	I. Name of the project
	· “Providing population with housing” project

	II. Sector
	· Construction and urban development

· Ministry of Road, Transport, Construction, and Urban Development

	III. Project life, location
	· Project will implemented in two stages:

· 1st stage: 2009-2011

· 2nd stage: 2012-2015

· In all regions of Mongolia

	IV. Total investment
	· $2100.0 million

	V. Payback period
	· 25-30 years / in case of soft loan condition/

	VI. Project rationale
	· Millennium Development Goal-based Comprehensive National Development Strategy of Mongolia: to implement National Housing Program, to increase population’s housing rapidly

· Government’s Action Plan, 2008-2012: /2.4.7/, to make feasibility study of ‘’Housing for 100 Thousand Households’’ program, and to implement the program, to make improvement on providing housing for middle and low income households, to make feasibility study of ‘’Housing for 25 Thousand Households’’ project and to implement the project

· 2009’s Social and Economic Development Guidance:
To continue to provide quality housing for population, to begin to make feasibility study of ‘’National Housing ‘’ project, and to build 6250 housing of it financed by foreign and domestic investors

	VII. Project goal, demand
	· To create suitable economic and legislation environments, based on regional development’s concepts, urban development’s strategy, and housing demands, in construction sector

· To utilize land for economic circulation

· To construct eco-friendly social and engineering infrastructure and to reduce air and earth pollutions

· To increase domestic construction material’s production

· To prepare qualified human recourse in construction sector

· To intensify housing mortgage business and to provide opportunities to low and medium income households to buy houses by the mortgage

· To build qualified housing based on customers’ demands and needs
· To build 100 thousand households’ housing , and to supply housing to no less than 30 percent of total population of Mongolia

· To build 75 thousand households’ housing in capital city, and 25 thousand in towns and small cities in provinces.

	VIII. Project’s socio-economic benefit
	· To supply population’s increasing demand of housing

· To create suitable economic and legal environment in construction sector

· To prepare skilled working force in construction sector. This will help to increase employment rate and reduce poverty

· To utilize land for economic circulation

· To increase domestic production of construction materials

· To provide services of housing mortgage business to public. This will create opportunities for middle and low income households to buy houses by mortgage

· To build eco-friendly housing complexes. This will
reduce air and earth pollutions in capital city and other large cities

· To increase portion of green field per capital city’s resident

	IX. Required infrastructure
	· To build social and engineering infrastructures of new towns, complexes, centre districts, selvedge districts, and secondary districts in capital city, region centers, and provinces

	X. Exploration history
	· In process of making feasibility study of ‘’100 thousand households’ housing’’ project, and taking actions on implementing at Ministry of Road, Transport, Construction, and Urban Development

	XI. Production capacity, technology
	· To build ‘’41.2 thousand households’ housing’’ town-district

· To renew selvedge districts into 24.8 thousand households’ housing districts

· To build 9 thousand households’ housing additionally for efficient utilization of districts’ lands

· To build 14 thousand households’ housing in secondary districts

· To build 5 thousand households’ housing in regional centers

· To build 6 thousand households’ housing in provinces

	XII. Environmental impact
	· No major negative impacts on environment

	XIII. Project personal

	Name
	Uuganbayar.TS

	
	Job

Title
	Advisor of Minister of Road, Transportation, Construction, and Urban development

	
	Organization
name
	Ministry of Road, Transportation, Construction, and Urban Development

	
	Phone /fixed,mobile/
	976-88000607

	
	E-mail
	web@mcud.pmis.gov.mn

	
	Fax
	976-11- 322904

