关于广州市2015年国民经济和社会

发展计划执行情况与2016年

计划草案的报告

——2016年2月在广州市第十四届

人民代表大会第六次会议上
广州市发展和改革委员会主任 叶牛平
各位代表：

 我受市人民政府委托，向大会报告广州市2015年国民经济和社会发展计划执行情况与2016年计划草案，请予审议。

一、2015年国民经济和社会发展计划执行情况

2015年，面对错综复杂的国内外环境和经济下行压力，在市委、市政府的正确领导下，我市主动适应经济发展新常态，坚持稳中求进工作总基调，统筹推进稳增长、促改革、调结构、惠民生各项工作，经济社会保持平稳健康发展，主要指标达到年度预期目标（见表1），“十二五”规划主要目标任务顺利完成。

表1 2015年经济社会发展主要目标完成情况

	指 标
	2015年预期目标
	2015年完成情况

	
	总量（亿元）
	增速（%）
	总量（亿元）
	增速（%）

	地区生产总值
	18000左右
	8
	18100.41
	8.4

	第一产业增加值
	—
	持平
	228.09
	2.5

	第二产业增加值
	—
	7.2
	5786.21
	6.8

	第三产业增加值
	—
	8.6
	12086.11
	9.5

	一般公共预算收入
	1357.9
	10(可比口径)
	1349.09
	9.1(可比口径)

	固定资产投资
	5575
	14
	5405.95
	10.6

	社会消费品零售总额
	7895
	10.5
	7932.96
	11

	商品出口总值
	800(亿美元)
	10
	811.7(亿美元)
	11.6

	实际利用外资
	56(亿美元)
	10
	54.16(亿美元)
	6.1

	城镇登记失业率（%）
	3.5
	—
	2.2
	—

	CPI（%）
	103左右
	3左右
	101.7
	1.7

 （一）主动适应新常态，经济运行总体平稳。
积极应对新常态下增速换档、结构优化、动力转换的阶段性变化，切实采取措施推动经济稳定增长、提质增效。全年地区生产总值增长8.4%，突破1.8万亿元，实现“十二五”规划总量目标；一般公共预算收入1349.09亿元，可比增长9.1%；消费、投资、出口均保持两位数增长。

消费加快升级。出台商品销售总额稳增长工作方案，巩固提升批发市场、百货商场等传统业态，积极培育信息、旅游等新兴消费，开展国内贸易流通体制改革发展综合试点，引进培育10个重点展览，组织广州国际购物节等展销活动，中心城市消费集聚力不断增强，连续三次荣获福布斯中国大陆最佳商业城市第一名。全年社会消费品零售总额7932.96亿元，增长11%。限额以上网上商店零售额增长62.1%，通讯器材类商品零售额增长43.5%。培育形成8家国家电子商务示范企业，花地河电子商务集聚区被认定为第二批国家电子商务示范基地。全年旅游业总收入2872.18亿元，增长13.9%，新增3A级以上景区4个。

投资平稳增长。全面落实重点项目建设计划，组织召开重大项目建设会议、国际投资年会，加大项目建设和引进力度，贯彻落实省关于企业投资项目实行清单管理的意见，推进首批39个PPP试点项目，着力扩大有效投资。全年固定资产投资5405.95亿元，增长10.6%。民间投资2397.76亿元，增长35.8%。工业投资754.78亿元，增长10.2%，其中技改投资大幅增长51.7%。基础设施投资1339.87亿元，增长7.4%。156个市重点建设项目全年完成投资1209亿元，完成年度计划的102%，轨道交通七号线一期（广州南站-大学城南）等117个项目完成投资超亿元。
外贸创新发展。出台促进外贸稳定增长工作方案、加快服务贸易发展实施意见，开展汽车平行进口等业务创新，推动外贸转型升级。全年进出口总值1338.7亿美元，增长2.5%，高于全国、全省水平，其中出口811.7亿美元，增长11.6%。从结构看，一般贸易出口1947.6亿元，增长3.6%，比加工贸易出口增速高4.3个百分点；高新技术产品出口854.4亿元，增长9.9%；旅游购物出口1074.8亿元，增长99.3%。从区域看，对“一带一路”相关国家进出口2142.7亿元，增长12.7%，占进出口比重（25.8%）同比提高2.1个百分点。
 （二）着力抢占制高点，产业加快转型升级。
聚焦科技、金融、总部经济，加快产业结构调整。“十二五”时期持续推进补短板、强功能取得积极成效，三次产业比例由2010年末的1.75：37.24：61.01调整为1.26：31.97：66.77。
科技、金融、总部经济发展取得新成效。出台“1+9”科技创新系列政策，落实财政科技经费和孵化器双倍增计划，实施高新技术企业培育行动方案，高新技术企业快速增长；新增孵化器34家，国家级优秀孵化器数量（7家）居全国城市首位；新型研发机构（28家）数量全省第一；全市发明专利申请量和授权量分别增长37.7%和44.4%。出台发展和利用资本市场、推进互联网金融产业发展的政策措施，加快建设国际金融城、民间金融街等金融功能区，狠抓金融招商和新业态培育，新增持牌金融机构20家、主板上市企业10家、“新三板”挂牌企业110家、互联网金融企业超200家，获批设立广州商品清算中心、广州钻石交易中心，金融业增加值占GDP比重提高至9%。出台加快总部经济发展三年行动计划和若干措施，组织引资引技引智工作会议、夏季达沃斯“广州之夜”等招商活动，吸引中航油南方总部等20多个总部项目落户，新认定总部企业36家。

服务业、制造业结构加快调整优化。出台加快生产性服务业发展三年行动方案等政策措施，提升服务业结构层次，全年服务业增加值12086.11亿元，增长9.5%。现代服务业增势好于传统服务业，金融、信息服务两大现代服务业占服务业比重（18.3%）比2014年末提高0.7个百分点，批发零售、交通运输两大传统服务业占服务业比重（32.6%）下降0.9个百分点。实施工业转型升级攻坚战三年行动方案，设立30亿元工业发展资金支持机器换人等工业高端化发展，全年规模以上工业总产值18712.36亿元，增长6.4%。先进制造业增势好于传统制造业，汽车、电子和石化三大支柱产业产值（增长8.7%），高新技术产品产值（增长8.2%）增长均快于工业平均水平，高新技术产品产值占工业比重（45%）同比提高1个百分点；纺织服装和食品制造等传统工业仅增长2.9%和1.1%。

新兴产业、新业态发展势头良好。狠抓35个战略性新兴产业基地建设，设立新兴产业创投引导资金参股孵化基金，支持创新型企业发展，预计全年战略性新兴产业增加值增长10.2%，占GDP比重突破10%。智能装备、新能源汽车、跨境电商、“互联网+”等新兴产业和业态迅速发展，广州智能装备研究院挂牌运营，新引进发那科、国机智能总部等机器人项目；累计推广应用新能源汽车1.46万辆，超额完成推广任务，广汽比亚迪纯电动客车下线；跨境电商进出口67.5亿元，在全国试点城市中名列第一；琶洲互联网创新集聚区吸引腾讯、阿里巴巴等10多家知名企业入驻，全市信息服务业新登记内资市场主体增长99.9%。
现代农业稳步发展。全年农业增加值246.89亿元，增长2.8%。新增农民专业合作社和市级以上示范社124家和6家。完成6个名镇和86条名村创建任务，第三批47条美丽乡村试点中的市财政出资项目全面完工。新增粮食仓容10万吨。

（三）聚焦自贸试验区建设，开放合作向更高水平迈进。

发挥自贸试验区引领作用，加快构建对外开放大平台，进一步拓展与周边区域合作，以高水平开放合作增添发展新动力。

南沙自贸试验区建设成效显现。以制度创新为核心，建立负面清单投资管理制度，行政审批事项删减37.6%，开展国际贸易“单一窗口”和“智检口岸”试点，启动关检“三互”，海关通关时效提高50%以上，初步形成对接国际投资贸易规则的制度框架。组织世界华侨华人企业家南沙自贸区圆桌会等活动，开展全球招商。南沙区经济增速（13.3%）位居全市各区之首，新设立企业增长320%，落户融资租赁企业累计达108家。

国际航运中心建设步伐加快。出台建设国际航运中心三年行动计划，设立广州航运交易有限公司，打造航运交易和金融平台，新增15条国际班轮航线、10个内陆无水港或办事处。完善广州空港经济区管理体制，制定航空产业发展规划及三年行动计划，出台加快民航业发展的实施意见，国际贸易“单一窗口”在白云机场口岸上线试运行，飞机租赁业务取得突破性进展。

双向开放全面推进。加快引进境外资金和先进技术，全年新批外商直接投资企业1429家，增长23.7%。支持企业扩大对外投资，境外投资项目309个，协议投资总额51.32亿美元，分别增长77.6%和58%。

区域合作不断深化。积极推动泛珠区域合作上升为国家战略，深入实施珠江-西江经济带发展规划，启动广佛同城化合作示范区和广佛肇清云韶经济圈建设，广佛肇城际轨道等一批交通一体化项目取得积极进展。做好对口帮扶梅州、清远、湛江工作，对口支援新疆疏附、西藏波密、贵州黔南等地区成效明显。

（四）深化重点领域改革，营商环境不断优化。

出台实施建设市场化法治化国际化营商环境三年行动方案，以改革激发活力和动力，城市软实力进一步提升。

加快行政审批制度改革。动态调整31项行政审批备案事项，全部取消非行政许可审批事项，完成政府部门权责清单公布。建成全市“一窗式”综合受理审批系统，已有97.9%的市级行政审批事项和99.6%的社会服务事项可网上办理。

推进商事登记制度改革。压减企业注册登记前置审批事项至12项，精简率达89%。全面实施“三证合一、一照一码”，登记审批时限由20个工作日缩短至3个工作日。全市新登记注册市场主体增长14.9%。

深化财政和国资国企改革。出台全面深化财政体制改革总体方案，制定政府性债务管理办法和财政投资评审监督管理办法。落实国家各项税收改革和减免政策，推进“营改增”试点，为企业减轻税收负担约450亿元。出台全面深化国资国企改革的意见及配套政策，筹建国有资本运营公司，完善公司法人治理结构，推动6家上市企业“二次混改”。

推动价格和收费领域改革。建立健全管道天然气居民生活用气阶梯价格制度。实施涉企收费目录清单管理，全面停征堤围防护费，取消或停征纺织品原产地证明书费等13项收费，对小微企业免征土地登记费等42项收费，为企业减负约45亿元。

加强农村产权制度改革。出台农村土地承包经营权确权登记颁证实施方案，全市农村集体土地所有权、宅基地使用权、集体建设用地使用权确权登记发证率达99.6%以上。

实施公务用车制度改革。完成全市参改车辆的封存停驶工作，普通公务出行主要通过市场化、社会化的交通方式保障。
 （五）加强城市规划建设管理，生态宜居环境持续改善。

突出规划引领，加强城市基础设施建设，提高城市管理精细化品质化水平，营造干净整洁平安有序城市环境。着力改善生态环境，圆满完成“十二五”节能减排目标任务。

城市规划建设管理水平不断提升。稳步推进“多规合一”，实现国土、规划和经济空间在“一张图”上的协调统一。加快交通基础设施建设，南沙港区三期主体工程基本完工，南沙港铁路开工建设，白云机场第三跑道建成启用，广深III、IV线改造工程等城际轨道项目加快建设，大广等高速公路项目顺利推进，高速公路通车里程达972公里，11条地铁新线加快建设，洲头咀隧道、金沙洲大桥拓宽等项目建成通车，优化调整及新开72条公交线路，入选国家首批综合运输服务示范城市。出台城市更新“1+3”政策，成片连片推进金沙洲等九大片区更新改造。开展环境卫生专项清洁行动，完成37条城中村安全隐患整治验收，“水浸街”问题得到缓解，石井、登峰等区域整治成效明显。加强食品药品安全监管。推进 “五个一”社会治理政府公共服务模式。加快创建幸福社区，建成66个街（镇）级社区网格化服务管理中心，幸福社区比例达到50%。开展流浪乞讨人员救助管理工作，救助量近4万人次。
生态环境建设扎实推进。加强生态工程建设和水环境、大气环境治理，完成19台燃煤机组超洁净排放改造，完成282台高污染燃料锅炉整治，淘汰黄标车10.1万辆。建成生态景观林带124.6公里、绿道300公里、森林公园14个、湿地公园7个。城镇污水处理率达92.5%。全年环境空气质量达标天数比例85.5%，同比提高8个百分点，PM2.5平均浓度同比下降20.4%。顺利完成年度和“十二五”节能减排目标。突出抓好垃圾处理，成功创建全国首批生活垃圾分类示范城市，全市实行“定时定点”分类投放模式社区达到781个，第三、第四、第五、第六、第七资源热力电厂开工建设，兴丰填埋场七区工程投入运营。
 （六）加快发展社会事业，民生福利水平进一步提升。

出台《2015-2016年市本级社会民生基础设施建设项目实施计划》，着力增加公共服务供给，十件民生实事全部完成，民生福祉持续改善。

文教体卫事业取得新进展。精心筹办中国戏剧梅花奖、中国音乐金钟奖等品牌文化活动，广州美术馆、南汉二陵博物馆等一批文化设施项目开工建设。推动教育协调发展，我市7个区成功创建为广东省推进教育现代化先进区，广州医科大学、广州大学纳入首批广东省高水平大学建设计划，广州教育城建设加快推进。广州少年儿童图书馆新馆和13个儿童公园建成开放。建成34个小型足球场，成功举办广州马拉松等200多项体育赛事。88%的社区卫生服务中心和81%的镇卫生院开展家庭医生式服务。

社会保障水平不断提高。人均基本公共卫生服务经费标准提高到50元，增长25%。企业离退休职工养老金提高8.8%，达3200元/月。在城镇低保标准600元/月、农村低保标准577元/月的基础上，将城乡低保标准统一提高到650元/月。五保平均供养标准提高24%，达1608元/月。五险参保人数全年新增214.5万人次。新建日间托老机构50个，实现所有街镇全覆盖。筹集保障性住房（含住房租赁补贴）1.7万套，超额完成年度任务（1.55万套）。

就业和物价保持稳定。出台做好新形势下就业创业工作的实施意见，全年扶持创业2.67万人，创业带动就业14.4万人。举办零距离招聘会335场，提供公益性岗位4.04万个，全年新增就业人数27.47万人，城镇登记失业率2.2%。充分就业带动收入增长，预计全年城市和农村常住居民人均可支配收入分别达到46606元和19323元，增长8.5%和9.4%。物价总体平稳，全年城市居民消费价格指数（CPI）上涨1.7%，发放临时价格补贴2258万元，惠及低收入群体41万人次。
 总的来看，2015年我市经济社会平稳健康发展，实现了“十二五”的顺利收官，为“十三五”时期进一步强化国家中心城市功能，在继承中巩固发展、在创新中优化提升、在补齐短板中实现突破打下坚实基础。但经济社会发展也存在一些问题和困难。一是经济下行压力依然较大。一方面，传统产业支撑力减弱，受市场需求不旺、综合成本上升等因素影响，石化、纺织、商贸、交通等传统行业增长明显放缓，工业投资规模小，影响经济发展后劲。另一方面，智能装备与机器人等新兴产业和金融、信息服务等现代服务业虽然发展较快，但占比仍然较低，尚无法完全弥补传统产业增速下滑的影响。二是区域发展有所分化。转型升级早、高端要素集聚的区发展较快，产业结构单一、功能特色不明显的区经济下行压力较大，转型升级的任务十分紧迫。三是部分企业生产经营困难加大。工业生产者出厂价格指数连续44个月下跌，与此同时，用工、租金等成本不断上升，对企业利润造成一定影响。中小企业融资难融资贵的问题仍未得到有效解决。四是创新驱动发展水平有待进一步提高。缺乏创新型领军企业，高端人才不足，研发投入占GDP的比重较低，科教资源优势未得到充分发挥，大众创业、万众创新的氛围和制度有待形成。五是民生福祉还有提升空间。优质教育资源配置还需进一步均衡，医疗资源的高效有序利用不够理想，交通拥堵现象时有发生，就业、住房、养老、社保、食品安全等方面离群众的期望仍有一定差距。

二、2016年经济社会发展计划安排建议

2016年是“十三五”开局之年，要切实把市委关于编制“十三五”规划的建议、市“十三五”规划纲要的战略部署和重点任务落到实处，进一步厚植优势、补齐短板、破解难题、实现突破，为“十三五”发展开好局起好步。总体思路是：深入贯彻党的十八大和十八届三中、四中、五中全会及中央经济工作会议精神，牢固树立创新、协调、绿色、开放、共享发展理念，主动引领经济发展新常态，以提高发展质量和效益为中心，坚持稳中求进工作总基调，突出价值创新引领，加强结构性改革，积极培育新的动力源和增长极，着力营造市场化国际化法治化营商环境和干净整洁平安有序城市环境，加快建设国际航运中心、物流中心、贸易中心、现代金融服务体系和国家创新中心城市，推动广州国家中心城市建设上水平，实现“十三五”经济社会发展良好开局。

根据以上思路，按照市“十三五”规划纲要的目标要求，结合2016年经济社会发展环境和条件，提出我市2016年经济社会发展主要预期目标（见表2），并编制了2016年国民经济和社会发展计划草案，包括国民经济和社会发展计划主要指标、重点建设项目计划。

表2 2016年经济社会发展主要预期目标

	指 标
	2016年预期目标

	
	总量（亿元）
	增速（%）

	地区生产总值
	19740左右
	8左右

	第一产业增加值
	230
	持平

	第二产业增加值
	6150
	6.3以上

	工业增加值
	5580
	6.5以上

	 第三产业增加值
	13360
	9左右

	一般公共预算收入
	1430
	8（可比口径）

	固定资产投资
	6055
	12

	社会消费品零售总额
	8726
	10左右

	商品出口总值
	877（亿美元）
	8

	实际利用外资
	59.6（亿美元）
	10

	城镇登记失业率（%）
	3.5以内
	—

	CPI（%）
	103
	3

为实现各项发展目标，建议重点做好以下九方面工作：
（一）着力拓展城市发展新空间，培育壮大增长极和动力源。

把城市功能布局和生产力布局结合起来，集中力量打造重大功能载体，推动“三大战略枢纽、一江两岸三带、多点支撑格局”建设取得实质性进展。

1.全力推动三大战略枢纽建设。（1）国际航运枢纽方面，重点推进港口基础设施、集疏运体系、修造船和海洋工程装备基地、重型装备和高铁“走出去”基地建设。突出抓好南沙港铁路、广州港出海航道拓宽工程、华南国际港航服务中心等21个市重点项目建设，力争完成年度投资101亿元。优化大通关体系，完善国际贸易“单一窗口”，加快口岸通关“三互”建设，拓展“智检口岸”新模式。（2）国际航空枢纽方面，重点推进广州空港经济区开发建设，建立健全开发、建设及财政体制，协调改善空域条件，壮大航空产业。突出抓好白云机场扩建工程、机场第二高速公路、新科宇航广州飞机维修基地等8个市重点项目建设，力争完成年度投资44亿元。积极申报国家航空经济示范区，全力做好白云机场综合保税区一期运行和二期建成验收，推进保税区红线调整，更好发挥平台功能。（3）国际科技创新枢纽方面，重点推进广州高新区、中新广州知识城、广州国际创新城、广州国际生物岛等重大平台建设。突出抓好院士专家创新创业园、广东恒健质子医疗装置示范工程项目等24个市重点项目建设，力争完成年度投资185亿元。制定实施系统推进全面创新改革试验三年行动计划，着力在深化科技体制改革、激发企业创新动力、推动开放创新等方面形成政策突破。
2.积极推进一江两岸三带规划建设。（1）出台珠江两岸三带工作方案总纲及经济带、创新带、景观带建设方案，实施珠江沿岸整体规划和珠江江心岛保护规划，建设精品珠江。（2）加快珠江黄金岸线沿岸企业技术改造和“退二进三”，推动珠江经济带“一核四段”联动发展；创建珠江创新带双创示范基地，加快建设广州科技创新走廊；建成珠江景观带临江大道、阅江路景观提升工程，规划建设临江亲水休闲旅游带。
3.加快做实琶洲互联网创新集聚区产业链。（1）加快建设琶洲西区地下空间及配套设施、琶洲客运口岸、航站楼以及市政道路、水系工程等基础设施，高标准抓好环境建设和交通整治，为企业入驻创造条件。（2）组成专业化工作团队，力争阿里巴巴华南运营中心、腾讯广州总部大楼等项目9月份之前开工。（3）依托琶洲地区现有载体，引导互联网产业上下游企业落户，打造以电子商务、社交平台等为核心功能的平台经济。（4）探索成立琶洲地区管委会，加快广州政务服务中心琶洲分中心建设，提升服务水平。
4.统筹推动各功能区协同发展。（1）支持广州开发区、南沙开发区、增城开发区按照产城融合、能级提升的要求，加快发展特色优势产业，优化综合服务功能，提高在全球价值链及国际分工中的地位。统筹推动琶洲、国际金融城、珠江新城黄金三角区融合发展，创新开发建设和招商工作机制，建设总部金融科技创新集聚区。加快广州南站商务区、黄埔临港商务区、国际健康产业城等功能区土地储备，强化基础设施建设，优化政务服务环境，坚持大项目、好项目带动，推进产业链招商引资。（2）理顺市、区两级政府事权界线和财政收入分成比例，在管理权限、用地、资金等方面加强对重点功能区的政策支持。

（二）着力打造三中心一体系，提升城市核心功能。

进一步聚焦国际航运中心、物流中心、贸易中心和现代金融服务体系建设，不断提高中心城市集聚辐射和综合服务功能。

1.拓展提升国际航运、物流、贸易中心功能。（1）抓好国际航运服务业集聚区、南沙国际汽车航运物流枢纽、大田铁路集装箱中心站、顺丰华南快件转运中心等项目建设，加快粤港澳服务贸易自由化示范基地、中澳新韩自贸产业园建设。（2）实施互联网+航运+金融，设立航运和航空产业基金，建设港航大数据中心，打造珠江航运交易指数，大力拓展国际航线，力争新增5个无水港或办事处，争取国际邮轮航线常态化运营。（3）创建国家物流创新试点城市和国家服务贸易创新发展试点，建设专业市场、会展公共服务平台，探索建立塑料、有色金属等交易平台和交易中心。力争机场旅客吞吐量达到5700万人次，港口集装箱吞吐量达到1865万标箱，服务贸易额突破300亿美元。
2.推动现代金融服务体系建设取得新突破。（1）加快建设国际金融城、南沙现代金融服务区等金融功能区，推进广州创新创业金融街、广州绿色金融综合服务体系试验区、华南金融设备制造业基地建设。（2）争取筹建创新型期货交易所、广州电力交易中心，加快建设“中国青年大学生创业板”综合金融服务平台。（3）争取设立民营银行、专业性保险公司等金融机构。组建船舶融资租赁公司，拓展飞机租赁业务。（4）发展普惠金融，争取新建170家农村金融服务站。（5）加强对企业上市的支持，争取新增10家上市公司。力争金融业增加值占GDP比重达到10%左右。

（三）着力建设国家创新中心城市，增强引领型发展动力。

 发挥科技创新在全面创新中的引领作用，进一步强化企业创新主体地位，促进科技与经济深度融合，推动国家创新中心城市建设取得新进展。

 1.加快国家自主创新示范区建设。（1）推进广州科学城、天河科技园、黄花岗科技园、广州民营科技园、南沙资讯科技园等广州高新区“一区五园”建设国家自主创新示范区，加快建设清华粤港澳研究院、广州股权交易中心、广州知识产权交易中心等一批专业技术平台、科技金融平台、公共服务平台。（2）争取国家和省赋予示范区省级管理权限、高级专业技术资格评审委员会自主组建权等政策，配套出台人才、科技金融、成果处置、土地供应等政策，形成完善的创新政策群。

2.高标准建设中新广州知识城。（1）积极推动中新广州知识城成为国家级双边合作项目。（2）着力建设知识产权服务集聚区、生物产业基地等特色产业园区，强化腾飞科技园等园区招商，重点吸引新加坡企业投资发展高端制造业和生产性服务业，加快落实电子政府、教育培训、社区管理服务等中新合作项目。（3）加快知识大道工程、九龙新区市政道路工程等基础设施建设，推动东部快速路、腾龙大道等项目尽快建成使用。

 3.大力实施重大科技创新工程。（1）重点建设中兴通讯广州研究院、中科院工业技术研究院二期工程、浙江大学华南工业技术研究院等新型研发机构。（2）推动中乌巴顿焊接研究院、中科院广州生物医药与健康研究院、广州校地协同创新联盟等创新平台加快科技研发推广。（3）依托思科智能制造云服务中心、IBM产业互联网创新中心等平台服务商，加强与全球高端创新资源对接。（4）积极参与国家布局的重大前沿科技项目研发和产业化，加快建设国家机器人检测与评定中心（广州），争取更多国家科学装置等创新平台落户我市。

 4.培育壮大创新型企业。（1）实施高新技术企业及科技创新小巨人培育行动计划，抓好科技创新标杆企业遴选及重点服务工作。（2）落实企业研发经费后补助政策和企业研发机构建设政策，支持科技企业上市融资，新增“新三板”挂牌企业80家以上。

 5.积极推动大众创业万众创新。（1）出台推进大众创业万众创新实施意见，实施支持众创空间发展的若干办法，加快建设国际创新驿站、创业大街等众创空间，办好“天英汇”创客大赛。（2）实施孵化器倍增计划，加快建设创吧科技孵化器、华南新材料创新园等孵化器，争取科技企业孵化器孵化总面积800万平方米，在孵企业1万家。重点抓好中以生物产业孵化基地建设，在生物医药、智能制造等领域培育龙头专业孵化器，建立完善孵化引导体系，提升孵化质量。
6.进一步优化创新生态环境。（1）实施财政科技经费倍增计划，力争全市财政科技经费增加到90亿元以上，带动全社会研发经费支出占GDP的比重达到2.5%。（2）加快广州知识产权交易中心建设，设立广州知识产权质押融资风险补偿基金，加速科技成果转化。（3）出台实施《关于加快集聚产业领军人才的意见》，深入推进“羊城高层次创新创业人才支持计划” 等人才工程，建立引进海内外高层次人才的绿色通道。

（四）着力推进供给侧结构性改革，提高供给体系质量效率。
坚持价值创新引领，实施现代服务业和先进制造业双轮驱动战略，切实抓好去产能、去库存、去杠杆、降成本、补短板五大任务，加快建设更加厚实的产业支撑体系。

1.积极稳妥去产能、去库存、去杠杆。（1）巩固“退二进三”成果，支持国有企业和行业龙头企业通过兼并重组的方式化解落后和过剩产能，综合运用产能置换、环保搬迁、升级改造等手段，提升工艺技术，整合生产能力。严格把好环保审批、产业政策关，杜绝形成新的落后和过剩产能。（2）有效化解商品房库存，针对商品房库存结构性区域性问题，完善房地产调控政策，发展住房租赁市场，扩大住房保障面，加强对外来人口和夹心层的住房支持，鼓励商业地产发展创客空间、电商用房等。（3）积极防范金融风险，密切关注银行表外业务和中间业务的违约风险情况，特别是高杠杆融资产品情况，确保其风险可控。加强跨市场跨业务的风险传递监测，防范互联网、民间借贷等非正规金融风险扩散。
2.降低企业成本，进一步优化营商环境。（1）深化行政审批制度改革，坚持放、管、服务相结合，统一市、区行政审批标准，规范技术审查和公共服务事项，建立“多规合一”信息联动平台，实行“一窗、一表、一图、一平台、一套管理机制”审批管理新模式，提高审批效率。（2）落实好国家减税、“营改增”试点扩围政策。降低燃煤机组上网电价、工商业销售电价和管道天然气销售价格，减免价格调节基金。在全市范围内推开行政事业性收费改革。制定《广州市行政审批中介服务收费目录清单》，全面清理规范中介服务收费。（3）在招商引资、企业落户、项目建设等领域推广实施绿色通道，降低企业办事成本。（4）在全市范围推开工商登记“全城通办”，进一步放宽商事主体住所条件限制，在国家法律框架下探索改名称预审制为企业自行选择。（5）实施“清单管理”国资监管模式，推动广州国资发展控股有限公司挂牌运作，筹建国资产业发展并购基金，推动上市公司“二次混改”。消除对非公有制主体各种隐性壁垒，鼓励非公有资本进入医疗、教育、交通等公共服务领域。
3.着力补齐短板，加快构建高端高质高新产业体系。（1）推动服务业优质高效发展。实施加快发展生产性服务业三年行动方案，大力发展金融、信息服务、科技服务、工业设计等生产性服务业，加快推进广发证券总部、唯品会总部大厦、网易游戏研发基地等项目建设，筹建广州检验检测认证集团和产业计量测试中心。出台加快发展生活性服务业的实施方案，推动体育、旅游等特色优势生活性服务业做大做强，加快万达体育全球总部、长隆国际生态旅游度假区等项目建设。实施加快总部经济发展三年行动计划，推动中铁建南方总部、中交南方总部、小米华南总部等项目加快落地建设。力争现代服务业增加值占服务业比重达到65%左右。（2）提高工业高端化智能化水平。推动广汽自主品牌乘用车产能扩建、LG8.5代液晶面板二期等骨干项目建成投产，支持企业应对市场变化增加适销对路产品供给。推动700家规上工业企业开展新一轮技术改造，引导纺织服装、食品饮料等传统优势产业创新供给提高效率。大力发展服务型制造业、工业总部及都市消费工业，支持工业企业剥离内部服务功能。建立“两化”融合促进联盟和公共平台，争取国家和省“两化”融合试点企业达120家。力争规模以上高新技术产品产值占工业总产值比重达到46%左右。（3）大力发展智能装备、生物健康、新能源汽车等新兴产业。重点推进国机智能装备总部、冠昊生命健康产业园、浪潮南方中心运营总部等项目建设。制定新一轮新能源汽车推广应用、充电设施规划建设及产业发展实施方案，出台车辆购置使用等环节的综合性补贴细则，在中心城区建设一批大型充电站，建成约5000个充电桩。设立新兴产业专项资金，集中支持若干主导产业明确、发展前景广阔的战略性新兴产业基地建设，力争战略性新兴产业增加值突破2000亿元。
4.拓展网络经济发展空间。（1）出台《关于推进“互联网+”行动的实施意见》，加快中移动南方基地二期、中移动互联网、中国联通华南信息产业运营中心等项目建设，促进分享经济加快发展。（2）推进智慧城市建设，开展网络提速降费和光纤入户行动，推进公共场所免费WIFI建设，争取全市光纤接入用户突破300万户，入户率达到80%。（3）出台《关于促进大数据发展的实施意见》，成立大数据产业发展基金，筹建数据交易中心，加快超算中心产业化应用，打造大数据产业基地。

5.发展都市型现代农业。（1）狠抓农业基地建设，重点提升5个省级、8个市级现代农业示范园区建设水平，支持2个国家级粮食万亩高产示范片、6个规模化生猪养殖场建设。（2）促进农业与二三产业融合，扶持一批农业龙头企业，加快发展农村电商和休闲农业等新业态。（3）大力发展科技农业、设施农业，支持花卉、林苗等良种培育，大规模推进农田水利、中低田改造和高标准农田建设。（4）加快粮食仓储物流设施建设，落实省下达的新增粮食储备规模，完成省粮食工作考评任务。

 （五）着力培育释放新需求，保持经济运行在合理区间。

突出消费引领，增加有效投资，优化外贸结构，多措并举拓展新需求，协同拉动经济增长。

1.加快消费结构升级。（1）发展新兴消费。培育支持一批电商示范企业，扩大电子发票试点范围，制定快递用车标准，解决物流配送最后一公里问题。实施养老服务业综合改革实施意见等政策，促进养老、健康等服务消费。（2）提升传统消费。实施商圈整体营销，组织广州—奥克兰—洛杉矶三城名品购物节、广州购物节等精品活动，加快建设北京路国家4A级旅游景区。引导传统零售企业和电商建设O2O平台，发展体验式消费。（3）优化消费环境。建立消费环节经营者首问和赔偿先付制度。启用信用信息系统，实施法人和其他组织统一社会信用代码制度。
2.积极扩大有效投资。（1）狠抓重点项目建设。健全重点项目协调机制，完善督办考核通报制度，切实解决好征地拆迁、规划用地等瓶颈问题。突出抓好珠三角城际轨道、地铁11号线等重大交通设施项目，确保186个市重点建设项目完成投资1056亿元。（2）优化投资结构。计划安排市本级政府投资656.78亿元（其中，直接投资570.68亿元，资本金注入86.1亿元），重点投向事关全局和长远发展的重大基础设施、重点发展区域的土地储备开发、社会民生、生态环保等领域。加大对信息技术、智能装备等有消费支撑和技术进步领域的投资，重点推进中国移动（广州）数据中心一期、广州数控工业机器人产业园等项目建设。（3）创新投融资方式。召开政府与社会资本合作项目（PPP）推介会，推出一批PPP项目。积极申请国家建设资本金贴息贷款支持，组织企业发行债券融资，推动符合条件的停车场项目发行专项债券。创新轨道交通项目建管模式，抓好轨道交通沿线土地综合开发。统筹发挥城市发展基金、产业转型升级引导基金的引导作用，吸引社会资本投向重大基础设施和产业升级项目。
3.促进外贸优进优出。（1）出台促进跨境电商发展实施方案，加快国家跨境电商综合试验区建设，完善跨境电商公共服务平台，支持一批跨境电商体验（交易）中心建设，建成状元谷跨境电商交易中心。（2）积极培育外贸综合服务企业，继续做好旅游购物出口，争取开展市场采购贸易试点。（3）扩大自主品牌汽车、特种船舶等高附加值产品出口。（4）加快开展汽车平行进口，扩大先进技术和关键设备进口。
（六）着力扩大开放合作，加快发展高水平开放型经济。

积极落实国家“一带一路”和自贸区战略，更加主动融入经济全球化和区域一体化进程，以扩大开放增添发展新动力。

1.聚焦南沙新区和自贸试验区建设。（1）完善负面清单管理模式，推进“一口受理”、“电子营业执照”改革试点，开展企业信用认证和等级评价。（2）组建广州知识产权仲裁院南沙分院等专业机构，完善自贸试验区法治环境。（3）加快建设创新型金融平台，争取在扩大跨境人民币资金使用、设立自由贸易账户等方面先行先试。出台融资租赁专项政策，尽快形成千亿级产业集聚区。（4）加快推进地铁4号线南延段、广中江高速等项目建设，谋划建设中心城区至南沙的快速轨道线路。

2.加快建设“一带一路”倡议枢纽城市。（1）大力实施推进21世纪海上丝绸之路建设三年行动计划，力争更多项目纳入国家“一带一路”项目库，争取海上丝绸之路开发基金落户广州。（2）加强与 21 世纪海上丝绸之路沿线海港合作，实现与沿线国家主要城市信息互通、监管互认，鼓励企业在沿线国家港口城市设立展销中心、物流中心、研发中心。

 3.加大引资引技引智力度。（1）举办2016年广州国际投资年会，开展南沙自贸试验区等主题推介活动，加快建设侨梦苑等招商载体，推进以商招商、产业集群招商、中介机构招商。（2）发挥达沃斯论坛、博鳌亚洲论坛等平台作用，搭建面向全球的大招商网络平台。（3）健全重大项目招商协调、激励机制，促进招商信息资源共享，推动在谈招商项目尽快落地建设。

4.增强跨区域高水平服务功能。（1）深入推进广佛同城化，加快荔湾—南海、花都—三水、番禺—顺德等同城化示范区建设。（2）加快建设广佛肇清云韶经济圈，推进广佛肇高速、广清产业园等项目建设。（3）加快落实CEPA先行先试系列政策，推进粤港澳人才合作示范区等项目建设，深化资讯科技、专业服务等领域合作。（4）深入参与泛珠区域合作，推动与高铁沿线城市共建产业合作园，推进珠江—西江黄金水道建设。（5）做好对口帮扶梅州、清远和援疆、援藏工作。
（七）着力加强城市规划建设管理，推动城乡一体化发展。

进一步提高城市规划建设管理水平，扎实推进以人为核心的新型城镇化，构建城乡一体发展新格局。
1.提高城市规划水平。（1）分解落实“十三五”规划各项工作任务，加快推动城市总体规划报批实施，调整完善土地利用总体规划。在“三规合一”成果基础上继续深入推进“多规合一”，强化空间规划“一张图+规划控制线”管理。（2）提高一江两岸三带等重点区域规划设计水平，加强生态保护、底线控制、文化名城保护，推动城市空间优化。
 2.狠抓互联互通基础设施建设。（1）重点推进广州白云国际机场扩建工程等3个机场项目、南沙港区三期工程等6个港航项目、广州铁路枢纽东北货车外绕线等4个国铁项目、广清城际等7条城际轨道、十四号线一期等11条城市轨道、凤凰山隧道等8条高快速公路和广州东部交通枢纽中心等2大交通枢纽项目建设，争取“三隧一路”等一批重大市政道路项目开工建设。着力推进赣深客专广州（增城）联络线等项目前期、征拆等工作。（2）深化交通智能指挥综合系统应用，加强停车场、公交设施、自行车专用道路、人行道建设，拓展城市慢行通道。
 3.加强城市建设和有序更新。（1）加快公共配套设施建设，积极推进地下综合管廊和海绵城市建设。新建16座变电站。加快建设天然气利用四期工程。（2）扎实推进文化、教育、卫生、民政等十大民生领域市本级基础设施项目建设，争取广州报业文化中心、南汉二陵博物馆等项目建成使用，市老年病康复医院、老人院扩建工程等项目开工建设。（3）建立城市更新基础数据库，重点推进旧城区更新改造、历史文化街区和老旧社区微改造以及村级工业园升级改造，巩固提升同德围、金沙洲等成片连片更新改造成果。
4.营造干净整洁平安有序城市环境。（1）加强环境卫生精细化管理，提高环卫机械化作业水平，开展环境卫生专项整治行动，力争中心城区主要道路达到样板创建标准；加强对“六乱”、违法建设、五类车整治力度，全面完成59条城中村安全隐患整治。（2）强化对危险化学品等领域安全整治，加大电梯等领域监督抽查力度，开展“食品安全年”活动，创建国家食品安全城市。（3）深入实施“五个一”社会治理政府公共服务模式，加快社区网格化服务机构和队伍建设，加强来穗人员动态管理和服务。（4）加快“村改居”工作进度，将“村改居”社会面治安防范、环卫保洁、社区居委会建设经费列入市对区一般性转移支付项目，推动农村集体经济组织股份合作制改革和股权固化到户（人）。

5.以新型城镇化引领城乡一体化发展。（1）落实《广州市推进国家新型城镇化综合试点三年实施方案》，推进番禺区“2511”新型城镇化综合试点，抓好从化鳌头、太平等新型城镇化示范镇建设。（2）推动基本公共服务均等化，支持市属公办学校与外围新城合作办学，完善农村30分钟医疗卫生服务圈，全面实施技能晋升培训补贴制度。（3）深化农村产权制度改革，推进农村土地承包经营权确权登记颁证工作，全面开展农村集体经济组织资产清理核实，建立全市统一的农村集体资产公开和交易门户。（4）加快71条市级美丽乡村试点建设，每区打造1-2个特色美丽乡村群，加强乡村道路、供水管网、污水处理设施建设，完成幸福村示范创建任务。（5）抓好新一轮农村扶贫开发，确保被帮扶的有劳动能力的相对贫困户家庭人均纯收入达到1万元以上，被帮扶的相对贫困村集体经济收入达到30万元以上。
（八）着力推动绿色低碳循环发展，建设生态美丽广州。
树立“精明增长”、“紧凑城市”理念，落实能源和水资源消耗、建设用地等总量和强度“双控”，深入实施大气、水、土壤污染防治行动计划，加快建设天蓝地绿水清美丽广州。
1.开展绿色生产和消费行动。（1）推动60%以上的国家、省级工业园区和30个以上产业园区完成循环化改造，创建一批国家循环化改造示范试点。（2）加快清洁能源和可再生能源开发利用，推进大学城超算中心、中新知识城北起步区天然气分布式能源站和黄埔电厂天然气热电联产工程等项目建设，加快推进南沙天然气应急调峰站前期工作，推动建设一批太阳能分布式光伏发电项目，加快从化明珠工业园联网型新能源微电网示范项目建设。（3）实施建设绿色公共机构三年行动方案，加快公共机构节能改造。（4）推广使用节能环保低碳产品，限制商品过度包装，减少一次性产品使用。

 2.加快森林城市建设。（1）推进新一轮绿化广东大行动和花城绿城建设，重点推进城市出入口景观等8项景观工程、森林公园等5项森林生态工程建设。（2）争取全年新增200公里绿道、83公里生态景观林带、10个森林公园和7个湿地公园。

3.营造干净清澈水环境。（1）狠抓水更清51条河涌整治，基本完成石井河等16条广佛跨界河涌整治工程，基本完成14座新（扩）建污水处理厂建设，完成生态水城剩余污水管网建设计划，新增污水处理能力59万吨/日。（2）加快北江引水工程、北部水厂一期及牛路水库工程建设，推进中心城区缺水缺压区域自来水改造。（3）做好城区内涝防御及北部山区小流域山洪防御，基本完成深隧东濠涌试验段工程等中心城区8项排水改造工程建设。

4.实施清洁空气工程。（1）发展低碳交通，实施轻型汽油车国Ⅴ排放标准，基本淘汰黄标车。实施船舶污染防治方案。投入3万辆公共自行车、600辆清洁能源公交车。（2）完成209家重点挥发性有机物企业污染治理。完善扬尘污染控制联动机制，强化扬尘污染防治。

5.进一步提高垃圾治理能力。（1）加快建设生活垃圾终端处理设施，推动第四资源热力电厂一期、第六、第七资源热力电厂试运行，启动建设第四资源热力电厂二期。（2）完善生活垃圾分类收运体系和社区垃圾收运设备设施，配置一批小型垃圾收运车辆，升级改造一批垃圾压缩站。（3）深入推进垃圾分类处理，落实购买低值回收物回收处理服务政策。

 （九）着力保障和改善民生，促进发展成果更多惠民共享。
继续推进落实《广州市2015-2016年市本级社会民生基础设施建设项目实施计划》，进一步增加公共产品供给，切实办好十件民生实事，提高市民群众获得感和幸福感。

1.提高就业和收入水平。（1）开展“双到双零”、“就业携行计划” 等活动，加大公益性岗位帮扶困难群体就业力度，举办300场次就业专场招聘会；组织开展创业及辅导培训1万人次以上；实现城镇新增就业人数20万以上，城镇登记失业率控制在3.5%以内。（2）以充分就业、高质量就业和大众创业带动居民收入提高，健全科学的工资水平决定机制和正常增长机制，推进落实事业单位绩效工资制度，促进居民收入与经济同步增长。

2.筑牢社会保障网络。（1）实施机关事业单位养老保险改革。稳步提高企业退休人员、城乡居民和农转居人员养老金水平。（2）加快推进城乡居民医保扩面工作，推进按病种付费、药品医保价格确定机制以及异地就医即时结算。（3）落实建筑业职工参加工伤保险实施办法，降低工伤保险参保缴费率，实施职工生育保险实施办法。（4）制定最低生活保障配套政策，健全最低生活保障与教育救助、医疗救助衔接机制，建立临时救助制度，低保标准力争达到720元以上。加强前置救助，探索实施支出性救助。（5）筹集保障性住房（含租赁补贴）2.61万套。（6）紧密结合军队改革，强化双拥优抚安置。

3.促进教育均衡优质发展。（1）开展幼儿园规范化、义务教育民办学校标准化建设，改造提升学校体育卫生设施。（2）落实15年免费特殊教育，加大投入更好地推进来穗人员随迁子女接受义务教育。（3）加快广州教育城建设，深入实施大学城提升计划，创建广东省推进教育现代化先进市。

4.提升医疗卫生服务效能。（1）实施医疗卫生设施布局规划，加快建设妇女儿童医疗中心南沙院区、第八人民医院新址二期等项目，进一步完善促进社会资本举办医疗机构相关政策。（2）进一步优化医疗卫生体制，逐步推开区域医疗联合体，加快实施分级诊疗，加强医疗卫生人才队伍建设。（3）做好全面两孩政策实施方案，加强配套政策和服务设施衔接。

5.加大文体惠民便民力度。（1）加快“四大馆”、广州粤剧院、天河体育中心全民健身综合场等一批文化、体育设施建设。（2）组织好羊城国际粤剧节、第十届中国国际漫画节、2016年广州艺术节等文化活动。（3）加快广播电视“村村通”和无线覆盖的技术升级，开展 “广州市艺术素养计划”进校园、进社区和进乡村系列活动。（4）完成26个小型足球场和6个社区体育公园建设，办好“市长杯”系列比赛、横渡珠江、全民健身日、南粤幸福活动周、广州户外运动节等五大活动，提升城市体育氛围。

以上报告，请予审议。

名词解释

地区生产总值：指一个地区所有常住单位在一定时期内生产活动的最终成果。地区生产总值能够全面反映全社会经济活动的总规模，是衡量一个国家或地区经济实力，评价经济形势的重要综合指标。
三次产业：第一产业指农、林、牧、渔业（不含农、林、牧、渔服务业）。第二产业指采矿业（不含开采辅助活动），制造业（不含金属制品、机械和设备修理业），电力、煤气及水的生产和供应业，建筑业。第三产业即服务业，是指除第一产业、第二产业以外的其他行业。
社会消费品零售总额：指企业（单位、个体户）通过交易直接售给个人、社会集团非生产、非经营用的实物商品金额，以及提供餐饮服务所取得的收入金额。
PPP：指政府和社会资本为提供公共产品和服务而开展的一种长期合作伙伴关系，其核心目的是在基础设施和公用事业领域引入社会资本，增强公共产品的供给能力，提高公共服务的质量和效率。

“1+9”科技创新系列政策：“1”指《中共广州市委广州市人民政府关于加快实施创新驱动发展战略的决定》，“9”指细化落实纲领性文件的9份配套政策文件，包括《广州市人民政府关于加快科技创新若干政策的意见》、《广州市人民政府关于促进科技、金融与产业融合发展的实施意见》、《广州市人民政府关于促进新型研发机构建设发展的意见》、《广州市人民政府办公厅关于促进科技企业孵化器发展的实施意见》、《广州市国资委科技创新委财政局统计局关于对市属企业增加研发经费投入进行补助的实施办法》、《广州市企业研发经费投入后补助实施方案》、《广州市关于落实创新驱动重点工作责任的实施方案》、《广州市“羊城高层次创新创业人才支持计划”实施办法》和《广州市促进科技成果转化实施办法》。

无水港：指在内陆地区建立的具有报关、报验、签发提单等港口服务功能的物流中心。
外商直接投资：指外国企业和经济组织或个人（包括华侨、港澳台胞以及我国在境外注册的企业）按我国有关政策、法规，用现汇、实物、技术等在我国境内开办外商独资企业、与我国境内的企业或经济组织共同举办中外合资经营企业、合作经营企业或合作开发资源的投资（包括外商投资收益的再投资），以及经政府有关部门批准的项目投资总额内企业从境外借入的资金。
三证合一：指向市场主体发放一份包含营业执照、组织机构代码证、税务登记证功能的证照。通过此项改革，证照办理时限由20个工作日大幅缩短至3个工作日，登记便利化和服务效能大幅提高。
一照一码：指将由三个部门（工商、质检、税务）分别核发不同证照，改为由工商部门直接核发加载统一社会信用代码的营业执照。
城市更新“1+3”政策：指《广州市城市更新办法》及三个配套办法，即《广州市旧村庄更新实施办法》、《广州市旧厂房更新实施办法》和《广州市旧城镇更新实施办法》。
“五个一”社会治理政府公共服务模式：指“一卡通行（社保卡）、一号接通（12345政府服务热线）、一格管理（网格化服务管理）、一网办事（网上办事）、一窗服务（政务大厅）”的“五位一体”新型社会治理和政府公共服务模式。

超洁净排放改造：指通过采取国际最先进的脱硫脱硝除尘等环保治理技术对燃煤电厂进行的改造，使燃煤电厂大气污染物排放浓度分别为：氮氧化物50毫克每立方米、二氧化硫35毫克每立方米、烟尘5毫克每立方米以下，达到国家、省对重点地区“燃气轮机大气污染物特别排放限值”的标准。
绿道：一种线形绿色开敞空间，通常沿着河滨、溪谷、山脊、风景路等自然和人工廊道建立，内设可供行人和骑车者进入的景观游憩线路，连接主要的公园、自然保护区、风景名胜区、历史古迹和城乡居民区等。
PM2.5：指环境空气中空气动力学当量直径小于等于 2.5 微米的颗粒物。它能较长时间悬浮于空气中，其在空气中含量浓度越高，就代表空气污染越严重。

城镇登记失业率：指报告期末，城镇登记失业人数占期末城镇就业人员总数与期末实有城镇登记失业人数之和的比重。
城市常住居民人均可支配收入、农村常住居民人均可支配收入：指用户在调查期内获得的、可用于最终消费支出和储蓄的总和，即调查户可以用来自由支配的收入。按照收入的来源，可支配收入包含四项，分别为：工资性收入、经营净收入、财产净收入和转移净收入。
城市居民消费价格总指数：是度量一组代表性消费商品及服务项目（包括食品、娱乐教育文化用品及服务、居住、交通通讯、医疗保健个人用品、衣着、家庭设备及维修服务、烟酒及用品八个大类）价格水平随着时间而变动的相对数，反映居民家庭购买的消费品及服务价格水平的变动情况。它是宏观经济分析和决策、价格总水平监测和调控以及国民经济核算的重要指标。其按年度计算的变动率通常被用来作为反映通货膨胀或紧缩程度的指标。
工业生产者出厂价格指数：是反映一定时期内全部工业产品出厂价格总水平的变动趋势和程度的相对数，包括工业企业售给本企业以外所有单位的各种产品和直接售给居民用于生活消费的产品。该指数可以观察出厂价格变动对工业总产值及增加值的影响。
国际贸易“单一窗口”：指为国际贸易和运输企业提供一个统一的信息处理公共平台，实现企业通过“单一窗口”平台一点接入、一次性递交满足监管部门要求的格式化单证和电子信息；监管部门处理状态通过“单一窗口”平台反馈给申报人；监管部门按照确定的规则，共享监管资源，实施联合监管。
三互：指口岸管理相关部门信息互换、监管互认、执法互助。
珠江经济带“一核四段”：“一核”指总部金融创新产业高端发展核心区，“四段”指中段——现代服务业优化发展区、南段——生产服务与智能装备制造双轮驱动拓展区、北段——空港与生态产业融合发展区、东段——先进制造业提升发展区。
校地协同创新联盟：指为了有效整合国内外高等院校、科研机构、企业等各方面的创新资源，由广州市人民政府、广东省教育厅以及国内外高等院校、科研机构和企业发起成立的开放性、非盈利性创新联合体。联盟通过搭建协同创新平台、组建协同创新中心、建设协同创新中心集聚区、建立协同创新新机制，实现创新资源的集聚和优化配置，从而推动教育、科技、经济、金融、文化互动，提升广州市整体创新能力。
工商登记“全城通办”：指企业申请人不受经营场所所在地限制，可就近到任意区级工商登记大厅办理登记业务；个体工商户申请人可就近到经营场所所在区的任意工商所办理登记业务。
“两化”融合：指电子信息技术广泛应用到工业生产的各个环节，是信息化和工业化的高层次深度结合。
分享经济：指利用移动互联网、大数据等技术，不同人或组织之间分享生产资料、产品、分销渠道、处于交易或消费过程中的商品和服务等信息。
O2O：即“Online To Offline”，指将线下的商务机会与互联网结合，让互联网成为线下交易的平台，这样线下服务就可以用线上来揽客，消费者可以用线上来筛选服务，同时交易可以在线结算。
CEPA：即关于建立更紧密经贸关系的安排，包括中央政府与香港特区政府签署的《内地与香港关于建立更紧密经贸关系的安排》、中央政府与澳门特区政府签署的《内地与澳门关于建立更紧密经贸关系的安排》。

“三规合一”和“多规合一”：“三规”指的是国民经济和社会发展规划、城乡规划、土地利用总体规划；“多规”指国民经济和社会发展规划、城乡规划、土地利用总体规划、生态环境保护规划等多个规划。“多规合一”工作目标是以国民经济和社会发展规划为依据，加强城乡规划、土地利用总体规划与各部门专业规划的衔接，从规划内容、信息平台和协调机制等方面入手，统筹城乡空间资源配置，优化城市空间功能布局，保障经济、社会、环境协调发展，实现环保、信息、文化、教育、体育、卫生、林业园林、交通、市政、水务、环卫、政法等多个部门规划的“多规合一”，实现城市空间资源的协调统一。
三隧一路：指如意坊放射线系统、马场路—海洲路隧道、车陂路—新滘东路隧道和临江大道东延线（一期）。
海绵城市：指城市能像海绵一样，在适应环境变化和应对自然灾害等方面具有良好的“弹性”，下雨时吸水、蓄水、渗水、净水，需要时将蓄存的水“释放”并加以利用。
村改居：指农村户口改为居民户口，村委会改为居委会或社区委员会。
“2511”新型城镇化综合试点：广东省人民政府出台《广东省新型城镇化“2511”试点方案》，围绕破解农业转移人口融入城市难、城镇土地利用粗放低效、“城市病”多发、城镇空间结构不合理、城镇化资金保障不到位等问题，选取试点地级市2个，试点县（市、区）5个，试点镇10个，选择10类项目作为新型城镇化专项试点。我市番禺区列入广东省新型城镇化“2511”综合试点县（市、区）。
精明增长：指用足城市存量空间，减少盲目扩张。具体目标包括四个方面：一是保护农地；二是保护环境，包括自然生态环境和社会人文环境两个方面；三是繁荣城市经济；四是提高城乡居民生活质量。
紧凑城市：指针对城市无序蔓延发展而提出来的城市可持续发展理念，主要内容包括科学划定城市开发边界、集中布局城市功能要素、加强城市空间增长管理、节约和集约利用城市土地资源、加强城市规划管理等。
双到双零：“双到”即就业服务进家到户，就业岗位进街到社区；“双零”即零距离就业，零距离服务。
就业携行计划：指街道社区开展的对就业困难群体由专业社工实施的就业辅导、培训等服务，帮助其尽快就业。
四大馆：指广州美术馆、广州博物馆新馆、广州科学馆、广州文化馆。
万元生产总值能耗：每产生万元国内生产总值所消耗的能源消费量，是衡量能源利用水平和效率最常用的综合性指标。计算公式是地区生产总值能耗=总能耗（吨标煤）/地区生产总值（万元）。比值越小，说明能源的使用效率越高。
- 2 -
- 1 -

