

Izglītības un zinātnes
ministrija

PĀRSKATS
par Latvijas augstāko izglītību
2019. gadā
Galvenie statistikas dati

2020

PIEZĪMES

Pārskatā par Latvijas augstāko izglītību 2019. gadā publicēti dati par augstākās izglītības iestāžu galvenajiem statistikas datiem, to izmaiņu tendencēm.

Informācija par studējošo un pārējā augstskolas vai koledžas personāla skaitu un sastāvu, mācību kursu un studiju programmu piedāvājumu, kā arī ziņas par saimniecisko darbību katru gadu tiek iegūta saskaņā ar Ministru kabineta 2006. gada 2. maija noteikumu Nr. 348 "Kārtība, kādā augstskola un koledža iesniedz Izglītības un zinātnes ministrijā informāciju par savu darbību". Dati par ārvalstu studentiem iegūti no Valsts izglītības informācijas sistēmas uz 31.12.2019.

2020. gadā apkopoti un šajā pārskatā publicēti dati par valsts augstskolām, juridisko personu dibinātām augstskolām (ieskaitot ārvalstu augstākās izglītības iestāžu filiāles), valsts augstskolu aģentūrām un valsts koledžām, un juridisko personu dibinātām koledžām. Dati par valsts augstskolu aģentūrām iekļauti pie datiem par valsts koledžām, ja vien nav norādīts citādi. Dati par ārvalstu augstskolu filiālēm iekļauti pie datiem par juridisko personu dibinātajām augstskolām, ja vien nav norādīts citādi.

Augstskolās un koledžās imatrikulēto, absolventu un atskaitīto skaits ir pēc imatrikulēšanas/absolvēšanas/atskaitīšanas fakta laika posmā no 2018. gada 1. oktobra līdz 2019. gada 30. septembrim.

Pārskatā lietotie augstskolu un koledžu saīsinājumi:

Valsts augstskolas un to aģentūras		
1.	Latvijas Universitāte	LU
1.1.	Latvijas Universitātes P. Stradiņa medicīnas koledža	LU PSK
1.2.	Latvijas Universitātes Rīgas Medicīnas koledža	LU RMK
1.3.	Latvijas Universitātes Rīgas 1. medicīnas koledža	LU R1MK
2.	Rīgas Tehniskā universitāte	RTU
2.1.	Rīgas Tehniskās universitātes Olaines Tehnoloģiju koledža	RTU OTK
3.	Latvijas Lauksaimniecības universitāte	LLU
4.	Daugavpils Universitāte	DU
4.1.	Daugavpils Universitātes Daugavpils medicīnas koledža	DU DMK
5.	Rīgas Stradiņa universitāte	RSU
5.1.	Rīgas Stradiņa universitātes Sarkanā Krusta medicīnas koledža	RSU SKMK
6.	Liepājas Universitāte	LiepU

7.	Latvijas Kultūras akadēmija	LKA
7.1.	Latvijas Kultūras akadēmijas Latvijas Kultūras koledža	LKA LKK
8.	Latvijas Mākslas akadēmija	LMA
9.	J. Vītola Latvijas Mūzikas akadēmija	JVLMA
10.	Latvijas Sporta pedagoģijas akadēmija	LSPA
11.	Latvijas Jūras akadēmija	LJA
12.	Rēzeknes Tehnoloģiju Akadēmija	RTA
13.	Ventspils Augstskola	VeA
14.	Vidzemes Augstskola	ViA
15.	Banku augstskola	BA
15.1.	Banku augstskolas Uzņēmējdarbības koledža	BA UK
16.	Latvijas Nacionālā aizsardzības akadēmija	LNAA
Valsts koledžas		
1.	Profesionālās izglītības kompetences centrs „Rīgas Tehniskā koledža”	RTK
2.	Rīgas Celtniecības koledža	RCK
3.	Liepājas Jūrniecības koledža	LJK
4.	Ugunsdrošības un civilās aizsardzības koledža	UCAK
5.	Jēkabpils Agrobiznesa koledža	JAK
6.	Sociālās integrācijas valsts aģentūras koledža	SIVAK
7.	Valsts Robežsardzes koledža	VRK
8.	Malnavas koledža	MK
9.	Valsts Policijas koledža	VPK
Juridisko personu dibinātas augstskolas		
1.	Biznesa, mākslas un tehnoloģiju augstskola "RISEBA"	RISEBA
2.	Biznesa augstskola "Turība"	BAT

3.	Latvijas Kristīgā akadēmija	LKrA
4.	Baltijas Starptautiskā akadēmija	BSA
5.	Rīgas Aeronavigācijas institūts	RAI
6.	Informācijas sistēmu menedžmenta augstskola	ISMA
7.	Ekonomikas un kultūras augstskola	EKA
8.	Transporta un sakaru institūts	TSI
9.	Rīgas Juridiskā augstskola	RJA
10.	Rīgas Ekonomikas augstskola	REA
11.	Lutera Akadēmija	LA
Juridisko personu dibinātas koledžas		
1.	Alberta koledža	AK
2.	Juridiskā koledža	JK
3.	Grāmatvedības un finanšu koledža	GFK
4.	Biznesa vadības koledža	BVK
5.	Starptautiskā Kosmetoloģijas koledža	KK
6.	Vadības koledža	VK
7.	Novikontas jūras koledža	NJK
8.	HOTEL SCHOOL Viesnīcu biznesa koledža	VBK
Ārvalstu augstskolu filiāles		
1.	Laterāna Pontifikālās Universitātes filiāle Rīgas Augstākais reliģijas zinātņu institūts	RARZI
2.	Laterāna Pontifikālās Universitātes filiāle Rīgas Teoloģijas institūts	RTI

SATURS

PIEZĪMES	1
1. Augstskolas un koledžas	5
2. Studentu uzņemšanas rezultāti 2019. gadā	6
2.1. Studentu uzņemšanas rezultāti pamatstudijās	7
2.2. Studentu uzņemšanas rezultāti augstākā līmeņa studijās	13
2.3. Uzņemtie studenti pēc dzīves vietas	17
3. Studējošo kopskaits 2019./2020. akadēmiskajā gadā	19
3.1. Studējošie pamatstudijās	22
3.2. Studējošie augstākā līmeņa studijās	28
5. Absolvējušie 2019. gadā	33
5.1. Absolvējušie pamatstudijās	34
5.2. Absolvējušie augstākā līmeņa studijās	36
6. Ārvalstu studenti 2019. gadā	39
6.1. Ārvalstu studenti	39
6.2. Mobilie studenti	40
7. Augstskolu un koledžu personāls	43

1. AUGSTSKOLAS UN KOLEDŽAS

2019. gadā Latvijā darbojas sešas universitātes, 21 augstskola un akadēmija, 17 koledžas, 8 koledžas - valsts augstskolu aģentūras un divas ārvalstu augstskolu filiāles. Augstskolu un koledžu skaits nav mainījies kopš 2017. gada. Augstskolu skaitam nav raksturīga strauja mainība, salīdzinoši lielākās izmaiņas kopš 2003. gada redzamas koledžu skaitā, kas audzis no 14 līdz 25.

Augstskolu skaita dinamika

Koledžu skaita dinamika

2. STUDENTU UZŅEMŠANAS REZULTĀTI 2019. GADĀ

2019. gadā studijas augstākās izglītības iestādē uzsāka 29 tūkst. studējošo, kas ir lielākais imatrikulēto skaits kopš 2013. gada, kad studijas uzsāka 31 tūkst. studējošo. Salīdzinot ar 2018. gadu imatrikulēto skaits pieaudzis par 6 %. Imatrikulēto skaita pieaugumu ietekmē pakāpenisks ārvalstu studējošo skaita pieaugums, vidusskolas beidzēju skaita pieaugums, kā arī jau vairākus gadus pakāpeniski pieaug uzņemto studentu vecumā virs 30 gadiem skaits./Turklāt salīdzinot ar 2017./2018. akadēmisko gadu tas audzis proporcionāli straujāk nekā uzņemto vecumā līdz 30 gadiem skaits.

66 % no imatrikulētajiem studijas uzsāka valsts augstskolās, 20 % privātajās augstskolās, 9 % valsts koledžās un augstskolu aģentūrās, 5 % privātajās koledžās.

Imatrikulēto skaita izmaiņas augstskolās un koledžās

2019. gadā pamatstudiju programmās¹ (koledžas un bakalaura līmeņa) imatrikulēja 21 tūkst. studējošo, bet augstākā līmeņa studiju programmās² (maģistra un doktora līmeņa) 8 tūkst. studējošo, kas ir Latvijas augstākajai izglītībai raksturīgs sadalījums – laika posmā no 2010. gada līdz 2019. gadam vidēji 76 % studējošo tiek imatrikulēti pamatstudiju programmās, bet 24 % augstākā līmeņa studiju programmās.

13 tūkst. jeb 43 % no visiem imatrikulētajiem studijas uzsāka valsts budžeta līdzekļu apmaksātās studiju vietās. Desmit gadu laikā par valsts budžeta līdzekļiem apmaksātā studiju vietā imatrikulēto skaits variē no 38 % līdz 45 %. 2019. gadā par valsts budžeta līdzekļiem pamatstudijās uzņemti 9 tūkst., bet augstākā līmeņa studijās 4 tūkst. studējošo. Studējošo skaits, kas imatrikulēti valsts budžeta apmaksātās studiju vietās, ir bijis relatīvi stabils. Imatrikulēto skaita izmaiņas galvenokārt atspoguļojas studējošo skaitā, kas uzņemti par privātiem līdzekļiem apmaksātās studiju vietās pamatstudiju programmās. No 2012. gada līdz 2017. gadam studējošo skaits, kas tika imatrikulēti par privātiem līdzekļiem apmaksātās

¹ Pamatstudijas: 41, 42, 43 un 44 studiju līmenis (studiju programmas koda pirmie divi cipari)

² Augstākā līmeņa studijas: 45, 46, 47, 49 un 51 studiju līmenis (studiju programmas pirmie divi cipari)

studiju vietās, samazinājās par 28 % (pamatstudijās par 34 %), bet valsts budžeta apmaksātās studiju vietās imatrikulēto skaits šajā laika posmā samazinājās tikai par 4%. 2018. un 2019. gadā pakāpeniski pieaudzis imatrikulēto skaits gan pamatstudijās, gan augstākā līmeņa studijās.

2.1. Studentu uzņemšanas rezultāti pamatstudijās

2.1.1. Studentu uzņemšanas rezultāti koledžas līmeņa studijās

No visiem pamatstudijās imatrikulētajiem 6 tūkst. tika uzņemti pirmā līmeņa profesionālās augstākās izglītības programmās jeb koledžas līmeņa programmās³, kas ir lielākais skaits pēdējo trīs gadu laikā un par 8 % vairāk nekā 2018. gadā. Tomēr, salīdzinot ar 2013. gadu, kad koledžas līmeņa programmās tika uzņemts pēdējos desmit gados lielākais skaits studējošo (7238 imatrikulētie), imatrikulēto skaits samazinājies par 16 %.

2019. gadā no koledžas līmeņa programmās imatrikulētajiem 45 % tika uzņemti valsts budžeta apmaksātās studiju vietās. Imatrikulēto skaits valsts budžeta līdzekļu finansētās studiju vietās attiecībā pret 2018./2019. akadēmisko gadu ir nedaudz palielinājies, tomēr proporcionālais uzņemto apjoms valsts budžeta apmaksātās studiju vietās koledžas līmeņa programmās, līdz ar samērā straujo imatrikulēto skaita pieaugumu, ir samazinājies par 2 %.

2019. gadā koledžas līmeņa programmās studējošie imatrikulēti visās astoņās izglītības tematiskajās grupās⁴. Visvairāk uzņemti tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības” un tematiskajā grupā „Veselības aprūpe un sociālā labklājība”. Pēdējo desmit gadu laikā proporcionālais imatrikulēto apjoms, kas tiek uzņemti tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības” samazinājies par 16 %, kas pamatā saistīts ar imatrikulēto skaita samazinājumu tematiskajā jomā „Komerczinības un administrēšana”. Imatrikulēto apjoms, kas tiek uzņemti tematiskajā grupā „Veselības aprūpe un sociālā labklājība” pieaudzis par 12 %, kur imatrikulēto skaits pieaudzis gandrīz visās programmu grupās: ārstniecība, medicīniskie pakalpojumi, māksliniecība, zobārstniecība un farmācija .

³ Koledžas līmeņa programmas: 41 studiju līmenis (studiju programmas koda pirmie divi cipari)

⁴ Klasifikācija atbilstoši Ministru kabineta noteikumiem Nr. 322 “Noteikumi pat Latvijas izglītības klasifikāciju”

Imatrikulētie pirmā līmeņa profesionālās augstākās izglītības programmās pa tematiskajām grupām

Gandrīz 3 tūkst. jeb 45 % no visiem koledžas līmeņa programmās imatrikulētajiem studijas uzsāka valsts koledžās un augstskolu aģentūrās, 24 % valsts augstskolās, 24 % privātajās koledžās un 7 % privātajās augstskolās. Starp valsts koledžām visvairāk imatrikulēto pirmā līmeņa profesionālās augstākās izglītības programmās 2019. gadā bija četrās valsts augstskolu aģentūrās LU PSK, LU R1MK, RSU SKMK, LU RMK, kas kopā uzņēma 25 % no visiem koledžas līmeņa programmās imatrikulētajiem. Starp privātajām koledžām visvairāk imatrikulēto bija JK un BVK. 11 no 16 valsts augstskolām 2019. gadā uzņēma studējošos pirmā līmeņa profesionālās augstākās izglītības programmās, visvairāk LU un RTU. No 13 privātajām augstskolām pirmā līmeņa profesionālās augstākās izglītības programmās studējošos uzņēma piecas, visvairāk BAT.

Imatrikulētie pirmā līmeņa profesionālās augstākās izglītības programmās

Imatrikulētie pirmā līmeņa profesionālās augstākās izglītības programmās pa augstskolām, koledžām

2.1.2. Studentu uzņemšanas rezultāti bakalaura līmeņa studijās

2019. gadā no visiem pamatstudijās uzņemtajiem 15 tūkst. tika uzņemti bakalaura līmeņa studijās⁵ – akadēmiskā bakalaura un otrā līmeņa profesionālajās augstākās izglītības programmās, kas ir lielākais skaits kopš 2016. gada un ir par 6 % vairāk nekā 2018. gadā. Tomēr, neatkarīgi no pakāpeniskā imatrikulēto skaita pieauguma pēdējos akadēmiskajos gados, pēdējā desmitgadē imatrikulēto skaits ir būtiski krities, kas lielā mērā saistīts ar demogrāfisko situāciju valstī. Atbilstoši Centrālās statistikas pārvaldes datiem 60 % no visiem

⁵ Bakalaura līmeņa studiju programmas: 42, 43 un 44 studiju līmenis (studiju programmas koda pirmie divi cipari)

augstskolās un koledžās uzņemtajiem ir vecumā līdz 24 gadiem⁶, līdz ar to, samazinoties iedzīvotāju skaitam šajā vecuma grupā, sagaidāma imatrikulēto skaita samazināšanās. Imatrikulēto skaitu ietekmē iedzīvotāju skaits, kas izvēlas iegūt augstāko izglītību (arī atkārtoti), ārvalstu studentu uzņemšana un augstākās izglītības pieejamība. Lai gan kopējais iedzīvotāju skaits līdz 24 gadiem samazinās, vidusskolas beidzēju skaits palielinās un arvien lielāka daļa no vidusskolas beidzējiem izvēlas uzsākt studijas kādā augstākās izglītības iestādē⁷.

2019. gadā bakalaura līmeņa studijās imatrikulētie veido 52 % no visiem augstākās izglītības programmās uzņemtajiem.

2019. gadā studējošie tika uzņemti visās astoņās izglītības tematiskajās grupās, visvairāk tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības” (39 %). Šajā tematiskajā grupā visvairāk imatrikulēto ir tieši izglītības programmu grupā „Vadība un administrēšana”. 17 % bakalaura līmeņa studiju programmās imatrikulēto uzņemti izglītības tematiskajā grupā „Inženierzinātnes, ražošana un būvniecība”, kuras ietvaros visvairāk pārstāvētas programmu grupas „Elektronika un automātika” un „Mašīnzinības”.

⁶ Datu avots Centrālās statistikas pārvalde, statistika par augstāko izglītību

⁷ Datu avots Centrālā statistikas pārvalde, statistika par vispārīzglītojošajām skolām

Imatrikulētie bakalaura līmeņa augstākās izglītības programmās pa tematiskajām grupām

Salīdzinot ar 2010. gadu bakalaura līmeņa studijās uzņemto proporcionālais sadalījums pa izglītības programmu tematiskajām grupām nav strauji mainījies. Uzņemto īpatsvars audzis tematiskajās grupās „Pakalpojumi” un „Dabaszinātnes, matemātika un informācijas tehnoloģijas”, ko ietekmējis imatrikulēto pieaugums tematiskajā jomā „Datorika”. Straujākais imatrikulēto skaita proporcionālā apjoma kritums bijis izglītības tematiskajā grupā „Humanitārās zinātnes un māksla”.

2019. gadā 41 % no bakalaura līmeņa studijās imatrikulētajiem tika uzņemti valsts budžeta apmaksātās studiju vietās. Imatrikulēto skaits valsts budžeta līdzekļu finansētās studiju vietās attiecībā pret 2018. gadu absolūtos skaitļos ir nedaudz pieaudzis, tomēr kontekstā ar kopējo imatrikulēto skaita pieaugumu samazinājies par 2 %. Valsts budžeta līdzekļu apmaksātās studiju vietās uzņemto studentu īpatsvars būtiski variē starp dažādām izglītības tematiskajām grupām.

2019. gadā vislielākais budžetā imatrikulēto īpatsvars bija tematiskajā grupā „Inženierzinātnes, ražošana un būvniecība”, kur 74 % no imatrikulētajiem uzsākuši studijas valsts apmaksātā studiju vietā. Šajā tematiskajā grupā, salīdzinot ar 2010. gadu, samazinājies kopējais imatrikulēto skaits, bet imatrikulēto valsts budžeta līdzekļu apmaksātā studiju vietā skaits ir pieaudzis. Augsts valsts budžeta līdzekļu apmaksātā studiju vietā imatrikulēto proporcionālais apjoms ir arī tematiskajā grupā „Dabaszinātnes, matemātika un informācijas tehnoloģijas”, kur 2019. gadā 67 % no imatrikulētajiem uzņemti valsts apmaksātās studiju vietās. Salīdzinot ar 2010. gadu tematiskajā grupā „Dabaszinātnes, matemātika un informācijas tehnoloģijas” valsts budžeta līdzekļu apmaksātā studiju vietā imatrikulēto proporcionālais apjoms samazinājies par 14 %. Kopējais imatrikulēto skaits tematiskajā grupā „Dabaszinātnes, matemātika un informācijas tehnoloģijas” ir pieaudzis straujāk par imatrikulēto skaitu budžeta vietās.

Bakalaura līmeņa studijās no tematiskajā grupā imatrikulētajiem imatrikulēti valsts budžeta līdzekļu apmaksātā studiju vietā

Viszemākais valsts budžeta līdzekļu apmaksātās studiju vietās imatrikulēto īpatsvars ir izglītības tematiskajās grupās „Pakalpojumi” un „Sociālās zinātnes, komerczinības un tiesības”, abās minētajās tematiskajās grupās salīdzinoši mazāka daļa imatrikulēto ir imatrikulēti valsts augstskolās.

Imatrikulētie valsts augstskolās bakalaura līmeņa augstākās izglītības programmās pa tematiskajām grupām

Kopumā 2019. gadā bakalaura līmeņa programmās 74 % imatrikulēto tika uzņemti valsts augstskolās un 26 % privātajās augstskolās. Visi no tematiskajās grupās „Izglītība” un „Lauksaimniecība” imatrikulētajiem studijas uzsākuši valsts augstskolās. Arī tematiskajās grupās „Inženierzinātnes, ražošana un būvniecība” un „Veselības aprūpe un sociālā labklājība” 90 % un vairāk studējošo studijas uzsākuši valsts augstskolās. Attiecīgi privātajās augstskolās bakalaura līmeņa studiju programmās galvenokārt uzņemti studenti tematiskajās grupās „Sociālās zinātnes, komerczinības un tiesības” un „Pakalpojumi”.

2.2. Studentu uzņemšanas rezultāti augstākā līmeņa studijās

2.2.1. Studentu uzņemšanas rezultāti maģistra līmeņa studijās

No visiem augstākā līmeņa studijās imatrikulētajiem 7 tūkstoši tika imatrikulēti maģistra līmeņa studijās⁸ – akadēmiskā maģistra un augstākā līmeņa profesionālajās studiju programmās, kas ir lielākais skaits kopš 2008. gada. Maģistra līmeņa studijās imatrikulēto skaits pēc ilgstoša lejupslīdes perioda pakāpeniski palielināties sāka 2017. gadā. Maģistra līmeņa studijās uzņemtie veido 25 % no visiem 2019. gadā imatrikulētajiem.

Tematiskā grupa	2010	2015	2016	2017	2018	2019	Izmaiņas attiecībā pret 2010. gadu
Izglītība	548	443	459	472	478	424	-23%
Hum.zin.	645	593	554	507	505	514	-20%
Soc.zin.	3037	2454	2355	2392	2451	2685	-12%
Dabas zin.	641	655	654	578	676	642	0%
Inženierzin.	940	971	971	861	888	827	-12%
Lauksaimniecība	59	138	127	60	63	166	181%
Veselības apr.	466	631	769	1523	1609	1695	264%
Pakalpojumi	484	473	452	497	7114	493	2%

2019. gadā maģistra līmeņa studijās studējošie tika uzņemti astoņās izglītības tematiskajās grupās. Lai gan kopsummā maģistra līmeņa studiju programmās uzņemto skaits ir pieaudzis, vairākās izglītības tematiskajās grupās tas ir samazinājies: "Izglītība", „Humanitārās zinātnes un māksla”, „Sociālās zinātnes, komerczinības un tiesības” un „Inženierzinātnes, ražošana un būvniecība”. Tāpat kā bakalaura līmeņa studijās, visvairāk imatrikulēti tika tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Šajā tematiskajā grupā pēdējā desmitgadē vērojama straujākā imatrikulēto skaita mazināšanās gan absolūtos skaitļos, gan proporcijā no visiem maģistra līmeņa studijās imatrikulētajiem. Kopš 2010. gada tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības” uzņemto skaits samazinājies par 12 % un attiecībā no visiem maģistra līmeņa studijās uzņemtajiem par 10 %.

Maģistra līmeņa studijās 22 % imatrikulēto ir tematiskajā grupā "Veselības aprūpe un sociālā labklājība". Straujais imatrikulēto pieaugums izglītības tematiskajā grupā "Veselības aprūpe un sociālā labklājība" lielā mērā saistīts ar RSU studiju programmu izmaiņām 2017. gadā. Tomēr gan līdz, gan pēc 2017. gada šajā tematiskajā grupā vērojams pakāpenisks imatrikulēto skaita pieaugums. 2019. gadā tematiskajā grupā "Veselības aprūpe un sociālā labklājība" maģistra līmeņa studijās tika imatrikulēti par 5 % jeb 86 studējošajiem vairāk nekā 2018. gadā. Salīdzinot ar 2010. gadu imatrikulēto proporcionālais apjoms, kas uzņemti tematiskajā grupā "Lauksaimniecība" saglabājies nemainīgs, tomēr absolūtos skaitļos tas pieaudzis par vairāk kā 200 imatrikulētajiem.

⁸ Maģistra līmeņa studiju programmas: 45, 46, 47 un 49 studiju līmenis (studiju programmas koda pirmie divi cipari)

Imatrikulētie maģistra līmeņa augstākās izglītības programmās pa tematiskajām grupām

2019. gadā 45 % no visiem maģistra līmeņa studijās imatrikulētajiem studijas sāka valsts budžeta līdzekļu apmaksātās studiju vietās, kas ir par 2 % mazāk nekā 2018. gadā. Valsts budžeta līdzekļu apmaksātās studiju vietās uzņemto studentu īpatsvars būtiski atšķiras dažādām izglītības tematiskajām grupām. 2019. gadā maģistra līmeņa studijās vislielākais budžeta imatrikulēto īpatsvars bija tematiskajā grupā „Humanitārās zinātnes un māksla”, kas saistīts ar imatrikulēto skaita samazināšanos. Desmit gadu laikā šajā tematiskajā grupā kopējais imatrikulēto skaits samazinājies par 20 %, bet valsts budžeta līdzekļu apmaksātā studiju vietā imatrikulēto skaits samazinājies par 9 %.

Maģistra līmeņa studijās no tematiskajā grupā imatrikulētajiem imatrikulēti valsts budžeta līdzekļu apmaksātā studiju vietā

Tāpat kā bakalaura līmeņa studijās, arī maģistra līmeņa studijās tematiskajās grupās „Inženierzinātnes, ražošana un būvniecība” un „Dabaszinātnes, matemātika un informācijas tehnoloģijas” valsts budžeta līdzekļu apmaksātās studiju vietās imatrikulēto proporcija ir samērā augsta, kaut gan, salīdzinot ar 2010. gadu, tā ir samazinājusies. Tematiskajā grupā

„Dabaszinātnes, matemātika un informācijas tehnoloģijas” imatrikulēto skaits ir pieaudzis, bet imatrikulēto skaits valsts budžeta līdzekļu apmaksātās studiju vietās samazinājies, savukārt tematiskajā grupā „Inženierzinātnes, ražošana un būvniecība” samazinājies gan imatrikulēto kopskaits, gan imatrikulēto skaits, kas studijas uzsākuši valsts budžeta līdzekļu apmaksātās studiju vietās. Maģistra līmeņa studijās desmit gadu laikā tematiskajā grupā „Inženierzinātnes, ražošana un būvniecība” imatrikulēto skaits samazinājies par 12 %, kamēr bakalaura līmenī attiecīgajā laika posmā samazinājums bijis 8 %.

Kopumā 2019. gadā maģistra līmeņa programmās 81 % imatrikulēto tika uzņemti valsts augstskolās un 19 % privātajās augstskolās. Salīdzinot ar bakalaura līmeņa studijās uzņemtajiem, no maģistra līmeņa studijās uzņemtajiem lielāka daļa studijas uzsāk valsts augstskolā. Tāpat kā bakalaura līmeņa studijās arī maģistra līmeņa studijās visi no tematiskajās grupās „Izglītība” un „Lauksaimniecība” imatrikulētajiem studijas uzsākuši valsts augstskolās. Salīdzinoši mazāka daļa maģistra līmeņa studijās imatrikulēto tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības” studijas uzsāk valsts augstskolās. Maģistra līmeņa studijās „Sociālās zinātnes, komerczinības un tiesības” ir galvenā tematiskā grupā, kurā imatrikulēti studējošie privātajās augstskolās. 2019. gadā 82 % no visiem privātajās augstskolās maģistra līmeņa studijās imatrikulētajiem uzņemti tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”.

2.2.2. Studentu uzņemšanas rezultāti doktora līmeņa studijās

2019. gadā doktora līmeņa studijās⁹ tika uzņemti 490 studējošie, kas ir par 8 % vairāk nekā 2018. gadā. Tomēr doktora līmeņa studijās imatrikulēto skaitam jau ilgstoši ir tendence samazināties. Kopējais doktora līmeņa studijās uzņemto skaits desmit gadu laikā ir samazinājies par 28 %, valsts budžeta apmaksātās studiju vietās uzņemto skaits samazinājies par 20 %. Doktora līmeņa studijās imatrikulētie veido 2 % no visiem 2019. gadā imatrikulētajiem.

2019. gadā doktora līmeņa studijās imatrikulētie studijas uzsākuši astoņās izglītības tematiskajās grupās. Tāpat kā visos pārējos augstākās izglītības līmeņos, arī doktora līmeņa studijās proporcionāli lielākā daļa imatrikulēti tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Proporcionālais imatrikulēto apjoms šajā tematiskajā grupā

⁹ Doktora līmeņa studiju programmas: 51 studiju līmenis (studiju programmas koda pirmie divi cipari)

pakāpeniski pieaug, kas ir skaidrojams ar imatrikulēto skaita samazinājumu citās tematiskajās grupās, nevis imatrikulēto skaita pieaugumu tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Salīdzinot ar 2010. gadu, imatrikulēto proporcionālais īpatsvars pieaudzis arī tematiskajās grupās “Veselības aprūpe un sociālā labklājība” un “Pakalpojumi”, kas ir vienīgās tematiskās grupas, kur desmit gadu laikā doktorantūras līmeņa studijās imatrikulēto skaits nav samazinājies.

2019. gadā doktora līmeņa studijās, salīdzinot ar 2010. gadu, visās tematiskajās grupās pieaudzis par valsts budžeta līdzekļiem apmaksātās studiju vietās imatrikulēto proporcija, kas visstraujāk augusi tematiskajā grupā “Izglītība”. Desmit gadu laikā tematiskajā grupā “Izglītība” doktora līmeņa studiju programmās par 54 % samazinājies imatrikulēto skaits, bet valsts apmaksātu studiju vietu skaits nedaudz pieaudzis, kas noteicis proporcionāli straujo pieaugumu imatrikulēto skaitā, kas studijas uzsāk valsts budžeta līdzekļu apmaksātās vietās.

Doktora līmeņa studijās studējošie galvenokārt imatrikulēti valsts augstskolās (89 %), kur doktora līmeņa studijās tiek pārstāvētas visas tematiskās grupas. Divās lielākajās valsts

augstskolās LU un RTU 2019. gadā imatrikulēti 52 % no visiem doktora līmeņa studijās imatrikulētajiem. Privātās augstskolas 2019. gadā imatrikulējušās studentus doktorantūras līmenī divās izglītības tematiskajās grupās: „Sociālās zinātnes, komerczinības un tiesības” un „Inženierzinātnes, ražošana un būvniecība”. Tāpat kā maģistra līmeņa studijās, arī doktora līmeņa studijās privātajās augstskolās pēc imatrikulēto skaita izteikti dominē tematiskā grupa „Sociālās zinātnes, komerczinības un tiesības”, kur 2019. gadā imatrikulēti 85 % no visiem privātajās augstskolās doktora līmeņa studijās imatrikulētajiem.

Imatrikulētie doktora līmeņa studiju programmās pa augstskolām

2.3. Uzņemtie studenti pēc dzīves vietas

2019. gadā 54 % no visiem augstākās izglītības studiju programmās imatrikulētajiem deklarētā dzīves vieta ir Rīgas reģionā, kas atbilst kopējai iedzīvotāju izkliedei Latvijas teritorijā, kur 52 % visu iedzīvotāju deklarētā adrese ir Rīgas reģionā, ieskaitot Rīgu. Arī no pārējiem reģioniem imatrikulēto proporcija atbilst iedzīvotāju proporcionālajam sadalījumam – no Latgales reģiona augstākās izglītības iestādēs imatrikulēti 14 % no uzņemtajiem, no Kurzemes 12 %, no Zemgales 11 % un no Vidzemes 9 %.

Atsevišķi izdalot republikas pilsētas un apskatot imatrikulēto skaitu attiecībā pret iedzīvotāju skaitu vecumā no 15 līdz 34 gadiem attiecīgajā teritorijā, redzams, ka lielāks imatrikulēto īpatsvars ir republikas pilsētās un Rīgas reģionā.

Augstākās izglītības iestādēs, kas atrodas ārpus Rīgas, proporcionāli lielāka daļa no imatrikulētajiem ir no reģiona, kurā atrodas izglītības iestāde. Piemēram, LiepU 76 % no imatrikulētajiem, kuru deklarētā dzīves vieta ir Latvijā, ir no Kurzemes reģiona, DU 85 % no visiem imatrikulētajiem, kuru dzīves vieta deklarēta Latvijā, tā deklarēta Latgales reģionā. Izņēmums ir LLU, kur imatrikulētie ir no visas Latvijas teritorijas, ko iespējams ietekmē gan atrašanās Latvijas centrālajā daļā, gan atsevišķu specializētu studiju programmu piedāvājums.

Imatrikulētie LiepU

Imatrikulētie DU

3. STUDĒJOŠO KOPSKAITS 2019./2020. AKADĒMISKAJĀ GADĀ

2019./2020. akadēmiskā gada sākumā studējošo skaits augstākās izglītības iestādēs Latvijā bija 79 tūkst., kas ir par 1 % mazāk nekā 2018./2019. akadēmiskā gada sākumā. Studējošo skaits augstākās izglītības iestādēs jau ilgstoši samazinās – kopš 2005./2006. akadēmiskā gada studējošo skaits samazinājies par 39 %. Laika posmā no 2001./2002. akadēmiskā gada straujākais studējošo skaita samazinājums attiecībā pret iepriekšējo akadēmisko gadu bijis periodā no 2009./2010. akadēmiskā gada līdz 2011./2012. akadēmiskajam gadam, kad studējošo skaits samazinājās vidēji par 6 % gadā.

Pēdējo desmit gadu laikā studējošo skaits visstraujāk samazinājies privātajās augstskolās. Kopš 2010./2011. akadēmiskā gada studējošo skaits privātajās augstskolās samazinājies par

40 %, valsts augstskolās šajā laika periodā studējošo skaits samazinājies par 18 %. Valsts augstskolās studējošais skaits ir lielāks nekā privātajās augstskolās, attiecīgi studējošo skaita samazinājums absolūtos skaitļos valsts augstskolās ir lielāks.

Salīdzinot ar 2010./2011. akadēmisko gadu mazākais studējošo skaita samazinājums bijis valsts koledžās un augstskolu aģentūrās, kur šajā laika periodā studējošo skaits samazinājies par 9 %. Privātajās koledžās studējošo skaits samazinājies par 35 %. Lai gan pēdējos desmit gadus studējošo skaits koledžās samazinās, salīdzinot ar 2001./2002. akadēmisko gadu tas ir būtiski audzis. Periodā no 2001./2002. akadēmiskā gada līdz 2008./2009. akadēmiskajam gadam koledžās četras reizes pieauga studējošo skaits izglītības tematiskajā grupā „Inženierzinātnes, ražošana un būvniecība”, trīs reizes pieauga studējošo skaits tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības” kā arī strauji auga studējošo skaits tematiskajā grupā „Dabas zinātnes, matemātika un informācijas tehnoloģijas” tieši tematiskajā jomā „Datorika”. Privātajās koledžās studējošo skaits šobrīd ir atgriezies aptuveni 2003./2004. akadēmiskā gada līmenī. Pēc 2008./2009. akadēmiskā gada, kad sāka kristies studējošo skaits tematiskajās grupās „Inženierzinātnes, ražošana un būvniecība” un „Sociālās zinātnes, komerczinības un tiesības”, valsts koledžās turpināja pieaugt studējošo skaits tematiskajā grupā „Veselības aprūpe un sociālā labklājība”, kur šobrīd studē 30 % no visiem valsts koledžās studējošajiem.

2019./2020. akadēmiskajā gadā proporcionāli lielākā daļa studējošo studēja izglītības tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”, tomēr studējošo skaits šajā tematiskajā jomā kopš 2010. gada samazinās, proporcionāli apjoms no visiem studējošajiem samazinājies par 14 %, bet studējošo skaits samazinājies par 45 %. Tematiskajās grupās „Veselības aprūpe un sociālā labklājība” un „Inženierzinātnes, ražošana un būvniecība” katrā studē 16 % no visiem studējošajiem. Proportcionālais apjoms, ko veido šajās tematiskajās grupās studējošie, salīdzinot ar 2010./2011. akadēmisko gadu ir pieaudzis. Proportcionāli mazāko daļu no tematiskajām grupām veido „Lauksaimniecība”. Studējošo skaits tematiskajā grupā „Lauksaimniecība” nav strauji mainījies un attiecībā pret 2010./2011. gadu nedaudz pieaudzis.

2019./2020. akadēmiskajā gadā 73 % no studējošajiem studē pamatstudijās, 27 % augstākā līmeņa studijās. Ļoti līdzīgs studējošo sadalījums starp pamatstudijām un augstākā līmeņa studijām ir redzams arī iepriekšējos akadēmiskajos gados. 2019./2020. akadēmiskajā gadā 33 tūkst. jeb 41 % no studējošajiem studēja valsts budžeta līdzekļu apmaksātās studiju vietās. Salīdzinot ar 2018./2019. gadu proporcionālais apjoms no studējošajiem, kas studē valsts budžeta līdzekļu apmaksātā studiju vietā nav mainījies. No visiem pamatstudijās studējošajiem 39 % un no visiem augstākā līmeņa studijās studējošajiem 49 % studē valsts budžeta līdzekļu apmaksātā studiju vietā.

Dažādās izglītības tematiskajās grupās valsts budžeta līdzekļu apmaksātās studiju vietās studējošo īpatsvars būtiski atšķiras. Vislielākais valsts budžeta līdzekļu apmaksātā studiju vietā studējošo īpatsvars 2019./2020. akadēmiskajā gadā ir tematiskajās grupās „Inženierzinātnes, ražošanas un būvniecība” un „Humanitārās zinātnes un māksla”. Tematiskajā grupā „Humanitārās zinātnes un māksla” studējošo īpatsvars, kas studē valsts apmaksātā studiju vietā desmit gadu laikā strauji audzis, jo par 33 % samazinājies studējošo kopskaits, bet valsts budžeta līdzekļu apmaksātu studiju vietu skaits samazinājies par 4 %. Tematiskajās grupās „Lauksaimniecība”, „Dabas zinātnes, matemātika un informācijas tehnoloģijas” un „Veselības aprūpe un sociālā labklājība” izmaiņas studējošo proporcionālajā apjomā, kas studē valsts budžeta līdzekļu apmaksātā studiju vietā mainījās dēļ studējošo skaita pieauguma, jo kopējais studējošo skaits palielinājies straujāk nekā valsts budžeta līdzekļu apmaksātā studiju vietā studējošo skaits. Tematiskajā grupā „Izglītība” valsts budžeta līdzekļu apmaksātā studiju vietā studējošo skaits samazinājies straujāk nekā kopējais studējošo skaits.

No tematiskajā grupā studējošajiem studē valsts budžeta līdzekļu apmaksātā studiju vietā

3.1. Studējošie pamatstudijās

3.1.1. Studējošie koledžas līmeņa studijās

2019./2020. akadēmiskajā gadā 14 tūkstoši jeb 18 % no visiem studējošajiem studē koledžas līmeņa studiju programmās jeb pirmā līmeņa profesionālās augstākās izglītības programmās. Salīdzinot ar 2018./2019. akadēmisko gadu, koledžas līmeņa programmās studējošo skaits sarucis par 5 %, kas ir straujākais studējošo skaita samazinājums attiecībā pret iepriekšējo akadēmisko gadu visos augstākās izglītības līmeņos (koledžas, bakalaura, maģistra un doktora).

2019./2020. akadēmiskajā gadā 40 % no pirmā līmeņa profesionālās augstākās izglītības programmās studējošajiem studēja valsts budžeta līdzekļu apmaksātās studiju vietās, kas ir par 2 % vairāk nekā 2018./2019. akadēmiskajā gadā. Studējošo skaits koledžas līmeņa studiju programmās, kas studē par valsts budžeta līdzekļiem, kopš 2009./2010. akadēmiskā gada nav strauji mainījies.

Studējošo skaitam koledžas līmeņa programmās līdzīgi kā kopējam studējošo skaitam ir tendence samazināties, Kopš 2008./2009. akadēmiskā gada studējošo skaits koledžas līmeņa programmās samazinājies par 34 %, ko pamatā noteicis studējošo skaita kritums izglītības

tematiskajās grupās „Sociālās zinātnes, komerczinības un tiesības” un „Inženierzinātnes, ražošana un būvniecība” un „Humanitārās zinātnes un māksla”. Pēc straujā studējošo skaita krituma posmā no 2008./2009. akadēmiskajā gadā līdz 2010./2011. akadēmiskajam gadam studējošo skaits vairākās tematiskajās grupās ir palielinājies: “Izglītība”, „Dabas zinātnes, matemātika un informācijas tehnoloģijas”, „Veselības aprūpe un sociālā labklājība” un “Pakalpojumi”. Tomēr studējošo skaita pieaugums minētajās tematiskajās grupās neatsver straujo studējošo skaita samazinājumu pārējās četrās tematiskajās grupās un kopējais studējošo skaits pirmā līmeņa profesionālās augstākās izglītības studiju programmās turpina samazināties.

2019./2020. akadēmiskajā gadā proporcionāli lielākā studējošo daļa studē tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Salīdzinot ar 2010./2011. akadēmisko gadu, studējošo īpatsvars šajā tematiskajā grupā samazinājies par 17 %. Savukārt straujākais pieaugums proporcijā no visiem koledžas līmeņa studiju programmās studējošajiem bijis tematiskajā grupā „Veselības aprūpe un sociālā labklājība”, kur 2019./2020. akadēmiskajā gadā studē 26 % no visiem koledžas līmeņa studiju programmās studējošajiem.

Pēdējo desmit gadu laikā, mainoties studējošo skaitam un valsts budžeta līdzekļu apmaksāto studiju vietu skaitam, vairākās izglītības tematiskajās grupās strauji mainījies studējošo

īpatsvars, kas studē par valsts budžeta līdzekļiem. 2019./2020. akadēmiskajā gadā no visām tematiskajām grupām, par valsts budžeta līdzekļiem studējošo īpatsvars koledžas līmeņa studijās vislielākais bija tematiskajā grupā „Humanitārās zinātnes un māksla”. Salīdzinot ar 2010./2011. akadēmisko gadu tematiskajā grupā „Humanitārās zinātnes un māksla” par 80 % samazinājies studējošo skaits, bet valsts budžeta līdzekļu apmaksātā studiju vietā studējošo skaits samazinājies par 14 %. Studējošo skaits šajā tematiskajā grupā krasi samazinājies tieši privātajās augstskolās. Tematiskajā grupā “Pakalpojumi” par valsts budžeta līdzekļiem studējošo īpatsvara pieaugums skaidrojams ar valsts budžeta līdzekļu apmaksāto studiju vietu skaita palielināšanos, kā arī studējošo skaita samazinājumu privātajās augstskolās un koledžās, bet samērā stabili skaitu valsts augstskolās un koledžās. Tematiskajā grupā „Inženierzinātnes, ražošana un būvniecība” studējošo kopskaits samazinājies, bet studējošo skaits, kas studē par valsts budžeta līdzekļiem pieaudzis, attiecīgi salīdzinot ar 2010./2011. akadēmisko gadu proporcionāli lielāka studējošo daļa studē valsts budžeta līdzekļu apmaksātā studiju vietā.

Pirmā līmeņa profesionālās augstākās izglītības programmās no tematiskajā grupā studējošajiem studē valsts budžeta līdzekļu apmaksātā studiju vietā

Samērā straujš par valsts budžeta līdzekļiem studējošo īpatsvara kritums bijis tematiskajā grupā „Veselības aprūpe un sociālā labklājība”. Šajā tematiskajā grupā koledžas līmeņa studijās kopš 2010./2011. akadēmiskā gada par 18 % pieaudzis studējošo skaits (visstraujāk tieši programmu grupās “Medicīniskie pakalpojumi” un “Farmācija”), bet par valsts budžeta līdzekļiem studējošo skaits samazinājies par 9 %.

Pirmā līmeņa profesionālās augstākās izglītības programmās studējošie galvenokārt studē valsts koledžās un augstskolu aģentūrās, kur 2019./2020. akadēmiskajā gadā studē 46 % no visiem koledžas līmeņa programmās studējošajiem. Pārējie koledžas līmeņa programmās studējošie studē valsts augstskolās (24 %), privātajās koledžās (23 %) un privātajās augstskolās (7 %). Iestāžu līmenī vislielākais studējošos skaits pirmā līmeņa profesionālās augstākās izglītības programmās ir LU, BVK un LU PSK.

Studējošie pirmā līmeņa profesionālās augstākās izglītības programmās pa augstskolām, koledžām

3.1.2. Studējošie bakalaura līmeņa studijās

2019./2020. akadēmiskajā gadā 44 tūkst. jeb 56 % no visiem studējošajiem studē bakalaura līmeņa programmās (akadēmiskā bakalaura un otrā līmeņa profesionālajās augstākās izglītības programmās), kas ir par 2 % mazāk nekā 2018./2019. akadēmiskajā gadā. Studējošo skaitam bakalaura līmeņa programmās pēc strauja kāpuma līdz 2004./2005. akadēmiskajam gadam ir tendence samazināties. Studējošo skaits valsts budžeta līdzekļu apmaksātās studiju vietās attiecībā pret iepriekšējo akadēmisko gadu sarucis par 3 %. Bakalaura līmeņa programmās attiecībā pret 2010./2011. akadēmisko gadu studējošo skaits ir samazinājies par 36 %, bet studējošo skaits valsts budžeta līdzekļu apmaksātās studiju vietās samazinājies par

18 %. Studējošo skaita samazinājums straujāks bijis privātajās augstskolās, kur kopš 2010./2011. akadēmiskā gada studējošo skaits samazinājies par 44 %, kamēr valsts augstskolās samazinājums bijis 32 %.

Salīdzinot ar 2010./2011. akadēmisko gadu studējošo skaits bakalaura līmeņa programmās samazinājies visās tematiskajās grupās, izņemot „Dabas zinātnes, matemātika un informācijas tehnoloģijas” un “Pakalpojumi”. Studējošo skaits visstraujāk samazinājies izglītības tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Attiecībā pret 2010./2011. akadēmisko gadu privātajās augstskolās bakalaura līmeņa studijās studējošo skaits tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības” samazinājies par 54 %, bet valsts augstskolās par 46 %. Tomēr šajā tematiskajā grupā joprojām studē liela daļa studējošo.

2019./2020. akadēmiskajā gadā no studējošajiem bakalaura līmenī 37 % studē tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. 18 % no studējošajiem studē „Inženierzinātnes, ražošana un būvniecība”, 11 % „Dabas zinātnes, matemātika un informācijas tehnoloģijas”, 11 % „Humanitārās zinātnes un māksla”, 9 % “Pakalpojumi”- šajās izglītības tematiskajās grupās studējošo skaits proporcionāli no visiem ir pakāpeniski pieaudzis. Studējošo īpatsvara samazinājums tematiskajā grupā „Veselības aprūpe un sociālā labklājība” saistāms ar studiju programmu pārveidi, kas noteica vairāku programmu klasificēšanas maiņu uz augstākā līmeņa studijām.

Bakalaura līmeņa programmās no tematiskajā grupā studējošajiem
studē valsts budžeta līdzekļu apmaksātā studiju vietā

2019./ 2020. akadēmiskajā gadā lielākais valsts budžeta līdzekļu apmaksātā studiju vietā studējošo īpatsvars ir tematiskajās grupās „Inženierzinātnes, ražošanas un būvniecība”, „Humanitārās zinātnes un māksla” un „Dabas zinātnes, matemātika un informācijas tehnoloģijas”. Vairākās izglītības tematiskajās grupās proporcionālais studējošo apjoms, kas studē par valsts budžeta līdzekļiem, ir pieaudzis jo kopējais studējošo skaits samazinājies straujāk nekā studējošo skaits valsts budžeta apmaksātās studiju vietās : „Inženierzinātnes, ražošanas un būvniecība”, „Humanitārās zinātnes un māksla” un „Sociālās zinātnes, komerczinības un tiesības”. Tematiskajā grupā „Dabas zinātnes, matemātika un informācijas tehnoloģijas” studējošo skaits pieaudzis, bet par valsts budžeta līdzekļiem studējošo skaits samazinājies.

No bakalaura līmeņa studiju programmās studējošajiem 75 % studē valsts augstskolās un 25 % privātajās augstskolās. Atsevišķās izglītības tematiskajās grupās šī proporcija variē, tomēr valsts augstskolās mācās lielākā daļa studējošo visās tematiskajās grupās. Salīdzinoši lielāks studējošo īpatsvars privātajās augstskolās ir tematiskajās jomās „Veselības aprūpe un sociālā labklājība” (programmu grupa “Sociālie pakalpojumi”) un “Pakalpojumi” (programmu grupas “Tūrisma un atpūtas organizācija” un “Transporta pakalpojumi”) .

Studējošie valsts augstskolās bakalaura līmeņa augstākās izglītības
programmās pa tematiskajām grupām

2019./2020. akadēmiskajā gadā iestāžu līmenī Latvijas augstākajā izglītībā pēc studējošo skaita bakalaura līmeņa studijās izteikti dominē divas augstākās izglītības iestādes – LU un RTU, kurās kopā studē 43 % no visiem bakalaura līmenī studējošajiem, 58 % no visiem valsts augstskolās bakalaura līmenī studējošajiem. No privātajām augstskolām lielākais studējošo skaits bakalaura līmeņa studijās ir TSI, RISEBA un BAT, kur studē kopā studē 14 % no visiem bakalaura līmenī studējošajiem un 56 % no visiem privātajās augstskolās bakalaura līmenī studējošajiem.

Studējošie bakalaura līmeņa programmās pa augstskolām, koledžām

3.2. Studējošie augstākā līmeņa studijās

3.2.1. Studējošie maģistra līmeņa studijās

2019./2020. akadēmiskajā gadā maģistra līmeņa studiju programmās studēja 19 tūkst. studējošo, kas ir 24 % no visiem studējošajiem. No maģistra līmenī studējošajiem 45 % studē valsts budžeta līdzekļu apmaksātās studiju vietās. 2019./2020. akadēmiskajā gadā, salīdzinot ar 2018./2019. akadēmisko gadu, studējošo skaits pieaudzis par 4 %. Maģistra līmeņa studijas ir vienīgais studiju līmenis, kurā attiecībā pret iepriekšējo akadēmisko gadu ir palielinājies studējošo skaits. Maģistra līmeņa studijās studējošo skaits jau kopš 2015./2016. akadēmiskā

gada palielinās, arī studējošo skaitam, kas studē par valsts budžeta līdzekļiem, ir tendence pieaugt, kaut gan 2018./2019. akadēmiskajā gadā un 2019./2020. akadēmiskajā gadā tas ir nedaudz samazinājies, salīdzinot ar 2017./2018. akadēmisko gadu. Lai gan kopējais studējošo skaits maģistra līmeņa studiju programmās ir audzis, salīdzinot ar 2010./2011. akadēmisko gadu studējošo skaits maģistra līmeņa studiju programmās vairākās izglītības tematiskajās grupās ir samazinājies t.i. "Izglītība", „Humanitārās zinātnes un māksla” un „Sociālās zinātnes, komerczinības un tiesības”.

Maģistra līmeņa studijās, atšķirībā no bakalaura un koledžas līmeņa studijām, lielākā daļa studējošo studē izglītības tematiskajā grupā „Veselības aprūpe un sociālā labklājība”, kas saistīts ar dažādu medicīnas programmu specifiku. Tematiskajā grupā „Veselības aprūpe un sociālā labklājība” lielu daļu no studiju programmām veido otrā līmeņa profesionālās augstākās izglītības programmas, kas apgūstamas pēc vidējās izglītības ieguves un studiju ilgums ir vismaz pieci gadi. Straujais studējošo īpatsvara pieaugums maģistra līmeņa studijās tematiskajā grupā „Veselības aprūpe un sociālā labklājība” pamatā ir saistīts ar studiju programmu datu maiņu.

Līdzīgi kā citos augstākās izglītības līmeņos, arī maģistra līmenī liela daļa studējošo studē tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Tomēr studējošo skaits šajā tematiskajā grupā, salīdzinot ar 2010./2011. akadēmisko gadu, samazinājies par 21 %.

Studējošie maģistra līmeņa programmās pa tematiskajām grupām

2019./2020. akadēmiskajā gadā maģistra līmeņa studijās, tāpat kā bakalaura līmeņa studijās, augstākais pat valsts budžeta līdzekļiem studējošo īpatsvars ir izglītības tematiskajā grupās „Inženierzinātnes, ražošana un būvniecība”, „Humanitārās zinātnes un māksla” un „Dabas zinātnes, matemātika un informācijas tehnoloģijas”. Maģistra līmeņa studijās visās tematiskajās grupās, izņemot „Izglītība”, par valsts budžeta līdzekļiem studējošo īpatsvars ir augstāks nekā bakalaura līmenī.

Maģistra līmeņa programmās no tematiskajā grupā studējošajiem studē valsts budžeta līdzekļu apmaksātā studiju vietā

No maģistra studiju līmenī studējošajiem 86 % studē valsts augstskolās, kas ir par 11 % vairāk nekā bakalaura studiju līmenī un par 16 % vairāk nekā koledžas līmeņa studiju programmās (summējot valsts augstskolas un to aģentūras, un valsts koledžas). Attiecīgi arī visās tematiskajās grupās studējošo īpatsvars, kas studē valsts augstskolās, maģistra līmenī ir augstāks nekā bakalaura un koledžas līmeņa studiju programmās.

Studējošie maģistra līmeņa programmās pa augstskolām

Maģistra studiju līmenī augstākajā izglītībā dominē trīs augstākās izglītības iestādes – RSU, LU un RTU, kur studē 69 % no visiem maģistra līmeņa studiju programmās studējošajiem. Trīs pēc maģistra līmenī studējošo skaita lielākajās privātajās augstskolās (BAT, ISMA un RIDEBS) studē 9 % no visiem maģistra līmeņa studiju programmās studējošajiem.

3.1.2. Studējošie doktora līmeņa studijās

2019./2020. akadēmiskajā gadā doktora līmeņa studiju programmās studēja 2 tūkst. studējošo, kas ir 3 % no visiem studējošajiem. Studējošo skaits doktora līmeņa programmās

attiecībā per 2018./2019. akadēmisko gadu samazinājies par 3 %. Jau ilgstoši kopējam studējošo skaitam doktorantūrā ir tendence samazināties, salīdzinot ar 2010./2011. akadēmisko gadu studējošo skaits doktora līmeņa studiju programmās sarucis par 15 %. Studējošo skaits valsts budžeta līdzekļu apmaksātās studiju vietās nav mainījies tik strauji, attiecībā pret 2010./2011. akadēmisko gadu tas samazinājies par 6 %, bet attiecībā pret 2018./2019. akadēmisko gadu par 4 %.

Studējošo skaits doktora līmeņa studiju programmās

Doktora līmeņa programmās 32 % studējošo studē tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Salīdzinot ar bakalaura un maģistra līmeņa studijām, lielāka daļa studē tematiskajās grupās „Inženierzinātnes, ražošanas un būvniecība” un „Dabas zinātnes, matemātika un informācijas tehnoloģijas”. Doktora līmeņa studijās attiecībā pret 2010./2011. akadēmisko gadu nav notikušas straujas izmaiņas studējošo dalījumā pa izglītības tematiskajām grupām.

Studējošie doktora līmeņa programmās pa tematiskajām grupām

2019./2020. akadēmiskajā gadā doktora līmeņa studijās 78 % studējošo studē valsts budžeta līdzekļu apmaksātā studiju vietā. No studējošajiem, kas studijas sedz par personīgajiem līdzekļiem, 80 % studē tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. 91 % doktora līmeņa studiju programmā studējošie studē valsts augstskolā. Privātajās augstskolās doktora līmeņa studijas tiek piedāvātas pamatā tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”.

5. ABSOLVĒJUŠIE 2019. GADĀ

2019. gadā augstākās izglītības iestādes absolvēja 15 tūkst. studējošie, kas ir par 3 % mazāk nekā 2018. gadā. Savukārt, salīdzinot ar 2010. gadu absolventu skaits samazinājies par 44 %, kas kopumā saistīts ar kopējo studējošo skaita samazinājumu. Tomēr absolvējušo skaits sarucis straujāk nekā studējošo skaits, kas saistīts ar pieaugumu atskaitīto studējošo skaitā. Absolventu skaits, kas studijas beiguši studējot valsts budžeta apmaksātā studiju vietā, attiecībā pret 2018. gadu samazinājies par 6 %, bet attiecībā pret 2010. gadu par 12 %. Kopumā tendences absolventu skaita izmaiņās ir līdzīgas izmaiņām imatrikulēto skaitā ar nelielu nobīdi laikā (3 – 4 gadi).

Gan valsts, gan privātajās augstskolās pēdējos desmit gadu laikā strauji samazinājies absolventu skaits. Attiecībā pret 2010./2011. akadēmisko gadu valsts augstskolās absolventu skaits samazinājies par 41 %, bet privātajās augstskolās par 62 %.

2019./2020. akadēmiskajā gadā, salīdzinot ar 2010./2011. akadēmisko gadu, absolventu skaits privātajās koledžās samazinājās par 63 %, bet valsts koledžās pieaudzis par 13 %, ko galvenokārt nosaka absolventu skaita pieaugums tematiskajā grupā „Veselības aprūpe un

sociālā labklājība”. Tāpat kā imatrikulēto un studējošo skaita, arī absolventu skaita izmaiņās valsts koledžās pakāpeniski ir samazinājusies tematiskās grupas „Inženierzinātnes, ražošana un būvniecība” nozīme un pieaugusi tematiskās grupas „Veselības aprūpe un sociālā labklājība” nozīme.

2019. gadā 35 % no absolventiem absolvēja studiju programmas tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Salīdzinot ar 2010. gadu būtiski pieaudzis absolventu īpatsvars tematiskajās grupās „Inženierzinātnes, ražošana un būvniecība” un „Dabas zinātnes, matemātika un informācijas tehnoloģijas”, ko iespējams ietekmē gan valsts atbalsts, gan pieprasījums darba tirgū pēc attiecīgo jomu pārstāvjiem. Absolūtos skaitļos absolventu skaits pieaudzis tikai divās tematiskajās jomās „Lauksaimniecība” un „Veselības aprūpe un sociālā labklājība”.

5.1. Absolvējušie pamatstudijās

5.1.1. Absolvējušie koledžas līmeņa studijās

2019. gadā 3 tūkst. absolvēja koledžas līmeņa jeb pirmā līmeņa profesionālās augstākās izglītības programmas, kas ir 23 % no visiem absolventiem. Koledžas līmeņa programmu absolventu skaits attiecībā pret 2018. gadu ir pieaudzis par 2 %. Tomēr kopš 2010. gada kopējā tendence ir koledžas līmeņa programmu absolventu skaitam samazināties, attiecīgi kopš 2010. gada absolventu skaits koledžas līmeņa programmās samazinājies par 31 %. No

imatrikulēto un studējošo skaita lielu daļu koledžas līmeņa programmās veido programmas tematiskajā grupā „Veselības aprūpe un sociālā labklājība”, attiecīgi arī šajā tematiskajā grupā ir proporcionāli lielākais absolventu skaits. Kopumā absolventu sadalījums pa tematiskajām grupām atbilst studējošo sadalījumam izglītības tematiskajās grupās.

5.1.2. Absolvējušie bakalaura līmeņa studijās

2019. gadā bakalaura līmeņa studijas absolvēja 7 tūkst. studējošo, kas ir par 8 % mazāk nekā 2018. gadā un par 54 % mazāk nekā 2010. gadā. Absolventu skaits bakalaura līmeņa programmās ir sarucis daudz straujāk nekā studējošo skaits, ko ietekmē pieaugošais atskaitīto studentu skaits. Attiecībā pret 2010. gadu, līdzīgi kā studējošo skaits, arī absolventu skaits privātajās augstskolās sarucis straujāk nekā valsts augstskolās.

Bakalaura līmenī absolventu proporcionālais sadalījums pa izglītības tematiskajām grupām lielā mērā atbilst arī bakalaura līmenī studējošo sadalījumam pa tematiskajām grupām. Proportcionāli lielāko daļu no absolventiem veido studējošie, kuri absolvē studiju programmas

tematiskajā grupā „Sociālās zinātnes, komerczinības un tiesības”. Tomēr absolventu skaits šajā tematiskajā grupā proporcionāli samazinās, palielinoties absolventu īpatsvaram tematiskajās grupās „Inženierzinātnes, ražošana un būvniecība” un „Dabas zinātnes, matemātika un informācijas tehnoloģijas”.

5.2. Absolvējušie augstākā līmeņa studijās

5.2.1. Absolvējušie maģistra līmeņa studijās

2019. gadā maģistra līmeņa studijas absolvēja 4 tūkst. studējošo, kas ir par 2 % mazāk nekā 2018. gadā un par 31 % mazāk nekā 2010. gadā. Līdzīgi kā bakalaura un koledžas līmeņa studijās, maģistra līmeņa studijās studējošo skaits straujāk samazinājies privātajās augstskolās.

2019. gadā 37 % maģistra līmeņa studiju programmu absolventi absolvēja studiju programmas tematiskajā jomā „Sociālās zinātnes, komerczinības un tiesības”. Tā kā daudzas ar medicīnu saistītas studiju programmas klasificējas kā maģistra līmeņa studiju programmas, liela daļa absolventu pārstāv tematisko grupu “Veselības aprūpe un sociālā labklājība”. Straujais absolventu skaita pieaugums, salīdzinot ar 2010. gadu, tematiskajā grupā “Veselības aprūpe un sociālā labklājība”, tāpat kā studējošo skaita straujais pieaugums, skaidrojams ar studiju programmu klasifikācijas maiņu.

Maģistra līmeņa studiju absolventi galvenokārt pārstāv trīs valsts augstskolas (LU, RSU un RTU), kuras kopā absolvē 61 % no visiem maģistra līmeņa studiju programmu absolventiem. Starp privātajām augstskolām lielākais maģistra līmeņa studiju programmu absolventu skaits ir BSA, BTA un RISEBA, kuras kopā absolvēja 11 % no visiem maģistra līmeņa studiju programmu absolventiem.

Absolvējušie maģistra līmeņa programmās pa augstskolām

5.2.2. Absolvējušie doktora līmeņa studijās

Doktora līmeņa studijas 2019. gadā absolvēja 134 studējošie, kas ir par 9 % vairāk nekā 2018. gadā. Doktora līmeņa studijās attiecībā pret iepriekšējo gadu bijis straujākais absolventu pieaugums starp visiem augstākās izglītības līmeņiem, tomēr ilgākā termiņā absolventu skaita izmaiņas ir negatīvas. Salīdzinot ar posmu no 2011. gada līdz 2015. gadam, kad doktora līmeņa studiju programmu absolventu skaits bija samērā augsts, 2019. gadā tas samazinājies par aptuveni 50 %.

2019. gadā lielākā daļa maģistra līmeņa studiju programmu absolventu absolvē studiju programmas izglītības tematiskajās grupās „Inženierzinātnes, ražošana un būvniecība” un „Dabas zinātnes, matemātika un informācijas tehnoloģijas”. Absolventu proporcionālais apjoms tematiskajās grupās „Inženierzinātnes, ražošana un būvniecība” un „Dabas zinātnes, matemātika un informācijas tehnoloģijas” ir augstāks nekā studējošo proporcionālais apjoms šajās tematiskajās grupās. Doktora līmeņa studijās, salīdzinot ar koledžu, bakalaura un maģistra līmeņiem, tematiskā grupa „Sociālās zinātnes, komerczinības un tiesības” absolventu vidū ir mazāk pārstāvēta.

Absolvējušie doktora līmeņa studiju programmās pa tematiskajām grupām

Tā kā doktora līmeņa studijas galvenokārt tiek īstenotas valsts augstskolās, 95 % doktora studiju absolventi absolvē divas augstskolas – LU un RTU.

Absolvējušie doktora līmeņa programmās pa augstskolām

6. ĀRVALSTU STUDENTI 2019. GADĀ

6.1. Ārvalstu studenti

Ārvalstu studenti ir studējošie, kuru valstiskā piederība nav Latvija. 2019. gadā, ieskaitot apmaiņas programmās studējošos, Latvijas augstākās izglītības iestādēs studēja 11 tūkst. ārvalstu studenti. Ārvalstu studējošo skaitam kopš 2005. gada ir tendence pieaugt.

*Ārvalstu studentu skaits iegūts no mobilo studējošo skaita un Erasmus+ attiecīgā perioda viesstudentu skaita kopsummas (mobīlie studenti ir studējošie, kuri iepriekšējo izglītību ieguvuši ārpus Latvijas)

2019. gadā grāda ieguvei Latvijas augstākās izglītības iestādēs studēja 9 tūkst. studējošie, kuru valstiskā piederība nav Latvija. No ārvalstu studentiem grāda ieguvei lielākā daļa nāk no Indijas (24 %), Uzbekistānas (14 %), Vācijas (11 %) un Krievijas (9 %). Latvijas augstākās izglītības iestādes piesaista studējošos no visiem pasaules reģioniem, tomēr lielākais īpatsvars nāk no Eiropas un Āzijas. Lielākā daļa ārvalstu studentu studē izglītības tematiskajās grupās „Sociālās zinātnes, komerczinības un tiesības” (37 %) un “Veselības aprūpe un sociālā labklājība” (28 %).

6.2. Mobilie studenti

Mobilie studenti ir studējošie, kuri iepriekšējo izglītību ieguvuši ārpus Latvijas. 2019./2020. akadēmiskā gada sākumā Latvijas augstskolās studēja 10 tūkst. mobilo studentu. Līdz 2019./2020. akadēmiskajam gadam mobilo studentu skaits gandrīz divkāršojies, kas liecina par studējošo starptautiskās mobilitātes palielināšanos.

2019./2020. akadēmiskajā gadā lielākā daļa no mobilajiem studentiem iepriekšējo izglītību ieguvuši Indijā (27 %), Uzbekistānā (17 %) un Vācijā (10 %). 24 % no mobilajiem studentiem iepriekšējo izglītību ieguvuši kādā no Eiropas Savienības valstīm.

Mobilie studenti

Dažu gadu laikā studējošo skaits, kuri iepriekšējo izglītību ieguvuši Indijā, palielinājies sešpadsmit reizes¹⁰. Strauji audzis arī mobilo studentu skaits no Uzbekistānas, Vācijas,

¹⁰ Datu avots Centrālās statistikas pārvalde, statistika par augstāko izglītību

Ukrainas, Šrilankas, Pakistānas, Somijas un citām valstīm. Mobilie studenti iepriekšējo izglītību ieguvuši ļoti dažādās pasaules valstīs, tomēr lielākā daļa Eiropā un Āzijā.

7. AUGSTSKOLU UN KOLEDŽU PERSONĀLS

2019./2020. akadēmiskā gada sākumā augstskolu un koledžu personāls pamatdarbā bija 11 tūkst., no tiem 53 % veido vispārējais personāls (t.sk. administratīvais) un 47 % akadēmiskais personāls.

2019./2020. akadēmiskā gada sākumā Latvijas augstākās izglītības iestādēs akadēmiskā personāla skaits, kam attiecīgā iestāde ir ievēlēšanas vieta jeb pamata darba vieta, bija 5 tūkst. Salīdzinot ar 2018./2019. akadēmisko gadu akadēmiskā personāla skaits pamatdarbā samazinājies par 2 %. Savukārt akadēmiskā personāla ar zinātnisko grādu īpatsvars ir audzis un 2019./2020. akadēmiskajā gadā sasniedz 60 %, kas ir augstākais akadēmiskā personāla ar zinātnisko grādu īpatsvars mūsdienu Latvijas vēsturē.

2019./2020. akadēmiskajā gadā no akadēmiskā personāla, kas ievēlēti akadēmiskajā amatā attiecīgajā iestādē, 56 % ir sievietes. Tomēr vīriešu un sieviešu proporcija variē dažādos amatos. Proporcioniāli visvairāk sieviešu ir lektora amatā (66 %), bet vismazāk profesora amatā (46 %).

No akadēmiskā personāla, kam augstskola ir ievēlēšanas vieta, vecumā līdz 40 gadiem ir 27 %, vecumā no 40 līdz 60 gadiem ir 47 %, bet 60 un vairāk gadu vecumā 26 %. Pensionēšanās vecumu sasnieguši 16 % no akadēmiskā personāla, 13 % no sievietēm un 19 % no vīriešiem.

Akadēmiskais personāls pēc vecuma

