Existing Road Maintenance in Mongolia

Prepared by L. Ehnbold Strategy, Policy and Planning Department

Ministry of Transport, PRC Transport and Communication Division, Central & West Asia Department, ADB CAREC Institute Beijing, People's Republic of China 27-29 November 2012

- Mongolia is a country located in East and Central Asia. It borders with Russia in the north and China in the south, east and west.
- The territory is about 1 million 500 thousand square meters.
- Our population is about 2 million 800 thousand people.
- The capital city is Ulan Bator.
- The population of Ulaanbaatar is about 1 million 600 thousand.
- About 95% of the population is Mongolian, and 5% Kazakhs and others.
- Administrative-territorial division is 21 aimags (provinces), 315 soums (districts)

TYPES OF HIGHWAYS AND BRIDGES OF NATIONAL VALUE

Classification of the road network of the Mongols

- Mongolian part of the Asian Highway Network includes the following three major corridors:
- AH-3, which connects regional Siberian markets with internal markets and international ports of the east coast of China, through the main vertical road Uud
- AH-4, which connects the regional markets of Siberia with the Xinjiang Uygur Autonomous Region of China on the border with Pakistan through the western vertical main road Tsagaannuur-Olga-Khovd -Yarant
- AH-32, which forms from east to west the horizontal arterial corridor, Khovd Uliastai-Ulan Bator-Choibalsan-Sumber-Nemrog has its eastern connection to AH31, which provides access to the Korean Peninsula and the western union with the AH-4 in the western region of Mongolia.

The organization scheme of repair and maintenance of roads

ORGANIZATIONS ON ROAD MAINTENANCE

Road network of state is divided into four zones, which osuschesvlyaetsya work on the repair and maintenance dorog.Rabota repair and maintenance 12,722 km state roads by 23 companies, including 19 companies chastnog sector.

TYPES OF WORKS ON ROAD MAINTENANCE

Investments on road maintenance /billion tugrug

		Length /km/	Completed /km/	Percentage	Date of completion
	AH-4	748	94	12,5 %	2016
	AH-32	2534	1027,6	40,5 %	2018
	AH3	1031	730,7	70,8 %	2013

Existing System

- In Mongolia, a large amount of work on repair and maintenance of roads are implemented every day for the funds from the state budget and the Roads Investment Fund of Mongolia.
- Ministry of Roads and Transport of Mongolia as a Client signs a contract with executing agencies, responsible for the roads, for repair and maintenance at the expense of
- The Road Fund for a period of one year on the repair and maintenance of roads based on the outputs.

Advantages

- Effective use of funds
- Increasing the liability of the executors
- Timely planning
- Timely implementation of the maintenance works

Disadvantages

- Lack of funds to do the all volume of works on repair
- Works on repair of roads are not completed within the required standard period
- Too many steps to get financing and it requires a long time to go through

Key Issues

Issues

- Actual works on road maintenance are not included into the planning
- Works on repair of roads are not completed within the required standard period
- The introduction of modern internationally used technologies and techniques are very slow.

Measures

- Establishment of research centers and road inspection institutions will allow to improve planning on the basis of surveys.
- International projects should be set as priority direction with findings on infrastructure and which would lead to the annual increase of budgets for roads maintenance.
- The development of our mining ore industry would attract more foreign investors.
- The establishment of roads companies and organizations responsible for every 100-150km would be responsible for the road maintenance as well.

THANK YOU FOR YOUR ATTENTION