

ÞEKING ER GJALDMÍÐILL FRAMTÍÐAR

Morgunverðarfundur um ávinning og mikilvægi
doktorsnáms fyrir íslenskt samfélag

Jón Atli Benediktsson, rektor Háskóla Íslands

1. mars 2018

- Samfélag sem drifið er áfram af þekkingu og menntun
- Þekking er aðgengileg öllum þegnum samfélagsins, þeim sjálfum og samfélaginu til hagsbóta
- Ákvarðanir eru teknar byggðar á gögnum og sérfræðiþekkingu
- Þekking er drifkraftur breytinga, nýsköpunar og hagvaxtar

ÞEKKINGARSAMFÉLAG

- Fylgni á milli menntunarstigs þjóða og farsældar samfélaga
- Fjárfestingar í vísindum, tækni og nýsköpun hafa bein áhrif á hagvöxt, framsækið atvinnulíf og samkeppnishæfni þjóða
- Atvinnulíf og samfélag kalla á sífelld sérhæfðara vinnuafli
- Flóknar áskoranir krefjast nýrrar þekkingar og hagnýtingar hennar

HVERS VEGNA ER FJÁRFEST Í DOKTORSMENNTUN, RANNSÓKNUM OG NÝSKÖPUN?

- Háskóli Íslands í **201.-250.** sæti í heiminum og í **13.-19.** sæti á Norðurlöndum 2017-2018
- Háskóli Íslands meðal **2%** efstu háskóla í heimi
- Röðun einstakra fagsviða við HÍ:
 - Félagsvísindi í 251.-300. sæti
 - Heilbrigðisvísindi í 176.-200. sæti
 - Hugvísindi í 201.-250. sæti
 - Lífvísindi í 126.-150. sæti
 - Raunvísindi í 176.-200. sæti
 - Verkfræði og tæknivísindi í 176.-200. sæti

Times

Higher

Education

WORLD
UNIVERSITY
RANKINGS
TOP300

RÖÐUN HÁSKÓLA ÍSLANDS SKV. MATSLISTA THE

Norræna húsið

Askja

Oddi / Háskólatorg

Gróska / CCP

Íslensk erfðagreining

Alvogen / Alvotech

Stúdentagarðar

Stúdentagarðar

VÍSINDAGARÐAR HÁSKÓLA ÍSLANDS

STYRKLEIKI
Vísindabirtingar

STYRKLEIKI
Netnotkun

STYRKLEIKI
Skapandi greinar

STYRKLEIKI
Alþjóðlegt vísindasamstarf

VEIKLEIKI
Útflutningur á hátækni

VEIKLEIKI
Framleiðni

VEIKLEIKI
Hátækniframleiðsla

GLOBAL INNOVATION INDEX 2016: ÍSLAND

-

- Bandaríkin, Japan, Suður Kórea og fleiri lönd fjárfesta nú þegar 3-4% af landsframleiðslu í rannsóknir og þróun
 - Fjárfesting í:
 - rannsóknarháskólum
 - alþjóðasamstarfi
 - hagnýtingu og nýsköpun
 - ...til að tryggja samkeppnishæfni

FJÁRFESTING Í RANNSÓKNUM OG NÝSKÖPUN

- Tækifærin eru til staðar
- Byggjum upp öflugt kerfi háskólamenntunar, rannsókna og nýsköpunar sem
 - leiðir til upplýsts samfélags, þarfnast vel menntaðs vinnuaflds
 - laðar að og heldur í öflugt fólk
 - gerir okkur kleift að takast á við áskoranir samtímans
- Þekking er gjaldmiðill framtíðarinnar

ÍSLENSKT ÞEKKINGARSAMFÉLAG? OKKAR ER VALIÐ!