
Mongolia
The SCD-CPF Engagement Meeting with Ulaanbaatar city officials

 September 11, 2017

This is a brief, informal summary of the issues raised during the meeting. If you were present and wish to

make a correction or provide further information, please email Indra Baatarkhuu at

ibaatarkhuu@worldbank.org.

The World Bank Group (WBG) met with 15 officials from Ulaanbaatar city governor’s office and municipal
agencies on September 11, 2017 to exchange views and perceptions on Mongolia’s development
opportunities and challenges as well as possible WBG support.

The discussions focused on three guiding questions:

1) What do you see as Mongolia’s biggest opportunities as well as challenges to end extreme
poverty and promote shared prosperity?

2) What are the development priorities for Mongolia in the next 4-6 years?
3) How do you think the WBG (World Bank, IFC, MIGA) could support Mongolia in the next 4-6

years to end poverty and promote shared prosperity in a sustainable manner?

Category

Comments from Stakeholders

Inputs on

country

diagnostic

(opportunities,

challenges, and

pathways to end

poverty &

promote shared

prosperity)

Opportunities

• New administration took over the management of the city after parliamentary

election in 2016. Since then, Mayor’s action plan has been endorsed by the

city council.

• 60 percent of total population resides in Ulaanbaatar.

• If city can generate employment, more people will pay income tax. There is

great potential and advantage in Ulaanbaatar to build industrial sector or use

skills of citizens who worked abroad.

Challenges

Governance:

• Institutional and structural setting of the government has become

complicated. Status of UB city is same as the aimag center with population

of 20.000 people.

Food safety:

• Mongolia is often referred as an agricultural country and much of Mongolia’s

economy depends on its livestock. However, outbreak of animal decease in

peri-urban areas pose a food security risk. Most people buy and consume

non-processed meat from market. Improved meat processing technologies

and control systems to the processed meat sector is much needed.

Environment and urban sustainability:

• Construction of housing and apartments tends to become driver of

urbanization. But, urban citizen education, attitude and behavioral aspect is

left behind.

• Water shortages. UB is approaching levels where water shortages become

a serious problem. 60% of all population in Ulaanbaatar live in ger district.

Daily water usage of a person living in ger area is approximately 8 liters

while families in apartments use 250 liters per day. When more apartments

fill with residents, it will increase per capita water usage. Leather processing

tanneries discharge poorly cleaned waste water to Tuul river.

• Air pollution has become a severe issue mainly due to increased and

inefficient combustion of coal and some other factors (e.g. burning

agricultural and animal waste, fast growing urban population, sudden

increase in vehicles, pollution from power plants). Some studies indicate a

high probability of most UB residents getting a lung disease in the next 30

years due to pollution. Children’s health issues need to looked at as a

priority.

• Soil Pollution - Due to the ger households that have no access to urban

infrastructure, inadequate disposal of human fecal waste is causing soil

pollution in Ulaanbaatar city.

• Need to expand cooperation with donor agencies on climate change

adaptation. Concerns are rising of climate change impact in Mongolia often

experienced through deforestation, desertification, and pastureland

degradation.

• Sustainable Development Policy is lacking. The government is placing

mining sector as a priority, while environmental sustainability is lacking.

Unemployment

• Unemployment causes social illness such as alcoholism, theft and other

crimes.

• Need to develop agricultural sector, which has the largest potential to create

jobs.

• Support SMEs in increasing their productivity, to support private sector

growth and job creation.

Tourism

• Tourism-related inflows are often the primary source of foreign exchange in

most developed countries. Therefore, there is need to explore this

opportunity and help increase the productivity of this sector.

Education:

• Quality of education needs to be improved, need to reform the sector.

• The construction ministry tends to focus more on building more schools.

However, issue of low quality of education is often left behind.

• Lack of coordination among government agencies also affects education

sector: location of new school construction site is decided by the ministry.

The construction supervision cost is also at ministry. UB city administration

is not able to monitor quality and efficiency of new projects.

• Lack of access of pre-school education: Total of 29,000 preschool-aged

children have been registered in the lottery for kindergarten enrolment. Only

22,000 children confirmed their enrolment in some form of kindergarten. The

remaining children will have to stay at home.

• Location of schools affects its quality, e.g. quality of education provided in

the secondary school no.1 is different from secondary schools located in ‘7

buudal’ area in the outskirts of the city.

• There is need to develop a system that engages senior citizens in educating

youngsters and sharing their lifetime experiences.

Overconcentration:

• Need to develop efficient and strategic urban planning based on

international standards.

• The main reason for overconcentration is that state-owned universities are

located in Ulaanbaatar. Therefore, moving out universities out of town is

essential to address overconcentration issue.

• Big markets are also one of the biggest reasons of traffic and

overconcentration. Therefore, supporting entrepreneurs to come up with

new business ideas, such as developing delivery products, is essential.

• Need to promote development of satellite cities.

Infrastructure development:

• The lack of infrastructure has brought on severe problems such as poor

waste management, lack of clean water and urban sanitation.

• Public transport- even though the city is paying more attention to developing

public to decrease the traffic, it’s still not fully sufficient. Often, bus stations

are located far away from residential areas and buses does not run on

schedules. High number of petty crimes and robbery in buses.

• Wastewater treatment plant maintenance - Central sewage treatment facility

needs to be expanded and upgraded. Sewage that is barely treated is

directly discharged into Tuul river, causing environment and pollution issues.

Unpleasant smell comes from the river to nearby areas. This also has

negative influence on tourism sector development as well.

Disaster Risk Management and Climate change:

• Floods, steppe fires in summertime and dzud in wintertime are often and

severe in Mongolia. Therefore, mainstreaming disaster risk management is

one of the priorities of the country.

• Using public schools or citizen halls during emergencies needs to be

carefully planned and managed. Japan has much experience in this regard

which could be explored.

Energy:

• Mongolia has significant renewable energy resources, such as solar, wind,

hydro and geothermal power. Specifically, solar power potential is great in

Ulaanbaatar city. Therefore, scaling up renewable energy sector in Mongolia

is crucial.

Other issues raised:

• Need to provide more care for elderly and senior citizens. There are other

ways than building new centers for senior citizens such as using school

sport halls for activities for elders during off school time.

• The country has high reliance on groundwater. Groundwater protection and

management is much needed.

Inputs on WBG

strategy and

partnerships

• There is potential to establish international green financing funds. Bank can

play facilitator role to getting funding to help the city to become more climate

resilient.

• Although the WB is a major financing partner of Mongolia, process of getting

approval for a new project is complicated and long.

• Suggestion to expand UB Clean Air project activities beyond air pollution i.e.

dealing with soil or water pollution using the existing UBCAP PIU.

• WB can help the city by providing technical assistance on how to turn

current challenge into opportunity.

• Work on improving business environment of the city. 60% of the national

production is in city, the city has great potential to reduce unemployment.

• Suggestion to provide assistance to improve city financial and investment

environment.

• Work on improving disaster risk management since this is a country priority

and the Bank has knowledge and experience that UB city can use.

• Contribute to the Sustainable Development Policy implementation by

providing analytical support and sharing international best practices.

• Advise on improving urban planning to avoid overconcentration of UB City

• Support SME development to improve business environment

Results of the survey taken during the meeting:

1. In your view, what are the crucial development areas for Mongolia to focus actions aimed at

ending poverty and shared prosperity throughout the country over the next decade? (PLEASE

SELECT UP TO 5)

ANSWER CHOICES– RESPONSES–

–
Education

66.67%
6

–
Job creation/employment

66.67%
6

–
Public sector governance/reform

55.56%
5

–
Private sector development

44.44%
4

–
Food security

33.33%
3

–
Environmental protection and pollution control

33.33%
3

–
Foreign investment

22.22%
2

–
Financial markets

22.22%
2

–
Water and sanitation

22.22%
2

–
Anti corruption

22.22%
2

–
Rural development

22.22%
2

–
Economic growth

11.11%
1

–
Health

11.11%
1

–
Road and transport

11.11%
1

–
Urban development

11.11%
1

–
Social protection

11.11%
1

–
Energy

11.11%
1

–
Natural resource management

11.11%
1

–
Climate change

0.00%
0

–
Agriculture, livestock, and forestry

0.00%
0

–
Equality of opportunity

0.00%
0

–
Trade and exports

0.00%
0

–
Disaster risk management

0.00%
0

2. How do you think the World Bank Group can have the most impact on its assistance to

Mongolia? In which areas do you believe the WBG should focus in the next 4-6 years?

(please select up to 3 options)

ANSWER CHOICES– RESPONSES–

–
Supporting human development

66.67%
6

–
Supporting the business environment

66.67%
6

–
Supporting investment in infrastructure

55.56%
5

–
Supporting public sector governance

44.44%
4

–
Supporting natural resource management and environmental protection

33.33%
3

–
All are equally important

11.11%
1

