

2019

변화와 혁신의 1년,
안정적 성과창출 +3년

민선 7기
주요시정
성과와
향후과제

2018

민선 7기
/ 주요시정
성과와 /
향후과제

CONTENTS

I	출범 당시 시정여건	8
II	부산 발전 기반조성	10
III	5대 분야별 주요성과	12
IV	향후 정책방향 및 과제	22
V	붙임	26
	정부공모 선정사업 / 민선 7기 2년차 착·준공사업 / 수상실적	

민선7기 출범1년 10대 성과와 이슈

시민을 위한 생각으로, 새로운 관점과 기준으로, 다시금 부산의 오늘을 들여다 보았습니다.
지나온 과거와 새롭게 다가올 미래 사이, 오늘이 가지는 시대적 무게를 느끼며
매순간 현안에 집중하여 이루어낸 대표적 발자취를 돌아봅니다.

2030.

2030부산월드엑스포 유치
국가사업 확정 및
한·아세안특별정상회의 유치

BUSAN
WORLD
EXPO
2030

염원.

시민이 염원하는
제대로 된 동남권 관문공항
건설 추진

비전.

부산대개조 비전 선포,
부산을 통째로 바꾸자!

- 대통령, 부산시장, 각 부처 장관, 지역 경제인 등이 참석한 가운데 "부산대개조 비전 선포식" 개최
- '연결, 혁신, 균형' 세 가지 방향으로 부산대개조의 구체적 실행계획 발표

개선.

고용지표 모든 부문 개선,
고용률 최근 2년 이내 최고 수준

15년.

15년간의 해묵은 과제, 부산구치소·교도소 통합이전 확정

최대.

사상 최대 규모 국비 확보

숙의.

지자체 첫 시민공론화를 통한
BRT 공사재개 결정!
숙의민주주의 성공모델 제시

단어로
돌아보는
민선7기 1년

키움.

민선7기 전국 최초 보육종합대책
「부산아이 다(多)가치키움」마련·추진

규명.

형제복지원 인권유린 사건
진상규명 기틀 마련

구포.

구포가축시장, 역사의 뒀안길로 사라지다.

-동물학대의 온상지에서 주차장과 휴식공간이 있는 구포시장의 활력 공간으로 변모

	2018	2019	2022
도시재생 뉴딜사업	7곳	9곳	25곳
김해공항 슬롯 증대	주중18회 주말26회	주중19회 주말28회	주중20회 주말32회
김해공항 주차장 확충	5,804면	7,004면	7,100면
김해공항 주기장 증설	40개소	44개소	44개소
물동량 처리	^{17년} 2,047만teu	2,166만teu	2,300만teu
전기버스 확충	67대	137대	500대

5대 분야별 주요 시정 변화와 목표

스마트도시

경제혁신도시

	2018	2019	2022
고용률	55.7%	56.7%	57.0%
부산대표창업기업육성	263개사	281개사	310개사
연구소기업 설립 지원	102개	130개	130개
규제자유특구 지정수	0개	1개	4개
전문기술양성	732명	1,000명	3,000명
비즈니스서비스 강소기업육성	40개사	55개사	100개사
수소차 보급	0	550대	4,500대
금융기술 클러스터 조성	0	20개사	50개사
직업능력훈련기관 취업률	68.0%	70.0%	72.0%

스마트공장 확산

건강안전도시

	2018	2019	2022
마을건강센터 설치	17년 35개소	50개소	206개소
어린이집 공기청정기 설치율	17년 0%	100%	100%
원격재난방송장치	117개소	792개소	1,064개소
공원일몰제 대응	보상비 83억원	보상비 2,844억원	보상비 4,420억원
지하안전 관리체계 구축	0.4%	18.21%	70.30%
공공시설물 내진보강율	17년 59.7%	64.5%	80.0%
방사능 감시망	34개소	36개소	51개소
아가맘센터 설치	5개소	7개소	16개소
치매안심센터 설치	4개소	16개소	16개소

	2018	2019	2022
생활문화센터 운영	14개소	15개소	30개소
문화재·지정 등록건수	472점	493점	510점
생활체육 동호인클럽 활성화	7종목	8종목	13종목
청소년 공작소 설치	0	1개소	10개소
부산우수식품 인증	0품목	21품목	50품목
국제교류 건수	405건	500건	600건

글로벌 품격도시

시정참여도시

	2018	2019	2022
이동노동자 센터	0	1개소	5개소
신세원 발굴	0개소	1종	1종
생활임금	8,448원	9,894원	-
생활임금 적용대상 확대	275명	1,300명	-
주민참여예산제안 건수	178건	700건	1,000건

출범 당시 부산은 많은
고민을 안고 있었습니다

지역 경제

'13년 이후 지역내총생산(GRDP)의 전국 비중이 4.9%로 정체, **고용률·실업률**은 전국 최저 수준으로 **지역 거시경제지표 심각**

자동차·기계부품, 조선·해운 등 지역 주력 전통산업의 위기로 기업 및 고용여건 등 지역경제 악화.

특히, 청년고용 부진 심화는 지역경제의 활력을 저하시키는 것은 물론, 취업을 위한 역외 인구유출을 가중시켜 지역경제 악순환 초래.

	전국	부산
고용률 (2018년 5월)	61.3%	55.7%
실업률 (2018년 5월)	3.8%	4.1%
청년고용률 (2018년 2분기)	42.5%	39.6%
청년실업률 (2018년 2분기)	10.1%	11.8%

정치·행정

부산의 어려움은 민선 출범 23년간 특정 정당의 독점에서 파생된 결과, **변화와 혁신에 대한 시민의 기대가 지방정권 교체로 표명**

행정지원조직의 비대화 등 조직운영의 비효율성과 연공서열 중심의 인사운영 등 비합리성으로 **시정운영 생산성 악화 초래.**

사회·문화

영남권 신공항, 부산국제영화제 등 이전 정부의 실정으로 촉발된 **지역사회의 갈등**과 인구감소 등으로 **지역사회 활력 저하**

영남권 신공항 입지의 단초인 파리공항공단엔지니어링(ADP) 보고서에 안전·소음 등 결정적 조사요인 누락, 전면 재검토 불가피.

특히, 전국 최저수준의 합계출산율과 경남 및 수도권으로의 지속적인 인구유출 등 **인구감소로 지역경제 성장 잠재력 약화.**

시사점

+ 주력 전통산업의 고도화, 신성장산업 육성을 통해 지역 **경제체질을 개선**하고 창업생태계 조성 등으로 양질의 일자리 창출, 인구유출 저·유입 촉진 등 **지역사회 활력 필요.**

+ **갈등현안 해소**로 지역사회의 신뢰를 회복하고, 행정혁신으로 **부산발전 기틀 마련 시급.**

부산발전의 틀을 새롭게 마련했습니다.

기반 조성

- + 지역발전을 저해하는 주요 갈등현안을 조기에 해소하고 경제·문화 등 비전 수립으로 미래부산발전 방향 조기 설정을 통한 시정 안정화
- + 아울러, 조직·인사 등 기관운영의 관행을 철폐하고 부·울·경, 정부와의 폭넓은 네트워크 구축으로 미래 부산발전의 기틀 마련

01

해묵은 갈등해소로 신뢰를 회복하고, 화합과 공존의 길을 찾았습니다.

지난 정권의 실정으로 촉발된 **부산국제영화제 갈등, 형제복지원 인권유린, BRT**는 지역사회의 의견을 충분히 수렴 후 정상화.

특히, 'BRT 공사재개'는 지방정부 차원의 첫 시민공론화 추진으로 '지방자치 정책대상 최우수상' 수상, 지방행정을 한 차원 발전시킴.

재원·콘텐츠·운영방안 등의 문제로 표류하던 **오페라하우스, 부산롯데타워¹⁾, 공원일몰제 대응**은 민·관의 전문가 등과 합리적방안 도출. 오랜시간 이해관계자들간 입장차이로 교착상태에 머물던 '낙동강하굿둑개방', '기장해수담수화사업', '부산공동어시장' '구포 가족시장' 등 **지역난제 해결방안 제시.**

¹⁾ 수직공원 컨셉의 전망대형(510m~380m) 타워 건설 등 공익형 관광시설 조성.

02

부산발전의 한계를 고민하고 전략을 새롭게 가다듬었습니다.

'연결·혁신·균형' 세 가지 방향의 **부산대개조¹⁾** 비전을 발표(19.2)하고 실행계획을 수립(19.6), 도시계획·관리의 본질적 문제 해결 시도.

일자리·금융·문화관광 등 **시정 핵심 분야의 발전전략²⁾**을 출범 초기에 수립, 동북아 해양수도 비전 실현을 위한 조직역량 집중.

¹⁾ 문재인 대통령과 민주당 중앙당 차원의 전폭적인 지원 확보.

²⁾ 영화·영상, 도시외교, 소상공인지원대책, 금융허브, 남북상생협력(18.9), 창업비전(19.2) 등.

03

뿌리 깊은 행정관행을 철폐하고 혁신을 단행했습니다

민선7기의 시정철학·핵심가치 실현을 위해
조직을 상시 진단·정비하고
개방형직위¹⁾·여성간부(5급이상)임용 확대²⁾ 등으로
전문성과 양성평등 강화.

회의문화 개선 등 일하는 방식 및 행정문화 혁신방안(18.8),
공직적폐신고센터 집중 운영 등 적극행정 독려.
무엇보다, 민선7기 출범 후 보강된 정무직과 기존
일반직 간의 소통·신뢰·협력을 통한 성과창출은
지방행정의 새로운 발전모델로 자리매김.

아울러, 지속가능한 재정운용을 위해
재정시스템 개편, 재정사업 재구조화
및 지출효율화, 자주재원 확충 등 **재정혁신 추진.**³⁾

¹⁾민선6기 9명 ⇒ 민선7기 15명.

²⁾민선6기 20.2% ⇒ 민선7기 24.1%(전국최고)

³⁾4대 전략 36개 과제, 재정혁신연구 TF팀 구성
(4개 분야 18명), 보고회 등 22회 협업.

04

지금껏 없었던 상생과 협력의 길을 주도적으로 열었습니다.

‘여·야·정 상설협의체’를 구성, 정례화를 통해
국비확보는 물론 지역 발전을 위한
현안 해결 공동대응체계 구축.
아울러, 서울본부의 기능을 확대·개편해
지역 현안 해결을 위한 의정활동 지원을 강화하는 한편,
수도권 여론형성도 적극 추진.

기존 부산·울산·광역시도간
동남권·남해안권 상생발전협의체¹⁾를 확대·강화하는
한편, **부산·서울(BS) 협력프로젝트로**
지방분권 등 공동대응.
이와 함께, 부산형 분권모델인 부산시·자치구·군 간
‘부산시 최고정책회의’ 출범(18.11), 자치구·군
맞춤형 권한·예산편성 지원.

‘부산시-BPA 고위정책협의회’,
‘해수부-부산시-BNK-해양진흥공사 업무협약’ 등
정부-부산시-공공기관 간, **사·대학 간²⁾**
협력적 네트워크 구축 강화.

¹⁾국내 첫 원전해체연구소 부산·울산 공동유치 / 전국체전
부산·경남 공동유치 / 동남권 관문공항 건설, 맑은 물 확보,
남해안 광역경제 벨트 조성 등 협력 추진.

²⁾대학협력관 TF, 사·대학 네트워크 구축 등 상생협력사업
10건 추진.

시민을 시정의 최우선 가치로 두고
부산의 변화를 이끌었습니다

ECONOMY & JOB

▶ 고용률 4배 상승, 풍성한 일자리로 희망을 공유합니다.

전년 동월대비 고용률 상승
(19.5월기준)

부산 0.9% | 7대도시 0.1%

· '19.5월 전국 평균 상승률 대비 고용률 4배 상승¹⁾, 실업률 7대 특광역시 중 최저치 달성, 고용지표 양적·질적 측면 개선¹⁾

· 일자리경제 분야, 정부 공모사업 국비 전국 최다 확보 (155억원)

¹⁾전년 동월 대비 전국 0.2% 부산 0.9% 상승.

²⁾상용근로자수 5.2%, 정규직비중 1.9% 증가(증가율 7대 특광역시 중 1위).

01 일자리 1만개를 지역사회와 함께 만들어 갈 발판을 마련했습니다.

■ 일자리위원회 출범 및 일자리로드맵 발표(18.11),
부산상의¹⁾ 이전공공기관²⁾ 등 민관협치로 지역주도
일자리 협력 모델 창출.

• 전국최초 민관합동 코워킹스페이스 구축³⁾ 협약(19.2),
IBK창공-L-Camp유치 등 창업생태계 조성 및 인프라 구축
• 이와 함께, '트위저' 생산라인 유치, 스웨덴 회가네스 47백만불 규모
신증설 등 투자유치로 민간 일자리 확대.

■ 중소기업인 특별자금 지원확대, 소상공인 제로페이 도입,
사회적경제지원센터 설립(18.11) 등으로 포용적 성장 실현.

¹⁾ 일자리 1만개 창출 프로젝트 선언(18.8)

²⁾ 사회적가치 혁신과제(12개) 선포(18.11)

³⁾ 7개 이전공공기관 참여(창업기업 발굴 및 프로그램 지원 150억원)

02 스마트공장을 확대하는 등 경제체질을 개선해 가고 있습니다.

- 스마트공장 확산(439개소, '18.), 자동차부품 글로벌품질인증센터 개소(19.6), 스마트제조혁신센터 유치(19.~'22. 120억원) 등 주력산업 고도화.
 - 이와 함께, 첨단신발융합허브센터 개소(19.7), 레포츠섬유기반센터 준공(19.5) 등 신발·섬유산업의 기술 고도화.
- 에코델타시티 스마트시티 국가시범도시 조성, 블록체인 규제자유특구 지정 추진, 부산VR/AR제작지원센터 개소(18.12) 등 ICT융합신산업 육성.
 - 아울러, **수소¹⁾·금융²⁾·의료산업³⁾** 등 첨단신산업·고부가서비스 산업육성.
- STEM 빌리지(해양과학기술 산·학·연 협력 플랫폼), **스마트양식 클러스터 조성⁴⁾** 등 해양신산업 육성.
 - 부산공동어시장 공영화·현대화, **어촌뉴딜 300⁵⁾**으로 어업 재생을 통한 경제활성화.

- ¹⁾ 수소차 보급(19. 200대), 수소충전소 개소(19.5)
- ²⁾ BIFC 금융기술클러스터 조성(20개사업주)
- ³⁾ 동남권 방사선 의과학산단 정상화, 파워반도체 신뢰성평가인증센터 구축 사업 선정 등.
- ⁴⁾ '19.~'22. 400억원(국비220)
- ⁵⁾ 기장군 동암항 일원, '19.~'20. 78억원(국비54)

03 부산청년정책네트워크 출범(19.3)으로 청년주도 정책 기반을 구축했습니다.

- 특광역시 최초 부산청년 1,000명 월세(10만원/인) 등 자립지원과 청년일자리사업 국비 146억원 확보 등 취업 지원.
- 역량 개발을 위한 **문화취창업 프로그램¹⁾** 운영, 자발적 커뮤니티 활동 지원을 통해 청년 역량 및 참여 확대

¹⁾ 자치구·군 16개 사업 4.3억원, 청년창조발전소 8개 사업 2.1억원.

SMART & CHANGE

▶ 부산대개조로 막혀있던 부산의 대동맥을 열어줍니다.

주 기 장

2018년
40개

2019년
44개

- 동남권 관문공항 건설 위한 김해신공항 검증을 국무총리실로 이관하고 당장의 불편을 해소하기 위해 '김해공항 국제선 2단계 확장 등'¹⁾ 조기 추진
- 부산대개조 핵심 프로젝트 추진 동력 확보 - 문재인 대통령지시(19.2)

¹⁾확장(19.~22.) / 주차빌딩 신축(19.8 준공) 및 주기장 4개 증설(19.12 준공) 등 시설개선.

01 김해신공항, 정부 정책기조 변화를 이끌었습니다.

- | 당초 김해신공항 계획대로 추진 → | 변화 | 국무총리실에서 동남권 관문 공항으로서 김해신공항 적정성 논의, 국토부와 합의(19.6)
 - 아울러, 부산~헬싱키 운수권 확보(19.6), 부산~싱가포르 노선(19.5) 신설로 영남권 이용객의 불편 해소는 물론 동남권 관문공항 명분 확보.
- 경부선 철로 지하화 사업 기초타당성 조사용역 국비 확보(35억원), 부산역 철도시설 재배치 사업 기본계획 수립 고시(19.3)
 - 이와 함께, 범천동 차량정비단 이전사업의 국가사업화 결정(19.4)
- 부산신항~김해고속도로 예타면제사업 선정(19.1), 사상~해운대간 고속도로 민자적격성 조사 추진 확정(19.1)

중장거리 국제노선 신설

02 북항통합개발추진단 출범 등으로 항만 및 도시 재생의 동력을 확보했습니다.

- 철도시설재배치, 해양산업클러스터 등 북항재개발의 속도감 있는 추진과 용호부두 폐쇄, 재생을 위한 **업무협약체결**¹⁾(19.5)
- 15년간 해묵은 과제인 **부산구치소 이전 확정**²⁾(19.6), 노후 사상공단을 스마트시티로 탈바꿈시킬 **'사상스마트시티 조성사업'**³⁾ 국가 승인
 - 아울러, 국토부 도시재생 뉴딜사업 공모 9건 국비 772억원 확보, 부산역 일원 국가 도시재생 선도사업인 '지식혁신플랫폼' 준공(19.7) 등.
- 총괄 건축가 위촉(19.2), 공급자 중심 → 시민 눈높이에 맞는 건축행정 실현.

¹⁾ 부산시-부산해수청-남구청-BPA-BMC / 주변 지역과 연계한 종합개발계획 수립.

²⁾ 부산시-법무부, '25년까지 부산구치소·교도소 통합이전(대저동) MOU체결(6.19)

³⁾ 국토부, 재생사업 활성화 구역 지정 승인(18.12) / '23년까지 총4,400억원 투입 재생.

도시재생 뉴딜사업

2018년 | 2019년
7곳 | 9곳

03 보행혁신 종합계획 등 사람중심으로 이동환경을 개선해 가고 있습니다.

- '사람·안전 중심' **대중교통 혁신계획**¹⁾(18.10) 및 시내버스 준공영제 혁신방향 수립 등 대중교통의 공공성과 투명성 확보.
 - 아울러, 친환경 도시철도 중심 대중교통 체계 구축을 위해 **'무가선 저상 트램'**(경성대-부경대역~이기대, 1.9km, 사업비 470억원) 실증사업 유치.
 - Free 와이파이 부산, 시내버스 공공와이파이 구축 270대 서비스 개시(19.5~)

¹⁾ 5대 분야 34개 과제
(교통정책 시민참여단, 도시철도역 문화공간 조성 등)

무가선 저상트램 실증사업 '19.~21.

경성대·부경대역 | 이기대 | 1.9km / 470억원

사람중심 보행혁신종합계획 추진과제

막힘없이 (연속)

| 인도시설물 정비 | 횡단보도 확대 | 산복도로 보행길 | 삼포 해안길 | 명품산책길 | 도심 그린웨이 조성 | 북항내 보행로 개방 | 낙동강 보행전용교 설치 | 낙동강 금빛노을 브릿지 |

걱정없이 (안전)

| 아이들 보행자유존 조성 | 학교 공원화 | 스쿨존 내 노상주차장 폐지 | 안전한 생활도로 | 안전속도5030 |

마실가듯 (편리)

| 동네한바퀴 | 도심숨길 조성 | 걷고 싶은 환경 조성 | 시민참여 프로그램 | 걷고 싶은 행정타운 |

소풍가듯 (매력)

| 광안대교 개방 | 부산보행길 MP수립 및 테마거리 조성 | 테마관광코스 | 부산역 일원 보행관광 플랫폼 | 수영강휴먼브릿지 | 부산항 도심산책길 | 관광객 특화산책길 | 기덕도 등대해변길 |

모두 다함께 (함께)

| 1530건강걷기 | ATC성공개최 2022WTC 유치 | 시민모니터 확대 | 슬로건 공모 | 민간 워킹그룹 운영 | 홍보 다변화 | 유관기관 협업체계 구축 | 노후시설정비 및 안내체계 단순화 |

HEALTH & SAFETY

▶ 시민 건강과 안전, 그 이상의 가치는 없습니다.

고령자 교통사고 사망률 42%감소, 전국1위

2017년 77명 | 2018년 45명

- 부산아이 다(多)가치키움, 고교 무상급식 확대('19년 1학년→'21년 전학년)
- 교통사고 사망자 대폭 감소(25%↓), 화재건수(12%↓) 및 인명피해 감소(24.7%↓), 2년 연속 심정지환자 회복률 특광역시 1위
- 낙동강 하굿둑 개방, 그린라인파크 준공, 분뇨처리시설 예타 통과

01 부산아이 다(多)가치키움¹⁾ 등 누구도 소외받지 않는 부산을 만들어갑니다.

- 전국 최초 난임지원 바우처 사업 추진 등 저출생 극복대책 마련으로 **아이 낳고 키우기 좋은 도시²⁾** 조성.
 - 어린이집 평가인증 의무화, 지역중심 마을돌봄체계 구축, 출산·양육에 대한 시민인식 개선으로 사회적 책임 강화.
 - 일·생활균형지원센터 개소('18.12), 여성·아동 폭력예방사업 등을 통해 여성의 안전한 사회적 진출 지원.
- 시-의회-교육청-자치구-군협력, '고교무상급식('19.1학년) 확대('21. 초중고전체실시)
- 1동 1건강지원센터 구축³⁾, 전국최초 A형 간염 유료예방접종 전 보건소 확대 운영 등 시민건강 안전망 확대.
 - 아울러, **부산형 커뮤니티케어 모델⁴⁾** 개발, 중증장애인 '24시간 활동지원 확대(17시간→24시간) 등 취약계층 생활안정 보장.
 - 특별교통수단의 관리권을 이관('19.4. 개인택시조합→부산시설공단) 하고 노후 차량교체(20대)·증차(30대)를 통해 교통약자 이동권 강화.
- 서부산의료원 예비타당성 조사 대상사업 선정('18.12), 사회서비스원 설립 착수 등 의료·복지서비스 인프라 확충.

¹⁾ 어린이집 19:30분까지 운영, 차액 보육료 100% 지원 등.
²⁾ 전국최초, unicef 아동친화도시인증('19.5)
³⁾ 질병예방과 건강관리 서비스 제공. 현재 58개동 → '22년까지 전 읍면동 확대 (206개동)
⁴⁾ 주거, 보건의료, 요양돌봄 서비스 통합제공 '19년 2개동 → '22년까지 전 읍면동 확대 (206개동)

공공형 보육시설 개수

2018년 393개소 | 2019년 401개소

다함께 돌봄센터

2018년 1개소 | 2019년 7개소

02 안전속도 5030 전면시행 등으로 안전한 시민생활을 지켜갑니다.

- 안전속도 5030 전면시행, 횡단보도 확대 등 교통안전정책을 강화하고, 고령자 운전면허증 자진반납 등으로 교통사고 사망자 대폭 감소
 - 도시철도 노후 전동차 신차 도입, 노후시설 개선(국비 293억원) 등 안전 강화.
- 라돈사태, 사상구 황화수소 누출, 승학산 낙석사고 등 사회재난 발생시, 유관기관 공동대응·신속한 상황전파 등으로 시민불안 조기해소
 - 이와 함께, 풍수해 등 자연재난 대응력 제고를 위해 '도시침수 예측 시스템(온천천)', '블록체인 기반 재난재해예방·대응서비스' 구축
- 다중이용시설 종합안전점검(소방·건축 등) 등 적극적인 화재예방 대책 추진으로 화재건수 및 인명피해 대폭 감소.

교통사고 사망자

건설현장 안전사고

화재건수 / 인명피해

도심부 주요도로 제한속도를 50km/h로
보호구역 등 이면도로는 30km/h로
속도를 낮추는 정책

03 미세먼지 전담팀 신설('18.8) 등으로 쾌적한 생활환경을 만들어갑니다.

- 미세먼지 대응 전담팀을 신설('18.8)하고 **측정·예보시스템을 강화**¹⁾하는 등 미세먼지 저감 종합대책 마련 추진.
 - **그린라인파크 준공**²⁾, 녹지숲 확대, 공원일몰제 종합대책 마련 등 녹지 확충.
- 낙동강 하굿둑 개방으로 기수 생태계 복원 실증, 낙동강 하구 활성화 기본구상 수립 및 맑은 물 확보를 위한 **물정책**³⁾ 수립·추진.
- 가장해수담수화시설, **4자간 협약**⁴⁾으로 재가동 실마리 마련.

¹⁾측정소 신설 3, 교체 4, 이전 4개소.

²⁾동해남부선(하마정사거리~원동교) 하부 녹지공간 조성.

³⁾상수원 다변화로 유역 간 갈등 해소, 고도정수처리시스템 구축, 낙동강수질개선 등.

⁴⁾환경부-부산시-한수원-두산/산업용수 생산·공급 등 용수 수요처 발굴·광역화.

GLOBALIZATION & CULTURE

▶ 세계적인 문화도시로 한걸음 더 다가섭니다.

BUSAN
WORLD
EXPO
2030

- 2030부산월드엑스포 부산유치 국가사업화 확정, 한-아세안 특별정상회의 및 국제 메가스포츠 대회¹⁾ 등 대거 유치 → 동북아 해양수도 위상 제고
- 전국 최초 '지역관광기업지원센터' 부산 유치, 오시리아 관광단지 앵커시설 '테마파크 착공' 등 관광인프라 확충

¹⁾ 2019 축구 국가대표팀 친선경기 및 동아시아컵 국제축구대회, 2020세계탁구선수권대회, LPGA BMW 레이디스 챔피언십 등.

01 '부산문화 2030 비전과 전략'으로 문화도시 도약의 발판을 마련했습니다.

- | 수립배경 | 일상 속 문화향유에 대한 시민 수요에 부응¹⁾
하고자, 부산만의 정체성을 담은 문화 인프라와 콘텐츠 발굴 등 문화도시 조성.
- | 주요경과 | 관 주도 문화정책²⁾ 탈피, 문화예술 건축 언론 등 다양한 분야의 전문가 시민 참여를 통한 상향식 계획 수립.
('19. 7월 발표예정)
- | 주요내용 | '시민이 주도하는 행복한 문화, 글로벌 해양문화 도시'를 비전으로 10대 전략, 27개 과제, 89개 세부과제 발굴.
 - 유라시아컬처플랫폼, 청년문화지원, 문화메이커스페이스 등 인프라 활동지원과 함께, 문화행정혁신조례 제정 등 제도적 보장내용 포함.

¹⁾ 부산시민 1,800명 대상 표본조사 ⇒ 부산 정체성, 문화기반, 생활문화 등 요구.

²⁾ 부산문화 2020 비전과 전략추진과제 수립('07.)

02 한·아세안특별정상회의로 부산이 글로벌 네트워크를 주도할 위상을 확보했습니다.

■ | **한·아세안특별정상회의**¹⁾ | 국제회의 인프라·관광자원·행정력 등을 인정 받은 부산이 '14년 이후 두 번이나 개최 도시로 선정되는 쾌거.

- 신북방·신남방 대표 도시로 한·아세안 인적교류는 물론, 부산관광의 저변 확대로 중국 관광객 급감으로 어려움을 겪는 지역관광산업 활성화.

■ | **2030부산월드엑스포** | 범시민유치위원회(725명) 등 부산시민들과 함께, 적극적인 유치활동을 전개한 결과, 국가사업으로 확정(19.5)

- 원도심 활성화 등 **개최효과**²⁾의 극대화를 위해 장소를 맥도에서 북항으로 변경, 부산이 동북아 해양수도로 도약할 모멘텀 확보

■ | **메가스포츠 유치** | 2019 동아시아컵 국제축구대회 등 **6개 이벤트**³⁾ 유치.

- 이와 함께, 부산연구 'BNK 씬 여자프로농구단' 창단, 구덕운동장의 시민체육공원으로 재탄생 등 일상적 스포츠 문화 확산.

¹⁾ 한·아세안정상회의(11.25~26)
한·메콩정상회의(11.27)
후속사업(한·아세안CT콘텐츠빌리지)

²⁾ 생산유발 43조원,
부가가치유발 18조원,
취업유발 50만명.

³⁾ 축구국가대표팀 친선경기(19.6),
코리아오픈 국제탁구대회(19.7),
세계탁구선수권대회(20.3),
LPGA BMW 레디스 챔피언십(19.~22),
2024 제105회 전국체전.

그밖의 주요행사

- ◇ 제9회 아시아태평양도시관광진흥기구(TPO) 총회(19.9.25~9.28)
→ 10개국 500여명
- ◇ 아시아 걷기총회(ATC) 부산(19.10.11~10.13)
→ 5개국 20개 단체 3,000명
- ◇ UN Week in BUSAN(19.10.24~11.11)
→ 11개국 2,200여명

03 오시리아 테마파크 착공 등으로 부산에서 즐길거리를 넓혀갑니다.

■ 오페라 하우스 건립 재개, **오시리아테마파크 착공**¹⁾, 마리나비즈니스센터조성(18.~22. 480억원), 부산전통예술관 개관(19.4) 등 문화·관광 인프라 확충.

- 아울러, 전국 최초 지역관광기업지원센터 유치로 관광·마이스 창업과 육성 등 지역 관광산업 활성화 및 일자리 창출 기대.

■ '임시수도 대통령관저(서구 부민동)' 국가지정문화재(사적) 지정, '북항 제1부두' 원형보존 결정 등으로 문화유산 콘텐츠 확충.

■ 유네스코 영화·창의도시 최고등급 평가(19.5), 지스타10년 연속 개최 및 역대 최고 흥행 기록, **이스포츠 상설경기장**²⁾ 유치 등 영상콘텐츠 강화.

¹⁾ 1만여개 일자리 창출, 연간 2천만명 이상 방문 예상, 사계절 체류형 명품 관광명소화.

²⁾ 서면 피에스타 15·16층, 500석 규모, 총 사업비 81억원(국비 30)

지역관광벤처

2018년 0개소 | 2019년 12개소

생활권 내 스포츠시설 확충

2018년 14개소 | 2019년 16개소

PARTICIPATION & INNOVATION

▶ 변화와 혁신, 늘 시민과 함께합니다.

사상 최대 규모
국비확보

9.8% 전년대비 증액

• **OK1번가**^{시존} 개편·운영, 주민참여예산제 전면 확대

- 시민정책제안(OK1번가)→시민청원사이트로 개편 / 3000명 이상 공감 시 시장 직접답변 등
⇒ 청원 성립 21건, 시장답변 2건 / 온라인 찬반투표 및 댓글토론 2건

• **국비확보** 규모 -'18년 5조7,104억원 → '19년 6조2,686억원 / 보통교부세 최대 확보(1조 723억원)

01 OK1번가^{시존} 등 소통채널을 다양화했습니다.

- 시민참여 플랫폼 'OK1번가^{시존}' 구축 운영, **핵심 정책 홍보캠페인**¹⁾, 시민참여형 SNS 콘텐츠 운영 등 시민소통·공감체계 강화.
- **주민참여예산제 전면 확대**²⁾, 주민참여결산제 도입, 민관합동 협치추진단 구성·운영 등 시정운영의 정당성·투명성·책임성 제고.

¹⁾ 동남권관문공항, 작지만 확실한 시민행복정책 소화행, 보행혁신정책 등

²⁾ '18년 주민참여예산위원회 선정 적정사업 29건 105억원 최우선 반영.

02 생활임금 인상·범위 확대로 노동가치가 존중받는 부산을 만들어갑니다.

- 부산시 소속 용역근로자 정규직 전환 추진(602명), **생활임금액 인상·범위 확대**¹⁾로 고용안정화 및 삶의 질 향상.
- **형제복지원 인권유린 사건 진상규명 기틀**²⁾을 마련하고 인권정책 기본계획 수립에 착수하는 등 인권보장 강화.

¹⁾ 시 → 산하기관 / 시간당 9,894원, 월 2,067,846원.
(전년대비 17.1% 상승, 인상을 전국 최고)

²⁾ 피해자 사과, 특별법 제정 촉구, 피해신고센터 '뚜벅뚜벅' 개소.
(접수 125건, 상담 120건)

03 변화와 혁신, 재정혁신 등 행정이 앞장섭니다

- 지방소비세율 인상 등 자주재원 확충과 **재정사업 재구조화·지출 효율화**¹⁾를 통해 재정운용의 자율성·효율성 제고.
- 이와 함께, 공공기관장 인사검증제, 기관장 2+1 책임제 등 공공기관 인적쇄신 및 경영혁신 추진.

¹⁾ 불요불급 재량지출 10% 수준 구조조정 등.

지난 1년, 아쉬움도 있었습니다.

총 평

- + 지난 1년간 행정혁신을 기반으로 지역사회의 주요 갈등현안을 해소하고 부산발전전략을 조기에 수립, 행정력을 집중한 결과, 단기간에 고용지표가 개선되는 등 가시적인 성과를 창출 했으나, 시민이 체감하는 정책효과는 미흡한 실정.
- + 특히, 정책홍보(Public Relations)를 통한 집행력 제고와 함께, 정책만족도 등 성과평가를 통한 정책 중단·수정·보완은 고민해야할 과제.

지역경제

자동차·기계부품 등 주력산업의 부진과 스마트시티 등 신성장 산업의 미약으로 단기간에 시민이 체감할 수 있는 성과창출에는 다소 한계가 있었습니다. 특히, 전국 평균이하의 고용지표는 체감경기를 악화시키는 주요인이었으며, 최저임금 인상과 내수부진으로 자영업자의 폐업률 증가¹⁾와 미·중 통상분쟁 장기화에 따른 수출감소²⁾는 체감경기를 더욱 악화시키는 요인이 되었습니다.

¹⁾최근 5년간 감소율 17.2%, 전국최고 ²⁾전년동월대비 12% 감소(19. 4.)

사회·문화

부전천 생태하천 복원사업 등 민선6기에 결정된 정책사업의 오류 등을 수정·보완, 재추진을 검토하는 과정에서 부정적 여론이 형성 되기도 하였습니다.

효율적 재정운용을 위해 실효성·실현성 등이 낮은 정책사업은 중단할 필요가 있었으나, 정책조정 방향 등에 대한 공유 부족이 시정 신뢰도 저하로 연결되는 결과를 낳았습니다.

시정운영

경제·문화·복지 등 다양한 정책수립 및 집행에도 시민이 체감하는 정책만족도와 시정이 추진하는 정책중요도·시급성 사이의 간극이 있었습니다.

또한, 정책홍보의 한계, 체계적인 정책평가 미흡 등은 한정된 재원의 효율적 운용을 위한 선택과 집중을 저해하는 요인이기도 하였습니다.

시민의 정책관심도 제고와 체계적인 정책만족도 조사를 반영한 정책 조정기능 강화로 시정 전반에 대한 시민체감도를 높일 수 있는 방안을 함께 고민하겠습니다.

민선7기 2년차, 이 문제만큼은 반드시 해결하겠습니다. >>>>

대내외 여건

- 추경처리 지연, 미·중 무역마찰 등으로 국내 소비·투자 위축
 - 고용지표 개선 및 건설업 부진이 다소 완화되는 등 지역 경기는 소폭 개선되나, 미·중 무역분쟁 등 대외여건 악화로 체감경기 저조
- '19년 하반기 집중된 국제행사 대비 행정력을 집중하며, 긴 호흡으로 지역 경제활성화를 위해 수립한 다양한 정책 실효성 제고 노력 필요.

정책방향

시정운영

지난 1년, 조직혁신·인적쇄신을 통한 변화와 혁신의 시기였다면, 앞으로의 3년, 지역사회의 화합과 안정으로 가시적 성과 창출 필요

- 일자리 도시외교·환경 등 기 수립한 전략은 속도감 있게 추진하되, 지역사회의 의견, 정책 동향 등에 탄력적으로 대응.
- 무엇보다, 지난 1년간 이전 공공기관, 대학 등 신뢰를 기반으로 지역 사회와 구축한 네트워크를 적극 활용, 일자리 창출 등 경기부양에 집중.

중점추진과제

시민이 체감할 수 있는 실질적인 성과창출에 집중, 미래부산발전과 시민 삶의 질을 높이기 위한 10대 중점과제는 반드시 해결

- 일자리 창출, 창업 등 먹고사는 문제와 동남권 관문공항 건설, 부산대개조, 메가이벤트 등 부산의 경쟁력을 한층 강화시킬 6개 과제.
- 맑은 물 확보, 보육, 보행환경, 미세먼지 등 시민들이 누려야 할 당연한 권리를 보장·강화하기 위한 4개 과제.

시·민·홍·보

정책수립·집행·성과평가 전 시점에 적극적인 홍보를 통한 시정 관심도 제고를 기반, 지역사회의 의견을 충분히 정책에 반영

10대 핵심과제 집중 해결

*
 시정공약

01

항만 미세먼지 저감 등으로 초미세먼지 배출량을 30% 이상 감축하겠습니다.

부산항 미세먼지

'19년까지 야드트랙터 343대를 LNG로 교체하고 육상전력공급설비(AMP)를 '19년 4대, '23년까지 60대 구축.

주요 정책

전기차 보급(~'22 10,000대), 경유차 조기폐차(~'22 22,000대) 도시 숲 확대(22. 4개 분야 17개 유형), 도시철도·역사 공기질 개선 등.

- 고농도 미세먼지 발령 시, **단계별 비상저감조치¹⁾** 시행 강화('19.2~)

¹⁾(발생 전) 도로청소, 공공기관 차량2부제 / (발생) 사업장 작업 조정, 차량운행 제한 등.

02

부산시민의 숙원
물 문제는 반드시
해결하겠습니다.

맑은 물 확보

그 동안 물 문제에 소극적이던 정부가 **문재인 대통령지시**¹⁾로 '낙동강유역 통합물관리방안' 용역 추진 등 적극적으로 변화.
- 단기적으로 낙동강 표류수의 고도정수를 통해 최적의 수돗물 공급 → 장기적으로 낙동강 수질개선과 기수담수화 등 **취수원 다변화**.²⁾
- 아울러, 「물관리기본법」시행에 따른 유역물관리위원회에 물 문제 해결을 위한 대책 마련 요구 등 맑은 물 확보 노력 지속.

물산업 진흥 **공**

글로벌 물산업 선점, 신성장 동력 확보 위한 물산업 육성.
- 기술경쟁력 확보를 위한 R&D 강화, 담수화 및 가스하이드레이트 등 특화사업 발굴, 물산업진흥조례 제정 추진
담수화 R&D 혁신단지(22.~25. 736억원), 가스하이드레이트 수처리 R&D(20.~22. 150억원)

낙동강하굿둑 개방 **제**

하굿둑 개방 실증실험으로 피해발생 시대책 및 '20년까지 수문 단계적 개방 및 생태복원방안 마련

¹⁾ 낙동강유역의 열악한 물 문제 대책 마련.

²⁾ 취수원다변화위험수지원확보방안조사용역(17.11.~18.12. 4.8억원) → 정부계획 반영 추진
친환경 대체 취수원 개발 시범사업: 18.~22. 30억원 연구용역 및 실증(남강하류 인공습지)

03

공공형 보육시설
확충 등으로 부산을
보육친화도시로
만들겠습니다.

공공형 보육시설 **공**

‘국공립·공공형·직장어린이집 등 공공형 보육시설을 ’22년까지 250개소’¹⁾로 확충
- 이와 함께, 현재 5개소인 다함께 돌봄센터를 ’22년까지 75개소로, 8개소인 육아종합지원센터를 15개소로 확충

보육환경 **공**

보육교사 처우 개선²⁾, 모든 아이 차액보육료 100%지원(19.~)어린이집 통학버스 안전장치 유지·관리(19.~) 등.
- 무엇보다, 보육환경의 근본적인 문제를 해결하고 저출생을 극복하기 위해 **부산광역시 일·생활균형 문화 확산**³⁾ 추진.

¹⁾ 총 384억원, 30개소(18.)⇒60개소(19.)⇒70개소(20.)⇒60개소(21.)⇒30개소(22.)

²⁾ 정부미지원 어린이집 보육교사 장기근속수당 지원기준 확대(10년⇒7년) 등.

³⁾ 부산여성가족개발원 내 일·생활균형지원센터 운영(18.12.~), 직장교육·포럼 등 개최.

04

동남권 관문공항
건설과 기존 김해공항
이용의 불편을
해소하겠습니다.

동남권 관문공항 **공**

부·울·경과 함께, 국무총리실 판정위원회를 통해 김해신공항 기본계획 검증으로 관문공항 불가결론 및 대안 도출.
- 아울러, **영남권 상생 도로**¹⁾(부·울·경, 대구·경북), 국토균형발전 차원에서 적극적인 홍보로 국민적 지지 견인.

김해공항 편의제고 **공**

국제선 여객 급증으로 1단계 확장사업 수용능력(630만명)을 이미 초과, 이용객 불편 해소를 위한 2단계 확장 조기 추진.
- **중·장거리 항공노선**²⁾ 개선을 위해 운수권 증대 항공회담 개최 건의, 항공사 및 슬롯증대 협의 등 추진.
- 또한, 주차빌딩(18.8~19.8.1,200면), 주기장(18.5~19.4.4개소) 추가 확충.

¹⁾ 부·울·경 입장 동일 / 대구·경북 추진 중인 K-2 대구공항 통합이전 지지로 상생발전 도로

²⁾ 유럽(이스탄불, 암스테르담, 프랑크푸르트), 아시아(자카르타), 미주(LA) 등.

민선7기 2년차, 이 문제만큼은 반드시 해결하겠습니다.

05

부산대개조를 지역 혁신성장의 동력으로 활용하겠습니다.

연결 **경부선 철로지하화 및 부전복합역 개발** **공** '19.~'30. 1조5,810억원

'부산역 철도시설 재배치'(19.~'30. 1조 6662억원)로 단절된 공간 연결.

- '경부선 철로지하화 및 부전복합역 개발' 기초타당성조사(19.~'20.), 예타 및 기본계획(21.), 기본 및 실시설계(22.~'23.), 착공(27.)

혁신 **에코델타시티/사상스마트시티**

에코델타시티 스마트시티 국가시범도시(18.~'23. 2조2083억원), **사상스마트시티 조성**¹⁾(10.~'23. 4,400억원)으로 4차산업혁명 대응력 제고

균형 **동서균형발전 촉진**

부산신항~김해 고속도로 - 예타면제(19.1), 기본설계 및 실시설계(20.~'22), 착공(22) 및 준공(27)

사상~해운대간 고속도로 - 민자적격성 조사대상 선정(19.1), 민적조사 및 실시설계(19.~'22), 착공(22), 준공(27)

만덕~센텀 도시고속화도로 - 실시설계 완료(19.6), 공사착공(19.7), 완공 및 운영개시(24.6)

평화·번영 2019 한-아세안 특별정상회의 김정은 위원장 초청, **북한개발은행 부산설립**²⁾으로 한반도 평화번영 견인.

¹⁾활성화구역 승인(18.12), 새벽로 도로보상 완료(19), 활성화구역 부지조성 착공(20.)

²⁾부산국제금융센터내 초기자본금 10조원, 정부주도(산은, 수은) 국제기구 참여 설립.

06

메가 이벤트와 블록체인 생태계 조성으로 미래성장동력을 확보하겠습니다.

2030부산월드엑스포 **공**

국무회의 통과(5.14)로 국가사업화 확정, 기본계획 수립 착수 등 유치활동¹⁾ 본격 추진.

- 북항 일원, 160여개국 5,050만 여명 참가.

메가스포츠 등

LPGA BMW ladies championship, 동아시아안컵 국제축구대회, 2020세계탁구선수권대회, TPO 총회, 아시아 걷기 총회 등.

- 수용태세 점검, 문화·관광·학술행사 등 콘텐츠 발굴, 홍보 등 행사준비만전.

블록체인 규제자유특구 지정 **공**

수도권 제외, **지역 균형발전 및 신산업 창출 육성**²⁾을 위해 '규제자유특구' 지정(19.7) 및 육성(19.~'23. 299억원)

¹⁾주제확정 등 준비(20.), BIE유치신청(21.), 실사(23.), 결정(23.), ('30.5.1~10.31 4.9조원)

²⁾문현-센텀지구를 중심으로 물류, 관광, 금융 등 블록체인 기반 신산업 집중육성.

07

창업혁신 플랫폼 구축 등으로 부산형 창업도시를 만들어 가겠습니다.

The Start 창업밸리

부산역 일원 100,977㎡ 규모, 811억원을 투입해 3개 앵커시설 조성 및 1,000개 창업기업 지원(19.7.~'22.6)

- 창업기업-투자자-대학-연구소 등이 참여하는 개방형 창업혁신 플랫폼 구축

민간창업인프라 유치

'Wework labs'(19.11), '민관합동 코워킹스페이스'(19.12), 'D-Camp'(19.하) 개소 등 우수 민간창업 플랫폼 지속 확대

창업촉진지구 지정·지원 **공**

'기술창업 지원 조례' 신설(19.4), 청년창업촉진지구 지정 후 임대료-사업화-투자유치 등 연계 지원

08

일자리 1만개+ 창출,
지역사회와
고용위기를 함께
극복하겠습니다.

일자리만개+창출프로젝트

부산사-부산상의 간 맞춤형 인력양성 등 협력사업으로 5,000개, 상의 자체사업¹⁾으로 5,000개 창출.

사회적가치 혁신 일자리

부산사-이전공공기관 간 지역인재 채용²⁾, 창업기업 금융지원(연600억원), 상생펀드(200억원), 사회적경제 기업육성 등.

시민중심 일자리사업 **공** 지역주민-기업 중심의 상향식 일자리 정책인 '부산형 OK일자리사업'³⁾과 '부산청년일자리해커톤 대회' 개최.

소상공인 **공** 소비유입률 제고, 골목상권 활성화 위해 지역화폐⁴⁾ 발행. 아울러, 제로페이 연착륙 확대, 대형유통 업체 지역상품 납품비율 확대(32%→임기내 35%이상), 건물주-임차인간 상생협력으로 지역상권 보호 등

사회적 경제기업 지원 **공** 사회적경제유통센터와 부산시 관내 공공기관 연계, '19년 우선구매 비율 5% 이상 구매.

¹⁾ 20인 이상 사업체 대상, 채용계획 외 1사 1명 이상 채용

²⁾ 지역인재 채용비율 '22년까지 30%이상 확대, 대학생 연간 40~100명 인턴 채용

³⁾ 자치구-군 대상, 지역특화형 등 4대 분야 29개 사업 20억원(19.4.~12.)

⁴⁾ 공청회-조례제정-대행사 선정(19.7), 시스템구축(19.8), 발행(19.10)

09

청년정책로드맵
추진으로 청년이
주인인 부산을
만들겠습니다.

청년정책로드맵

청년의 생애주기와 정책을 연계, 계층별 상황에 맞는 맞춤형 청년정책 수립 추진(19.7. 발표예정)

이행단계 (핵심계층)	교육기 (중·고졸청년/대학생)	탐색기 (취준생/니트)	직업기 (취·창업 청년)	술주기 (지역활동청년)
정책 추진방향	대학생활 지원, 역량강화 지원 등 사회진입역량 제고	일자리 매칭·창출, 핵심인재 육성 등 사회진입활동 지원	취·창업안정화, 주거·자산 형성지원 등 지역정착 도모	사회·정책참여 확대, 청년공간조성 등 학습·참여 환경 조성

청년지원

월세지원(최대 월 10만원·연 90만원), 부산형 행복주택(22년까지 1만호 공급)

청년수요계층 특화 공급(8,000호 공급)으로 생활안정 지원.

- 구직활동비 지원, 청년두드림센터, 청춘드림카 사업 등 취·창업지원.

문화활동지원 **공**

청년 거리예술활성화(예술거리 조성 등), 커뮤니티공간 조성¹⁾, 문화예술교육센터(19.~20. 60억원) 조성 등.

¹⁾ 원도심빈집활용청년마을놀이터조성(20.~), 수영고가로하부B-CON 그라운드(19.12 준공)

10

보행혁신으로 사람
중심의 보행도시로
만들어 나가겠습니다.

보행혁신 **공**

보행환경개선과 테마가 있는 보행길 조성으로 힐링과 쇼핑, 관광이 함께하는 '부산 천리길'¹⁾ 조성.

- 도심보행길 조성 마스터플랜 용역(19.12), 걷고 싶은 거리조성(~22.5개소) 등 5대 전략 35개 과제 추진(총 837억원)

아시아경기총회 **공**

사전행사 개최(19.7.~9.), '2019 ATC 부산' 코스(8개구) 선정 후 컨퍼런스 등 행사별 지원계획 수립 추진(19.6.~)

¹⁾ 갈매길 700 + 도심보행길 300 / 스토리텔링형 보행길 개발.

정부공모 선정사업 36건

- 2030 월드엑스포 부산유치 국가사업 확정(산업부)
- 한 아세안 특별정상회의 부산유치(외교부)
- 국내 첫 원전해체연구소 부산 울산 공동유치(산업부)
- 2019년 지역관광기업지원센터 구축사업(문화체육관광부)
- e스포츠 상설경기장 구축지원사업(문화체육관광부)
- 제105회 전국체전(2024년) 부산 유치(대한체육회)
- 2019 동아시아인접축구대회 부산 유치(동아시아축구연맹)
- 6월 축구국가대표 친선경기(A매치) 부산 유치(대한축구협회)
- 지역발전투자협약 시범사업(국가균형발전위원회)
- 국내 첫 무가선 자상트램 실증사업(국토부)
- 스마트양식 클러스터 조성(해수부)
- 동천 비점오염 저감시설 설치사업(환경부)
- 도시재생뉴딜사업 공모 선정(국토교통부)
- 지역주도형 청년일자리사업 공모 선정(행정안전부)
- 지역산업맞춤형 일자리 지원사업, '19년 국비확보(77억원) 전국 최다(고용부)
- 2020년 스마트 특성화기반구축사업(산업부)
- 어촌뉴딜 300 대상 사업지 기장군 선정(해양수산부)
- 부경대「대학 내 산학연 협력단지 조성사업(선정(교육부)
- 2019년 지역 융복합 스포츠산업 거점 육성사업 공모 선정(문체부)
- 2019년 지방하수도 경영효율화 사업 공모 우수사업 선정 (행안부)
- '19년 지역 에너지산업 활성화 지원 사업(산업부)
- 지역사회 주민통합사업(통일 공감대 확산을 위한 지역사회 인식개선 국비 공모)(통일부)
- '19년 평생교육 활성화 지원사업 공모 전국 최다선정(교육부)
- '19년 여성폭력피해자 통합상담소 및 보호시설 국비지원기관 전국 최다선정(여가부)
- 지역단위 푸드플랜 지원사업(농림축산식품부)
- '19년 개방형 실험실 구축 사업(인제대부산백병원, 보건복지부)
- 현장맞춤형 찾아가는 대체인력 양성사업(여성가족부)
- 진로탐색형 청년여성 창업지원 사업(행안부)
- 2019 국제당뇨병연맹 부산 총회 유치(보건복지부)
- '19년 주민생활현장의 공공서비스 연계강화 사업 공모 전국 최다 선정(행정안전부)
- '19년 지역사회통합돌봄(커뮤니티케어) 선도사업 공모 선정(보건복지부)
- 청년사회서비스사업단 공모 선정(보건복지부)
- 중증장애인 지역맞춤형 취업지원 사업(고용노동부)
- 2019년 학대피해 장애인쉼터 설치 공모 선정(보건복지부)
- 노인일자리 공익활동 지역특화 시범사업(보건복지부)
- 2020 대한민국청소년 박람회 유치(여가부)

민선7기 2년차 착공 사업

착공사업

사업명	착공예정일
만덕~센텀 도시고속화도로 건설	'19. 7
동김해C~식만JCT간 광역도로 건설	'19. 8
우암부두 해양산업클러스터 기반시설 조성	'19. 8
충장로 지하차도 공사	'19.10
중소형 고속선박 설계 지원센터 구축	'19.10
LNG병커링 기자재 시험평가 및 시험기술 개발	'19.11
수영만 자연재해위험개선지구 정비공사	'19.11
경부선 철로 지하화 및 부전복합역 개발	'19.12
STEM 빌리지 조성	'19.하
북항 마리나	'20. 3
정부 부산지방합동청사 건립	'20. 3
2040. 부산도시기본계획수립 용역	'20. 3
BJFEZ 북측진입도로 건설사업(장낙대교)	'20. 4
스마트양식 클러스터 조성	20.10

해양수도

사업명	착공예정일
에코델타시티 스마트시티 시범 도시	'19.12
에코델타시티 스마트헬스케어 클러스터	'19.12
사상스마트시티조성(새벽로 확장 공사)	'20. 3
오륙도선 무가선 자상트램 실증노선 구축	'20. 5
재난안전산업지원센터 구축	'20. 5
연제지구 우수저류시설 설치	'20. 7
동천수계 비점오염저감시설 설치	'20.12
분노처리시설 현대화 사업	'20.12
원전해체연구소 설립	'20.하
감동나루길 리버워크 조성사업 기본 및 실시설계용역	'19. 8
국립청소년생태센터 건립	'19. 9
감동진 문화포구 조성사업(공사)	'19.11
월드시네마랜드마극조성공사	'19.11
차세대 재활복지의료기기지원센터	'19.12
1인 크리에이터창작센터 조성	'19.12
이스포츠상설경기장 구축	'20.1
부산복합혁신센터 건립	'20. 4

도시경쟁력

문화복지

준공사업

사업명	준공예정일
파워반도체 상용화센터 건립	'19. 8
의류제조 소공인 집적지구 공동인프라 구축	'19.12
정주일반산업단지 조성사업	'19.12
오리일반산업단지 조성	'19.12
심해해양공학수조 기반구축 사업	'19. 6
송도 해양레저타운 조성	'19. 7
송도 구름(출렁)다리 복원사업	'19.12
자갈치 글로벌 수산업소화 사업	'19.12
내성~서면교차로간 BRT 설치 공사	'19.12
국제산업물류도시 조성	'19.12
부산항(북항) 재개발사업(1-1차) 경관수로호안 축조	'20. 3
산성터널 접속도로(금정축)건설공사	'20. 3
부전~마산 복선전철 사업	'20. 6
동해선 원동역 건설	'20. 6
부산남항 물양장 확충사업(2차)	'20.10
부산항(북항) 재개발사업 연결 보행데크 건설	'20.11
동해선 건설	'20.12
부산역광장 지식혁신 플랫폼 건립	'19. 7
동래역 행복주택	'19. 7
자성고가교 철거	'19. 9
안전속도 5030 사업	'19.10
중부소방서 재건축	'19.11
동천 생태하천 복원사업	'20. 2
온천천 비점오염 저감사업	'20. 6
미음 화물차 공영차고지 조성사업	'20.12
초량천 생태하천 복원사업	'20.12
감전천 생태하천 복원사업	'20.12
대연천 생태하천 복원사업	'20.12
해운대구 장애인복지관 건립	'19. 6
수영구 장애인복지관 건립	'19. 6
명장근린공원 조성	'19. 8
문화회관 연습장 건립	'19. 8
감동진문화포구 조성 기본 및 실시설계용역	'19. 9
감동진 문화포구 조성사업(공사)	'19. 9
부산 탁구 체육관 건립	'19.11
화장품 공동생산시설 구축	'19.11
수정터널 상부공간 연결 공원화사업	'19.12

일자리

해양수도

도시경쟁력

문화복지

사업명	준공예정일
수영고도로 하부 B-Con 그라운드 조성	'19.12
동·서부산권 연결자전거도로 개설	'19.12
1인 크리에이티브작업터 조성	'20.5
감동나루길 리버워크 조성사업 기본 및 실시설계용역	'20.6
부산도서관 건립	'20.상
부산국제아트센터 건립	'20.6
월드시네마 렌즈마스크 조성	'20.10

수상실적 최우수 45건, 우수 25건, 기타 28건

최우수평가

- ▶ '2018년 공공기관 청렴도 평가 전국 1위(국민권익위원회)
- ▶ '2018년 부패방지 시책평가 최우수상(대통령표창) 수상, 7년 연속 1등급(국민권익위원회)
- ▶ '2018년 공공기관 청렴도 평가 소방분야 전국 1위(국민권익위원회)
- ▶ 부산교통공사 '2018 공공기관 청렴도 평가' 도시철도 운영 부문 1위(국민권익위원회)
- ▶ BRT 공론화, 제3회 대한민국 지방자치 정책대상 최우수상 수상(행정안전부)
- ▶ '2018년도 안전문화 대상' 대통령상 수상(행정안전부)
- ▶ '2018년도 지속가능 교통도시 평가 대상 수상(국토교통부)
- ▶ '2019 전국일자리대상' 5년연속수상, 공시제부분우수상, 우수사업부문최우수상(고용부)
- ▶ '유네스코 영화 창의도시 평가 전 분야 최고등급(유네스코)
- ▶ '2018년 하반기 재정집행 최우수 수상(행정안전부)
- ▶ '2018년 지역산업및출현일자리사업 평가 전국1위(고용노동부)
- ▶ '2018 지역안전지수' 생활안전분야 1등급 달성(행정안전부)
- ▶ '2018 대한민국 인터넷소통대상' Leading Star상(최고상) 수상(한국인터넷진흥원)
- ▶ '강강이 예술마을, '2018 지역문화 대표 브랜드' 최우수상 수상(문화체육관광부)
- ▶ '제1회 공간정보 Dream 활용 우수사례 발굴대회' 최우수상 수상(국토교통부)
- ▶ F1963, '2018년 대한민국 공간문화대상' 최우수상 수상(문화체육관광부)
- ▶ 시민공원, '2018년 제9회 대한민국 조경문화대상' 공원분야 최우수상 수상(국토교통부)
- ▶ '2018년 지적제조사업 추진 업무평가' 최우수 기관 수상(국토교통부)
- ▶ '2018년 의료급여 우수사례 기관' 대상 수상(보건복지부)
- ▶ '2018년 전국 노인일자리사업 지정형 수행기관' 대상 수상(보건복지부)
- ▶ '2018년 전국 독거노인 유공기관' 최우수 평가(보건복지부)
- ▶ '2018년도 올바른 손씻기 교육 홍보 분야 최우수상 수상(보건복지부)
- ▶ '지방공기업 경영하수도 경영평가 최우수 평가(행정안전부)
- ▶ '공공환경시설 기술진단 운영관리' 최우수 평가(한국환경공단)
- ▶ '스마트시티엑스포월드콩그레스' 스마트교통분야 최우수평가(스마트시티엑스포월드콩그레스조직위원회)
- ▶ '2017년 과학관육성시행계획 추진실적 평가 최우수 평가(과기정통부)
- ▶ 청사포 마을만들기 사업, '2018 아시아도시경관상' 수상(UN헤비타트 후쿠오카 본부)
- ▶ 국가결핵관리사업, '지자체 합동평가' 최우수 기관 수상(보건복지부)
- ▶ '클린에너지학교사업' 국제4대환경상(그린애플) 대상수상(The Green Organisation, 영국환경단체)
- ▶ 2018년 제31회 전국소방기술경연대회 화재진압분야 1위 수상(행정안전부)
- ▶ 2018년 제22회 민원봉사대상 수상(통합민원과김태현주무관, 부산사회초(행정안전부-SBS))
- ▶ 제15회 전국 소방안전경사 경진대회 최우수상 수상(소방청주관, 행정안전부장관상)
- ▶ 제10회 대한상공회의소 포브스 사회공헌 대상 수상(대한상공회의소, 중앙일보)
- ▶ '2018년 지역자율형사회서비스투자사업 성과 평가' 최우수 수상(보건복지부)
- ▶ '2019 국가브랜드 대상' 의료도시 부문 1위(중앙일보)
- ▶ 제7기 지역보건의료계획 전국 최우수상 수상(보건복지부)
- ▶ '2018년 어린이보호구역 개선사업' 최우수상(행정안전부)
- ▶ '2018 부산비엔날레' 문체부 평가 1위(문체부)
- ▶ 부산콘텐츠코리아랩, '2019년 지역기반형콘텐츠코리아랩' 실적평가, 3년연속 전국 1위(문체부)
- ▶ 120바로콜센터, '2019 대한민국 서비스 만족대상' 7회 연속 수상(한국일보)
- ▶ '18년 겨울철 소방안전대책 최우수부서 선정(특광역시위)(고용노동부)
- ▶ 2019 전국 일반인 심폐소생술 경연대회 최우수상 수상(보건복지부)
- ▶ 제9회 전국 인명구조경진대회 개인분야 1위 수상(고용노동부)
- ▶ 2018년도 청소년어울림마당 동아리 경진대회 최우수(여성가족부)
- ▶ 제7회 대한민국 지식대상 대통령상(행정안전부)

우수평가

- ▶ 핑크라이트, '2018년 지자체 저출산 극복 우수시책 경진대회' 우수상 수상(행정안전부)
- ▶ 고령자운전면허자진반납제도, '2018년 행정제도 개선 우수사례 경진대회' 우수상 수상(행안부)
- ▶ 제40회 한국에너지효율대상 '시책 및 홍보 부문' 국무총리 기관표창 수상(산업통상자원부)
- ▶ '2018년 재난관리평가' 우수기관 선정(행정안전부)
- ▶ '2018 친환경 기술진흥 및 소비촉진 유공' 환경부장관 기관표창 수상(환경부)
- ▶ '2018년도 국유재산관리' 우수기관 수상(기획재정부)
- ▶ '2018년 적극행정 우수사례 경진대회' 우수상 수상(인사혁신처)
- ▶ '2018년 제31회 전국소방기술경연대회 종합 2위 수상(행정안전부)
- ▶ '2018년 전국 청소년 119 안전뉴스 경진대회' 우수상 수상(소방청)
- ▶ '2018년도 지방공무원 교육훈련 평가 부산시 2등(기관표창)
- ▶ '2018년 통합방위태세 확립 유공' 국무총리 기관표창 수상(행정안전부)
- ▶ '2018년 공공데이터 제공운영 실태평가' 우수기관 선정(행정안전부)
- ▶ '2018년 연구개발특구 종합평가' 우수사례 부산 선정(과학기술정보통신부)
- ▶ '2018년 연구개발지원단 육성지원사업 평가' 우수 선정(과학기술정보통신부)
- ▶ '여성·아동안전 지역연대운영 및 안전프로그램' 8년연속 우수기관 선정(여성가족부)
- ▶ '성희롱 등 폭력예방교육' 우수기관 선정(여성가족부)
- ▶ '2018 워라밸 도시' 전국 2위(고용노동부)
- ▶ 마을건강센터, '2018 주민자치형 공공서비스 우수모델' 선정(행정안전부)
- ▶ 마을건강센터, '국비 공모 동단위형건강생활지원센터 추가 모델 선정(보건복지부)
- ▶ '2018년 전국 광역자활센터평가' 우수상 수상(보건복지부)
- ▶ '2018년 자활사업 우수지자체' 국무총리 기관표창 수상(보건복지부)
- ▶ '국유재산 관리' 우수기관 선정(기획재정부)
- ▶ '2018년 아동정책시행계획평가' 우수기관 선정(보건복지부)
- ▶ 2018 전자정부 성과관리 우수기관 선정(행정안전부)
- ▶ 2019 정보문화 유공 정부포상(과학기술정보통신)

기타

- ▶ 세계적 여행잡지 론리플래닛, '2018 아시아 최고 여행지' 부산 선정
- ▶ 글로벌여행검색엔진카약, '2018 대만 개별관광객이 가장 고신용인 여행지' 위부산 선정
- ▶ '상생협력 갈등관리 우수시책 경진대회' 장려수상(행정안전부)
- ▶ '2018 아시아-태평양 스타비어워즈' 14개 부문 수상
- ▶ 스마트교차로 교통관리시스템, 제35회 지역정보화연구과제 경진대회 장관상 수상(행정안전부)
- ▶ '2018년 저탄소생활 실천 국민대회' 장려수상(환경부)
- ▶ 클린에너지학교, 영국환경청과 EU공식인증 국제환경상인 'Green Apple Awards' 대상 수상(영국 The Green Organisation)
- ▶ 국제회의 개최도시 세계 7위, 아시아 4위(17년 239건 개최) 달성(UIA인증)
- ▶ 중국 제1회 '아시아 여행관광 영상페스티벌' 해외도시 홍보영상 부문 부산시 '대상' 수상(중국방송교류서협회)
- ▶ (주)백스코, 제17회 대한민국 안전대상 '대통령상' 수상(소방청)
- ▶ 메디컬 아시아 2018, 제11회 대한민국 글로벌 의료서비스 대상 수상(한중러 언론 3사)
- ▶ 'IDC 2018 스마트시티 아시아 태평양지역 경진대회' 최종 후보도시 선정(IDC-정보통신분야 세계최고 컨설팅회사)
- ▶ '2018 스마트시티 엑스포 월드 콩그레스' 모빌리티 분야 본상 수상(SCEWC)
- ▶ 2018년 지방재정 우수사례(행정안전부)
- ▶ 상수도사업본부, '2018년 일반수도사업 및 공공하수도 운영·관리 실태 종합평가' 우수기관수상(환경부)
- ▶ 2017년(2018년 수행) 국민행복 소방정책 종합평가 특광역시 장려수상(소방청장)
- ▶ 항공안전점검 결과 우수(무사고) 소방항공대 선정(소방청)
- ▶ 제36회 지방자치단체 HRD콘테스트 '지방자치인재개발원' 우수(지방자치인재개발원)
- ▶ 청사포 마을만들기 사업, '2018 아시아도시경관상' 수상(UN헤비타트 후쿠오카 본부)
- ▶ '2019년 한국의 영향력 있는 CEO' 글로벌경영부문 수상(TV조선)
- ▶ 제28회 해사문화상 수상(한국해운물류학회)
- ▶ 전국 환경특별사법경찰 우수수사사례 선별대회 우수상 수상(환경부)
- ▶ '2018 대한민국 커뮤니케이션 대상' 국제미래학회 회장상 수상
- ▶ '2018년 대한민국 녹색경영대상' 지속가능발전 단체부문 장관상 수상(산업부)
- ▶ '2018 저탄소생활 실천(기후변화 적응) 국민대회' 장려수상, 6년연속(환경부)
- ▶ '부산이디(多)가치기움, '2018 대한민국 경영대상' 지속가능 경영대상 혁신경영부문 수상(한국방송신문연합회)
- ▶ '2019 저출산 극복 프로젝트' '생명상' (보건복지부 장관상) 수상(국민일보)
- ▶ 2018년 청소년유해환경 감시단 활동 우수사례 선정(여성가족부)

기획담당관

부산광역시 연제구 중앙대로 1001 (연산동)
부산광역시청 8층
Tel. 051-888-1742

www.busan.go.kr