
中山市人民政府文件
中府〔2014〕1号

中山市人民政府关于印发中山市
项目投资建设审批体制改革实施方案的通知
火炬开发区管委会、翠亨新区管委会，各镇政府、区办事处，市各有关单位：
现将《中山市项目投资建设审批体制改革实施方案》印发给你们，请认真贯彻落实。执行过程中遇到的问题，请径向市项目投资建设审批体制改革领导小组办公室（设在市发展改革局）反映。


中山市人民政府


2014年3月27日

中山市项目投资建设审批体制改革实施方案

为深化我市项目投资建设审批体制改革，营造法治化国际化营商环境，根据《广东省“十二五”时期深化行政审批制度改革先行先试方案》（粤府办〔2012〕118号）和《广东省企业投资管理体制改革方案》（粤府办〔2013〕5号）的要求，结合我市实际，制定本实施方案。

一、指导思想
按照党的十八大关于“建设职能科学、结构优化、廉洁高效、人民满意的服务型政府”的要求，坚持社会主义市场经济改革方向，充分发挥市场配置资源的决定性作用，进一步转变政府职能，政府对社会投资不进行不当干预，还权于市场、放权于企业、分权于中介，进一步落实企业投资自主权，使企业投资活动更加便捷高效；合理界定政府投资职能，完善政府投资决策机制，规范政府投资管理，提高政府投资绩效。系统性、全流程推进项目投资建设审批体制改革，实现项目管理模式由重事前审批向重事中事后监管转变、项目审批由“串联办理”向“并联办理”转变、公共资源由行政性配置向竞争性配置转变、技术性审查主体由行政部门向中介机构转变等“四大转变”。通过深化改革，构建市场开放透明、规范有序，企业自主决策、平等竞争，政府服务高效、监管有力的新型项目投资建设审批体制。
二、基本原则
（一）先行先试，突破创新。在符合国家、省法律法规的基本原则和风险可控的前提下创新突破，科学合理制定改革目标措施，构建新型项目投资建设审批体制。
（二）优化流程，提高效率。建立高效便捷的并联审批办理流程，推动同类事项及同一部门负责的事项归并办理，压缩审批时限，推行网上办事，提高审批服务效率。
（三）公开透明，加强服务。全面公开审批条件、程序和流程，细化并发布建设规范和技术标准，推进审批工作公开化、标准化和透明化。设置投资政务咨询服务机构，为企业无偿提供投资咨询服务。
（四）规范审批，强化监管。强化规划的指引作用，进一步规范审批行为，合理简化报批手续，减少审查材料。加强对中介（技术）机构的培育和规范化管理，强化事中事后监管。

（五）沟通衔接，统筹推进。加强与国家、省行政审批体制改革工作的衔接，积极争取国家和省有关部门支持，允许先行先试，统筹出台完善各项改革配套措施。
三、总体目标
构建审批流程明显优化、审批过程透明规范、审批效率显著提高、监督机制健全有效的新型投资管理体制，为发挥企业的市场主体作用和竞争活力创造良好环境，为提高政府投资绩效提供机制保障，实现社会投资项目从选址到开工的审批时限由原来约260个工作日缩短到55个工作日以内，政府投资项目从批准项目建议书到批准开工的审批时限由原来约300个工作日缩短到75个工作日以内。

四、主要内容
（一）创新审批方式。
将投资项目的审批流程分为立项、规划报建、施工报建和竣工验收四个阶段，每个阶段前置审批事项实行并联办理。
1．实行并联办理。在项目各审批阶段中的各类审批事项，除牵头审批事项外，其他前置审批事项均实行并联办理，不互为前置条件。在立项阶段，企业投资项目可并联办理项目备案、规划选址、用地预审、环境影响评价、涉及防洪的建设方案审查等手续；政府投资项目可并联办理规划选址、用地预审、环境影响评价、初步资金安排意见等手续。规划报建审批阶段，并联办理人防、防洪、防震、防雷等技术性审批事项。（市发展改革局牵头，市城乡规划局、国土资源局、环境保护局、住房城乡建设局，涉及项目投资建设审批的相关职能单位配合）
2．实行联合审查。项目审批各阶段中涉及的各类技术性审查，由项目单位同时申报各类技术报告，由牵头部门组织在15个工作日内完成联合审查，并根据各相关部门意见提出审查意见。各审批部门根据联合审查意见办理相关审批手续，不再分别组织专项技术审查。投资项目根据所属行业不同，分为市政建筑、交通、水利三类，分别由对口行业主管部门制定具体的审查实施细则，落实联合审查制度。（市住房城乡建设局、交通运输局、水务局牵头，涉及投资项目审查的相关职能单位配合）
3．推行技术审查市场化。逐步推行技术性审查委托制，对条件成熟的审批职能部门，经批准后，可实行技术性审查与行政性审批相分离，项目环评、方案论证（比选）、施工图审查、质检、验收等技术性审查工作，由审批部门委托有相应技术资质的非垄断性的合法中介机构进行审查，批审分离后职能部门不再负责技术性审查，主要实行程序性的行政审批。实行行政审批与技术审查相分离的，谁审批谁负责，谁审查谁负责。（市编委办牵头，市城乡规划局、住房城乡建设局，涉及投资项目技术审查的相关职能部门配合）
（二）优化审批流程。
1．实行审批事项改革和审批流程再造。合理简化、规范审批事项，以规范代替审批，原则上能规范的审批行为必须公布规范，已公布规范的审批行为可改革为登记事项，不能规范的审批行为或改变规范的审批行为才作为审批事项的审核内容。同一部门内承担的多个审批事项原则上归并办理，重点改革用地审批、规划报批、环评审批、财政审核、竣工验收等环节的部门内部审批流程，由各审批部门制定审批事项办理程序规定。（市编委办牵头，涉及项目投资建设审批事项的相关职能部门配合）
2．缩短审批时限。各审批部门依据审批事项办理程序规定，进一步压缩审批时限，提高部门审批办文的工作效率。原则上各审批部门审批办文时间缩短50%以上。（市编委办牵头，市监察局，涉及项目投资建设审批事项的相关职能部门配合）
　　（三）完善政府投资机制。
1．完善政府投资项目决策机制。强化规划的引导作用，建立“先规划、后项目”的投资决策程序，实行政府投资项目“一张图”和“预备库”管理。优化政府常务会议审议政府投资项目决策机制，促进政府投资项目决策科学化、规范化。（市发展改革局牵头，市府办公室、市财政局配合）
2．实行公共资源竞争性配置。对交通、能源、城建、社会事业等涉及公共资源领域的项目，实行竞争性配置。政府通过制定规划，确定开发建设总量，做好重大项目布局，明确技术标准、准入条件等，采取公开招标等方式选择投资主体，为各种所有制企业创造更加平等的投资环境，将具有一定投资回收能力的公共资源开发利用项目公平公正配置与鼓励民间投资有机结合起来，为民间资本进入相关行业和领域创造条件。（市发展改革局牵头，市交通运输局、水务局、环境保护局、住房城乡建设局、教育局、卫生和计划生育局及相关职能部门配合）
3．健全政府投资项目后评价制度。按照《中山市政府投资项目后评价管理办法》，对政府投资项目的前期准备、实施过程、运营情况以及效益和影响等方面情况运用科学、系统的分析评价方法进行全面综合评价，不断提高政府投资管理水平，改善政府投资效益。（市发展改革局牵头，市财政局、法制局，各行业主管部门配合）
（四）加强规范管理。
1．细化并发布全面、明晰的各类建设规范及技术标准。行业主管部门及标准制定部门组织企业、专家、技术人员，充分吸纳社会公众意见，细化并发布建设过程中的各类建设规范、技术标准以及相关环境保护、环卫规范，逐步与国际通行准则接轨。建设规范和技术标准要涵盖每个行业、每个环节、每项技术，做到种类齐全、条款清晰、操作性强，作为投资主体投资建设和专业服务机构开展设计、审查、验收的依据。业务主管部门加强对企业、专业服务机构和法定机构的监督检查，严格查处有关违法违规行为。（各行业主管部门牵头，市城管执法局，涉及项目投资建设审批事项的相关职能部门配合）
2．推进审批标准化服务。各审批部门通过采用“文”、“表”对应的形式，实现各审批事项的办事指南、申请材料、技术规范、审批条件、审批规范、收费标准、办理时限、审批运作流程和操作方法等的标准化，并向社会公开。（市编委办牵头，涉及项目投资建设审批事项的相关职能部门配合）
3．加强对项目投资建设审批的服务指引。建设服务型政府，积极开展项目投资建设审批前的咨询服务工作。依托广东省网上办事大厅中山分厅，向社会及时发布各类规划、产业政策、技术标准、行业动态、办事流程等信息，为投资主体无偿提供投资项目办理全过程的咨询服务。根据项目特性和审批要求，主动提供与出让方式、审批条件、标准、内容等相关的咨询服务。突破审批事项之间的界限，提前介入审批流程中的技术审查内容，提供技术咨询服务，确保审批事项在受理时具备相应的受理和审批条件。培育和鼓励行业协会、社会中介组织为企业提供法律、业务咨询和代办服务。（市编委办牵头，涉及项目投资建设审批的相关职能部门配合）
4．全面推行审批事项网上办理。进一步完善省网上办事大厅中山分厅信息公开、网上办理、便民服务、电子监察等功能，推动实现政务信息网上公开、投资项目网上审批、社会事务网上办理、公共决策网上互动、政府效能网上监察。重点突破申报材料和证照电子化等“瓶颈”问题，有效整合跨部门网上办理事项，优化办理流程，推进全流程网上办事。健全各部门之间互连互通信息系统，实现审批信息共享。推行网上在线备案，备案项目纳入全省统一网上备案系统管理。备案系统与工商、公安等系统联网确认企业信息的真实性，项目备案信息即时发送企业并同时送各有关部门。（市经济和信息化局牵头，市发展改革局、公安局、工商局、监察局，涉及项目投资建设审批的相关职能部门配合）
5．提高中介服务效率。项目投资建设审批部门通过采购择优建立中介机构服务供应商库，以提高委托咨询工作效率，原则上所有技术专业性评审工作时间不超过15个工作日。行业主管部门分别制定信用评价管理办法，加强对投资项目涉及的中介机构进行规范管理，指导、督促中介机构将服务职责、业务范围、办理程序、服务规范、收费标准、执业纪律及从业人员基本情况对外公开，并就服务事项的内容、程序、时限和责任向委托人及社会做出公开承诺。加强对中介机构的市场培育，建立中介机构诚信体系，由行业主管部门、行政审批部门、项目业主等共同参加管理、监督、评议，形成优胜劣汰机制。（市编委办牵头，市民政局，涉及项目投资建设审批的相关职能部门配合）
　　6．完善投资项目监管体系。按照“宽入严管”的原则，政府各部门切实加强对投资项目的事中事后监管，管理方式由事前审批为主向事中、事后监管为主转变。加大违规处罚力度，加强对项目建设规模、建设内容、建设标准、总投资、招投标实施方式等批文内容执行情况的验收，对违反规划、产业政策、建设规范、行业标准等规定的项目，予以查处并追究责任。（市监察局牵头，市住房城乡建设局、交通运输局、水务局，涉及项目投资建设审批的相关职能部门配合）
五、保障措施
（一）加强组织领导。成立中山市项目投资建设审批体制改革领导小组，由市政府谢中凡常务副市长任组长，贺振章副市长任副组长，负责组织、指导、协调、推进项目投资建设审批体制改革各项工作；领导小组下设办公室，设在市发展改革局，办公室实行双主任制，由市发展改革局局长和市编委办主任兼任办公室主任，负责项目投资建设审批体制改革日常工作。按照市委的要求，该项工作由市发展改革局总牵头，市编委办总配合。领导小组各成员单位要把深化项目投资建设审批体制改革作为一项重要工作，列入议事日程，根据本实施方案制定具体工作方案、年度工作计划，进一步细化目标任务，明确工作进度，确保项目审批体制改革顺利实施。

（二）明确牵头部门。按照项目投资建设审批流程的立项、规划报建、施工报建、竣工验收四个阶段划分，明确各个阶段的牵头负责部门，市发展改革局牵头负责立项阶段的并联审批协调工作，市城乡规划局牵头负责规划报建阶段的并联审批协调及联合审查工作，市住房城乡建设局、交通运输局、水务局分别牵头负责建筑、交通、水利工程方面施工报建和竣工验收两个阶段的并联审批协调及联合验收工作。
（三）加强统筹协调。各部门要积极参照市级项目投资建设审批程序办理流程，同步加快项目投资建设审批体制改革。要按照市、镇区两级共同对口管理原则，由市级管理部门负责加强对镇区对口部门项目手续办理工作的督促协调，镇区相关部门要按照有关要求加快完成有关审批手续。镇区各部门要加紧制定改革方案，实行审批流程再造，主动承接市级下放的审批事项，参照市级办事规范做好审批服务工作。

（四）加强技术支撑。市经济和信息化局要会同市发展改革局、公安局、工商局、监察局、行政服务中心等部门，对改革中涉及的各类网络平台建设提供技术支撑。
（五）加强监督检查。市监察局要切实加强对各责任单位（牵头单位）贯彻落实项目投资建设审批体制改革工作的情况进行监督检查，对改革工作推进缓慢、考核不合格的单位实施责任追究；并将审批部门的工作情况纳入行政效能监察范围，依托市行政审批监察系统，督促相关部门按规定时限要求完成审批任务，对违规、超时审批等行为进行查处。
（六）加强宣传引导。宣传部门要加强宣传引导，充分利用各种宣传阵地和各类媒体，开展多层次的宣传活动，宣传我市投资体制改革的基本思路、工作目标，深入解读各项改革政策，使广大群众、投资者了解我市创新项目投资建设审批方式的信息。拓宽渠道，鼓励社会各界通过各种方式建言献策，主动回应投资者关切的重点问题，努力形成全社会关心改革、支持改革、参与改革的良好氛围。
（七）加强考核评估。市项目投资建设审批体制改革领导小组建立项目投资建设审批体制改革评估和考核制度，制定主要任务和目标，跟踪考核本方案实施情况。部门推进项目投资建设审批体制改革工作纳入市政府绩效管理指标体系，以进一步强化考核结果的运用。
附件：1．中山市社会投资项目改革后审批流程图

2．中山市政府投资项目改革后审批流程图

公开方式：主动公开
	抄送：市委有关部委办，市人大办，市政协办，市纪委，中山军分区，
中级法院，市检察院。

	中山市人民政府办公室                     2014年3月27日印发  


PAGE  
- 6 -

