
ANNUAL
REPORT

2020

Reykjavik University

2

3

Reykjavik University Annual Report 2020

Index

Menntavegur 1 | IS-102 Reykjavik | +354 599 6200 | ru@ru.is | en.ru.is

President’s Letter ... 4

Reykjavik University ... 7

2020 Highlights ... 8

Students

Cooperation with Industry

Research

Executive Education and Continuous Learning

International Affairs

Environment

Employees

Equality

Rankings

Housing

Awards

University operations during Covid restrictions 12

Governance .. 14

Board of Directors

University Council

School of Social Sciences .. 16

Department of Business Administration

Department of Law

Department of Psychology

Department of Sport Science

School of Technology .. 21

Department of Applied Engineering

Department of Computer Science

Department of Engineering

Research .. 26

Research groups, centres, labs and institutes at RU 27

Research Council ... 28

Curriculum Council .. 28

Events ... 30

Finance .. 34

Income Statement .. 35

4

Reykjavik University plays a key role in education and
research for businesses and industry in Iceland. Its mission
is clear – to create and disseminate knowledge to increase
competitive advantage and quality of life for individuals and
society. This has led to a clear focus for both education and
research at the University.

When it comes to education, Reykjavik University focuses
on key areas for strengthening industry and society as a
whole, through programmes offered in engineering, business,
computer science, law, psychology, applied engineering
and sport science, as well as a number of programmes and
courses that bridge between the technical and social science
subjects. The focus of the University not only defines the sub-
jects offered, it also defines the approach used. Teaching at
Reykjavik University combines a strong theoretical foundation
with a practical approach based on real-world problem-solv-
ing. Throughout their studies, students work on real projects
arising in companies and institutions. This means that students
work with experts from industry to solve these problems,
which in turn prepares them exceptionally well for the work-
place. The impact of this approach is demonstrated by the
fact that 80–90 per cent of graduating students entering the
workforce have secured jobs prior to their graduation.

Research, development, and innovation also play a key role
in Reykjavik University’s service to industry and society. Since
2006, research productivity at the University has grown

President’s Letter

5

Reykjavik University Annual Report 2020

times over, both in terms of peer-reviewed publications and
competitive research funding. Today, Reykjavik University
generates more research articles per faculty member – taking
into account both journals and conferences – than any other
university in Iceland. This has led to the University becom ing
one of the top 350 universities in the world, according to
Times Higher Education. The University also ranks as the
59th best university younger than 50 years old and 18th best
among those with less than 5,000 students. Last, but not least,
the University is tied for first place among the world’s universi-
ties when it comes to citations in the Times Higher Education
ranking. But the creation of new knowledge is not only about
publication; it is also about creating new technologies, new
solutions, and new products for industry and society. Great
emphasis is thus put on transferring new knowledge and
opportunities to industry and society, through start-ups and
collaboration with companies.

Innovation and entrepreneurship are cornerstones in both
education and research at Reykjavik University. Students take
courses focused on these subjects, starting in the first year of
undergraduate studies. The University encourages students to
start their own companies and offers both space and support
for faculty and student start-ups. Currently, the University has
shares in seven spin-off companies stemming from faculty and
student research. The University has also supported a number
of student start-ups without taking equity shares. Looking

towards the future, there are two key drivers for Reykjavik
University. One is to constantly strive to further improve the
quality of education and research at the University, with a par-
ticular focus on high standards for degrees offered and student
experience. The other is to advance and evolve education and
research to meet the opportunities and challenges that come
with changes in technology, climate, society and economy.

The year 2020 was greatly impacted by the Covid pandemic,
but the University continued to grow its research output, both
in magnitude and quality, while also demonstrating how agile
it is when it came to adapting teaching and student services to
differing levels of restrictions. Reykjavik University continues to
be the highest-ranked University in Iceland according to Times
Higher Education, and the University also received a record
number of student applications for the autumn of 2020.

This success is first and foremost thanks to the professional
and passionate work of the University’s employees. Thus, on
behalf of Reykjavik University, we sincerely thank all RU staff
for their invaluable contributions to Reykjavik University and
Icelandic society.

Dr Ari K. Jónsson, President, Reykjavik University

6

7

Reykjavik University Annual Report 2020

Role
The role of Reykjavik University (RU) is to create and dissemi-
nate knowledge in order to enhance the competitiveness and
quality of life for individuals and society, guided by good ethics,
sustainability, and responsibility.

Mission
The mission of Reykjavik University is to be a strong teaching
and research university with an emphasis on technology, busi-
ness, and law.

Core Activities
The core activities of Reykjavik University are teaching and
research, with strong ties to industry and society, emphasising
interdisciplinary work, international context, innovation, and
service excellence. The culture of RU is shaped by personal
relations and respect for society and the environment.

Teaching and Learning
Reykjavik University offers students outstanding education
involving a broad knowledge of disciplines, a deep understand-
ing of individual components, concepts and theories, the skills
needed for applying methods within a discipline, and the com-
petencies required to apply knowledge in studies and work. RU
differentiates itself by offering diverse teaching and assessment
methods, practical assignments, active student participation,
and integration of studies into industry and society. The pro-
grammes aims to enhance students’ critical thinking, creativity,
and independence.

Research
Ambitious research is carried out at Reykjavik University in
order to foster education and create new knowledge and
innovation for industry and society. The University recognises
that research is a creative and entrepreneurial process, driven
only by the researcher. Research is evaluated against inter-
national criteria and reflects impartiality, professionalism, and
recognised scientific work ethics.

Cooperation with Industry and Society
Reykjavik University emphasises ties with national and interna-
tional industry that are based on integrity, mutual respect, and
benefits to society. The University is an active participant in the
shaping and development of industry and society, and works
towards meeting the needs of society for specialised knowl-
edge. This is attained through education, research, innovation,
development, and participation in discussions on issues aris-
ing in society. Furthermore, the University emphasises good
relations with its alumni and meets the lifelong learning needs
of individuals.

Reykjavik University

8

Highlights of 2020
Students
A total of 895 students graduated from Reykjavik University in 2020: 209 in February, 600 in June
and 86 in the autumn. 603 students graduated from undergraduate studies with Bachelor’s degrees or
diplomas, 288 from graduate studies and four from doctoral studies. In addition to university graduates,
42 students graduated from preliminary studies.

In the autumn of 2020 RU welcomed around 1,700 new students and 105 exchange students from all
over the world.

*Number of students on 15 October 2020, the reference
date of Statistics Iceland and OECD

Departments Male Male % Female Female% Total FTE

Department of Computer Science 547 76% 177 24% 724

Department of Engineering 359 56% 280 44% 638

Department of Business 301 49% 312 51% 613

Department of Law 96 31% 215 69% 311

Department of Applied Engineering 272 83% 56 17% 328

Department of Psychology 59 17% 280 83% 339

Department of Sport Science 81 51% 78 49% 159

Preliminary studies 87 65% 47 35% 134

Total FTE 1,801 55% 1,445 45% 3,246

Full-time equivalent students (FTE)*

9

Reykjavik University Annual Report 2020

Overview of graduates in 2020

Male Female Total

Department of Applied Engineering 79 2 81

– Diploma 50 1 51

– Bachelor 29 1 30

Department of Business Administration 106 127 233

– Diploma 1 3 4

– Bachelor 49 45 94

– Master 55 79 134

– PhD 1 1

Department of Computer Science 153 49 202

– Diploma 3 2 5

– Bachelor 143 45 188

– Master 7 2 9

Department of Engineering 79 86 165

– Bachelor 48 48 96

– Master 29 38 67

– PhD 2 2

Department of Law 31 53 84

– Bachelor 16 29 45

– Master 15 24 39

Department of Psychology 20 62 82

– Bachelor 17 41 58

– Master 3 20 23

– PhD 1 1

Department of Sport Science 27 21 48

– Bachelor 18 14 32

– Master 9 7 16

Total 495 400 895

By degree Male Female Total

– Diploma 54 6 60

– Bachelor 320 223 543

– Master 118 170 288

– PhD 3 1 4

Total 895

Department of Preliminary Studies 21 21 42

– Final Exam 21 21 42

10

Cooperation with Industry
Reykjavik University, through individual departments, has
agreements with numerous companies and institutions in
Iceland and abroad on internships and practical course work
for students.

In 2020, Reykjavik University and Arion Bank entered into
a collaboration agreement where the bank commits to fund
RU’s Dean’s List for the following three years. The Dean’s List
is meant to encourage outstanding RU students and draw
attention to their academic achievements. By supporting the
education of excellent students, Arion Bank creates value for
the University community and society as a whole.

Reykjavik University and Fisheries Iceland renewed their
agreement in 2020, with the emphasis on continuing to
strengthen education and development in the fisheries sector,
in line with the changing needs for the future. Part of the col-
laboration is also to introduce to RU students the diverse activ-
ities that take place within companies in the fisheries sector
and the opportunities offered there.

Reykjavik University and Pure North Recycling entered into a
collaboration agreement with the aim of raising awareness of
environmental issues and progress in the recycling of plastics
and other recyclable materials. The two parties will work to-
gether on research and development of solutions to meet the
challenges associated with waste treatment and recycling.

The University’s main industrial partners in 2020 were: Arion
Bank, CCP, Icelandair, Isavia, Íslandsbanki, Fisheries Iceland,
Landsvirkjun, Landsnet, Marel, Nox Medical, Pure North and
Síminn.

Research
The Icelandic Research Fund allocated to RU faculty 270
MISK in total in 2020. RU received 19 grants from the fund in
2020. Reykjavik University awarded ISK 80.5 million to 15 PhD
students from the RU Research Fund in 2020.

A new Motion Sickness Centre for research into seasickness
and other motion sickness was opened in February.

Sleep Revolution, an interdisciplinary international research
and development project, received a EUR 15 million grant
from the EU’s Horizon 2020. The project is led by Dr Erna Sif
Arnardóttir, Assistant Professor at the Department of Engineer-
ing and the Department of Computer Science.

Executive Education and
Continuous Learning
The Open University at RU is a non-academic department of
Reykjavik University that annually provides around 150 cours-
es for executives, specialists, and managers from industry who
aim to improve their work performance and strengthen their
skills. About 1,700 people attended Executive Education and
Continuous Learning at RU in 2020. There has been a great
increase in courses delivered digitally and that has been the
main focus area for the Open University in 2020.

In the summer of 2020, Open University at RU offered various
short courses in collaboration with the Icelandic government
aimed at individuals that wanted to strengthen their profile in
the labour market and those that had lost their jobs due to the
Covid pandemic.

Skema is a project run by the Open University at RU dedicated
to allowing children to learn essential skills in programming
and information technology regardless of class, gender or oth-
er factors. Skema also trains teachers in elementary schools in
how to teach programming. In 2020, around 2,200 students
from all over the country attended Skema’s programmes, at
almost 100 courses and events.

International Affairs
During 2020, 41 RU students went on exchange/internship
programs to study at partner universities, while 147 internation-
al exchange students came to study at RU.

Reykjavik University was awarded the Erasmus Charter for
Higher Education (ECHE) for the period of 2021–27. Therefore,
the University will participate in the new Erasmus+ programme
for the next seven years.

The University has continued to prepare for the digitalisation
of Erasmus+. The project is co-funded by the European Com-
mission and aims to unite all universities holding the Erasmus
Charter within a public infrastructure that facilitates a digital
administrative workflow. The milestone so far is the implemen-
tation of the use of the online resources such as OLA (Online
Learning Agreement) for exchange students.

11

Reykjavik University Annual Report 2020

Environment
The University has embarked on a digital journey and pro-
cesses are being re-evaluated to avoid printouts on paper and
to increase efficiency. Examples include electronic signature
processes, electronic contract forms, online teaching and exam
methods, electronic approval processes, electronic registration
forms, etc.

A bicycle shelter was built outside RU in 2020 to encourage
students to use environmentally friendly transport.

Employees
There were 269 permanent employees working at the Uni-
versity (251 full-time equivalents) at the end of 2020. 60% of
the University’s employees have a teaching and/or research
obligation. RU has 103 faculty members in the posts of assistant
professor (40), associate professor (26) and professor (37).

Equality
The Gender Equality Committee participated in a working
group of the Prime Minister’s Office, to review the Gender
Equality Act in Iceland, on behalf of the university community,
together with the Gender Equality Committee of the University
of Iceland.

Research regarding status of immigrants in Icelandic uni-
versities was carried out by the equality representatives of
Reykjavík University and the University of Iceland in the years
2018-2020 and presented at Menntakvika in 2020.

In 2020, a 10% position of a Gender Equality Officer was creat-
ed. The role of the Gender Equality Officer is to better imple-
ment the Gender Equality Committee’s emphases, and work
closely with the Gender Equality Committee, its Chairman and
the Director of Human Resources in implementing RU’s gender
equality plan and assisting in encouraging RU management to
consider gender equality issues.

Rankings
On the 2021 Times Higher Education (THE) list of the best
universities in the world, announced in 2020, RU is ranked in
301st–350th place among the best universities in the world
and is Iceland’s highest-ranking university. RU has moved
significantly up the ranks from 401st–500th place in 2017,
when RU first appeared on the list. The overall list is based on
teaching, research, citations, international output and industry
income. In terms of scientific citations, RU was ranked first
in the world for the second consecutive year, along with six
other universities. The citations indicator is an estimate of how
often other scientists cite the publications of RU scientists in
peer-reviewed outlets.

In 2020, THE published a ranking list of young universities
where RU was placed 59th out of universities established less
than 50 years ago. Among universities that have fewer than
5,000 students, RU was in 18th place.

Housing
In the autumn of 2020, 122 student apartments and three
apartments for teachers were taken into use at Nauthólsvegur
83. There was great demand for the student apartments. In
August 2021, another 130 student apartments and three teach-
er apartments will be put into use at Nauthólsvegur 85.

A new, lockable and monitored bicycle shed for 80 bicycles
was opened next to the university building.

Awards
Dr Jack James, professor at the Department of Psychology,
received the RU 2020 Research Award. The service-award
went to Stefanía Guðný Rafnsdóttir, Account Receivable Rep-
resentative in Finance and the recipient of the 2020 Teaching
Award was Dr Steinunn Gróa Sigurðardóttir, Lecturer at the
Department of Computer Science.

12

The global Covid pandemic had significant impact on how
Reykjavik University operated during 2020. This was primarily
due to official restrictions placed on universities, travel and
other aspects of life. In all its responses to Covid and govern-
ment restrictions, the University, according to its policy, priori-
tises the well-being and safety of its students and employees,
while minimising the impact on studies and other University
operations.

The first cases of Covid were diagnosed in Iceland in late Feb-
ruary and the University responded immediately by starting
to prepare for online teaching and increasing cleaning and
disinfecting on site.

On 16 March, the government ordered the closure of uni-
versities, so all teaching was moved online and employees
were asked to work from home. This closure lasted until May,
when universities were allowed to open with restrictions, but
the employees and students at RU worked closely together
to minimise the impact on the quality of the education, often
by adopting innovative solutions, especially with practical
projects.

The primary impact of Covid on the spring semester came
from issues arising outside of the University. Primary schools
and preschools were mostly closed for extended periods

University operations
during Covid
restrictions

of time, and the spread of Covid had personal impact on a
large number of students. This created a challenging environ-
ment for the students and therefore the University decided,
like many universities around the world, to allow students
to choose pass/fail in individual courses and skip final tests,
if grades from other evaluations were sufficiently high. For
students with large projects or theses, additional leeway and
support was provided, e.g. by offering additional graduations
in September and October.

As summer approached, restrictions were gradually lifted
and this enabled the University to have a proper graduation
ceremony, albeit in two parts, to the great joy of the hundreds
of students completing their studies.

When the autumn semester started, new restrictions were
being put in place due to the number of Covid cases rising
again. The University responded by finding solutions, in good
collaboration with students, to maximise access to university
facilities and services while ensuring safety and abiding fully
with regulations.

The rest of the autumn semester was characterized by fre-
quent changes in restrictions, most of which entailed changes
to teaching and other operations, as well as student access to
facilities and services. However, the University never had to

13

Reykjavik University Annual Report 2020

close completely. Employees and students were nonetheless
given the option to work from home and many chose to do so.

Throughout the entire Covid period in 2020, the University
conducted regular surveys among students and employees,
to see how work was going, what issues were arising and
how their mental and physical well-being was holding up. This
helped guide the University’s responses, concerning how to
prioritise access to the University buildings, how to best com-
municate, how to provide the best support and service, and so
forth. Furthermore, the University tracked how active stu-
dents were compared to the previous year, so as to minimise
dropout rates. The results showed that the teachers and staff
managed to keep students engaged and active, so participa-
tion levels were higher than before and dropout rate was quite
low. Surveys and interactions with student representatives
also showed that students were for the most part very happy
with how the University had responded.

Covid also impacted other operations, including research,
innovation, international collaborations, industry relations and
much more. In some cases, objectives had to be pushed into
the future, especially issues involving travel, events or gather-
ings. Despite all of this, evaluation of research output showed
an increase in 2020 compared to previous years, ensuring
that the University maintains its leading position in research in
Iceland.

Throughout the year, all Reykjavik University employees were
involved in responding to the pandemic, with most of the effort
focused on providing students with the best teaching, facilities
and service possible, while ensuring safety and well-being for
everyone. A Covid response group coordinated immediate
responses to regulatory changes and communication with em-
ployees and students. Another group, consisting of academic
leadership and teaching experts, made decisions regarding
how teaching, projects, examinations and other aspects of
student education would be handled. Many others were in-
volved in critical decisions within their departments and units.
Throughout the entire year, the attitude was always to find
the best solution for students and employees, with safety and
quality as guiding lights.

14

The President represents the University, is in charge of its
day-to-day activities and is responsible for its operations to the
Board of Directors. The President is responsible for the quality
of RU’s operations and the execution of internal assessment.
The President appoints School Deans, Executive Directors and
other University personnel who report directly to the Pres-
ident, but the President consults with the Board as regards
their selection and primary tasks.

The Executive Committee of Reykjavik University is composed
of the President, who is also the chair, School Deans, Depart-
ment Chairs, Executive Directors, chairs of the Curriculum
Council and Research Council and other key personnel as
decided by the President. The Executive Council approves
rules of the University and other strategic documents. The
Executive Council also discusses the annual operating plan
of the University, operating results and internal and external
assessment results.

The Dean of a School is appointed by the President in con-
sultation with the Board, following an evaluation committee

Governance
report. Schools Deans and the President initiate strategic plan-
ning for the University and supervise strategy implementation.
Schools Deans, in consultation with the President, represent
the University internally and externally to parties outside RU.
The Schools Deans acts as a substitute for the President.

A Department Chairs are hired by School Deans, following an
evaluation committee report.

Department Chairs are responsible for academic manage-
ment and shall initiate strategic planning for their Department.
Department Chairs carry an operational and financial responsi-
bility for their Department towards the School Dean.

The Executive Directors of RU are appointed by the President.
Executive Directors are responsible for the organisation and
operations of RU’s support services and serve in defined
roles according to a decision by the President. The President
defines the roles and tasks of support services in accordance
with the needs of the University at any given time

Organization Chart of Reykjavik University 2020

President
Dr Ari Kristinn Jónsson

D
ep

ar
tm

en
t o

f E
ng

in
ee

rin
g

D
r Á

gú
st

 V
al

fe
lls

, D
ep

ar
tm

en
t C

ha
ir

D
ep

ar
tm

en
t o

f A
pp

lie
d

En
gi

ne
er

in
g

H
er

a
G

rím
sd

ót
tir

, D
ep

ar
tm

en
t C

ha
ir

D
ep

ar
tm

en
t o

f L
aw

Ei
rík

ur
 E

lís
 Þ

or
lá

ks
so

n,
 D

ep
ar

tm
en

t C
ha

ir

D
ep

ar
tm

en
t o

f B
us

in
es

s
Ad

m
in

ist
ra

tio
n

D
r S

ve
in

n
V

ið
ar

 G
uð

m
un

ds
so

n,
 D

ep
ar

tm
en

t C
ha

ir

D
ep

ar
tm

en
t o

f P
sy

ch
ol

og
y

D
r B

ry
nd

ís
 B

jö
rk

 Á
sg

ei
rs

dó
tt

ir,
 D

ep
ar

tm
en

t C
ha

ir

D
ep

ar
tm

en
t o

f S
po

rt
Sc

ie
nc

e
D

r H
af

rú
n

Kr
is

tjá
ns

dó
tt

ir,
 D

ep
ar

tm
en

t C
ha

ir

Pr
el

im
in

ar
y

st
ud

ie
s

A
nn

a
Si

gr
íð

ur
 B

ra
ga

dó
tt

ir,
 H

ea
d

of
 D

ep
ar

tm
en

t

School of Technology
Dr Gísli Hjálmtýsson, Dean

School of Social Sciences
Dr Ragnhildur Helgadóttir, Dean

D
ep

ar
tm

en
t o

f C
om

pu
te

r S
ci

en
ce

D
r L

uc
a

A
ce

to
, D

ep
ar

tm
en

t C
ha

ir

President’s
Office

Operations
Ingunn Svala Leifsdóttir

Executive Director

15

Reykjavik University Annual Report 2020

Board of Directors
Reykjavik University’s Board of Directors is made up of five
full members and one alternate member, each elected at RU’s
annual general meeting. The Board of Directors is responsible
for planning, administration, finance, determining tuition fees,
and general operations. The President of RU attends meetings
of the Board of Directors.

Members:
– Hjörleifur Pálsson, Chairman, Business Administrator

– Ásta Sigríður Fjeldsted, CEO of Krónan

– Frosti Ólafsson, Advisor

– Guðrún Hafsteinsdóttir, Marketing Director of Kjörís

– Halldór Benjamín Þorbergsson, Managing Director,
SA-Business Iceland

University Council
The University Council of Reykjavik University operates as a
forum for discussions regarding academic policy, teaching and
research, and collaboration with industry. The Council has ten
members representing industry, academia and government.

The President of RU arranges and attends the meetings of
the Council. Deans of RU Schools and the President of the
Student Union also attend.

Members:

– Hjörleifur Pálsson, Chairman, Business Administrator

– Árni Sigurjónsson, General Counsel at Marel and
President of The Federation of Icelandic Industries

– Ari Fenger, Chairman of the Iceland Chamber of Commerce
and CEO of 1912

– Arndís Kristjánsdóttir, Lawyer

– Brynja Baldursdóttir, CEO of Creditinfo Iceland

– Eyjólfur Árni Rafnsson, Chairman of SA-Business Iceland

– Hjálmar Gíslason, CEO and founder of GRID

– Katrín Olga Jóhannesdóttir, former Chairman of the
Iceland Chamber of Commerce

– Margrét Ormslev Ásgeirsdóttir, Brunnur Ventures

– Stefanía Guðrún Halldórsdóttir, Eyrir Invest

Reykjavik University’s School of Social Sciences provides students with a solid
foundation in methodology, as well as hands-on learning that prepares students
for the challenges they face after graduation.
The School offers study programmes in law, business administration, economics, psychology, and sport
science, in four departments. Courses are at BSc and MSc level, as well as PhD. Most MSc programmes
are taught in English.

Researchers at the School of Social Sciences have a strong track record in research and, in some fields,
they have considerable global impact, such as through PlanetYouth, an international effort focusing on
substance abuse prevention. The main areas of research within the School are business, finance, eco-
nomics, management, innovation and entrepreneurship, health psychology, development psychology,
clinical psychology, cognitive and neuropsychology, domestic and international law, performance analysis
and evaluation of sports and psychological and sociological factors in sport. Researchers and educators at
the School of Social Sciences cooperate with researchers at a large number of international and domestic
universities, including, of course, the RU School of Technology, as evidenced by e.g. Sleep Research.

Researchers at the School are often engaged in public discussion and policymaking in Icelandic society
and frequently make their expertise available to the media and the general public, in accordance with the
strategy of the University.

Dr Ragnhildur Helgadóttir is Dean of the School of Social Sciences.

School of
Social Sciences

16

17

Reykjavik University Annual Report 2020

Department of
Business
Administration
Department Chair: Dr Sveinn Viðar Guðmundsson

In the activities of the Department of Business Administration,
emphasis is placed on excellent teaching, varied teaching
methods, student participation, high-quality research and pub-
lication in accredited, international science journals, good con-
nections with industry and society through practical projects,
internships and the involvement of part-time teachers from
industry, caring for the well-being of the students, co-workers
and society.

The Department has been a member of the United Nations
Principles of Responsible Management Education (PRME)
network since 2012. The MBA programme has AMBA accredi-
tation and the BSc programme has EFMD accreditation.

Undergraduate programmes
– Business Administration, BSc

– Business Administration with
Computer Science minor, BSc

– Business Administration with Law minor, BSc

– Economics and Finance, BSc

– Economics and Management, BSc

Graduate programmes
– Accounting and Auditing, MACC

– Business Management, MSc/MBM

– Corporate Finance, MSc/MCF

– Executive MBA

– Human Resource Management and
Organizational Psychology, MSc/MHRM

– Information Management, MSc/MIM

– Innovation Management, MSc/MINN

– Marketing, MSc/MM

– Tourism and Hospitality Management, MSc/MTHM

– Business Administration, PhD

18

The Department of Law provides students with a solid
theoretical foundation, extensive knowledge of key subjects,
and the possibility of studying individual fields in considerable
depth. Teaching is in the form of lectures, practical projects, and
discussion sessions.

The Department offers law studies at undergraduate, graduate,
and PhD levels. Undergraduate courses are taught in Icelandic,
but many courses at graduate level are available in English.

Department of
Law
Department Chair: Eiríkur Elís Þorláksson

Undergraduate programmes
– Law, BA

– Law with Business minor, BA

Graduate programmes
– Law, ML

– Law, PhD

19

Reykjavik University Annual Report 2020

The Department of Psychology aims to deliver undergraduate
and postgraduate programmes of learning that meet the high-
est academic standards, satisfy the requirements of statutory
and professional regulations, are well-received by students,
attractive to prospective students, and relevant to the needs
of the community.

The Department offers students a BSc programme in psy-
chology and two MSc programmes, one in Applied Behaviour
Analysis and one in Clinical Psychology, for those students
that wish to become certified psychologists.

The course sequence in the MSc psychology programme is
approved by the Behaviour Analyst Certification Board (BACB).

The PhD programme in the Department was introduced in
2014. Since then, a steady stream of applications has been
received from prospective doctoral candidates with diverse
academic backgrounds, from domestic and international
universities. Currently, 16 students are registered in the PhD
programme.

Department Chair: Dr Bryndís Björk Ásgeirsdóttir

Department of
Psychology

Undergraduate programmes
– Psychology, BSc

Graduate programmes
– Applied Behaviour Analysis, MSc

– Clinical Psychology, MSc

– Psychology, PhD

20

The Department of Sport Science offers ambitious under-
graduate and graduate studies which provide students with a
fundamental knowledge of sports and sport science and the
roles and activities undertaken by sports scientists, e.g. as
physical education teachers, and directors of sports. The mas-
ter’s programmes are intended for leaders, coaches, teachers
and other professionals who seek in-depth knowledge in
the field of sports coaching, teaching, sports/PE teaching in
schools and fitness centres.

Department Chair: Dr Hafrún Kristjánsdóttir

Department of
Sport Science

Undergraduate programmes
– Sport Science, BSc

Graduate programmes
– Exercise Science and Coaching, MSc

– Exercise Science, Coaching and Sport
Management, MSc, with Molde University College

– Sports Health Education, Med

21

Reykjavik University Annual Report 2020

22

The School of Technology spans the range from theoretical computer science
and physics, to artificial intelligence and mechatronics, to applied engineering
and web-programming.
The school uses project-based learning to train students in applying the underlying theories to real-world
problems. Excellence in research both drives the pursuit of knowledge and provides training to students
at all levels.

Motivated in part by the United Nations Sustainable Development Goals, the School of Technology has
defined four major themes – Sustainability, Data-Driven Healthcare, Traceability, and Language Technolo-
gies – to drive research, teaching and external partnerships.

The School offers study programmes in computer science and engineering in three different departments.
Courses are at BSc and MSc levels, complementing a research-oriented PhD programme. Graduate pro-
grammes and a large proportion of undergraduate courses are offered in English.

Research is carried out in increasingly interdisciplinary centres that focus on a wide range of societal goals
such as biomechanics, applied neuroscience, tissue engineering, structural and earthquake engineer-
ing, rheology, microwave engineering, optimisation, language technology, electrical power engineering,
turbulence, sustainability, nanotechnology, risk and decision analysis, project management, sleep, artificial
intelligence, virtual environments, software engineering, databases, voice and natural language process-
ing, human-computer interaction, financial technologies and theoretical computer science.

Dr Gísli Hjálmtýsson is Dean of the School of Technology.

School of
Technology

23

Reykjavik University Annual Report 2020

The Department of Applied Engineering offers vocational
education at university level, with an emphasis on the practical
applications of engineering theories. This emphasis attracts
students with vocational training, as well as with traditional
matriculation examination.

The Department emphasises extensive collaboration with the
industry and integrates professional teamwork in numerous
projects that include design, construction, and testing. The
Department is a member of the CDIO Initiative.

The Department is undergoing significant growth, in large part
because of a strategic effort to attract students with vocational
training. The effort is driven by four objectives: facilitating the
transition from vocational training to academia, increasing
access to and visibility of the study programmes, and ensuring
teaching quality while maintaining fiscal viability. The De-
partment was founded in March 2019 and the enrolment has
increased from around 95 students in the autumn of 2018 to
around 220 students in the autumn of 2020.

Courses offered within the Department are for Bachelor’s
degrees in Applied Engineering and Construction Architecture
as well as several part-time diplomas. All courses are taught in
Icelandic.

Department Chair: Hera Grímsdóttir

Department of
Applied
Engineering

Undergraduate programmes
– Applied Civil Engineering, BSc

– Applied Electrical Engineering, BSc

– Applied Mechanical/Energy Engineering, BSc

– Construction Architecture, BSc

– Construction Technology, Diploma

– Electrical Technology, Diploma

– Mechanical Technology, Diploma

– Business Administration, Diploma

– Building Information Modeling, Diploma

24

All study programmes within the Department of Computer
Science emphasise quality of teaching and balance a strong
theoretical foundation with knowledge of up-to-date practical
technologies and methods. The Department encourages inter-
disciplinary study paths, with minors or second majors, across
all departments at RU.

Three of the Department’s study programmes, Computer
Science (BSc and MSc) and Discrete Mathematics and Com-
puter Science (BSc), have received international accreditation
through the European Quality Assurance Network for Infor-
matics Education (EQANIE). Those are the only internationally
accredited study programmes of their kind in Iceland.

Department Chair: Dr Luca Aceto

Department of
Computer
Science

Undergraduate programmes
– Applied Computing, Diploma

– Computer Science, BSc

– Computer Science, research-based, BSc

– Software Engineering, BSc

– Discrete Mathematics and Computer Science, BSc

Graduate programmes
– Computer Science, MSc

– Software Engineering, MSc

– Computer Science, Double Degree Programme
UNICAM, MSc

– Data Science, MSc

– Applied Data Science, MSc

– Artificial Intelligence and Language Technology,
MSc

– Nordic Master in Intelligent Software Systems, MSc

– Computer Science, PhD

25

Reykjavik University Annual Report 2020

The Department of Engineering offers study programmes
in engineering at all levels, with additional graduate
programmes in project management, energy science, and
the operation of electrical grid/systems.

The Department offers programmes where technical courses,
emphasising engineering methodology and project-based
learning, are based on a broad theoretical foundation. The
Department is an active member of the CDIO Initiative,
which is an international cooperative effort with a focus
on the quality of engineering and technology studies. The
engineering curriculum is regularly evaluated and has been
undergoing restructuring to ensure continuity between BSc
and MSc studies, increase flexibility, and ensure that all
students apply their technical skills to comprehensive real-
world engineering projects in a team setting. The Department
now offers all undergraduates in Engineering a double major
in Computer Science.

Department Chair: Dr Ágúst Valfells

Department of
Engineering

Undergraduate programmes
– Biomedical Engineering, BSc

– Electric Power Engineering, BSc

– Energy Engineering, BSc

– Engineering Management, BSc

– Financial Engineering, BSc

– Mechanical Engineering, BSc

– Mechatronics Engineering, BSc

– Engineering, BSc

Graduate programmes
– Biomedical Engineering, MSc

– Electric Power Engineering, MSc

– Energy Engineering, MSc

– Engineering Management, MSc

– Financial Engineering, MSc

– Mechanical Engineering, MSc

– Mechatronics Engineering, MSc

– Engineering, BSc

– Sustainable Energy Science, MSc

– Electric Power Management, MSc

26

Allocation to RU from the
Icelandic Research Fund
2012–2020 in thousand ISK

Year Grant amount

2020 270,190

2019 231,637

2018 271,275

2017 246,493

2016 204,326

2015 169,392

2014 148,741

2013 133,822

2012 110,896

Reykjavik University (RU) has a clear and progressive research strategy and stands
first among equals in Iceland when it comes to research in its academic fields.
Overall research activity is continually rising. The number of publications in peer-
reviewed outlets 2020 is 431 or 3.5 publications per faculty, and the total allocation
to the University from the Icelandic Research Fund has tripled since 2012.

Research

In 2020, approximately 59% of RU publications in peer-re-
viewed outlets were in peer-reviewed scholarly journals, 30%
at peer-reviewed conferences/in conference proceedings, and
9% were peer-reviewed books and book chapters. Not only
has the number of articles in peer-reviewed scholarly journals
been increasing gradually, but the proportion of articles pub-
lished in high-quality journals has also increased markedly. In
2020, 90% of journal publications were in high-quality journals.

External financing of research at RU has been strengthened
significantly with increasing efforts to obtain research support
from domestic and international sources. Allocation to RU-af-
filiated scientists from Icelandic research funds in 2020 was
around ISK 341 million.

Research activity of RU faculty, with research duties, is
assessed every other year by a panel of international experts.
The main objective of the research assessment is to examine
the quality of the research and research activity at RU. The
RU Research Council is responsible for, and in charge of the
assessment, and the process is operationally coordinated by
RU Research Services.

In 2020, 122 researchers were assessed.

Department of Business Administration
– RU Centre for Research on Innovation and Entrepreneurship (CRIE)

– RU Institute for Research in Finance and Economics

– The Research Centre on HRM

– Centre for Research in Marketing and Consumer Psychology (CRMC)

Department of Computer Science
– Centre for Research on Engineering Software Systems (CRESS)

– Centre for Analysis and Design of Intelligent Agents (CADIA)

– Icelandic Centre of Excellence in Theoretical Computer Science (ICE-TCS)

– RU Centre of Financial Technology (FINTECH)

– The Icelandic Centre for Language Technology (ICLT)

– Language and Voice Lab

Department of Engineering
– Engineering Optimization & Modeling Centre (EOMC)

– RU Neurolab

– Structural Engineering and Composites Laboratory (SEL)

– The EHG Group (Electro Hystero Gram)

– The Nanophysics Center

– Centre of Risk and Decision Analysis (CORDA)

– Institute of Biomedical Engineering (IBNE)

– Sustainability Institute and Forum (SIF)

– Reykjavík University Sleep Institute (RUSI)

Department of Law
– RU Institute of International and European Law (IIEL)

– Institue of Procedural Law

Department of Sport Science
– Physical Activity, Physical Education, Health and Sport (PAPESH) Research Centre

– RU Institute of Educational Research

Department of Psychology
– The Icelandic Centre for Social Research and Analysis (ICSRA)

– Icelandic Centre for Trauma Research (ICE-TRE)

– RU Centre for Research Training in Clinical Psychology

Research groups,
centres, labs and
institutes at RU

27

Reykjavik University Annual Report 2020

28

Curriculum Council
The Curriculum Council of Reykjavik University has the role of
considering issues that regard teaching and learning at both
undergraduate and graduate levels.

Members:

– Ingunn Gunnarsdóttir, chair,
Department of Engineering

– Dr Ingi Þór Einarsson,
Department of Sport Science

– Þóra Hallgrímsdóttir,
Department of Law

– Dr Kamilla Rún Jóhannsdóttir,
Department of Psychology

– Hrefna Sigríður Briem,
Department of Business Administration

– Eyþór Rafn Þórhallsson,
Department of Applied Engineering

– Dr Kári Halldórsson,
Department of Computer Science

– Dr Haraldur Auðunsson,
Department of Engineering

– Þorgerður Jónsdóttir,
Department of Preliminary Studies

– Sólrún Ásta Björnsdóttir,
Student representative

Research Council
The Research Council of Reykjavik University has the role
of implementing the research policy of the University, and
establishing and maintaining a strong research culture within
the University.

Members:

– Dr Bjarni Már Magnússon, chair,
Department of Law

– Dr Marta Kristín Lárusdóttir,
Department of Computer Science

– Dr Jónas Þór Snæbjörnsson,
Department of Engineering

– Dr María Kristín Jónsdóttir,
Department of Psychology

– Dr Marina Candi,
Department of Business Administration

– Margrét Vala Kristjánsdóttir,
Department of Law

– Dr Jose Miguel Saavedra Garcia,
Department of Sport Science

– Baldur Þorgilsson,
Department of Applied Engineering

– Hlín Kristbergsdóttir,
Student representative

29

Reykjavik University Annual Report 2020

30

Vitinn - The Fisheries Challenge
23-25 January
In partnership with Fisheries Iceland, RU organised an event
called Vitinn (The Lighthouse – formerly known as Hnakka-
thon) for the fifth year in a row. Vitinn is a three-day event
where RU students team up and compete to demonstrate their
skills in developing and implementing ideas and solutions for
businesses in the fishing industry.

In 2020, the case students got to work on came from Brim,
which produces high-value products from fish harvested in
Icelandic waters and sells its products world wide. The win-
ning team suggested that Brim should emphasise health, easy
cooking, Icelandic origin and sustainability in its marketing of
cod in the US. The winning team was made of Anton Björn
Sigmarsson, Vala Sands, Brynja Dagmar Jakobsdóttir and
Kristín Sóley K. Ingvarsdóttir.

International Day
16 January
RU celebrates International Day every semester. The event
focuses on international experiences and exchange oppor-
tunities for students. RU’s international students offer dishes
from their home countries and provide information on their
home institutions, which are part of the University’s extensive
exchange network. Between 500 and 1,000 students attend
this event.

RU Mental Health Awareness Week
31 January
The Mental Health Awareness Week at RU is organised by
Student Counselling and the Department of Psychology. This
year, a seminar was held on how to deal with trauma, defeat
and problems.

RU Graduation
1 February
208 students graduated from RU at a graduation ceremony
held in the Harpa Concert Hall and Conference Centre in
February. Heiðrún Lind Marteinsdóttir, Managing Director of
the Association of Fisheries Companies, spoke on behalf
of alumni and Eðvarð Þór Eyþórssona spoke on behalf of
graduates. Ásta Fjeldsted, Executive Director of the Icelandic
Chamber of Commerce, delivered awards for exceptional
results in undergraduate studies, on behalf of the Chamber. Dr
Ari Kristinn Jónsson, President of RU, closed the event with an
address to the graduates.

The Icelandic Chamber of Commerce’s awards for outstanding
academic achievement in undergraduate studies went to:
Elín Lára Reynisdóttir - BSc in Sport Science, Valgarður
Ragnheiðar Ívarsson - BSc in Computer Science, Jónína Sigrún
Birgisdóttir - BSc in Psychology, Þorri Geir Rúnarsson - BSc in
Business Administration, Björgvin Grétarsson - BSc in Applied
Civil Engineering, Hannes Rannversson - BSc in Financial Engi-
neering and Sonja L. Estrajher Eyglóardóttir - BA in Law.

UTmessan
7-8 February
UTmessan is one of the most significant IT events in Iceland.
Students and employees of Reykjavik University showcase a
wide variety of technological research projects at the event.

Opening of Motion Sickness Centre
11 February
A new and state-of-the-art equipment for research into sea-
sickness and other motion sickness was formally opened on
February 11th. The development of the facility is a collaborative
project between the Institute of Biomedical Engineering at
Reykjavik University, the BioMedical Centre at the University of
Iceland, and the University of Akureyri.

Events
In 2020, the University hosted far fewer events than in a normal
year, due to the Covid epidemic. However, a number of events were
moved online and some new online events were created. More
than 100 events were held online in 2020.

Below is a list of some of the more prominent events that took place
in spite of the pandemic.

31

Reykjavik University Annual Report 2020

AIESEC Career Days
30 January
Career Days are held annually by the International Association
of University Students (AIESEC), in cooperation with Reykjavik
University. Thousands of university students and more than 80
companies and institutions participated in the event.

Seminar on a Special Court for
Re-opening of Court Cases
2 February
RU’s new Institute of Procedural Law hosted a seminar on a bill
from the Minister of Justice on the establishment of a Special
Court for Re-opening of Court Cases.

Open University Day
29 February
All universities in Iceland work together on the annual Open
University Day to present their educational programmes and
services to prospective undergraduate students. Thousands of
students from secondary schools attend, making this the single
most important event for reaching potential RU students.

WiDS
2 March
Women in Data Science is an annual symposium held by Stan-
ford University in the US with the aim of supporting women in
computer science and related subjects. More than 50 satellite
symposia are organised the same day, around the world, and
one such symposium was hosted by Reykjavik University.

Tax-day of Lögrétta - Free assistance
in preparing tax returns
7 March
Each year, RU’s Law Students’ Legal Services, in collaboration
with KPMG, offer individuals free assistance in preparing tax
returns.

32

The Programming Competition
21 March
The Reykjavik University Secondary School Programming
Competition has taken place for many years. The competition
is open to secondary school students who are interested in
programming, irrespective of whether they have an education
or experience in the field or not. Prizes are given to the best
team in each league. The competition was held online in 2020
and the winners of the top division were Giovanni Gaio from
Fjölbrautarskóli Snæfellinga and Benedikt Vilji Magnússon from
Hagaskóli.

Management Competition
11 March
The management competition for upper secondary schools,
which is held by Reykjavík University Department of Business
Administration, is part of awakening the interest of young
people in good and responsible management. Teams consist-
ing of three to four individuals manage a company for a certain
period of time and compete with each other to achieve the
best possible results. The game is based on the popular Edu-
mundo management game and was held online. The winning
team came from Menntaskólinn í Reykjavík, Menntaskólinn við
Hamrahlíð and Menntaskólinn við Sund and was made up of:
Björgvin Viðar Þórðarsson, Haukur Methúsalem Óskarsson,
Magnús Baldvin Friðriksson, and Oddur Stefánsson.

Graduate Study Week
23 – 27 March
RU introduces its graduate programmes at introduction meet-
ings in Graduate Study Week. In 2020, all the meetings were
held online.

Tuesday Popular Science Lectures with visir.is
March – June
RU’s researchers held weekly online lectures in the spring of
2020 in collaboration with visir.is, which streamed the lectures
live on their news site.

Girls in Technology
20 May
Girls in Technology (Stelpur og tækni) 2020 was held online,
which opened the opportunity to invite 9th grade girls from all
over the country to participate. About 40 primary schools par-
ticipated. Girls in Technology introduces various possibilities in
technical studies to girls in 9th grade of primary school to open
their eyes to the future possibilities that technical subjects offer.

Online introduction for upper secondary
school graduation students
27 May
The pandemic prevented graduating students from upper
secondary schools from being able to visit RU, but in order to
introduce the University to students, RU students, teachers
and staff held live, online presentations in collaboration with
Radio 101.

Preliminary Studies Graduation
12 June
Forty-two students graduated from Preliminary Studies in 2018,
in addition to thirteen students who finished courses in Chem-
istry, Mathematics or Physics, to qualify for particular higher
education programmes.

RU Graduation
16 June
600 students graduated from RU in two graduation ceremo-
nies in Harpa Concert Hall and Conference Centre in June.
Due to Covid, there were separate ceremonies for the School
of Technology and the School of Social Sciences. Eygló María
Björnsdóttir and Þórður Atlason spoke on behalf of graduating
students. The Icelandic Chamber of Commerce’s awards for
outstanding academic achievement in undergraduate studies
went to: Hákon Ingi Stefánsson - diploma in Electrical Engi-
neering, Kristjana Ósk Kristinsdóttir - BSc in Bioengineering,
Gunnar Guðmundsson - BSc in Sport Science, Íris Þóra Júlíus-
dóttir - BA in Law, Jóhanna Margrét Gunnarsdóttir - BSc in
Psychology, Hávar Snær Gunnarsson - BSc in Economics and
Finance, and Þórður Friðriksson - BSc in Software Engineering.

Orientation days
13 – 14 August
In 2020, students were given a mini orientation, since a
20-person limit on gatherings was in effect at the time of the
event. Students were divided into groups of 20 and attend-
ed a twenty-minute orientation from their Department Chair,
teachers and President Ari Kristinn Jónsson, while standing
two meters apart in the Sun.

33

Reykjavik University Annual Report 2020

Seminar on sustainability research
11 September
The Sustainability Institute and Forum (SIF) hosted an online
seminar on sustainability research at Reykjavik University. SIF
members presented ongoing research promoting sustainable
development in Iceland and abroad.

Study and Career Counselling Educational
Week
1-4 September
During Study and Career Counselling week, online mini-lec-
tures were aimed at improving students’ mental health and
learning skills. The lectures covered various methods to max-
imise success and well-being in learning.

The Sleep Revolution: The Road to Horizon
2020 European Strength
3 November
Dr Erna Sif Arnardóttir, lecturer at the Departments of Engi-
neering and Computer Science at Reykjavík University and
Director of the RU Sleep Centre, gave a lecture on the journey
to the coveted grant from the EU’s Horizon 2020. Erna is
responsible for the project, The Sleep Revolution, which
received a grant of EUR 15 million or 2.5 billion ISK, for four
years.

Seminar on the ruling of the European Court
of Human Rights
3 December
The Institute of Procedural Law hosted an online seminar on
the ruling of the European Court of Human Rights regarding
the appointment of judges at the Court of Appeal (Landsréttur).

Seminar on the EU Green Deal
7 December
The Delegation of the European Union to Iceland, the Ministry
for the Environment and Natural Resources, and the Sustaina-
bility Institute and Forum (SIF) hosted an online seminar on the
EU Green Deal and the Icelandic Climate Action Plan.

Spreading the Computer Science gospel
The Department of Computer Science organised a series of
online TED-like talks, spread over the year, computer science
topics.

34

Reykjavik University is a non-profit corporation, owned by the private non-profit institution of the Iceland
Chamber of Commerce for business education (Sjálfseignarstofnun Viðskiptaráðs um viðskiptamenntun,
SVÍV), the Federation of Icelandic Industries (Samtök iðnaðarins, SI), and Business Iceland (Samtök at-
vinnulífsins, SA). The University is run as a private non-profit institution, therefore its owners do not profit
financially from the University’s activities. All financial contributions and profits from the University’s activities
are spent on furthering the operations of RU.

A positive turnaround has occurred in the operations of the parent company of Reykjavik University in
recent years. The primary aspects of that success have been higher revenue due to an increase in student
numbers and, at the same time, considerable restraint in spending. Furthermore, the government has been
increasing allocations to universities, with the aim of reaching average funding of universities in OECD
countries and, later, the average of other Nordic countries. Despite the increased contributions of the gov-
ernment, the per student allocation of funding is still low and amounts to a little more than half of what other
Nordic countries allocate per-student. This inevitably has a negative impact on the work of the universities
and Iceland’s competitive position for the future.

The higher revenue of Reykjavik University is used to reinforce the operations and especially teaching
quality and professional strength of the University. Results for the year 2020, before subsidiaries, were
better than predicted. This is primarily due to Covid, as certain projects could not be undertaken due to re-
strictions in society. Nevertheless, the University’s activities were unusually high during the summer months,
as the government temporarily increased funding to enable the University to offer summer studies and
summer jobs for students. This was particularly well received and close to 150 people were hired by the
University during the summer months for the various research and teaching-related projects. In addition,
summer courses were held that nearly 700 people attended during the summer months.

The total revenue of Reykjavik University amounted to ISK 6,816 million in 2020 but ISK 6,409 million in
2019. The year’s earnings were negative in the amount of ISK 166 million but were negative by ISK 195 mil-
lion in the previous year. The book value of equity at year’s end was ISK 7,117 million, but amounted to ISK
1,561 million in the previous year. The equity ratio at the end of 2020 was 80%.

Finance

35

Reykjavik University Annual Report 2020

Operating income

Treasury contribution ..

Tuition and other income ..

Grants ...

Operating expenses

Salaries and related expenses

Housing expenses ..

Other operating expenses ...

Depreciation ..

Operating result

Financial income (expenses)

Net financial income ...

Result before share of
loss of subsidiaries

Share of loss of subsidiaries

Result for the year

Income statement for the year
ended 31 December 2020

2020 2019

3,814,050

2,261,193

740,296

6,815,539

4,301,829

1,209,614

938,198

158,652

6,608,293

207,246

24,355

231,601

(397,247)

(165,646)

3,571,700

2,146,511

691,082

6,409,293

4,054,897

1,166,335

1,046,284

161,945

6,429,461

 (20,168)

53,026

32,858

(227,607)

 (194,749)

Numbers in thousands of Icelandic krona (ISK)

