

STUDIJAS INŽENIERZINĀTŅU TEMATISKAJĀ GRUPĀ

8.12.2020

Izglītības un zinātnes
ministrija

Studējošie dalījumā pēc maksas veida

Studējošie tematiskajās grupās dalījumā pēc maksas veida

Tematiskā grupa	Budžets	Maksa	Kopā		
			Tematiskajā grupā	Budžets, %	Maksa, %
Soc.zin.	3991	22729	26720	15%	85%
Veselības apr.	6774	6285	13059	52%	48%
Inženierzin.	8335	4027	12362	67%	33%
Dabas zin.	4565	2704	7269	63%	37%
Pakalpojumi	2736	4380	7116	38%	62%
Hum.zin.	4088	2073	6161	66%	34%
Izglītība	1512	3876	5388	28%	72%
Lauksaimniecība	786	527	1313	60%	40%
Kopā	32787	46601	79388	41%	59%

Studējošie tematiskajās grupās dalījumā pēc maksas veida

Datu avots: All sniegtā informācija atbilstoši CSP statistikas veidlapai Nr.1 augstskola, koledža 2019./2020. akadēmiskā gada sākumā

Studiju programmas – iespējamā pārklāšanās

Norādīts: iestāde, studējošo skaits, programmu skaits

Tematiskā grupa: Inženierzinātnes, ražošana un būvniecība, studiju programmu licences, kopumā

Nosaukums	Bakalaura	Doktors	Koledža	Maģistrs	Total
RTU	35	17	5	40	97
LLU	14	8	2	6	30
LJA	6	1	2	1	10
TSI	6	1	1	2	10
RTA	2	1	4	2	9
RTK			8		8
RAI	4		1	1	6
RCK			4		4
OMTK			3		3
RISEBA	2			1	3
VeA	2			1	3
VIA	1		2		3
LJK			2		2
LU	1			1	2
NJK			2		2
RUK			2		2
LiepU	1				1
MK			1		1
RSU	1				1
Total	75	28	39	55	197

Pārsvārā:
koledžas un bakalaura
līmeņa programmas
(114 no 197)

inženierzinātņu un
tehnoloģiju tematiskajā
jomā (137 no 197)

Koledža: 39
Bakalaura: 75
Maģistrs: 55
Doktors: 28

Līmenis ● Bakalaura ● Doktors ● Koledža ● Maģistrs

Absolvējušo/ imatrikulēto attiecība tematiskajās grupās: vidējie 20 gadu dinamikā

Avots: IZM dati

Absolvējušo/ imatrikulēto attiecība (%) atsevišķās tematiskajās grupās dinamikā, pēdējie 5 mācību gadi

Atskaitīto/ studējošo attiecība (%) tematiskajās grupās dinamikā, pēdējie 3 mācību gadi

Absolventu monitoringa dati - Inženierzinātnes ražošana un būvniecība: absolventu dalījums – strādā šādās saimnieciskās darbības nozarēs:

- C, Apstrādes rūpniecība
- M, Profesionālie, zinātniskie un tehniskie pakalpojumi
- H, Transports un uzglabāšana
- O, Valsts pārvalde
- D, elektroenerģija, gāzes apstrāde, siltumenerģija
- A, Lauksaimniecība, mežsaimniecība un zivsaimniecība
- K, Finances un apdrošināšana

- F, Būvniecība
- G, Vairumtirdzniecība un mazumtirdzniecība; auto remonts
- J, Informācija un komunikācijas
- P, Izglītība
- N, Administratīvie un apkalpojošie dienesti
- L, Nekustamais īpašums
- I, Izmitināšana un ēdināšana

legūtās izglītības tematiskās grupas (visi absolventi): absolventu ienākumi, EUR

19 000

17 000

15 000

13 000

11 000

9 000

7 000

■ Vidējie ienākumi, svērti, EUR
■ Mediāna, svērti, EUR

16 208

15 232

15 102

14 103

15 020

14 057

15 505

13 632

16 729

13 430

14 677

13 336

13 536

12 542

11 933

11 266

10 235

9 287

Valstī: 12 048 EUR

Dabaszinātnes, matemātika, IT

Inženierzinātnes, ražošana un būvniecība

Veselības aprūpe un sociālā labklājība

Sociālās, komerczinības, tiesības

Lauksaimniecība

Vidēji, absolventi

Pakalpojumi

Izglītība

Humanitārās zinātnes un māksla

Piešķirtais finansējums inženierzinātņu tematiskajai grupai 2020. gadā

Augstākās izglītības pakāpes līmenis	Augstskola	No valsts budžeta finansētu studiju vietu skaits 2020. gadā	Finansējums valsts budžeta finansētu studiju vietu skaitam 2020. gadā
Bk	LiepU	12	33 366 €
	LJA	234	650 630 €
	LLU	1062	2 952 859 €
	RTA	226	631 002 €
	RTU	3107	8 864 523 €
	VeA	42	116 780 €
	ViA	88	244 681 €
	Mg	LU	17
LJA		18	73 594 €
LLU		171	699 139 €
RTA		21	85 859 €
RTU		769	3 346 526 €
VeA		8	32 708 €
Dk		LLU	52
	RTA	1	8 858 €
	RTU	201	1 824 301 €
Kopā tematiskajā grupā		6029	20 094 943 €

Pārejai no maksas studijām uz valsts apmaksātām studijām valsts augstskolās vietējiem studentiem:

Finansējums 2021. gadam maksas studentiem valsts augstskolām		
Bk	1 334	4 133 450 €
Mg	46	210 019 €

Privātajām augstskolām:

Finansējums 2021. gadam maksas studentiem privātās augstskolās		
Bk	270	836 605 €
Mg	71	324 160 €

Papildus finansējums:

Lai pārietu uz bāzi **2 591 euro**:

- *Esošiem budžeta studentiem papildus vajag 9 385 974 euro*
- *maksas studentiem 6 770 101 euro*
- *Kopā: **16 156 074 euro***

- *Privātām augstskolām maksas studentiem **1 811 961 euro***

Programmu studiju maksa un valsts budžeta finansējums pēc MKN 994 min.koeficientiem

All	Studiju līmenis	Programma	Studiju maksa gadā, euro	IZM piešķirtais finansējums 2020. gadā, euro
RTU	Bk	Būvniecība	3 000	2 780
	Bk	Automātika un datortehnika	2 700	2 780
	Bk	Arhitektūra	4 000	4 935
	Mg	Elektronika	3 900	4 089
	Mg	Arhitektūra	6 000	7 320
RTA	Bk	Mehatronika	1 520	2 780
ViA	Bk	Mehatronika	3 116	2 780
VeA	Bk	Elektronikas inženierija	2 580	2 780
LiepU	Bk	Mehatronika	2 070	2 780

All	Studiju līmenis	Programma	Studiju maksa gadā, euro
TSI	43	Elektronika	2000-3000
	45	Elektronika	2000-3500
	42	Robotika	2700-3000
	43	Aviācijas transports	2600-3000
RAI	42	Gaisa transportsistēmu vadīšana	2600-3460
	42	Gaisa kuģu tehniskā ekspluatācija	2600-3460
	47	Transportsistēmu vadīšana	1950-2560
RISEBA	43	Arhitektūra	4800
	47	Arhitektūra	4960

Tematiskā grupa: Inženierzinātnes, ražošana un būvniecība, studējošo skaita sadalījums pa valsts/privātās AII, 2019./2020 m.g

Secinājumi/ priekšlikumi:

ir jāapvieno resursus labākai studiju programmu kvalitātei

- Iespējas palielināt absolventu skaitu:
vietējie studenti + viedā imigrācija
- jāīsteno kopīgās studiju programmas, lai novērstu dublēšanos,
apvienotu labākus pasniedzējus un koplietotu resursus
- Vadošais partneris kopīgās programmas īstenošanai būtu tā
augstskola, kurai ir izcilība (piemēram, pētniecībā, absolventu
nodarbinātībā kvalificētajos amatos)
- Pārējiem partneriem ir jāīsteno vismaz viens programmas modulis
20 vai 30 kredītpunktu apmērā
- Finansējuma sadalījums proporcionāli kredītpunktiem
- Daļēji attālinātas studijas paver jaunas iespējas
kopīgu studiju programmu īstenošanai

Secinājumi/ priekšlikumi

- Budžeta finansējums tiek piešķirts tikai tām studiju programmām/ virzieniem, kas akreditācijā ir novērtēti uz «izcili» un «labi» (viduvēji un neapmierinoši- tikai esošie budžeta studenti var pabeigt)
- Pilotprojekts ar nozares līdzfinansējumu?
- **Finansējumam ņem vērā:**
 - ✓ Studējošo skaitu, absolventu skaitu,
 - ✓ Pamatstudijās imatrikulēto studējošo centralizēto eksāmenu rezultāti = mazāks atbirums
 - ✓ Studiju programmu vidējais izmērs (studējošo skaits) = studiju programmu konsolidācija, kopīgās studiju programmas
 - ✓ Absolventu nodarbinātība kvalificētos darbos (amatu kategorijas 0,1,2,3)
 - ✓ Internacionalizācijas rādītāji - ārvalstu mācībspēku īpatsvars (definējot kvalitāti)
 - ✓ studentu starptautiskā mobilitāte

Paldies!