天津市蓟州区人民政府办公室转发蓟州区
关于加强乡村小规模学校和乡镇寄宿制
学校建设实施方案的通知
各镇乡人民政府，各有关单位：

 区教育局拟定的《蓟州区关于加强乡村小规模学校和乡镇

寄宿制学校建设实施方案》已经区人民政府同意，现转发给你们，请照此执行。

天津市蓟州区人民政府办公室
 2018年12月28日
（此件主动公开）

蓟州区关于加强乡村小规模学校和乡镇

寄宿制学校建设实施方案
区教育局

根据《国务院办公厅关于全面加强乡村小规模学校和乡镇寄宿制学校建设的指导意见》（国办发〔2018〕27 号）和《天津市人民政府办公厅关于加强乡村小规模学校和乡镇寄宿制学校建设实施意见的通知》（津政办函〔2018〕83号）文件精神，为加强我区乡村小规模学校（指不足100人的村小学和教学点）和乡镇寄宿制学校（以下统称两类学校）建设，结合我区实际，制定本实施方案。

一、指导思想

全面贯彻党的十九大精神，坚持以习近平新时代中国特色社会主义思想为指导，坚持以人民为中心的发展思想，紧紧围绕实施科教兴国战略和乡村振兴战略，全面贯彻党的教育方针，认真落实立德树人根本任务，统筹推进全区城乡义务教育一体化改革，全面加强乡村小规模学校和乡镇寄宿制学校建设，让每个孩子都能享有公平而有质量的教育，切实增强人民群众对教育的获得感和幸福感。

二、工作目标

（一）2018年启动两类学校建设，2019年秋季开学前完成校舍建设任务，到2020年全面完成两类学校建设，促进两类学校科学合理布局，优化教育资源配置。

（二）对因无生源而自然停办的小规模学校，根据当地生源增加等情况确有必要恢复办学的，要按程序恢复。闲置校舍应主要用于发展乡村学前教育、中小学校校外实践基地等。

三、工作内容

（一）统筹规划布局。
1．因地制宜科学规划。科学研判人口分布、交通资源、城镇化进程和学龄人口流动变化趋势，兼顾长远规划和近期发展需要，统筹城镇和乡村学校建设，科学规划学校布局，使学校布局既有利于为学生提供公平而有质量的教育，又尊重未成年人身心发展规律、方便学生就近入学。按照小学阶段以走读为主的原则，对1—3年级学生实行就近走读；对4—6年级学生，在住宿、生活、交通、安全等有保障的前提下适当安排寄宿；对寄宿制学校1—3年级的学生，打破镇乡界限，减少住宿人数。

2．妥善处理撤并问题。严格遵守学校撤并程序，防止盲目撤并和强行撤并。对纳入规划撤并的学校，要按照“科学评估、应留必留、先建后撤、积极稳妥”的原则，严格履行撤并方案制定、认证、公示等程序，切实做好学生和家长思想工作，确保平稳有序。撤并后的闲置校舍应优先用于发展乡村学前教育、成人教育等教育事业。

（二）改善办学条件。
3．落实基本办学标准。贯彻落实国家普通中小学校建设标准和天津市义务教育学校现代化建设标准，合理制定包括校舍建设、装备配备、信息化、后勤保障设施设备、安全防范等内容的两类学校改造实施方案。两类学校宽带网络、多媒体教室项目覆盖率达100%，音体美、实验室及教学仪器、图书、计算机等配备达标率均达市级标准。对寄宿制学校，根据实际需求，在保障基本教育教学条件的基础上，确保“一人一床位”，进一步提升食堂、饮用水、厕所、浴室等基本生活条件，保证开展共青团活动、少先队活动、文体活动、心理咨询、卫生保健等所必需的场地与设施条件。

4．实施改造提升工程。开展两类学校校舍摸底排查鉴定，根据实际情况，研究制定改造提升方案。对照国家普通中小学校建设标准和我市义务教育学校现代化建设标准，坚持精打细算、避免浪费、不建豪华学校的原则，实事求是确定建设项目和建设内容，制定具体实施计划，确保如期完成建设任务，力争在2019年秋季学期开学前两类学校办学条件达到要求，到2020年底两类学校在布局、办学条件、教职员工配备、经费投入与使用、教育教学管理制度等方面满足教育教学和提高教育质量实际需要，基本实现区域内城乡义务教育一体化发展。

（三）加强师资建设。
5．合理配备师资力量。统一城乡教职工编制标准，按照班师比与生师比相结合的方式核定乡村小规模学校编制。充分考虑我区两类学校实际需要，合理核定教职工编制，统筹分配各校教职工编制和岗位数量，加大向两类学校的编制倾斜力度，统筹调配全区编制内教师资源，着力解决结构性缺编问题。统筹制定寄宿制学校宿管、食堂、安保等工勤服务人员及卫生人员配备标准，配足宿管、食堂等工勤人员，同时配备至少1名可由教师兼任的卫生专业技术人员，至少配备2名专职安保人员。教师职称评聘向乡村学校教师倾斜，优先满足小规模学校需要，保障乡村教师职称即评即聘。乡村教师在晋升职务时，对在乡村一线教学岗位上累计任教满25年的，不参加专业水平能力测试。中小学、幼儿园高级教师和特级教师必须有到乡村学校、薄弱学校任教1年以上的经历。统一城乡同类型学校的岗位结构比例，城镇学校不得占用乡村学校的岗位职数。

6．提升教师业务水平。积极推进农村中小学教师队伍建设和专业水平提升。启动第六周期继续教育培训，到2020年，对全体乡村教师、校长进行不少于480学时的培训。本着普及与提高相结合、师训与干训相配套、个体与学校相共生的原则，实施市、区、校中小学教师三级培训，通过师徒结对、送教下乡、网络研修等多种方式，提高乡村教师专业技能水平，缩小城乡师资差距。组织实施“乡村教师专业能力提升”项目培训。组织35名“乡村教师能力提升项目”学员进行集中研修、名校考察、自主研修、跟岗培训等活动。按年度计划组织骨干教师的报告会和课堂开放周等活动。广泛开展联合学区、校际间交流、学习，提升乡村骨干教师业务能力提升，发挥示范引领作用。组织乡村教师参加“互联网+背景下的信息化教学与智慧课堂”送教下乡活动，全面提高乡村教师信息技术和现代教育装备应用能力，促进信息技术与课堂教学深度融合。开展网络教研、线上线下共享学习社区等多元化教学机制。建立教研QQ群、微信群、公众号，解决农村及边远乡镇教师交通不便、师资紧张造成的参加教研活动难的问题，进一步提高教育教学质量。

7．提高乡村教师待遇。进一步落实和完善乡村教师工资待遇政策，核定绩效工资总量时向两类学校适当倾斜。健全中小学教师工资长效联动机制，统筹考虑我区公务员实际收入水平，确保中小学教师平均工资收入水平不低于或高于我区公务员平均工资收入水平。全面落实乡村教师享受乡镇工作补贴等政策。实行乡镇内走教制度，为教师走教提供交通帮助与支持。根据实际需求，加大乡村教师宿舍建设力度，切实解决好乡村教师休息问题。加强师德师风建设，健全完善师德评价机制，着力提升乡村教师思想政治素质和职业道德水平，提升乡村教师职业荣誉感和获得感。

（四）强化经费保障。
8．加大经费投入。优化财政支出结构，优先发展义务教育，加大教育经费投入，对两类学校给予重点保障，实现全区城乡义务教育更高水平均衡发展。加大对乡村小规模学校生均公用经费补助力度，对小规模学校按200人拨付公用经费，对乡镇寄宿制学校按寄宿生年生均200元标准增加公用经费。区财政、教育行政部门统筹考虑乡镇中心学校指导小规模学校教育教学工作等因素，合理编制年度预算，予以足额保障。乡镇中心学校不得挤占、挪用小规模学校经费，两类学校生活服务、安保等事项纳入政府购买服务范围，所需资金从财政预算中统筹安排。

9．加强经费使用管理。区财政、教育行政部门及时公布乡镇中心学校及小规模学校公用经费预算安排额度，提前拨付部分公用经费，保证学校正常运转。要加强乡镇中心学校和小规模学校财务管理，严格经费支出，完善会计核算，实行账目单列，强化财务审计，确保资金规范使用。

（五）提升办学水平。
10．推进乡镇一体化管理。强化乡镇中心学校统筹、辐射和指导作用，实行乡镇中心学校负总责和中心小学校长具体负责制，落实中心小学和同乡镇小规模学校一体化办学、协同式发展、综合性考评；将乡镇中心小学和小规模学校教师作为同一学校的教师“一并定岗、统筹使用、轮流任教”。针对山区、库区、洼区的两类学校存在的教师短时期内结构性缺编问题，推行镇域内“跨校走教”的形式，确保两类学校开齐开足课程。完善乡村学校评价方式，探索能够激发两类学校教师教书育人的积极性、创造性的途径方法。规范小规模学校日常管理，结合实际制定控辍保学方案，落实目标责任制和联控联保工作机制，做好控辍保学工作。

11．优化育人模式。结合两类学校实际，突出因材施教，采用更加灵活的教育教学方式。充分利用中小学生个性化学习平台和学生综合素质平台，实行个性化教学和针对性辅导，密切关注每个学生的思想动态和身心健康，切实提高育人水平。积极组织乡村学校开展丰富多彩的综合实践和校园文化活动，鼓励学生积极参加实践课堂和研学旅行。充分发挥学校共青团、少先队组织作用，通过课堂主渠道和课后教育活动，积极开展思想品德教育、劳动教育、法治教育和安全教育，对有不良行为的中小学生进行教育转化，促进学生养成良好的行为习惯，提高学生综合素养和遵纪守法意识、自我防范能力，有效预防中小学生欺凌现象发生。开展家庭教育“百堂精品课”项目、家校合作家庭教育实验项目，通过家长委员会、家长学校、家长会、家访、家长开放日、家长接待日等方式，提高家庭教育质量。健全政府主责、学校尽责、家长或其他监护人履责和社会参与配合的教育关爱工作体系，建立翔实完备、动态管理的留守儿童信息台账，加强留守儿童受教育全过程管理，使乡镇寄宿制学校成为促进学生身心健康成长的重要阵地。

 12．推进“互联网+教育”发展。加强两类学校信息化建设，实现两类学校宽带网络全覆盖。利用天津市基础教育资源公共服务平台，提供基于国家课程教材的各学科优质在线教育资源，保障两类学校开齐开足开好课程。充分发挥优质学校、骨干教师的辐射带动作用，利用“三通两平台”系统，促进两类学校师生与优质学校师生共同在线上课、教研和交流。研究探索运用大数据、云计算、人工智能等技术，科学分析和监测两类学校教育教学情况，提高教师教研水平和学生学习能力。发挥政府主导作用，采用政府购买服务等方式，加强两类学校软硬件建设。利用教育网络教研平台，组建学科网络工作室，对遴选出的经验丰富的教研人员、教师和专业技术人员开展经常性指导，提高“互联网+教育”应用水平。

13．推进对口支教。完善义务教育学校校长、教师交流轮岗机制，健全激励机制，引导城镇优秀校长、教师到农村学校、薄弱学校交流轮岗。完善联合学区制度，推动同学区学校协同发展。建立城区学校与乡村学校的“一对一”帮扶教学机制，推动城区优质教育资源向农村学校辐射。

四、组织保障

（一）提高认识。办好两类学校，是实施科教兴国战略、加快教育现代化的重要任务，是实施乡村振兴战略、全面建成小康社会的有力举措，各部门、各乡镇要高度重视两类学校建设，统筹做好两类学校规划布局和建设，不断提升办学条件和办学水平。

（二）加强领导。要把办好两类学校列入重要议事日程，健全各部门协同配合的工作机制，及时解决两类学校在规划布局、经费投入、建设运行、教师队伍建设等方面的突出问题。将办好两类学校纳入考核体系，完善责任追究机制，确保各项政策措施落实到位、工作目标按期实现。

（三）强化考核。按照两类学校评价标准，定期进行督导检查，充分发挥督导检查结果公告和限期整改制度的作用，切实推动全区城乡义务教育更高水平均衡发展。
