

ÁRS- SKÝRSLA 2024 LBHÍ

EFNISYFIRLIT

Formáli rektors	3
Skipurit	5
Háskólaráð	6
Fagdeildir	7
Landgræðsluskóli GRÓ	15
Rannsókn- og alþjóðasvið	17
Kennslusvið	20
Sjóðir á vegum Lbhí	22
Brautskráning	23
Starfsár nemendafélagsins	28
Endurmenntun	29
Mannauðs- og gæðamál	30
Rekstrarsvið	32
Ársreikningur	33
Rit Lbhí	34
Ritaskrá	35
Gildi	40

INNLEIÐING NÝRRAR STEFNU 2024-2028

Formáli rektors Ragnheiðar I. Þórarinsdóttur

Ný stefna Landbúnaðarháskóla Íslands 2024-2028 tók gildi 1. janúar 2024 og byggir hún að grunni til á fyrri stefnu skólans 2019-2024. Aukin áhersla er lögð á að efla enn frekar gæði náms og stuðning við nemendur að ljúka námi, fjölga nemendum í doktorsnámi, efla alþjóðlegt samstarf og sókn í sjóði Evrópusambandsins, auka áherslu á náttúruvernd og loftslagsmál, styrkja sýnileika og eftirfylgni með jafnréttisstefnu sem og þátttöku starfsmanna og nemenda í gæðastarfi.

Áherslur í nýrri stefnu eru settar fram í fjórum meginköflum:

Framsækið og spennandi nám

Rannsóknir, nýsköpun og alþjóðlegt samstarf

Traustir innviðir, hvetjandi starfsumhverfi og jafnrétti

Áhrif til framtíðar og ávinningur fyrir samfélagið

Í kjölfarið á samþykkt nýrrar stefnu var unnið að innleiðingu hennar, uppfærslu reglna fyrir Landbúnaðarháskóla Íslands og breytingum á skipuriti. Starfsfólk og fulltrúar nemenda tóku virkan þátt í þeirri vinnu sem hófst á vorönn og lauk í desember með afgreiðslu háskólaráðs. Nýjar reglur voru birtar í Stjórnartíðindum í upphafi árs 2025. Ákveðið var að einfalda skipuritið með því að sameina þrjár fagdeildir í eina undir heitinu Líf og land. Samhliða var auglýst eftir nýjum deildarforseta sameinaðrar deildar og kennsluforseta.

Uppfærðar siðareglur voru samþykktar í upphafi árs 2024. Þá var einnig samþykkt uppfærð jafnréttisáætlun, uppfærðar reglur um starfsmenntanám, starfsreglur öryggisnefndar, starfsreglur stefnu- og gæðaráðs og uppfærðar starfsreglur háskólaráðs. Unnið var að gerð nýrrar málstefnu. Unnið var að uppfærslu gæðahandbókar og ákveðið að í stað gæðanefndar yrði stefnu- og gæðaráð sem skipað er framkvæmdastjórn og fulltrúa nemenda, með upplýsinga- og skjalastjóra til aðstoðar. Meginskjöl gæðahandbókar voru yfirfarin og staðfest af háskólaráði.

Nýtt háskólaráð var skipað til tveggja ára og einnig var skipað í siðanefnd, jafnréttisnefnd og öryggisnefnd. Þá fór jafnlaunavottun fram á vormánuðum. Fundur með Gæðamati háskóla fór fram 5. desember með skýrsluskilum um eftirfylgni gæðaúttektar sem fram fór á haustmánuðum 2022.

Akademískir starfsmenn og aðrir kennarar hafa verið hvattir til að sækja sér viðbótarmenntun í kennslufræði og nú stunda nokkrir starfsmenn nám í kennslufræði við Háskóla Íslands. Einnig hafa starfsmenn verið hvattir til að sækja um í kennsluakademíu opinberu háskólanna og fékk skólinn sinn fyrsta fulltrúa samþykktan í akademíuna í byrjun árs 2025.

Nemendur hafa tekið virkan þátt í gæða- og umbótastarfi og lögð er áhersla á aukinn rekjanleika þannig að unnt sé að sýna fram á hvernig brugðist er við ábendingum og tillögum. Samningur var gerður um sameiginlegt doktorsnám (joint degree) fjögurra háskóla í UNIGreen samstarfinu og unnið er að sameiginlegu dýralæknanámi með Lífvísindaháskólanum í Varsjá í Póllandi.

Rannsókn- og nýsköpunarstarf hélt áfram að vaxa á árinu. Styrklutfall úr Rannís var gott, en af 10 umsóknum sem sendar voru í Rannsóknasjóð fengust fjórar samþykktar, tvær um verkefnisstyrki, einn nýdoktorsstyrkur og einn doktorsnemastyrkur. Fimm verkefni fengust samþykkt hjá Samstarfsjóði háskólanna, þar sem Landbúnaðarháskólinn leiðir tvö þeirra, annars vegar um alþjóðlegt dýralæknánám og hins vegar um hátæknilandbúnað.

UNlgreen samstarfið gekk vel og var UNlgreen fundur haldinn á Íslandi 14.-16. október þar sem saman komu rúmlega 100 manns frá samstarfsháskólunum okkar frá sjö löndum.

Aldrei áður hafa jafn margar umsóknir verið sendar til Horizon og annarra alþjóðlegra samkeppnisjóða. Landbúnaðarháskólinn var aðili að sjö umsóknum til Horizon í byrjun árs 2024, sendi 3 umsóknir til Nordforsk og eina umsókn til LIFE sjóðsins, svo dæmi séu nefnd. Ein umsóknin til Horizon fékkst samþykkt, sem ber heitið DIGI-Rangeland, og snýst verkefnið um nýtingu stafrænnar tækni og nýsköpun í landbúnaði. Þá hafa styrkir frá Erasmus aukist til nemenda- og starfsmannaskipta. Landbúnaðarháskólinn getur ekki tekið á móti öllum þeim erlendu skiptinimum sem hingað vilja koma, vegna takmarkaðs gistiþláss á Nemendagörðum. Hefur Borgarbyggð lofað stuðningi við stækkun Nemendagarða og er unnið að undirbúningi nýrrar umsóknar um fjármögnun.

Unnið var að ýmsum viðhalds- og uppbyggingarframkvæmdum á árinu. Má þar nefna viðgerðir á Ásgarði, settar voru upp fleiri hleðslustöðvar á Hvanneyri, áfram var unnið að endurbótum á Gamla skóla og Skólastjórahusi, unnið var að frágangi á sundlaugargarði við Ásgarð og heitum pottum komið fyrir þar. Nýju loftræsikerfi var komið upp á Hestbúinu og traktor þar endurnýjaður. Þá var keyptur fóðrunarbúnaður á Hestbúið fyrir styrk frá Minningarsjóð

Halldórs Pálssonar og er ráðgert að koma honum upp næsta sumar. Á Mið-Fossum var unnið að því að koma útireiðvellingum í gott ástand og er sú framkvæmd á lokastigum. Loks var fenginn arkitekt til að teikna tillögur að veitingastað og fjölnotasal í hlöðu Halldórsfjöss.

Ákvörðun var tekin um að færa Hestbúið undir Hvanneyrarbúið frá og með 1. janúar 2025, en Hestbúið hefur á undanförnum árum verið rekið sem hluti af háskólanum. Fjölgað var úr þremur í fimm fulltrúa í stjórn Hvanneyrarbúsins, samþykktum breytt og nýr þjónustusamningur undirritaður.

Á árinu 2024 tókst að tryggja 600 m.kr. í fjármálaáætlun til Jarðræktarmiðstöðvar og gróðurhúss á Hvanneyri. Þeir fjármunir koma til viðbótar við fjármuni sem háskólaráðuneytið hefur gert ráð fyrir að nýta í verkefnið. Verkefnið er því vel fjármagnað og hefur Framkvæmdasýslan-Ríkiseignir (FSRE) unnið að undirbúningi þess. Ráðgert er að hafist verði handa við jarðvegsframkvæmdir á árinu 2025, gróðurhúsið verði keypt og hús Jarðræktarmiðstöðvar muni rísa 2026-2027.

Áfram hefur verið lögð áhersla á að kynna starfsemi skólans í fjölmiðlum og efla samstarf við hagaðila. Samningur til fimm ára um kornkynbætur var undirritaður við matvælaráðuneytið. Verkefnið byggir á tillögum úr skýrslunni Bleikir akrar sem kom út í mars 2023. Samningur um Orkideu var framlengdur til þriggja ára (2025-2027), samstarfssamningur var undirritaður við Matís og sömuleiðis við Fæðuklasann. Þá var gerður leigusamningur við Háskólann á Bifrost um aðstöðu á Hvanneyri fyrir kennslulotur þeirra. Samstarfssamningar voru gerðir við Umhverfisstofnun, annars vegar um nám í landvörslu og hins vegar um heimsóknarhönnun á RAMSAR svæðinu í Andakíl.

Málþing var haldið 7. mars á Hvanneyri undir yfirskriftinni Landslagið í landbúnaði og matvælaframleiðslu. Málþingið var vel heppnað og þátttaka góð. Ungir bændur og smáframleiðendur tóku þátt og buðu upp á afurðir sínar.

Haldið var upp á 80 ára afmæli Hestbúsins 21.-22. mars með hátíðardagskrá á Hesti og ráðstefnu á Hvanneyri, en við það tækifæri tilkynnti stjórn Minningarsjóðs Halldórs Pálssonar að höfuðstól sjóðsins, að upphæð rúmar 30 milljónir krónur, myndi renna til kaupa á nútímataeknibúnaði til fóðrunarrannsókna á tilraunabúinu að Hesti. Starfsfólk Landbúnaðarháskólans er afar þakklátt og mun búnaðurinn nýtast vel í rannsóknastarfi Landbúnaðarháskólans og menntun bænda og búvísindafólks.

Landbúnaðarháskólinn tók þátt í Arctic Circle í október, að þessu sinni með málstofu í samvinnu við sendiráð Tékklands í Noregi og á Íslandi. Mikill áhugi er á frekari samstarfi aðila.

Árshátíð Landbúnaðarháskólans að þessu sinni var haldin á Hótel Selfossi í mars, farið var í haustferð að Lambhaga í október og jólagleðin var haldin á Keldnaholti. Auk þess voru fjölmargir viðburðir haldnir á vegum starfsmannafélagsins á árinu.

Í þessu stutta ávarpi hefur verið farið yfir hluta af þeim fjölmörgu verkefnum sem unnið var að í Landbúnaðarháskólanum á árinu 2024. Árið einkenndist af sókn og nýjum og stórum verkefnum og stór skref voru stigin í átt að auknu samstarfi hagaðila héraendis og alþjóðlega, með aukinni rannsóknavirkni, meiri nýsköpun og bættum innviðum.

Ég þakka nemendum, starfsfólki og öðrum samstarfsaðilum kærlega fyrir árangursríkt samstarf á árinu 2024.

HÁSKÓLARÁÐ

REKTOR

REKSTUR

REKTORSSKRIFSTOFA

STJÓRN

GRÓ LANDGRÆDSLUSKÓLI

FAGDEILD

RÆKTUN
& FÆÐA

BÚVÍSINDI
BSc/MSc/PhD

HESTAFRÆÐI
BSc/MSc/PhD

BÚFRÆÐI
STARFSMENNTANÁM

FAGDEILD

NÁTTÚRA
& SKÓGUR

SKÓGFRÆÐI
BSc/MSc/PhD

NÁTTÚRU- OG UMHVERFIS-
FRÆÐI BSc/MSc/PhD

UMHVERFISBREYTINGAR
A NORÐURSLÖÐUM MSc

ENDURHEIMT
VISTKERFA MSc

FAGDEILD

SKIPULAG
& HÖNNUN

SKIPULAGSFRÆÐI
MSc/PhD

LANDSLAGS-
ARKITEKTUR
BSc

RANNSÓKNIR &
ALÞJÓÐASAMSTARF

KENNSLUSKRIFSTOFA
ENDURMENNTUN

FRAMHALDSNÁM

GRUNNNÁM

STARFSMENNTANÁM

HÁSKÓLARÁÐ

Aðalmenn:

Ragnheiður I. Þórarinsdóttir, rektor

Haukur Þórðarson, kennari Fulltrúi starfsmanna

Jóhanna Gísladóttir, lektor Fulltrúi starfsmanna

Ingiberg Daði Kjartansson, *formaður nemendafélags LbhÍ* Fulltrúi nemenda

Birgir Þór Haraldsson, bóndi Fulltrúi háskóla-, iðnaðar- og nýsköpunarráðherra

Daði Már Kristófersson, prófessor við Háskóla Íslands Tilnefndur af háskólaráði

Þórunn Jónsdóttir, stjórnendaráðgjafi Tilnefndur af háskólaráði

Varamenn:

Áshildur Bragadóttir, nýsköpunar- og endurmenntunarstjóri Varamaður fyrir Hauk Þórðarson

Guðrún Sigríður Tryggvadóttir, bóndi og umsjónarkennari Varamaður fyrir

Daða Má Kristófersson og Þórönnu Jónsdóttur

Isabel C. Barrio, prófessor Varamaður fyrir Jóhönnu Gísladóttur

Jón Björn Blöndal, Fulltrúi nemenda

**NÁTTÚRA
& SKÓGUR**

**RÆKTUN
& FÆÐA**

**SKIPULAG
& HÖNNUN**

RÆKTUN & FÆÐA

Deild Ræktunar og fæðu hefur það að aðalmarkmiði að deila og varðveita þekkingu og dýpka á sviði jarðræktar og búfjárfræða. Enn fremur er leitast við að efla nýsköpun í gegnum rannsóknir og kennslu. Viðfangsefni deildarinnar eru þverfagleg og blandast þar saman líffræðilegir, tæknilegir, efnahagslegir og samfélagslegir þættir sem tengjast landbúnaðarframleiðslu og áhrifum hennar á umhverfið og samfélagið í heild.

Námið

Innan deildar ræktunar og fæðu er boðið upp á BS nám í búvísindum og hestafræði ásamt einstaklingsmiðuðu framhaldsnámi til meistara eða doktorsgráðu. Tekin var upp ný námskrá í búvísindum og hestafræði eftir endurskoðun brautanna. Í nýju námskránni er lögð meiri áhersla á verknám og munu nemendur nú fara í auknum mæli á bú skólans með kennurum og fá verklega kennslu. Einnig er boðið upp á starfsmenntanámi í búfræði. Anna Guðrún Þórðardóttir var brautarstjóri yfir búvísindum og hestafræði, Helgi Eyleifur Þorvaldsson var brautarstjóri í búfræði og Jóhanna Gísladóttir var fulltrúi deildar í framhaldsnámsnefnd.

Skipulag deildar, stjórnýsla og deildarfundir

Haldnir voru þrjú deildarfundir á árinu. Fyrsti fundur ársins, aukafundur sem haldinn var 20. mars til að ræða hvort skólinn ætti að taka þátt í sameiginlegu doktorsnámi innan UniGreen samstarfsins. Niðurstaða

fundarins var sú að taka þátt. Annar deildarfundur var svo haldinn samkvæmt starfsáætlun skólans 7. maí þar sem farið var yfir þróun og stefnu í kennslu við skólann og þá var líka kynnt mögulegt samstarf við lífvísindaháskólann í Varjá (SGGW) vegna náms í dýralækningum. Þriðji deildarfundurinn var haldinn 11. desember þar var kynnt nýtt MS nám í sjálfbærum landbúnaði sem sameiginlegt með Háskóla Íslands. Einnig var mönnun og stöður við deildarinnar ræddar og ákveðið að skipa starfshóp sem myndi skoða þau mál nánar. Þá var komið að kosningu námsbrautarstjóra í búvísindum og hestafræði þar sem Anna Guðrún, fráfarandi námsbrautarstjóri, hyggst einbeita sér að doktorsnámi sínu. Helgi Eyleifur Þorvaldsson var kosinn og mun því vera námsbrautarstjóri yfir bæði búvísindum og hestafræði ásamt búfræðinni.

Erla Sturludóttir deildarforseti lét af störfum í lok janúar 2025 og mun Björn Þorsteinsson vara deildarforseti því taka við tímabundið þar til nýr deildarforseti verður ráðinn.

Ritstörf, verkefnastyrkir og samstarf

Starfsfólk deildarinnar sinnti ritstörfum eins og fyrri ár og birtust niðurstöður rannsókna bæði í skýrslum og ritrýndum greinum. Jón Hjalti Eiríksson, Þóroddur Sveinsson og Jóhannes Sveinbjörnsson unnu ásamt fleirum greiningu á rekstrarhagkvæmni mjólkurframleiðslu með íslenskum og erlendum kúakynjum sem vakti mikla athygli. Þá var sett saman skýrsla um neyðarbirgðir fyrir matvælaráðuneytið þar sem settar voru fram tillögur um neyðarbirgðir sem þyrftu að vera til staðar fyrir innlenda matvælaframleiðslu.

Ný verkefni sem hlutu styrki og hófu göngu sína ár árinu eru nokkur:

„**Erfðaleg aðlögun byggs að krefjandi umhverfisaðstæðum**“ undir forystu Egils Gautasonar og Hrannars Smára Gunnarssonar fékk myndarlegan stuðning frá Rannsóknasjóði Rannís. Verkefnið er samstarf LbhÍ, Lantmänninn, Árósháskóla auk aðkomu norska lífvísindaháskólans (NMBU) á seinni stigum verkefnisins. Þá fékk Egill Gautason styrk frá Matvælasjóði sl. haust fyrir verkefnið „**Kjöframlagaúrval í íslenskri nautgriparækt**“, og frá þróunarsjóði nautgriparæktar fékk Egill einnig styrk fyrir verkefnið „**Erfðaorsakir kálfadauða í íslenskum kúm**“.

Horizon Europe verkefni til 4 ára: „**Evrópskt samstarfsnet um stafræna nýsköpun og gagnatækni fyrir búfjárrækt sem byggir á úthagabeit (Digi-rangeland)**“. Jóhannes Sveinbjörnsson leiðir verkefnið fyrir hönd LbhÍ. Verkefnið gengur út á að búa til smærri og stærri tengslanet bænda og annarra landnotenda sem standa frammi fyrir ýmsum áskorunum varðandi landnotkun, bæði á héraðslands- og Evrópuvísu. Þörf fyrir tæknilausnir verður greind, skoðað hvaða tæknilausnir eru í boði og hvað hentar á mismunandi stöðum.

Friederike Dima Danneil leiðir fyrir hönd LbhÍ tvö ný verkefni. Annars vegar **Biodiversa verkefni (SALSA)** um jarðvegsbætur og nýjar aðferðir til að draga úr salt- og þurrkálagi með líffræðilegan fjölbreytileika og aukið álagsspól gegn loftslagbreytingum að markmiði í „lifandi rannsóknastofum“ í Afríku sunnan Sahara. Hitt verkefnið (SUNRISE) er einnig um lifandi rannsóknastofur en nú á **sviði landbúnaðarvístfræði á sviði hringrásarhagkerfis með áherslu á næringarefni, umhverfisáhrif**.

SKIPULAG & HÖNNUN

Fagdeild Skipulags & hönnunar vinnur að menntun, rannsóknum og nýsköpun á sviði landslagsarkitektúrs og skipulagsfræði með áherslu á sjálfbæra þróun. Starfsfólk deildarinnar og kennarar eru landslagsarkitektar, skipulagsfræðingar og hönnuðir sem leggja áherslu á að vernda náttúrulegt og menningarlegt umhverfi okkar og finna nýjar lausnir til framtíðar.

Námið

Skipulag og hönnun heldur utan um tvær námsleiðir, annars vegar landslagsarkitektúr sem býður upp á nám til B.Sc. gráðu og hins vegar skipulagsfræði sem býður upp á framhaldsnám, 120 eininga meistaranám og doktorsnám.

Harpa Stefánsdóttir var námsbrautarstjóri í skipulagsfræði árið 2024 og Hermann Georg Gunnlaugsson var námsbrautarstjóri í landslagsarkitektúr. Helena Guttormsdóttir tók við keflinu af Hermanni við árslok. Rektor starfaði sem deildarforseti á árinu.

Skipulag deildar, stjórnýsla og deildarfundir

Deildarfundir voru haldnir í júní og í september. Rætt var um stöðu og horfur námsleiðanna, landslagsarkitektúr og skipulagsfræði, og möguleikann á að bæta við nýrri námsleið í landslagstækni. Þá var einnig rætt um örnám í samstarfi við Endurmenntun. Umtalsverðar breytingar hafa verið gerðar á námsleiðinni í skipulagsfræði til að bæta gæði námsins og ná fram hagræðingu.

Í árslok voru fastráðnir starfsmenn deildarinnar sex talsins, auk tveggja í tímabundnum störfum. Ivan Juarez var ráðinn lektor og tók til starfa í september. Samtals voru þetta því átta starfsmenn við lok árs,

50% karlar og 50% konur, í 6,45 stöðugildum, fimm landslagsarkitektar, einn myndlistamaður og kennslufræðingur, einn skipulagsfræðingur og einn sagnfræðingur. Um áramót hættu báðir starfsmennirnir sem ráðnir voru tímabundið, báðir landslagsarkitektar í samtals 70% stöðugildum. Ákveðið var að auglýsa tímabundið starf (50%) í skipulagsfræði.

Ritstörf, verkefnistyrkir og alþjóðasamstarf

Harpa leiddi verkefni um eflingu samstarfs um nám í skipulagsfræði sem hlaut styrk úr Samstarfssjóði háskólanna. Anna Sigríður Jóhannsdóttir var ráðin tímabundið í hálf starf til að vinna að verkefninu. Því lauk á árinu með gerð skýrslunnar, Efling þverfaglegs samstarfs um nám í skipulagsfræði – niðurstöður úr samstarfsverkefni háskólanna (Rit Lbhí nr. 171).

Daniele var tengiliður Lbhí í norrænu verkefni um gerð leiðbeininga fyrir innleiðingu náttúrulegra (nature-based solutions) á Norðurlöndunum. Verkefninu

lauk með útgáfu leiðbeiningarits í desember, sem finna má á nbsguide.org. Verkefnið var unnið í samstarfi fulltrúa sex Norðurlanda og leitt af NINA norsku náttúruvísunastofnuninni og með styrk frá Norrænu ráðherranefndinni.

Astrid var verkefnisstjóri íslenska hluta Evrópuverkefnisins, Human Cities-SMOTIES Creative works in small and remote places, sem styrkt var af the Creative Europe verkefni Evrópusambandsins. Íslenski hluti verkefnisins vann að forhönnunarverkefninu Sögutorgin í Borgarnesi. Verkefninu lauk í október 2024, en það hlaut góða kynningu á fundum m.a. með fókushópi verkefnisins 27.05.2024 og sveitarstjórn Borgarbyggðar 6.6.2024, á Brákarhátíð 29.6.2024 og í blaðagreinum. Arnarson, B. (24.02.2024). Blása lífi í gamla bæinn í Borgarnesi. Morgunblaðið; Skessuhorn (2.2.2024). Kynna tillögur að frumhönnun gamla bæjarhlutans í Borgarnesi.

Ráðstefnur og aðrir viðburðir

Harpa var í forsvari fyrir PlanNord 2024 ráðstefnunni - 11th Nordic Planning Research Symposium - sem haldin var í Reykjavík 21.-23. ágúst. Ráðstefnan er haldin annað hvert ár, til skiptis í Norðurlöndunum. Í tengslum við ráðstefnuna var haldið Ph.D. námskeið á Keldnaholti fyrir doktorsnema á ráðstefnunni. Harpa var með tvö erindi á ráðstefnunni, tengt rannsóknaverkefninu WALKMORE og nýlega birtri grein tengt rannsóknaverkefninu RESACTRA-Iceland (Residential location, activity participation and travel behavior). Astrid leiddi málstofu ásamt Even Smith Wergeland undir heitinu, Reusing historic areas in Nordic towns. Hún flutti einnig erindið, Identifying historic public spaces for renovation in small and remote places: Borgarnes (Iceland) as a case study. Þá vann Astrid einnig að erindinu sem flutt var af Daniele á ráðstefnunni, Regenerative visions for Skeifan in Reykjavík, Iceland.

Harpa flutti erindi á árlegri alþjóðlegri ráðstefnu sem haldin var í Háskóla Íslands 13.-15. júní undir heitinu Aesthetics, ethics and relational being.

Astrid hélt erindi á the International Design Forum: Empowering Spaces Through Design in Tallinn: Lelarge, A. (2024, September 19). Iceland, Borgarnes. International Design Forum: Empowering Spaces Through Design, Tallinn, Estonia.

Ivan hélt keynote erindi við the Biennial of Architecture sem haldið var í Peru 25.-30. nóvember.

Harpa var í alþjóðlegu teymi rannsóknafólks og stofnana á sviði skipulagsmála (Kanada, Svíþjóð, Danmörk, Ísland, Pólland, Austurríki) sem sótti um í Evrópusjóð, tengt Horizon. En kallið tengdist verkefninu Driving Urban Transitions (DUT), varðandi 15 mínútna borgina. Umsóknafærlið var í tveim þrepum, en hópurinn komst áfram í annað þrep og skilaði inn umsókninni í lok apríl.

Helena var samstarfsaðili í umsókn til Horizon undir heitinu, Creating urban co-creation spaces for driving sustainable food system transformation and reduced food insecurity. Umsóknin fékkst ekki samþykkt að þessu sinni.

NÁTTÚRA & SKÓGUR

Deild Náttúru- og skóga sinnir rannsóknum og kennslu í náttúrufræði, umhverfisfræði, skógfræði, norðurslóðafræði og endurheimt vistkerfa. Áhersla er lögð á umhverfismál og sjálfbæra landnýtingu í nánun samstarfi við fólk í landinu sem skapar Lbhí sérstöðu á meðal háskóla á Íslandi.

Námið

Deildin býður upp á tvær námsbrautir í grunnnámi til bakkalágráðu (B.Sc.), náttúru- og umhverfisfræði (NU) og skógfræði (SKÓG). Deildin er einnig með tvær námsbrautir í alþjóðlegu framhaldsnámi til meistarágráðu (M.Sc.) sem kenndar eru á ensku. Annars vegar er það meistaranámsbrautin Umhverfisbreytingar á norðurslóðum (e. Nordic

Master in Environmental Changes at Higher Latitudes, skammstafað EnCHiL) sem útskrifar nemendur með sameiginlegri námskráðu frá Lbhí og Háskólanum í Lundi í Svíþjóð og Helsinkiháskóla í Finnlandi. Hins vegar er það meistaranámsbrautin Endurheimt vistkerfa (e. Restoration Ecology) sem Lbhí stendur einn að í nánun samstarfi við margar alþjóðlegar stofnanir og Landgræðsluskóla GRÓ (GRÓ-LRT), þar sem fram fer alþjóðlegt diplómanám á meistarástigi í landgræðslufræðum í samstarfi við NS deild (sjá síðar). Einnig býður deildin upp á einstaklingsmiðað rannsóknatengt framhaldsnám til meistara- og doktorsgráðu í NU, SKÓG og landgræðslufræðum (LAND).

Skipulag deildar, stjórnýsla og deildarfundir

Bjarni Diðrik Sigurðsson og Emmanuel Pagneux gegndu starfi deildarforseta og varadeildarforseta og fulltrúi nemenda á deildarfundum var hún Ester Sveinsdóttir. Talsvert starf var unnið innan deildar og í samstarfi milli deilda við að útfæra nýtt skipulag skólans og nýjar Reglur Lbhí í samvinnu við rektor.

Á haustfundinum voru þeir Emmanuel Pagneux og Alejandro Salazar kosnir í stöður deildarforseta og varadeildarforseta frá 1. janúar 2025 og þar til samþykktar breytingar á skipulagi skólans með sameiningu allra deildanna í eina koma til framkvæmda. Brautarstjórar í árslok voru Fanney Gísladóttir fyrir NU, Jóhanna Bergrúnar Ólafsdóttir fyrir SKÓ, Alejandro Salazar fyrir EnCHiL og Berglind Orradóttir fyrir Endurheimt Vistkerfa. Hlynur Óskarsson, sem einnig starfar við deildina, var svo umsjónarmaður framhaldsnáms og leiðir þar með allt rannsóknatengt meistaranám og doktorsnám skólans.

Í lok desember 2024 voru 19 launaðir starfsmenn við deildina, og er það 21% fækkun frá síðasta ári og 37% fækkun frá 2022, þegar þeir voru 30 talsins. Sveiflan skýrist að mestu af því að nokkuð mörgum tímabundnum stöðum doktorsnema sem fjármagnaðar voru af rannsóknastyrkjum lauk á árinu, en einnig vegna þess að ekki hefur enn verið ráðið í nokkrar stöður sem auglýstar voru á seinni hluta ársins. Akademískir starfsmenn (prófessorar, dósentar, og lektorar) voru 12, eða 63% launaðra starfsmanna.

Tveir starfsmenn voru í stöðum aðjúnkta, og einn vann við GRÓ-LRT. Fjórir voru í stöðum sérfræðinga, nýdoktora og doktorsnema. Að auki voru tveir einstaklingar með stöður gestaprófessora og 1 með stöðu gestalektors við deildina, en það eru þau Starri Heiðmarsson, David Hik og Brynja Hrafnkelsdóttir.

Susanne C. Möckel hóf störf sem lektor í jarðvegsfræði. Berglind Orradóttir sneri aftur í stöðu lektors við deildina, en hún hafði verið í leyfi frá henni í nokkur ár sem starfsmaður GRÓ-LRT. Mariana Verdonen hóf störf sem nýdoktor og Tómas Halldórsson Alexander hóf tímabundið starf sem sérfræðingur, auk þess sem Jóhanna Bergrúnar Ólafsdóttir fékk endurráðningu í 75% stöðu aðjúnkts og brautarstjóra SKÓG. Ólafur Arnalds, prófessor í jarðvegsfræði, lét af störfum vegna aldurs og er honum þakkað ómetanlegt framlag til fræðastarfa og kennslu skólans.

Ragnheiður Matthíasdóttir, skrifstofustjóri GRÓ-LRT hvarf til annarra starfa og doktorsnemarnir Anna M. Behrend, Mathilde F. M. Defourneaux, Ruth Phoebe Tchana Wandji, Sólveig Sanchez og Stephen J. Hurling létu af störfum þegar verkefnaráðningar þeirra enduðu eða þau luku doktorsnámi sínu. Þeim er öllum þakkað fyrir góð og farsæl störf.

Ritstörf, verkefnastyrkir og samstarf

Árið 2024 voru starfsmenn deildarinnar höfundar af 34 ritrýndum greinum. Þar á meðal voru greinar sem birtust í alþjóðlegum vísindaritum með mjög háan áhrifastuðul, svo sem Forest Ecology and Management, Global Ecology and Biogeography, Nature, Nature Geoscience, og Science of The Total Environment.

Deildin fékk alls um 95 milljónir króna í styrki í rannsóknaverkefni og alþjóðlegt framhaldsnám í gegnum 23 umsóknir. Styrklutfall var 52%. Tvö stærstu nýju verkefni sem hófust árið 2024 eru

ReWet sem Rannsóknasjóður RANNÍS styrkir og leitt er af Bjarna Diðrik og NordBorn sem NordForsk styrkir og leitt er af Isabel.

Starfsmenn deildarinnar voru leiðandi í stórum alþjóðlegum og innlendum samstarfsverkefnum, og má þar nefna t.d.:

Á sviði loftslagsrannsókna:

Sand and Dust Storm Warning Advisory and Assessment System við Eyðimerkursamning S.þ., IceDust við European Aerosol Assembly, CAMS National Collaboration Programme – Iceland, NordSnowNet og UArctic Thematic Network on High Latitude Dust, sem Pavla Dagsson-Waldhauserová leiðir. Einnig áður nefnt ReWet verkefni um endurheimt votlendis sem Bjarni Diðrik Sigurðsson leiðir.

Á sviði stýrðra rannsókna á áhrifum loftslagsbreytinga:

ForHot, HotGrass og NordPlus Atmospheric-Biospheric Sciences network sem Bjarni Diðrik leiðir Sigurðsson og BioCrust sem Alejandro Salazar leiðir.

Á sviði beitarrannsókna:

UArctic Thematic Network on Herbivory sem Isabel Barrio leiðir.

Á sviði norðurslóðarannsókna:

NordBorN sem leitt er af Isabel Barrio.

Á sviði endurheimtarfræða:

BirkiVist sem Ása Aradóttir leiðir og ReWet sem Bjarni Diðrik Sigurðsson leiðir.

Á sviði kennsluþróunar og landupplýsingafræða:

Efling samstarfs um GIS og Fjarkönnun sem Emmanuel leiðir.

Bjarni Diðrik Sigurðsson var skipaður í Loftslagsráð 2024-2027 af umhverfis- og orkumálaráðherra sem annar af tveimur fulltrúum háskóla og Isabel Barrio var skipuð í Vísindaráð Norðurheimskautaseturs við Háskólann í Lapplandi.

Ráðstefnur og aðrir viðburðir

Starfsfólk deildarinnar tók þátt í mörgum viðburðum, sem skipuleggjendur eða flytjendur, og má þar nefna til dæmis:

- 8th High Latitude Dust Workshop haldinn á Keldnaholti dagana 14.-15. febrúar, sem Pavla Dagsson-Waldhauserová stóð fyrir.
- NordBorN upphafsfundur, sem haldin var 5.–8. mars á Hvanneyri, skipulagður af Isabel Barrio og Mariana Verdonen.
- Anna Mariager Behrend, Ása Aradóttir, Isabel Barrio, og Sólveig Sanchez fluttu erindi/kynntu veggspjöld í ráðstefnu Nordic Society Oikos, New perspectives in ecological and evolutionary research. Ráðstefna var haldin í Lund, Svíþjóð, 12.-15. mars.
- 24. mars var Ruth Phoebe Tchana Wandji gestur hlaðvarps á Radio France International (rfi)
- Isabel Barrio stóð fyrir árlegu ráðstefnu Vístfræðifélags Íslands haldin 5. Apríl í Reykjavík.
- Ólafur Eggertsson flutti erindi í IUFRO ráðstefnu, sem haldin var 23.-29. júní í Stokkhólmi.
- Anna Mariager Berhend, Ása Aradóttir, Jónína Þórláksdóttir, Sólveig Sanchez og Susanne Möckel fluttu erindi/kynntu veggspjöld í 14th European Conference on Ecological Restoration, Bridging Science, Practice, and Policy of Nature Restoration (SERE 2024), sem haldin var 26.-30. ágúst 2024 í Tartu, Eistlandi. Ása og Kristín Svavarsdóttir hjá Land og Skógum skipulögðu og stýrðu málstofu 12.7. Scaling-up restoration using limited interventions í tengslum við BirkiVistar verkefni.

- Jónína Þórláksdóttir flutti erindi í WCSG Conference 2024 Governing Sustainability Transformations, haldin 16.-18. Október í Wageningen (Hóland).
- Bjarni Diðrik tók þátt í skipulagningu fagráðstefnu skógræktar 2024 sem fram fór í Hofi, Akureyri, 20-21 mars. Hún var sótt af ríflega 100 manns og bæði starfsmenn og nemendur deildarinnar voru með mörg innlegg á dagskránni.
- Jón Guðmundsson kynnti veggspjöld í ICOS ráðstefnu, sem haldin var 10-12 september í Versöllum (Frakklandi).

- Tómas Halldórsson Alexander flutti erindi í Haustráðstefnu Samtaka um landupplýsingar (LÍSA).
- María Svavarsdóttir sótti námskeið á Svalbarða á vegum Polar School og í Alaska á vegum Háskólans í Alaska.

Innviðaupbygging

Keypt voru einn nýr EGM-5 Portable CO 2 Gas Analyzer fyrir rannsóknir og kennslu, fjármagnað af styrkjum BenefitNature og einn nýr metanól-efnarafall til rafmagnsframleiðslu í verkefninu ReWet.

LANDGRÆÐSLUSKÓLI GRÓ

Sjöfn Vilhelmsdóttir, forstöðumaður

Árið 2024 lauk Landgræðsluskóli GRÓ (GRÓ Land Restoration Training Programme/GRÓ LRT) sínu fimmta starfsári undir merkjum GRÓ og í samvinnu við UNESCO, en skólinn var starfræktur í samvinnu við Háskóla Sameinuðu þjóðanna (UNU) til ársins 2020. Landgræðsluskólinn er fjármagnaður af utanríkisráðuneytinu, í gegnum GRÓ Þekkingarmiðstöð þróunarsamvinnu, sem hluti af alþjóðlegri þróunarsamvinnu Íslands, en skólinn er hýstur af Landbúnaðarháskóla Íslands.

Starfsemi Landgræðsluskólans hefur það markmið að aðstoða fátæk lönd sem glíma við landhnignun með því að bjóða upp á sérsniðið nám og þjálfun í landgræðslufræðum fyrir sérfræðinga frá þessum löndum. Unnið er með lykilstofnunum í hverju landi fyrir sig, líkt og háskólum, ráðuneytum og umhverfisstofnunum. Megináherslan í starfi Landgræðsluskóla GRÓ er árlegt sex mánaða nám í landgræðslu og sjálfbærri landnýtingu sem fer fram á Keldnaholti frá marsbyrjun til ágústloka. Landgræðsluskólinn hefur alltaf verið rekinn í nánu samstarfi við Land og skóg og koma sérfræðingar

stofnunarinnar mikið að kennslu við skólann auk leiðbeiningu nemendaverkefna. Að auki sitja í tveir starfsmenn Lands og skógar í fagráði skólans, sem og tveir starfsmenn LbhÍ, ásamt einum starfsmanni matvælaráðuneytisins, en í fagráðinu fer fram vinna við fag- og námsþróun Landgræðsluskólans. Árið 2024 var þriðja árið sem sex mánaða nám Landgræðsluskólans var einnig kennt sem 30 ETCS eininga diplómanám í landgræðslufræðum í deild Náttúru og skóga.

Árið 2024 tóku 23 sérfræðingar þátt í sex mánaða námi Landgræðsluskólans, allt starfandi sérfræðingar í heimalöndum sínum. Hópurinn samanstóð af átta konum og 13 körlum sem komu frá samstarfsstofnunum í Gana, Kenía, Kirgistan, Malaví, Mongólíu, Lesótó, Úsbekistan og Úganda, auk þess komu tveir nemendur í viðbót frá Nígeríu og Gana í gegnum samstarfsverkefni Landgræðsluskólans og MAB (Man and Biosphere) verkefnis hjá UNESCO. Til þess að útskrifast úr náminu þurfa sérfræðingarnir að framkvæma einstaklingsrannsókn, kynna hana ásamt því að skila inn skýrslu um rannsóknina, fyrir utan það

að sækja alla fyrirlestra og vettvangsferðir sem eru á dagskrá námskeiðsins. Útskriftdagur sex mánaða námsins árið 2024 var 27. ágúst og fór athöfnin fram á Keldnaholti.

Sex mánaða nám Landgræðsluskólans skiptist í tvo meginhluta: Fyrstu þrjú mánuðina er áherslan í náminu á fyrirlestra, hópavinnu og vettvangsferðir, á meðan seinni hlutinn er tileinkaður einstaklingsverkefnum þar sem hver og einn nemandi vinnur að rannsóknarverkefni sem tengist aðstæðum eða viðfangsefni í sínu heimalandi. Kennarar og leiðbeindur hjá Landgræðsluskólanum koma að mestu frá LbhÍ, Landi og skóg og Háskóla Íslands, auk þess sem leitast er við að bjóða einum til tveimur alþjóðlegum gestakennurum á hverju námsári. Árið 2024 markaði ákveðin tímamót hjá Landgræðsluskólanum því að annar af tveimur alþjóðlegu gestakennurum ársins var fyrrum nemandi skólans, dr. Toshpulot Rajabov frá Samarkand State University, en hann útskrifaðist úr í sex mánaða náminu árið 2009.

Annar þáttur í starfsemi Landgræðsluskólans er að styrkja fyrrum nemendur sex mánaða námsins til frekari náms við íslenskan háskóla. Árið 2024 voru tveir fyrrum nemendur Landgræðsluskólans í framhaldsnámi við LbhÍ á námsstyrk frá Landgræðsluskólanum. Þetta voru þau Binna Kipandula og Leonard Gondwe, bæði frá Malaví sem hófu ná meistaranámi í endurheimt vistkerfa haustið 2023.

Landgræðsluskólinn hefur einnig staðið fyrir vettvangsnámskeiðum í samvinnu við samstarfsstofnanir sínar í Afríku og Asíu þar sem íslenskir og þarlendir sérfræðingar sjá um skipulag og kennslu. Á árunum 2017 til 2023 stóð Landgræðsluskólinn fyrir slíkum vettvangsnámskeiðum með samstarfsstofnunum sínum í Mongólíu, Úganda, Eþíópíu og Kirgistan. Árið 2024 stóðu Landgræðsluskólinn, Rauði kross Íslands og Rauði krossinn í Sierra Léone fyrir tveggja

daga námskeiði fyrir starfsfólk og sjálfbodaliða Rauða krossins í Sierra Léone sem taka þátt í nýju samfélagsdrifnu trjáræktarverkefni þar í landi, en verkefnið er hluti af trjáræktaráttaki Alþjóðasambands Rauða krossins og Rauða hálfmánans í Afríku. Árið 2021 skrifuðu Landgræðsluskólinn og Rauði kross Íslands undir samstarfssamning sem tilgreindi að skólinn myndi veita ráðgjöf og stuðning við þróunarverkefni Rauða krossins sem snúa að landgræðslu, endurheimt skóglendis og sjálfbærri landnýtingu. Námskeiðið í Sierra Leoné fellur undir þetta samstarf, en tveir sérfræðingar á vegum Landgræðsluskólans hönnuðu námskeiðið sérstaklega fyrir markhópinn og sáu um kennslu. Þetta voru þær dr. Bryndís Marteinsdóttir og dr. Þórunn Wolfram Pétursdóttir, en báðar hafa viðtæka reynslu af kennslu og leiðbeiningu hjá Landgræðsluskólanum auk þess að hafa setið í fagráði skólans.

Undanfarin ár hefur Landgræðsluskólinn aukið samskipti sín við háskóla í samstarfslöndum sínum með stuðningi frá Erasmus+ áætlun Evrópusambandsins. Snemma sumars 2024 tók Landgræðsluskólinn á móti gestum frá Samarkand State University í Úsbekistan og frá American University of Central Asia í Kirgistan. Báðar heimsóknirnar voru hluti af Erasmus+ samvinnu, en í samstarfinu er verið að skoða mögulegt samstarf um námsþróun á sviði endurvistheimt vistkerfa, byggða á námsskrá Landgræðsluskólans.

Fjögur stöðugildi eru hjá Landgræðsluskóla GRÓ en auk þess koma fjölmargir samstarfsaðilar að verkefnum tengdum starfsemi skólans, aðallega við kennslu og leiðbeiningu rannsóknaverkefna nemendanna. Frá upphafi starfsemi Landgræðsluskólans árið 2007 hafa alls 221 sérfræðingar útskrifast úr árlegu sex mánaða námi skólans, 104 konur og 117 karlar. Árið 2024 fór fram viðamikil úttekt á starfi Landgræðsluskólans á árunum 2018-2023, ásamt úttekt á hinum þremur GRÓ skólunum, það er Jafnréttisskólans, Jarðhitaskólans, og Sjávarútvegsskólans. Niðurstöður úttektarinnar staðfestu góðan árangur af starfi þeirra, og þess sérstaklega getið hversu vel hefur tekist til með námskrá, skipulag og rekstur Landgræðsluskólans og hversu mikil ánægja er með námið, bæði hjá fyrrum nemendum og stjórnendum heimastofnanna þeirra.

Heimasíða Landgræðsluskólans er www.grolrt.is (á ensku) og einnig er skólinn á Facebook og LinkedIn, þar sem margvíslegar upplýsingar og fréttir frá starfinu eru birtar.

RANNSÓKNA- & ALPJÓÐASVIÐ

Christian Schultze, rannsóknar- og alþjóðafulltrúi

Alþjóðlegt samstarf Lbhí

Landbúnaðarháskóli Íslands tekur virkan þátt í alþjóðlegum nemenda- og kennaraskiptum í gegnum Erasmus+ og styður þannig við alþjóðavæðingu náms og kennslu. Núverandi alþjóðastefna Lbhí leggur áherslu á að efla alþjóðlegt samstarf, fjölga tækifærum fyrir nemendur og starfsfólk til að afla sér reynslu erlendis og styrkja rannsóknasamstarf.

Alþjóðavæðing skólans er lykilþáttur í að bæta gæði náms og kennslu, auka samkeppnishæfni skólans og efla tengsl hans við alþjóðlegt fræðasamfélag.

UNIGreen Alliance – The Green European University

Landbúnaðarháskóli Íslands hefur verið hluti af UNIGreen Alliance – The Green European University frá árinu 2023. UNIGreen er fjármagnað í gegnum European University Initiative í fjörgu ár. Þátttaka Lbhí í þessu metnaðarfulla háskólaneti er mikilvægt skref í átt að aukinni alþjóðavæðingu, samstarfi og gæðum í kennslu og rannsóknum. UNIGreen tengir saman átta sérhæfða háskóla í grænum vísindum og sjálfbærum lausnum, sem styður við stefnu Lbhí um að efla alþjóðlegt samstarf, fjölga náms- og rannsóknartækifærum fyrir nemendur og starfsfólk og stuðla að aukinni sjálfbærni í menntun og landbúnaði.

Á árinu 2024 hefur verið unnið umfangsmikið starf innan UNIGreen í níu vinnuhópum, Pedagogical Council, Scientific Council og í átta Joint Research Centers. Markmiðið er að þróa sameiginleg námskeið og námsgráður, undirbúa nemenda- og starfsmannaskipti, efla rannsóknarsamstarf, efla stjórnsýslulegt samstarf og byggja upp stafrænt háskólasamfélag þar sem allir nemendur og starfsfólk

aðildarháskólanna hafa aðgang að rafrænum námsauðlindum og þjónustu.

Lbhí tók virkan þátt í Annual Summit UNIGreen í Liège í febrúar 2024, þar sem m.a. rektor Lbhí tók þátt í aðalfundi General Assembly sem fulltrúi skólans. Þetta var mikilvægur vettvangur til að styrkja tengsl við samstarfsháskóla og leggja línur fyrir áframhaldandi þróun UNIGreen netsins.

Í október 2024 var Lbhí gestgjafi fyrir ársfund nr. 2 hjá UNIGreen Joint International Centre

(JIC). Þriggja daga fundurinn fór fram í Hörpu ráðstefnuhúsi í Reykjavík og á Hvanneyri og sóttu hann 120 þátttakendur frá átta löndum. Fundurinn var mikilvægur áfangi í samstarfi innan UNIGreen og skapaði vettvang fyrir stefnumótun og áframhaldandi þróun á sviði sameiginlegra námsleiða, rannsókna og stjórnsýslusamstarfs.

Þátttaka Lbhí í UNIGreen Alliance er stórt skref í átt að aukinni alþjóðavæðingu skólans og styrkir stöðu hans sem leiðandi aðili í grænum og sjálfbærum fræðum í Evrópu.

NOVA – The Nordic Forestry, Veterinary and Agricultural University Network

NOVA er samstarfsnet norrænna háskóla á sviði landbúnaðar-, skógar- og dýralæknisfræði. Markmið þess er að efla skilning á helstu alþjóðlegu áskorunum í norrænu samhengi með því að bjóða upp á hágæða námskeið á doktorsstigi. NOVA styður doktorsnema og vísindamenn innan netsins við að byggja upp alþjóðleg tengsl og vísindasamstarf.

NOVA veitir kennurum tækifæri til að skipuleggja framúrskarandi doktorsnámskeið í samstarfi við kollega frá öðrum NOVA háskólum og með þátttakendum frá NOVA og öðrum alþjóðlegum háskólum og stofnunum.

Landbúnaðarháskóli Íslands (Lbhí) tók við skrifstofu NOVA secretary árið 2023 og gegnir því hlutverki til ársins 2026, sem undirstrikar mikilvæga aðkomu skólans að norrænu samstarfi á sviði landbúnaðar, skógræktar og dýralækninga.

Skiptinemar frá Lbhí

Á árinu 2024 fóru samtals 16 nemendur frá Lbhí í skiptinám á vegum Erasmus+ styrkja, á B.Sc., M.Sc. og Ph.D. stigi.

Vorönn 2024: 3 nemendur

Haustönn 2024: 13 nemendur

Auk þess fóru 9 búfræðinemar í þriggja vikna verknám til Danmerkur, Noregs og Svíþjóðar á vorönn 2024. Þrjú kennarar fylgdu hverjum hópi og veittu þeim faglega leiðsögn.

Skiptinemar til Lbhí

Árið 2024 komu samtals 34 skiptinemar til Lbhí í gegnum Erasmus+:

Vorönn 2024: 13 skiptinemar

Haustönn 2024: 21 skiptinemar

Að auki komu 4 nemendur í gegnum Erasmus+ til að taka þátt í starfsþjálfun og vinna að rannsóknarverkefnum við Lbhí yfir sumarið 2024.

Starfsmannaskipti

Lbhí styður einnig við hreyfanleika kennara og starfsfólks innan Erasmus+:

27 starfsmenn Lbhí sóttu um Erasmus+ styrki árið 2024 til að fara í gestakennslu eða starfsþjálfun erlendis.

22 kennarar og starfsmenn frá erlendum samstarfsháskólum komu til Lbhí árið 2024 sem gestakennarar eða í starfsþjálfun á vegum Erasmus+.

Með virkri þátttöku í Erasmus+ styrkir Lbhí tengsl sín við evrópska samstarfsaðila, stuðlar að fjölbreyttu námsframboði og eykur alþjóðlegt vægi skólans í rannsóknum og kennslu. Alþjóðlegt samstarf er grundvallaratriði í þróun háskólans og mikilvægur þáttur í framtíðarsýn hans.

Rannsóknir:

Í árslok 2024 voru samtals 45 akademískir starfsmenn og sérfræðingar starfandi við Landbúnaðarháskóla Íslands.

Árið 2024 voru 121 fjölbreytt rannsókn- og samstarfsverkefni starfrækt við skólann (Tafla 2). Sértekjur úr innlendum og erlendum rannsóknasjóðum, ásamt sérstökum framlögum frá fyrirtækjum og öðrum aðilum, voru 354 milljónir króna árið 2024. Lbhí tók samtals þátt í 121 umsóknum um samkeppnissjóði. 71 umsókn hafa verið farsælar á meðan 50 umsóknum var hafnað. Árangursstuðull styrkjaumsókna er 59% fyrir árið 2024.

Rannsóknarverkefni sem unnið er að við skólann eru afar fjölbreytt og ná yfir vítt svið umhverfis, skipulags, landbúnaðar og auðlindanýtingar (sjá töflu 2). Starfsmenn kynna niðurstöður rannsókna sinna á margvíslegan hátt, með greina- og skýrsluskrifum, kennslu, fyrirlestrum, ráðstefnum og á samfélagsmiðlum.

Virk rannsókn- og samstarfsverkefni við Landbúnaðarháskóla Íslands 2024

- How does soil warming, grazing and drought affect carbon uptake in Icelandic grasslands
- Áhrif lýsingar og og hækkandi styrkleika af CO₂ auðgun á vöxt, uppskeru og gæði á tveimur yrkjum af gróðurhúsatómötum
- Áfoksmýri
- Samráðsvettvangur loftlag-saðgerða - MAR
- Áhrif magurra ára á þroskaferli, afurðir og endingu áa
- ÍsYrki
- Bætt flokkun ræktunarjarðvegs með ösku-, kolefni-, og niturmælingum í mismunandi landgerðum
- Staðalþungi íslenskra áa - tengsl lífþunga, holdastiga og þroskastigs
- Assessing the faecal nutrient contribution of the herbivore community on the Icelandic tundra
- Endurheimt votlendis sem loftslagsaðgerð: Beinir háhraðamælingar með iðufylgnitækni (EDDY)
- UNIGreen
- Grasaprótein
- Oppdal
- Carbon balances of a drained and rewetted peatlands in Iceland
- Áhrif magurra ára á þroskaferli, afurðir og endingu áa
- U-Green
- Assessing the faecal nutrient contribution of the herbivore community on the Icelandic tundra
- Endurheimt votlendis sem loftslagsaðgerð: Beinir háhraðamælingar með iðufylgnitækni (EDDY)
- Áhrif hlýnunar á graslendi og kolefnisbindigetu þeirra
- Benefit-Nat
- Tilraun með magnesíumsíliköt til að bæta sýrustig jarðvegs
- Áhrif fóðrunar á kjötgæði
- Subarctic Soil Biology
- Nýting hliðarafurða úr ylrækt í skordýrafóður
- Heygæði við notkun sjálfbærar áburðargjafa
- Áburður úr þörungaufgangi
- Iðragerðjun 23
- Heltigreiningar
- Erfðalegar orsakir kálfadauða í íslenskum kúm
- NordBorN
- Riðugreinargerð
- Roboat
- Marbygg
- MAR-kornleiðbeiningar
- GuideNBS
- Viðargæði og rannsóknir
- Blæosp - varðveisla, notkun, endurreisn og fjölgun
- Nautaeldi
- Skipulögð yfirsáning grasfræs á tún - leið til að bæta endingu ræktunar?
- Kynbótaskipulag fyrir mjólkurkúr
- Riðukynbótamat
- Endurmat á hagrænum áhrifum nýs mjólkurkúakyns
- Ræktun fyrir hæfilegri fitu á lambakjöti
- Leiðir til að auka fallþunga og verðmæti sláturlamba
- Íslenski torfbærinn: vistkerfi, samlíf og arkitektúr
- ReWet
- CAMS
- Þörungarækt og landeldi
- Leiðir til að auka fallþunga og verðmæti sláturlamba
- BioDriver
- DAIS
- Kjötframlagaúrval í íslenski nautgriparækt
- NPC EVO
- Metanlosun hauggeymslur
- Assisted development of biological soil crust (BIOCRUST) for ecosystem restoration
- DIGI-Rangeland, nýting stafrænnar tækni fyrir búfjárrækt sem byggir á úthagabeit
- Agrosus
- inSALSA
- Norrænt samstarfsnet í lanbúnaðargagnafræðum
- FORESTCARB
- SkógVist II
- Í skjóli heima
- NorBalFoodSec
- Erfðafræðileg aðlögun byggs að krefjandi umhverfisaðstæðum
- High Latitude Dust as a driver for climate change and air pollution in the Arctic

Verkefni sem komu inn ný á árinu

- Kynbótaskipulag fyrir íslenska kúastofninn sem gefur mesta erfðaframför samfara ásættnalegri aukningu í skyldleikarækt með erfðamengjaúrvali
- Evaluating the role of herbivores on nutrient redistribution in the Icelandic tundra
- Samanburður kúakynja
- Kynbótaverkefni

KENNSLUSVIÐ

Álfheiður Marinósdóttir, kennslustjóri

Meginmarkmið kennslusviðs Landbúnaðarháskóla Íslands er að tryggja gott skipulag og utanumhald á daglegu kennslustarfi skólans og veita nemendum og starfsfólki almennar upplýsingar og þjónustu. Kennsluskrifstofa styður einnig við nemendur og starfsfólk við Endurmenntun Lbhí við hina ýmsu hluti sem koma að þeirra námi.

Helstu atriði utan daglegrar þjónustu við nemendur, starfsfólk og samfélagið

Lífið gekk sinn vanagang á kennslusviði Lbhí árið 2024. Breytingar urðu á starfsmannahaldi, Álfheiður Sverrisdóttir lét af störfum og Karen Ósk

Guðlaugsdóttir var ráðin inn. Þrátt fyrir álag hefur starfsfólk kennsluskrifstofu að öllu jöfnu tekist að afgreiða mál á ásættanlegum hraða og má þar fyrst og fremst þakka jákvæðu, samheldnu og reynslumiklu teymi sem styður vel við hvort annað og dreifir álagi eins og hægt er. Kennsluskrifstofa kom einnig að uppfærslu og breytingum á náms- og kennsluskrárm í B.Sc. námi, mönnun í kennslu ásamt aðstoð og stuðningi við brautarstjóra.

Viðburðir og nefndir

Starfsfólk kennsluskrifstofu sinnir ýmsum verkefnum öðrum en hinum hefðbundnu daglegu þjónustustörfum, svo sem setu í nefndum og skipulagningu viðburða. Má þar nefna Skeifudaginn og útgáfu Skeifudagsblaðsins og alþjóðasamstarfið UNIGreen. Einnig má nefna setu í nefndum á vegum ráðuneytisins vegna sameiginlegrar umsóknargáttar allra háskólanna og gagnaskilgreiningakerfisins Vöruhúsi sem á að auðvelda háskóla-, iðnaðar- og

nýsköpunarráðuneytisins aðgengi að gögnum og upplýsingum um starfsemi háskóla og Samráðshópur Uglunnar svo eitthvað sé nefnt.

Ákveðnar fastanefndir eru starfandi sem kennslustjóri ýmist situr í og/eða stýrir; starfsmenntanámsnefnd, grunnnámsnefnd og framhaldsnámsnefnd. Einnig situr kennslustjóri í framkvæmdastjórn Lbhí.

Dagar framhaldsnemenda voru haldnir tvisvar á árinu að venju þar sem meistara – og doktorsnemendur fluttu erindi um lokaverkefni sín.

Námsráðgjöf 2024

Við Landbúnaðarháskóla Íslands starfar námsráðgjafi í 50% starfshlutfalli.

Starfsþættir og verkefni námsráðgjafa:

- Viðtöl við nemendur vegna námslegra og persónulegra þátta
- Utanumhald og samningar vegna sértækra úrræða í námi og starfi
- Viðvera á starfsstöðvum bæði á Hvanneyri og Keldnaholti
- Samskipti við kennara og annað starfsfólk einum vegna nemenda
- Þátttaka í nýnemakynningum bæði fyrir íslenska og erlenda nemendur
- Fyrirlestar
- Fundir með kennsluskrifstofu
- Samvinna við Kvíðameðferðarstofuna
- Þátttaka í verkefni um raunfærnimat á háskólastigi
- Símtöl við nemendur sem eru óvirkir í námi
- Utanumhald um starfshóp sem ræddi gæði staðnáms í Lbhí
- Fundir með námsráðgjöfum annarra háskóla
- Þátttaka í degi náms- og starfsráðgjafa
- Kynning á námi Lbhí fyrir framhaldsskólanemendur
- Fyrirlestur fyrir nemendur í námskeiðinu Vinnulag og aðferðir í háskólanámi

NÁMSRÁÐGJÖF SKÓLAÁRIÐ 2023

Bókuð viðtöl

115

Nemendatengdir
tölvupóstar

650

SJÓÐIR Á VEGUM SKÓLANS

Við brautskráningu 31. maí 2024 var veittur styrkur til framhaldsnáms úr Blikastaðasjóði

Sunna Skeggjadóttir meistaraneми við Landbúnaðarháskóla Íslands hlaut styrk úr Blikastaðasjóði upp á 500 þúsund krónur til meistaraverkefnis síns í jarðrækt. Ragnheiður afhenti styrkinn og bað fyrir góðum kveðjum frá Magnúsi Sigsteinssyni fulltrúa stofnenda sjóðsins.

Sunna er uppalin á Skeggjastöðum í Flóanum. Hún hefur unnið fjölbreytt störf einkum á sviði búfjárræktar en undanfarin ár hefur áhuginn færst meira yfir á svið jarðræktar. Að loknu B.Sc. og búfræðinámi við Landbúnaðarháskóla Íslands var stefnan tekin á meistaránám við sama skóla. Veturinn 2023-24 var hún í skiptinámi við Lífvísindaháskólann að Ási í Noregi. Hún kom aftur til Íslands vorið 2024 og hefur unnið við jarðræktartilraunir síðan. Hún áætlað að ljúka meistaránámi sínu vorið 2025.

Um sjóðinn

Blikastaðasjóðurinn var stofnaður árið 1999 af Sigsteini Pálssyni, fyrrverandi bónda á Blikastöðum, og fjölskyldu hans. Hlutverk sjóðsins er að styrkja nemendur sem lokið hafa háskólanámi frá Landbúnaðarháskóla Íslands til framhaldsnáms erlendis eða til rannsókna í landbúnaðarvísindum eftir því sem stjórn sjóðsins ákveður. Einnig er stjórn sjóðsins heimilt að verðlauna nemendur Landbúnaðarháskólans fyrir framúrskarandi árangur á burtfararprófi.

Í stjórn Blikastaðasjóðs eru Magnús Sigsteinsson fyrir hönd stofnenda sjóðsins, Jóhannes Sveinbjörnsson dósent við deild Ræktunar og Fæðu og Ragnheiður I. Þórarinsdóttir, rektor sem er formaður sjóðsins.

Sunna Skeggjadóttir tekur við styrk úr Blikastaðasjóði sem veittur var við brautskráningarathöfn af Ragnheiði Þórarinsdóttur.

BRAUT- SKRÁNING 31. MAÍ 2024

Ragnheiður I. Þórarinsdóttir, rektor

**Ágætu kandidatar, búfræðingar,
starfsfólk og aðrir góðir gestir.**

**Verið öll hjartanlega velkomin
til brautskráningar-hátíðar
Landbúnaðarháskóla Íslands 2024.**

**Kæru kandidatar og búfræðingar
- innilega til hamingju með
áfangann sem þið hafið unnið
að á undanförnum árum -
merkisáfangann að ljúka formlega
námi. Og við njótum þess öll að
fagna með ykkur í dag.**

Carpe Diem – stutt latneskt orðasamband úr frægu ljóði eftir rómverska skáldið Hóras – örstutt skilaboð – tvö orð – jafnvel tvö orð á íslensku líka – gríptu daginn – en merkingin svo innileg, svo djúp og svo innihaldsrík.

Gríptu daginn – þessi tvö orð – þessi litla setning hvetur okkur til að njóta lífsins í núinu gera sem mest úr hverjum degi og meta ánægjuna og tækifærin sem verða á vegi okkar. Hún minnir okkur á að njóta dagsins – gefa okkur tíma – fyrir okkur sjálf og fyrir aðra – að staldra við – að brosa – að gefa öðrum af sólskininu í hjarta okkar.

Mig langar til að vitna í ljóðið Mannlegt viðmót eftir Árna Grétar Finnsson en þar segir:

*Þú ert það, sem þú öðrum miðlað getur,
Og allar þínar gjafir lýsa þér
Og ekkert sýnir innri mann þinn betur
En andblær hugans, sem þitt viðmót ber.*

*Því líkt og sólin ljós og yl þú gefur
Og lífið daprast ef hún ekki skin,
Svo viðmót þitt á aðra áhrif hefur
Og undir því er komin gæfa þín.*

En hvernig stóð Landbúnaðarháskóli Íslands sig á síðasta skólaári í því að miðla og gefa af sér? Hvar var áherslan í starfinu og á hvaða leið er skólinn?

Vinna við mótun nýrrar stefnu fyrir skólann var fyrirferðarmikil á haustmánuðum og byggði sú vinna einkum á niðurstöðu úttektar um eflingu gæða í íslenskum háskólum. Fundir voru haldnir með starfsfólki og fulltrúum nemenda þar sem farið var yfir starf skólans, þann árangur sem náðst hefur og rætt hvernig væri hægt að ná enn lengra til að styrkja skólann til framtíðar. Um miðjan nóvember var boðað til opins fundar til að fá endurgjöf frá ytri hagaðilum og í framhaldinu var ný stefna Landbúnaðarháskóla Íslands 2024-2028 samþykkt með gildistöku frá 1. janúar síðastliðnum.

Áherslur í nýrri stefnu eru settar fram í fjórum meginköflum:

Framsækið og spennandi nám

Rannsóknir, nýsköpun og alþjóðlegt samstarf Traustir innviðir, hvetjandi starfsumhverfi og jafnrétti Og loks Áhrif til framtíðar og ávinningur fyrir samfélagið

Í nýrri stefnu er áfram unnið á þeim grunni sem lagður var með stefnu Landbúnaðarháskóla Íslands 2019-2024. Áhersla er lögð á gæða- og umbótastarf sem styður við stefnu stjórnvalda og áherslna háskóla-, iðnaðar- og nýsköpunarráðherra um nýsköpun, skilvirkni og gagnsæi í fjármögnun háskólastarfsins.

Sérstaklega er horft til þess að auka gæði og skilvirkni kennslu með þróun náms og kennsluaðferða, og vinna markvisst með nemendum og nota endurgjöf þeirra til að bæta námið og námsaðstöðuna enn frekar.

Evrópusamstarf hefur verið að eflast með aukinni sókn í samkeppnissjóði s.s. Horizon, Erasmus+ og Life, en á vormánuðum var met slegið í fjölda umsókna

sem sendar voru frá Landbúnaðarháskóla Íslands til erlendra samkeppnissjóða. Á árinu 2023 slógum við einnig met í fengnum styrkjum til rannsókna en samþykkt verkefni á árinu 2023 skiluðu um 400 milljónum króna. Þessi tala hefur vaxið á hverju ári undanfarin fimm ár og skilað sér í bættum innviðum og fjölgun framhaldsnemenda, ekki síst nemendum í doktorsnámi. Áætlað er að nýtt met verði slegið á næsta ári með fjölda brautskráðra doktorsnema frá Landbúnaðarháskólanum.

Samhliða vinnu við stefnumótun jókst rannsóknastarfsemi Landbúnaðarháskólans og alþjóðlegt samstarf styrktist. UNIGreen háskólanetið sem er samstarf átta evrópskra háskóla á sviði landbúnaðar, líftækni og lífvísinda og styrkt af Erasmus fór vel af stað og fjölmargir fundir haldnir á árinu þar sem samstarfsverkefni til framtíðar hafa verið undirbúin. Samstarfsaðilar koma frá Spáni, Póllandi, Ítalíu, Frakklandi, Belgíu, Portúgal og Búlgaríu og meginmarkmiðið er að efla samstarf um rannsóknir, nýsköpun og menntun. Þegar hefur verið sótt um nokkur ný samstarfsverkefni m.a. til Horizon. Nýlega var svo undirritaður samstarfssamningur um sameiginlegt doktorsnám fimm þessara háskóla, þar á meðal Landbúnaðarháskólans. Og fyrr í þessum mánuði var Lífvísindaháskólinn í Póllandi heimsóttur þar sem umræða um samstarf um nám í dýralækningum var á dagskrá.

Norrænt samstarf hefur einnig verið að styrkjast á undanförunum misserum. Landbúnaðarháskóli Íslands tók að sér formennsku til þriggja ára í NOVA – norrænu samstarfi um doktorsnámskeið um mitt ár 2023 og var vel heppnaður fundur haldinn í samstarfsnetinu af því tilefni í júní á Hvanneyri. Þá var einnig fundur með formanni BOVA en það er sambærilegt samstarfsnet Eystrasaltsríkjanna.

Starfsmenn Landbúnaðarháskólans eru virkir í

samstarfi UArctic á nokkrum sviðum og eiga formenn í tveimur þema – netum (eða thematic networks) og erum við afskaplega stolt af því.

Þá er einnig góð virkni í samstarfsneti evrópskra lífvísindaháskóla – ICA og tókum við í fyrsta sinn þátt í samkeppni um skráningu líffræðilegs fjölbreytileika á skólasvæðinu á árinu 2023 og einnig í Nýsköpunarsamkeppni meðal háskólanemenda á sviði lífvísinda. Í báðum tilfellum var ákveðið að endurtaka leikinn og taka þátt aftur í ár.

Ný alþjóðleg meistaranámsbraut í endurheimtarfræðum (Restoration Ecology) var í boði í fyrsta sinn haustið 2023. Um er að ræða tveggja ára þverfaglegt nám og voru viðtökur góðar. Fyrstu nemendur úr því námi munu útskrifast næsta vor.

Unnið hefur verið að uppfærslu meistaranáms í skipulagsfræði sem miðar að því að gera námið markvissara og koma betur til móts við kröfur og þarfir samfélagsins. Styrkur fékkst til verkefnisins úr Samstarfssjóði háskólanna og er það unnið í samstarfi við Háskóla Íslands, Háskólann í Reykjavík og Listaháskóla Íslands.

Mikil áhersla hefur verið á eflingu jarðræktar á undanförunum misserum og voru sérfræðingar Landbúnaðarháskólans fengnir til að vinna skýrslu fyrir matvælaráðherra um mögulegan ávinning af aukinni kornrækt á Íslandi. Hlaut skýrslan afar góðar viðtökur og hefur matvælaráðherra í framhaldinu gert samning til fimm ára við Landbúnaðarháskóla Íslands um kornkynbætur. Í síðasta mánuði lá svo fyrir að fjármunir væru tryggðir til byggingar jarðræktarmiðstöðvar og rannsóknagróðurhúss á Hvanneyri og gert er ráð fyrir að framkvæmdir verði boðnar út á þessu ári og að þeim verði lokið á árinu 2026. Þetta er gríðarstór áfangi sem unnið hefur verið að um margra ára skeið og erum við afskaplega glöð og þakklát fyrir að hann sé í höfn. Arfur frá Magnúsi Óskarssyni mun verða nýttur til kaupa á innviðum, tækjum og búnaði.

Mælingar á metanlosun frá iðragerjun nautgripa sem hófust á síðasta ári var haldið áfram og nú liggja fyrir fyrstu niðurstöður mælinga á metanlosun íslenskra mjólkurkúa, sem gefa grunnildi sem byggt verður á við fódurtilraunir þar sem kannað verður hvort minnka megi losun frá jörturdýrum með breyttri fódur.

Endurmenntun LBHÍ hélt áfram að styrkja stöðu sína á síðasta skólaári. Endurmenntun LBHÍ sinnir símenntun og endurmenntunarpörf á sviði landbúnaðar og matvælaframleiðslu, ræktunar lands, sjálfbærrar nýtingu auðlinda, landslagsarkitektúr og skipulagsfræða. Um þúsund manns taka árlega þátt í ýmsum námskeiðum Endurmenntunar sem oft eru haldin í samstarfi við Bændasamtökin, búnaðarsambönd, Skógræktina, Landgræðsluna og fleiri aðila. Reiðmaðurinn hefur vaxið sérstaklega á undanförunum misserum, en þar er um að ræða einingarbært nám á framhaldsskólastigi. Um 250 manns luku námi nú í vor.

Kynningarstarf Landbúnaðarháskóla Íslands hefur aukið sýnileika á starf Landbúnaðarháskólans og við finnum sterkt fyrir áhuga hagaðila bæði innanlands og erlendis á samstarfi. Það hefur gefið okkur byr í seglinn og með auknu samstarfi má ná betri árangri til nýtingar þeirra sóknarfæra sem framundan eru í íslenskum landbúnaði, umhverfis- og skipulagsmálum.

Á skólaárinu var áfram unnið að uppfærslu reglna og stefnuskjala. Unnið var að endurmati síðareglna í samstarfi við síðanefnd og voru nýjar síðareglur samþykktar í upphafi árs 2024. Ný gæðastefna var samþykkt í þessari viku, auk fjölda annarra gæðaskjala.

Undanfarið hefur verið rætt um einföldun á skipuriti Landbúnaðarháskóla Íslands og breytingum á reglum þar að lútandi. Mun sú vinna halda áfram á haustmánuðum.

Í þessari stuttu yfirferð hef ég einungis farið yfir fá af þeim verkefnum sem unnið er að hjá Landbúnaðarháskóla Íslands, en sóknin heldur áfram og er flestum ljóst að aukið samstarf hagaðila, aukin

rannsóknavirkni, meiri nýsköpun, fjölgun nemenda og starfsmanna er grunnurinn að góðum árangri í Landbúnaðarháskóla Íslands og þar með í íslenskum landbúnaði.

Nemendum, starfsfólki og öðrum samstarfsaðilum er þakkað fyrir árangursríkt starf á síðasta skólaári.

En nú að ykkur

Kæru kandídatar og búfræðingar

Carpe diem – grípum daginn – njótum dagsins í dag alveg sérstaklega – en njótum líka dagsins á morgun og ekki á morgun heldur hinn og hinn og hinn og hinn. Gerum sem mest úr hverjum degi og nýtum tækifærin sem verða á vegi okkar og umfram allt höfum ánægju og gleði af og veitum öðrum af allsnægtum gleðinnar.

Það umbótastarf sem ég fór yfir í ræðu minni mun efla skólann og gera vinnu okkar allra verðmætari. Ég vona innilega að þið hafið notið tímans sem þið hafið verið hjá okkur. Ég geri mér gein fyrir að það hefur stundum reynt á ykkur og kannski mest á lokametrinum en nú er tími til að gleðjast.

Það vill svo til að það er ágæt samsvörun með námi og búskap sem kemur fram í eftirfarandi ljóði.

*Frómar óskir fram skal bera
fyrst og síðan spáð*

*Að upp þú munir ætíð skera
eins og til var sáð.*

Þessar línur eiga ekki síður við lífið sjálft og með því sendi ég ykkur frómar óskir til framtíðar.

BRAUTSKRÁNING

Búfræði

Bragi Geir Bjarnason
 Edda Guðrún Arnórsdóttir
 Emil Jóhann Þorsteinsson
 Halldór Örn Guðmundsson
 Hannes Haukur Sigurðsson
 Heiðrún Hrund Sigurðardóttir
 Heiðrún Nanna Ólafsdóttir Möller
 Helgi Snær Björgvinsson
 Hildur Ósk Þórsdóttir
 Jessinia Christine Wallach
 Jón Halldór Torfason
 Lára Guðnadóttir
 Magnús Logi Sigurbjörnsson
 Ragnhildur Ásta Ragnarsdóttir
 Róbert Andri Björgvinsson
 Sigfús Páll Guðmundsson
 Sigríður Ósk Jónsdóttir
 Stefán Ármann Vagnsson
 Steindór Mór Ólafsson
 Sunna Lind Sigurjónsdóttir
 Svala Valborg Fannarsdóttir
 Vésteinn Valgarðsson

Skrúðgarðyrkja

Brynjar Sveinsson
 Hrafnkell Erik Guðjónsson

Búvísindi BS

Áslaug Helga Alfreðsdóttir
 Eydís Ósk Jóhannesdóttir
 Helga Rún Jóhannsdóttir
 Logi Jökulsson
 Marta Stefánsdóttir
 Ómar Ólafsson
 Ósk Reynisdóttir
 Pétur Snær Ómarsson
 Vildís Prá Jónsdóttir
 Þorvaldur Ragnar Þorbjarnarson

Hestafræði BS

Steindóra Ólöf Haraldsdóttir

Landslagsarkitektúr BS

Arnar Þórsson
 Auður Ingvarsdóttir
 Gerður Dýrfjörð
 Helga Svandís Helgadóttir
 Ingunn Sigurðardóttir
 Lára Gyða Bergsdóttir
 Magnús Guðbergur Jónsson Núpan
 Stefanía Einarsdóttir
 Tabea Elisabeth Schneider

Náttúru- og umhverfisfræði BS

Anna Björg Sigfúsdóttir
 Björk Sigurjónsdóttir

Gunnar Gunnarsson
 Hólmfríður Sigurbjörnsdóttir
 Kristín Halla Haraldsdóttir
 Rakel Þorbjörnsdóttir
 Valdís Sólrún Antonsdóttir

Skógfræði BS

Narfi Hjartarson

Náttúru- og umhverfisfræði MS

Hulda Birna Albertsdóttir
 Janine Grace Lock
 Lorenzo Veglio

Skipulagsfræði MS

Díana Berglind Valbergsdóttir
 Halldór Jón Björgvinsson
 Valdís Vilmarsdóttir

Skógfræði MS

Gústaf Jarl Viðarsson

Náttúru- og umhverfisfræði, PhD

Mathilde F. Marie Defourneaux

Skipulagsfræði, PhD

Maria Wilke

Endurheimt vistkerfa og sjálfbær landnýting, viðbótardiplóma

Bakari Matano Mwachakure
 Bridget Babirye
 Caroline Mbabazi
 Chifundo Staubi
 Cosmos Kule
 Dominic Awukuvie
 Doston Tuvalov
 Eredia Anamsey Anueka Toah
 Kennedy Sones Nazombe
 Ludwick Adjei Henaku
 Madalitso Chinduwi
 Mercy Nyambura Ngure
 Motsiri Phillip Thee
 Nagima Alimbekova
 Oyuntugs Tegsheebaatar
 Prince Addai
 Salemane Mallane
 Sherzod Sadretdinovich Nizamov
 Taalai Mambetov
 Tsepang Makhetha
 Turtulga Belgedemberel
 Uhunwa Precious Igbo Osagie
 Watson Jali

Mathilde F. Marie Defourneaux varði doktorsritgerð sína „Breytingar á samfélögum grasbíta í tíma og rúmi: áhrif á virkni íslenskra túndruvistkerfa“.

Tabea Elisabeth Schneider var efst í BS prófi á árinu en hún brautskráðist úr landslagsarkitektúr með einkuninna 8,97.

Magnús Guðbergur Jónsson Núpan og Tabea Elisabeth Schneider voru jöfn með bestan árangur fyrir B.S. lokaverkefni með einkuninna 9,7 og bæði brautskráðust úr landslagsarkitektúr.

Guðmunda Smáradóttir mannauðs- og gæðastjóri stýrði athöfninni.

Maria Wilke varði doktorsritgerð sína „Þátttaka almennings í þróun hafsvæðisskipulags á Íslandi“. Maria er fyrsti aðilinn til að ljúka PhD námi í skipulagsfræði frá Landbúnaðarháskóla Íslands.

Lára Guðnadóttir stóð efst á búfræðiþrófi.

Brautskráningarathöfnin fór fram í Hjalmlakletti í Borgarnesi 31. maí 2024.

Hluti nemenda sem kláruðu meistaranámspróf á árinu.

STARFSÁR NEMENDAFÉLAGSINS

Ingiberg Daði Kjartansson, formaður

Bjórbolti – 20 ágúst

Við í nemendafélaginu hófum strax leika eftir sumarfrí og héldum bjórbolta á sparkvöllinum á Hvanneyri.

Nýnemasprell – 22. ágúst

Hið árlega nýnemasprell var haldið í þurru en frekar köldu veðri. Hópinum hrist saman með skemmtilegum ratleik og nóg af drykkjum.

Leðjubolti – 27. ágúst

Vel heppnaður leðjubolti var haldinn í drullunni úr hvítá. Þar þýddi ekkert annað en að hafa skóna vel reimaða á sig!

Halloweenball – 31. október

Á hrekkjavökunni héldum við ball á Hvanneyri pub þar sem Hljómsveitin sveitamenn léku fyrir dansi. Það var mjög vel sótt, með fullum bar af ógnvekjandi fólki.

Hrútauppboðsball – 15. nóvember

Héldum virkilega vel sótt ball eftir hrútauppboðið. Sveitamenn spiluðu fyrir dansi á Hvanneyri pub og fullt var útúr dyrum.

Opinn framboðsfundur – 20. nóvember

Samtök ungra bænda, nemendafélag Landbúnaðarháskóla Íslands og Landbúnaðarháskóli

Íslands buðu til opins fundar í Ásgarði, Lbhí á Hvanneyri, um framtíð landbúnaðar í tilefni af alþingiskosningum. Fulltrúum allra framboða sem buðu fram lista í alþingiskosningunum kynntu framtíðarsýn flokkanna í landbúnaðarmálum.

Vísindaferð – 21. nóvember

Skemmtileg og fræðandi vísindaferð var farin í fóðurverksmiðju Líflands á Grundartanga þar sem við fengum að skoða starfsemina en einnig fengum við frábærar veitingar.

Litlu jólin okkar – 26. nóvember

Hugguleg og jólaleg stemning var í skemmunni á Hvanneyri þar sem við buðum uppá jólabjórsmakk, jólaglögg og smákökur. Dönsuðum í kringum jólatré og áttum dýrmæta samverustund rétt fyrir jólapróf.

Árshátíð – 17. janúar

Árhátíð NLBHÍ var haldin í Brautartungu þar sem Hljómsveitin Meginstreymi spiluðu fyrir dansi eftir borðhald en Hjelm veitingar framreiddu veitingar. Rúta keyrði fólkið til og frá Hvanneyri en ánægjulegt var að sjá hversu vel árhátíðarballið var sótt af fólki úr nágreninu.

Aðalfundur

Aðalfundur NLBHÍ var haldinn 12. febrúar.

Aðrir viðburðir á vegum NLBHÍ

Barsvar með samfylkingunni á Hvanneyri pub 14. nóv. Barsvar með Framsókn 28. nóv.

Undirfélög NLBHÍ voru einnig virk í vetur.

Hestavinafélagið Grani hélt grímutölt 31. október, mjólkurtölt 28. janúar, fatasölu í febrúar og óvissuferð í Grana 11. febrúar.

Hrútavinafélagið Hreðjar hélt glæsilegt hrútaþukl 3. október og hið viðfræga hrútauppboð 15. nóvember. Þá héldu þau fatasölu í nóvember og Hreðjarsferð í 23. janúar.

Kúavinafélagið Baula hélt Pub Quiz 16. jan á barnum. Baula og Geitavinafélagið Auður sameinuðust um að halda óvissuferð sem var vel heppnuð, þar sem bæði voru skoðaðar geitur og nautgripir.

Geitavinafélagið Auður er nýtt félag og hóf sinn fyrsta vetur með glæsibrag. Það hélt bingó 29. október og geitaleikana 14. janúar sem er skemmtileg nýjung þar sem keppendur finna með sér sína innri geit en sá sem fer þrautabrautina á flestum stigum er krýnd geit ársins með veglegum vinningum.

Skógræktarfélagið Dafnar var virkt þennan veturinn og buðu upp á skógargöngur einu sinni í mánuði, ávalt fyrsta þriðjudag í mánuði.

ENDURMENNTUN LBHÍ

Áshildur Bragadóttir, endurmenntunarstjóri

Fjöldi námskeiða var í boði hjá Endurmenntun Landbúnaðarháskóla Íslands árið 2024. Eins og áður var mikil áhersla lögð á námskeið í samstarfi við fagsvið búgreina, búnaðarsambönd og aðra hagaðila. Í boði voru námskeið í hundatamningum, nokkur námskeið tengd skipulagsmálum, námskeið í matvælaframleiðslu á smáum skala, frjótækninám, námskeið í sauðfjársæðingum, námskeið í járningum og hófhirðu, réttindanám í meðferð varnarefna, að ógleymdum fjölda námskeiða sem tilheyra hinu geysivinsæla Reiðmannsnámi, svo nokkur námskeið sem voru í boði á árinu séu upp talin.

Reiðmaðurinn, einingabært nám í reiðmennsku og hestafræðum, var eins og áður fyrirferðamikið á árinu. Námið er bæði verklegt og bóklegt og haldið víðsvegar um landið og hefur náminu verið skipt upp í Reiðmanninn I, II og III auk Keppnisnáms Reiðmannsins. Aukin eftirspurn hefur verið í námið þá

sérstaklega undanfarin ár og því var eins farið á árinu. Boðið var upp á námið í öllum landsfjórðungum en tæplega 200 nemendur voru skráðir í námið á haustönn 2024.

Margir af fremstu reiðkennurum landsins kenndu í Reiðmanninum og komu valdir sérfræðingar að bóklegum hluta námsins. Tveir stórir viðburðir voru haldnir í Reiðmanninum; útskriftardagur Reiðmannsins að vori og Fræðsludagur Reiðmannsins að hausti.

Einingarbært réttindanám í meðferð varnarefna var haldið þrisvar sinnum á árinu; í febrúar, ágúst og nóvember. Námskeiðið var haldið í samstarfi við Umhverfis- og orkustofnun og Vinnueftirlitið. Námið var alfarið kennt í fjarnámi og próf tekin rafrænt. Með því var fleirum gert kleift að verða sér úti um réttindin óháð búsetu og er vaxandi áhugi meðal gistihúsaeygenda, ræstingarfyrtækja og matvælafyrtækja að styðja sitt starfsfólk til námsins.

Tvö fjárhundanámskeið voru haldin að Mið-Fossum í samstarfi við Smalahundafélag Íslands og var fullt á bæði námskeiðin. Kennari á námskeiðinu var Oscar Murguia viðurkenndur fjárhundatemjari frá Baskahéraðinu á Spáni.

Markaðs- og kynningarstarf var stór liður í starfsemi Endurmenntunar Lbhí og skiluðu herferðir á Facebook sér í rúmlega 130 þúsund snertingum og fréttabréf Endurmenntunar Lbhí náðu til rúmlega 120 þúsund áskrifenda.

Hjá Endurmenntun Lbhí eru þrír starfsmenn; Áshildur Bragadóttir er endurmenntunar- og nýsköpunarstjóri, Randi Holaker er verkefnastjóri Reiðmannsins og Steinar B. Aðalbjörnsson, sem var ráðinn verkefnastjóri í hálf starf þann 1. október.

Eins og áður naut Endurmenntun ýmissar stoðþjónustu hjá Landbúnaðarháskóla Íslands en auk þess komu fjölmargir sérfræðingar, hver á sínu fagsviði, að kennslu og námskeiðahaldi á árinu. Samstarf við stofnanir, félagasamtök og atvinnulífið er grundvöllur að fjölbreyttu námskeiðsframboði Endurmenntunar Lbhí.

MANNAUÐS- & GÆÐAMÁL

Guðmunda Smáradóttir, mannauðs- og gæðastjóri

Öryggi, heilsa og vinnuvernd

Starfsárið 2024 einkenndist af áframhaldandi umbótavinnu ekki hvað síst með áherslu á öryggismál.

Viðbragðsæfingar voru haldnar á Hvanneyri og Keldnaholti í samstarfi við Örugger verkfræðistofu.

Framkvæmdin gekk vel. Í kjölfarið hefur verið unnið að endurbótum í samstarfi við Securitas og Framkvæmdasýsluna-Ríkiseignir (FSRE).

Þá var unnið að endurnýjun viðbragðsáætlunar Lbhí vegna viðbragða við ógnunum, náttúruvá, smitsjúkdómum, efnaslysum ofl. Í endurnýjaðri útgáfu er hnykk á netöryggi Lbhí.

Áfram var lögð áhersla á að bæta heilsu- og vinnuumhverfi starfsmanna. Þá var reglulega minnt á heilsufarsstefnu Lbhí sem og samning við Vinnuvernd sem felur m.a. í sér trúnaðarlæknisþjónustu, ráðgjöf hjúkrunarfræðinga, heilsufarsmat og samtalsmeðferð við sálfræðinga. Í takt við heilsuverndarstefnu Lbhí býðst starfsmönnum með fastráðningu íþrótta- og samgöngustyrkur og er starfsmönnum gefinn kostur á því að stunda 1 klst. hreyfingu á viku á vinnutíma.

Starfsmönnum gafst kostur á heilsufarsmati á starfsárinu þar sem hjúkrunarfræðingar Vinnuverndar veittu ráðgjöf og fræðslu sem og mældu blóðþrýsting, blóðsykur, kólesteról og blóðrauða. Þá voru árlegar inflúensubólusetningar í boði á báðum starfsstöðvum.

Námskeið í skyndihjálpar voru haldin á Keldnaholti og Hvanneyri. Á námskeiðinu var farið yfir grunnatriði skyndihjálpar auk þess sem farið var yfir verklag þegar slys og bráð veikindi bera að.

Lbhí tók þátt í „Lífshlaupinu“, landskeppni í hreyfingu sem og heilsu- og hvatningarverkefninu „Hjólað í vinnuna“ á árinu.

Starfsþróun og fræðsla

Háskólakennurum og doktorsnemendum bauðst á starfsárinu að sækja nám í kennslufræði háskóla sem er 30 eininga diplómanám við Háskóla Íslands. Lbhí veitir styrk fyrir skrásetningargjaldi og 40 stunda kennsluafslátt.

Samstarf við Mími-símenntun hélt áfram á árinu. Erlendum starfsmönnum er boðið að sækja námskeið í íslensku sem hafa verið vel sótt.

Námskeið um sálfélagslegt vinnuumhverfi, samskipti, álag og vellíðan var haldið á Hvanneyri og á Teams. Svava Jónsdóttir heilsu- og vinnuverndarráðgjafi var leiðbeinandi. Rætt var um vinnuumhverfið í víðum skilningi og um leiðir til að greina, meta og bæta vinnuumhverfið. Þá var rætt um álag, streitu og kulnun og afleiðingar þess.

Boðið var upp á námskeið í netöryggismálum sem haldið var á Hvanneyri og á Teams. Markmið námskeiðsins var að efla vitund starfsfólks á mikilvægi netöryggis. Farið var yfir ógnir og aðferðir sem notaðar eru í tölvuárásam, auk þess sem fjallað var um aðferðir og góðar venjur til að bæta öryggi.

Lbhí er aðili að Stjórnvísi sem er spennandi vettvangur fyrir hverskonar símenntun um stjórnun, þekkingarmiðlun, umræður og tengslamyndun. Starfsmenn hafa nýtt sér stafræn námskeið og fræðslu í gegnum þann miðil.

Viðhaldsvottun jafnlaunavottunar

Viðhaldsvottun jafnlaunakerfis Lbhí fór fram á starfsárinu en háskólinn fékk árið 2023 formlega endurnýjun jafnlaunavottunar samkvæmt ÍST 85:2012 sem gildir frá 2023-2026. Kynbundinn launamunur var 2,41% konum í hag. Lbhí hefur sett sér markmið um að kynbundinn launamunur fari ekki yfir 3%.

Árlegur gæðafundur með Gæðamati háskóla

Árlegur gæðafundur Lbhí og skrifstofu Gæðamats háskóla fór fram undir lok starfsárs. Fyrir fundinn vann Lbhí skýrslu um innleiðingu umbótaáðgerða, úttektir og gæðamat innan skólans. Árlegir gæðafundir gegna þeim tilgangi að miðla upplýsingum milli Gæðamats háskóla og Lbhí í þeim tilgangi að efla innra gæðastarf.

Starfsmannagleði

Árshátíð Lbhí var haldin að Selfossi á vormánuðum. Guðni Ágústsson, fv. landbúnaðarráðherra kynnti sögu og þróun Selfoss á göngu um bæinn. Þá flutti Guðni hátíðarræðu á árshátíðinni sem haldin var á Hótel Selfossi.

Haustfagnaður starfsmanna var að venju haldinn við upphaf skólaársins. Haldið var í heimsókn til Lambhaga þar sem stofnandi og eigandi fyrirtækisins tók á móti starfsmönnum og kynnti starfsemina. Í kjölfarið var grillveisla í Mýrarkoti þar sem Herbert Guðmundsson gladdi starfsmenn með lifandi tónlist.

Jólahlaðborð Lbhí var haldið á Keldnaholti að þessu. Boðið var upp á jólasmarétti og rithöfundar lásu upp úr bókum sínum. Jólasveinninn leit svo við í lokin og tók lagið með starfsfólki

Starfsmannafundir

Fjórir starfsmannafundir voru haldnir á árinu þar sem nýjar reglur og skipurit Lbhí var ekki hvað síst til umræðu.

Ráðningar/starfslok

Á starfsárinu var ráðið í fjölbreytt störf en alls voru átta starfsmenn ráðnir til starfa. Þá létu sex starfsmenn af störfum á starfsárinu og þar af tveir vegna aldurs.

Í árslok 2024 voru 94 starfsmenn á launaskrá hjá Lbhí.

REKSTRARSVIÐ

Margrét Guðjónsdóttir, aðalbókari

Rekstrarskrifstofa annast fjármál, bókhald, launaútreikninga, áætlanagerð, innheimtu og önnur tengd verkefni. Tölvumál heyra einnig undir rekstrarsvið.

Tölvuþjónusta annast rekstur tölvukerfa og gagnaveitna auk umfangsmikillar vefumsjónar, m.a. í samvinnu við aðrar landbúnaðarstofnanir.

Bókasafnið rekur þjónustu og útlánastarfsemi á Hvanneyri og Keldnaholti. Safnið er sérhæft á sviði náttúrufræði, náttúrunýtingar, landbúnaðar, skipulagsfræði o.fl.

Rannsóknastofur

Þær eru starfræktar á Hvanneyri og Keldnaholti vegna kennslu- og rannsóknaverkefna innan skólans. Á Keldnaholti eru starfræktar rannsóknastofur í jarðvegsfræði, sameindafraði og til mælinga á gróðurhúsalofttegundum. Á Hvanneyri eru rannsóknastofur vegna kennslu og efnagreininga á gróðri.

Tilraunaaðstaða til allra jarðræktar- og umhverfisrannsókna er á Hvanneyri.

Jarðræktarmiðstöð er á Hvanneyri þar sem jarðræktartilraunir eru stundaðar. Miðstöðin er staðsett í gamla bútækni húsinu á Hvanneyrartorfunni.

Hvanneyrarbúið ehf.

Búið er alfarið í eigu skólans og rekur kúabú á Hvanneyri. Búreksturinn er grunnur fyrir mikilvæga þætti í kennslu og rannsóknum við skólann. Áhersla hefur verið á búfjárrækt og jarðrækt en á seinni árum einnig atferlis-, umhverfis- og orkuvísindi.

Á Hesti í Borgarfirði er tilraunabú skólans í sauðfjárrækt. Þar fara fram kynbóta- og erfðarannsóknir, ásamt tilraunum með jarðrækt og meðferð og fóðrun sauðfjár. Jörðin hefur einnig verið nýtt til rannsókna í umhverfismálum m.a. varðandi endurheimt votlendis.

Á Mið-Fossum er aðstaða til verklegrar kennslu í reiðmennsku og hestatengdum áföngum sem og námskeiðshaldi og nýtist jafnframt fyrir hestatengda viðburði í héraðinu.

Á Möðruvöllum í Hörgárdal er aðstaða fyrir jarðræktartilraunir.

ÁRSREIKNINGUR

Kristín Theodóra Ragnarsdóttir, rekstrar- og fjármálastjóri

Niðurstaða Ársreiknings Lbhí

	2024	2023
Tekjur		
Sértekjur	800.530.675	806.713.002
Aðrar rekstrartekjur	47.798.742	50.520.205
Tekjur samtals	848.329.417	857.233.207
Gjöld		
Laun	1.145.905.576	1.119.377.352
Rekstrarkostnaður	931.159.453	920.950.144
Afskriftir eigna	58.453.911	58.180.453
Gjöld samtals	2.135.518.940	2.098.507.949
Gjöld umfram tekjur	-1.287.189.523	-1.241.274.742
Framlag ríkissjóðs	1.253.500.000	1.250.600.000
Framlag til afskrifta	58.453.911	58.180.453
Samtals	24.764.388	67.505.711
Afkoma ársins	24.764.388	67.505.711

RIT LBHÍ 2023

Mikil áhersla er lögð á birtingu í alþjóðlega ritrýndum tímaritum og bókum og komu 59 slíkar út á árinu. Auk þess gefur skólinn út Rit Lbhí og komu þar út 7 titlar.

RITASKRÁ STARFSMANNA – RITRÝNT EFNI 2024

- Aine Lyons, **Jóhanna Gísladóttir**, Matthias Kokorsch. *Using photovoice to investigate the impact of place attachment on community resilience in Iceland*. Disaster Prevention and Management. 33(5): 607-628 <https://doi.org/10.1108/DPM-01-2024-0030>
- Andrew MacDougall, Ellen Esch, Qingqing Chen, Oliver Carroll, Colin Bonner ... **Isabel Pilar Catalan Barrio** ... *Widening global variability in grassland biomass since the 1980s*. Nature Ecology and Evolution 8(10):1877-1888 <http://dx.doi.org/10.1038/s41559-024-02500-x>
- Anna Mariager Behrend**, **Ása Lovísa Aradóttir**, Kristín Svavarsdóttir, Þóra Ellen Þórhallsdóttir, Arne Pommerening. *Natural colonization as a means to upscale restoration of subarctic woodlands in Iceland*. Restoration Ecology 33(1) <https://doi.org/10.1111/rec.14332>
- Arni Magnusson, Ingibjörg G. Jónsdóttir, **Jacob M. Kasper**, Peter J. Wright. *Comparison of the Atlantic Cod Stock*. Biology and Ecology of Atlantic Cod Chapter 10. <https://www.taylorfrancis.com/books/edit/10.1201/9781003120872/biology-ecology-atlantic-cod-nataliia-kulatska-daniel-howell-peter-wright-ingibj%C3%B6rg-j%C3%B3nsd%C3%B3ttir>
- Barbero-Palacios L.; **Barrio, I.C.**; García Criado M.; Kater I.; Petit Bon M.; Kolari T.H.M.; Björkås R.; Trepel J.; Lundgren E.; Björnsdóttir K.; Hwang B.C.; Bartra-Cabré L.; **Defourneaux M.**; Ramsay J.; Lameris T.K.; Leffler A.J.; Lock J.G.; Kuoppamaa M.S.; Kristensen J.A.; Bjorkman A.D.; Myers-Smith I.; Lecomte N.; **Axmacher J.C.**; Gilg O.; Den Herder M.; **Pagneux E.P.**; Skarin A.; Sokolova N.; Windirsch T.; Wheeler H.C.; Serrano E.; Virtanen T.; **Hik D.S.**; Kaarlejärvi E.; Speed J.D.M.; Soininen, E. *Herbivore diversity effects on Arctic tundra ecosystems – a systematic review*. Environmental Evidence 13(1):6 <http://dx.doi.org/10.1186/s13750-024-00330-9>
- Bhattarai B.; Richter A.; Metze D.; **Sigurdsson B.D.**; **Sigurdsson P.**; Leblans N.; Janssens I.; Ostonen I. *Influence of soil warming magnitude and duration on soluble sugar pool in fine roots and rhizomes of subarctic grasslands: Differences at species and plant community level adaptation*. Plant Stress. <https://doi.org/https://doi.org/10.1016/j.stress.2024.100406>
- Büntgen U.; **Eggertsson O.**; Oppenheimer C. *Braided motivations for Iceland's first wave of mass emigration to North America after the 1875 Askja eruption*. Reg Environ Change 24(2):48 <https://doi.org/10.1007/s10113-024-02215-6>
- Chuchala D.; Rogoziński T.; Orłowski A.K.; Pędzik M.; Hanincová L.; **Eggertsson O.** *Granulometric characterization of Arctic driftwood sawdust from frame sawing process*. Industrial Crops and Products 213:18448 <https://doi.org/10.1016/j.indcrop.2024.118448>
- David H. Klinges, J. Alex Baecher, Jonas J. Lembrechts, Ilya M.D. Maclean, Jonathan Lenoir ... **Isabel Pilar Catalan Barrio** ... *Proximal microclimate*. Global Ecology and Biogeography <http://dx.doi.org/10.1111/geb.13884>

- Dupont S.; Klose M.; Irvine M.; González-Flórez C.; Alastuey A.; Bonnefond J.M.; **Dagsson-Waldhauserova P.**; Gonzalez-Romero A.; Hussein T.; Lamaud E.; Meyer H.; Panta A.; Querol X.; Schepanski K.; Vergara Palacio S.; Wieser A.; Diez J.; Kandler K.; Pérez García-Pando C. *Impact of dust source patchiness on the existence of a constant dust flux layer during aeolian erosion events*. Journal of Geophysical Research: Atmospheres 129(12) <http://dx.doi.org/10.1029/2023JD040657>
- Eiríksson J.H.**; Þórarinsdóttir Þ.; **Gautason E.** *Predicted breeding values for relative scrapie susceptibility for genotyped and ungenotyped sheep*. Genetics Selection Evolution 56:77 <https://doi.org/10.1186/s12711-024-00947-x>
- Ella Daly, **Mathilde Defourneaux**, Camille Legrand, David Renault. *The consequences of heatwaves for the reproductive success and physiology of the wingless sub-Antarctic fly *Anatalanta aptera**. Journal of Thermal Biology 123 <https://doi.org/10.1016/j.jtherbio.2024.103910>
- Elves-Powell Joshua; Lee Hang; **Axmacher Jan C.**; Durant Sarah M. *Turning the tide on big cat trade: Expert opinion on trends and conservation lessons from the Republic of Korea*. PLOS One 19(5) <http://dx.doi.org/10.1371/journal.pone.0299783>
- Elzbieta Slodczyk; Anna Pietranik; Alexander Repstock; Arkadiusz Przybylo; Sarah Glynn; **Reka, Lukacs.** *Zircon trace element fingerprint of changing tectonic regimes in Permian rhyolites from the Central European Lowlands*. International Journal of Earth Sciences 113(4):779-795 <http://dx.doi.org/10.1007/s00531-024-02419-5>
- Gomez Silvia; Patraca Beatriz; Zoghbi Jade; Ariza Eduard; **Wilke Maria**; Einarsson Niels; Smaradottir Sveinbjorg; Huijbens Edward; Chambers Catherine. *Exploring social media as a tool for disentangling cultural ecosystem service values of whale-watching to inform environmental judgements and ethics: the case of Húsavík, Iceland*. Taylor & Francis 23(3):480-494 <http://dx.doi.org/10.1080/14724049.2024.2308367>
- Guðmundsson J., H. Óskarsson**, E. Jansen, S.Þ. Kristinsson, A. Kjeld, E.M. Gíslason. *Low nitrous oxide fluxes from mineral affected peatland soils in Iceland*. Agriculture, Ecosystems & Environment 376:109247 <https://doi.org/10.1016/j.agee.2024.109247>
- Harpa Stefánsdóttir**, Petter Næss, Jukka Taneli Heinonen, Michal Czepkiewicz. *The role of aesthetic quality in urban spaces to influence use of active transport modes*. Journal of Urbanism.
- Harpa Stefánsdóttir**, Kostas Mouratidis, Maja Karoline Rynning, Sunniva Frislid Meyer. *Perceived walkability and daily walking behaviour in a “small city context” – The case of Norway*. Journal of Transport Geography 121 <https://www.sciencedirect.com/science/article/pii/S0966692324002230>
- Heiðrún Sigurðardóttir**, Michela Ablondi, Thorvaldur Kristjánsson, Gabriella Lindgren, Susanne Eriksson. *Genetic diversity and signatures of selection in Icelandic horses and Exmoor ponies*. BMC Genomics 25(1):772 <https://doi.org/10.1186/s12864-024-10682-8>
- Hong Nhung Vu, Matti Már Valdimarsson, Sara Sigurbjörnsdóttir, Kristin Bergsteinsdóttir, Julien Debbache ... **Jón Hallsteinn Hallsson** ... *Novel mechanisms of MITF regulation identified in a mouse suppressor screen*. EMBO Reports pp 4252-4280
- Jones Melissa Ward; Habeck Joachim Otto; Ulrich Mathias; Crate Susan; Gannon Glenna; Schwoerer Tobias; Jones Benjamin; ... **Verdonen Mariana**; Kumpula Timo; Strauss Jens; Windirsch Torben; Poeplau Christopher; Shur Yuri; Gaglioti Benjamin; Parlato Nicholas; ... *Socioecological dynamics of diverse global permafrost-agroecosystems under environmental change*. Arctic, Antarctic, and Alpine Research 56(1) <http://dx.doi.org/10.1080/15230430.2024.2356067>
- Jonsdóttir R.J.**; **Sturludóttir E.**; Fløistad I.S.; Skulason B. *Autumn Frost Hardiness in Six Tree Species Subjected to Different Winter Storage Methods and Planting Dates in Iceland*. Forests 15(7) <https://www.mdpi.com/1999-4907/15/7/1164>
- Judith M. Sarneel, Mariet M. Hefting, Taru Sandén, Johan van den Hoogen, Devin Routh ... **Isabel Pilar Catalan Barrio** ... *Reading tea leaves worldwide*. Ecology Letters 27(5) <http://dx.doi.org/10.1111/ele.14415>
- Karabatsos S.; Larter N.C.; Allaire D.G.; Eykelboom K.; Estevo C.; Irvani M.; **Barrio I.C.**; **Hik D.S.** *Dall's sheep horn growth and harvest management in the Mackenzie Mountains, Northwest Territories, Canada*. Journal of Wildlife Management 88(3):22536
- Kasper Jacob M.**; Shivers Nathan; Schultz Eric T. *Regulatory, socioeconomic, and meteorological predictors of harvest in marine recreational fisheries*. Transactions of the American Fisheries Society 153(6):763-780 <http://dx.doi.org/10.1002/tafs.10490>
- Kavan J.; Stuchlík R.; Carrivick J.L.; Hanáček M.; Stringer C.D.; Roman M.; Holusa J.; **Dagsson-Waldhauserova P.**; Laska K.; Nyvlt D.

- Proglacial lake evolution coincident with glacier dynamics in the frontal zone of Kviárjökull, South-East Iceland.* Earth Surface Processes and Landforms pp 1–16 <https://onlinelibrary.wiley.com/doi/full/10.1002/esp.5781>
- Koivusalo T.; **Dagsson-Waldhauserová P.**; Gritsevich M., Peltoniemi, J. *Light-absorbing capacity of volcanic dust from Iceland and Chile.* Frontiers in Earth Sciences 12 <https://www.frontiersin.org/journals/earth-science/articles/10.3389/feart.2024.1348082>
- Kristensen Jeppe A.; Barbero-Palacios Laura; **Barrio Isabel C.**; Jacobsen Ida B.D.; Kerby Jeffrey T.; Lopez-Blanco Efrén; Malhi Yadvinder; Le Moullec Mathilde; Mueller Carsten W.; Post Eric; Raundrup Katrine; Macias-Fauria Marc. *Tree planting is no climate solution at northern high latitudes.* Nature Geoscience 17(11):1087-1092 <http://dx.doi.org/10.1038/s41561-024-01573-4>
- Kristjánsson J.**; **J. Sveinbjörnsson**; B.Ó. Óðinsdóttir. *Body condition score of Icelandic dairy cows.* In: Uden, P. (ed.), Nordic Feed Science Conference, Swedish University of Agricultural Sciences, Department of Applied Animal Science and Welfare, Uppsala, <https://www.slu.se/en/departments/department-of-applied-animal-science-and-welfare/conferences/genomforda-konferenser/nordic-feed-science-conference-2024/proceedings/>
- Kristjánsson J.**; **Sveinbjörnsson J.**; **Gísladóttir G.**; **Sveinsson Þ.**; **Gísladóttir J.** *Methane emissions in Icelandic dairy herds. Improved prediction of methane by utilizing available farm management data.* In: Uden, P. (ed.), Nordic Feed Science Conference, Swedish University of Agricultural Sciences, Department of Applied Animal Science and Welfare, Uppsala pp 62-64. <https://pub.epsilon.slu.se/34583/1/uden-p-et-al-20240705.pdf>
- Lagomarsino A.; I. De Meo; **H. Óskarsson**; F. Rocchi; F. Vitali; R. Pastorelli. *Greenhouse gas fluxes and soil microbial functional genes abundance in saturated and drained peatlands in South-West Iceland.* Science of The Total Environment 946:1-11 <http://dx.doi.org/10.1016/j.scitotenv.2024.174221>
- Lelarge A.** *How SMOTIES Aims to Impact Remote Places. Remote Places, Public Spaces. The Story of Creative Works with Ten Small Communities. Part 3. Transcending Urban Confines, Looking Ahead.* Research Perspectives Gained from the SMOTIES Project and Beyond. Basel, Switzerland: Birkhauser. Fassi, D. & De Rosa A (eds.) pp 177-183
- Lemieux T.A.; Coles J.D.; Haley A.L.; Laflamme M.L.; Steel S.K.; Scott K.M.; Provencher J.F.; Price C.; Bennett J.R.; **Barrio I.C.**; Findlay H.S.; Goodman S.J.; Matthews B.; Näslund J.; Pearce D.A.; Hollister R.D.; Mallory M.L.; Smith P.A.; Schaeppman-Strub G.; Cooke S.J. *Persistent and emerging threats to arctic biodiversity and ways to overcome them: a horizon scan.* Arctic Science e-First <https://doi.org/10.1139/as-2024-0035>
- Maes S.L.; Dietrich J.; Midolo G.; Schwiager S.; Kummu M.; Vandvik V.; Aerts R.; Althuisen I.H.J.; Biasi C.; ... **Gudmundsson J.**; Gya R.; Hallin S.; Hansen B.B.; Haugum S.V.; He J.-S.; Hicks Pries C.; Hovenden M.J.; ... Myrsky E.M.; Nielsen C.S.; Nyberg M.; Olofsson J.; **Oskarsson H.**; Parker T.C.; Pedersen E.P.; Petit Bon M.; Petraglia A.; ... *Environmental drivers of increased ecosystem respiration in a warming tundra.* Nature 629:105-113 <http://dx.doi.org/10.1038/s41586-024-07274-7>
- Mansouri Y.; **Stefano D.** *The perception of Mediterranean cities through walking. The Landscape of Béjaïa in Algeria and Loulé in Portugal,* in A. Gospodini (ed) *Proceedings of the International Conference on Changing Cities VI: Spatial, Design, Landscape, Heritage & Socio-economic Dimensions Rhodes Island, Greece,*
- Mathilde F. Marie Defourneaux, Isabel Pilar Catalan Barrio,** Noémie Boulanger-Lapointe, James D.M. Speed. *Long-term changes in herbivore community and vegetation impact of wild and domestic herbivores across Iceland.* Ambio 53:1124-1135 <https://doi.org/10.1007/s13280-024-01998-6>
- Metze D.; Schneckler J.; de Carlan C.L.N.; Bhattarai B.; Verbruggen E.; Ostonen I.; Janssens I.A.; **Sigurdsson B.D.**; Hausmann B.; Kaiser C.; Richter A. *Soil warming increases the number of growing bacterial taxa but not their growth rates.* Science Advances <https://doi.org/doi:10.1126/sciadv.adk6295>
- Miquel Ferrín, Josep Peñuelas, Albert Gargallo-Garriga, Amaia Iribar, Ivan A. Janssens ... **Bjarni D. Sigurðsson,** Guille Peguero. *Responses of soil hexapod communities to increasing nitrogen in a subarctic grassland.* Soil Biology and Biochemistry <https://doi.org/10.1016/j.soilbio.2023.109228>
- Moroni B.; Crocchianti S.; Nawrot A.; **Dagsson-Waldhauserová P.**; Cappelletti D. *Investigation of Icelandic Dust Presence in the Aerosols Collected at Hornsund (Svalbard, Norwegian Arctic) in Spring 2019.* Atmosphere 15(3):322. <http://dx.doi.org/10.3390/atmos1503032>
- Mortier S.; Hamedpour A.; Bussmann B.; **Tchana Wandji R.P.**; Latré S.; **Sigurdsson B.D.**; De Schepper T.; Verdonck T. *Inferring the relationship between soil temperature and the normalized difference vegetation index with machine learning.* Ecological Informatics

- <https://doi.org/https://doi.org/10.1016/j.ecoinf.2024.102730>
- Oddsdóttir C.; Jónsdóttir H.K.; **Sturludóttir E.**; Vilanova X.M. *The Effect of Repeated Blood Harvesting from Pregnant Mares on Haematological Variables*. *Animals* 14(5):745 <https://www.mdpi.com/2076-2615/14/5/745>
- Olsen Marit Schei; Mikkelsen Eirik; Alexander Karen A.; **Thorarinsdóttir Ragnheidur**; Osmundsen Tonje C. *Survey data on public perceptions of salmon aquaculture industry in Norway, Tasmania, and Iceland*. *Systematic Parasitology* 53 <http://dx.doi.org/10.1016/j.dib.2024.110067>
- Olsen Marit Schei; Amundsen Vilde Steiro; Alexander Karen A.; **Thorarinsdóttir Ragnheidur**; **Wilke Maria**; Osmundsen Tonje C. *Social license to operate for aquaculture - A cross-country comparison*. *Elsevier* 584 <http://dx.doi.org/10.1016/j.aquaculture.2024.740662>
- Oostdijk Maartje**; Baranowska Elzbieta; Rybicki Sandra; **Kasper Jacob M.**; Agnarsson Sveinn; Elvarsson Bjarki Por; Woods Pamela J. *Ecological and economic predictors of métiers in a mixed fishery*. *ICES Journal of Marine Science* 81(8):1499-1511 <http://dx.doi.org/10.1093/icesjms/fsae092>
- Oostdijk M.**; Elsler L.G.; Van Deelen J.; Auping W.L.; Kwakkel J.; Schadeberg A.; Vastenhoud B.M.J.; Nedelciu C.E.; Berzaghi F.; Prellezo R.; Wisz M.S. *Modeling fisheries and carbon sequestration ecosystem services under deep uncertainty in the ocean twilight zone*. *Ambio* 53:1632-1648 <https://doi.org/10.1007/s13280-024-02044-1>
- Petr Čermák, Tomáš Kolář, Michal Rybníček, Tomáš Žid, Otmar Urban, Natálie Pernicová, **Ólafur Eggertsson**, Eva Koňasová, Ulf Büntgen. *Tree-ring width and stable isotope analyses of *Picea sitchensis* from Iceland reveal growth potential under predicted climate change*. *Icelandic Agricultural Sciences* 37:11-24 <https://doi.org/10.16886/IAS.2024.02>
- Pommerening Arne; Durrheim Graham; **Behrend Anna Mariager**. *Rare spatio-temporal interactions between conspecific species mingling and size inequality in a diverse Afromontane forest*. *Forest Ecology and Management* 558 <http://dx.doi.org/10.1016/j.foreco.2024.121787>
- S.L. Maes; J. Dietrich; G. Midolo; S. Schwieger; M. Kummu; ... **H. Oskarsson**; **Jón Guðmundsson** ... *Environmental drivers of increased ecosystem respiration in a warming tundra*. *Nature* pp 105-113
- Safavi A.; **Thrastardóttir R.**; **Thorarinsdóttir R.I.**; Unnthorsson R. *Insect Production: A Circular Economy Strategy in Iceland*. *Sustainability*, 16(20):9063 <https://doi.org/10.3390/su16209063>
- Salazar A.**; Gunnlaugsdóttir E.G.; Jónsdóttir I.S.; Klupar I.; **Wandji R.P.T.**; **Arnalds Ó.**; **Andrússon Ó.** *Increased biocrust cover and activity in the highlands of Iceland after five growing seasons of experimental warming*. *Plant and Soil*, 1-13 <https://doi.org/10.1007/s11104-024-06900-7>
- Schmidt N.M.; **Barrio I.C.**; Kristensen J.A.; López-BLanco E.; Van Beest F.M. *Highlighting the role of biota in feedback loops from tundra ecosystems to the atmosphere*. *Frontiers in Environmental Science* 12:1491604 <https://doi.org/10.3389/fenvs.2024.1491604>
- Stefano D.** *Riqualficare un quartiere di Roma progettando il sistema delle acque. Il caso di Dragona e il paesaggio della bonifica*, in *Arbor* – *Rivista della Società Italiana di Arboricoltura*, Aprile pp. 15-19 ISSN 2384-9770.
- Sveinbjörnsson J.** *Estimation of standard reference weight of ewes from the Icelandic sheep breed*. *Animal- science proceedings* 15(1):68-69 (abstract) <https://www.sciencedirect.com/science/article/pii/S2772283X24000785>
- Sveinbjörnsson J.** *When optimization goals for forage harvest in a forage dominant feeding system are not achieved - consequences and preventive measures*. *Proceedings of the Nordic Feed Science Conference* pp 73-75 <https://pub.epsilon.slu.se/34583/1/uden-p-et-al-20240705.pdf>
- Sveinbjörnsson J.**; Örnólfsson E. *Studies on the relationship between live weight and body condition score and estimation of standard reference weight of ewes from the Icelandic sheep breed*. *Icelandic Agricultural Sciences* 37:39-52 <https://ias.is/wp-content/uploads/2024/12/IAS-2024-4-J-Sveinbjornsson-E-Ornolfsson-39-52.pdf>
- Svensson J.; Leppänen L.; Hannula H.-R.; Kontu A.; Shen Y.-c.; Meinander O.; **Dagsson-Waldhauserová P.**; Mesceriakovas A.; Heikkinen E.; Ruppel M.; Sippula O.; Ström J.; Asmi E.; Virkkula A. *Soot-on-snow experiment: artificial deposition of light-absorbing particles onto snow surfaces in 2018*. *Frontiers in Earth Sciences* 12:1358155 <http://dx.doi.org/10.3389/feart.2024.1358155>
- Söllinger A.; Ahlers L.S.; Dahl M.B.; **Sigurðsson P.**; Le Noir de Carlan C.; Bhattarai B.; Gall C.; Martin V.S.; Rottensteiner C.; Motleleng L.L.; Breines E.M.; Verbruggen E.; Ostonen I.; **Sigurdsson B.D.**; Richter A.; Tveit A.T. *Microorganisms in subarctic soils are depleted of ribosomes under short-, medium-, and long-term warming*. *The ISME Journal* 18(1) <https://doi.org/10.1093/ismejo/wrae081>

Varga G.; Rostási Á.; Meiramova A.; **Dagsson-Waldhauserová P.**; Gresina F. *Increasing frequency and changing nature of Saharan dust storm events in the Carpathian Basin (2019–2023) – the new normal?*. Hungarian Geographical Bulletin 72(4):319-337 <https://doi.org/10.15201/hungeobull.72.4.1>

Zhao J.Q.; Zhang Y.Y.; He X.J.; **Axmacher J.C.**; Sang, W.G. *Gains in China's sustainability by decoupling economic growth from energy use*. Journal of Cleaner Production 448 DOI 10.1016/j.jclepro.2024.141765

SJÁLFBÆRNI HAGSÆLD FRAMSÆKNI

Gildi Landbúnaðarháskóla Íslands

Við vinnum að sjálfbærri nýtingu auðlinda og hágæða matvælaframleiðslu.

Við vinnum að hagsæld fyrir framleiðendur, neytendur, samfélag og umhverfi.

Við leggjum ríka áherslu á nýsköpun og rannsóknir á alþjóðamælikvarða og fléttum þá vinnu inn í kennslu með það að markmiði að auka samkeppnishæfni og verðmætasköpun.

