эдийн засгийн байнгын хорооноос оруулж ирж байгаа төслийг харахад энэ 68 хувийн татварыг ав гэсэн тийм санаа юм шиг байна шүү дээ, тийм үү? Тэгэх юм бол энэ гэрээ цаашдаа явах юм уу? хувь заяа нь ямар байх юм бэ? зөвхөн энэ гэрээ Оюу толгойгоос гадна цаашдаа энэ 68 хувийн татварыг авсан хэвээрээ байх юм бол уул уурхайн салбарт дотоод нь ч бай, гадаад нь ч бай хөрөнгө оруулж чадахгүй болох байх л даа. Эрдэнэт улсын үйлдвэрийн газар юм болохоор эрхбиш яаж ч чадахгүй тэгээд татвараа төлөөд байдаг. 68 хувийн татварын 98 хувь нь зөвхөн Эрдэнэт үйлдвэрээс орж ирсэн, сүүлийн хоёр гурван жилд. Хувийн компаниуд эсхүл төлж чаддаггүй, эсхүл зайлсхийдэг, эсхүл үйлдвэрлэлээ зогсоосон ийм байдалтай л байгаа.

Байнгын хорооны даргаас асуухад, оруулж ирж байгаа төслөөс харахад цаашдаа энэ 68 хувийн татварыг Оюу толгойгоос авах ёстой юм байна гэсэн ийм ойлголттой байна, зөв үү?

Гэнэтийн ашгийн татвар дээр ямар байр суурьтайгаар энэ Байнгын хороо саналаа оруулж ирж байна вэ? одоогийн хүчин төгөлдөр байгаа хуулийн хүрээнд байгуул гэж байгаа бол 68-ыг ав гэсэн үг, эсхүл 68-ыгаа болиулаад зэрэгцээ тэр хуулиа оруулж ирээд батал гэж байгаа юм уу? үүнийг тайлбарлаж өгөхгүй юу?

Д.Дэмбэрэл: Баярсайхан дарга хариулна.

Ц.Баярсайхан: Гэнэтийн ашгийн татварын талаар ер нь нэлээн яригдсан даа. Шинээр байгуулагдах энэ зэсийн үйлдвэрүүд дээр чөлөөлөх асуудал ч ярьсан. Мөрдөгдөж байгаа хууль тогтоомжийн хүрээнд гэнэтийн ашгийн татвараас бусад гэдэг ч санал яригдсан. Тэгэхээр энэ дээр ганцхан зүйлийг хэлэхийг хүсч байна. Яагаад гэхээр, хууль тогтоомжийг боловсронгуй болгох, өөрчлөх эрх нь хууль санаачлагч З субъектэд аль аль нь байгаа. Дээр нь энэ тогтоол дээр дурьдагдаж байгаа Эдийн засгийн байнгын хорооноос өгсөн чиглэл, дүгнэлтэнд энэ 68 хувийн татварыг хөрөнгө оруулагч талтайгаа хэлэлцэх үед хэлэлцээрийн бас гол хэрэгслүүр болгож, Монголын талд ашигтай хэлбэрээр шийдэх ийм механизмд ашиглахыг зөвлөсөн байгаа. Энэ зөвлөмжөө баталгаажуулаад тогтоолд оруулсан. Тийм учраас үүнийг тэр чиглэл, дүгнэлтэнд орсон утгаар нь ойлгох нь зүйтэй болов уу гэж бодож байгаа юм.

Мэдээж Оюу толгой төсөл явахад 6-7 жилийн дараанаас л 68 хувийн татвартай холбогдсон харилцаа үүснэ гэдгийг бодолцох нь зүйтэй байх гэж бодож байна.

Д.Энхбат: Оюу толгойн төсөл бол 50 жилээс доошгүй хугацаагаар үргэлжлэх үнэхээр стратегийн том төсөл. Тэгэхээр энэ дээр гаргаж байгаа шийдэл бол мэдээж стратегийн байх ёстой. Тэгэхээр би байр сууриа маш товчхон хэлээд нэг зүйл асууя.

Ер нь бизнест төр оролцох тусам улам мууддаг гэдгийг бид бүгдээрээ мэднэ. Тэгэхээр миний байр суурь бол татварыг хөнгөлөх хэрэггүй. 34 хувийг улс худалдаж авах хэрэггүй, тэр тусмаа 50 хувийг. 68 хувийн татвар бол ерөөсөө зохиомол зүйл. Яагаад ингэж бизнес их интервенци хийгээд байгаа, тэгэхээр энэ бүгдийг эрэгцүүлээд эргээд харахаар бид зөвхөн улс төрийн зорилгоор энэ асуудлыг бүгдийг манипуляци хийгээд сүүлийн 3-4 жил хутгалаа. Тэгэхээр би нэг зүйл хэлсэн. Хоёр улс төрийн нам 1.5, 1 сая гэдгээсээ татгалзаж болдоггүй юм уу? энэ зорилтыг нэг удаагийн сонгуулийн амлалт, ойр зуурын жижигхэн юмаа орхиод, үнэхээр Монгол улсыг эдийн засгийн хувьд, хөдөлгүүрийн хувьд авч явах энэ том төслийг яг бизнесийн алтан дүрмээр яагаад явуулж болохгүй байгаа юм бэ?

Би ийм л зүйлийг уриалмаар байна. Хэрвээ Монгол Улс Оюу толгой дээр улс төр, бизнес хоёрыг, улс төр, бизнес хоёр бол нэг зоосны хоёр тал л даа. Гэхдээ нэг талдаа хоёулаа хутгалдаад байж болохгүй. Яг үүнийг бизнесийнх нь дүрмээр хийгээд явуулж чадвал Монгол Улс үсрэнгүй хөгжинө. Одоо хэрвээ бид нар үүнийг сонгуулийн амлалттай хутгавал ингээд цаашаа дампуураад заваараад явна.

Тийм учраас үүнийг Байнгын хорооны дарга нараас асуухыг мэдэхгүй байна, Намын бүлгийн дарга нараас асуухыг мэдэхгүй байна. Ийм чухал түүхэн момент дээр энэ сонгуулийнхаа амлалтуудыг давж сэтгэвэл яасан юм бэ гэсэн ийм л хүсэлттэй байна. Бизнесийг өөрийг нь өөрөөр явуулахгүй, одоо 68 хувийн татвар, 34 хувийн оролцоо, татварын хөнгөлөлтүүдийг эргээд харахад 2-З жилийн өмнө дандаа улс төрийн зорилгоор оруулсан өөрчлөлтүүд л байгаа шүү дээ. Одоо энэ өөрчлөлтүүдтэй Их Хурал маань өөрөө бүдрээд байна. Улс төрийн замаар явах юм уу? бизнесийн замаар явах юм уу гэдэг л асуудлыг бид нар шийдэх хэрэгтэй болчихоод байгаа юм.

Энэ дээр стратегийн шийдэл гаргах ийм момент байгаа гэсэн миний хувийн байр суурь байна. Та бүгд тэгээд өөрсдөө шийднэ, саналаа өгнө. Хоёр намын бүлэгт би яг энэ асуудал дээр харамсч байна. Нэг удаагийн сонгуулийн төлөө Монгол Улсыг хагас зуун жилд авч явах проектыг өөрчилж болохгүй л гэж би бодож байна.

Д.Дэмбэрэл: Баярсайхан дарга

Ц.Баярсайхан: Гишүүний саналтай бол зарим талаар санал нэг байнаа. Засгийн газар хоёр хувилбар оруулж ирсэн. Нэг бол одоо 34 хувиа эзэмшээд явъя, нэг бол бүх татвараа аваад явъя гэж. Тэгэхээр гишүүд энэ дээр янз бүрийн л байр суурьтай байсан байх. Хоёр намын бүлэг хэлэлцээд 34 дээрээ бол тогтсон. Мэдээж энэ бол нийгмийн чанартай амлалттай холбоотой гэж бодож байна. Ер нь бол бизнест төр оролцох тутам бас л нөхцөл байдал хүндэрдэг гэдэгтэй санал нэг байна. Ганцхан наадмаар барьц сонгож байгаа юм шиг л сонголт болчихсон гэж бодож байна.

Д.Дэмбэрэл: Одоо энд байгаа бүлгийн ахлагч нар ч үүнийг яаж хариулах вэ? тэр намын том асуудлыг. Сайханбилэг гишүүн асуултаа асууя.

Ч.Сайханбилэг: Яривал их олон юм яримаар байгаа юм. Энэ удаад орхиолд, би ганцхан л юм асууя. Дэмбэрэл, Баярсайхан дарга хоёр хариулж өгөөч. Манайхан бас хүмүүст таалагдах гээд, бас энэ гадна, дотно байдлыг нэлээн Засгийн орж ирснээс арай жаахан мөрөөдлийн маягийн жагсаалт руу явчихсан л даа, саяны батлагдаж байгаа тогтоолууд. Тэгээд энэ тогтоолын дагуу Засаг гэрээ хийж чадахгүй бол ийм мөрөөдлийн шаардлага маягтай тавьчихсан юм шиг одоохондоо, тэгээд хэлэлцээр яаж явахыг мэдэхгүй байна л даа. Ажлын хэсэг нэлээн итгэлгүй л байх шиг байгаа юм.

Энэ батлагдахгүй бол энэ асуудлыг үүсгэсэн Их Хурал хариуцлага хүлээх үү? Эсхүл энэ тогтоол санаачилсан Байнгын хороо хариуцлага хүлээх үү? Эсхүл Их Хурлаас баталсан тогтоолын дагуу гэрээ байгуулж чадаагүй Засгийн газар хариуцлага хүлээх үү? Эсхүл энэ хэлэлцээрийг олигтой явуулж чадаагүй ажлын хэсэг хариуцлага хүлээх үү? үүнийгээ яг өнөөдөр яаж харж байгаа юм бэ? би үүнийг Дэмбэрэл, Баярсайхан дарга нэлээн тодорхой хариулт энэ дээр өгөөч гэж хэлмээр байна. Тэгээд яръя гэсэн бүх саналаа болъё, энэ асуултыг л асуугаад, энэ асуудлаа Их Хурал дээр нэг мөр ойлгочихмоор байна. Тэгэхгүй бол ингээд хүмүүс янз бүрийн мотивоор л үүнийг дэмжиж байгаа байх. Тэгээд түүнийгээ энд нэг мөр ойлгочихоод, цаашаа явбал хаа хаанаа хэрэгтэй болов уу гэж бодож байна. Баярлалаа.

Д.Дэмбэрэл: Саяны дурьдсан бүх субъектүүд цөмөөрөө л хариуцлага шат шатандаа хүлээнэ. Баярсайхан гишүүн, Байнгын хорооны дарга.

Ц.Баярсайхан: Сайн гэрээ хийгдчихвэл гавьяагий нь бүгдээрээ л ярих байх, муу бол хэн нэгнийг буруутгаж л таарах байх л даа. Монголын түүх тийм л юм чинь. Ер нь Их Хуралд өргөн барьсан хуулийн төслийг хэлэлцээд ямар нэгэн шийдвэр гаргах ёстой. Би түрүүн хэлэлцэх эсэх асуудал дээр гишүүдийн хариултан дээр хэлсэн. Эндээс ямар нэгэн шийдэл гарах ёстой. Ийм томоохон хэмжээний хөрөнгө оруулалтын гэрээг 76 гишүүнтэй парламент хэлэлцэж чадахгүй юм байна гэдгийг бид нар харлаа. Цаашдаа ч чадахгүй байх. Тийм учраас парламенитаас байгуулсан Засгийн газраар байгуулдаг тэр тогтолцоо руугаа эрх зүйнхээ юмыг өөрчлөх хэрэгтэй болох байхаа. Мэдээж Засгийн газар энэ баталсан тогтоолын дагуу эрх шилжүүлж авч байна гэдэг бол их том зүйл гэж ингэж ойлгож байгаа юм. Үүнийхээ дагуу хөрөнгө оруулагч талтайгаа ярилцаад, шаардлагатай бол холбогдох хууль тогтоомжид өөрчлөлт оруулж ирэх асуудал бол яригдах байхаа гэж бодож байгаа юм.

Дээр нь би бас түрүүн хэлсэн. Өөрөөр хэлбэл энэ томоохон хөрөнгө оруулагчдыг дэмжих чиглэлээр зөвхөн тухайлсан нэг ордын хувьд тэр хөрөнгө оруулагчид биш, ер нь цаашдаа Оюу толгой, Шивээ толгой, Цагаан толгой гээд энэ говийн олон томоохон ордууд дээр хөрөнгө оруулалт бол орж ирнээ. Тэгэхээр эд нарт нэг маягийн тийм хөнгөлөлт үзүүлэх, дотоодынхоо хувийн хэвшлийн компаниудад хөнгөлөлт үзүүлэх ийм эрх зүйн орчноо бид хамтад нь бүрдүүлж чадах юм бол энэ гэрээ хийгдэнэ гэдэгт би итгэлтэй байгаа юм.

Д.Дэмбэрэл: Баярлалаа. Энхболд гишүүн асуултаа асууя.

Н.Энхболд: Байнгын хороон дээр ийм зүйл яригдсан уу гэж би асуух гэсэн юм. Бид нар сая энэ гэрээ хэлэлцээрийг ярьж, олон сар, олон жил болохдоо нэг юмыг их сайн мэдэж байгаа шүү дээ. Рио-Тин-То, Айвенхоу Майнз хоёрын хоорондоо байгуулсан гэрээ одоо ингээд дуусах гэж байгаа. Хугацаа нь дуусч байгаа. Би үүний түрүүчийн хурал дээр хэлэхдээ, яагаад бид нар энэ гадны гуравдагч томоохон орнуудын хөрөнгө оруулагчтай хамтрах нь чухал вэ гэдэг тал дээр саналаа хэлчихсэн учраас түүнийг давтахаа болъё.

Тэр хурал дээр Бат-Үүл гишүүн хэлж байсан. Рио-Тин-То гараад явлаа. Гараад явлаа гэдгийг юу гэж үзэж байна вэ гэхээр ажлын хэсгийнхэн тэгээд байгаа шүү дээ. Эд нар бол манай бараг эцсийн л юу шүү гэж нөгөө тал маань хэлээд байгаа гэж. Байнгын хороо бол ингээд гаргачихаар дахиад нэг оролдоод үзнэ байх гэж бодоод л гаргаж байгаа байх л даа, бүр сайнаар нь бодоход. Гараад явчихлаа гэж бодоход хэн тэр Айвенхоу Майнзын лицензийг хамгийн их сонирхож байгаа билээ гэдэг тал дээр бас Бат-Үүл гишүүн маш тодорхой хэлж байсан. Авах гээд байж байгаа, хөөцөлдөж байгаа талаар нь хэвлэл, мэдээллийн хэрэгслээр интернэтээр зөндөө материалууд байгаа шүү дээ, нэртэй, устайгаа компаниуд. Тэр тохиолдолд бид нар өөр хүмүүстэй, өөр компанитай, өөр улстай гэрээ хэлцэл, яриа хийж эхлэх нь ээ. Түүнийг илүү амар гэж бодсон юм болов уу? эсхүл үнэхээр түүнийг нь илүү хүсч байгаа тийм хүмүүс байгаа юм болов уу? сүүлийнхийг хариулахад Баярсайхан даргад хэцүү л байх л даа.

Айвенхоу Майнз бол өнөөдөр манайд хүчин төгөлдөр мөрдөгдөж байгаа хуулиар лицензээ зарах бүрэн эрхтэй байгаа. Сая зарим гишүүдтэй ярилцахад хуулиар тийм юм байхгүй гээд байгаа. Тийм юм байгаа шүү дээ, нээлттэй байж байгаа. Түрүүчийн хурал дээр ярьсан нэг юм нь, энэ гэрээг уг нь байгуулчихвал Айвенхоу Майнз тэр лицензээ дуртай хүндээ өөрийнхөө дураар зараад байх бас нэг боломж хаагдах юм гэж би бол түүнийг маш их том аргумент гэж бодож байсан. Энэ хугацаа дуусч байгаа, дараагийн хүмүүс нь ямар байх бол? Тэгээд тэр хүмүүстэй, тэр компанитай гэрээ хэлэлцээр хийхэд үүнээс илүү амархан байх болов уу гэдэг талаар ярилцсан юм Байнгын хороон дээр байна уу? Үнэхээр түрүүн Сайханбилэгийн хэлдэг шиг ярих юм бол зөндөө л олон байна. Гэхдээ ийм л юмыг би тодруулъя гэж бодсон юм.

Д.Дэмбэрэл: Баярсайхан:

Ц.Баярсайхан: Сайханбилэг гишүүн, Энхболд гишүүдийн санаа зовинож байгаа асуудал бол Их Хурлын гишүүд бүгдээрээ санаа зовинож байгаа байх. Байнгын хорооны хурал дээр бол хэнтэй гэрээ хийх бол, энэ компаниуд гараад явчихбал хэн үлдэх бол гэдэг талаар огт яригдаагүй. Ажлын хэсгийн ахлагч Зоригт сайд бол ерөнхийдөө иймэрхүү байдлаар батлагдах юм бол бид өөр хөрөнгө оруулагчтай л гэрээ хийхэд хүрэх байх гэдгийг хэлсэн. Тэгээд үүнийг манай гишүүд их л сайн ойлгосон байх ёстой гэж ингэж бодож байна. Энэ Байнгын хорооноос гарч байгаа шийдвэр бол хамтын шийдвэр, одоо Их Хурлаар батлагдах шийдвэр бол хамтын шийдвэр, Их Хурлын шийдвэр шүү дээ. Үүнийг хэн нэгэн хүн өөрийнхөө хүсэл зоригт нийцүүлж гараагүй, бодит байдал дээрээс тэгээд Засгийн газарт эрхийг нь өгч байгаа ийм л асуудал байгаа.

Д.Дэмбэрэл: Баярлалаа. Гишүүд Байнгын хорооны санал, дүгнэлтээс асуулт асууж, хариултаа авлаа.

Байнгын хорооны зарчмын зөрүүтэй саналаар санал хураалт явуулъя.

Тогтоолын нэг дэх заалтын хувиас эхлэх гэснийг хувиар гэж өөрчлөх саналыг Байнгын хороо оруулсан байна. Бадамсүрэн, Баярсайхан гишүүдийн гаргасан санал. Байнгын хороо дэмжсэн байна. Дэмжье гэсэн санал хураалт явуулъя.

49 гишүүн санал хураалтанд оролцож, 39 гишүүн зөвшөөрч, 79.6 хувийн саналаар санал дэмжигдлээ.

Хоёр дахь санал. Тогтоолын төслийн гурав дахь заалтыг дараахь байдлаар өөрчлөн найруулах:

Эрх зүйн орчныг бүрдүүлэх замаар анхны хөрөнгө оруулалтыг нөхсөний дараа төрийн эзэмшийн хувьцааны хэмжээг 50-иас доошгүй хувьд хүргэн нэмэгдүүлэх асуудлыг хөрөнгө оруулагчтай тохиролцон шийдвэрлэхийг Засгийн газар /С.Баяр/-т үүрэг болгосугай гэсэн саналыг Бямбацогт, Н.Батбаяр гишүүд гаргасан байна. Байнгын хороо дэмжсэн байна. Байнгын хорооны саналаар дэмжье гэсэн санал хураалт явуулъя.

49 гишүүн санал хураалтанд оролцож, 29 гишүүн зөвшөөрч, 59.2 хувийн саналаар санал дэмжигдлээ.

Байнгын хороо анхны хэлэлцүүлгээр нь баталъя гэсэн горимын санал гаргасан байна. Горимын саналаар санал хураалт явуулъя.

49 гишүүн санал хураалтанд оролцож, 33 гишүүн зөвшөөрч, 67.3 хувийн саналаар Байнгын хорооны горимын санал дэмжигдлээ.

Горимын санал дэмжигдсэн учраас Оюу толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Улсын Их Хурлын тогтоолын төслийг батлах санал хураалт явуулъя.

49 гишүүн санал хураалтанд оролцож, 31 гишүүн зөвшөөрч, 63.3 хувийн саналаар тогтоол батлагдаж байна.

Редакцийг тараачихъя. Тэгээд сүүлд нь сонсоё.

Хуулийн төсөл буцаах тухай

Улсын Их Хурлын чуулганы хуралдааны дэгийн тухай хуулийн 22 дугаар зүйлийн 22.5 дахь хэсгийг үндэслэн Монгол Улсын Их Хурлаас ТОГТООХ нь:

1.Оюу толгойн ордыг ашиглах хөрөнгө оруулалтын гэрээний тухай Улсын Их Хурлын тогтоол батлагдсантай холбогдуулан Засгийн газраас 2009 оны 3 дугаар сарын 4-ний өдөр Улсын Их Хуралд өргөн мэдүүлэн Оюу толгой ордыг ашиглах хөрөнгө оруулалтын гэрээг батлах тухай, Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай, Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай, Авто замын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслүүдийг хууль санаачлагчид нь буцаасугай гэсэн тогтоол байна.

Тогтоолыг батлах санал хураалт явуулъя.

49 гишүүн санал хураалтанд оролцож, 33 гишүүн зөвшөөрч, 67.3 хувийн саналаар тогтоол батлагдлаа.

Энэ тогтоолд эцсийн найруулгын саналтай гишүүн байна уу?

Алга байна. Эцсийн найруулгыг сонслоо.

Бадамсүрэн гишүүн

Х.Бадамсүрэн: Баярлалаа. Тогтоолын 1 дүгээр заалтан дээр техникийн алдаа гарсан юм шиг байна. Ер нь Ашигт малтмалын тухай хуулийн 8.1.7-д бол төрийн эзэмшлийн гэдэг үг бий. Нөгөө талаасаа энэ тогтоолын З дугаар заалтанд ч гэсэн, төрийн эзэмшлийн хувь хэмжээг 50-иас доошгүй хувьд хүргэнэ гээд биччихсэн. 1 дүгээр заалтаа бол төр эзэмших гээд бичсэн байна. Тийм учраас энэ хуулийнхаа заалт, З дахь заалттайгаа адилхан төрийн эзэмшлийн доод хэмжээг гэж найруулсан нь дээр байхаа.
Д.Дэмбэрэл: Би өөр буцааж байгаа тогтоолын эцсийн найруулгыг сонслоо. Би бол энэ буцааж байгаа тогтоол дээр эцсийн найруулга асууж байна.
Х.Бадамсүрэн: За, за.
Д.Дэмбэрэл: Энэ буцааж байгаа тогтоол дээр эцсийн найруулгын саналтай гишүүн алга байна.
Эцсийн найруулгыг сонслоо.

Хуралдаанд Долгор- Засгийн газрын Хэрэг эрхлэх газрын дарга, Зоригт- Эрдэс баялаг, эрчим хүчний сайд, Энэбиш- Эрдэс компаний захирал, Тэмүүлэн- мөн компаний дэд захирал оролцсоныг мэдэгдье.

Бүлгийн хоёр ахлагчид наашаа хүрээд ир. Лүндээжанцан, Сайханбилэг дарга нар наашаа хүрээд ир. Цаг сунгаж хуралдаж болно шүү дээ.

14.Цөмийн энергийн тухай хууль болон дагалдах хуулиудад нэмэлт өөрчлөлт оруулах тухай хуулиудын төслийг Улсын Их Хурлын чуулганы хуралдаанаар эцсийн хэлэлцүүлгийг явуулж байна.

Эцсийн хэлэлцүүлэгтэй холбогдуулан Эдийн засгийн байнгын хорооны санал, дүгнэлтийг Улсын Их Хурлын гишүүн Бадамсүрэн танилцуулна. Бадамсүрэн гишүүнийг индэрт урьж байна.

Х.Бадамсүрэн: Улсын Их Хурлын дарга, эрхэм гишүү дээ
Цөмийн энергийн тухай хууль болон дагалдах хуулиудад нэмэлт, өөрчлөлт оруулах тухай хуулиудын төслийн анхны хэлэлцүүлгийг Улсын Их Хурлын 2009 оны 7 дугаар сарын 16-ны өдрийн чуулганы нэгдсэн хуралдаанаар хийж, төслийг эцсийн хэлэлцүүлэгт бэлтгүүлэхээр Эдийн засгийн байнгын хороонд шилжүүлсэн болно.

Эдийн засгийн байнгын хороо төслийн эцсийн хэлэлцүүлэгт бэлтгэх хуралдааныг 2009 оны 7 дугаар сарын 16-ны өдрийн хуралдаанаараа хийсэн ба дараахь танилцуулга, саналыг Улсын Их Хурлын нэгдсэн хуралдаанд оруулж байна.

Улсын Их Хурлын чуулганы нэгдсэн хуралдаанаар төслийн анхны хэлэлцүүлэг хийхэд олонхийн дэмжлэг авсан санал нэг бүрийг нягтлан үзэж, найруулга, техникийн шинжтэй засваруудыг хийж, төсөлд тусгасан болно.

Цөмийн энергийн тухай хуульд шинээр зөвхөн өөрийн орны цацраг идэвхт хаягдал булшлах тухай заалт нэмсэн ба цацраг идэвхт ашигт малтмалын ордыг хэмжээнээс нь үл хамааруулан стратегийн ач холбогдол бүхий ордын ангилалд хамааруулав.

Мөн төсөлд цөмийн болон цацрагийн хяналтын улсын ерөнхий байцаагчийн эрхийг Засгийн газраас олгож байхаар, хөрөнгө оруулагчтай хийх гэрээг 10 хүртэл жилийн хугацаатайгаар байгуулж болох, уг гэрээг 10 хүртэл жилийн хугацаагаар сунгаж байхаар, Засгийн газраас хөрөнгө оруулагчтай гэрээ байгуулахдаа Улсын Их Хурлын холбогдох Байнгын хороотой зөвшилцөж байх тухай заалтуудыг тус тус оруулсан болно.

Чуулганы нэгдсэн хуралдаанаар анхны хэлэлцүүлэг хийх явцад Монгол Улсын Их Хурлын чуулганы хуралдааны дэгийн тухай хуулийн 23.2.1-д заасан үндэслэлээр гүйцээн боловсруулах чиглэл өгөгдсөний дагуу Татварын ерөнхий хууль болон Тэмдэгтийн хураамжийн тухай хуульд нэмэлт өөрчлөлт оруулах тухай хуулийн төслөөс эрэх, хайх, ашиглах гэснийг хасах зарчмын зөрүүтэй саналын томъёоллыг бэлтгэж, Байнгын хорооны хуралдаанаар хэлэлцээд, саналын томъёоллыг та бүхэнд тараасан болно.

Цөмийн энергийн тухай хууль болон түүнд дагалдах хуулиудад нэмэлт, өөрчлөлт оруулах тухай хуулиудын төслийн талаар тус Байнгын хорооноос гаргасан танилцуулга, чуулганы нэгдсэн хуралдаанд оруулж байгаа саналыг хэлэлцэн, төслийг баталж өгөхийг та бүхнээс хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: Бадамсүрэн гишүүнд баярлалаа. Байнгын хорооны санал, дүгнэлттэй холбогдуулаад асуух асуулттай гишүүнийг Алтангэрэлээр тасаллаа. Улаан гишүүний оруулъя. Энхбат гишүүн асуултаа асууя.
Д.Энхбат: Байнгын хорооны хурал дээр түрүүн бас яригдсан сэдэв л дээ. Гэхдээ Байгаль орчны байнгын хороогоор энэ цөмийн цацраг идэвхт бодисын асуудал орж ирээгүй нь өөрөө надад их л буруу санагдаж байна, нэгдүгээрт.
Хоёрдугаарт, энэ хуулийг анхааралтай уншаад үзэхэд бид бол зарчмын том алдаа хийж байна. Тийм учраас ер нь хуульд бид бүгдээрээ мэднэ. Нягтлан бодоход бол нэг, хоёрдугаар гарын үсэг гэж байдаг. Тэр хоёр хүнд итгэхгүйдээ биш, хяналтын тогтолцоо нь өөрөө тийм байдаг. Яг түүнтэй адил цөмийн энерги, цацраг идэвхт бодисын хууль бол өөрөө нэг талдаа олборлох, нөгөө талдаа хяналт гэсэн хоёр маш том хэсэгтэй. Тэгтэл энэ хуульд бол хяналтын тогтолцоог дандаа Засгийн газарт үүрэг өгөөд, журам байгуулах замаар шийдсэн байгаа юм. Өөрөөр хэлбэл, энэ ажлыг гардаж хийж байгаа хүн нь өөрөө хянахаар. Тэгэхээр би бол энэ хуулин дээр ийм зарчмын оройтсон ч гэсэн үгээ хэлье гэж бодож байна.

Юу вэ гэвэл, цөмийн эх үүсвэрийг олборлож байгаа хүмүүс өөрсдөө маш их зардалтай учраас хэзээ ч түүнийг зөв булшилдаггүй, хэзээ ч зөв саармагжуулдаггүй. Тийм учраас үүнийг дандаа өөр компаниудаар хийдэг. Энэ олборлож байгаа, булшилж байгаа хоёр бол би өмнөх хурал дээр сарын өмнө хэлж байсан. Хоёр эрс өөр бизнес. Энэ хоёрын мөнгийг нэгийг нөгөөд нь авч өгөхийг төр гүйцэтгэдэг. Тэгэхээр дандаа олборлолт хяналт, гүйцэтгэл хяналт гэсэн энэ тогтолцоонууд энэ хуульд байх ёстой. Би бол цөмийн энергийн хууль, цацраг идэвхт бодисын хууль бол хамгийн гол хүндийн төв нь хяналтын тогтолцоо гэж би бодож байгаа юм.

Тийм учраас энэ хууль зарчмын хувьд нэлээн буруу үзэл санааг агуулсан хууль болжээ гэж бодож байна. Бүх зүйлийг төвлөрүүлсэн, лиценз олгодог, хянадаг, хэрэгжүүлдэг газар нь нэг дор. Тэгэхээр энэ хуулийг бид хэсэг гишүүд тодорхой хугацааны дараа дахин өөрчлөх хувилбарыг оруулж ирэхээс өөр аргагүй боллоо гэж бодож байна. Ийм хууль, тэр тусмаа цацраг идэвхт бодис, цөмийн энергийн салбарт Монгол Улс маш хол замд явна. Тийм учраас анхнаасаа суурийг нь зөв тавих ёстой гэж бодож байна. Энэ бол хяналтын тогтолцооны хууль шүү дээ, уг нь бол. Цөмийн эрчим хүчийг олборлож байгаа, боловсруулж байгаа компаниудыг хянах тогтолцооны тухай хууль. Тийм учраас энэ хуулин дээр ийм л зарчмын үзэл бодлоо хэлж байгаа юм.

Д.Дэмбэрэл: Байнгын хорооны дарга Баярсайхан
Ц.Баярсайхан: Энхбат гишүүний түрүүний гаргасан санал дээр хууль санаачлагч бас тодорхой хариулт өгсөн. Ер нь мэдээж энэ цөмийн хаягдлыг булшлах асуудал бол бас олон улсын түвшинд анхаарал татаж, энэ хаягдлыг тээвэрлэх, хилээр оруулахыг хориглосон ийм хууль Монгол Улсын хэмжээнд үйлчилж байгаа. Хуулин дээр орсон тэр тусгай зөвшөөрөл дээр хаягдлыг булшлах гэдгийг бас тодотгож эхний хэлэлцүүлгээр бид нар зөвхөн өөрийн орны гэдгээр тодотгож өгсөн. Хяналтан дээр түрүүн Алтангэрэл гишүүн санал хэлж байсан. Ер нь цаашдаа хяналтын юмыг өнөөгийн хуульд тодорхой орсон байгаа. Шаардлагатай гэж үзвэл Улсын Их Хурлын гишүүд өөрсдийнхөө бүрэн эрхийн хүрээнд хуулиа санаачлаад оруулах эрх нь нээлттэй байгаа.
Засгийн газар, агентлаги, хууль санаачлагчид бас гишүүний саналыг анхааралтай авч үзэж байгаа байхаа гэж бодож байна.

Д.Дэмбэрэл: Баярлалаа. Алтангэрэл гишүүн
П.Алтангэрэл: Би эрхэм гишүүдээсээ нэг юм хичээнгүйлэн хүсэх байна. Энэ хуулийг ингэж юманд хөөгдөж байгаа юм шиг яаран эцсийн хэлэлцүүлгийг хийхийг шаардлагагүй гэж бодож байгаа юм. Нэг өдрийн дотор анхны хэлэлцүүлгийг, эцсийн хэлэлцүүлэгтэй хийчихдэг, энэ уран гэдэг өөрөө бидний хувьд бол их цоо шинэ юм шүү дээ. Цоо шинэ юмны эрх зүйн орчинг бид нар өөрсдөө бүрдүүлэх гэж байгаа учраас энэ хуулийг маш их нарийн харах заалт юмнууд байгаа юм.
Тийм учраас эцсийн хэлэлцүүлгийг хиймээргүй байна. Анхны хэлэлцүүлгийг нь хийчихсэн юм чинь, одоо завсарлагаанаараа дахиж бүгдээрээ энэ хуулиа нарийн судалж, үзэж хараад, бид нар урьд нь Бороо гоулдын гэрээ, Ашигт малтмалын хуулиндаа өөрчлөлт оруулаад, шинэ хууль батлаад, бас алдаатай юм хийгээд, одоо түүнээс гарч чадахгүй их хэцүү юм байгаа шүү дээ. Тэгэхээр энэ хуулин дээр энэ завсарлагааны хугацаанд бүр нэлээн сайн ажиллаж байгаад намар энэ хуулийн эцсийн хэлэлцүүлгийг хийвэл яасан юм бэ гэсэн саналыг би хэлэх байна. Миний энэ саналыг гишүүд маань та нар дэмжиж өгч үзээч ээ.

Манай хууль санаачлагчид бол хуулийнхаа ач холбогдлыг их сайн бодож, оруулж ирмээр байгаа юм. Нэг хууль оруулсан бол түүнийгээ батлуулаад л авч байвал, тэгээд гавьяа байгуулсан болж байгаа юм шиг ийм байдлаар энэ хуульд хандмааргүй байна. Дахин дахин үүнийг нягталж үзлээ гээд буруутах юм байхгүй шүү дээ, оруулж ирж байгаа Засгийн газрын гишүүд ээ. Энэ дээр анхааралтай хандаж өгөөч ээ гэж би хүсэх байна. Миний хүсэлт бол.

Д.Дэмбэрэл: Баярсайхан дарга
Ц.Баярсайхан: Хаврын чуулганаар багтааж батлах чиглэлээр Үндэсний аюулгүй байдлын зөвлөлөөс чиглэл, зөвлөмж гарсан гэж ойлгосон. Тэр хүрээндээ л Байнгын хороо бол хэлэлцүүлгийг хийлээ. Тэгэхдээ мэдээж нэгдүгээр хэлэлцүүлгийг хийх явцад Байнгын хорооны гишүүд нэлээд анхааралтай үзсэн, гишүүдэд ч бас хуулийн төсөл тараагдаад багагүй хугацаа өнгөрсөн. Тийм учраас хуулийн төслийн хэлэлцүүлгийн явцад гишүүд анхааралтай оролцсон байх гэж ингэж бодож байна.
Одоо эцсийн хэлэлцүүлгийг хойшлох эсэх асуудлыг Их Хурлын дарга л мэдэх байх даа.

Д.Дэмбэрэл: Алтангэрэл гишүүний санал нь бид нар тэгж л төлөвлөж байсан л даа. Хэлэлцэх эсэхээ шийдээд, анхны хэлэлцүүлгийг намар хийе гэж. Гэтэл сая Үндэсний аюулгүй байдлын зөвлөлөөс үүнийг ойрын үед гаргах шаардлагууд байнаа. Олгосон лиценз, зөвшөөрөл бас бус асуудлуудын хувьд та нар анхаараад үүнийг хэлэлцэж өгөөч ээ гэсэн. Ингээд Байнгын хороонд, Ажлын хэсэгт үүнийг нэлээн нухацтай авч үз гэсний үндсэн дээр нэлээн саналууд гарсан. Ингээд хэлэлцээд явж байгаа юм.
Улаан гишүүн асуултаа асууя.

Ч.Улаан: Баярлалаа. Би түрүүчийн хоёр гишүүнтэй санал давхцаж байна. Тэгэхээр энэ хоёр гишүүний саналыг анхааралтай авч үзээд, ер нь энэ хуулийн эцсийн хэлэлцүүлгийг яармааргүй санагдаад байгаа юм. Хэрвээ тэгэхгүй одоо яарах юм бол Энхбат гишүүний хэлж байгаа, гишүүд хамтарч хууль санаачилна гэдэг тэр арга замыг сонгож, дэмжихээс өөр гарц надад харагдахгүй байна. Тэгэхээр үүнийг сайн ярих учиртай.
Ер нь ингээд чуулган хаагдах ойртоод ирэхээр л та нарыг амраах гэж байна ч гэдэг юм уу? нэг тийм далбаан дор учиргүй олон хууль шахчихаад, нэг өдөр бүх хэлэлцүүлгийг хийгээд байхаар хуулийн чанар ч ямар байх билээ? Энэ дээр бид бодмоор л санагдаж байна.

Тийм учраас би энэ хоёр гишүүнтэй санал нэг байна. Одоо энэ эцсийн хэлэлцүүлгийг нухацтай авч үзье. Ялангуяа тэр хяналтын тогтолцоог бид нар олон улсын жишигт нийцсэн тийм л тогтолцоог бий болгохгүй бол энэ ерөөсөө сэтгэл амраах асуудал бишээ гэсэн байр суурьтай байна. Энэ дээр Их Хурлын удирдлага, Байнгын хороо оновчтой зөв, мэргэн шийдвэр гаргаж өгөөч гэж хүсч байна. Баярлалаа.

Ц.Баярсайхан: Их Хурлын даргаас л хариулт өгөх байх. Уг нь бол бид хоёр ч хуулийг хэлэлцэх эсэхийг шийдчихээд, чуулганы завсарлагаанаар ажлын хэсэг ажиллая. Тэгээд энэ дотроо Цөмийн энергийн хууль байгаа, нөгөө дэх нь төр, хувийн хэвшлийн түншлэлийн талаар төрөөс баримтлах бодлогын бичиг баримт гэсэн хуулийг даргын дэргэдэх зөвлөл дээр тохирсон л доо. Сүүлд нь Үндэсний аюулгүй байдлын зөвлөлөөр ороод энэ асуудлыг түргэн шийдчихвэл яасан юм бэ? эрх зүйн тогтолцоогоо түргэн хугацаанд бүрдүүлэх шаардлагатай байсан гэсний дагуу л хэлэлцүүлгийг түргэлүүлсэн тал бий.
Тэгэхдээ гишүүдэд нэгэнт материал очоод судалсан нөхцөлд бас нэгдүгээр хэлэлцүүлгийн үед ч гэсэн тодорхой санал гаргах, санал хураалгах ийм бололцоо байсан. Тэгээд түрүүн Энхбат гишүүний хэлсэн, сая Улаан гишүүдийн ярьж байгаатай санал нэг байна. Өөрөөр хэлбэл Байгаль орчны байнгын хороо бол тодорхой асуудал дээр нь санал, дүгнэлтээ гаргачихсан бол илүү хэлэлцүүлгийг явуулчих бололцоо бас илүү бүрдэх байсан гэж бодож байна. Тэгээд нэгэнт эцсийн хэлэлцүүлэг хийчихсэн. Одоо зарчмын зөрүүтэй саналаар санал хураалгах томъёолол байхгүй. Техникийн алдаа гарсан учраас л хоёр хуулиас нэгэн адил З үг хасах л асуудал байгаа. Тэгээд Их Хурлын дарга саяны гишүүдийн санал дээр хариулт өгөх байх гэж бодож байна.

Д.Дэмбэрэл: Үүнийг энэ З гишүүний санал зөв л дөө. Бид ч тийм бодолтой, тэгж явж ирсэн. Гэхдээ үүнийг үдээс өмнө анхны хэлэлцүүлгийн томъёоллуудаар санал хурааж дуусахаас өмнө хэлэгдээд, дараа Байнгын хороо хэлэлцэж, энэ санал дээрээ саналаа нэмж орж ирээ гэдгээр явах байсан юм. Одоо бол нэгэнт анхны хэлэлцүүлэг хийгээд бүх саналуудаа хурааж дуусчихаад, эцсийн хэлэлцүүлэгт ирээд, бараг батлах дээрээ ингэх нь бол зохимжгүй байх.
Гишүүдийн саналд хүрэхгүй тийм саналууд хэрэв гарч байгаа бол намрын чуулганд гишүүд үүнийг харин зунжин сайн судалж байгаад, тэгээд намрын чуулганд бид нар нэмэлт, хасалт хийх, санаачилж оруулж ирэх тийм зүйл байвал гишүүд оруулаад ирж болно шүү.

Үүнийг Үндэсний аюулгүй байдлын зөвлөл яагаад яаруулсан бэ гэхээр мэдээж хэрэг Оюу толгойн гэрээ шиг Оюу толгойтой дүйцэх хэмжээний дараагийн шатны бидний нэлээд сайн авч үзэх, та бидний энэ цацраг идэвхт бодис, уран, цөмийн энергийн асуудал болчихоод байна. Энэ тухай асуудлаар олон байгууллага, улсуудтай гэрээ хэлцэл хийх боломжтой болчихсон, нөгөө талаар тэр ураны асуудлаар Гурван булаг гээд компаний лиценз зөвшөөрлийн асуудлууд бас нэлээн энэ хууль гарснаараа шийдвэрлэгдэх асуудлууд байгаа учраас Үндэсний аюулгүй байдлын зөвлөлөөс ийм зөвлөмж өгсөн байгаа.

Тийм учраас гишүүд энэ дээр энэ зун сайн ажиллаад, нэмэлт өөрчлөлт оруулах асуудлыг намрын чуулганд оруулж болно. Одоо бол Байнгын хорооны санал, дүгнэлтээрээ яваад, тэгэхдээ би үүнийг муу хэлэлцсэн гэж ойлгохгүй байгаа шүү. Ажлын хэсэг баярын үеэр ажиллаад энэ Байнгын хороо 20-иод шахуу томъёолол санал хураагдаж шийдсэн шүү дээ.

Алтангэрэл гишүүн нэмж асуух гээд байна уу? Санал байхгүй л дээ. Одоо эцсийн хэлэлцүүлэгт ирчихээд байна шүү дээ.

Ингээд гишүүд асуулт асууж, хариулт авлаа.

Байнгын хороо редакцийн шинжтэй, өглөө яригдсан нэг санал байгаа байхаа. Давхардлаа гэсэн юмыг яаж шийдэж байна вэ?

Б.Долгор: Дагалдах хуулин дээр
Д.Дэмбэрэл: Дагалдах хуулин дээр байгаа юм уу. Энэ дээр одоо асуудал байхгүй л дээ. Техникийн алдаа нь дагалдах хуулин дээрээ байгаа юм уу? Түүнийг оруулж байна уу?
Ингээд санал хураалт явуулахаас өөр аргагүй байдалд ирчихсэн байна даа, гишүүд ээ. Саналаа хураая.

Байнгын хороо эцсийн хэлэлцүүлэгт оруулаад хэлэлцүүлье гэсэн санал орж ирсэн учраас хуулиа батлах санал хураалт явуулъя.

Тамгын газар зөв биз дээ, батлах санал хураалт.

Зарчмын зөрүүтэй саналаар санал хураалт явуулъя гэж энэ ямар юм бичээд байна вэ? Тамгын газар?

Д.Насанжаргал: Энэ дагалдаж гарч байгаа хуулин дээр нь зарчмын зөрүүтэй санал гарсан. Цөмийн энергийн хуулийн төсөлтэй холбогдуулж санал гараагүй байгаа. Шууд баталж болно.
Д.Дэмбэрэл: Дагаж гарах Татварын ерөнхий хууль гэж энэ мөн үү? Зарчмын зөрүүтэй санал гэж алиныг хэлээд байна вэ? дараа нь л хураамаар байгаа юм. Одоо бол бид нар сая асуудалгүй хуулиа баталъя гэдэг санал хураалтаа явуулах нь зөв юм шиг санагдаад байна. Тэгээд дараагийн зарчмын зөрүүтэй саналаар санал хураагаад явчих уу?
Цөмийн энергийн тухай хуулийг баталъя гэсэн санал хураалт явуулж байна.

43 гишүүн санал хураалтанд оролцож, 32 гишүүн зөвшөөрч, 74.4 хувийн саналаар хууль батлагдлаа.

Цөмийн энергийн хуулийг дагаж мөрдөх журмын тухай хууль дээр асуудал байхгүй, тийм ээ?

Б.Долгор: Байхгүй
Д.Дэмбэрэл: Энэ дээр асуудал байхгүй. Энэ хуулийг баталъя гэсэн санал хураалт явуулъя.
43 гишүүн санал хураалтанд оролцож, 33 гишүүн зөвшөөрч, 76.7 хувийн саналаар хууль батлагдаж байна.

Цацрагийн хамгаалалт, аюулгүй байдлын тухай хуулийг хүчингүй болсонд тооцох тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

44 гишүүн санал хураалтанд оролцож, 33 гишүүн зөвшөөрч, 75.0 хувийн саналаар хууль батлагдаж байна.

Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

44 гишүүн санал хураалтанд оролцож, 32 гишүүн зөвшөөрч, 72.7 хувийн саналаар хууль батлагдаж байна.

Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай хууль дээр нэг санал хураалт явуулъя.

Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн 1 дүгээр зүйлийн 2 дахь хэсгийг эрэх, хайх, ашиглах гэсэн Одхүү гишүүний саналыг Эдийн засгийн байнгын хороо дэмжсэн байна. Эдийн засгийн байнгын хорооны дэмжье гэсэн саналаар санал хураалт явуулъя.

44 гишүүн санал хураалтанд оролцож, 35 гишүүн зөвшөөрч, 81.4 хувийн саналаар санал дэмжигдлээ.

Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн зарчмын зөрүүтэй саналаар санал хураагдаж дууслаа.

Татварын ерөнхий хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийг баталъя гэсэн санал хураалт явуулъя.

44 гишүүн санал хураалтанд оролцож, 32 гишүүн зөвшөөрч, 72.7 хувийн саналаар хууль батлагдаж байна.

Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн эцсийн хэлэлцүүлгээр зарчмын зөрүүтэй нэг санал гарсан байна.

Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн 1 дүгээр зүйлийн эрэх, хайх, ашиглах гэснийг хасах саналыг Одхүү гишүүн оруулсныг Эдийн засгийн байнгын хороо дэмжсэн байна.

Эдийн засгийн байнгын хорооны дэмжье гэсэн саналаар санал хураалт явуулъя.

43 гишүүн санал хураалтанд оролцож, 34 гишүүн зөвшөөрч, 79.1 хувийн саналаар санал дэмжигдлээ.

Тэмдэгтийн хураамжийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

42 гишүүн санал хураалтанд оролцож, 29 гишүүн зөвшөөрч, 69.0 хувийн саналаар хууль батлагдаж байна.

Аж ахуйн үйл ажиллагааны тусгай зөвшөөрлийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг батлах санал хураалт явуулъя.

42 гишүүн санал хураалтанд оролцож, 33 гишүүн зөвшөөрч, 78.6 хувийн саналаар хууль батлагдаж байна.

Засгийн газрын тусгай сангийн тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг батлах санал хураалт явуулъя.

42 гишүүн санал хураалтанд оролцож, 33 гишүүн зөвшөөрч, 78.6 хувийн саналаар хууль батлагдаж байна.

Газрын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг батлах санал хураалтыг явуулъя.

43 гишүүн санал хураалтанд оролцож, 29 гишүүн зөвшөөрч, 67.4 хувийн саналаар хууль батлагдаж байна.

Компаний тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг баталъя гэсэн санал хураалт явуулъя.

43 гишүүн санал хураалтанд оролцож, 31 гишүүн зөвшөөрч, 72.1 хувийн саналаар хууль батлагдаж байна.

Эрчим хүчний тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийг баталъя гэсэн санал хураалт явуулъя.

43 гишүүн санал хураалтанд оролцож, 33 гишүүн зөвшөөрч, 76.7 хувийн саналаар хууль батлагдаж байна.

Эцсийн найруулгыг гишүүдэд тараагаарай.

Энэ хуулиудын мөрдөгдөх хугацаа юу болж байна вэ? Долгор сайд

Б.Долгор: Хууль хүчин төгөлдөр болох хугацаан дээр 8 сарын 15-наас гэдгээр хийвэл боломжтой гэж үзэж байгаа юм.
Д.Дэмбэрэл: Алин дээр нь?
Б.Долгор: Цөмийн энергийн хууль хүчин төгөлдөр болох хугацаан дээр.
Цөмийн энергийн хуулийг дагаж мөрдөх журмын хуулин дээр 1 дүгээр зүйл дээр нь зөвшөөрлийг шинэчлэн бүртгэх хугацаан дээр 11 сарын 15 гэдгээр нь хийх саналтай байгаа.

Д.Дэмбэрэл: Цөмийн энергийн тухай хуулийг 8 сарын 15-наас. Өөр санал байна уу? бусад нь ердийн журмаар гэж ойлголоо.
Цөмийн энергийн тухай хуулийг 8 сарын 15-наас, Цөмийн энергийн тухай хуулийг дагаж мөрдөх журмын тухай хуулийг 11 сарын 15-наас

Б.Долгор: Дагаж мөрдөх журмын хуулийн 1 дүгээр зүйл
Д.Дэмбэрэл: Дагаж мөрдөх журмын хуулийн 1 дүгээр зүйлийг 11 сарын 15-наас.
Б.Долгор: Тусгай зөвшөөрлийг шинэчлэн бүртгэх хугацаа
Д.Дэмбэрэл: Тусгай зөвшөөрлийг шинэчлэх хугацаагаа 11 сарын 15 гэж тавьж байна. Бусад нь ердийн журмаар.
Б.Долгор: Бусад нь Цөмийн энергийн хууль хүчин төгөлдөр болсон өдөртэйгээ хамт.
Д.Дэмбэрэл: 8 сарын 15
Б.Долгор: Тийм. Цөмийн энергийн хууль хүчин төгөлдөр болсон өдрөөс.
Д.Дэмбэрэл: Бусад нь 8 сарын 15
Үүний эцсийн найруулгыг маш сайн хийгээд, маргааш эцсийн найруулгыг сонсоё. Одоо ганцхан асуудал хэлэлцээд Төрийн байгуулалтын байнгын хорооны хуралдах боломжийг хангаад.

Цаг сунгалаа.

Одоо та нар З асуудал гэж юу ярьж байна вэ? Жанжин штаб энэ гурвыг хэлэлцье.

15. Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Намбарын Энхбаярын хангамжийн тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцье.

Долгор сайд хууль санаачлагчийн илтгэлийг танилцуулна. Долгор сайдыг урьж байна.

Б.Долгор: Улсын Их Хурлын дарга, эрхэм гишүүд ээ
Монгол Улсын Ерөнхийлөгчийн бүрэн эрхийн хугацаа дуусгавар болсны дараа түүний амьдрах орон сууцтай холбоотой асуудлаар Улсын Их Хурлаас 1997 онд 50 хавтгай дөрвөлжин метр талбай, 2005 онд 100 хавтгай дөрвөлжин метр талбай бүхий орон сууцыг тус тус улсын зардлаар барьж, өмчлөлд нь шилжүүлэн өгөх шийдвэр гаргаж байсан. Иймд төрт ёсны уламжлал, хүндэтгэлийн залгамж чанарыг харгалзан, Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Н.Энхбаярын бүрэн эрхийн хугацаа дуусгавар болсонтой холбогдуулж, түүний амьдрах орон сууцыг улсын зардлаар барьж, өмчлөлд нь шилжүүлэн өгөх эрх зүйн орчныг бүрдүүлэх нь зүйтэй гэж үзэж энэхүү тогтоолын төслийг боловсрууллаа.

Тогтоолын төсөлд улсын төсвийн зардлаар 100 хавтгай дөрвөлжин метр ашигтай талбай бүхий өвлийн орон сууцны зураг төсөл хийж, барьж ашиглалтанд оруулан, Энхбаярын өмчлөлд шилжүүлэн өгөх, мөн бүрэн эрхийн хугацаа дуусгавар болсон өдрөөс эхэлж шадар туслах, үйлчлэгч, тогооч, орон тооны жолооч, тус бүр нэгийг 4 жилийн хугацаанд ажиллуулж, зардлыг нь улсын төсвөөс санхүүжүүлэх, бүрэн эрхийн хугацаа дуусгавар болсон өдрөөс эхлэн амьдрах орон сууцыг барьж ашиглалтанд оруулах хүртэлх хугацаанд 100 хавтгай дөрвөлжин метр талбай бүхий орон сууцаар хангаж, цахилгаан дулаан, усны зардлыг улсын төсвөөс санхүүжүүлэх гэсэн заалтуудыг тусгалаа.

Тогтоолын төслийг хэлэлцүүлэхэд шаардлагатай хөрөнгийн тооцоог гаргаж, цалингийн зардалд 20 сая, орон сууцны цахилгаан, дулаан, усны зардлыг санхүүжүүлэхэд 2.1 сая, хувийн орон сууц бариулах зардалд 296.7 сая, нийтдээ 318.8 сая төгрөгний зардал гаргахаар тооцлоо.

Асуудлыг хэлэлцэн шийдвэрлэж өгөхийг хүсье. Баярлалаа.

Д.Дэмбэрэл: Баярлалаа. Асуулттай гишүүн байна уу? Гончигдорж, Чулуунбат гишүүд асуулт асууя.
О.Чулуунбат: Баярлалаа. Долгор сайд сая нэлээн хэд хэдэн дүн хэллээ. Заавал орон сууц барьж өгөх, тэр сонгосон газар нь таалагдах, таалагдахгүй гээд янз бүрийн асуудал гарна шүү дээ. Үнийн дүнгий нь өөрт нь өгөх санал гаргаж болохгүй юу? заавал жишээ нь, жолооч, тогоочоор 4 жил хангана гэнэ. Бас үүнийх нь дүнгий нь өөрт нь урамшуулал болгоод та эсхүл тогоочоо, эсхүл үнийн дүнгий нь өгье гэсэн ийм санал байж болохгүй юм уу?
Б.Долгор: Чулуунбат гишүүний асуултанд хариулъя. Үүнийг урьдах жишгээр нь л шийдсэн юм. Хоёр удаагийн Ерөнхийлөгчид ийм жишгүүдээр асуудлыг нь шийдэж, Улсын Их Хурлын тогтоолууд дандаа гарч байсан юм. Түүний дагуу л хийсэн. Яг үнийг нь өгөх тухай асуудлаар санал боловсруулж, яриагүй, орж ирээгүй.
Р.Гончигдорж: Баярлалаа. Би эндүүрч байна уу? нэг юм дутуу байгаа юм шиг санагдаад, тэр нь эсхүл хуульд байна уу?
Ерөнхий сайдын авч байгаа хэмжээний цалинг, Засгийн газрын, тэр нь хуулиараа явчих учраас түүнийг дурьдах шаардлагагүй гэж байгаа юу гэдгийг тодруулъя.

Б.Долгор: Ерөнхийлөгчийн тухай хуулин дээр насан туршид нь тухайн үеийн Засгийн газрын гишүүдийн цалингийн хэмжээгээр цалин олгож байх тухай заалт, мөн 4 жилийн хугацаанд холбоо, тусгай хамгаалалт, машинаар хангах тухай заалт нь Ерөнхийлөгчийн тухай хуульд заачихсан байгаа. Тухайн асуудлаар тусгайлан шийдвэр гаргах шаардлагагүй гэж заасан. Тийм учраас Засгийн газрын тогтоолын дагуу түүнд шаардагдах зардлын асуудлыг шийдвэрлээд явж байгаа.
Засгийн газрын тогтоолоор. Тэр нь шийдвэрлэгдсэн байгаа.

Д.Дэмбэрэл: Баярлалаа. Гишүүд асуулт асууж, хариултаа авлаа.
Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг сонсоё. Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг Улсын Их Хурлын гишүүн Одхүү танилцуулна. Одхүү гишүүнийг индэрт урьж байна.

Д.Одхүү: Улсын Их Хурлын дарга, эрхэм гишүүд ээ
Монгол Улсын Ерөнхийлөгчийн албыг хашиж байсан Намбарын Энхбаярын бүрэн эрхийн хугацаа дуусгавар болсонтой холбогдуулан түүний хангамжийн тухай Улсын Их Хурлын тогтоолын төслийг Монгол Улсын Засгийн газраас санаачлан боловсруулан Улсын Их Хурал 2009 оны 7 сарын З-ны өдөр өргөн мэдүүлсэн билээ.

Дээрх Улсын Их Хурлын тогтоолын төслийг Төрийн байгуулалтын байнгын хороо 2009 оны 7 сарын 7-ны өдрийн хуралдаанаараа хэлэлцлээ.

Байнгын хорооны хуралдаанд оролцсон гишүүд Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Намбарын Энхбаярын бүрэн эрхийн хугацаа дуусгавар болсонтой холбогдуулан түүний хангамжийн тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцэхийг дэмжиж, нэгдсэн хуралдаанд оруулах нь зүйтэй гэж үзлээ.

Улсын Их Хурлын эрхэм гишүүд ээ

Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Намбарын Энхбаярын бүрэн эрхийн хугацаа дуусгавар болсонтой холбогдуулан түүний хангамжийн тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцэх эсэх асуудлаар гаргасан Төрийн байгуулалтын байнгын хорооны санал, дүгнэлтийг хэлэлцэн шийдвэрлэж өгөхийг та бүхнээс хүсье.

Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: Одхүү гишүүнд баярлалаа. Байнгын хорооны санал, дүгнэлтээс асуух асуулттай гишүүн байна уу? Алга байна.
Үг хэлэх гишүүн байна уу? Алга байна.

Санал хураалт явуулъя. Монгол Улсын Ерөнхийлөгчийн алба хашиж байсан Намбарын Энхбаярын хангамжийн тухай Улсын Их Хурлын тогтоолын төслийг хэлэлцье гэсэн Байнгын хорооны саналаар санал хураалт явуулъя.

45 гишүүн санал хураалтанд оролцож, 38 гишүүн зөвшөөрч, 84.4 хувийн саналаар хэлэлцэх нь зүйтэй гэж үзэж байна.

Төрийн байгуулалтын байнгын хороонд анхны хэлэлцүүлэгт бэлтгүүлэхээр шилжүүлье.

Дараагийн асуудалд оръё.

16. Нэмэгдсэн өртгийн албан татварын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийн хэлэлцэх эсэх асуудлыг хэлэлцье.

Хууль санаачлагчийн илтгэлийг Улсын Их Хурлын гишүүн З.Энхболд танилцуулна.

З.Энхболд: Улсын Их Хурлын гишүүд Балдан-Очир, Хаянхярваа, Шинэбаяр, би нэрийг нь мартчихвал уучлаарай, Чойжилсүрэн, Сэдванчиг нар Нэмэгдсэн өртгийн албан татварын тухай хуульд өөрчлөлт оруулахаар санаачилсан. Өөрчлөлт бол ганцхан өгүүлбэртэй. Экспортод гаргаж байгаа уул уурхайн бүтээгдэхүүний нэмүү өртгийн татварыг буцаан олгохгүй байх тухай ийм өөрчлөлт байгаа. Ер нь сүүлийн З жилийн дотор буцаан олгосон НӨТ-ын дүн бол 200 орчим тэрбум төгрөг болсон байгаа. Голдуу нийт буцаан олголтын 50-иас илүү хувь нь уул уурхайн компаниудын НӨТ-ын буцаан олголт байсан байгаа. Үүнийг буцаан олгохгүй байх нь төсвийн орлогыг нэмэгдүүлэхэд хэрэгтэй гэж үзээд энэ хуулийг өргөн барьсан.
Манай улс дөрвөн арвын хуулийг нэвтрүүлснээс хойш дэлхийд төдийгүй Азидаа хамгийн бага татвартай орон болсон. Гэтэл энэ хамгийн бага татвартай орны юунд салбар харгалзахгүй бүгдээрээ яваад орсон байгаа. Тэгээд уул уурхай цаашид төсвийн орлогын НӨТ-ын буцаан авалтанд нэлээн их хувийг эзлэх магадлалтай байгаа учраас томоохон төслүүдийг явахаас нь өмнө энэ экспортонд гаргаж байгаа уул уурхайн бүтээгдэхүүний НӨТ-ыг өөрчлөх ёстой гэж үзсэн.

Түрүүн миний санаачилсан гишүүдийн дотор нэр хэлж амжаагүй Ганхуяг, Гүндалай, Мөнх-Очир, Оюунхорол гишүүд байсан байна. Үүний хэлэлцэх эсэхийг Төсвийн байнгын хороо санал нэгтэй дэмжээд, баталсан байгаа. Улсын Их Хурлын чуулганаар хэлэлцэх эсэх асуудлыг шийдэж өгөхийг хүсч байна.

Д.Дэмбэрэл: Энхболд гишүүнд баярлалаа. Илтгэгчээс асуух асуулттай гишүүн байна уу? Н.Энхболд, Ламбаа гишүүнээр тасаллаа.
О.Чулуунбат: Баярлалаа. Тэгэхээр санаачлагчаас ийм асуулт байна. Уул уурхайн салбар маань дөнгөж хөгжиж эхэлж байгаа гэж би ойлгож байгаа. Ер нь үр ашгаа өгч эхэлж байхад нь бид алтны 68 хувийн гэнэтийн ашгийн татвар хөөцөлдөж байгаад гэнэтийн ашгийн татвар хийчихсэн. Өнөөдөр алтны салбар бараг буцаагаад нугасалчихсан гэж хэлэхэд болохоор байгаа. 130-аад компани байсан. Одоо Монголбанкинд 10 хэдхэн компани тушаадаг. Яг ийм юм болчих юм биш биз дээ. Татвараар хөөцөлдөж байгаад дахиад ажлын байраа нугасалчих ийм арга хэмжээ болчих юм биш биз, энэ дээр тооцоо хийсэн үү гэж асуух байна.
Д.Дэмбэрэл: Хариулъя, З.Энхболд
З.Энхболд: Түрүүн би төсөл санаачлагчийн илтгэлийг уншиж байхдаа хэлсэн. Манай улс энэ татварынхаа хувь хэмжээгээр хамгийн бага татвартай улсуудын нэг болчихоод байгаа юм. Бид салбарын ялгаатай бодлого хэрэгжүүлэх нь зүйтэй юм байна гэж үзсэн. Одоо нэмүү өртгийн татвараа төлчихөөд буцааж авч байгаа аж ахуйн нэгжүүдийн нийт татварын ачаалал бол бүх аж ахуйн нэгжүүдэд адилхан байгаа юм. Уул уурхайн хувьд бидний Монгол улсын өөрийн давуу тал байгаа. Зах зээлд ойрхон, экспортын татваргүй улс байгаа, манай улс өөрөө. Дэлхийн худалдааны байгууллагын элсэн орсон нөхцөлөөрөө бид экспортын татвар тавих эрхгүй байгаа.
Гэхдээ нэмүү өртгийн татварыг буцаан олгохгүй байх замаар хашилтанд хэлэхэд энэ экспортын татвар тавьдаг жишиг бол Хятад, Малайз гэх мэтийн улсуудад байна л даа. Бид манай улсын нутагт нэмүү өртөг шингэчихээд, түүнийгээ экспортлонгуут нь буцаагаад өгчихдөг энэ юм бол буруу байна. Энэ баялгийн байгаа улсад тухайн нутагтаа шингэсэн өртөг нь үлдэх ёстой гэж ингэж л үзсэн. Татварын албатай нягт хамтран ажилласан байгаа. Засгийн газар дэмжсэн. Засгийн газар дэмжихдээ нөхцөлтэй дэмжсэн байгаа. Боловсруулалтын түвшинг харгалзан, түүхийгээр нь гаргаж байгаа дээр татварын буцаан авалт байж болно. Боловсруулсан зэс байх юм уу? эсхүл боловсруулсан нүүрс байвал буцаан олголтыг өгдөг байя гэдэг ийм ялгавартай. Үүнийг хэлэлцэх явцад гишүүд дэмжих хандлага харагдаж байна билээ.

Чойжилсүрэн гишүүн нэмж хариулна.

Д.Дэмбэрэл: Хууль санаачилсан гишүүдээс Чойжилсүрэн, Оюунхорол, товчхон товчхон нэмье.
Б.Чойжилсүрэн: Чулуунбат гишүүний асуултанд хариулъя. Алтны тухайд бол алт өөрөө НӨТ-гүй. Алтны компаниудын НӨТ-ын буцаан олголт одоо ерөөсөө хийгдэхгүй байгаа. Энэ хууль бол алтны компаниудад ямар ч хамаагүй. Уул уурхайн компаниуд дотоодод бүтээгдэхүүнээ борлуулдаг компаниудад энэ хөндөхгүй.
Д.Оюунхорол: Баярлалаа. Ер нь сая Чойжилсүрэн гишүүн хариулчихлаа. Татварын ерөнхий газраас бид нар энэ материалыг татаж авч үзсэн. 14 аж ахуйн нэгжид 2005-2009 оны хооронд З жилийн хугацаанд гэсэн үг, 180 тэрбум төгрөг буюу 150 сая долларыг буцаан олгосон юм билээ. Ойролцоогоор жилд дунджаар 40 орчим тэрбум төгрөгийг буцааж байна гэсэн. Тийм учраас төсвийн орлого бүрдэхгүй байгаа энэ ажилгүй, эдийн засгийн ядуурал, гаднаас үргэлж мөнгө гуйж бадар барьж байгаа мөртлөө бид өнөөдөр татварынхаа орчноор бүрдүүлж болдог, чадаж байгаа юмаа буцаан олголт хийж олгоод байгаа нь эдийн засагт том эрсдэл байна.
Тийм учраас үүнийг засаад олон улсын жишгээр, ер нь аль ч улс оронд дунджаар 7-15 хувь байдаг юм байна, буцаан олголт нь. Тийм учраас энэ жишгийг баримталсан гэж үзэж байгаа.

Д.Дэмбэрэл: Баярлалаа. Чуулганы хуралдаанд Сангийн дэд сайд Очирхүү, Татварын ерөнхий газрын дарга Аюушжав нар оролцож байна. Наранхүү гишүүн асуултаа асууя.
Х.Наранхүү: Энэ 200 тэрбум төгрөг төлсөн, буцаан олголтонд явсан байна гэж. Үүнийг буцаж төлсөн, эхний том төлөгчид эхний гурав ч юм уу, тав ч юм уу, дүнтэй нь хэлээд өгөх боломж байна уу? нэгд.
Хоёр дахь нь, Нэмүү өртгийн татвар ахиу төлсөн гэдэг чинь өөртөө дотооддоо аль болохоор боловсруулалт их хийсэн тийм компаниудыг өнөөдөр урамшуулахгүй ээ. Тийм учраас дотооддоо үндсэндээ аль болохоор түүхий юм хийх, нөгөө үйлдвэржүүлэлтийн бодлого гэдэг маань хаашаа болж байгаа юм бол? Энэ өргөн утгаар нь авч үзсэн үү? Гол нь энэ чинь уул уурхайн экспортын компаниудаа хөндөх нь л дээ. Тэгэхээр энэ бол үндсэн уул уурхайн бизнесийн орчин бүрдүүлж байгаа татварын нэг нь мөн шүү дээ. Тэгэхээр бүхэлдээ энэ орчныг хөдөлгөнө гэдэг бусад орны жишгийг үзэж харж, өргөн энэ хэмжээний судалгаа хийсэн үү?

Д.Дэмбэрэл: Энхболд
З.Энхболд: Аюушжав хариулъя. Эхний гурвыг бол би хэлж чадаж байна. 2005-2008 оны З жилийн хооронд Эрдэнэт үйлдвэр 86.3 тэрбум төгрөг, Айвенхоу Майнз 35.2, Бороо гоулд 29.72-ыг буцаан олголтыг авсан байна. Цааш нь үргэлжлүүлээд 5 болгоё гэвэл Татварын ерөнхий газар хэлэх байх.
Д.Дэмбэрэл: Аюушжав хариулъя. Очирхүү сайд бас нэмж хариулж болно.
Я.Аюушжав: Нийтдээ уул уурхайн салбарт эхний 2005-2008 оны байдлаар 242.2 тэрбум төгрөг буцаан олгосон байгаа. Тэгээд энэ нийт буцаан олголтын 88.3 хувь нь уул уурхайн салбарт байж байгаа. Энэ уул уурхайн салбараас байгууллага нэг бүрээр нь хамгийн эхний гурав нь уу. Тухайлбал Бороо гоулд 35.2 тэрбум төгрөг буцааж авсан. Эрдэнэт үйлдвэр дээр 86.3 тэрбум төгрөг, Айвенхоу Майнз дээр 18.1 тэрбум төгрөг.
Д.Дэмбэрэл: Баярлалаа. Очирхүү дэд сайдад нэмэх зүйл байна уу?
Т.Очирхүү: Наранхүү гишүүний хоёр дахь асуулттай холбогдуулаад Засгийн газрын санал Их Хурлын гишүүдэд хавсаргаад оччихсон байж байгаа. Засгийн газрын хуралдаан дээр ярихдаа гишүүдийн санаачилсан төслийг зарчмын хувьд дэмжиж байгаа. Гэхдээ яг заалтан дээр хоёр хуваая гэж байгаа.
Нэгдүгээрт нь, уул уурхайн боловсруулсан бүтээгдэхүүн дээр экспортын татварыг чөлөөлөөд, боловсруулаагүй уул уурхайн экспортон дээр нь “0” байхаар хийе гэсэн саналыг Их Хурлын гишүүдэд хүргэсэн байгаа.

Д.Дэмбэрэл: Баярлалаа. Энхболд гишүүн асуултаа тавья /17.00-19.00 цагт. Д.Цэндсүрэн, нийлсэн Э.Мөнхөө/.
Н.Энхболд: -Хоёр асуулт байна. Засгийн газраас нөхцөлтэйгээр саналаа өгсөн гэж байна. Хууль санаачлагчдын хувьд тэрийг нь юу гэж үзэж байгаа вэ? Сая хэлэхдээ бол гишүүд тиймэрхүү хандлагатай юм шиг байна гээд хэлчихлээ. Хууль санаачлагчдын хувьд юу гэж үзэж байгаа вэ?
Хоёрдугаарт, том утгаар нь аваад үзвэл бизнесийнхний хувьд энэ бас орчныг нь жаахан муудуулсан л хууль. Яг үнэнийг хэлэхэд.

1997 онд билүү, Ашигт малтмалын хуулийг батлаад нэлээн хөнгөвчилсөн нөхцөлөөр лиценз олгодог, уул уурхайг дэмжих энэ чиглэл, бодлого маань ерөнхийдөө зорилгодоо хүрсэн. Тийм учраас одоо голдуу цааш нь түлхэх, нөхцөлөө хүндрүүлэх ийм нөхцөл тавиад байхад тэртэй тэргүй өөрсдөө гүйгээд ирнэ гэж хууль санаачлагчид үзэж байгаа юмуу? Сая жишээлбэл, Оюу толгойн асуудлыг ярьж ярьж л, үндсэндээ тийм байдалд л орхилоо шүү дээ. “Та нар ирвэл ир, ирэхгүй бол дараа нь өөр улсууд байгаа” гэж бодож хийлээ гэж би хувьдаа бодож байна. Энэ 12 жилийн дотор нөхцөл байдал их өөр болсон. Тийм учраас бид нар одоо яаж ч хүндрүүлээд байсан тоглоомынхоо дүрмийг бага, бага өөрчлөөд байхад “тэртэй тэргүй гүйгээд ирнэ” гэж бодож ийм юм санаачилж байна уу? Дахин хэлэхэд энэ бол бас дөнгөж хөл дээрээ босох гэж байгаа бизнеснийхний хувьд бол том л доо. Гэхдээ л тодорхой хэмжээгээр тэдний ажиллах нөхцөл, сонирхолд нь сөргөөр нөлөөлсөн ийм зүйл болж байгаа шүү дээ.

Д.Дэмбэрэл: -З.Энхболд гишүүн хариулъя.
З.Энхболд: -Н.Энхболд гишүүний асуултад хариулъя. Би бусад бүх гишүүдийн өмнөөс хэлэх боломжгүй юм. Хувьдаа бол би дэмжиж байгаа. Яагаад гэхээр Засгийн газрын мөрийн хөтөлбөр дотор “боловсруулалтын төвшинг дээшлүүлнэ, баяжмал юмуу, түүхий нөөц гаргадгаа болино” гэсэн зорилтууд байгаа юм. Тэрийг би санаачилж оруулж барьсны хувьд ялгавартай бодлого байхыг буюу Засгийн газрын өгсөн саналыг дэмжих боломжтой гэж үзэж байгаа. Тэгээд олонхиор шийдэх ёстой.
Ер нь манайд хоосон нүхнээс өөр юм үлдэхгүй тийм жишээ маш их байна л даа. Нүүрсийг нь аваад явчихдаг, алтыг нь аваад явчихдаг. Өвөрхангай аймгийн Уянга сумын жишээ гэхэд л 1 мянга орчим га газар дахин нөхөн сэргээхэд туйлын хэцүү болоод л үлдсэн шүү дээ. Эрэл компаниас хойш. Тэгээд тэр компанийн төлсөн татвар юу байна вэ гээд бодоход бага л юм билээ. Ийм байгаль орчны сөрөг юмаа нөхөн сэргээлт ядаж хийе гэхэд татварын 10 хувийн ашиг байж байхад илүүдэхгүй байх л гэж бодож байгаа юм. Мэдээж, 10 хувийн уул уурхайн экспортод гаргадаггүй компаниуд 10 хувийн нэмэлт татвар төлдөг болчихож байгаа юм. Гэхдээ нөхцөл нь “чи маш хурдан эцсийн бүтээгдэхүүн хий” гэсэн шахалт дахиад явна шүү дээ. 68 хувийн татвартай адилхан. Ийм хөшүүрэг байх нь зөв байх гэж бодож байна.

Д.Дэмбэрэл: -Баярлалаа. Гишүүд асуулт асууж, хариулт авлаа. Үг хэлэх гишүүн байна уу?
-Алга байна.

Байнгын хорооны санал, дүгнэлтийг Д.Зоригт гишүүн танилцуулна.

Д.Зоригт: -УИХ-ын дарга, эрхэм гишүүд ээ.
УИХ-ын гишүүн З.Энхболд нарын нэр бүхий гишүүд “Нэмэгдсэн өртгийн албан татварын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай” хуулийн төслийг 2009 оны 7 дугаар сарын 15-ны өдөр УИХ-д өргөн мэдүүлсэн билээ.

Уг хуулийн төслийн хэлэлцэх эсэх тухай асуудлыг Төсвийн байнгын хороо 2009 оны 7 дугаар сарын 16-ны өдрийн хуралдаанаараа хэлэлцлээ.

Хуулийн төслийг санаачлагчид уул уурхайн салбарын үйл ажиллагаа улам өргөжин, томоохон ордууд ашиглалтад орж эхэлснээр улсын төсвөөс олгох нэмэгдсэн өртгийн албан татварын буцаан олголт нэмэгдэх хандлагатай байгаатай холбогдуулан экспортод гаргаж буй уул уурхайн бүтээгдэхүүнийг нэмэгдсэн өртгийн албан татвараас чөлөөлөх, мөн Нэмэгдсэн өртгийн албан татварын тухай хуулийн 15.3-т заасан “30 хувиас” гэснийг “15 хувиас” гэж өөрчлөх саналыг боловсруулжээ.

Төслийг хэлэлцэх үед УИХ-ын гишүүд төсөл санаачлагчаас төслийг боловсруулахдаа энэ салбарт үйл ажиллагаа эрхэлдэг аж ахуйн нэгж байгууллагуудын төлөөлөлтэй уулзаж санал авсан эсэх, ирээдүйд энэ салбарт орж ирэх хөрөнгө оруулалтад нөлөөлөхгүй байх талаар судалсан эсэх, мөн Дэлхийн худаладаны байгууллагын өмнө Монгол Улсын хүлээсэн үүрэгтэй зөрчилдөх эсэх талаар асуулт асууж, тодорхой хариулт авсан.

Байнгын хорооны хуралдаанд оролцсон гишүүд санал нэгтэйгээр төслийг чуулганы нэгдсэн хуралдаанаар хэлэлцүүлэх нь зүйтэй гэж үзсэн болно.

УИХ-ын эрхэм гишүүд ээ., УИХ-ын гишүүн З.Энхболд нарын нэр бүхий гишүүдийн өргөн мэдүүлсэн “Нэмэгдсэн өртгийн албан татварын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай” хуулийн төслийн хэлэлцэх эсэх асуудлаар Төсвийн байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн шийдвэрлэж өгнө үү. Баярлалаа.

Д.Дэмбэрэл: -Д.Зоригт гишүүнд баярлалаа. Байнгын хорооны санал, дүгнэлтээс асуух зүйл байна уу?
О.Чулуунбат: -Баярлалаа. Би дахин түрүүн хэлсэн санаагаа давтах гээд байна л даа. Бид энийг арай хэтэрхий яаравчлан хэлэлцээд баталчих гээд байгаа юм биш үү? Санаачилсан хүмүүсийн он, сар, өдрийг сонсохоор саяхан хоёр, гурван хоногийн өмнө л санаачилсан шахуу сонсогдож байна.
Энэ салбарын, ялангуяа уул уурхайн холбоотой мэргэжлийн хүмүүстэй зөвлөлдөж байж, тэнд ажлын байр нь яах вэ, хичнээн компаниуд ашиггүй ажиллаж болохоор болоод ирэх юмуу, нийгмийн байдалд шал өөр байдал үүсэж магадгүй шүү дээ. Тийм учраас үүнийг хойшлуулж болохгүй юу гэсэн саналтай байна.

Д.Дэмбэрэл: -Байнгын хорооноос хэн хариулах вэ? Төсвийн зарлагын хяналтын дэд хорооны дарга Д.Зоригт хариулъя.
Д.Зоригт: - Энэ асуудлыг өнөөдөр Байнгын хороогоор хэлэлцэх үед бас Их Хурлын нэр бүхий гишүүд энэ талаар асуулт асууж байсан. Ялангуяа энэ салбарт үйл ажиллагаа явуулж байгаа, бүтээгдэхүүнээ экспортод гаргаж байгаа аж ахуйн нэгжүүдийн төлөөлөл, тэдгээрийн Холбоотой уулзаж санал бодлыг нь асуусан эсэх талаар асуулт тавьж хариулт авч байсан. Тэдгээрийн төлөөлөлтэй уулзаж байгаагүй юм билээ /ер уулзаагүй/. Ер нь энэ төрлийн татвар нэмэхийг мэдээж хэрэг, тухайн аж ахуйн нэгжүүд дэмжихгүй нь ойлгомжтой л доо.
Төсвийн байнгын хороон дээр төсвийн байдалтай уялдуулаад, тэр талаас нь илүү харж ярьсан. Олон зуун тэрбум төгрөгийн НӨТ-ийн татварын буцаан олголт явагдаж байгаа талаар илүү их анхаарал тавьж ярьсан. Гэхдээ хэлэлцүүлгийн явцад энэ хуулийг хэзээнээс мөрдөх талаар, мөрдөх хугацааг нь бас хойшлуулах талаар ярилцъя гэсэн ийм саналууд яригдсан байгаа.

Д.Дэмбэрэл: -Х.Наранхүү гишүүн асуултаа тавья.
Х.Наранхүү: -Уул уурхайн салбар бол яахав, энэ хэдэн компаниуд тэртэй тэргүй нэгэнт ороод ирчихсэн юм чинь тэгээд гарчих биш, хүчээр тулгаж байгаа юм байна. Уул уурхайн тухай бас ярих юмнууд байгаа байх. Гэхдээ нөгөө салбараа бодвол бодох юм байна. Мал аж ахуйн түүхий эдээ яах юм бэ? Энэ их түүхий эд чинь дотоодын зах зээл шингэрэхгүй. Экспортод гаргахын тулд ер нь л экспортод гаргана шүү дээ. Тэгэхээр өнөөдөр Хятадын эдийн засгийн түүхий эдийн хавсарга болчихсон энэ тогтолцоогоо л үндсэндээ цаашдаа улам л батжуулна гэсэн ийм л юм харагдаж байна шүү дээ. Тэгэхээр өнөө маргаашийн асуудлаа шийдэх бол нэг асуудал. Ирээдүйн бүхэл бүтэн салбар, манай хүн амын тал нь шахуу эрхэлж байгаа мал аж ахуйн салбарын ирээдүйг яаж бодсон юм бэ? Яаж төсөөлж байгаа юм бэ? Түүхий эд боловсруулах салбар чинь улам л хүндрэх гээд байна шүү дээ. Энэ дээр ямар судалгаа хийсэн бэ?
Д.Дэмбэрэл: -Д.Зоригт гишүүн хариулъя.
Д.Зоригт: -Энэ хуулийн төслөөр оруулж байгаа нэмэлт, өөрчлөлт бол Нэмэгдсэн өртгийн албан татварын тухай хуулийн 13.6.5-д “экспортод гаргасан уул уурхайн бүтээгдэхүүн, уул уурхайн салбарыг хамааруулсан ийм хүрээлэлтэй байгаа.
Д.Дэмбэрэл: -Ч.Улаан гишүүн асуултаа тавья. /Жаахан бүдэг хариулаад байна шүү/
Ч.Улаан: -Энэ хуулийн төсөл бол зарчмын ач холбогдолтой санал гэж би хувьдаа дэмжиж, хандаж байгаа юм. Өнөөдрийн хурлаас хоёр чухал шийдвэр гарах нь ээ гэж би хувьдаа бодож байгаа. Ялангуяа олон сар хэлэлцэгдсэн Оюу толгой ордын гэрээг цааш нь хэрэгжүүлэхэд хоёр эерэг зөв эхлэл тавигдлаа. Нэг нь татварын хөнгөлөлтүүдээс татгалзах. Хоёр дахь нь одоо байгаа татварынхаа системийг зөв болгох. Өөрөөр хэлбэл, энэ бол магадгүй гэнэтийн ашгийн татвараас татгалзаад, НӨТ, цаана нь нөөц ашигласны royalt-ынхаа татвараар үүнийгээ конпенсаци хийж авч явах ийм боломж нээгдэх зөв чиглэлд хийгдэж байгаа алхам гэж би дэмжиж байна. Энэ мэдээж, аж ахуйн нэгж дээр тодорхой нэмэлт ачаалал болж очно. Жишээлбэл, Эрдэнэт дээр 80 гаруй тэрбумын ачаалал болох нь байна шүү дээ. Гэнэтийн ашгийн татвар байна, дээр нь ахиад НӨТ-ийн буцаан олголт нь байхгүй болчихлоо. Тийм учраас ер нь цаашдаа татварынхаа системийг өөрчлөөд, НӨТ-ийн татвар, нөөц ашигласны татвараараа одоогийн байгаа гэнэтийн ашгийн татварыг оновчтой хэлбэрээр солих энэ боломж дараагийн хэлэлцүүлгийн явцад нээлттэй гэж Байнгын хороо санал нэгдэх үү? Ер нь энэ чиглэл рүү нь иж бүрнээр нь авч үзэх чиглэлээр гишүүд ажиллавал яаж ажиллах вэ гэсэн асуултыг тодруулах гэсэн юм. Баярлалаа.
Д.Зоригт: -Энэ санаачилсан хууль Засгийн газраас дэмжсэн санал ирсэн байгаа. Энэ хуулийн хүрээнд зөвхөн НӨТ-ийн харьцааг л зохицуулахаар орж ирсэн. Ер нь Төсвийн байнгын хороо, Эдийн засгийн байнгын хороон дээр таны сая дурдаж байгаа гэнэтийн ашгийн албан татварыг сүүлийн үед олон удаа ярьж байгаа. Засгийн газраас санаачилж, уул уурхайн салбарт мөрдөгдөж байгаа, ялангуяа гол хөрөнгө оруулалтад нөлөөлж байгаа энэ татварыг цаашид хэрхэн боловсронгуй болгох, хөрөнгө оруулагч нарт ирж байгаа дарамтыг буруулах чиглэлээр саналаа оруулж ирнэ гэсэн хүлээлт байгаа.
Оюу толгой төслийн гэрээг хэлэлцэх явцад энэ талаар Байнгын хороо, ажлын хэсэг дээр удаа дараа яригдсан, энэ чиглэлээр Засгийн газарт хүргүүлж байгаа Байнгын хорооны протокол, тэмдэглэлд бас ийм чиглэлийг өгч байгаа.

Д.Дэмбэрэл: -Баярлалаа. Гишүүд асуултаа асуулаа.
-Үг хэлэх гишүүн байна уу?

-Алга байна.

Нэмэгдсэн өртгийн албан татварын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг хэлэлцье гэсэн Байнгын хорооны саналаар санал хураалт явуулъя.

Санал хураалтад 44 гишүүн оролцож, 37 гишүүн зөвшөөрч, 84.1 хувийн саналаар хэлэлцэх нь зүйтэй гэж үзлээ.

Анхны хэлэлцүүлэгт бэлтгүүлэхээр Төсвийн байнгын хороонд шилжүүллээ.

Дараагийн асуудал.

17.Зэвсэгт хүчний Жанжин штабын даргыг томилох тухай Монгол Улсын Ерөнхийлөгчийн саналыг хэлэлцье.

Монгол Улсын Ерөнхийлөгчийн саналыг Ерөнхийлөгчийн Тамгын газрын дарга Д.Дорлигжав танилцуулна. Дорлигжав даргыг индэрт урьж байна.

Д.Дорлигжав: -УИХ-ын дарга, эрхэм гишүүд ээ.
Монгол Улсын Ерөнхийлөгч, Зэвсэгт хүчний ерөнхий командлагчаас Монгол Улсын Ерөнхийлөгчийн тухай хуулийн 13.8 дахь хэсгийг үндэслэн Зэвсэгт хүчний Жанжин штабын даргын албан тушаалд Цэрэндэжидийн Бямбажавыг томилох саналыг зөвшилцөхөөр УИХ-д оруулж байна.

Ц.Бямбажав 1954 онд Завхан аймгийн Цагаанчулуут суманд төрсөн. Завхан аймгийн Улиастай хотын 10 жилийн дунд сургууль төгсөөд цэргийн албанд татагдсан. Цэргээс генерал хүртэл алба хааж яваа. Одесса хотод Цэргийн агаарын довтолгооноос хамгаалах цэргийн инженерийн дээд сургууль төгссөн, дараа нь хуучны ЗХУ-д Цэргийн академи төгсөж цэргийн офицер командын дээд боловсролтой болсон. Ингээд Монгол Улсын Зэвсэгт хүчинд 55 нас хүртлээ алба хааж яваа, Зэвсэгт хүчний Жанжин штабын ар талын орлогч, Зэвсэгт хүчний Жанжин штабыг Агаарын довтолгооноос хамгаалах цэргийн командлагч зэрэг албыг хашиж байсан.

1997 онд генерал цол хүртсэн. 12 жил генералийн нэр төрийг өндөрт өргөж яваа. Орос, англи хэлтэй, олон улсын хамтарсан хээрийн сургууль, команд штабын сургууль, симпозиум, хурал, зөвлөлгөөнд оролцож явсан. Хамгийн сүүлд АНУ-д Олон улсын цэргийн төвийн командлалд Монголын Зэвсэгт хүчний ахлах төлөөлөгчөөр ажиллаж явсан ийм хүн байна.

Ц.Бямбажавыг Зэвсэгт хүчний Жанжин штабын даргаар томилох Ерөнхий командлагчийн саналыг хэлэлцэн шийдвэрлэж өгөхийг хүсье. Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: -Д.Дорлигжав даргад баярлалаа.
Ерөнхийлөгчийн саналын талаар Аюулгүй байдал, гадаад бодлогын байнгын хорооны санал, дүгнэлт гарсан байна. Х.Жекей гишүүн танилцуулна. Жекей гишүүний индэрт урьж байна.

Х.Жекей: -УИХ-ын дарга, эрхэм гишүүд ээ.
“Монгол Улсын Ерөнхийлөгчийн тухай” хуулийн 13 дугаар зүйлийн 8 дахь хэсгийг үндэслэн Зэвсэгт хүчний Жанжин штабын даргын албан тушаалд Цэрэндэжидийн Бямбажавыг томилох саналыг зөвшилцөхөөр Монгол Улсын Ерөнхийлөгчөөс 2009 оны 7 дугаар сарын 14-ний өдөр УИХ-д өргөн мэдүүлснийг Аюулгүй байдал, гадаад бодлогын байнгын хороо 2009 оны 7 дугаар сарын 15-ны өдрийн хуралдаанаараа хэлэлцээд дараахь санал, дүгнэлтийг УИХ-ын нэгдсэн хуралдаанд оруулж байна.

Ц.Бямбажавыг Зэвсэгт хүчний Жанжин штабын даргын албан тушаалд томилох тухай Монгол Улсын Ерөнхийлөгчийн саналыг Аюулгүй байдал, гадаад бодлогын байнгын хорооны хуралдаанд оролцсон гишүүд 100 хувийн саналаар дэмжлээ.

УИХ-ын эрхэм гишүүд ээ, Зэвсэгт хүчний Жанжин штабын даргын албан тушаалд Ц.Бямбажавыг томилох тухай Монгол Улсын Ерөнхийлөгчийн саналын талаар Аюулгүй байдал, гадаад бодлогын байнгын хорооноос гаргасан санал, дүгнэлтийг хэлэлцэн шийдвэрлэж өгөхийг та бүхнээс хүсье. Анхаарал тавьсанд баярлалаа.

Д.Дэмбэрэл: -Х.Жекей гишүүнд баярлалаа.
Илтгэгч болон Х.Жекей гишүүний тавьсан Байнгын хорооны тавьсан санал, дүгнэлт, мөн нэр дэвшигчээс асуух асуулттай гишүүн байна уу?

-Алга байна.

Уг асуудлаар үг хэлэх гишүүн байна уу?

Д.Лүндээжанцан: -Ц.Бямбажав генералыг бид сайн мэднэ. Олон жил цэргийн салбар, тэр дотроо манай зэвсэгт хүчний салбарт олон жил ажиллаж ирсэн. Дадлага туршлагатай, өндөр мэргэжлийн ийм цэргийн удирдах ажилтан гэж бодож байна. Аюулгүй байдлын байнгын хороо дэмжсэн байна. Аливаа томилгооны асуудал дээр бүлгүүд тодорхой хэмжээнд байр сууриа илэрхийлдэг. Гэхдээ цэргийн зэвсэгт хүчин, бусад цэрэг өөрөө тусгай албан тушаал байдаг. Тийм учраас Ц.Бямбажав генерал цэргийн талаар, мөн зэвсэгт хүчний шинэчлэлийн асуудлаар, бусад хууль тогтоомжийг нарийн чанд сахин биелүүлж ажиллана гэдэгт бид итгэж байна.
Энэ дашрамд хэлэхэд томилгоо, чөлөөлөлтийн асуудлыг хийхдээ цаг үеийг бас бодож баймаар байна. Битүүний өдөр, хэрвээ ажил албан тушаалаас огцрох, чөлөөлөгдөх, гарцаагүй ийм шаардлага гарсан үед Цагаан сарын өмнө ч байдаг юмуу, наадмын өмнө ч байдаг юмуу, хэдийгээр хугацаа нь дууссан байлаа ч гэсэн. Гэмт хэрэг үйлдсэн бол шууд огцорно. Тэр ойлгомжтой. Энэ мэтийн асуудал дээр манай Ерөнхийлөгчийн Тамгын газар цаашдаа анхаарч байх нь зүйтэй гэдгийг хэлмээр байна.

Тийм учраас энэ асуудлаар бид Ц.Бямбажав генералын хувьд дэмжиж, хууль тогтоомжийнхоо хүрээнд төрийн тусгай албан хаагч, тангараг өргөсөн албан хаагч энэ хүрээндээ сайн ажиллах байх гэж найдаж байна. Ингээд Бямбажав генералыг дэмжиж байна.

Д.Дэмбэрэл: -Баярлалаа. Цаашдаа чөлөөлөгдөх, томилогдох хүмүүсийн талаар анхаарах зүйлийг хэллээ. Ингээд санал хураалт явуулъя.

Зэвсэгт хүчний Жанжин штабын даргын албан тушаалд Цэрэндэжидийн Бямбажавыг томилох Монгол Улсын Ерөнхийлөгчийн саналыг дэмжье гэсэн санал хураалт явуулъя.

Санал хураалтад 43 гишүүн оролцож, 42 гишүүн зөвшөөрч, 97.7 хувийн саналаар дэмжигдэж байна.

-Хуулинд зааснаар Монгол Улсын Ерөнхийлөгчид би бичгээр энэ тухай мэдэгдэх юм байна, гишүүд ээ.

Р.Амаржаргал: -Нэгдүгээрт, Жанжин штабын даргаар томилогдож байгаа Ц.Бямбажав генералд баяр хүргэе.

Хоёрдугаарт, би зүгээр нэг зүйлийг хэлэх гэсэн юм. Урьд нь энэ ажлыг хашиж байсан Тогоо генерал бас Жанжин штабыг олон жил толгойлсон. Энэ албыг хашиж байх хугацаандаа Монгол Улсын Зэвсэгт хүчин, Жанжин штабыг удирдлага, зохион байгуулалтын хувьд шаардлагатай хэмжээнд хандаж явсан гэж би ойлгож байдаг. Ялангуяа энхийг сахиулах үйл ажиллагаатай холбоотой, Монголын Зэвсэгт хүчний үйл ажиллагааг бэхжүүлэх, зэвсэг, техникийн шинэчлэлтэй холбоотой чиглэл дээр нэлээн дорвитой ажил хийсэн юм шүү. Тийм учраас Монгол Улсын Их Хурал энэ хүний хийсэн ажлыг зохих ёсоор үнэлэх ёстой байх гэдгийг би албан ёсоор протоколд тэмдэглүүлж байгаа юм. Баярлалаа.

Д.Дэмбэрэл: -Ц.Бямбажав генералд ажлын амжилт хүсье. Сайн ажиллаарай. /Ц.Бямбажав генерал ёслон, гишүүд алга ташив/.

-Маргааш Байнгын хороод хуралдана. Эдийн засгийн байнгын хороо, Хууль зүйн байнгын хороо, Төсвийн байнгын хороод өглөө 9.30 цагаас хуралдана. Төрийн байгуулалтын байнгын хороо одоо хуралдъя. Асуудлуудаа хэлэлцээрэй. Өнөөдрийн чуулганы ажиллагаа өндөрлөлөө. /19.00-19.20, Б.Батгэрэл/

Соронзон хальснаас буулгасан:

ХУРАЛДААНЫ ТЭМДЭГЛЭЛ

ХӨТЛӨГЧ
Ц.АЛТАН-ОД, Б.БАТГЭРЭЛ,Ц.НАРАНТУЯА,
Д.ЦЭНДСҮРЭН

