附件：

西藏自治区促进中小企业“专精特新”

发展的工作方案
中小企业是国民经济和社会发展的生力军，是扩大就业、改善民生、促进创业创新的重要力量，是推进供给侧结构性改革、推动高质量发展、建设现代化经济体系的重要主体，在稳增长、促改革、调结构、惠民生、防风险发挥着重要作用。为贯彻落实中央和自治区关于促进中小企业健康发展的决策部署，加强对中小企业创新创业支持，制定如下工作方案。

一、总体要求

（一）指导思想。以习近平新时代中国特色社会主义思想为指导，深入贯彻党的十九大和十九届二中、三中、四中全会精神，认真落实中央和自治区关于促进中小企业发展工作的决策部署，坚持稳中求进、进中求好、补齐短板的工作总基调，坚持新发展理念，以供给侧结构性改革为主线，以处理好“十三对关系”为根本方法，以促进中小企业转型升级、增强自主创新能力为目标，加强政策引导，优化发展环境，实施创新驱动，强化专业服务，促进中小企业走专业化、精细化、特色化、新颖化发展之路，不断增强企业内生动力和发展活力，为决胜全面建成小康社会构筑更高质量、更有效率、更可持续的发展基础。

（二）发展方向。引导制造业中小企业专业化、精细化、特色化、新颖化发展。专业化，即专注核心业务，提高专业化生产、服务和协作配套的能力，为大企业、大项目和产业链提供零部件、元器件、配套产品和配套服务。精细化，即精细化生产、精细化管理和精细化服务，以美誉度高、性价比好、品质精良的产品和服务在细分市场中占据优势。特色化，即利用特色资源，弘扬传统技艺和地域文化，采用独特工艺、技术、配方或原料，研制生产具有地方或企业特色的产品。新颖化，即开展技术创新、管理创新和商业模式创新，培育新的增长点，形成新的竞争优势。

（三）主要目标。通过政府积极引导和中小企业广泛参与，形成一批专业化生产协作能力强、在细分行业市场占有率高的配套型企业，培育一批管理基础扎实、信息化应用水平高的成长型企业，打造一批人才素质高、技术研发能力强的创新型企业，发展一批商业模式新、服务能力强的新业态企业。到“十四五”中期，力争培育30家主营业务突出、竞争力强、成长性高、专注于细分市场的自治区级“专精特新”中小企业，并从中优选15家示范企业进行重点培育，从中筛选推荐5家申报国家级专精特新“小巨人”企业，着力打造一批深耕细分领域的“隐型冠军”， 壮大一批在区内外有影响力的“行业小巨人”。力争到“十四五”末，自治区级“专精特新”中小企业达50家左右，其中，主营业务收入1亿元以上的“行业小巨人”10家，使之成为推动新兴产业发展的新引擎、引领中小企业转型升级的主力军。

二、重点任务

（一）加强培育指导。坚持梯次培育、动态管理，按照“储备一批、培育一批、提升一批”的原则，打造具有持续创新力和竞争力的中小企业群体。实施“专精特新”中小企业培育工程，指导各市（地）开展市（地）级“专精特新”中小企业培育，力争每年培育本级入库“专精特新”中小企业5—20户，从中推荐申报自治区级“专精特新”中小企业5户左右。集中政策资源，扶持一批企业成为区内外细分市场领域的“单项冠军”“配套专家”和“行业小巨人”。坚持对标立杆，围绕企业核心竞争力、内部管理、技术创新、质量品牌、商业模式等进行深度挖掘，开展系列宣传报道，适时发布全区“专精特新”中小企业发展报告。

（二）增强创新能力。发挥企业创新主体作用，推进产学研用合作，提升企业在细分领域关键技术的研发创新能力。鼓励中小企业加强与区内外高校、科研院所在“技术攻关”方面的合作，支持“专精特新”中小企业建立技术中心、工程技术研究中心等。鼓励区内外高校、科研院所和大型企业向社会开放科技资源，为中小企业创新发展提供支持。支持“专精特新”中小企业开展科技成果转移转化和技术改造，鼓励企业通过融资租赁等方式加快设备改造升级步伐。支持开展智能制造、智能生产，加快推进数字化网络化智能化赋能中小企业步伐。“专精特新”中小企业研发支出占主营业务收入比重不断提高，创新带动作用不断增强。

（三）强化载体建设。依托各类园区和小微企业创业创新基地等载体，提升中小企业“专精特新”“块状”发展水平。规范拉萨国家级小微企业创业创新基地示范城市建设，支持打造实体园区融通发展特色载体，组织开展自治区级小微企业创业创新示范基地认定。鼓励小微企业创业创新基地（园区）建设标准化、多用途厂房，降低政府投资建设的工业标准化厂房租金。推动工业园区建立健全1个中小企业公共服务平台、1家自治区级企业技术中心或工业设计中心、1个区域品牌、1个专业协会“四个一”公共服务体系。

（四）提升质量品牌。引导企业牢固树立质量第一意识，积极采用卓越绩效、六西格玛、精益生产等先进质量管理模式，提高产品质量。推进企业对标生产，提高生产标准，积极制定企业标准。支持企业积极参与制定行业标准、国家标准，积极参与国际标准化活动。深入实施增品种、提品质、创品牌“三品”行动，引导企业大力发展智能、环保、健康产品。推动“专精特新”企业实施商标品牌发展战略，建设商标品牌公共服务平台，大力培育地理标志品牌，助力脱贫攻坚，服务地方经济高质量发展。支持“专精特新”中小企业争创知名商标品牌，加强商标品牌保护和运用，积极申报老字号，开展海外商标维权。

（五）完善服务体系。加快推进中小企业公共服务体系建设，逐步建立覆盖全区的中小企业公共服务平台，完善政策咨询、创业创新、知识产权、投资融资、人才培训、市场开拓、财务指导、信息化服务等各类服务功能，培育认定自治区中小企业公共服务示范平台，建立评价和激励机制，为中小企业提供质优价廉的普惠服务。建立健全各级中小企业服务中心，充分发挥行业协会、科研机构等社会组织服务中小企业的作用，努力为中小企业提供全面、优质、高效、贴心的服务。

（六）提升信息化水平。推动互联网、大数据、人工智能在中小企业生产、研发、管理、营销、服务等方面的推广和应用。普及中小企业电子商务应用，鼓励中小企业依托第三方电子商务平台开展网络销售。推动工业互联网平台向中小企业开放平台入口以及数据信息、计算能力等资源，实现软件与服务、设计与制造、关键技术与标准的开放共享。鼓励支持生产线和车间的数字化改造，培育智能工厂，逐步推广企业重点设备、关键工序智能化、数字化改造，支持打造智能工厂、数字化车间。

（七）促进协作配套。鼓励大型企业、互联网企业、高校和科研机构开放或合作共建制造创新平台，为中小企业提供高端装备使用、原型设计开发、生产工艺咨询、产业链配套等服务。鼓励“龙头+配套”协同发展，建立信息对接平台，推动开展中小企业与大型企业配套合作项目对接活动，引导“专精特新”中小企业与龙头骨干企业形成专业化协作配套关系。支持各类园区建设协作配套示范基地，鼓励龙头企业加大对产业链上中小企业的带动扶持。支持“专精特新”中小企业参加中国国际中小企业博览会、APEC中小企业技术交流暨展览会等大型展会，帮助企业开拓市场，加强对外合作交流。全面落实政府采购促进中小企业发展的政策，通过预留采购份额、实行评审优惠、鼓励联合体投标和分包等措施，提高中小企业参与政府采购活动的能力。

（八）提高管理水平。加强领军人才和中小企业经营管理人才教育培训，依托国内知名高校、科研院所、行业协会商会等开展精准化的理论、政策、科技、管理和法规培训，全面增强中小企业高管发现机会、整合资源、创造价值、回馈社会的能力。开展自治区优秀企业家评选活动，鼓励支持“专精特新”中小企业高管参加领军人才培训，学习借鉴先进管理经验，培养一批具有国际视野、战略眼光、开拓精神、创新能力和社会责任感的优秀企业家。鼓励有条件的中小企业建立现代企业制度，完善法人治理结构。鼓励企业制定人才激励政策，多渠道、多方式引进各类人才，加强与专业培训机构、重点院校合作，开展职业技能综合培训，开展职工岗位练兵和技术比武活动，打造高素质的职工队伍，提升技工队伍素质。

三、推进措施

（一）加强组织领导。自治区促进中小企业发展工作领导小组办公室统筹推进全区中小企业“专精特新”培育发展工作，协调解决工作推进过程中的各种问题，做到整体部署、协同推进。并牵头制定完善认定标准和程序，建立评价体系，会同自治区财政、科技部门开展年度“专精特新”中小企业认定工作。每年通报各市（地）“专精特新”中小企业培育和发展情况，加强对“专精特新”中小企业的综合考评。各市（地）要建立完善推进中小企业“专精特新”发展的工作协调机制。

（二）加大宣传力度。借助各类媒体开展“专精特新”中小企业系列宣传，选树发展典型。编印“专精特新”中小企业名录，在门户网、微信群介绍企业成长案例和成功经验，在自治区经济和信息化厅官网和自治区中小企业公共服务平台开设“专精特新”中小企业发展专题，对企业进行全面介绍和宣传，提升“专精特新”企业的社会影响力和知名度。

（三）强化资金支持。鼓励支持符合条件的“专精特新”企业技改项目积极申报国家和自治区专项扶持资金。对采用新技术、新工艺和先进设备提高产品质量和生产技术水平，采用先进实用技术提升传统优势产业附加值的中小企业技改项目，以及被评定为国家级、自治区级“专精特新”中小企业的，按照《自治区中小企业发展专项资金管理办法》有关规定予以支持。组织企业与各类产业发展基金对接，引导基金投资“专精特新”中小企业。

（四）优化金融服务。鼓励和引导区内银行机构创新信贷产品和服务，大力推广“税易贷”“税源贷”“税融贷”“税穗通”等“银税互动”金融信用产品和新型政银担业务等金融创新产品，积极开展应收账款、质押仓储、未来货权等供应链融资，加大对“专精特新”中小企业的融资支持力度。各级中小企业主管部门建立“专精特新”中小企业融资需求库，定期向银行等金融机构推介；推动符合条件的“专精特新”中小企业上市融资、发行债券；开展中小企业金融知识普及教育活动，分阶段、分层次对“专精特新”中小企业开展教育培训；组织“专精特新”中小企业参加政银企合作对接活动，引导和支持金融机构为“专精特新”中小企业量身定做金融产品，融资性担保机构优先为“专精特新”中小企业提供担保。

（五）加强监测督查。依托自治区中小企业公共服务平台，建立健全自治区“专精特新”中小企业运行监测体系，逐步建立中小企业市场监测、风险防范和预警机制。加大对中小企业“专精特新”发展推进工作的督查力度，对执行政策不力、落实政策不到位的市（地）和部门进行通报。

各市（地）要结合本地实际，细化制定“专精特新”中小企业培育发展方面的政策措施，确保各项目标任务落实落地。


