
许昌市中等职业教育质量年度报告

（2019年度）
2019年，许昌市全面贯彻国家、省市教育大会、全省职业教育工作会议精神，落实《国家职业教育改革实施方案》和《河南省职业教育改革实施方案》要求，积极推动职业教育改革，坚持创新驱动，狠抓职教内涵，推动产教融合，有效提升了办学质量，实现了职业教育持续健康发展。
一、基本情况

1、规模和结构

 2019年，许昌市坚持调结构，稳规模，加快构建现代职教体系，统筹发展高中阶段教育，强化职业教育宣传，举办规模宏大的职业教育活动周，邀请市政府领导、市政府部门负责人、行业企业代表、各县（市、区）教体局负责同志、各初中校长、市直教育机关各科室负责人和职业学校师生代表共计3000余人参加活动，通过现场展示职教发展成果、参观职业学校实训教室、观摩学生技能展示、观看职教展演等形式，有效扩大了职教影响，改善了职业教育形象。同时，全市还通过开展职业教育招生宣传活动月、组建招生宣讲团集中宣讲、开展职教服务等多种方式扩大职教宣传，达到了良好效果，全市共完成中职学历招生12325人（不含技工院校），较去年上升近2000人。另外，全市职业教育结构进一步优化，共保留中职学校10所，其中，市直5所（含民办2所），县（市区）5所，并在许昌市职业教育园区成立了许昌职业技术学院职教园校区，加快了全市中高职教育一体化发展步伐。

2、设施设备

2019年，我市持续加大职业教育投入，中职学校办学条件得到进一步改善，实训能力持续提升，服务能力全面提高。全市中职学校教学仪器设备值增加984万元，生均教学仪器设备值为7792元，较上年增加4270元；生均实训实习工位0.6个, 较上年持平；图书资源达到851713册，新增图书37920册，生均图书69 25.88册，较上年增加43册。

3、教师队伍

2019年，我市持续优化中职学校布局，继续强化中职学校内涵建设，狠抓教师队伍建设，加大教师培养力度，补充专业师资力量，提升师资水平，增强了服务能力。截止2019年底，全市中职学校共有教职工2140 人，其中，专任教师1941人，较上年减少21人，生师比为15：1, 比上年持平；专业课教师922人，占专任教师总数的47%，比上年下降7%；企业兼职教师107人，占学校专业课教师11.6%，较上年提高2.8%；“双师型”教师698人，占专业课教师的75.7%，较上年增加12.5%；专任教师中，具有硕士研究生学历204174 人，占专任教师总数的10.5%，与上年增长1.8%。具有本科以上学历教师有1682 41人，占专业教师总数的86.7%，与上年持平；高级职称477 人，占专任教师的24.5%,比上年上升0.2%。

二、学生发展
1、学生素质

2019年，我市中职学校注重学生综合素质提升，将思想品德、职业道德、人文素养教育等贯穿学生培养全过程，注重德育工作，强化文明礼仪、行为规范以及珍爱生命、防范风险等方面的教育，组织开展丰富多彩的活动，有效提升了学生的综合素质和能力，增强学生的社会责任感和担当精神。同时，各中职学校还通过强化实习实训教学、深化校企合作、开展专业技能竞赛、素质能力竞赛、文明风采大赛等手段，激励学生学习专业技能，提升专业水平。2019年，文化课合格率达到96.5%以上，比2018年提高了0.5%；专业技能合格率达到97%以上，比2018年提高了0.5%；学生体质测评合格率100%；毕业率88%，比2018年提高了1%。

2、就业质量

近年来，我市高度重视中职学校毕业生就业工作，在全面落实国家大众创业、万众创新战略的基础上，积极引导广大职业学校强化毕业生就业创业教育，通过开设就业创业课程、开展就业创业专题指导、优秀毕业生事迹宣传、讲解国家关于大众创业、万众创新的扶持政策等方式，引导广大中职毕业生改变就业、择业观念，增强自主创业意识和能力，结合自身实际，灵活选择就业方向，促进毕业生大胆创业、灵活就业。2019年，我市中等职业学校毕业生就业形势依然良好，就业率保持稳定，但就业格局出现了明显变化，选择升学的毕业生远高于直接就业的人数。据统计，2019年全市共有中职毕业生7631人，就业人数7498人，就业率达到98.26%，与上年持平；直接就业2418人，对口就业3690人，对口就业率49.2%。升入高一级学校继续学习的5080 人，占年度就业人数的67.8%，较2018年上升18.8%。毕业生初次就业月收入为2500元左右，与2018年略有提高。

三、质量保障措施
1、专业布局

2019年，我们持续强化职业院校专业建设，成功申报省级高水平专业（群）项目3个，并启动市级重点专业、特色专业建设计划，指导各中职学校调整优化专业结构，淘汰落后专业，打造重点专业和特色专业，分别制定专业建设方案，拟定建设周期，有序强化专业内涵。同时，对中高职院校的专业开设情况进行了全面调查，准确掌握了中职学校专业衔接发展需求，为后续推动中高职衔接发展奠定了基础。
2、质量保证

2019年，我市继续狠抓中等职业教育办学质量，着力提升职业教育服务能力。一是大胆推动职教改革。开展“双元制”办学模式考察学习活动，尝试推动校企协同育人，遴选2所中职学校开办“双元制”试点班。推动中德职教合作，完成德国达姆斯塔特应用技术大学、德国黑森工业大学莅许开展职教交流活动，促成其与许昌职业技术学院和许昌学院的合作。尝试推动1+X证书改革试验，成功申报3所中职学校参加教育部组织的“1+X证书”改革试点。二是推动中高职联动发展。强化沟通协调，主动对接许昌职业技术学院，本着加快构建现代职教体系、全面促进中高等职业教育协调发展的原则，谋划推动市直中职学校（职教园区）与许昌职业技术学院的合作，协商确定在许昌职教园区成立许昌职业技术学院职教园分院，报经市政府同意后，于5月9日上午，举行许昌职业技术学院职教园校区揭牌仪式，促进市域内中高职教育一体化发展。三是启动产教融合发展行动计划。开展职教提升专项调研，完成专题调研报告，纳入全市教育提升发展总体规划，启动实施教育提升新三年攻坚，推动职业教育产教融合创新计划，抓好产教融合改革，持续提升职业教育办学质量。目前，许昌市教育提升发展新三年攻坚实施意见已经市政府同意，正待下发正式文件。四是全力组织各类竞赛活动。2019年，全市中职学校各类竞赛活动效果良好。5月份，选派一名选手参加全国中职生戏曲专业技能大赛，荣获国家级二等奖，实现了我市中职生在国家级比赛中参加与获奖零的突破。省级技能大赛成绩显著提高。在省级技能大赛中全市共获得一等奖48个（其中技能类18个、素质类18个、传统文化类9个、文明风采类3个）、二等奖86个（其中技能类34个、素质类19个、传统文化类22个、文明风采类11个）、三等奖68个（其中技能类50个、素质类14个、传统文化类4个）。获奖率及获奖等次都比去年有较大提高。其中一等奖提高35%、二等奖提高3.8%、三等奖1.2%。市级技能大赛扎实开展，全市所有中职学校（含许昌职业技术学院中专部、许昌电气学院中专部）1350多名学生分别在许昌幼儿师范学校、许昌工商管理学校、许昌科技学校、禹州中专、许昌技术经济学校、襄城县职教中心参加了技能类31项、素质能力类20项、优秀传统文化类10项、“文明风采”类6项共67个项目的比赛，其中全员化试点项目7个，共评出一等奖249名、二等奖369名、三等奖440名；评出优秀辅导教师618人（次）；许昌市职业与成人教育教学研究室等7个单位荣获优秀组织奖。五是做好省级教育教学改革课题研究。积极引导中职学校教师开展课题研究申报，完成省级立项课题12个，结项课题12个。

3、教师队伍

2019年，我市持续强化教师队伍建设。一是提升业务素质。完成国家、省、市级骨干教师培训和青年教师企业实践培训200余人。二是注重教师补充。建立和完善教师补充机制，创新教师招聘办法，继续采取考核招聘和考试招聘相结合的办法新招聘中职学校教师60名。同时，鼓励支持各中职学校面向社会、企业招聘急缺专业教师，充实到教学一线，通过努力，成功申请15名省财政支持的兼职特聘教师岗计划，缓解了学校专业技能教师的压力。三是强化师德素养。发挥市级中职学校班主任工作研究与指导中心作用，探索中职学校德育工作规律，组织开展德育工作培训、中职德育主题教育活动月和市级班主任素质能力展示大赛活动，承办省级班主任素质能力展示大赛活动，收到了良好效果。省级班主任素质能力活动中，我市遴选的8名班主任选手有6名获一等奖、2名获二等奖，市教育局和市中职学校班主任工作研究和指导中心分别获得优秀组织奖。
四、校企合作

1、开展校企对接活动。2019年，我们加大沟通协调力度，联合工信局专门组织开展校企融合座谈活动，召集全市10所职业院校与32家重点龙头企业进行了面对面交流座谈，双方围绕许昌支柱产业发展特色，就校企共同发力，提升产业人才培养问题进行了有益探讨，校企双方各自表达愿望、诉求、合作意向。座谈会结束后，我们又督促职业院校与相关企业开展了互访交流，促进了校企双方协同互动，有序推动了校企“双元”育人。

 2.尝试“双元”办学模式。一是完成“双元制”模式学习考察活动。成立由教育、人社、科技、工信、商务及许昌职业技术学院、许昌电气职业学院和市城乡一体化示范区等单位负责同志参加的“双元制”办学模式学习考察团，在市政府赵淑红副市长的带领下，于9月16日至18日、9月22日至24日，赴广东省中山市、江苏省太仓市就职业教育“双元制”人才培养工作进行了系统的学习考察，撰写上报了《关于赴中山市、太仓市学习考察职业教育“双元制”人才培训工作情况的报告》，提出我市推动“双元制”模式的意见和建议，受到市政府史根治市长充分肯定。二是推动中德职教交流。开展中德职教互访，促成双方合作办学。今年以来，全市中高职院校在师资培训、合作办学等方面与德国职业教育机构开展了有效合作。许昌学院、许昌职业技术学院分别与德国达姆斯塔特应用技术大学、德国黑森工业大学达成了合作协议，德国中黑森工业大学克里斯蒂安﹒余博拉教授到许昌职业技术学院现场为师生做了“现代质量管理”的主题报告。10月16日，我们还组织德国WBS（维毕思)职业技术学院与我市的2所高职院校开展对接座谈，就合作办学事宜进行了有效沟通，许昌职业技术学院与德国WBS（维毕思)职业技术学院初步达成了合作意向。此外，许昌职业技术学院已两次与上海德国工商大会全球海外商会（AHK）总部进行洽谈，并就机电一体化专业的合作申请与AHK职业教育副总监陈丽玮女士进行商讨。三是启动“双元”办学试验。结合全市深化对德合作，规划建设中德产业园的实际，在学习考察的基础上，我们拟定了《关于深化对德合作 加快发展“双元制”职业教育的工作方案》和《关于深化职业教育校企融合改革 服务“智造之都”建设实施方案》，遴选许昌科技学校、许昌技术经济学校等尝试开展“双元制”办学试验，举办“双元制”办学试点班。

3、学生实习规范有序。严格落实上级要求，规范进行学生实习管理，健全学生实习管理制度，避免学生在顶岗实习中的合法权益受到侵害。在学生实习之前，明确顶岗实习目的、实习内容、实习要求、实习纪律以及实习指导教师，认真遴选符合学校相关专业学生专业技能实习需求的企业，积极考察实习条件、食宿条件，并对学生实习过程进行跟踪监管，时时掌握学生的实习状况，及时发现有关问题，予以协调解决，构建了高效有序的实习运行机制，保证了全市中职学校学生的实习效果。

4、持续强化集团化办学。全面落实国家、省市教育大会精神，启动实施职业教育产教融合创新计划，积极调整优化职业教育集团，组建产教融合型职教集团，印发《许昌市教育局关于调整优化职业教育集团的通知》，引导职业院校结合自身实际，强化校企融合，调整优化资源配置，申报组建校企融合型职教集团。经各职业院校与相关企业沟通、申报，我市已正式组建成立了以7个职业院校为牵头单位的产教融合型职教集团，有序推动了产教融合工作的开展。

五、社会贡献

1、强化技术技能人才培养

我市中职学校以服务产业发展为宗旨，以促进就业为导向，注重学校的品质、内涵、特色、创新发展，突出创新驱动，强化教学中心地位，着力培养学生综合职业能力和就业竞争力，努力把中职学校做精做强、办出特色。2019年，我市紧贴市场需求，持续优化职业院校专业结构，落实《许昌市职业教育专业发展规划（2017-2020年）》，引导各中职学校结合自身实际，打造富有引领作用的示范专业和特色专业，优化专业建设方案，提升专业发展内涵，增强专业服务能力。同时，各中职学校与当地相关行业、企业积极开展订单式人才培养，为当地企业培训和输送了大批技能型人才，成为各类人才培养、培训基地。许昌技术经济学校、襄城县职业技术教育中心积极发挥省高技能人才培养示范基地作用，为社会培养大批高素质劳动者。
2、全面发挥社会服务能力

引导中职学校重视技术应用与服务工作，积极开展对外技术服务、送科技下乡和各类职业技能培训，帮助社区群众学习一技之长，增强就业本领。2019年，各中职学校发挥各自优势，积极开展农民工专业培训、新型职业农民培训、农村劳动力转移等各类培训，累计完成培训1万余人次，为地方经济和社会发展做出了应有贡献。

3、积极发挥教育扶贫职能

2019年，我们按局党组的统一部署，结合《许昌市就业创业扶贫硬仗指挥部专项工作方案》（2019-2020年）和《2019年许昌市教育扶贫行动指挥部工作方案》要求，继续引导中等职业学校发挥特色优势和培训职能，积极助力扶贫攻坚，大力推动职业教育改革，稳步开展相关培训活动，全力提升职业教育助力扶贫能力。一是开展面向城乡贫困群众的职业培训活动。印发《关于动员建档立卡贫困户适龄人员接受中职教育或参加职业技能培训工作的通知》，在县属职业学校开设“精准脱贫技能培训班”，并通过强化宣传、入户动员等方式，引导城乡贫困群众（贫困劳动力）接受职业培训，学习职业技能，掌握脱贫致富本领。2019年，共完成贫困劳动力培训910人次。二是组织开展“两后”培训活动。动员组织未继续升学的2019年应届初、高中毕业生免费接受职业教育或职业培训，帮助贫困家庭学生免费接受职业技能培训，使其至少掌握一种脱贫致富技能。通过遴选筛查、组织动员、有序组织，现已完成“两后”培训1744人次。三是组织开展新型职业农民培训活动。依托省级新型职业农民培训基地，科学安排培训方案，具体细化培训举措，遴选参训对象，认真开展2019年度新型职业农民培训活动，完成新型职业农民培训110人次。四是主动开展其它职业培训活动。发挥职业学校办学优势，通过主动开展面对各类群体的职业培训活动，完成家政服务、农村剩余劳动力、农村致富带头人、健康养生、退役士兵等各类培训1398人次。

六、政府履责

1、全面落实政策经费。许昌市政府落实国家关于职业教育发展的政策，确保教育费附加的30%用于职业教育。2019年，市委、市政府继续加大职业教育投入，全面推进职教园区后续建设任务，完成园区信息化建设一期工程，有效提升了市直中职学校的信息化能力。
2、推动中高职联动发展。强化沟通协调，主动对接许昌职业技术学院，本着加快构建现代职教体系、全面促进中高等职业教育协调发展的原则，推动市直中职学校（职教园区）与许昌职业技术学院的合作，协商确定在许昌职教园区成立许昌职业技术学院职教园分院，报经市政府同意后，于5月9日上午，举行许昌职业技术学院职教园校区揭牌仪式，促进市域内中高职教育一体化发展。

七、特色创新

案例一：创新办学模式，完善职教体系

一是构建衔接体系。组建由许昌职业技术学院牵头，许昌市五大支柱产业龙头企业、行业组织和中职学校相互协作的许昌市中高职职业教育联盟，注重联盟组织作用，共享区域职教资源，强化中高职院校合作，成立许昌职业技术学院职教园校区，推动区域内中、高职院校在专业、课程、师资等方面资源共享，构建中高职教育衔接体系，努力实现中高职教育一体化发展。二是推动中德合作。牢牢把握许昌建设中德产业园契机，开展中德职教互访，推动中德职教交流，深化中德职教合作，促成双方合作办学。目前，许昌学院、许昌职业技术学院分别与德国达姆斯塔特应用技术大学、德国黑森工业大学达成了合作协议。许昌职业技术学院还与德国WBS（维毕思)职业技术学院开展合作，组建了德语培训班，与上海德国工商大会全球海外商会（AHK）合作筹建了中德智能制造学院，许昌电气职业学院与德国德累斯顿工业大学合作筹建了许昌市中德智能制造研究院。许昌工商管理学校、许昌科技学校与中国机器人产业创新孵化联盟合作开办了中德机器人专业试验班。三是尝试“双元”办学。学习考察“双元”办学理念，推动“双元”办学试验。今年9月，市政府组成职业教育“双元制”人才培养模式学习考察团，赴广东中山、江苏太仓进行了考察学习，并结合许昌实际，借鉴国内“双元制”职业教育发展的先进经验，积极组织校企对接座谈交流互访，遴选确定许昌电气职业学院、许昌职业技术学院、许昌科技学校、许昌技术经济学校、禹州市中等专业学校等5所学校尝试开展“双元制”办学试验，促进校企“双元”育人。

案例二：创新教师管理，打造优质团队
 一是创新招聘办法。教育、人社、编办、财政联合印发《许昌市市直学校教师招聘管理办法》，按照考核招聘与考试招聘相结合的原则，设立40%的考核招聘名额，支持职业学校到省内外高校直接招录紧缺专业教师。2018以来，全市共完成中职学校考核招聘50余人。二是扩大学校用人自主权。在核准教师编制基础上，用好非实名制编制管理政策，拿出一定比例的非实名制管理编制，用于支持职业学校自主聘用专业兼职教师，让更多业界精英走进学校，使学校成为各类高层次应用型人才教授知识、传承技能、研发创新的聚集地。三是创新教师培养。实施职业教育领军人物培养计划，在全市范围市遴选2名最具引领力校长、10名最具发展潜力后备校长、20名最具智慧力班主任、30名最具影响力许都名师、50名最具成长力青年教师等五类人选进行重点培养，通过3年的系统培养，打造储备一批职业教育优秀师资团队。
八、学校党建工作情况

2019年，我市高度重视各中职学校的党建工作，指导其按照教育局党组（党委）要求，全面强化“四个意识”、坚定“四个自信”，认真履行全面从严治党主体责任，强化政治建设，严明政治纪律。加强制度建设，推进党务校务公开。狠抓作风建设，持续正风肃纪。一是抓好基层党建。高度重视基层党建，做到与日常工作同部署、同检查。通过抓班子、抓基层、抓队伍等三项建设，注重提升广大党员干部的思想理论水平，增强党性修养和宗旨意识，提高遵守政治纪律的自觉性，提升战斗堡垒作用。二是抓好学习教育。落实教育系统部署要求，扎实开展“不忘初心 牢记使命”主题教育活动，要求各学校党组织按照规定动作和程序，有序开展主题教育，引导广大教育干部谨记教育初心，树牢教育使命，以全新姿态投入到教育教学中，用实际行动践行教育使命。同时，结合市委、市纪委要求，扎实组织各学校召开不同类型的专题民主生活会，要求各学校班子成员亲自撰写民主生活会发言提纲，认真学习、查摆问题、整改落实。另外，我们还要求各学校开展党章党规党纪学习教育活动，认真落实支部“三会一课”学习制度，全面提升党员队伍的政治素质。三是抓好从严治党。认真履行全面从严治党主体责任，制定全面从严治党主体责任清单，落实“一岗双责”，建立学校领导干部深化全面从严治党责任联系点制度，学校领导班子分别联系指导所在支部及所管科室，制定工作方案及相关制度，切实把从严治党与各项业务工作融为一体，把党务工作和业务工作同部署、同落实、同考核，充分发挥学校党组织的政治领导核心作用。四是完善管理体制。建立学校党支部工作档案、录入全国党员信息库数据，为每一位党员同志建立电子数据，实现信息化管理，提升校党建工作水平。健全管理制度，完善党员考评制度、党费收缴管理制度，实行廉政风险清单制度，实现管理规范化、制度化，推动组织建设全面过硬。五是加强作风建设。落实党风廉政建设责任制，认真履行学校党委（党支部）主体责任，切实加强对党员干部的监督、管理和教育，对党员干部存在的问题早发现、早提醒、早纠正、早查处，要求各学校党委（党支部）认真组织开展党风廉政建设约谈工作，开展落实“两个责任”廉政大约谈活动，对党员干部加强法律法规教育和党风党纪教育，深入持续纠正“四风”倾向，树立服务意识，切实转变工作作风，全面提升工作效率。
九、主要问题和改进措施

1、存在问题

2019年，我市大胆推进职业教育改革，取得了一定成绩，但也存在很多不足，主要体现在一下几个方面：

（1）办学规模与省定招生任务矛盾突出。全省中职学校布局调整后，我市共保留中职学校10所（含民办）。省教育厅每年下达我市招生任务21000人左右，全面完成招生任务，需校均年招生2100人左右，校均办学规模为6000人左右。目前，全市所有中职学校的办学条件受限，达到6000人规模尚不能实现。2018年新投入使用的职教园区3所学校的最大办学规模为4000人，各县属中职学校受办学条件限制，均不能进一步扩大办学规模。另外，按师生比1：15的比例，如果校均6000人规模，将需要师资4000余名，但现有师资仅有2000余名，缺口近50%，因此，师资短缺问题和办学规模受限的矛盾严重制约省定招生任务完成。
（2）实训条件仍需改善。职业学校实训能力尚显薄弱，不能完全满足学生实训需求。

（3）校企融合力度不够。企业深度参与专业建设和人才培养的积极性不高，校企合作、产教融合发展的运行机制仍需不断完善，职教办学模式改革需持续推进。

2、改进措施

（1）持续加大职教投入。创新投入模式，拓宽投入渠道，争取实训基地项目，强化实训基地建设，添置、更新实训设备，提高实训水平，增强职业教育基础能力，全面改善办学条件，提升服务水平。
（2）打造专业师资队伍。完善教师培养培训机制，在强化现有专业教师培养的同时，创新教师招聘办法，鼓励引导职业学校加大企业兼职教师的招聘力度，不断提高师资队伍的整体素质。
（3）推动办学模式改革。落实《国家职业教育改革实施方案》、《河南省职业教育改革实施方案》，全面深化校企融合改革，推动产教融合创新行动计划，通过组建产教融合型职教集团，引导职业学校有序深化产教融合、校企合作，育训结合，健全多元化办学格局。推动人才培养模式、课程体系、教学模式等教育教学改革，加强实践性教学，提高学生的职业技能、职业素养和综合素质。

 2020年2月21日

