
黄冈师范学院“卓越人才培养计划”实施意见
为了切实贯彻落实我校第二次教学工作会议精神，大力推进本科专业综合改革，不断创新人才培养模式，进一步完善本科专业人才培养方案，学校决定启动实施“卓越人才培养计划”（以下简称“卓越计划”），为了保证“卓越计划”的顺利进行，特提出如下实施意见。
一、改革目标
1、为行业和地方经济建设培养一批高素质的专门人才和拔尖创新人才，提高学校办学声誉。
2、探索建立与校外单位联合培养学生的机制体制，共同推进人才培养模式的改革，加强学生实践能力和创新能力的培养。
3、扩大院系办学自主权，积极探索自主设置课程体系、自主进行学业评价、自主进行学分认定，努力打造富有学院特色的人才品牌。

二、实施项目
1、“卓越教师培养计划”，主要面向教师教育专业。
2、“卓越工程师培养计划（包括产业人才培养计划）”，主要面向工科专业。
3、“宏大文化人才培养计划”，主要面向艺术类专业。
4、“复合型人才培养计划”，面向所有专业，主要培养复合型人才。
5、“个性化人才培养计划”，面向所有专业，主要培养特长生。
三、改革内容
1、进一步明晰专业人才培养目标。要依据教育部2012年颁布的本科专业目录中规定的专业培养目标和培养要求，结合学生就业实际，立足于直接面向地方行业、企业或区域内重点产业，培养应用型、复合型、技能型专门人才或个性化特长人才。
2、积极探索联合培养人才的机制。要与校外有关单位联合开展专业人才培养和专业建设工作，共同制定人才培养方案和教学计划，共同开发课程，共同开展教学活动。
3、大力实施人才培养模式改革。要通过组建教改实验班或教改小组，实施灵活的课程教学，积极开展专题讲座、课程实践、科研创作、社会实践等活动，着重提升学生的知识拓展能力、科研能力和实践应用能力。

4、加强双师结构教师队伍建设。要聘请具有丰富实践经验的校外专业人员担任兼职教师，承担课程教学或指导专业实践和毕业设计等任务；同时要有计划地选送教师到校外进行专业实践，逐步建设一支高水平的双师结构教师队伍。

5、加强实习实训基地建设。要依托校外单位共建资源共享的实习实训基地，基地采取“嵌入式”建在我校，也可建在校外单位，形成共建共享的实习实训资源。

四、培养模式

1、组建教改实验班（或教改小组），教改实验班控制在30人以内（教改小组控制在10人以内）。学生的遴选从第四学期开始。
2、学院制定个性化的培养方案，教改实验班或教改小组独立培养。
3、鼓励采取“导师+项目”的方式，由导师团队指导学生选择课题，围绕课题开设专题课程，通过课题驱动开展自主学习；鼓励采用外文原版教材，实施双语教学、探究式教学，着力培养学生的创新意识和创新能力。
4、改革评价模式。学生完成规定项目或取得重大影响成果的，经过学院学位委员会评审可以授予学士学位。

5、退出机制。实验班（或教改小组）不适应改革要求的学生，可选择参加原班级的课程考试，学业评价由学院学位委员会决定，报教务处备案。
五、立项办法

教学学院自愿申报，提交申报材料，学校统一组织评审，评审结果报学校领导批准后立项实施。

六、考核办法
1、实施“卓越计划”项目的学院，应拟定独立的培养方案。
2、学校每年组织年度评估，评估主要依据各学院申报提交的实施方案。评审“合格”的项目继续实施，“不合格”的项目予以中止。
3、项目完成，由教学学院提出申请，教务处组织验收工作，验收通过的可扩大试点规模。
七、保障措施
1、经费保障。立项实施“卓越计划”项目的学院，学校给予专项启动经费；并实施年度评估，年度评估合格的继续资助经费，资助经费用于聘请导师、班主任及相关管理工作开支；教师承担的实验班新开课程、双语课程教学工作量乘以1.3的系数。

2、学籍管理。参加教改的学生实行开放管理，由各学院自主管理学籍，报教务处备案。因不适应教改而中途退出的学生，可转回原班级管理。

3、课程管理。实验班或教改小组在课程设置、学分认定、教学组织、教师聘任等方面享有充分的自主权。
4、政策倾斜。与实施“卓越计划”项目相关的教研课题，学校优先立项，并推荐申报省级课题；教改实习实训基地，学校优先立项；参加教改的学生，优先推荐参加“湖北高校大学生海外游学计划”和参加省直机关及事业单位实习。
八、附则

本办法自公布之日起执行，由教务处负责解释。
二○一三年四月
PAGE
3

