
南沙新区扶持现代金融业发展指导意见

（送审稿）
为贯彻落实《广州南沙新区发展规划》（国函﹝2012﹞128号）、中国人民银行等十部委《关于支持广州南沙新区深化粤港澳台金融合作和探索金融改革创新的意见》（银发〔2014〕337号）、《中国（广东）自由贸易试验区总体方案》（国发〔2015〕18号）和《中国（广东）自由贸易试验区广州南沙新区片区建设实施方案》（粤府〔2015〕68号）等文件精神，充分发挥南沙作为国家级新区和自由贸易试验区“双区叠加”的政策优势，将南沙打造成为广州金融的创新高地和新增长极，现制定南沙现代金融业扶持指导意见如下。
一、总体要求

（一）指导思想

依托南沙国家战略新区与自贸园区“双区”叠加优势，充分发挥南沙政策、区位和产业优势，积极发展航运金融、科技金融等特色金融业和融资租赁，推动保险改革创新，打造全国保险产业聚集区，推动粤港澳台金融服务合作，完善金融综合服务体系，重点探索创新跨境人民币业务、粤港澳台金融深层次合作，促进跨境投资和贸易便利化。
（二）基本原则

一是立足南沙实际。南沙金融发展要以国家金融改革的大方向为引领，在国家、省、市相关政策的指引和支持下，立足南沙的发展定位，参考借鉴其他地区的先进经验，脚踏实地推动金融创新具体内容的落地和实施。

二是大力推动集聚高端业态。南沙金融发展必须充分发挥自贸区的政策优势，强力吸引各种金融要素资源集聚，促进金融“洼地”加速形成，集聚金融机构和市场主体，形成高端业态，真正支撑金融创新的深化和推进。

三是要服务实体经济。南沙金融发展要以国民经济、实体经济、工商产业的利益为最高标准，紧紧围绕实体经济的现实需求，特别是投资贸易便利化的需要，形成金融创新的指引和方向。根据实体经济的核心要求，形成符合客观实际需要的业务需求，通过金融创新形成创新突破，改善资源配置效率，节约社会交易成本，提高基础金融服务均等化水平。

二、发展方向

结合南沙产业优势和发展规划，以新型金融平台为依托，大力发展航运金融、融资租赁，创新发展保险市场，突破发展期货、股权、互联网等新兴金融业态，建设现代金融服务业集聚区，形成比较发达的多功能、多层次的金融市场体系。

（一）加快发展金融相关产业

1.航运金融业
以港口、航空、铁路和公路运输枢纽为依托，大力发展航运融资、结算、保险、信托、租赁业务。支持航运保险业务发展。争取设立船舶金融租赁、航运保险等专业性金融机构，鼓励设立船舶、航运产业投资基金。推动成立广州航运交易有限公司，完善航运交易、服务、信息三大平台建设，形成航运、船舶、人才、大宗商品和运价衍生品5大交易市场。

2.融资租赁业
积极发展租赁公司，鼓励设立金融租赁公司和融资租赁公司，重点发展航空、船舶、医疗等领域的大型技术设备租赁业务，推动技术进步，促进产业优化升级。划建设融资租赁产业园区，发起设立融资租赁产业联盟和产业服务平台，探索建立跨境融资租赁资产交易中心。开展内外融资租赁统一管理体制改革试点。

3.保险业
大力推进保险业改革创新，积极争取在南沙成立保险产业聚集园区。发展保险总部经济，推进保险产品创新、销售创新和管理创新，打造完整的保险产业服务链，提升保险业服务产业升级、自主创新、民生建设和社会管理等功能作用。支持和引导保险资金投资区内支柱产业项目和重大基础设施建设项目，研究设立以碳排放为首个品种的创新型期货交易所。

4.互联网金融业
推进互联网金融产业在南沙创新、聚集和规范发展，积极营造适合互联网金融创新创业的条件和环境，培育互联网银行、互联网证券公司和互联网保险公司等新业态。

（二）加快集聚金融业要素平台

1.期货市场

积极推动设立大宗商品期货保税交割仓库，开展期货保税交割、仓单质押融资等业务。研究设立以碳排放为首个品种的创新型期货交易所。引进、培育一批具有国际竞争力的期货公司，延伸期货产业链条。

2.大宗商品现货市场
在有效把控交易风险的前提下，促进大宗商品产业链在自贸区内集聚。引导区内证券期货经营机构开展面向境内客户的大宗商品和金融衍生品的柜台交易。

3.科技金融服务平台
建立以信贷担保、风险投资、保险保障为支撑的科技金融体系，推动商业银行设立科技支行，设立科技创业投资引导基金，支持科技企业上市发展，加快推进科技保险试点，支持金融机构依托高新技术园区整合资金、项目、信息资源，搭建科技企业金融服务平台。

（三）营造良好金融业态

1.大力推动跨境人民币创新

推动以人民币作为自贸试验区南沙片区与港澳地区及国外跨境大额贸易和投资计价、结算的主要货币。研究与港澳地区开展个人跨境人民币创新业务。推动自贸试验区南沙片区金融机构和企业从港澳及国外借用人民币资金。

2.大力发展多层次资本市场

扩大直接融资。按照“做强一批、上市一批、申报一批、改制一批、培育一批”的思路，推动更多企业上市，着力培育一批现代服务业、先进制造业、高技术产业、战略性新兴产业的龙头上市公司。鼓励上市公司开展资本运作，进行跨地区、跨行业的收购兼并、资产重组，实现上市资源的优化整合。

3.大力推动建设股权投资市场
按照“政府推动、政策引导、市场化运作、国际化发展”思路加快发展股权投资市场，推动设立南沙航运产业基金及船舶产业基金，引导金融机构为造船、船运等企业提供船舶抵押贷款。改变政府出资方式，提高财政资金效能，吸引国内外各类创业投资机构、私募股权投资机构聚集发展。完善股权投资退出机制，形成机构聚集、体制完善、退出通畅、投资活跃的股权投资市场。发展非上市公司股权流通转让市场，促进产业整合和升级。开展外商投资股权投资企业试点（QFLP)及合格境内投资者境外投资试点（QDIE)。

三、完善金融产业扶持政策体系

根据《关于支持广州南沙新区深化粤港澳台金融合作和探索金融改革创新的意见》、《广州市人民政府关于印发加快发展总部经济实施意见及配套文件的通知》、《关于支持广州区域金融中心建设的若干规定》、《广州南沙新区发展规划》和《广州市南沙新区条例》等要求，加大对金融业发展的支持力度，聚集金融资源，进一步深化南沙新区金融改革创新。

（一）落实金融业扶持的专项资金

建立支持金融产业发展的系统性扶持政策体系，由区财政在本级预算中安排专项扶持资金，主要由南沙开发区金融工作局和南沙开发区财政局负责专项扶持资金的管理，共同对专项扶持资金的试用进行监督、管理和绩效评价。

（二）加大对金融企业的扶持力度

奖励在南沙新区的金融企业开展业务创新；奖励金融企业落户南沙；补贴在南沙新区的金融企业新建、购置和租赁办公用房；设立金融创新奖，鼓励金融机构加强金融支持、业务创新。
（三）加大对要素平台的扶持力度

奖励在南沙新区的金融要素平台（及其成员单位开展业务创新；奖励金融要素平台落户南沙；补贴在南沙新区的金融要素平台新建、购置和租赁办公用房。采取奖励、补贴等形式促进各类金融产业园区、聚集区的建设和发展。

（四）鼓励中介公司、金融服务等机构的发展

通过中介奖励及政府购买服务等形式鼓励中介公司、金融服务等机构服务南沙新区的金融业招商引资。

四、保障措施

（一）完善地方金融管理体制

建立科学有效的南沙新区政府金融工作体制，整合行政管理事权，实施地方金融事权归口集中管理。健全南沙金融政策联系会议制度，充分发挥财政、税务、工商、环保、国土资源、国有资产监管、公安、人力资源社会保障、住房城乡建设、教育等部门以及司法机关促进金融发展和稳定的积极作用，制定金融业扶持资金管理试用办法。

（二）建立健全统筹推进金融改革发展的工作机制

健全与省、市金融主管部门、中央驻粤金融监督机构的协调配合机制。建立重要金融项目建设协调推进机制。建立南沙金融改革发展综合评价体系，定期评估全区金融业发展总体情况。

（三）建立健全金融人力资源体系

1．优化金融人才发展环境。完善促进金融人力资源体系建设的长效机制，增加对金融创新人才的奖励，制定引进和培育金融人才的扶持政策，解决金融人才家属入户、子女教育、社会保险和住房保障等问题。

2．优化金融人才资源配置。完善金融人才引进政策，鼓励金融机构从境内外引进各类高层次金融人才，重点引进具有全国影响力的金融领军人才。建立金融人才资源库，发挥人才中介对金融人力资源配置的积极作用，培育金融人才专业市场，促进各类金融人才跨行业、跨区域流动。

3．完善金融人才培养体系。强化金融人才培养和集聚的载体建设，加强校企合作、产学研联盟，推进与国内外著名高校和研究机构金融团队的合作，建设金融高端研究院和人才培养基地，开展金融前沿理论研究与创新。
（四）建立完善金融风险防控体系

加强与国家、省、市金融监管部门的密切合作，建立完善的金融风险防控体系。建立金融风险预警体系，组织协调金融突发事件应急工作;参与建设金融信用体系;配合有关部门查处、打击非法金融机构和非法金融业务活动。建立健全对辖区内的农村信用社、村镇银行、小额贷款公司、融资性担保机构等地方中小金融机构（组织）的风险处置和日常监管责任制度。

五、附则

（一）若国家相关政策发生重大调整，本指导意见将做适当调整。

（二）本办法由南沙开发区金融工作局负责解释。

（三）本办法自发布之日起实施，有效期为3年。


