
 1

Mongolia

FY2015 Ex-Post Evaluation of Technical Cooperation Project

“The Japan-Mongolia Center for Human Resources Development Cooperation”

“Mongolia-Japan Human Resources Development Cooperation Center Project Phase 2”

External Evaluator: Nobuko Fujita,

Foundation for Advanced Studies on International Development

0. Summary

This project1 was implemented in order to support Mongolia’s transition to a market

economy by developing human resources in the business sector to support the real

economy and contribute to promoting mutual understanding between Mongolia and Japan.

In Phase 1, Mongolia-Japan Center for Human Resources Development (hereinafter

“MOJC”) was established, and three programs: business courses, Japanese language

courses, and mutual understanding activities2 started. In Phase 2, the project aimed at

further development of the three programs and enhancement of the MOJC’s function.

This project has been highly consistent with Mongolia’s development plan to

promote the private sector, and development needs to improve management of many

small and medium-sized enterprises (SMEs) that have been established through the

transition to a market economy. It was also relevant to Japan’s ODA policy at the time of

ex-ante evaluation which focused on human resource development for transition to a

market economy. Therefore, its relevance is high.

In the two phases, the total number of participants for each of the business courses,

Japanese courses, and mutual understanding activities was about 9,000, 15,000, and

107,000, respectively. The project purpose of enhancement of the functions of the MOJC

to contribute to human resource development towards a market economy and to promote

mutual understanding between the people of Mongolia and Japan was achieved. After

completion of Phase 2, the three programs continued, and the cumulative number of

participants for each of the business courses, Japanese language courses, and mutual

understanding activities was about 16,000, 28,000, and 176,000 respectively by the end of

FY2015. Furthermore, as the business course graduates contributed to the expansion of

business and the increase of profits of the companies they belonged to, the positive

impact is apparent. Therefore, its effectiveness/impact are high.

Although the project period was as planned for both phases, the planned project cost

1 In this report, this project indicates Phase 1 and Phase 2, the target of current ex-post evaluation, and two

Phases were evaluated as one project. After completion of Phase 2, Phase 3 and Phase 4 were implemented

(see 1.1 Background).
2 Japan festival, dolls festival, calligraphy, tea ceremony, Japanese food cooking, Study in Japan Fair, etc.

were implemented to promote mutual understanding of Mongolia and Japan.

 2

for Phase 1 was unclear which precluded comparison with actual costs, while actual cost

exceeded the planned cost for Phase 2. Therefore, the efficiency of the project is fair.

Since support of SMEs was still one of the development policies of Mongolia at the

time of this ex-post evaluation, and no major problems have been observed in the

organizational, technical, financial aspects of the MOJC, the sustainability of the project’s

effects is high.

In light of the above, this project is evaluated to be highly satisfactory.

1. Project Description

Project Location Mongolia-Japan Center for Human Resources Development

1.1 Background

Mongolia introduced a market economy system at the same time as democratization

in 1990 and implemented a series of economic reforms to transform from planned

economy to market economy. Japan, in order to support Mongolia’s transition, cooperated

in policy making such as economic and industrial policies as well as tax reform.

Meanwhile, human resource development in the private sector to support the actual

economy was becoming an urgent issue in the process of transforming to a market

economy.

Concurrently, the idea to establish the “Japan Center”3 as the base for training the

practitioners who promote transition to a market economy and realize “aid with a

Japanese flag” in Asian and the former Soviet Union countries on the road to a market

economy was emerging as Japan policy.

In Mongolia, “The Japan-Mongolia Center for Human Resources Development

Cooperation Project” (hereinafter, “Phase 1”) started in January 2002 aiming at

developing the human resources to promote a market economy and mutual understanding

3 At the time of the ex-post evaluation, 10 Japan Centers were established in nine countries: Southeast Asia

(Cambodia, Vietnam (Hanoi and Ho Chi Minh), Myanmar and Laos), East and Central Asia (Mongol,

Uzbekistan, Kazakhstan and Kyrgyz) and Ukraine.

 3

between Mongolia and Japan. In March 2002, the MOJC was established in the premises

of National University of Mongolia (hereinafter “NUM”), where the program began full

implementation.

Five years of cooperation during Phase 1 had a significant result in all three

programs of human resource development in business, Japanese language education, and

mutual understanding activities, and the MOJC had become widely known to the public in

Mongolia as a forum to learn various Japanese experiences and culture. In order to

establish the operation system as a more independent institution, “Mongolia-Japan

Human Resources Development Cooperation Center Project (hereinafter “Phase 2”)” was

implemented for five years from January 2007.

Following Phase 2, since Mongolian industrial structure became much more

developed and diversified, the demand for human resources in the business field to cope

with it was becoming high. Therefore, the “Project for Capacity Development of Business

Persons through Mongolia-Japan Center for Human Resources Development（January

2012- April 2015, hereinafter “Phase 3”）was implemented4. After Phase 3, the MOJC is

expected to continuously provide the necessary knowledge and knowhow for management,

and the needs to facilitate exchange of business persons between Mongolia and Japan was

growing, the “Project for Enhanced Function of Mongolia-Japan Center for Human

Resources Development for Capacity Development and Networking of Business Persons

（April 2015 – April 2020, hereinafter “Phase 4”）is now being implemented.

1.2 Project Outline

Overall Goal

【Phase 1】

1. The process of transition to a market economy in Mongolia will

be enhanced.

2. Mutual understanding and friendly relations between the two

countries will be reinforced.

【Phase 2】

1. Human resource development contributing to the market

economy in Mongolia will be promoted.

2. Mutual understanding between the two countries will be

promoted.

Project Purpose

【Phase 1】

1. The MOJC will play a key role in human resources development

of Mongolia towards a market economy.

2. The MOJC will promote mutual understanding between the

people of the two countries through information services and

other programs.

【Phase 2】

1. The functions of the MOJC, which are 1) to contribute to human

resources development towards a market economy and 2) to

4 Japanese courses were implemented by JICA technical assistance project with the cooperation of The

Japan Foundation in Phase 1 and Phase 2. Starting Phase 3, The Japan Foundation is supporti ng

independently.

 4

promote mutual understanding between the people of Mongolia

and Japan, will be strengthened.

Output(s)

【Phase 1】

1. The MOJC will be managed efficiently and effectively, and it

will be accessible to the general public.

2. Business courses will be continuously offered to provide

practical knowledge and skills pertinent to a market economy.

The implementation of the courses will be localized gradually.

3. Japanese language courses will be continuously offered to fulfill

the needs of the general public, professionals in business and the

public sector, and Japanese language teachers. The

implementation of the courses will be localized gradually.

4. Publications and visual materials related to Japan in such fields

as economy, society, and culture will be provided. In addition,

the MOJC will be fully utilized for exchange programs between

the two countries.

【Phase 2】

1. The MOJC will be managed effectively and efficiently by

strengthened management and monitoring system.

2. Business courses will be offered to provide practical knowledge

and skills to meet the needs of small and medium-sized

enterprises (SMEs) with the involvement of a larger number of

local lecturers.

3. Japanese language courses will be offered to meet the needs of

Japanese language teachers and to expand business opportunities

for the society.

4. The exchange activities on various fields (economy, society and

culture, etc.) between Mongolia and Japan will be strengthened.

Total Cost

 (Japanese Side)

【Phase 1】5.13 million yen

【Phase 2】5.94 million yen

Period of Cooperation
【Phase 1】January 2002 -January 2007

【Phase 2】January 2007-January 2012

Implementing Agency

【 Phase 1】Ministry of Education, The National University of

Mongolia (NUM)

【Phase 2】Ministry of Education, Culture and Science of Mongolia,

NUM

Other Relevant Agencies

/ Organizations
N/A

Supporting Agency/

Organization in Japan
The Japan Foundation (Japanese language courses)

Related Projects

【Grant Aid】

・The Project for Construction of Mongolia-Japan Center for Human

Resources Development（E/N signed in 2000）

【Technical Cooperation Project】

・Project for Capacity Development of Business Persons through

Mongolia-Japan Center for Human Resources Development

（2012-2015）

・ Project for Enhanced Function of Mongolia-Japan Center for

Human Resources Development for Capacity Development and

Networking of Business Persons（2015-2020）

【Loan Aid】

・Two-Step-Loan Project for Small and Medium-Scaled Enterprises

Development and Environmental Protection (L/A signed in 2006)

・Two-Step-Loan Project for Small and Medium-Scaled Enterprises

Development and Environmental Protection（II）（L/A signed in 2010）

 5

1.3 Outline of the Terminal Evaluation

1.3.1 Achievement Status of Project Purpose at the Time of the Terminal Evaluation

In the Terminal Evaluation Report of Phase 2, the achievement of the project purpose

was expected at the time of project completion, considering the attainment status of all

four outputs. In addition, proposed key indicators of the project purpose such as public

recognition of the MOJC, acceleration of the ownership, financial independence, and

networking, also showed signs of achievement of the project purpose.

1.3.2 Achievement Status of Overall Goal at the Time of the Terminal Evaluation

In the Terminal Evaluation Report of Phase 2, there was no mention of the

prospected achievement of the overall goal, while impact of the project was evaluated

“very high.” Particularly, the report says, strong impact was realized by Kaizen

Association, an alumni network, through which the graduates of the MOJC took the

initiative to disseminate and establish the MOJC’s activities.

1.3.3 Recommendations at the Time of the Terminal Evaluation

Concerning the operational management of the MOJC, strengthening of

co-directorship, which started in 2011, and reinforcing the cooperation system with the

Japan Foundation are suggested.

Regarding the business courses, monitoring of local instructor training, setting a

direction for the business courses after completion of Phase 2, reviewing and planning of

specific activities as well as the implementation structure were suggested. In particular,

further collaboration with the Small and Medium-sized Enterprise Agency, Kaizen

Association, Economics Department of NUM (especially Business Consulting Center) ,

and the Two-Step-Loan project, were also suggested. A needs survey for the business

courses and business services was proposed as well.

Additionally, as for Japanese language courses and mutual understanding activities,

since the Japan Foundation was going to be in charge of these starting in Phase 3, review

and enhancement of these activities in cooperation with the experts from the Japan

Foundation was suggested.

2. Outline of the Evaluation Study

2.1 External Evaluator

Nobuko Fujita, Foundation for Advanced Studies on International Development

2.2 Duration of Evaluation Study

 6

For the current ex-post evaluation, following study was conducted.

Duration of the Study: January 2016- March 2017

Duration of the Field Study: April 13, 2016-April 27, 2016 and August 31, 2016-

September 10, 2016

2.3 Method of Evaluation

As stated before, Phase 1 and Phase 2, which are the target of this evaluation study

were evaluated together as one project. Outputs of Phase 1 and Phase 2 are similar though

phrasing was slightly different. Therefore, after sorting out indicators of both phases,

similar indicators with continuity were checked as such and outputs of Phase 2 were

reviewed considering those of Phase 1. As for the project purpose, Phase 1 targeted

human resources development and promotion of mutual understanding, and Phase 2

targeted enhancement of the capacity to promote them. Considering these project

purposes consecutive, Phase 2 project purpose was used to verify overall achievement.

3. Results of the Evaluation (Overall Rating: A5)

3.1 Relevance (Rating: ③6)

3.1.1 Relevance to the Development Plan of Mongolia

The main development strategies at the time of the ex-ante evaluation were the

National Action Plan (2000-2004, 2004-2008) and the Good Governance for Human

Security Programme (2001).7 In these policy papers, stability of the macro economy,

promotion of a market economy, as well as economic growth led by the private sector

were considered important issues. In the Millennium Development Goals based

Comprehensive National Development Strategy of Mongolia (2008-2021), which was the

development strategy at the time of completion of Phase 2, the importance of poverty

reduction through private sector-led economic growth is stressed. In the “Government

Action Plan” (2008-2012), too, industrial development and improvement of employment

environment are listed as priority areas.

One of the project purposes of this project is human resources development to play a

prominent role in transition to a market economy. Therefore, from the time of the ex-ante

evaluation of Phase 1 through completion of Phase 2, the project was highly consistent

with Mongolia’s development policies.

3.1.2 Relevance to the Development Needs of Mongolia

5 A: Highly satisfactory, B: Satisfactory, C: Partially satisfactory, D: Unsatisfactory
6 ③: High, ②: Fair, ①: Low
7 Document which covers priority issues of socio-economic development field in the National Action Plan.

 7

When Phase 1 started, many SMEs were established with the introduction of a

market economy in Mongolia. At the time of ex-ante evaluation, there were 32,211

companies listed in Mongolia among which 84% had 10 and fewer employees. Some of

them did not have sufficient management know-how. Many managers of these SMEs

wished to learn practical management skills to make their companies grow8. At the end of

2011, among 48,086 registered companies, 38,797 or 80.7% had fewer than 10

employees9.

As stated above, this project was consistent with Mongolia’s development needs of

human resource development of SMEs to respond to transition to a market economy from

the ex-ante evaluation of Phase 1 through completion of Phase 2.

3.1.3 Relevance to Japan’s ODA Policy

Since 1991, Japan organized the Consultative Group meeting on Mongolia and had

constructed an international framework for supporting Mongolia. In 1997, an economic

cooperation study mission was dispatched and identified intellectual assistance and

human resource development as one of the priority areas. In the “Country Assistance

Program for Mongolia” (November 2004), support for institution building and human

resource development for sound management of the macro economy was listed as one of

the priority areas. Therefore, this project, which aimed at developing human resource to

contribute to the transition to a market economy, was highly consistent with Japan’s

development policy at the time of the ex-ante evaluation.

Furthermore, when President Bagabandi visited Japan in 1998, the joint statement of

friendship and cooperation which was to be the base of bilateral relationship towards the

21st century was announced and both sides agreed to develop cooperation in various

fields with mid-to-long term viewpoints in mind, on top of economic cooperation. In the

human resource development field, acceptance of more incoming students and trainees to

Japan was also agreed10. In the joint statement of President Bagabandi and Prime Minister

Koizumi (at that time) in 2003, it was confirmed to further enhance this policy. This

project, which aimed at contributing to promote mutual understanding of Mongolia and

Japan, was consistent with Japanese foreign policy at that time.

As stated above, this project was highly relevant to Mongolia’s development plan and

development needs, as well as Japan’s ODA policy. Therefore, its relevance is high.

8 Phase 1 Ex-ante Evaluation Report
9 38,797 had less than 10 employees, 4,363 had 10~19, 3,256 had 20~49, only 1,670 had 50 and over.
(National Statistical Office of Mongolia

http://bic.iwlearn.org/en/documents-1/mongolian-statistical-yearbook-2011-mgl-and-english)
10 The number of students studying Japan was about 100 in 1998.

 8

3.2 Effectiveness and Impact11 (Rating:③)

3.2.1 Effectiveness

3.2.1.1 Achievement of Project Purpose

As stated above, as to the project purpose, Phase 1 targeted human resources

development and promotion of mutual understanding, and Phase 2 aimed at enhancement

of the capacity to promote them. Therefore, considering the goals of the two phases

continuous, Phase 2 project purpose was used to judge the overall achievement. As to

indicators of outputs in Phase 1, progress at the completion of Phase 1 and Phase 2 were

checked respectively and used for evaluation judgement, as necessary. The project

purpose of Phase 2 was “The functions of the MOJC, which are 1) to contribute to human

resource development towards a market economy in Mongolia and 2) to promote mutual

understanding between the people of Mongolia and Japan, will be strengthened.”

For the project purpose, there were four items with ten indicators. There was no

specific target set for them except for the financial sustainability indicator. These ten

indicators and the number of participants (moved over from the output indicators) as

supplementary indicators were used to evaluate the project purpose. The indicators and

actual performance are shown in Table 1.

Table 1 Achievement of the Project Purpose

Indicator Actual

1 Improvement of recognition

1-1. Number of visitors and

participants of activities

at the MOJC12

・Number of visitors：

In five years from FY 2002 to FY2006：560,406

In five years from FY 2007 to FY2011：826,790, total 1,387,196

・Number of participants of business courses, Japanese language

courses, and mutual understanding activities：

In five years from FY2002 to FY2006：34,522

In five years from FY 2007 to FY2011：96,187, total 130,70913

（see Table 4 for detail）

1-2．Satisfaction level of

visitors and participants

・Business course:72% for Japanese lecturers, and 62% for local

lecturers (Phase 2. Data for Phase 1 is not available)

・Japanese course:85％(Phase 2. Data for Phase 1 is not available)

・Mutual understanding activities: 81％-100％ depending on events

(Only FY2010 data was available)

11 Sub-rating for Effectiveness is to be put with consideration of Impact.
12 Number of the participants here refers to fiscal year (April to March), while Phase 1 was January

2002-January 2007, and Phase 2 was January 2007-January 2012, therefore slight discrepancies arise

between these numbers and the achievements of the project period.
13 documents provided by JICA and the MOJC

 9

1-3．Proportion of

participants from the region

other than Ulaanbaatar city

・ Business course: total of 21 seminars were held outside of

Ulaanbaatar between 2003 and 2011 with cooperation of Kaizen

Association, and 577 people in total, or 6.1% of all the business

courses participants in that period, attended14.

・ Japanese course and mutual understanding activities (Chinese

characters class, calligraphy, and Japanese songs, etc.) were offered

in Orhon and Övörhangay. In total 218 people participated in

FY2010 and FY2011.

2 Ownership promotion15

2-1．Proportion of local

lecturers out of total teaching

hours

・Business course: 13.0% as a whole, and 20.5％of the Basic Business

Course16 at the time of completion of Phase 2. Data is not available

for Phase 1, while 100% of the Practical Business Seminar for

Young Business Owners as well as Entrepreneurs Support Seminar

in Phase 1 were lectured by local lecturers.

・Japanese course：Data not available for 2002-2009. By the end of

FY2011, local lecturers (including Mongolia-based Japanese

lecturers) taught 95% of the course hours.

2-2．Number of local staff

assigned to program

managers of the MOJC

・ In Phase 2, manager system was institutionalized. Two senior

managers and the program manager for each department were

assigned.

2-3．Improvement of

management capability of

local staff and upper-level

functions undertaken by the

local staff

・The number of the staff was 13 at the time of completion of Phase 1,

and routine work was completed by them. At the time of Phase 2

completion, the number of the staff increased to 20, and business

courses, Japanese language courses, and mutual understanding

activities were planned and operated by them.

・A goal setting system was introduced and motivation of staff was

increased.

3 Financial sustainability

3-1． Proportion of the

MOJC own revenue to local

expenditure (target: 40% and

over in Phase 2)

【first year in Phase 1】7.2%（FY2002）

【at the completion of Phase 1】27.0%（FY2006）

【at the completion of Phase 2】56.5%（FY2011）

4.Network

4-1． Number of activities in

cooperation with related

organizations

・The number was not available, but in Phase 2, the MOJC cooperated

with European Bank for Reconstruction and Development (EBRD),

United Nations Development Program (UNDP), Japan External

Trade Organization (JETRO) and other various organizations

related to implementation of business courses. For the Japanese

language courses, too, a seminar was held17 as well as Japanese

courses provided in collaboration with Ulaanbaatar City Bureau of

14 Nine times in Phase 1 with 290 participants, and 12 times in Phase 2 with 287 participants (documents

provided by JICA).
15 An indicator “Number of academics at National University of Mongolia assigned as program adviser to

the MOJC” was not considered here since there was no such necessity and no one was assigned.
16 The Basic Business Course, which is composed of Japanese style management, production management,

quality management, financial management, human resource management, and marketing, was a 6 month

intensive practical course targeted at top executives and managers of SMEs. Since half of the participants of

the Basic Business Course were from manufacturing sector and other half from service sector, the course

was customized not only for manufacturing but also service, and store management was added as one of the

subjects in FY2004. Other than that, the Model Company Development Program, in which lecturers go to

factory and stores to give instructions since FY2008, and special courses which are introductory seminar for

above subjects, and advanced courses for graduates of the Basic Business Couse were implemented in Phase

2 (See table2). “Course” refers to trainings offered every year, and “seminar” refers to training in various

lengths but mostly short and one time.
17 The seminar on teaching method using TV program “Waku-waku Japanese Conversation” and its

utilization in class (2009).

 10

Education and National Radio-TV Station. Concerning mutual

understanding activities, there were events coordinated with Japan

Student Services Organization, such as information sessions about

studying in Japan.

4-2．Number of activities in

cooperation with returnees of

scholarship program in Japan

・Number is not available. However, in Phase 2, Japanese University

Graduated Association of Mongolia sent members to the job fairs

and Study in Japan Fair to share their experiences. The Association

also forwards the MOJC seminar information to its members.

As to the item 1, “improvement of recognition,” the fact that the cumulative number

of participants of all activities in two phases reached 130,000 and number of visitors

exceeded 1.38 million, can be read as a sign that the recognition was improved. A

beneficiary survey 18 conducted during the ex-post evaluation period backs up this

observation since almost 70% of the respondents stated the MOJC was well known to the

public, business people, and Japanese learners (Figure 1).

Figure 1 Recognition of the MOJC

5

2

9

38

6

14

9

27

10

15

1

1

7

36

D O N ' T K N O W /
N O A N S W E R (1 9 %)

N O T K N O W N (2 %)

R A R E L Y K N O W N (1 1 %)

S O M E W H A T
K N O W N (4 0 %)

W E L L K N O W N (2 9 %)

general public business person Japanese learner (person)

Source: Beneficiary survey

The number of the participants for each of the business courses, Japanese courses and

mutual understanding activities considerably increased from phase 1 to phase 2 (From

2,598 in phase 1 to 6,891 in phase 2 for business courses, 5,731 to 8,948 for Japanese

courses, and 26,193 to 80,348 for mutual understanding activities.) The number of

visitors also increased from 560,406 (Phase 1) to 826,790 (Phase 2). (See Table 4 for

detail).

18 Beneficiary survey was conducted during the ex-post evaluation (April to September 2016) targeting

business course, Japanese course, and mutual understanding activities participants in Phase 1 and 2. Survey

method was handing out questionnaire at a seminar and face-to-face interview (34 respondents), mail survey

(22 respondents), and web survey (targeting all the Basic Business Course participants in Phase 1 and 2. 4

respondents). Number of total respondents was 60 (22 business course, 18 Japanese language course, and 20

mutual understanding activities). Forty-five % (10 respondents) were male, 55 % (12 respondents) were

female for business course, 100 % (18 respondents) were female for Japanese language course, and gender

unidentified for mutual understanding activities participants. Respondents are from Ulaanbaatar and

Darkhan city.

 11

Increased number of activities (see Table 2) and positive recommendation from the

past participants seemed to have had a good influence on the increase in the participants

in Phase 2. In many cases, the managers who participated in the business courses

encouraged executives or managerial staff of their company to participate19. Asked why

they participated MOJC business course, more than half (55%) responded “recommended

at work” or “recommended from an acquaintance.” Asked if they would recommend it to

others, 18% responded yes, and 82% said they already did. Being able to learn

Japanese-style management, the high quality of lecturers, curriculum, and learning

materials were cited as reasons for recommendation.

As to the item 2, “promotion of ownership,” the number of local staff was 13 at the

time of completion of Phase 1, and routine work such as course implementation was

managed by them. At the time of Phase 2 completion, staff number increased to 20, and

the business courses, Japanese courses, mutual understanding activities were all planned

and operated by local staff. In Phase 2, a manager system was institutionalized and two

senior managers, and a program manager for each department were assigned at the time of

Phase 2 completion. In June 2011, the directorship of the MOJC made a transition from

Japanese to Japanese and Mongolian co-directorship. In the case of the business courses,

capacity building of local lecturers started in full swing starting in Phase 2, and 20.5% of

the Basic Business Course hours were taught by local lecturers in FY2011. Ten local

lecturers were trained in Phase 2, and on-site training at companies was also conducted by

Japanese and local lecturers. As for Japanese courses, local lecturers (including

Mongolia-based Japanese nationals) taught 95% of the course hours in 2011.

As for the item 3, “financial stability,” the proportion of the MOJC’s income to

operational expenditure was 56.5%20 exceeding the target of Phase 2 which was “over

40%.” Besides, the MOJC’s self-generated income, including tuition etc., was 56.02

million tugriks (about 5.66 million yen) at Phase 1 completion (FY2006), and increased

to 257.92 million tugriks (about 24.76 million yen) by the time of phase 2 completion

(FY2011), which was 4.6 fold increase over FY200621.

As for the item 4, “network,” the MOJC cooperated with EBRD, UNDP, JETRO and

other various organizations in Phase 2. Particularly the collaboration on the

Two-Step-Loan Project for Small and Medium-Scaled Enterprises Development and

Environmental Protection (I), (II) implemented by JBIC back in 2006-2008 brought

significant impact (see 3.2.2.3 Other Impact). For the Japanese courses, too, there was a

19 Interview of business course participants during the ex-post evaluation
20 Although, this 56.5% was calculated without including the cost of Japanese experts dispatching. If

included, it would be 6.3% at the time of completion of Phase 2.
21 One Mongolian tugrik (MNT) was equivalent to 0.101 yen in FY2006, and 0.096 yen in FY2011

according to the JICA exchange rate (rate in January 2007, and January 2012, respectively).

 12

seminar held as well as Japanese course provided in collaboration with Ulaanbaatar City

Bureau of Education and National Radio-TV Station. In mutual understanding activities,

there were events coordinated with Japan Student Services Organization, including an

information session for studying in Japan.

As stated above, Phase 2 achieved its project purpose. Accomplishments of the four

outputs which contributed to fulfillment of the project purpose are shown in Table 2.

Table 2 Achievement of Output
 Output Actual

Achievement of the Phase 1 Output at Completion of Phase 1, Phase 2

1. The MOJC will be managed efficiently

and effectively, and it will be accessible to

the general public.

（indicators）

・Number of staff and their competency

・Balance of revenue and expenditure

・See Table 1 “Achievement of the Project Purpose.”

(Since these indicators overlap with those of the

project purpose item 2 “Ownership” and item 3

“Financial Sustainability,” they were sorted out as

indicators for the project purpose.)

2． Business courses will be continuously

offered to provide practical knowledge

and skills pertinent to a market economy.

The implementation of the courses will be

localized gradually.

（indicators）

・Number of business courses

Business courses were implemented as follows.

【Phase 1】

－Basic Business Course：5 times

－Entrepreneurs Support Seminar：5 times

－Practical Business Seminar for Young Business

Owners：2 times

－Short seminar on various topics：15 times

－Local seminar : 14 times

－Management consultation：30 companies

【Phase 2】

－Basic Business Course：5 times

－Special course：32 times

－Professional course：8 times

－Short seminar：36 times

－Local seminar：10 times, remote seminar：3

times

－Introductory seminar：23 times

－Management consultation：42 companies

－Model Company Development Program：22

times

－On the job training：9 times

・ See project purpose (Table 1) for course

management.

3． Japanese language courses will be

continuously offered to fulfill the needs of

the general public, experts, and Japanese

language teachers, etc. The

implementation of the courses will be

localized gradually.

（indicators）

・Number of Japanese courses

・Japanese courses were implemented as follows.

【Phase 1】

－18 courses. Main courses were as follows.

－Regular course (Japanese in movies, business

Japanese, etc.)

－Review of basic course

－Japanese language teaching practice course

－Others (Japanese course on radio, monthly

Japanese proficiency test, etc.）

【Phase 2】

－39 courses. Main courses were as follows.

 － Regular course (Japanese for beginners,

Business Japanese, Japanese in movies &

 13

newspapers, IT Japanese, Kanji, etc.)

 －Courses for Japanese Teachers (Practice of

Teaching Japanese, Teaching Method for

Japanese language, open seminar on

Japanese-language education, etc.)

－Others（Free of charge short seminar on how to

speak Japanese, monthly Japanese proficiency

test, etc.）

・See Table 1 for course management.

4． Publications and visual materials related

to Japan in such fields as economy,

society, and culture will be provided. In

addition, the MOJC will be fully utilized

for exchange programs between the two

countries.

（indicators）

・Number of events

・Number of books in the library

・Mutual understanding activities were implemented

as follows.

【Phase 1】：200 times22

【Phase 2】：232 times

・Number of library books: about 4,000 in 2005 and

18,000 in 2011.

Achievement of the Phase 2 Output at Completion of Phase 2

1. The MOJC will be managed effectively

and efficiently by strengthened

management and monitoring system.

（main indicators）

・making annual management plan

・monitoring of implementation

・Annual plan was made, and its implementation was

monitored, for the business courses, Japanese

courses, and mutual understanding activities,

respectively. Monitoring result was reflected in

following years’ planning.

・Starting 2007, an annual report is published in

Mongolian and Japanese.

2． Business courses will be offered to

provide practical knowledge and skills to

meet the needs of SMEs with the

involvement of a larger number of local

lecturers.

（main indicators）

・planning/implementation/monitoring of

business courses

・number of local lecturers trained and

certified

・See “Actual 1” of “Achievement of the Phase 2

Output at Completion of Phase 2” above for

planning/implementation/monitoring of business

courses.

・See “Actual 2” of the project purpose regarding

training local lecturers for the business courses.

3． Japanese language courses will be offered

to meet the needs of Japanese language

teachers and to expand business

opportunities for the society.

（main indicators）

・planning/implementation/monitoring of

Japanese courses

・Number of Japanese courses planned and

implemented by local staff

・See item 1 of “Achievement of the Phase 2 output

at Completion of Phase 1, Phase 2 ” for planning/

implementation/monitoring of Japanese courses.

・ Most of the activities were planned and

implemented by local staff/lecturers.

4． The exchange activities on various fields

(economy, society and culture, etc.)

between Mongolia and Japan will be

strengthened.

（main indicators）

・ planning/implementation of mutual

understanding activities

・See item 1 of “Achievement of the Phase 2 Output

at Completion of Phase 1, Phase 2” for

planning/implementation/monitoring of mutual

understanding activities.

・ Most of the activities were planned and

implemented by local staff.

22 Total of 153 times by June 2006 (Phase 1 Terminal Evaluation Report) and 47 times from July

2006-January 21, 2007 (document provided by JICA).

 14

・ Number of activities planned and

implemented by local staff
Source: Terminal Evaluation Report of Phase 1 and Phase 2, documents provided by JICA, and the MOJC

Vibrant lobby（students submitting

applications for Japanese Language

Proficiency Test）

“Course materials are kept handy

to review time to time,” says a

graduate of business course.

Following a business course, a

textile company replaced sewing

machines by those made in Japan

using Two-Step-Loan.

Air conditioning and lighting were

also upgraded to global standard.

 3.2.2 Impact

3.2.2.1 Achievement of Overall Goal

Since there is a slight gap between the overall goal 1 of Phase 1, “The process of

transition to market economy in Mongolia will be enhanced” and the project purpose, the

overall goal 1 of Phase 2, “Human resource development contributing to the market

economy in Mongolia will be promoted”, was used to verify the achievement. As for the

overall goal 2 of Phase 1 “Mutual understanding and friendly relations between the two

countries will be reinforced” was almost the same as the overall goal 2 of Phase 2,

“Mutual understanding between the two countries will be promoted,” the Phase 2 overall

goal was used for evaluation.

Regarding the overall goal 1, “Human resource development contributing to the

market economy,” business course participants exceeded 15,000 by FY2015 23. It was

confirmed that in many companies to which participants belonged, knowledge acquired at

the course was utilized in order to expand their business and improve management (see

Table 3).

For example, a manager of a glass manufacturing company, after taking the Basic

Business Course, sent many employees to the same course. The company also

participated in the Model Company Development Program and reviewed various aspects

of manufacturing process. To further improve product quality, a certificate system

equivalent to Japan’s Certified Specialist of Glass Manufacturing was developed with the

cooperation of the Ministry of Construction and Urban Development and textbooks for

23 As of February 2016, among 68,425 corporations registered in Mongolia, 66,015 have less than 49

employees (Mongolian Statistical Information Service http://www.1212.mn/statHtml/statHtml.do).

 15

levels 1 to 4 were prepared in 2010. Since it provided a clear goal for the employees,

turnover of employees who joined the company within one year declined from 70% to

20%. Not only do other glass companies employ this certificate system but making it a

national standard is under consideration24. The manager of this company now teaches the

Basic Business Course, and one day out of the unit of production management

(manufacturing), the lecture is held at his factory.

Just like this manager, graduates of the MOJC business course not only improve their

own business management but also contribute to the quality improvement of their

industry and to development of business as a whole in Mongolia. One farm owner is

trying to make her farm a model farm in order to disseminate growing of safe vegetables.

One hair dresser has been trying to improve the overall quality of hair dressing industry in

Mongolia through activities of the Hair Dressers Association. It is expected that they will

disseminate the result of the MOJC business course in the various fields of the private

sector in Mongolia.

As for promotion of mutual understanding of two countries, all the business course

graduates responded that they have a deeper understanding of Japanese style management,

according to the beneficiary survey. And for the question asking the change in

understanding of Japan and Japanese, 91% of the business course graduates and 75% of

Japanese course participants responded they have a much deeper or deeper understanding

of Japan and the Japanese people. Furthermore, all the participants of mutual

understanding activities said “the MOJC is useful for promotion of friendship between

Mongolia and Japan”.

By accumulation of activities of the MOJC, the number of the visitors exceeded 2

million in April 2016. Mongolian students studying in Japan also increased 3.4 times

from 544 in FY2002 to 1,843 in FY2015 (Figure 2). It is considered that “Study in Japan

Fair” and provision of various information of Japanese universities at the MOJC

contributed to this increase.

As stated above, the project has achieved the overall goal.

24 Construction Development Center (affiliation of the Ministry of Construction and Urban Development)

hearing

 16

Figure 2 Number of Students Studying in Japan (persons)25

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Source：Japan Student Services Organization (JASSO)

Table 3 Achievement of the Overall Goal

Overall Goal
1. Human resource development contributing to the market economy in Mongolia will be promoted.

2. Mutual understanding between the two countries will be promoted.

Indicator Actual

1) Number of private

companies and Japanese

language teaching

institutions recognizing the

MOJC

・More than 15,000 people participated in the business courses by

FY2015. Also, through the Chamber of Commerce of Mongolia PR

of the MOJC activities, more private companies seem to recognize

the MOJC.

・There are 59 Japanese teaching institutions in Mongolia26, all of

which recognize the MOJC through its activities, such as Japanese

Language Proficiency Test, Examination for Japanese University

Admission for International Students, Embassy of Japan-sponsored

Speech Contest, and support to Japanese Language Teachers

Association27.

2) Number of participant

who utilize knowledge and

skills acquired from the

MOJC courses

Number of companies with

operation efficiency/profit

increased

・According to telephone interview of 70 graduates of the 2015 Basic

Business Course, 98% said their company profit increased, 94%

said the knowledge acquired from the course led to the business

development of their company, 68% said it contributed to the

expansion of their job opportunities, and 73% said they started a

business after completing a business course. As such, high impact

was confirmed.

・According to the beneficiary survey conducted during the ex-post

survey with 22 respondents, all said the business courses had a good

effect on their work (65% said very good effect, and 35% said good

effect). As for specific effect to companies they belong, 91% said

operation at work improved, and 41% said operation cost was

reduced.

25 Number of foreign students enrolled in Japanese universities, graduate schools, community colleges,

specialized vocational high school, specialized training college (specialized course), educational institutions

with preparatory course to enter Japanese universities, and Japanese language school (as of May 1st, 2015)
26 Survey on overseas Japanese language teaching institutions（2012, The Japan Foundation）
27 Established in 1998, it consists of about 100 Japanese language teachers in primary to higher education.

Monthly meeting of Japanese language education seminar hosted by the association, and study sessions by

primary and middle school teachers held twice a month at the MOJC with the support of the MOJC

lecturers/staff.

 17

3) Number of companies

starting business with

Japanese companies

・No statistical data available.

・A graduate of the class of 2003 Basic Business Course opened a

Japan arm in Tokyo in 2015 as a base to export Mongolian products

to Japan. The possibility of exporting dog food to Japan was

explored and business negotiation started. In tandem with it, a

graduate of the class of 2005 business course built a new factory for

dog food to export to Japan in 2016. Already, the samples were

exhibited in Japan, and the MOJC helped them in the procedures

and the promotion for the exhibition. In addition, export of rock salt

and cashmere socks, and import of water purification equipment

from Japan are in negotiation stage28.

・Six out of 22 respondents in the beneficiary survey responded that

they started or expanded their business with Japan.

4) Number of Japanese

course participants using

Japanese in their job

Number of participants who

passed the Japanese

Language Proficiency Test

・According to the questionnaire survey of graduates in 2008, 82％

of Japanese course for Japanese teachers, and 53% of business

Japanese courses, used Japanese after completion of the course.

・No data is available for passers of the Japanese Language

Proficiency Test in the past.

5) Number of participants

who became Japanese

teachers

・No cumulative data is available. In 2008, about 70% of 111

graduates of “Japanese language teaching practice course” or

“Japanese language education course” continued teaching29.

・Seven non-teachers among 44 Japanese language education seminar

participants from 2012 to 2015(44 participants, among which 26

were teachers and 18 were non-teachers) became Japanese teachers

30.

6) Number of Mongolian

students who study in Japan

・Number of Mongolian students studying in Japan increased 3.4

times from 544 in 2002 to 1,843 in 2015.

3.2.2.2 The Outputs and Project Purpose after the Completion of Phase 2 until the Ex-post

Evaluation

After completion of Phase 2, in four years from FY2012-2015, the business courses

were held at the almost same pace in numbers and varieties as Phase 2; four Basic

Business Courses (once every year), 22 special courses, and nine professional courses. A

local seminar was offered once in 2012. Model Company Development Program, which

started in Phase 2, was held 17 times, and on the job training which started in 2011 was

held 50 times.

As to the number of participants of the business courses, 6,106 people participated in

the four years between the completion of Phase 2 and FY 2015. The annual average was

1,526, which exceeded the 1,378 in Phase 2. Applicants for the Basic Business Course

were 1.4-1.5 times that in FY 2011-FY2012, which decreased to 1.1-1.2 times in

FY2013-2015 due to stagnation in the economy. However, in 2016 it jumped up to 1.7

28 Kaizen Association Interview
29 Phase 2 Mid-term Evaluation Report
30 According to Japanese language education expert from the Japan Foundation, 44% i s high (Although not

an accurate comparison, just for reference, about 20% of participants of Japanese language education in

Japan become Japanese language teachers).

 18

times thanks to restructuring of the course, shifting class hours, and the new system for

taking single subject. In recent years, the private sector has joined the business-related

training industry. However, no institutions other than the MOJC take participants to an

actual factory to provide practical guidance.

As for implementation of the Japanese courses, the Japan Foundation became the

main body starting April 2012, and all the Japanese courses have been conducted based

on JF Standard for Japanese Language Education31 since FY2013. From beginners to

teachers, a variety of courses are offered: six levels of Comprehensive Japanese tailored

to students in various levels, Japanese Language Education Seminar for training Japanese

language teachers, and Survival Japanese. The MOJC is the only institution to offer

Japanese language education based on JF Standard. As a leading Japanese language

teaching institution in Mongolia, other Japanese teaching institutions rely on the MOJC

for support.

Mutual understanding activities were implemented continuously and 158 events such

as Open Seminar for Citizens, Japanese film show, introduction of Mongolian and

Japanese writers’ books were offered during the four years between FY2012 -FY2015

after Phase 2. In FY2015, the number of participants decreased due to construction of

NUM library-information building, although it is expected to recover upon its

completion32.

The number of participants in Phase 1, Phase 2, and the 4 years between FY2012 and

FY2015 are shown in Table 4.

Table 4 Number of Participants

 Phase 1

Fiscal Year1 2002 2003 2004 2005 2006 total

1. Business courses

280 573 452 643 650 2,598

(Basic Business Course) (31) (28) (49) (63) (58) (229)

2. Japanese courses 163 930 191 1,640 2,807 5,731

3. Mutual understanding

activities2
2,984 6,240 3,922 7,063 5,984 26,193

1. -3. Total 3,427 7,743 4,565 9,346 9,441 34,522

4. Visitors 34,440 87,919 122,609 146,659 168,779 560,406

31 In order to understand deeper mutually through language communication, ability to complete social task

by using language and understanding foreign cultures are two important competencies. Based on this idea,

JF standard is a tool to think about how to teach and learn Japanese language, and evaluate the result of

learning in order to develop these two competencies (The Japan Foundation website).
32 Two story MOJC building used to be facing one of the main streets in Ulaanbaatar. In 2014, the

construction of the six story NUM library information building started in the space, which used to be a

rotary of the MOJC, between the MOJC and the street, and it is expected to be completed in 2017. The new

building hides the MOJC building from the street completely, and makes it impossible to enter the MOJC

directly from the street, thus deterioration of accessibility is a concern. Positive impact, such as possible

increase of the number of the visitors to the MOJC, is unknown at the time of the ex post evaluation.

 19

 Phase 2

Fiscal Year 2007 2008 2009 2010 2011 total

1. Business courses

1,588 963 1,733 1,285 1,322 6,891

(Basic Business Course) (56) (50) (62) (47) (57) (272)

2. Japanese courses 2,390 1,591 2,009 1,807 1,151 8,948

3. Mutual understanding

activities
7,243 4,067 19,270 16,967 32,801 80,348

1. -3. Total 11,221 6,621 23,012 20,059 35,274 96,187

4. Visitors 182,001 164,255 135,719 173,737 171,078 826,790

 Phase 3

Phase 4 2012-2015 2002-2015

Fiscal Year 2012 2013 2014 2015 total grand total

1. Business course

1,430 924 1,532 2,220 6,106 15,595

(Basic Business Course) (54) (53) (45) (49) (201) (702)

2. Japanese courses 2,340 3,149 3,356 4,180 13,025 27,704
3. Mutual understanding

activities
17,708 16,676 21,345 14,537 70,266 176,807

1. ~3. Total 21,478 20,749 26,233 8,716 77,176 207,885

4. Visitors 168,593 180,899 148,648 114,216 612,356 1,999,552
Note 1: Above numbers are based on fiscal year (April-March). Since each phase started in January and

ended in January, slight discrepancies arise between these numbers and the achievements of the project

period.

Note 2: The number includes participants of the events held in the MOJC room rented by the organizers.

Source: documents provided by JICA

3.2.2.3 Other Impacts

This project had various positive non-direct impact as follows.

・Network of graduates

Among others, formulation of Kaizen Association and expansion of its activities are

noteworthy. Graduates of the Basic Business Course class of 2003 organized the

Association in order to share their experiences of Kaizen33 at their own businesses after

taking the course, and further disseminate their experiences. It is run voluntarily by the

members, and current membership consists of 800 graduates, or 500 companies.

They organized their own business seminars and with their initiative, MOJC

implemented cost-shared business tours in Japan eight times over the last five years,

resulting in more than 50 participants. In 2014, 100% self-financed business tours in

Japan started and 34 participants joined by FY2015. While the MOJC offers business

tours in Japan to high-achieving participants of the Basic Business Course, which totaled

52 in 13 years. In total, about 150 participants (or about 3 times of the originally planned

numbers) were able to participate training in Japan to learn kaizen in the field. The tour

participants uniformly state that their understanding was deepened a great deal by

33 Kaizen is a series of activities for reviewing work at production sites. Workers at the si tes actively discuss

measures for improvement and address the issues to improve productivity and secure safety. The concept

applies not only to the manufacturing industry but also to the service industry.

 20

actually looking at the practice of kaizen in Japan.

The seminars on various topics such as kaizen, human resource management, and

marketing etc., organized by the Association, are quite popular to the members, and it is

expected that they will play a role to complement the MOJC business courses.

Furthermore, the Association will be a valuable resource for the MOJC to play a role of

the hub for exchange by Mongolian and Japanese business people.

・ Impact generated by collaborating with “Two-Step-Loan Project for Small and

Medium-Scaled Enterprises Development and Environmental Protection（I）（2006-2011）

and（II）（2010-2015）”

The MOJC business courses had a significant impact on companies which utilized

the Two-Step-Loan. Twenty-five companies took out loans after taking the Basic Business

Course34. For the graduates who developed business plans during the course and then

tried to expand their business with additional capital investment, or start a new business,

low interest and long term loans were valuable in Mongolia where the market interest rate

is high. According to the hearing of 13 companies who took out loans, learning how to

develop a business plan in the course made the loan application easy. Also, what they

learned in the course was very useful in business development after taking out the loan35.

The MOJC held an information session introducing the Two-Step-Loan Project and

additional seminars to support development of a business plan, in addition to the Basic

Business Course. The MOJC courses made loan application process smooth and

companies which presented realistic business plans showed higher repayment rate, which

benefited the Two-Step-Loan Project as well36.

・Increase of Japanese language learners in Mongolia

The number of Japanese language learners was 2,873 in 1998, and increased to 8,159

in 201437. Although this is the result of the Mongolian people’s strong affinity toward

Japan and growing popularity of Japanese animation and other factors, the MOJC

34 Data up to 2012. Data not available from 2013 onward.
35 Among which, 6 companies are in manufacturing (glass, textile, and furniture, etc.) and 5 are in food

processing and retail (dairy products, bakery, dumpling, etc.). All utilized Two-Step-Loan for building

extension, renewal of facilities, and improvement of production process. Two companies were in the service

industry such as printing and used the loan to open a new shop, etc. These companies, as their businesses

expand, put high value on the improvement of the quality of not only production facili ties but also the work

environment by installing air conditioning and lighting, preparing dining room and changing room for

employees in order to develop as a whole company. Many graduates say one of the most important things

learned from the business course is to think a great deal about employees (hearing during the ex-post

evaluation).
36 Two-Step-Loan project office was sometimes understaffed to help applicants who had trouble writing a

business plan (Interview during the ex-post evaluation).
37 Survey on Japanese-Language Education Abroad (The Japan Foundation). No data available in the

beginning of Phase 1(2002).

 21

contributed, too, as the following examples illustrate.

At Oyunii Ireedui School in Darkhan city, the students have been able to choose

Japanese as an extracurricular activity for some time. However, right after the MOJC

Japanese language specialist and staff visited the school to offer Japanese culture class in

2013, the number of students who selected Japanese class increased by 40 from the

previous years. In 2014, when the school decided to terminate Japanese language

electives to cut down on cost, Japanese language teachers of the school, with the advice

of the MOJC, filed a petition with the Ministry of Education. In consequence, the

Japanese course survived as a fee-based elective. At the time of the ex-post evaluation,

145 students from grade 6 to grade 11 take a 2-hour Japanese class twice a week. In

FY2016, 51 students from the school were supposed to take the Japanese Language

Proficiency Test held at the MOJC.

At Number 19 School (private), also in Darkhan, 6th graders choose either Japanese

or German. German used to be twice as popular as Japanese since the school offered

student exchange with German school, and textbooks are provided by the Goethe Institute

free of charge38. Therefore, only 7 or 8 students used to take the Japanese course. In

2015, the MOJC sent Japanese language teachers to provide mobile training and offered

Japanese cultural classes such as tea ceremony and Japanese cooking class39. Japanese

animation was played, and calligraphy class was offered to 5th graders. In result of raising

their interest in Japanese language, 20 students chose Japanese when they moved to 6 th

grade. For Japanese teachers of both schools, the MOJC is a valuable resource they can

consult and gain advice concerning Japanese language education.

On top of that, the MOJC made Japanese textbooks in Mongolian titled “Dekiru

MON in collaboration with Japanese Teachers Association, which is used at 19

elementary and middle schools in Mongolia at the time of the ex-post evaluation.

The project has achieved the project purpose of strengthening the functions of the

MOJC, which are 1) to contribute to human resource development towards a market

economy and 2) to promote mutual understanding between the people of Mongolia and

Japan, and the overall goal in terms of human resource development contributing to the

market economy in Mongolia and promotion of mutual understanding between the two

countries. Since planned effects were observed and various other positive impact was

confirmed, effectiveness and impact of the project are high.

38 For Japanese course, photocopies are distributed due to lack of Japanese textbook.
39 The MOJC staff cooked curry rice, rice balls, soy-bean soup together with principal and students.

 22

3.3 Efficiency (Rating:②)

3.3.1 Inputs

Table 5 List of Inputs

Inputs Plan Actual

(1) Experts 【Phase 1】

- Long-Term (4, Director,

Coordinator, business course

management, Japanese

course management)

- Short-Term (as necessary)

【Phase 2】

- Long-Term (Director,

Coordinator, Japanese

language education)

- Short-Term (business field,

etc.)

【Phase 1】

- Long-Term (6)

- Short-Term (32)

【Phase 2】

- Long-Term (7)

Short-Term (58)

 (＊in total)

(2) Trainees

received

【Phase 1】

training in Japan (as necessary)

【Phase 2】

training in Japan (local staff and

graduates of the courses)

【Phase 1】

training in Japan (22)

【Phase 2】

training in Japan (54)

(3) Equipment 【Phase 1】

Equipment for training, etc. (as

necessary)

【Phase 2】

PC, etc.

【Phase 1】

Computer, color-copier, fax, books,

etc.

【Phase 2】

PCs, copier, projector, DVD camera,

telephone and its exchange, LCD

television, security camera, UPS, etc.

(4) JICA Local

Operation Cost

【Phase 1】

N/A

【Phase 2】

Cost for the MOJC operation, PR,

consumables, making text, etc.

【Phase 1】

about 73.25 million yen

【Phase 2】

about 84 million yen

 Japanese Side

 Total Project

 Cost

【Phase 1】

N/A

【Phase 2】

490 million yen

【Phase 1】

610 million yen

【Phase 2】

594 million yen

Mongolian Side

Operational

Expenses

【Phase 1】

1. site (center facility)for free

2. MOJC staff

3. operation cost

【Phase 2】

1.facility

2.staff：vice director

(counterpart), cleaners

3.program advisor

4.utilities:water, heat, electricity,

etc.

【Phase 1】

1. facility：MOJC completed in March

2002 by grant.

2.counterpart：co-director

3. operation cost：all the utility cost

【Phase 2】

1. MOJC

2. vice director(1)

3. utilities

 23

3.3.1.1 Elements of Inputs

Although the number of long-term experts increased in Phase 1, this was due to

replacement; it was always one expert for each post totaling four experts as planned.

The Japanese-side project cost overshot planned cost by more than 100 million yen

in Phase 2. The following activities seem to have not been included at the planning stage.

Item 4) and 5) were provided under supplemental budgets after Lehman Crisis in 2007.

1) Seminar “Diagnosis and Guidance for SMEs: A four month guidance for 40

companies, and a two-day seminar which also served as a wrap-up of guidance

(140 participants total in two days). This was implemented between October 2009

and March 2010, with a contract cost of about 54 million yen.

2) Cost shared training in Japan “Management Improvement of Mongolian SMEs”:

A total of 22 participants (eight in FY2009, and FY2010 each, and six in 2011)

3) Study in Japan Fair: Introduction of Japanese universities and individual

consultation. This was first offered in 2010, where five universities and 500

people participated. A year later, nine universities and 512 people participated.

4）Seminar for overcoming economic crisis: Contents included overcoming economic

crisis and targeted at manufacturing and non-manufacturing industry, Agency for

Small and Medium-sized Enterprises, and the Chamber of Commerce of Mongolia.

“Management issues for SMEs and how to overcome them”, “Energy efficiency

for private sectors and administrative agencies” and “Improvement of loan

appraisal competencies (two times)”. Nine Japanese lecturers were dispatched for

total of nine sessions in 15 days from November 2009 to February 2010 where

273 people participated.

5）Training in Japan: Three people from NUM, the Chamber of Commerce, and

Agency for Small and Medium-sized Enterprises participated 20 days training

(November 2009).

3.3.1.2 Project Cost

As for Phase 1, planned cost is unknown making comparison of plan and actual

impossible. As for Phase 2, there were activities not included in initial planning at the

time of the ex-ante evaluation as stated above, and its detail, including cost, became only

partially clear. Actual cost ended up higher than planned (121%).

3.3.1.3 Project Period

Project Period was five years starting January 2002 up to January 2007 for Phase 1

and five years from January 2007 to January 2012 for Phase 2, as planned.

 24

As stated above, although the project period of both phases were as planned, the

planned project cost for Phase 1 was unclear which precluded comparison with actual,

and exceeded the plan in Phase 2. Therefore, efficiency of the project is fair.

3.4 Sustainability (Rating: ③)

3.4.1 Related Policy and Institutional Aspects for the Sustainability of Project Effects

Mongolian development policy, “Program for supporting SMEs (2014-2016) lists six

important issues: improvement of legal environment, cluster-based industrial

development, research and development as well as introduction of innovation, capacity

building of SMEs, increase of fund for capital, and expansion of market. This project,

which aims at capacity building of SMEs, matches with Mongolian development policy at

the time of the ex-post evaluation.

3.4.2 Organizational Aspects of the Implementing Agency for the Sustainability of

Project Effects

The MOJC’s directorship changed from Japanese to Japanese/Mongolian co-directors

in June 2011 and Mongolian director in January 201240. Moreover, the MOJC, which used

to be a counterpart of a technical cooperation project, became a financially independent

unit of NUM by the ordinance of NUM president in April the same year, and the MOJC

staff became the staff of NUM. In articles issued in November 2015, the MOJC’s purpose

is stipulated as “to contribute to socio economic development of Mongolia and Japan, and

to promote exchange between Mongolia and Japan” and its status is defined as an

“independent institution auxiliary to NUM.”

In accordance with the initial article, four departments, Operation/administration/

facility, Business, Japanese, Library/information exchange, were set up (Figure 3). At the

time of the ex-post evaluation, Director (1), Senior Manager (1), Accountant (1),

operation/ administration/ facility (11), business (5), Japanese (6), library/information

exchange (6), for a total of 31 people (26 staff and 5 part-time) are working alongside

four resident Japanese experts (Chief Advisor and Coordinator from JICA, Japanese

Language Expert and Coordinator from the Japan Foundation) totaling 35 people. In

Phase 1 and 2, the salary of co-director and two cleaning staff were paid by NUM and the

rest was born by JICA local operation cost. Since Phase 3, staff salary is paid by the

MOJC. All the local staff, the director to start with, understand Japanese. The

organizational structure and division of duties are clear and smooth transfer of duties are

ensured in case of staff replacement so that operation continues without problem.

40 Until then, JICA expert served director, but became chief advisor since then.

 25

In January 2016, three trans-sectional teams (public relations, 5S41/kaizen, and

finance) were formed, and the MOJC is working together trying to promote efficiency in

operation and to enhance revenue42.

In terms of the relationship with NUM, by dispatching experts from MOJC to NUM

and accepting student interns to the MOJC, efforts are being made to demonstrate the

merit of having the MOJC in NUM. In ongoing Phase 4, Joint Coordinating Committee

(JCC) meets twice a year starting FY2015 with the Ministry of Education, Culture,

Science, and Sports as a chairman, and smooth communication is made among concerned

parties.

As stated above, organizational sustainability is high.

Figure 3 Organization Chart of the MOJC

Joint
Coordination
Committee

National University
of Mongolia

Director

Administration
（11）

（2 part time ）

Senior
Manager

Library / information
exchange （6）
（2 part time）

Japanese Language
（6）

（1 part time）

Business
（5）

JICA
・Chief Advisor （1）
・Coordinator（1）

The Japan Foundation
・Coordinator（1）
・Japanese language expert（1）

Accountant

（As of April, 2016）

Mongolia-Japan Center for Human Resources Development

Note: Number in () indicates the number of staff
Source：drafted based on information provided by the MOJC

3.4.3 Technical Aspects of the Implementing Agency for the Sustainability of Project

Effects

The business courses, Japanese courses, and mutual understanding activities, are

conducted by local staff without problem. As for the business courses planning and

quality management of the entire course, since the person in charge has just been replaced,

it may take a while to achieve this by local staff only. Capacity development of the staff is

on progress so that the local staff can do it by themselves at an early date.

In terms of the business courses, local lecturers were in charge of 31% of the Basic

41 5S is a method for improving rationality and efficiency by practicing sorting, setting in order,

standardizing, shining and sustaining the discipline.
42 Activities include “Let’s get rid of 100 wastes” campaign which tries to oust 25 wastes each from 4

departments. Courses and events to utilize idling classrooms were also planned by the local staff.

 26

Business Course43 hours in 2015 which is an increase from 20.5% at the completion of

Phase 2. The MOJC’s strategy is to offer courses with the best mix of local and Japanese

lecturers since courses offered by Japanese lecturers differentiate the MOJC from other

similar institutions44. Twenty one local lecturers, all graduates of the MOJC business

courses, are capable of teaching all subjects of the business courses.

In FY2016, the Basic Business Course was restructured into three courses: executive

course, managers course, and basic course. Executive and manager courses, both consist

of four subjects (management strategy, human resource management, marketing, and

financial management), are offered by Japanese and local lecturers. The entire basic

course, which consists of seven subjects (Japanese-style management, financial

management, marketing, business strategy, human resource management, store

management, and production management) was taught by local lecturers45. In total, 42%

of these three courses are lectured by local lecturers, and for the business course as a

whole, local lecturers share has been increasing since the completion of Phase 2.

As for the Japanese courses, local lecturers taught 95% of the class hours in FY2015.

Mutual understanding activities, including Origami and Kimono dressing, are also

instructed by local staff.

As stated above, technical sustainability is high.

3.4.4 Financial Aspects of the Implementing Agency for the Sustainability of Project

Effects

The MOJC’s revenue consists of income from their activities, interest on retained

earnings, allocation from NUM46, JICA local operation cost, and others (Table 6).

Income from their activities includes business course and Japanese course tuition,

participating fee for mutual understanding activities, user fee for conference rooms, lobby,

etc. The share of the expenditure from the MOJC self-generated income and retained

earnings against entire expenditure (operation cost) was 60.1% in FY201547.

43 It consists of five subjects: management strategy, marketing, store management, financial management,

production management (FY2015).
44 As of lectures by Japanese experts, introducing long time experience gained in Japanese companies is

particularly appreciated, especially in the area of kaizen, 5S, development of business plan, and capacity

building of employees.
45 Advanced courses (advanced finance, project management, etc.) are lectured by Japanese or local

lecturers depending on contents.
46 NUM’s fund is allocated for utilities of the MOJC facility.
47 If the expenditure from JICA headquarters (total cost of expert dispatch, training in Japan and equipment

provision: 77.256 million yen) is added into the expenditure, the percentage was 21.1%.

 27

Table 6 Revenue and expenditure of the MOJC（FY2011-FY2015）

(thousand yen48)

 FY 2011 2012 2013 2014 2015

Revenue MOJC self-generated revenue 11,773 25,820 20,983 28,345 20,532

 (Business courses） (5,020) (6,996) (8,408) (8,408) (5,730)

 (Japanese courses） (1,375) (2,646) (3,533) (5,265) (5,337)

 (Mutual understanding activities) (469) (1,795) (1,347) (1,731) (6,520)

 (Room rental, etc.) (4,910) (14,382) (7,696) (12,941) (2,945)

 Interest on retained earnings 3,369
(Included in

room rental, etc.)
5,250 6,957 7,294

 Allocation from NUM 2,231 1,543
NA(utility

cost）
2,092

NA(utility

cost）

 JICA local operation cost 22,062 9,626 7,544 8,054 5,931

 Other 978 13,519 13,062 11,735 11,165

 Total 40,412 50,508 46,838 57,184 44,922

Expenditure Total 28,533 46,219 39,796 55,942 42,860
(Expenditure from MOJC revenue

and retained earnings）
(3,263) (21,531) (19,190) (34,061) (25,764)

Balance 11,879 4,288 7,043 1,242 2,062

Source: documents provided by JICA

Under the understanding that both the Mongolian and Japanese sides are going to

contribute in fund and resources to co-operate the MOJC at least for a while, efforts are

being made to bear the operation cost by themselves as much as possible by increasing

their income through diversification of business courses and so on. The share of

self-generated income versus total expenditure has been increasing steadily as stated

before.

Tuition fee is set considering the fee of training at other similar institutions and the

application ratio. Tuition for the Basic Business Course was 600,000MNT (about

33,600yen)49 in FY2015. In FY2016, raising the fee was discussed due to inflation and to

increase income. However, the fee was left unchanged, and the number of subjects

decreased from five to four instead by course restructuring. In the case of the Japanese

courses, other language schools’ tuitions are studied every year and the highest level is set

for the MOJC course so that the MOJC does not weigh on private sector.

As the MOJC proceeds with restructuring business courses, starting new Japanese

courses (course for younger children, etc.), implementing business tour, and enhancement

of public relations to meet the gradually changing needs of participants as well as seeking

48 The MOJC’s self-generated income, interest on retained earnings, and allocation from NUM are in local

currency and calculated in yen. Above figures are rounded down to the nearest thousand, and some figures

do not add up.
49 One MNT was equivalent to 0.056 yen in March 2016, according to JICA exchange rate (available at

JICA website). Other institution which provides similar training charges 400,000MNT for one and a half

month course. Another one charges 150,000MNT for three days quality management course. Compared to

them, the MOJC’s tuition is set at the reasonable level.

 28

increase of revenue, further increase of revenue is expected.

Therefore, financial sustainability is high.

As stated above, no major problems have been observed in the policy background

and the organizational, technical, financial aspects of the implementing agency. Therefore,

sustainability of the project effects is high.

4. Conclusion, Lessons Learned and Recommendations

4.1 Conclusion

This project was implemented in order to support Mongolia’s transition to a market

economy by developing human resources in the business sector to support the real

economy and contribute to promoting mutual understanding between Mongolia and Japan.

In Phase 1, Mongolia-Japan Center for Human Resources Development was established,

and three programs: business courses, Japanese language courses, and mutual

understanding activities started. In Phase 2, the project aimed at further development of

the three programs and enhancement of the MOJC’s function.

This project has been highly consistent with Mongolia’s development plan to

promote the private sector, and development needs to improve management of many

small and medium-sized enterprises that have been established through the transition to a

market economy. It was also relevant to Japan’s ODA policy at the time of ex-ante

evaluation which focused on human resource development for transition to a market

economy. Therefore, its relevance is high.

In the two phases, the total number of participants for each of the business courses,

Japanese courses, and mutual understanding activities was about 9,000, 15,000, and

107,000, respectively. The project purpose of enhancement of the functions of the MOJC

to contribute to human resource development towards a market economy and to promote

mutual understanding between the people of Mongolia and Japan was achieved. After

completion of Phase 2, the three programs continued, and the cumulative number of

participants for each of the business courses, Japanese language courses, and mutual

understanding activities was about 16,000, 28,000, and 176,000 respectively by the end of

FY2015. Furthermore, as the business course graduates contributed to the expansion of

business and the increase of profits of the companies they belonged to, the positive

impact is apparent. Therefore, its effectiveness/impact are high.

Although the project period was as planned for both phases, the planned project cost

for Phase 1 was unclear which precluded comparison with actual costs, while actual cost

exceeded the planned cost for Phase 2. Therefore, the efficiency of the project is fair.

Since support of SMEs was still one of the development policies of Mongolia at the

 29

time of this ex-post evaluation, and no major problems have been observed in the

organizational, technical, financial aspects of the MOJC, the sustainability of the project’s

effects is high.

In light of the above, this project is evaluated to be highly satisfactory.

4.2 Recommendations

4.2.1 Recommendations to the Implementing Agency

None.

4.2.2 Recommendations to JICA

・Continuous engagement from Japan side

Considering the significance of the MOJC’s existence, in order to continuously

provide high-quality service to meet the needs of users, engagement of Japan-side remain

indispensable. It could include dispatch of Japanese experts to business courses, and

training of the MOJC staff and business course graduates in Japan (same can be said for

the Japanese courses). That way, the MOJC can take advantage of its strength: the high

profile and credibility of the MOJC, network with the business community through

continuous cooperation with business course graduates and Kaizen Association. Thus, the

MOJC can be utilized and developed further as a base for business exchange and

promotion of mutual understanding between Mongolia and Japan which are showing

signs of gaining momentum for economic exchange after signing the Japan-Mongolia

Economic Partnership Agreement (EPA).

4.3 Lessons Learned

・Collaboration with the Two-Step-Loan Project for Small and Medium-Scaled Enterprises

Development and Environmental Protection

Although combination of business-related training and funding is implemented by

other cooperation partners such as EBRD, support for SMEs in Mongolia by Japan was its

success case. Low interest rate loans are precious resource in Mongolia where market

interest rate is high, in order to expand business after acquiring knowledge for

management improvement and drafting a business plan. However, the loan application

process can be a high hurdle for SMEs. The MOJC supported preparation of business plan,

and paved a way to fundraise and develop business.

For the Two-Step-Loan Project, the loan procedure and appraisal become

straightforward if the application is based on a realistic business plan, and high repayment

rate is expected. Thus, this collaboration benefited both the MOJC and the

Two-Step-Loan project.

 30

In terms of supporting SMEs, by combining technical support such as management

guidance with funding or close cooperation with other institutions available to provide

low interest funds, a more powerful effect of cooperation is expected.

