北京国有资本经营管理中心简介
北京国有资本经营管理中心（以下简称“国管中心”）是经北京市人民政府批准设立的国有独资的大型投资控股公司，成立于2008年12月30日。截至2012年12月末，国管中心资产总额约为12500亿元人民币，净资产约为3950亿元人民币，2012年实现营业总收入约5530亿元人民币。
 国管中心总体可分为六大产业板块，具体包括制造与科技板块，消费与零售板块，能源与新材料板块，基础设施与地产板块，医疗与健康板块，金融服务板块等。业务领域既涵盖汽车、钢铁、装备制造、电子、医药、食品、建材、基础设施、房地产等传统实业，又包括银行、证券、私募基金、信用担保、财务公司等金融服务业。旗下拥有北京汽车工业控股有限责任公司、首钢总公司、北京京城机电控股有限责任公司、北京能源投资（集团）有限公司、北京金隅集团有限责任公司、北京电子控股有限责任公司、北京首都农业集团有限责任公司、北京二商集团有限责任公司、北京粮食集团有限责任公司、北京京煤集团有限责任公司、北京首都开发控股（集团）有限公司、中国北京同仁堂（集团）有限责任公司、北京市首都公路发展集团有限公司、北京北辰实业集团公司、北京一轻控股有限责任公司、北京祥龙资产经营有限责任公司、北京市郊区旅游实业开发公司、华润医药集团有限公司、北京王府井东安集团有限责任公司等19家市属大型一级企业，并投资控股中信建投证券有限责任公司、中债信用增进投资股份有限公司、北京市农村商业银行、北京股权投资发展管理有限公司等金融类企业。
 国管中心作为北京市政府专门设立的大型投资控股公司，重点在以下领域着力整合资源，提升专业管理能力和市场竞争能力，力争为北京市建设世界城市，打造符合首都功能定位、代表首都形象的产业集群，进一步增强国有经济在社会发展中的重要作用作出贡献：
 ——国管中心聚焦北京先导产业和新兴产业，承担北京战略性产业项目投资，重点支持符合首都功能定位、国有经济应发挥支撑作用的现代制造业。主要包括汽车产业、装备制造产业、电子信息产业、新型建材产业、医药产业等，不断提升自主创新能力，加大高新技术的利用，力争在重点领域实现产业升级，打造一批科技含量高、市场竞争力强的企业集团；
 ——国管中心积极参与北京市属国有企业改革改制，支持国有企业产业整合，提升企业市场占有率和盈利能力，通过企业主业资产或企业整体上市，推动存量国资的证券化和流动化；通过引进战略投资者实现企业的股权多元化，完善企业治理结构，实现国有资产的有进有退和国有经济布局与结构的有序调整;
 ——国管中心积极落实北京市政府将北京建设成为具有国际影响力的金融中心城市的战略部署，充分利用首都作为全国金融管理中心的资金、信息、人才等优势，推进在金融产业的战略布局，一方面加大对银行、证券、保险等传统金融领域的投资并购，夯实金融产业的基础；另一方面大力发展具有市场和资源优势的股权发展基金（FOF）、私募股权基金(PE)、信托、担保等金融服务业，逐步构建门类齐全的金融业务，并大力推进所属金融子公司之间，以及金融子公司与非金融子公司之间的业务协同，发挥金融资源的集聚和辐射效应，最终将国管中心发展成为以实业为基础、金融业为核心，涵盖银行、证券、信托、基金、资产管理等多个金融领域，具有全球化视野，实现产融结合的投资控股集团，在实施北京经济、社会发展战略和国际金融中心建设中发挥国有大型企业集团的重要作用。
国管中心倡导“敬业、专业、和谐”的企业文化，以对股东负责、对员工负责、对社会负责的态度，坚持市场化、专业化和国际化，按照战略定位的要求，运作资本，整合资源，促进资产流动，提升企业价值，不断增强核心竞争力，努力实现长期可持续发展。
Introduction to Beijing State-owned Capital Operation and Management Center

Established on 30th December 2008, Beijing State-owned Capital Operation and Management Center (Hereinafter referred to as “BSCOMC”) is a large investment holding company which is approved by Beijing Municipal People’s Government. Until the end of December 2012, BSCOMC has a total asset of about 1.25 trillion Yuan and a net asset of about 395 billion Yuan. In 2012, BSCOMC achieved total operating revenue of about 553 billion Yuan.
On the whole, BSCOMC covers 6 large industrial categories: Manufacturing and science and technology, consumption and retail, energy and new material, infrastructure and real estate, medical treatment and health care and financial service. The business scope of BSCOMC not only covers traditional industries, such as, automobile, steel, equipment manufacturing, electronics, medicine, food, building material, infrastructure, real estate and so on, but also includes financial service industry, such as, banking, securities, private equity, credit guaranty, finance company and so on. BSCOMC has 19 large first-class municipal enterprises including Beijing Automobile Co.,Ltd., Capital Steel Group, Beijing Machinery Electric Holding Co.,Ltd., Beijing Energy Investment Holding Co.,Ltd., BBMG Corporation, Beijing Electronics Holding Co.,Ltd., Beijing Er Shang Group Co.,Ltd., Beijing Capital Agribusiness Group, Beijing Grain Group Co.,Ltd., Beijing Coal Co., Ltd., Beijing Capital Highway Development Group, Beijing Tongrentang (Group) Co.,Ltd., Beijing Capital Development Holding (Group) Co., Ltd., Beijing Northernstar Group, Beijing Yiqing Holding Co.,Ltd., Beijing Xianglong Asset Management Co., Ltd., Beijing Rural Tourism Development Company, China Resources Pharmaceutical Group, Beijing Wangfujing Dong’an Group and some large holding companies, such as, China Securities Co., Ltd., China Bond Insurance Co., Ltd., Beijing Rural Commercial Bank, Beijing Equity Investment Development and Management Co., Ltd, and other financial enterprises.

As a large investment holding company which is specially established by Beijing Municipal People’s Government, BSCOMC dedicates to improving management capability and market competition capability, strives to make Beijing a city with global influence, forge an industrial cluster which meets the functional orientation of Chinese capital and symbolizes the image of Chinese capital, and further strengthen state-owned economy’s role in the social development, therefore, BSCOMC integrates various resources mainly in the following fields:

------BSCOMC pays close attention to the leading industries and emerging industries in Beijing, undertakes the investments of strategic industrial projects in Beijing, emphasizes to support the modern manufacturing which meets the functional orientation of Chinese capital and gives play to the supporting effect of national economy, such as, automobile industry, equipment manufacturing, electronic information industry, new-type building material industry, medicine industry and so on. BSCOMC continuously increases capability of independent innovation, boosts the utilization of high and new technologies, strives to achieve industrial upgrading in key areas, and forges a batch of enterprise groups with rich scientific and technological content and strong market competition;
------BSCOMC actively participates in the reform and restructuring of state-owned enterprises of Beijing municipality, supports the industrial integration of state-owned enterprise, increases the market share and profitability of enterprise, and boosts the securitization and liquidity of idle state-owned asset by asset of enterprise owner or overall listing of enterprise, realizes diversified equity of enterprise by introducing strategic investors, improves governance structure of enterprise, and realize the advancement and retreat of state-owned asset and the orderly adjustment for layout and structure of national economy;
------BSCOMC actively implements the strategy arrangement that Beijing Municipal People’s Government will make Beijing a financial center with international influence, fully utilizes capital, information, talent and other advantages of financial management center of China, and boosts the strategic arrangement in financial industry. On one hand, BSCOMC speeds up the investments and M&A in banking, securities, insurance and other traditional financial areas to lay a solid foundation for financial industry; On the other hand, BSCOMC vigorously develops Fund of Fund (FOF) with advantages of market and resource, private equity (PE), trust, guaranty and other financial services, gradually constructs a complete range of financial businesses, and vigorously promotes the business cooperation among its financial subsidiaries and the business cooperation between its financial subsidiaries and non-financial subsidiaries, gives play to concentrating and radiation effects, and eventually BSCOMC will develop into an investment holding group which is based on real industry. The group will make financial industry as its core business, cover banking, securities, trust, fund, asset management and other financial areas, obtain global perspective, and achieve the integration between real industry and financial industry. Therefore, as a large-scale financial group, BSCOMC will play an important role in implementing the social and economic development strategy of Beijing and the construction of an international financial center.

BSCOMC advocates the enterprise culture of “Dedicated, Professional, Harmonious”, adheres to the attitudes of being responsible to shareholders, staff and the society, and sticks to marketization, professionalization and internationalization. According to the requirements of strategic orientation, BSCOMC carries out capital operation, integrates various resources, promotes asset liquidity, improves enterprise value, continuously strengthens the core competitiveness, and strives to achieve the long-term sustainable development.
1

