

Crowberry
CAPITAL

Crowberry
CAPITAL

+

HUGVAREKÅPING SI

13.October 2017

ÁSKORUNIN

Heimild: Skýrsla viðskiptaráðs: Leiðin að aukinni hagsæld

Þróun útflutningstekna

Breyting frá 2011 til 2015, ma. kr. (verðlag 2015)⁴

▭ Áætlun McKinsey¹
■ Rauntölur

Auðlindageirinn²

Alþjóðageirinn³

Heimild: Skýrsla viðskiptaráðs: Leiðin að aukinni hagsæld

VISTKERFI NÝSKÖPUNAR

TEYMIÐ

- **Ari Kristinn Jónsson: Hópstjóri**
 - Rektor Háskólans í Reykjavík
- **Hjálmar Gíslason: Framkvöðlar**
 - Framkvæmdastjóri gagna hjá Qlik
- **Salome Guðmundsdóttir**
 - Framkvæmdastjóri Icelandic Startups
- **Helga Valfells: Fjárfestar**
 - Framkvæmdastjóri Crowberry
- **Ragnheiður Magnúsdóttir: Fyrirtæki**
 - Viðskiptastjóri innri markaðar hjá Marel
 - Formaður tækninefndar VTR
- **Sveinn Þorgrímsson: Stjórnvöld**
 - Sérfræðingur hjá iðnaðarráðurneyti
- **Ragnhildur Helgadóttir: Háskólar**
 - Forseti lagadeildar HR
 - Formaður vísindanefndar VTR

Veracruz, Mexico • Scotland • New Zealand • Hangzhou, China • Finland • Andalusia, Spain • Valencia, Spain • Singapore • Seoul South Korea Qatar • Puerto Rico, U.S.A. • Moscow, Russia • Morocco • London, United Kingdom • Istanbul, Turkey •

VINNUPÆTTIR

GREINING:

HAGTÖLUR
KANNANIR
SAMTÖL

AÐGERÐIR :

ORUSTUR
"MVB"

FRAMKVÆMD:

INNLEIÐING
SKÝR STEFNA
SAMSTARF ALLRA

Frumkvöðlageta
E-CAP

Nýsköpunrgeta
I-CAP

Nýsköpunarfyrirtæki
IDE

SKALANLEIKI

FRAMKVÆMD STEFNU 2018

Crowberry
CAPITAL