
БАТЛАВ:

МОНГОЛ УЛСЫН САЙД, ЗАСГИЙН


    ХУУЛЬ ЗҮЙ, ДОТООД

    ГАЗРЫН ХЭРЭГ ЭРХЛЭХ


            ХЭРГИЙН САЙД

        ГАЗРЫН ДАРГА

          Б.ДОЛГОР


        Ц.НЯМДОРЖ

“МОНГОЛ УЛСЫН ТӨРӨӨС ЦАЦРАГ ИДЭВХТ АШИГТ МАЛТМАЛ БОЛОН 

ЦӨМИЙН ЭНЕРГИЙН ТАЛААР БАРИМТЛАХ БОДЛОГО БАТЛАХ 

ТУХАЙ” УЛСЫН ИХ ХУРЛЫН ТОГТООЛЫН

ТӨСЛИЙН ҮЗЭЛ БАРИМТЛАЛ

Нэг.Тогтоолын төсөл боловсруулах болсон үндэслэл, шаардлага

Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах, цөмийн шинжлэх ухааныг хөгжүүлэх, цөмийн болон цацрагийн аюулгүй байдлыг хангах, мэргэжлийн хяналт, шалгалтын цогц бодлого боловсруулж хэрэгжүүлэх зорилт тавин ажиллаж байгаа бөгөөд энэхүү зорилтод хүрэхийн тулд цаашид цацраг идэвхт ашигт малтмал болон цөмийн энергийг энхийн зорилгоор ашиглах, цацраг идэвхт ашигт малтмалын нөөцийг өсгөн олборлолт, боловсруулалтыг нэмэгдүүлэх стратегийн зорилт, үйл ажиллагааны чиглэл, хөтөлбөрийн үндсийг бүрдүүлэх шаардлагатай байна.
Цөмийн энергийн салбар нь оюуны багтаамж ихтэй, өндөр технологи бүхий, сүүлийн үед дэлхий дахинаа эрчимтэй хөгжиж байгаа салбар бөгөөд цацраг идэвхт ашигт малтмал болон атомын эрчим хүчийг энх тайвны зорилгоор ашиглах нь Монгол Улсын тогтвортой хөгжил, үндэсний аюулгүй байдлыг хангах, ард түмний аж байдлыг дээшлүүлэх зорилтод хүрэх чухал хүчин зүйл юм. 

Иймд “Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого батлах тухай” Улсын Их Хурлын тогтоолын төслийг боловсруулж, батлуулах замаар энэхүү шаардлагыг хангах нь зүйтэй гэж үзэж байна.

Хоёр.Тогтоолын төслийн ерөнхий бүтэц, зохицуулах харилцаа, хамрах хүрээ

Тогтоолын төсөл нь 2 зүйлтэй байх бөгөөд төсөлд дараахь асуудлыг тусгана:

1-р зүйлд ”Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого”-ыг 1 дүгээр хавсралт ёсоор, ”Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлогыг хэрэгжүүлэх хөтөлбөр”-ийг 2 дугаар хавсралт ёсоор тус тус батлахаар;

2-р зүйлд ”Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлогыг хэрэгжүүлэх хөтөлбөр”-т заасан зорилтуудыг хэрэгжүүлэх зохион байгуулалтын арга хэмжээ авч, жил бүрийн улсын төсөв, эдийн засаг, нийгмийг хөгжүүлэх үндсэн чиглэлд тусган хэрэгжүүлэхийг Монгол Улсын Засгийн газарт даалгахаар.

Гурав.Тогтоолын төсөл батлагдсаны дараа үүсч болох нийгэм, эдийн засаг, хууль зүйн үр дагавар, тэдгээрийг шийдвэрлэх талаар авч хэрэгжүүлэх арга хэмжээний санал

Тогтоолын төсөл батлагдсанаар цацраг идэвхт ашигт малтмалын нөөц баялгийг гүнзгийрүүлэн судалж, түүнийг энхийн зорилгоор олборлогч, боловсруулагч, экспортлогч улс болох, улмаар хүний эрүүл мэндэд халгүй, экологийн хувьд цэвэр, байгаль орчинд ээлтэй технологиор цөмийн эрчим хүч үйлдвэрлэх стратегийн зорилт, үйл ажиллагааны чиглэл, хөтөлбөрийн үндэс бүрдэнэ. 

Дөрөв.Тогтоолын төсөл нь Монгол Улсын Үндсэн хууль болон бусад хуультай хэрхэн уялдах, түүнийг хэрэгжүүлэх зорилгоор цаашид шинээр боловсруулах буюу нэмэлт, өөрчлөлт оруулах, хүчингүй болгох хуулийн талаархи санал

Тогтоолын төсөл нь Монгол Улсын Үндсэн хуультай бүрэн нийцсэн байх бөгөөд тогтоолын төслийг бусад хууль болон Монгол Улсын олон улсын гэрээний заалттай уялдуулан боловсруулна. 

------O0O------
ТАНИЛЦУУЛГА

          “Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон 

                 цөмийн энергийн талаар баримтлах бодлого”,

                    уг бодлогыг хэрэгжүүлэх хөтөлбөрийн 

                               төслийн тухай

Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах, цөмийн шинжлэх ухааныг хөгжүүлэх, цөмийн болон цацрагийн аюулгүй байдлыг хангах, мэргэжлийн хяналт, шалгалтын цогц бодлого боловсруулж хэрэгжүүлэх зорилт тавин ажиллаж байгаа бөгөөд Улсын Их Хурлын 2008 оны 1 дүгээр сарын 31-ний өдрийн 12 дугаар тогтоолоор баталсан “Монгол Улсын Мянганы хөгжлийн зорилтод суурилсан Үндэсний хөгжлийн цогц бодлого”-ын 5.2.1.1-д “Мардай, Гурванбулагийн ураны орд газруудыг ашиглаж эхлэх”, 5.3.2-т “атомын эрчим хүч ашиглах бодлогыг үе шаттайгаар хэрэгжүүлж, улмаар атомын цахилгаан станц барих зорилт тавьж ажиллах” зэрэг зорилтыг тусгасан.  
Түүнчлэн Монгол Улсын Засгийн газрын 2008-2012 оны үйл ажиллагааны хөтөлбөрийн 2.2.4-т “Ураны судалгаа, хайгуул, олборлолт, баяжуулалтын үйл ажиллагаа явуулах эрх зүйн орчныг бүрдүүлж, баталгаажсан нөөцийг нэмэгдүүлэн, олборлолтод хөрөнгө оруулах сонирхол бүхий стратегийн хөрөнгө оруулагчтай хамтран Мардайн зэрэг ураны ордуудыг ашиглаж эхлэх”, 2.2.9-д “Цөмийн эрчим хүчийг ашиглах нарийвчилсан судалгаа хийж, техник, эдийн засгийн үндэслэлийг боловсруулан, цацрагийн хяналт, аюулгүй  байдлыг сайжруулах” зорилт тусгасныг үндэслэн “Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого”-ын төслийг уг бодлогыг хэрэгжүүлэх хөтөлбөрийн төслийн хамт боловсрууллаа.


“Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого”-ын төсөлд дараахь асуудлыг тусгасан:

1.нийтлэг үндэслэл;

2.бодлогыг хэрэгжүүлэх үндсэн зарчим;

3.цацраг идэвхт ашигт малтмалын судалгаа, эрэл, хайгуул, олборлолт, боловсруулалт, тээвэрлэлт;

4.цөмийн энергийг энхийн зорилгоор ашиглах үйл ажиллагаа;

5.цөмийн болон цацрагийн аюулгүй байдлыг хангах үйл ажиллагаа;

6.эрдэм шинжилгээ, сургалт судалгаа, хүний нөөц; 

7.эрх зүйн орчин; 

8.салбарын удирдлага, зохион байгуулалт, хамтын  ажиллагаа.

“Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого”-ыг хэрэгжүүлэх хөтөлбөрийн төсөлд дараахь зорилтуудыг тусгасан:

1.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах удирдлага, хяналтын тогтолцоо, зохион байгуулалтын бүтцийг бүрдүүлэх;

2.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглахтай холбоотой эрх зүйн орчныг бүрдүүлэх;

3.цацраг идэвхт ашигт малтмалын нөөцийг нэмэгдүүлэх, ашиглах; 

4.цацраг идэвхт ашигт малтмалын эрэл хайгуул, олборлолт, цөмийн энерги ашиглах, цөмийн эрчим хүч үйлдвэрлэх өндөр технологийн чиглэлээр мэргэшсэн хүний нөөцийг тусгай хөтөлбөрийн дагуу бүрдүүлэх;

5.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах чиглэлээр эрдэм шинжилгээ, туршилт, судалгааны ажлыг өргөжүүлэх; 

6.цөмийн эрчим хүчний эх үүсвэр барих ажлын бэлтгэлийг хангаж, хэрэгжүүлэх;

7.цөмийн болон цацрагийн хамгаалалт, аюулгүй байдлыг хангах, цацраг идэвхт материалыг тээвэрлэх, хаягдлыг боловсруулах, хадгалах үйл ажиллагааг олон улсын стандартын шаардлагын дагуу гүйцэтгэх.


Түүнчлэн хөтөлбөрийн төсөлд цацраг идэвхт ашигт малтмалын хүдрийг олборлох, баяжуулах техник, эдийн засгийн үндэслэл боловсруулах, байгаль орчны үнэлгээ хийх, үйлдвэр байгуулах, цацраг идэвхт ашигт малтмал агуулсан нүүрс, нүүрсний үнс, фосфорит зэрэг ашигт малтмалаас уран ялган авах технологи нэвтрүүлэх, цацраг идэвхт үүсгүүр, цацраг идэвхт ашигт малтмал болон цөмийн хаягдлыг хадгалах, боловсруулах байгууламж байгуулах саналыг тусгасан.

Хөтөлбөрийг хоёр үе шаттай хэрэгжүүлэхээр төлөвлөсөн бөгөөд нэгдүгээр үе шат /2009-2012 он/-д хөтөлбөрийн үндсэн зорилго, зорилтуудыг биелүүлэх эрх зүйн орчинг бүрдүүлэн, хөтөлбөрийг хэрэгжүүлж эхлэх бүх талын нөхцөлийг хангаж, хоёрдугаар үе шат /2013-2021 он/-д хөтөлбөрийг бүрэн хэмжээгээр хэрэгжүүлнэ.  


Хөтөлбөрийг хэрэгжүүлэхэд нийт 4 их наяд 394 тэрбум 169 сая төгрөг /улсын төсөв 1.17%, хувийн хэвшлийн хөрөнгө 98.11%, зээл, тусламж 0.71%/ төгрөг шаардлагатай болно.

“Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого”-ын төсөлд Олон улсын атомын энергийн агентлагаас ирүүлсэн зөвлөмжийг тусгасан бөгөөд төслийг Засгийн газрын 2008 оны 3 дугаар сарын 26-ны өдрийн, мөн оны 5 дугаар сарын 28-ны өдрийн, 2009 оны 5 дугаар сарын 5-ны өдрийн, Монгол Улсын Үндэсний аюулгүй байдлын зөвлөлийн 2008 оны 3 дугаар сарын 14-ний өдрийн хуралдаанаар тус тус хэлэлцсэн болно. 

МОНГОЛ УЛСЫН ЗАСГИЙН ГАЗАР

Төсөл

МОНГОЛ УЛСЫН ИХ ХУРЛЫН ТОГТООЛ

2009 оны .. дугаар


     Улаанбаатар

сарын ...-ний өдөр


  Дугаар..


    хот


Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал

болон цөмийн энергийн талаар баримтлах 

бодлого батлах тухай


Монгол Улсын Их Хурлаас ТОГТООХ нь:

1.”Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого”-ыг 1 дүгээр хавсралт ёсоор, ”Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлогыг хэрэгжүүлэх хөтөлбөр”-ийг 2 дугаар хавсралт ёсоор тус тус баталсугай.

2.”Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлогыг хэрэгжүүлэх хөтөлбөр”-т заасан зорилтуудыг хэрэгжүүлэх зохион байгуулалтын арга хэмжээ авч, жил бүрийн улсын төсөв, эдийн засаг, нийгмийг хөгжүүлэх үндсэн чиглэлд тусган хэрэгжүүлэхийг Монгол Улсын Засгийн газар /С.Баяр/-т даалгасугай.

ГАРЫН ҮСЭГ

Tөсөл

Монгол Улсын Их Хурлын 2009 оны .. дугаар 

тогтоолын 1 дүгээр хавсралт

МОНГОЛ УЛСЫН ТӨРӨӨС ЦАЦРАГ ИДЭВХТ АШИГТ МАЛТМАЛ 

БОЛОН ЦӨМИЙН ЭНЕРГИЙН ТАЛААР 

БАРИМТЛАХ БОДЛОГО 

Нэг.Нийтлэг үндэслэл


Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого (цаашид “бодлого” гэх)-ын зорилго нь цацраг идэвхт ашигт малтмалын нөөц баялгаа гүнзгийрүүлэн судлах, түүнийг энхийн зорилгоор олборлогч, боловсруулагч, экспортлогч улс болох, улмаар цөмийн энергийг нийгэм, эдийн засгийн салбарт өргөн хүрээнд ашиглах, хүний эрүүл мэндэд халгүй, экологийн хувьд цэвэр, байгаль орчинд ээлтэй технологиор цөмийн эрчим хүч үйлдвэрлэхэд оршино.

Цөмийн энергийн салбар нь оюуны багтаамж ихтэй, өндөр технологи бүхий, сүүлийн үед дэлхий дахинаа эрчимтэй хөгжиж байгаа салбар бөгөөд цацраг идэвхт ашигт малтмал болон цөмийн эрчим хүч ашиглах нь Монгол Улсын тогтвортой хөгжил, үндэсний аюулгүй байдлыг хангах, ард түмний аж байдлыг дээшлүүлэх, өртөг багатай цахилгаан, дулаан үйлдвэрлэх зорилтод хүрэх чухал хүчин зүйл болно. 

Энэхүү бодлого нь Монгол Улсын нутаг дэвсгэрт цацраг идэвхт ашигт малтмал болон цөмийн эрчим хүч энхийн зорилгоор ашиглах, цацраг идэвхт ашигт малтмалын нөөцийг өсгөх, олборлолт, боловсруулалтыг нэмэгдүүлэх стратегийн зорилт, үйл ажиллагааны чиглэл, хөтөлбөрийн үндэс болох бөгөөд “Мянганы хөгжлийн зорилтод суурилсан Үндэсний хөгжлийн цогц бодлого”-ын бүрэлдэхүүн хэсэг болж хэрэгжинэ.

Хоёр.Бодлогыг хэрэгжүүлэх үндсэн зарчим

2.1.Бодлогыг хэрэгжүүлэхэд дараахь үндсэн зарчмыг баримтална:

2.1.1.цацраг идэвхт ашигт малтмал болон цөмийн 

энерги ашиглах үйл ажиллагаа нь Монгол Улсын үндэсний аюулгүй байдалд харшлахгүй байх;

2.1.2.цацраг идэвхт ашигт малтмал болон цөмийн 

энерги ашиглах үйл ажиллагаа нь Монгол Улсын олон улсын гэрээнд нийцсэн байх;

2.1.3.цацраг идэвхт ашигт малтмал болон цөмийн 

энерги ашиглах үйл ажиллагааг олон улсын гэрээ, конвенцид заасны дагуу зөвхөн энхийн зорилгоор явуулах;

2.1.4.цацраг идэвхт ашигт малтмал болон цөмийн 

энерги ашиглах үйл ажиллагаанд олон улсын болон үндэсний стандартыг чанд мөрдөх;

2.1.5.цацраг идэвхт ашигт малтмал болон цөмийн 

энерги ашиглах үйл ажиллагаанд хүний эрүүл мэнд, байгаль орчинд халгүй техник, технологи хэрэглэх.

Гурав.Цацраг идэвхт ашигт малтмалын судалгаа, олборлолт, боловсруулалт, тээвэрлэлт

3.1.Судалгаа, эрэл, хайгуул

3.1.1.Монгол Улсын нутаг дэвсгэрт цацраг идэвхт 

ашигт малтмалын судалгаа, эрэл, хайгуулын ажлыг Засгийн газрын хяналт, зохицуулалтын дагуу гүйцэтгэнэ.

3.1.2.Цацраг идэвхт ашигт малтмалын бүсчилсэн 

болон сэдэвчилсэн судалгааны ажлыг улсын төсвийн хөрөнгөөр, эрэл, хайгуулын ажлыг улсын төсвийн болон хувийн хэвшлийн хөрөнгө оруулалт, бусад эх үүсвэрээс санхүүжүүлнэ. Тэдгээрийн мэдээллийг Монгол Улсын Үндэсний геологийн мэдээллийн санд бүртгэнэ.

3.1.3.Цацраг идэвхт ашигт малтмалын судалгаа, 

эрэл, хайгуул, ашиглалтын ажиллагаанд дотоод, гадаадын төрийн өмчийн оролцоотой болон хувийн хэвшлийн аж ахуйн нэгжийг холбогдох хууль тогтоомжийн дагуу оролцуулна.

3.1.4.Цацраг идэвхт ашигт малтмал нь Монгол Улсын 

үндэсний аюулгүй байдал, эдийн засагт онцгой ач холбогдолтойг харгалзан цацраг идэвхт ашигт малтмалын ордыг хэмжээнээс нь үл хамааран стратегийн ач холбогдол бүхий ордод хамааруулна.

3.1.5.Цацраг идэвхт ашигт малтмалын судалгаа, 

эрэл, хайгуул болон цөмийн судалгаа, цөмийн болон цацрагийн хяналтын мэргэжилтэн бэлтгэх, давтан мэргэшүүлэх, техник технологи, лабораторийн тоног төхөөрөмжийг шинэчлэн сайжруулах, хяналтын техникийн чадавхийг бэхжүүлэх чиглэлээр орчин үеийн тэргүүний техник технологи бүхий улс оронтой хамтран ажиллана.

3.2.Олборлолт, боловсруулалт, тээвэрлэлт

3.2.1.Цацраг идэвхт ашигт малтмалын хүдрийг 

олборлох, боловсруулах, баяжуулах, цаашдаа цөмийн түлшний үйлдвэр байгуулах бодлогыг үе шаттайгаар хэрэгжүүлнэ.

3.2.2.Нөөц нь тогтоогдсон цацраг идэвхт ашигт 

малтмалын ордыг ашиглахад төрийн эзэмшлийн хувь, хэмжээг стратегийн ач холбогдол бүхий ордын адилаар тогтооно.

3.2.3.Цацраг идэвхт ашигт малтмалын ордыг 

дагалдагч ашигт малтмалын хамт цогц байдлаар бүрэн ашиглах бодлого баримтална.

3.2.4.Цацраг идэвхт агуулга өндөртэй нүүрс, 

нүүрсний үнс, фосфорит болон бусад ашигт малтмалаас дэвшилтэт техник технологи хэрэглэн цацраг идэвхт элементийг ялгаж ашиглана.

3.2.5.Цацраг идэвхт ашигт малтмалыг хүдэр 

хэлбэрээр экспортлохгүй байх бодлого баримтална.

3.2.6.Цацраг идэвхт ашигт малтмалаас гаргаж 

авсан бүтээгдэхүүнийг Монгол Улсын болон олон улсын гэрээнд нийцүүлэн гагцхүү энхийн зориулалтаар экспортолно.

3.2.7.Цацраг идэвхт ашигт малтмалыг олборлох, 

боловсруулах, ашиглах, хадгалах, хаягдлыг аюулгүй болгох,  тээвэрлэхтэй холбогдсон үйл ажиллагааг олон улсын жишигт нийцсэн мэргэжлийн хяналтан дор явуулна.

3.3.Ашиглах нөхцөл

3.3.1.Цацраг идэвхт ашигт малтмалын ордыг 

ашиглах үйл ажиллагаанд дараахь нөхцөл, шаардлагыг хангасан стратегийн хөрөнгө оруулагчдыг татан оролцуулж, Монгол Улсын үндэсний аюулгүй байдалд нийцсэн урт хугацаанд тогтвортой ажиллах гэрээ байгуулан, хамтран ажиллах бодлого баримтална. Үүнд:

3.3.1.1.Ерөнхий нөхцөл:

а/ улс төр, санхүү, эдийн засгийн хувьд Монгол Улсад дэмжлэг үзүүлэх чадавхтай; 

б/ Монгол Улсын нутаг дэвсгэрт олборлосон цацраг идэвхт ашигт малтмалыг энхийн зорилгоор, дэлхийн зах зээлийн үнэд хүргэж борлуулах чадвартай, санхүүгийн хувьд бүрэн бие даасан;

в/ цацраг идэвхт ашигт малтмалын хайгуул, олборлолт, нөхөн сэргээлтийг хийх санхүүгийн чадавхтай;

г/ цацраг идэвхт ашигт малтмалын дэлхийн зах зээлд тогтвортой, тэргүүлэх байр суурь эзэлсэн;

д/ үйл ажиллагаа нь ил тод, нээлттэй.

3.3.1.2.Техник технологийн хувьд:

а/ цацраг идэвхт ашигт малтмал олборлох, боловсруулах олон жилийн туршлагатай;

б/ цацраг идэвхт ашигт малтмалын ордын нөөцийг бүрэн ашиглах тэргүүний технологитой;

в/ цөмийн технологи нэвтрүүлэх чадвартай;

г/ цацраг идэвхт ашигт малтмалыг боловсруулахдаа эдийн засгийн илүү үр ашигтай, экологийн хувьд цэвэр, байгаль орчинд ээлтэй дэвшилтэт технологи ашигладаг. 

3.3.1.3.Байгаль орчин, аюулгүй ажиллагааны хувьд:

а/ хариуцлагатай уул уурхайг хөтлөн явуулдаг, энэ талаар туршлага хуримтлуулсан;

б/ уул уурхайн үйлдвэрлэлийн хөдөлмөр хамгаалал, аюулгүй ажиллагааны олон улсын стандарт, шаардлагыг  хангаж ажилладаг;

в/ цацраг идэвхт ашигт малтмалыг боловсруулах, ашиглахдаа хүний эрүүл мэндэд халгүй, байгаль орчинд ээлтэй үйл ажиллагааг явуулж, техникийн болон биологийн нөхөн сэргээлтийг чанартай хийдэг.

3.3.1.4.Нийгмийн асуудлаар:

а/ бүс нутгийн хөгжил, эрүүл мэнд, боловсрол зэрэг нийгмийн асуудлыг шийдвэрлэхэд санаачлагатай оролцдог;

б/ ажиллагсдын сургалт, дадлагын асуудлыг шийдэж ирсэн туршлагатай;

в/ компанийн засаглал болон нийгмийн хариуцлага, ёс зүйн талаархи дэлхий нийтэд хүлээн зөвшөөрсөн стандартыг хэвшүүлсэн.

Дөрөв.Цөмийн энергийг энхийн зорилгоор ашиглах үйл ажиллагаа 

4.1.Монгол Улсын эрчим хүчний хангамж, баланс, экспортлох боломжтой уялдуулан цөмийн эрчим хүчний гүйцэтгэх үүрэг оролцоог тооцоолж, цөмийн эрчим хүчний эх үүсвэрийг ашиглах техник, эдийн засгийн үндэслэлийг боловсруулан, барьж байгуулах ажлыг ойрын 10 жилийн дотор эхлүүлэх чиглэлийг баримтална.

4.2.Цөмийн эрчим хүч ашиглахад шаардлагатай дэд бүтцийг тухайн төсөлд багтаах буюу бусад эх үүсвэрээр санхүүжүүлэх арга хэмжээ авч, Монгол Улсын дэд бүтцийн нэгдсэн хөтөлбөрүүдтэй уялдуулна.

4.3.Цөмийн энерги ашиглах, цөмийн технологи нэвтрүүлэх явцад олсон ололт амжилтыг эрчим хүч, аж үйлдвэр, геологи, уул уурхай, хүнс, хөдөө аж ахуй, эрүүл мэнд, судалгаа, эрдэм шинжилгээ болон бусад салбарт нэвтрүүлэх арга хэмжээг тууштай дэмжиж, үе шаттайгаар хэрэгжүүлнэ.

4.4.Цөмийн эрчим хүчийг энхийн зорилгоор ашиглахад шаардлагатай цөмийн түлшийг импортлох, хил дамжуулан тээвэрлэх, өөрийн нутаг дэвсгэрт хадгалах нөхцөлөөр хангана.

4.5.Гадаад орнуудын туршлага судлах замаар цөмийн болон цацраг идэвхт хаягдлын хадгалалт, булшлалт, боловсруулалт зэрэг нарийн хяналт, өндөр технологи шаардсан үйл ажиллагааг өөрийн оронд хэрэгжүүлэх чиглэл баримтална.

4.6.Цөмийн энергийн талаар баримтлах бодлого олон нийт болон хөрш орнуудад нээлттэй байна.

Тав.Цөмийн болон цацрагийн аюулгүй байдлыг хангах үйл ажиллагаа 

5.1.Цөмийн болон цацрагийн аюулгүй байдалд хяналт тавих үндэсний дэд бүтэц, хяналтын тогтолцоог олон улсын стандартын шаардлагад нийцүүлэх арга хэмжээ авна.

5.2.Цөмийн материал, цацрагийн үүсгүүрийг хадгалах, цөмийн хаягдлыг боловсруулах байгууламжийн хамгаалалтыг боловсронгуй болгох, тээвэрлэх үеийн аюулгүй байдлыг хангах, цөмийн байгууламж, үйлдвэрийг барьж байгуулахад хамгаалалтын тогтолцоог урьдчилан тооцоолох үйл ажиллагааг олон улсын стандартад нийцүүлнэ. 

5.3.Цацрагийн үүсгүүр, цацраг идэвхт изотоп, цөмийн болон цацраг идэвхт хаягдлын биет хамгаалалтын найдвартай байдлыг хангана. 

5.4.Цөмийн болон цацрагийн аюулгүй байдлыг хангахтай холбоотой Монгол Улсын олон улсын гэрээний хэрэгжилтийг хангаж, мэдээллийн нэгдсэн сан, бүртгэлийн тогтолцоог бий болгож, олон улсын холбогдох байгууллагад шаардлагатай мэдээллийг хугацаанд нь мэдээлнэ.

5.5.Цөмийн болон цацрагийн хамгаалалт, аюулгүй байдлыг хангахтай холбоотой үйл ажиллагаа явуулах салбарт чанарын хяналтын хөтөлбөр хэрэгжүүлнэ.

5.6.Цөмийн болон цацрагийн болзошгүй ослын бэлэн байдал, ослын үед хэрэгжүүлэх арга хэмжээний үндэсний хөтөлбөрийг олон улсын жишигт нийцүүлэн боловсронгуй болгоно.

Зургаа.Эрдэм шинжилгээ, сургалт судалгаа, хүний нөөц 

6.1.Цөмийн энерги, цацраг идэвхт ашигт малтмалын судалгаа, шинжилгээ, технологи боловсруулалт, практик хэрэгцээг хангахад чиглэсэн эрдэм шинжилгээ, судалгааны тэргүүлэх чиглэлийг тогтоож хэрэгжүүлнэ.

6.2.Цацраг идэвхт ашигт малтмал, цөмийн судалгаа, технологийн чиглэлээр эрдэм шинжилгээний байгууллага, их сургууль, бизнесийн салбарын үйл ажиллагааны нэгдмэл байдлыг хангана. 

6.3.Цацраг идэвхт ашигт малтмалын эрэл, хайгуул, олборлолт, боловсруулалт, цөмийн эрчим хүчний эх үүсвэр, өндөр технологийн судалгаа явуулах, мэдээллийн нэгдсэн тогтолцоог бүрдүүлэх, мэргэжилтнийг дадлагажуулан сургах үйл ажиллагааг хариуцах Цөмийн судалгаа, технологийн үндэсний хүрээлэнг байгуулж ажиллуулна. 

6.4.Цөмийн судалгаа, технологийн үндэсний хүрээлэн нь цацраг идэвхт ашигт малтмал, цөмийн физикийн салбарт шинжлэх ухаан, технологийн сангийн санхүүжилтээр хийх суурь, хавсарга судалгаа, боловсруулалтын үйл ажиллагааг бусад эрдэм шинжилгээний байгууллага, их сургуультай хамтран эрхлэн явуулна.

6.5.Цөмийн физикийн суурь болон хавсарга судалгаа явуулах, өндөр технологи боловсруулах, мэргэжилтэн бэлтгэх зорилгоор цөмийн судалгааны реактортой болох асуудлыг судалж шийдвэрлэнэ.

6.6.Цацраг идэвхт ашигт малтмал, цөмийн энерги, өндөр технологийн чиглэлээр үндэсний мэргэжилтнийг тусгай хөтөлбөрийн дагуу бусад оронд бэлтгэнэ.

6.7.Цацраг идэвхт ашигт малтмал, цөмийн энергийн салбар дахь олон улсын болон гадаадын байгууллага, төсөл хөтөлбөрт хамрагдах үндэсний эрдэмтэн, мэргэжилтний оролцоог нэмэгдүүлнэ.

Долоо.Эрх зүйн орчин

7.1.Энхийн зорилгоор цөмийн энерги ашиглахтай холбогдсон техник, технологи, аюулгүй байдал, хамгаалалт, баталгаа, хариуцлага, эрх, үүрэг болон цацраг идэвхт ашигт малтмал  эрэх, хайх, ашиглах үйл ажиллагааг зохицуулсан эрх зүйн орчныг олон улсын жишигт нийцүүлэн боловсронгуй болгоно.

7.2.Монгол Улсад цацраг идэвхт ашигт малтмалын хайгуул, ашиглалт, цөмийн эрчим хүч ашиглах үйл ажиллагааг  тусгай зөвшөөрлийн дагуу хэрэгжүүлнэ. 

7.3.Монгол Улсад цацраг идэвхт ашигт малтмалын хайгуул, ашиглалт, цөмийн энерги ашиглах явцад учирч болох эрсдэл, түүнийг даван туулах үйл ажиллагааны эрх зүйн орчныг бүрдүүлнэ.


7.4.Цөмийн болон цацрагийн аюулгүй байдалтай холбогдсон олон улсын гэрээ, конвенци, хэлэлцээр, протоколын биелэлтийг хангах, шаардлагатай гэрээ, конвенцид нэгдэх асуудлыг шийдвэрлэнэ. 
Найм.Салбарын удирдлага, зохион байгуулалт, хамтын  ажиллагаа

8.1.Цацраг идэвхт ашигт малтмал болон цөмийн энерги   ашиглах талаар баримтлах бодлогыг хэрэгжүүлэх, зохицуулах, хяналт тавих, бизнесийн үйл ажиллагааг эрхлэх удирдлага, зохион байгуулалт нь харилцан уялдаатай, бие даасан бүтэцтэй байна.

8.2.Монгол Улсад цөмийн энерги ашиглах, цөмийн шинжлэх ухааныг хөгжүүлэх, хүний нөөцийг бэлтгэх, бүрдүүлэх, цацрагийн хамгаалалт, аюулгүй байдал, хяналтын цогц бодлого боловсруулж хэрэгжүүлэх үүрэг бүхий цөмийн энергийн асуудал эрхэлсэн төрийн захиргааны байгууллага нь Ерөнхий сайдын эрхлэх асуудлын хүрээнд үйл ажиллагаа явуулна.

8.3.Цөмийн энерги, цацраг идэвхт ашигт малтмалын ордыг ашиглах, уурхайн орчныг нөхөн сэргээх болон байгаль орчинд нөлөөлөх байдлын үнэлгээ хийх, хяналт, судалгаа, сургалтын талаар бусад орон, олон улсын холбогдох байгууллагатай хамтран ажиллана. 

8.4.Цөмийн болон цацрагийн аюулгүй байдлыг хангах талаар төрийн болон иргэний нийгмийн байгууллагуудын хамтын ажиллагааг бэхжүүлнэ.


8.5.Цөмийн энергийн ач холбогдлыг олон нийтэд сурталчлах ажлыг оновчтой, хүртээмжтэй хэлбэрээр зохион 

байгуулна. 

------o0o------

Төсөл

Монгол Улсын Их Хурлын 2009 оны .. дугаар 

тогтоолын 2 дугаар хавсралт

“МОНГОЛ УЛСЫН ТӨРӨӨС ЦАЦРАГ ИДЭВХТ АШИГТ МАЛТМАЛ

 БОЛОН ЦӨМИЙН ЭНЕРГИЙН ТАЛААР БАРИМТЛАХ 

БОДЛОГО”-ЫГ ХЭРЭГЖҮҮЛЭХ ХӨТӨЛБӨР

Нэг.Хөтөлбөр боловсруулах үндэслэл

Дэлхийн улс орнууд хүний эрүүл мэндэд халгүй, экологийн хувьд цэвэр, байгаль орчинд ээлтэй технологиор эдийн засгийн хувьд үр ашигтай, өртөг багатай цөмийн энерги ашиглах бодлого  баримталж байна. 

Цөмийн эрчим хүчний гол түүхий эд болох цацраг идэвхт ашигт малтмалыг ашиглах асуудалд дэлхий нийтийн анхаарал улам нэмэгдэж, цацраг идэвхт ашигт малтмалын эрэлт хэрэгцээ огцом өсч, түүний зах зээлийн үнэ сүүлийн 10 гаруй жилийн дотор 15 дахин нэмэгдсэн.

Австрали, Казакстан, Канад зэрэг улсын цацраг идэвхт ашигт малтмалын нөөц дэлхийн цацраг идэвхт ашигт малтмалын нөөцийн 60 гаруй хувийг эзэлж байна. 

Монгол Улс цацраг идэвхт ашигт малтмалыг ашиглах асуудалд онцгой анхаарч, Үндэсний аюулгүй байдлын зөвлөлөөр цацраг идэвхт ашигт малтмал болон цөмийн эрчим хүч ашиглах асуудлыг 2007, 2008 онд хоёр удаа хэлэлцэж Монгол Улсын Засгийн газарт хандан зөвлөмж гаргасан. Улсын Их Хурлын 2007 оны 27 дугаар тогтоолоор цацраг идэвхт ашигт малтмалын гурван ордыг стратегийн ач холбогдол бүхий ордод хамааруулсан. Манай улсын ураны батлагдсан нөөц 65 мянга орчим тонн бөгөөд нийт нөөц баялаг 1.4 сая тоннд хүрэх боломжтой гэсэн урьдчилсан тооцоо байдаг. 

Цацраг идэвхт ашигт малтмал болон цөмийн энергийг энхийн зорилгоор ашиглах нь манай улсын тогтвортой хөгжлийг эрчимжүүлэх, эдийн засгийн болон эрчим хүчний аюулгүй байдлыг хангах, ард түмний амьдралын түвшинг дээшлүүлэхэд нөлөөлөх чухал хүчин зүйл болно. 

Хоёр.Хөтөлбөрийн зорилго

2.1.Хөтөлбөрийн зорилго нь “Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого”-ыг хэрэгжүүлэх, цацраг идэвхт ашигт малтмалын судалгаа, эрэл, хайгуул хийх, олборлох, боловсруулах үйлдвэрлэлийг хөгжүүлэн, экспортын шинэ эх үүсвэрийг бий болгох, цөмийн энерги ашиглах замаар Монгол Улсын эрчим хүчний аюулгүй байдлыг хангах, тогтвортой хөгжлийн нөхцөлийг бүрдүүлэхэд оршино.

Гурав.Хөтөлбөрийн зорилт

3.1.Хөтөлбөрийн зорилгыг хэрэгжүүлэхийн тулд дараахь зорилтыг дэвшүүлж байна: 

3.1.1.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах удирдлага, хяналтын тогтолцоо, зохион байгуулалтын бүтцийг бүрдүүлэх;

3.1.2.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглахтай холбоотой эрх зүйн орчныг бүрдүүлэх;

3.1.3.цацраг идэвхт ашигт малтмалын нөөцийг нэмэгдүүлэх, ашиглах; 

3.1.4.цацраг идэвхт ашигт малтмалын эрэл хайгуул, олборлолт, цөмийн энерги ашиглах, цөмийн эрчим хүч үйлдвэрлэх өндөр технологийн чиглэлээр мэргэшсэн хүний нөөцийг тусгай хөтөлбөрийн дагуу бүрдүүлэх;

3.1.5.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах чиглэлээр эрдэм шинжилгээ, туршилт, судалгааны ажлыг өргөжүүлэх; 

3.1.6.цөмийн эрчим хүчний эх үүсвэр барих ажлын бэлтгэлийг хангаж, хэрэгжүүлэх;

3.1.7.цөмийн болон цацрагийн хамгаалалт, аюулгүй байдлыг хангах, цацраг идэвхт материалыг тээвэрлэх, хаягдлыг боловсруулах, хадгалах үйл ажиллагааг олон улсын стандартын шаардлагын дагуу гүйцэтгэх.

Дөрөв.Хөтөлбөрийн зорилтыг хэрэгжүүлэх үйл ажиллагаа, үндсэн чиглэл

  
4.1.Хөтөлбөрийн 3.1.1 дэх зорилтын хүрээнд дараахь үйл ажиллагааг хэрэгжүүлнэ: 

4.1.1.Ерөнхий сайдын эрхлэх ажлын үндсэн хүрээнд үйл ажиллагаа явуулж байгаа цөмийн энергийн асуудал эрхэлсэн төрийн захиргааны байгууллагын эрх зүйн байдал, бүтэц, зохион байгуулалтыг боловсронгуй болгох;

4.1.2.цөмийн судалгаа, технологийн үндэсний хүрээлэнг байгуулах;

4.1.3.цацраг идэвхт ашигт малтмалын судалгаа, эрэл, хайгуул, олборлолт, боловсруулалт, цөмийн эрчим хүч ашиглах үйл ажиллагааг эрхлэх төрийн өмчит компани байгуулан ажиллуулах;

4.1.4.цөмийн болон цацрагийн хяналтын улсын албаны дүрмийг боловсруулан Засгийн газраар батлуулж мөрдүүлэх.

4.2.Хөтөлбөрийн 3.1.2 дахь зорилтын хүрээнд дараахь үйл ажиллагааг хэрэгжүүлнэ:

4.2.1.цацраг идэвхт ашигт малтмалын судалгаа, эрэл, хайгуул, олборлолт, боловсруулалт, цөмийн энерги ашиглахтай холбоотой эрх зүйн орчныг олон улсын жишигт нийцүүлэн бүрдүүлэх;

4.2.2.цөмийн болон цацрагийн хамгаалалт, аюулгүй байдалтай холбоотой хууль тогтоомж, стандартыг олон улсын шаардлагад нийцүүлэн шинэчлэх.

4.3.Хөтөлбөрийн 3.1.3 дахь зорилтын хүрээнд дараахь үйл ажиллагааг  хэрэгжүүлнэ:

4.3.1.цацраг идэвхт ашигт малтмалын судалгаа, эрэл хайгуулын ажлыг өргөжүүлж, цацраг идэвхт ашигт малтмалын улсын нөөцийг нэмэгдүүлэх;

4.3.2.хамтарч ажиллах стратегийн хөрөнгө оруулагчдыг сонгон шалгаруулах, түүнд тавих нөхцөл, шаардлагыг боловсруулж, хэрэгжүүлэх;

4.3.3.цацраг идэвхт ашигт малтмал ашиглаж байгаа улс орны туршлага судлах;


4.3.4.цацраг идэвхт ашигт малтмалын хүдрийг олборлох, баяжуулах техник, эдийн засгийн үндэслэлийг боловсруулах, байгаль орчинд нөлөөлөх байдлын нарийвчилсан үнэлгээ хийх, олон талын оролцоотой үйлдвэр байгуулах;

4.3.5.цацраг идэвхт агуулга өндөртэй нүүрс, нүүрсний үнс, фосфорит зэрэг ашигт малтмалаас цацраг идэвхт элемент ялган авах технологи нэвтрүүлэх;

4.3.6.цацрагийн үүсгүүр, цацраг идэвхт ашигт малтмал болон цөмийн хаягдлыг хадгалах, боловсруулах байгууламж байгуулах.

4.4.Хөтөлбөрийн 3.1.4 дэх зорилтын хүрээнд дараахь үйл ажиллагааг хэрэгжүүлнэ:

4.4.1.цацраг идэвхт ашигт малтмалын эрэл хайгуул, олборлолт, цөмийн энерги ашиглах, хяналт тавих, цөмийн эрчим хүч үйлдвэрлэх өндөр технологийн чиглэлээр мэргэшсэн хүний нөөцийг цацраг идэвхт ашигт малтмалын үйлдвэрлэл эрхэлдэг, цөмийн эрчим хүчний эх үүсвэртэй улс орнуудад тусгай хөтөлбөрөөр бэлтгэж, дадлагажуулах;

4.4.2.цацраг идэвхт ашигт малтмалын эрэл хайгуул, олборлолт, цөмийн энерги ашиглах, хяналт тавих, цөмийн эрчим хүч үйлдвэрлэх өндөр технологийн чиглэлээр мэргэшсэн хүний нөөцийг дотооддоо бэлтгэх, чадваржуулах, давтан сургах тогтолцоог бий болгох, хяналт, хэмжилтийн тоног төхөөрөмжийг сайжруулах.

4.5.Хөтөлбөрийн 3.1.5 дахь зорилтын хүрээнд дараахь үйл ажиллагааг хэрэгжүүлнэ:

4.5.1.цацраг идэвхт ашигт малтмалын болон цөмийн судалгааны тэргүүлэх чиглэлийг тогтоох, санхүүжилтийг

шинжлэх ухаан, технологийн сангаас хэрэгжүүлэх;

4.5.2.эрдэм шинжилгээний байгууллага, их сургуулийн цөмийн технологийн судалгааны тоног төхөөрөмжийг шинэчлэх, хүний нөөцийн чадавхийг сайжруулах;

4.5.3.эрчим хүчний хэрэгцээ, борлуулалт, хангамж, экспортын боломжид цөмийн эрчим хүчний эзлэх хувь хэмжээг

тооцоолж, хэрэгжүүлэх;

4.5.4.цөмийн судалгааны реактортай болох техник, эдийн засгийн үндэслэл боловсруулж, хэрэгжүүлэх.

4.6.Хөтөлбөрийн 3.1.6 дахь зорилтын хүрээнд дараахь үйл ажиллагааг хэрэгжүүлнэ:

4.6.1.цөмийн эрчим хүчний эх үүсвэр барьж байгуулах техник, эдийн засгийн үндэслэл боловсруулах, байгаль орчинд нөлөөлөх байдлын нарийвчилсан үнэлгээ хийх, олон улсын байгууллагын санал зөвлөмжийг авах;

4.6.2.цөмийн эрчим хүчний эх үүсвэр барих хөрөнгө оруулагчдыг мэргэжлийн тодорхой нөхцөл, шалгуурын дагуу сонгох;

4.6.3.цөмийн эрчим хүчний эх үүсвэрийг дэд бүтцийн хамт барьж байгуулах;      

4.6.4.цөмийн эрчим хүч ашиглахын ач холбогдол, эдийн засгийн үр нөлөө, байгаль экологийн ашиг тусыг олон нийтэд сурталчлах;

4.6.5.гадаад орнуудад цөмийн энерги ашиглаж буй үйл ажиллагаатай танилцах, туршлага судлах, хамтын ажиллагааг хөгжүүлэх.

4.7.Хөтөлбөрийн 3.1.7  дахь  зорилтын хүрээнд дараахь үйл ажиллагааг хэрэгжүүлнэ:

4.7.1.цөмийн болон цацрагийн хамгаалалт, аюулгүй байдалд хяналт тавих үндэсний дэд бүтэц, хяналтын  тогтолцоог олон улсын стандартын шаардлагад нийцүүлэх арга хэмжээ авах;

4.7.2.цөмийн аюулгүй байдал, цацрагийн хамгаалалтын техникийн чадавхийг бэхжүүлэх, дотоод шарлагын болон дозиметрийн тохируулгын хоёрдогч стандартын лабораторийг шинээр байгуулах;

4.7.3.цацрагийн аюулгүй байдлыг хянах орчны мониторингийн тогтолцоог бий болгох, хяналтын лаборатори байгуулах;

4.7.4.цөмийн болон цацрагийн болзошгүй ослын үед хэрэгжүүлэх арга хэмжээний үндэсний төлөвлөгөөг боловсруулах, цацрагийн хамгаалалтын техник, хэрэгслээр хангах;

4.7.5.улсын хилээр цөмийн материал, цацрагийн үүсгүүрийг хууль бусаар нэвтрүүлэхэд тавих хяналтыг сайжруулах.

Тав.Хөтөлбөрийг хэрэгжүүлэх удирдлага, зохион байгуулалт

5.1.Хөтөлбөрийн хэрэгжилтийг удирдан зохион байгуулах,  ажлын явц, эцсийн үр дүнд тавих хяналт-шинжилгээ, үнэлгээний тогтолцоог шинээр боловсруулж  хэрэгжүүлэх ажлыг Засгийн газар зохион байгуулна.      

5.2. хөтөлбөрийг хэрэгжүүлэхдээ ард түмний аж амьдралын түвшинг дээшлүүлэх талаар “Монгол Улсын Мянганы хөгжлийн зорилтод суурилсан Үндэсний хөгжлийн цогц бодлого“-д тавьсан зорилттой уялдуулна. 

5.3.Монгол Улсын Засгийн газар, холбогдох төрийн захиргааны төв байгууллага, Засгийн газрын агентлаг хөтөлбөрийг хэрэгжүүлэх арга хэмжээний төлөвлөгөөг хариуцсан чиг үүргийнхээ дагуу нарийвчлан боловсруулж, хэрэгжүүлнэ.

5.4.цацраг идэвхт ашигт малтмал олборлох, боловсруулах, экспортлох, цөмийн энерги ашиглах үйл ажиллагааны ач холбогдлын талаар олон нийтэд оновчтой, хүртээмжтэй хэлбэрээр сурталчилж, нийгмийн сэтгэл зүйг бэлтгэх, дэмжлэг авах талаар анхаарч ажиллана.

5.5.хөтөлбөрийг хэрэгжүүлэх явцад тохиолдож болох эрсдэл, саад бэрхшээлийг урьдчилан судалж нарийвчлан тооцоолох, түүнээс сэргийлэх, арилгах, даван туулах арга хэмжээг боловсруулж, хэрэгжүүлнэ /Хавсралт 1/.

Зургаа.Хөтөлбөрийг хэрэгжүүлэх хугацаа, үе шат

6.1.Хөтөлбөрийг хоёр үе шаттай хэрэгжүүлнэ:

6.1.1.нэгдүгээр үе шат /2009-2012 он/-д хөтөлбөрийн үндсэн зорилго, зорилтуудыг биелүүлэх эрх зүйн орчныг бүрдүүлж, хэрэгжүүлж эхлэх бүх талын нөхцөлийг хангана;

6.1.2.хоёрдугаар үе шат /2013-2021 он/-д хөтөлбөрт заасан арга хэмжээг бүрэн хэрэгжүүлнэ.  

Долоо.Хөтөлбөрийг хэрэгжүүлэх хөрөнгийн эх үүсвэр, санхүүжилт

7.1.Хөтөлбөрийг дараахь хөрөнгийн эх үүсвэрээр санхүүжүүлнэ: 

7.1.1.улсын төсөв; 

7.1.2.хувийн хэвшлийн хөрөнгө оруулалт;

         
7.1.3.гадаадын зээл, тусламж.

7.2.Хөтөлбөрийг хэрэгжүүлэхэд шаардагдах төсөв, хөрөнгө оруулалтыг жил бүрийн Монгол Улсын нийгэм, эдийн засгийн үндсэн чиглэл болон улсын төсөвт тусгаж, санхүүжүүлнэ. 


7.3.Хөтөлбөрийг хэрэгжүүлэхэд нийт 4 их наяд 394 тэрбум 169 сая төгрөг /улсын төсөв 1.17%, хувийн хэвшлийн хөрөнгө 98.11%, зээл, тусламж 0.71%/ шаардагдана. 

Найм.Шалгуур үзүүлэлт, хүлээгдэж буй үр дүн

Хэрэгжилтийг үнэлэх шалгуур үзүүлэлт: 

8.1.Нэгдүгээр үе шатанд: 

8.1.1.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах талаар улс төрийн нэгдсэн шийдэлд хүрсэн байна;

8.1.2.цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах эрх зүйн орчин олон улсын жишигт нийцсэн  байна;

8.1.3.цацраг идэвхт ашигт малтмал болон цөмийн энергийн судалгааны материал, лабораторийн бааз бүрдсэн байна;

8.1.4.стратегийн хөрөнгө оруулагчтай хамтын ажиллагааны гэрээ байгуулж, үйлдвэрлэлийн үйл ажиллагаа эхэлсэн байна;

8.1.5.цацраг идэвхт ашигт малтмалын олборлолтын ажил эхэлсэн байна;

8.1.6.цацраг идэвхт ашигт малтмал ашиглахтай холбогдсон хяналтын эрх зүйн тогтолцоо олон улсын жишигт хүрсэн байна. 

8.2.Хоёрдугаар үе шатанд: 

8.2.1.цацраг идэвхт ашигт малтмалыг боловсруулж экспортлох нөхцөл бүрдсэн байна;

8.2.2.цөмийн эрчим хүчний үндэсний мэргэжилтэн бэлтгэгдсэн байна;

8.2.3.цөмийн эрчим хүчний эх үүсвэрийг барьж байгуулна;

8.2.4.цөмийн эрчим хүч ашиглаж эхэлнэ;

8.2.5.цацраг идэвхт ашигт малтмал болон цөмийн эрчим хүч ашиглах тогтвортой ажиллагаа бий болно.

------o0o------

                                          “Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн 

энергийн талаар баримтлах бодлого”-ыг хэрэгжүүлэх

                                          хөтөлбөрийн 1 дүгээр хавсралт

“МОНГОЛ УЛСЫН ТӨРӨӨС ЦАЦРАГ ИДЭВХТ АШИГТ МАЛТМАЛ БОЛОН ЦӨМИЙН ЭНЕРГИЙН ТАЛААР

БАРИМТЛАХ БОДЛОГО”-ЫГ ХЭРЭГЖҮҮЛЭХ ХӨТӨЛБӨРИЙН ТӨЛӨВЛӨГӨӨ

(сая төгрөг)
	Хэрэгжүүлэх арга хэмжээ
	Гүйцэтгэх байгууллага
	Оролцогч талууд
	Хугацаа 
	Урьдчилсан байдлаар тооцсон төсөв

	
	
	
	
	Улсын төсвийн хөрөнгө
	Хувийн хэвшлийн

хөрөнгө оруулалт 
	Зээл тусламж

	Нэг. Цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах удирдлага, хяналтын тогтолцоо, зохион байгуулалтын бүтцийг бүрдүүлэх 


	1
	Ерөнхий сайдын эрхлэх ажлын үндсэн хүрээнд ажиллах цөмийн энергийн асуудал эрхэлсэн төрийн захиргааны байгууллагын бүтэц, зохион байгуулалтыг шинэчлэн тогтоох, үйл ажиллагааг өргөжүүлэн хөгжүүлэх
	ЗГХЭГ,

ЦЭГ
	
	2009 он
	
	
	

	2
	Цөмийн судалгаа, технологийн үндэсний хүрээлэнг байгуулах


	ЗГХЭГ,

БСШУЯ
	ЦЭГ
	2009 он
	4000.0 
	
	5000.0 

	3
	Цацраг идэвхт ашигт малтмалын судалгаа, эрэл, хайгуул, олборлолт, боловсруулалт, цөмийн эрчим хүч ашиглах үйл ажиллагааг эрхлэх төрийн өмчит компани байгуулах,  өргөжүүлэн хөгжүүлэх


	ЦЭГ,

ЭБЭХЯ 


	ТӨХ
	2009 он
	100.0 
	
	

	Хоёр. Цацраг идэвхт ашигт малтмал болон цөмийн энерги  ашиглахтай холбоотой эрх зүйн орчинг бүрдүүлэх 


	1
	Цацраг идэвхт ашигт малтмалын судалгаа, эрэл, хайгуул, олборлолт, боловсруулалт, цөмийн энерги ашиглах, цөмийн болон цацрагийн аюулгүй байдлыг хангахтай холбоотой үйл ажиллагааны эрх зүйн орчныг бүрдүүлэх 
	ЭБЭХЯ, 

ЦЭГ
	ХЗДХЯ, 

ТӨХ 
	2009-06 сар
	1.0
	
	

	2
	Цөмийн болон цацрагийн хамгаалалт, аюулгүй байдалтай холбоотой дүрэм, журам, стандартыг олон улсын шаардлагад нийцүүлэн шинэчлэх, хэрэгжүүлэх ажлыг зохион байгуулах
	ЦЭГ
	ХЗДХЯ, 

ЭБЭХЯ,

СХЗҮТ
	2009-2010
	100.0 
	
	100.0

	Гурав. Цацраг идэвхт ашигт малтмалын нөөцийг нэмэгдүүлэх, ашиглах 


	1
	Цацраг идэвхт ашигт малтмалын судалгаа, эрэл, хайгуулын ажлыг өргөжүүлж, ураны батлагдсан нөөцийг нэмэгдүүлэх 
	ЭБЭХЯ
	ЦЭГ
	2009-2015 он
	15000.0 
	400000.0 
	

	2
	Хамтарч ажиллах стратегийн хөрөнгө оруулагч(СХО)-ийг сонгон шалгаруулах ажиллагаа, түүнд тавих нөхцөл, шаардлагыг боловсруулж, хэрэгжүүлэх
	ЭБЭХЯ, 

ТӨХ, 

ЦЭГ
	ХЗДХЯ, ГХЯ, 

ТЕГ
	2009-09 сар
	10.0 
	
	50.0 

	3
	Цацраг идэвхт ашигт малтмал ашиглаж байгаа зарим гадаад улсуудаас туршлага судлах ажлыг зохион байгуулах
	СЯ,

ЦЭГ


	ХЗДХЯ, ГХЯ, 

ЭБЭХЯ


	2009 он
	30.0
	
	100.0 

	4
	Цацраг идэвхт ашигт малтмалын хүдрийг олборлох, баяжуулах техник, эдийн засгийн үндэслэлийг боловсруулах, байгаль орчинд нөлөөлөх байдлын үнэлгээ хийх, цацраг идэвхт ашигт малтмал баяжуулах олон талын оролцоотой үйлдвэр байгуулах
	ЭБЭХЯ, 

ЦЭГ, 

ТӨХ, 

СХО
	ХЗДХЯ,

СЯ, 

БОАЖЯ,

ТЕГ
	2009-2015 он
	1000.0 
	1500.0 
	

	5
	Цацраг идэвхт агуулга өндөртэй нүүрс, нүүрсний үнс, фосфорит зэрэг ашигт малтмалаас уран ялган авах технологи нэвтрүүлэх 
	ЦЭГ,

СХО
	ШУА, 

МУИС
	2009-2011 он
	30.0 
	1200.0 
	

	6
	Цацрагийн үүсгүүр, цацраг идэвхт ашигт малтмал болон цөмийн хаягдлыг хадгалах, боловсруулах байгууламж байгуулах 
	ЦЭГ
	БОАЖЯ
	2010-2013 он
	1000.0 
	10000.0
	

	Дөрөв. Цацраг идэвхт ашигт малтмалын эрэл хайгуул, олборлолт, цөмийн энерги ашиглах өндөр технологийн 

чиглэлээр мэргэшсэн хүний нөөцийг тусгай хөтөлбөрийн дагуу бэлтгэх


	1
	цацраг идэвхт ашигт малтмалын эрэл хайгуул, олборлолт, цөмийн энерги ашиглах, хяналт тавих, цөмийн эрчим хүч үйлдвэрлэх өндөр технологийн чиглэлээр мэргэшсэн хүний нөөцийг цацраг идэвхт ашигт малтмалын үйлдвэрлэл эрхэлдэг, цөмийн эрчим хүчний эх үүсвэртэй улс орнуудад тусгай хөтөлбөрөөр бэлтгэж, дадлагажуулах/125 хүн/ 
	БСШУЯ
	ЭБЭХЯ,

ЦЭГ,

МУИС,

ШУТИС


	2009-2015 он
	1000.0 
	5000.0 
	5000.0 

	2
	цацраг идэвхт ашигт малтмалын эрэл хайгуул, олборлолт, цөмийн энерги ашиглах, хяналт тавих, цөмийн эрчим хүч үйлдвэрлэх өндөр технологийн чиглэлээр мэргэшсэн хүний нөөцийг дотооддоо бэлтгэх, чадваржуулах, давтан сургах тогтолцоог бий болгох, хяналт, хэмжилтийн тоног төхөөрөмжийг сайжруулах
	БСШУЯ
	ЦЭГ
	2009-2015 он
	80.0 
	
	

	Тав. Цацраг идэвхт ашигт малтмал болон цөмийн энерги ашиглах чиглэлээр эрдэм шинжилгээ, туршилт, судалгааны ажлыг өргөтгөх


	1
	Цацраг идэвхт ашигт малтмал болон цөмийн судалгааны тэргүүлэх чиглэлийг тогтоох 
	СЯ,

БСШУЯ,

 ЦЭГ
	ШУА, 

МУИС
	2009-2015 он
	7.0
	
	

	2
	Эрдэм шинжилгээний байгууллага, их сургуулийн цөмийн технологийн судалгааны тоног төхөөрөмжийг шинэчлэх, хүний нөөцийн чадавхийг сайжруулах
	СЯ,

 БСШУЯ


	ЦЭГ,

 ШУА, 

МУИС
	2009-2012 он
	15000.0 
	
	5000.0 

	3
	Эрчим хүчний хэрэгцээ, борлуулалт, хангамж, экспортын боломжид цөмийн эрчим хүчний эзлэх хувь хэмжээг тооцоолж, хэрэгжүүлэх
	ЭБЭХЯ, 

ЦЭГ
	ШУА, 

МУИС
	2009-2010 он
	6.0 
	
	

	4

4
	Цөмийн судалгааны реактортой болох, түүний техник, эдийн засгийн үндэслэл боловсруулах
	БСШУЯ, 

ЦЭГ
	ШУА, 

МУИС
	2009-2011 он
	5.0 
	
	3000.0 

	Зургаа. Цөмийн эрчим хүчний эх үүсвэр барих ажлын бэлтгэлийг хангаж хэрэгжүүлэх


	1
	Цөмийн эрчим хүчний эх үүсвэр барьж байгуулах техник, эдийн засгийн үндэслэлийг боловсруулж, байгаль орчинд нөлөөлөх байдлын үнэлгээ хийх
	ЭБЭХЯ,

ЦЭГ, 

ТЕГ 
	БОАЖЯ
	2009-2011 он
	2000.0 
	
	

	2
	Цөмийн эрчим хүчний эх үүсвэр барих стратегийн хөрөнгө оруулагчдыг тодорхой нөхцөл, шаардлагын дагуу сонгон шалгаруулах
	ЦЭГ, 

ТӨХ,

ТЕГ
	ХЗДХЯ, ЭБЭХЯ, 

ТЕГ


	2009-2011 он
	1200.0 
	
	

	3
	Цөмийн эрчим хүчний эх үүсвэрийг дэд бүтцийн хамт барьж байгуулах
	ТЕГ,

СХО
	ЦЭГ
	2011-2017 он
	3000.0 
	1200000.0 
	

	4
	Цөмийн эрчим хүч ашиглахын ач холбогдол, эдийн засгийн үр нөлөө, байгаль экологийн ашиг тусыг олон нийтэд сурталчлах
	БСШУЯ, 

ЦЭГ,

ТЕГ 
	ШУА, 

МУИС
	2009-2017 он
	1000.0 
	2000.0 
	

	6

5
	гадаад орнуудад цөмийн энерги ашиглаж буй үйл ажиллагаатай танилцах, туршлага судлах, хамтын ажиллагааг хөгжүүлэх
	СЯ,

ЦЭГ,

ТЕГ 
	ГХЯ,
ЭБЭХЯ
	2009 он
	30.0 
	
	100.0

	Долоо. Цөмийн болон цацрагийн аюулгүй байдлыг хангах, цацраг идэвхт материалыг тээвэрлэх, хаягдлыг боловсруулах, хадгалах үйл ажиллагааг олон улсын стандартын шаардлагын дагуу гүйцэтгэх


	1
	цөмийн болон цацрагийн хамгаалалт, аюулгүй байдалд хяналт тавих үндэсний дэд бүтэц, хяналтын  тогтолцоог олон улсын стандартын шаардлагад нийцүүлэх арга хэмжээ авах
	ЦЭГ
	
	2009 он
	100.0 
	
	200.0

	2
	цөмийн аюулгүй байдал, цацрагийн хамгаалалтын техникийн чадавхийг бэхжүүлэх, дотоод шарлагын болон дозиметрийн тохируулгын хоёрдогч стандартын лабораторийг шинээр байгуулах
	ЦЭГ
	
	2009-2010 он
	100.0 
	
	500.0

	3
	Цацрагийн аюулгүй байдлыг хянах орчны мониторингийн тогтолцоог бий болгох, хяналтын лаборатори шинээр байгуулах 
	БОАЖЯ,

ЦЭГ
	ТЕГ
	2009-2010 он
	300.0 
	
	

	4
	Цөмийн болон цацрагийн болзошгүй ослын үед хэрэгжүүлэх арга хэмжээний үндэсний төлөвлөгөөг боловсруулах, мэргэжлийн байгууллагуудыг цацрагийн хамгаалалтын техник, хэрэгслээр хангах
	ЦЭГ, 

ОБЕГ
	ТЕГ
	2009-2010 он
	3000.0 
	
	

	5
	Улсын хилээр цөмийн материал, цацрагийн үүсгүүрийг хууль бусаар нэвтрүүлэхэд тавих хяналтыг сайжруулах
	МХЕГ
	ХЗДХЯ, 

СЯ, 

ЦЭГ
	2009-2011 он
	20.0 
	
	10000.0 

	
	Дүн
	
	
	
	48 тэрбум 119 сая 
	4 их наяд 317тэрбум 
	29 тэрбум 50 сая 

	
	НИЙТ
	4 их наяд 394 тэрбум 

169 сая төгрөг


------o0o------

БАТЛАВ:

ЭРДЭС БАЯЛАГ, ЭРЧИМ                           ХУУЛЬ ЗҮЙ ДОТООД   ХҮЧНИЙ САЙД            

                   ХЭРГИЙН САЙД

    Д.ЗОРИГТ


              Ц.НЯМДОРЖ

АШИГТ МАЛТМАЛЫН ТУХАЙ ХУУЛЬД НЭМЭЛТ, ӨӨРЧЛӨЛТ ОРУУЛАХ

ТУХАЙ ХУУЛИЙН ТӨСЛИЙН ҮЗЭЛ БАРИМТЛАЛ


Нэг.Хуулийн төсөл боловсруулах болсон үндэслэл, шаардлага

1. Хууль зүйн шаардлага

1.1.Улсын Их Хурлын 2008 оны 1 дүгээр сарын 31-ний өдрийн 12 дугаар тогтоолоор баталсан “Монгол Улсын Мянганы хөгжлийн зорилтод суурилсан Үндэсний хөгжлийн цогц бодлого”-ын 5.2.1.1-д “Мардай, Гурванбулагийн ураны орд газруудыг ашиглаж эхлэх” зорилтыг тусгасан; 
1.2.Монгол Улсын Засгийн газрын 2008-2012 оны үйл ажиллагааны хөтөлбөр”-ийн 2.2.4-т “Ураны судалгаа, хайгуул, олборлолт, баяжуулалтын үйл ажиллагаа явуулах эрх зүйн орчныг бүрдүүлж, баталгаажсан нөөцийг нэмэгдүүлэн, олборлолтод хөрөнгө оруулах сонирхол бүхий стратегийн хөрөнгө оруулагчтай хамтран Мардайн зэрэг ураны ордуудыг ашиглаж эхлэх” зорилтыг тавьсан;

1.3.Монгол Улсын Үндэсний аюулгүй байдлын зөвлөлийн 2008 оны 3 дугаар сарын 14-ний өдрийн 5/06 дугаар зөвлөмжийн 2-т “Цацраг идэвх ашигт малтмал болон атомын эрчим хүч ашиглах хуулийн төсөл шинээр боловсруулах болон бусад хуулиудад нэмэлт, өөрчлөлт оруулах асуудлыг Улсын Их Хурлын 2008 оны хаврын чуулганд оруулж хэлэлцүүлэх” чиглэл өгсөн.  

2.Практик шаардлага

Цацраг идэвхт ашигт малтмал ашиглах үйл ажиллагаа нь нийтийн ашиг сонирхол, хүний эрүүл мэнд, хүрээлэн байгаа орчин, улс орны аюулгүй байдалд хохирол учруулж болзошгүй, тодорхой нөхцөл, нарийн мэргэжил, онцгой дэглэм шаардсан үйл ажиллагаа тул цаашид Ашигт малтмалын тухай хуулийн үйлчлэх хүрээнээс цацраг идэвхт ашигт малтмалыг эрэх, хайх, ашиглахтай холбоотой харилцааг тусгаарлах нь зүйтэй гэж үзэж энэхүү хуулийн төслийг боловсрууллаа.

Хоёр.Хуулийн төслийн ерөнхий бүтэц, зохицуулах харилцаа, хамрах хүрээ

Хуулийн төсөл нь 3 зүйлтэй байх бөгөөд төсөлд дараахь асуудлуудыг тусгана:
1-р зүйлд Ашигт малтмалын тухай хуулийн 4 дүгээр зүйлд “4.1.2. “цацраг идэвхт ашигт малтмал” гэж уран болон торийн бүлийн цацраг идэвхт изотоп агуулсан эрдэс баялгийн хуримтлалыг;” гэсэн заалт нэмэхээр;

2-р зүйлд Ашигт малтмалын тухай хуулийн 3 дугаар зүйлийн 3.1 дэх хэсгийн “байгалийн хийгээс” гэснийг “байгалийн хий, цацраг идэвхт ашигт малтмалаас” гэж, мөн хуулийн 6 дугаар зүйлийн 6.2 дахь хэсгийн “4.1.11” гэснийг “4.1.12” гэж, мөн хуулийн “4.1.2-4.1.21” гэсэн заалтын дугаарыг “4.1.3-4.1.22” гэж тус тус өөрчлөхөөр;

3-р зүйлд хууль дагаж мөрдөх хугацааг.


Гурав.Хуулийн төсөл батлагдсаны дараа үүсч болох нийгэм, эдийн засаг, хууль зүйн үр дагавар, тэдгээрийг шийдвэрлэх талаар авч хэрэгжүүлэх арга хэмжээний талаарх санал

Хуулийн төсөл батлагдсанаар Ашигт малтмалын тухай хуулийн үйлчлэх хүрээнээс цацраг идэвхт ашигт малтмалыг эрэх, хайх, ашиглахтай холбоотой харилцааг тусгаарлах нөхцөл бүрдэх бөгөөд энэ нь цаашид цацраг идэвхт ашигт малтмал болон цөмийн энергийг энхийн зорилгоор ашиглах, цөмийн төхөөрөмж, цөмийн болон цацрагийн үүсгүүрийн аюулгүй ажиллагааг хангах, хүн ам, нийгэм, гадаад орчныг ионжуулагч цацрагийн сөрөг нөлөөллөөс хамгаалах олон улсын жишигт нийцсэн эрх зүйн орчныг бүрдүүлэхэд онцгой ач холбогдолтой гэж үзэж байна.
Дөрөв.Хуулийн төсөл нь Монгол Улсын Үндсэн хууль болон бусад хуультай хэрхэн уялдах, түүнийг хэрэгжүүлэх зорилгоор цаашид шинээр боловсруулах буюу нэмэлт, өөрчлөлт оруулах, хүчингүй болгох хуулийн талаарх санал

Хуулийн төсөл нь Монгол Улсын Үндсэн хуультай бүрэн нийцсэн байх бөгөөд хуулийн төслийг бусад хууль болон Монгол Улсын олон улсын гэрээтэй уялдуулан боловсруулна. 

Хуулийн төсөлтэй холбогдуулж Цөмийн энергийн тухай хуулийн төслийг шинээр боловсруулж батлуулах шаардлагатай болно.

------0O0------

ТАНИЛЦУУЛГА

Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт 

                    оруулах тухай хуулийн төслийн тухай 

Цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар төрөөс баримтлах бодлогын төслийг хэлэлцсэн Монгол Улсын Үндэсний аюулгүй байдлын зөвлөлийн 2008 оны 3 дугаар сарын 14-ний өдрийн 5/06 дугаар зөвлөмжийн 2-т “Цацраг идэвх ашигт малтмал болон цөмийн энерги ашиглах хуулийн төсөл шинээр боловсруулах болон бусад хуулиудад нэмэлт, өөрчлөлт оруулах асуудлыг Улсын Их Хурлын 2008 оны хаврын чуулганд оруулж хэлэлцүүлэх”-ээр заасан билээ.

Цацраг идэвхт ашигт малтмал ашиглах үйл ажиллагаа нь нийтийн ашиг сонирхол, хүний эрүүл мэнд, хүрээлэн байгаа орчин, улс орны аюулгүй байдалд хохирол учруулж болзошгүй, тодорхой нөхцөл, нарийн мэргэжил, онцгой дэглэм шаардсан үйл ажиллагаа тул цаашид Ашигт малтмалын тухай хуулийн үйлчлэх хүрээнээс цацраг идэвхт ашигт малтмалыг эрэх, хайх, ашиглахтай холбоотой харилцааг тусгаарлах нь зүйтэй гэж үзэж энэхүү хуулийн төслийг боловсрууллаа.

Хуулийн төсөл нь 3 зүйлтэй бөгөөд төсөлд дараахь асуудлуудыг тусгалаа:
1-р зүйлд Ашигт малтмалын тухай хуулийн 4 дүгээр зүйлд “4.1.2. “цацраг идэвхт ашигт малтмал” гэж уран болон торийн бүлийн цацраг идэвхт изотоп агуулсан эрдэс баялгийн хуримтлалыг;” гэсэн заалт нэмэхээр;

2-р зүйлд Ашигт малтмалын тухай хуулийн 3 дугаар зүйлийн 3.1 дэх хэсгийн “байгалийн хийгээс” гэснийг “байгалийн хий, цацраг идэвхт ашигт малтмалаас” гэж, мөн хуулийн 6 дугаар зүйлийн 6.2 дахь хэсгийн “4.1.11” гэснийг “4.1.12” гэж, мөн хуулийн “4.1.2-4.1.21” гэсэн заалтын дугаарыг “4.1.3-4.1.22” гэж тус тус өөрчлөхөөр;

3-р зүйлд хууль дагаж мөрдөх хугацааг.


Засгийн газрын 2009 оны 5 дугаар сарын 5-ны өдрийн хуралдаанаар “Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн энергийн талаар баримтлах бодлого батлах тухай” Улсын Их Хурлын тогтоолын төсөл болон Цөмийн энергийн тухай хуулийн төсөл, уг хуулийн төсөлтэй холбогдуулан боловсруулсан 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, Газрын тухай хуульд нэмэлт оруулах тухай, Засгийн газрын тусгай сангийн тухай хуульд нэмэлт оруулах тухай, Эрчим хүчний тухай хуульд нэмэлт оруулах тухай хуулийн төслүүдийг хэлэлцээд дэмжиж, Улсын Их Хуралд өргөн мэдүүлэхээр шийдвэрлэсэн.

Хуулийн төсөл батлагдсанаар Ашигт малтмалын тухай хуулийн үйлчлэх хүрээнээс цацраг идэвхт ашигт малтмалыг эрэх, хайх, ашиглахтай холбоотой харилцааг тусгаарлах нөхцөл бүрдэх бөгөөд энэ нь цаашид цацраг идэвхт ашигт малтмал болон цөмийн энергийг энхийн зорилгоор ашиглах, цөмийн төхөөрөмж, цөмийн болон цацрагийн үүсгүүрийн аюулгүй ажиллагааг хангах, хүн ам, нийгэм, гадаад орчныг ионжуулагч цацрагийн сөрөг нөлөөллөөс хамгаалах олон улсын жишигт нийцсэн эрх зүйн орчныг бүрдүүлэхэд онцгой ач холбогдолтой гэж үзэж байна.
МОНГОЛ УЛСЫН ЗАСГИЙН ГАЗАР

Төсөл

МОНГОЛ УЛСЫН ЗАСГИЙН ГАЗРЫН 

ХУРАЛДААНЫ ТЭМДЭГЛЭЛЭЭС


Монгол Улсын Засгийн газрын 2009 оны .. дугаар сарын    ..-ны өдрийн .. дугаар тэмдэглэлд:

“ХЭЛЭЛЦСЭН нь: Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төсөл
ШИЙДВЭРЛЭСЭН нь: Ашигт малтмалын тухай хуульд нэмэлт, өөрчлөлт оруулах тухай хуулийн төслийг хэлэлцээд хуралдаан дээр Засгийн газрын гишүүдийн гаргасан саналыг тусган Улсын Их Хуралд өргөн мэдүүлэхээр тогтов” гэжээ.
ГАРЫН ҮСЭГ

Төсөл


 

МОНГОЛ УЛСЫН ХУУЛЬ

2009 оны .. дугаар 


                    Улаанбаатар 

сарын ...-ны өдөр


                         хот

АШИГТ МАЛТМАЛЫН ТУХАЙ ХУУЛЬД НЭМЭЛТ, 

ӨӨРЧЛӨЛТ ОРУУЛАХ ТУХАЙ

1 дүгээр зүйл. Ашигт малтмалын тухай хуулийн 4 дүгээр зүйлд дор дурдсан агуулгатай 4.1.2 дахь заалт нэмсүгэй:

“4.1.2.“цацраг идэвхт ашигт малтмал” гэж уран болон торийн бүлийн цацраг идэвхт изотоп агуулсан эрдэс баялгийн хуримтлалыг;”. 

2 дугаар зүйл. Ашигт малтмалын тухай хуулийн 3 дугаар зүйлийн 3.1 дэх хэсгийн “байгалийн хийгээс” гэснийг “байгалийн хий, цацраг идэвхт ашигт малтмалаас” гэж, мөн хуулийн 6 дугаар зүйлийн 6.2 дахь хэсгийн “4.1.11” гэснийг “4.1.12” гэж, мөн хуулийн “4.1.2-4.1.21” гэсэн заалтын дугаарыг “4.1.3-4.1.22” гэж тус тус өөрчилсүгэй.

3 дугаар зүйл. Энэ хуулийг Цөмийн энергийн тухай хууль хүчин төгөлдөр болсон өдрөөс эхлэн дагаж мөрдөнө.


ГАРЫН ҮСЭГ

                                          “Монгол Улсын төрөөс цацраг идэвхт ашигт малтмал болон цөмийн 

  энергийн талаар баримтлах бодлого”-ыг хэрэгжүүлэх 

                                          хөтөлбөрийн 2 дугаар хавсралт

“МОНГОЛ УЛСЫН ТӨРӨӨС ЦАЦРАГ ИДЭВХТ АШИГТ МАЛТМАЛ БОЛОН ЦӨМИЙН ЭНЕРГИЙН ТАЛААР БАРИМТЛАХ 

БОДЛОГО”-ЫГ ХЭРЭГЖҮҮЛЭХ ХӨТӨЛБӨРИЙН ХЭРЭГЖИЛТИЙГ ЗОХИОН БАЙГУУЛАХАД 
УЧИРЧ БОЛОХ ЭРСДЭЛ, ТҮҮНЭЭС СЭРГИЙЛЭХ, ДАВАН ТУУЛАХ АРГА ЗАМ

	
	Тохиолдож болох эрсдэл
	Эрсдлээс сэргийлэх, даван туулах арга зам

	1 
	Цацраг идэвхт ашигт малтмал ашиглах, тээвэрлэх явцад технологийн горим баримтлаагүйгээс хүрээлэн буй орчныг бохирдуулах тохиолдол гарч болзошгүй.


	Цацраг идэвхт ашигт малтмал ашиглах, тээвэрлэх үйл ажиллагааг зохицуулах дүрэм, журмыг олон улсын стандартын дагуу тогтоож, түүний хэрэгжилтэд байнгын хяналт тавьж, чанд мөрдүүлж ажиллана.

	2 
	Цацраг идэвхт ашигт малтмалын эрэл, хайгуул, олборлолт, ашиглалт эрхлэх үйл ажиллагаанд хариуцлагатай уул уурхай эрхлэх чадвар муутай, туршлага багатай компани гүйцэтгэгчээр оролцох магадлалтай.
	Гүйцэтгэгчид тавигдах шалгуур үзүүлэлт, шаардлагуудыг тодорхой тогтоож, түүний дагуу сонгон шалгаруулалтыг хөндлөнгийн хяналтын дор, ил тод, нээлттэй явуулна.


	3 
	Цөмийн станц барих хөтөлбөр нь олон жил үргэлжилж, хэд хэдэн Засгийн газрыг дамжих тул цөмийн эрчим хүчийг ашиглах бодлого, хөтөлбөрийг хэрэгжүүлэх үйл ажиллагаа удаашрах, зарим тохиолдолд зогсонги байдалд орж болзошгүй.
	Тус хөтөлбөрийг Үндэсний хөгжлийн цогц бодлогын салшгүй хэсэг гэж үзэж, тууштай хэрэгжүүлнэ.

	4 
	Эрчим хүчний хэрэгцээг хангах эх үүсвэрийг шийдэхэд уламжлалт дулааны станцын мэргэжилтнүүд ашиг сонирхлын зөрчлөөр цөмийн станцыг эсэргүүцэж магадгүй.
	Тогтвортой хөгжлийн үзэл баримтлалыг чиглэл болгох, хотын хүн амын эрүүл мэндийг агаарын бохирдлоос хамгаалах, Киотогийн протоколыг биелүүлэх үүднээс итгүүлэн ойлголцох боломжтой.

	5 
	Цацраг идэвхт ашигт малтмал болон цөмийн эрчим хүч ашиглахад улс төрийн сөрөг хүчин, иргэний нийгэм, хувь хүмүүсийн зүгээс цацрагийн аюулын тухай сөрөг сурталчилгаа хийгдэж магадгүй.
	Гадаад орны тэргүүн туршлага, судалгааны үндсэн дээр цөмийн эрчим хүчийг ашиглахын давуу талыг олон нийтэд сурталчилах ажиллагааг идэвхтэй явуулна.

	6 
	Бусад оронд атомын цахилгаан станцад осол гарах тохиолдолд /ялангуяа хуучин технологиор барьсан станцад осол гарахыг үгүйсгэхгүй/ хөтөлбөрийг хэрэгжүүлэхэд эргэлзээ төрөх, сөрж эсэргүүцэх магадлалтай.
	Осол, зөрчлийн шалтгаан, нөхцөлийн талаар олон нийтэд үнэн зөв мэдээлж, осол гарахаас урьдчилан сэргийлэх арга хэмжээ авна. 


	7 
	Цөмийн станц террорист халдлагад өртөх өндөр магадлалтай обьект юм. 


	Онцгой обьект гэж үзэж төрийн тусгай хамгаалалтад оруулах, болзошгүй халдлагаас урьдчилан сэргийлэх цогц арга хэмжээ авна.

	8 
	Газар хөдлөх, онгоцны осол, солир унах зэрэг тохиолдлын нөлөөгөөр цөмийн станцад осол гарах магадлалтай. 
	Олон улсад тогтсон жишгийг баримтлан цөмийн станцыг даатгуулсан байна. 


------o0o------


