

Academic patenting in Europe: new evidence from the KEINS database

Francesco Lissoni, Patrick Llerena, Maureen McKelvey and Bulat Sanditov

The paper provides summary statistics from the KEINS database on academic patenting in France, Italy, and Sweden. It shows that academic scientists in those countries have signed many more patents than previously estimated. This re-evaluation of academic patenting comes by considering all patents signed by academic scientists active in 2004, both those assigned to universities and the many more held by business companies, governmental organizations, and public laboratories. Specific institutional features of the university and research systems in the three countries contribute to explaining these ownership patterns, which are remarkably different from those observed in the USA. In the light of these new data, European universities' contribution to domestic patenting appears not to be much less intense than that of their US counterparts.

THIS PAPER REPORTS KEY STATISTICS from the KEINS database, which shed new light on the patenting activity of universities and their staff in France, Italy, and Sweden. Created by the authors, along with Ingrid Schild of Umea University, the KEINS database allows the first cross-country comparison of university patenting patterns in Europe.

The KEINS database covers inventions produced by academic scientists in active service around 2004–2005 in the three countries considered, for which a patent application has been filed at the European Patent Office (EPO). In particular, it contains both the applications submitted by universities (university-owned patents) and the applications submitted by companies, individuals or governmental

and no-profit organizations, as a result of various contractual arrangements between such organizations and the scientists, their universities, and other public or private sponsors (university-invented patents). For the sake of clarity, we will speak of “university patenting” when referring to university-owned patents, and to “academic patenting” when referring to both university-owned and university-invented patents. We will always refer to patent applications (upon which almost all of our statistics are based) either in full or, for the sake of brevity, simply as “patents”, and refer to “granted patents” explicitly, when needed.

The key intuition behind the KEINS data collection effort is that, due to institutional differences, academic patents in Europe are much less likely to be owned by universities than in the USA. These institutional differences concern the autonomy of universities, the control they exercise over their academic staff, and the legal norms on the assignment of intellectual property rights (IPR) over academic research results. They make European universities much less likely than US ones to own the patents over their scientists' inventions, either because of lower incentives to patent or because of less control over their scientists' activities. This does not mean that European academic scientists do not contribute effectively to the inventive activity taking place in

Francesco Lissoni is at CESPRI-Università Bocconi, via Sarfatti 25, 20136 Milano, Italy; Email: francesco.lissoni@unibocconi.it. Patrick Llerena is at ETA – Bureau d'Economie Theorique et Appliquée, UMR ULP-CNRS no. 7522, 61 av de la forêt noire, 67 085 Strasbourg, France. Maureen McKelvey is at the School of Business, Economics and Law, Göteborg University, Department of Business Administration/Industrial and Financial Management, PO Box 610, se 405 30 Göteborg, Sweden. Bulat Sanditov is at UNU-MERIT, Keizer Karelplein 19, 6211 TC Maastricht, The Netherlands.

their countries, as one could gather by looking only at the statistics on university-owned patents.

The data provided and discussed in this paper will show that the extent of academic scientists' contribution to national patenting in France, Italy, and Sweden is quite similar to that found for the USA by other authors. Similarities also exist in the technological contents of academic patenting. What differ are the ownership regimes: as opposed to the USA, where universities own the majority of academic patents, Europe witnesses the dominance of business companies, which own no less than 60% of academic patents. In France, and to a lesser extent in Italy, a sizeable share of academic patents is also owned by large governmental research organizations, a result which reflects the importance of these actors within their national public research systems.

These results provide an interesting contrast to common perceptions of European academic research as lagging behind the USA in terms of contribution to technological advancement, a perception that has shaped many recent changes in legislation and governmental policies not only in the three countries considered here, but all over Europe.

In the remainder of the paper, we first discuss existing attitudes towards academic patenting in Europe, and argue that they are based on poor data, and poor data collection methodology. Then we move on to describe the KEINS database, first the methodology upon which it is based and then the evidence it provides. Finally, we discuss the policy implications of our evidence, as well as our plans for future research based upon the KEINS database.

Academic patenting in Europe and the USA

Academic patenting is an important part of the larger phenomenon of university–industry technology transfer. In particular, patents are a key tool for protecting innovation in a number of science-based technologies, such as chemicals, pharmaceuticals, biotech, and many fields of electronics. Academic scientists contribute to these technologies both indirectly, by widening the science base, and directly, by producing inventions susceptible of industrial application, and therefore protected by patents.

In recent years, many European countries and the EU have introduced several legislative changes and policy initiatives aimed at pushing universities to take more patents out on their research, due to perceived problems in Europe *vis-à-vis* the USA with respect to technology transfer via patenting. These initiatives have been based on little or no data, beyond cursory looks at the large number of patent applications filed by US universities, as opposed to the very low numbers coming from European universities. Recent research, however, suggests that comparing Europe and the USA on the basis of university-owned patents may be misleading, due to differences between inventorship and ownership of patents.

A perceived patenting gap, and the remedies to it

In the past 50 years, the number of US Patent and Trademark Office (USPTO) patents applied for by US universities has increased dramatically, even more than the total number of USPTO patent applications. As a result, the weight of US universities' patents over total domestic patents has increased from less than 1.5% in 1975 to almost 2.5% in 1988 (Henderson *et al*, 1998); or, even considering only the leading institutions (the so-called research universities), from 0.3% in 1963 to nearly 4% in 1999 (Mowery and Sampat, 2005).

This growth has appeared to gain strength after the introduction of the Bayh-Dole Act and to have benefited from the general strengthening of patent protection, as well as from generous funding of academic bio-medical research (Mowery *et al*, 2004).¹ Over the same years, many US companies in science-based industries (often born as university spin-offs) have multiplied and grown rapidly, while many European large hi-tech companies have opened research facilities near US campuses, or acquired US universities' technologies and start-ups. Although never proved, a connection seemed to many to exist between the explosion of university patenting and the hi-tech boom of the 1990s.

By contrast, university patenting in Europe looks like a limited phenomenon. It is a well-known fact that no European academic institution holds as large a patent portfolio as MIT or Stanford, and that many European universities do not own patents at all (OECD, 2003).

This contrast between the USA and Europe has often been interpreted in the light of the general view of the existence of a "European Paradox", according to which European countries have a strong science base, but also many problems in translating scientific advances into commercially viable new technologies (EC, 1993, 1995; Dosi *et al*, 2005). In this view, universities contribute to the European Paradox by disregarding or mis-managing technology transfer activities. Thus, the scarcity of university patents is seen both a signal of a technology transfer deficit and a problem to be addressed through legislation. Examples of recent legislative initiatives by European countries in the direction of encouraging patenting abound. Many of them revolve around the so-called "professor's privilege" or *Hochschullehrerprivileg*, a long-standing norm of the German patent law that allowed academic scientists to retain IPRs over the results of research paid for by their universities (as opposed to R&D employees of business companies and public labs, whose research results belong by default to their employers).

Based upon the intuition that universities would be better positioned to exploit their IPRs than individual professors (and therefore would have higher incentives to patent), German legislators abolished the professor's privilege in 2001, and were quickly

followed by their Austrian colleagues in 2002. In 2000, Denmark had already abolished the privilege as part of a comprehensive “Act on Inventions at Public Research Institutions”, aimed precisely at increasing university patenting. In the same years, Sweden considered its abolition, too (PVA-MV, 2003).

In 2001, Italian legislators *introduced* the professor’s privilege, on the basis of the opposite intuition that individual scientists may have a greater incentive to patent than the university that employ them.

In addition, initiatives to increase academic scientists’ awareness of IPR issues have been regularly launched throughout Europe in the past ten years or so. Sweden opened the way in 1994, along with the creation of a number of “technology bridging foundations” (Goldfarb and Henrekson, 2003). This was followed by multiple public policy initiatives to encourage academic patenting and university supporting institutions, with a recent example being the Swedish Agency for Innovation Systems (VINNOVA) programme on developing competencies of universities as key actors.²

As for Italy, Baldini *et al* (2006) describe how universities were encouraged by government to adopt explicit IPR policies throughout the 1990s. For France, Gallochat (2003) mentions IPR awareness campaigns as part of new legislation aimed at improving the commercialization of university-invented technologies, of which the Innovation Act of 1999 (also known as *Loi Allégre*) is a cornerstone. Other contributors to the OECD (2003) report on university patenting mention similar initiatives in other European countries.

Is the patenting gap really there?

All these initiatives to stimulate patenting by universities and university staff, however, were based on scattered or no data at all. Most information on university patenting came either from surveys submitted to university technology liaison offices or from cursory looks at the identity of patent assignees. These methodologies for data collection ignore the specific institutional features of European universities.

In countries where the professor’s privilege had a long-standing tradition, individual academic scientists disposed freely of their IPRs, so that we

can expect many patents to be applied for in the scientists’ names, or in the names of the business companies with which the scientists entertained consultancy or research cooperation links.

More generally, and also in countries where the privilege never existed, most European universities have for long lacked the autonomy and administrative skills typical of their US counterparts.³ They traditionally resisted being involved in their professors’ patenting activities, and took the short cut of allowing scientists engaged in cooperative or contract research with various business companies or PROs to sign blanket agreements that left all IPRs in the professors’ and their research partners’ hands.

The wave of IPR-related reform initiatives we mentioned above is too recent to have radically changed these attitudes. In addition, these initiatives have been directed only at the surface of the phenomenon (the universities’ technology transfer strategies), and not at the core issue of universities’ autonomy. In many continental Europe countries (such as France and Italy) professors are civil servants, whose careers, teaching loads, research opportunities, and wages depend much more on ministerial rules applied at the national level than on universities’ local strategies and management decisions. Similarly, universities rely much more on funding from the national government than on self-financing of any kind; in addition, such funding comes mainly in the form of block grants, rather than through competitive bids for mission-oriented financing (Geuna, 1999). As a result, academic scientists have little incentive to disclose their inventions to their universities’ administrations, and the universities’ administrations lack the incentives to chase for disclosures. Although, in principle, professors–civil servants could be forced by governments to disclose their inventions and even dedicate their time to develop them, this can be hardly done in practice, due to the physical and cognitive distances that separate the individual scientist from any ministerial bureaucracy in charge of controlling/promoting technology transfer.

Finally, in countries with a public research system dominated by large public laboratories and governmental agencies (such as France and, until a few years ago, Italy), the latter used to retain control over the IPRs on the academic research they funded. Scanning any list of French patent assignees, one can spot many occurrences of CNRS (the National Centre of Scientific Research) or INSERM (the National Institute of Health and Medical Research), whose many laboratories are often placed inside universities and rely on the contribution of academic scientists. As for Italy, one can find many patents owned by CNR (the Italian equivalent of CNRS) and ENEA (the National Agency for Energy and Environment).

These considerations suggest that a large part of academic patents in Europe may simply escape the most commonly available statistics, which classify

Most information on university patenting came either from surveys submitted to university technology liaison offices or from cursory looks at the identity of patent assignees

the origin of the patent according to the identity of the grantees or applicants, rather than of the inventors. If this is true, traditional comparisons with the USA may be proved to be misleading, insofar they exaggerate the scarcity of academic patents in Europe.

Following this clue, Meyer (2003) for Finland, Balconi *et al* (2004) for Italy, and Iversen *et al* (2007) for Norway have reclassified patents by inventor, and matched the inventors' names with available datasets on university faculties. They found out that in all three countries a significant percentage of the business companies' patents originate from academic inventors. CNR and VTT (the two most prominent PROs of Italy and Finland, respectively) also hold many patents signed by academic inventors. Overall 3% of EPO patents in Italy and 8% in Finland cover academic inventions (almost 10% in Norway, including non-academic PROs' inventions). Applications of the same name-matching methodology to individual universities in Belgium and France have led to similar results (Saragossi and Van Pottelsberghe, 2003; Azagra-Caro and Llerena, 2003). Surveys of this literature have been produced by Geuna and Nesta (2006) and Verspagen (2006).⁴

Most recently, US researchers have also attempted to measure university-invented patents as opposed to university-owned ones. In a paper aimed at evaluating the impact of patenting on academic scientists' productivity, Fabrizio and DiMinin (2005) examine a sample of 150 "academic inventors" active in 1975–1995, and find that, of 250 patents applied for in 1995, around 20% were assigned to business companies, while the remaining were almost all assigned to universities (a negligible number was assigned to the individual inventors). For a much larger sample of 2,900 US academic inventors, Thursby *et al* (2006) find a similar distribution: 62.6% of patents assigned to universities and no-profit organizations, 26.0% to business companies, 5.6% to individual inventors, 4.0% co-assigned to a university and a business companies, and 1.7% held by a governmental sponsor. In this case, data spanned 1993 to 2004, and no trend in the proportion between university-invented and university-owned patents is visible.

These figures suggest that academic patents, invented but not owned by universities, are not a peculiar feature of European countries, as they exist also in the USA. However, these same figures suggest that the proportion of university-invented patents over total academic patents may be higher in Europe than in the USA. For example, Balconi *et al* (2004) found that over 60% of Italian academic patents in the hands of industry, almost three times the share calculated for the USA.

In what follows we extend the methodology pioneered by Balconi *et al* (2004) to France and Sweden, and update the Italian data; this same methodology can and will be extended soon to other

European countries, such as the Netherlands and the UK. At the same time, we show that differences in university ownership of academic patents exist not only between the USA and Europe, but also across the three European countries considered here, and that they are largely explained by institutional differences across the university and science systems.

The KEINS database

The KEINS database originates from the EP-INV database produced by CESPRI-Università Bocconi, which contains all EPO applications, reclassified by applicant and inventor; and from three lists of university professors of all ranks (from assistant to full professors), one for each of the above-mentioned countries (PROFLISTS). Academic inventors have been identified by matching names and surnames of inventors in the EP-INV database with those in the PROFLISTS, and by checking by email and by phone the identity of the matches, in order to exclude homonyms.

The EP-INV database

The EP-INV dataset is part of the broader EP-CESPRI database, which provides information on patents applied for at the EPO, from 1978 to January 2005. The EP-CESPRI database is based upon applications published on a regular basis by the *Espacenet Bulletin* and is updated yearly; presently, it contains over 1.5 million patent applications. Data relevant for this paper fall into three broad categories:

1. *Patent data*, such as the patent's publication, its priority date, and technological class (IPC 12-digit).
2. *Applicant data*, such as a unique code assigned by CESPRI to each applicant after cleaning the applicant's name, plus the applicant name and address.
3. *Inventor data*: such as name, surname, address and a unique code (CODINV) assigned by CESPRI to all inventors found to be same person (see below).

The creation of information in category 3 followed three steps, which Lissoni *et al* (2006) describe in detail, and we summarize as follows:

1. The standardization of names and addresses (in order to assign a unique code to all inventors with the same name, surname, and address);
2. The calculation of "similarity scores" for pairs of inventors with the same name and surname, but different addresses;
3. The identification (by country) of a threshold value for the similarity score, over which two inventors in a pair are considered the same individual, and assigned the same unique code CODINV.

National PROFLISTS

Parallel to the creation of the EP-INV database we proceeded to the collection of biographical information on academic scientists in the three countries of interest. The collection effort was directed at medicine, the natural sciences and engineering.

Each PROFLIST comes with a highly idiosyncratic disciplinary classification system (in the case of Sweden we have indeed two classification systems, which overlap only partially, and are not exhaustive of the list of professors). For the purposes of the KEINS project we produced an 18-entry disciplinary classification, loosely based on the French classification system, to which each national classification can be converted (see Lissoni *et al.*, 2006). Similarly, each PROFLIST comes with a different classification system for academic ranks, and it may or may not include non-tenured staff.

Three partner teams were involved at this stage of the KEINS project: CESPRI, BETA and Chalmers. CESPRI produced the Italian PROFLIST, starting from data already published in Balconi *et al.* (2004). Those data were based on the complete list of all Italian university professors (assistant, associate, full) active in 2000, provided by the Italian Ministry of Education. A new list, updated to 2004, was obtained from the ministry. Professors in the two lists did not come with a common code, so CESPRI matched them in the 2000 and 2004 lists by surname, first name, and date of birth.⁵

BETA compiled a French PROFLIST also based upon ministerial records and similar to the Italian one. The French PROFLIST, however, is the result of separate records for the medical and non-medical disciplines (only scientific and technical ones). It also refers to tenured academic staff, ranked either as *maitre a conference* or *professeur*, active in 2005.

Swedish academic personnel are not civil servants, so no list of university professors could be obtained from the Swedish Ministry of Education. Ingrid Schild (Dept of Sociology, Umea Univ.) took upon herself the task of collecting lists of personnel from as many Swedish academic institutions as possible, and to work with CESPRI to standardize and integrate them. Lissoni *et al.* (2006) provided an inventory of all Swedish universities, pointing out those that contribute or not to the Swedish PROFLIST. Most of the non-contributing ones do not host scientific or technical faculties, and hence the list is quite comparable to the French and Italian lists, for the purposes of our research.

A major drawback of the Swedish PROFLIST is that many universities provided lists of personnel that included both tenured and non-tenured staff, and in a few cases even technical and administrative staff. We decided to remove from the original lists the administrative and technical staff, but decided to keep the academic, non-tenured staff, for the main reason that it was not always easy to tell them apart from their tenured colleagues. As for the latter, they

come classified according to four positions: professor (full or chair professor), senior lecturer (*lektorate*), associate professor (docent), and junior lecturer or assistant professor (*forsk lektorate*). However, individual universities' lists may include some idiosyncratic variations, reflecting either linguistic or organizational specificities.

As a result, we will often refer to all academic personnel in the three countries as "professors", by which we mean both professors and lecturers, as well as both tenured and not-tenured positions. This will be done for sake of simplicity and to stress that our statistics do not refer to PhD students or post-doc researchers.

From the EP-INV to the KEINS database: inventor-professor matching

The identification of academic inventors was pursued in two steps. We first matched inventors from the EP-INV database with professors in the national PROFLISTS, by name and surname, and then sent emails and/or made phone calls to the resulting matched professors to ask for confirmation of their inventor status.

Whenever the matched inventor was found to be designated on at least one patent application by either a university, a public research organization, or a non-profit institution known for sponsoring academic research, we concluded that the professor-inventor match was a sound one (i.e. not a case of homonymy) and could be retained as a "true" academic inventor, with no need of email or phone confirmation.

For example, in the case of French non-medical professors, prior inspection of the patent applicant's identity allowed confirmation of 1,116 academic inventors and 164 academic co-inventors, for a total of 1,148. The remaining 3,025 professor-inventor matches had to be checked by contacting the relevant individuals through email or phone. This in turn required first retrieving the email address or phone number of the professors.⁶

While for Italy and Sweden we managed to check up to 90% of professor-inventor matches, the large number observations for France forced us to limit our check only to the professor-inventor pairs whose latest patent was filed after 1993; this was done in

Whenever the matched inventor was found to be designated on at least one patent application, we concluded that the professor-inventor match was a sound one and could be retained

Table 1. EPO patent applications, inventors, and professors in France, Italy, and Sweden

	Patents [*] (1978–2004)	Patents [*] (1994–2004)	Inventors [*] (1978–2004)	Inventors [*] (1994–2004)	Professors ^{**} (active in 2004)
France	114,052	53,285	98,035	51,804	32,006
Italy	51,487	27,446	37,692	23,029	32,886
Sweden	29,148	15,361	25,660	14,807	12,175

Sources: ^{*} EPO-Cespri database; ^{**} Ministerial records (France and Italy); own elaborations on universities' records (Sweden)

order to maximize our chances that the inventors would still be active and reachable. As a consequence, cross-country comparisons based on the KEINS database are most meaningful when based only on patent applications filed after 1993, and on inventors still active after that year.

Table 1 reports the populations of patent applications, inventors, and professors in the three countries considered, both for the entire period considered (1978–2004) and for the interval over which French data, and related comparisons, are more reliable (1994–2004).

Results

Academic scientists' patenting activity

Table 2 reports estimates of academic patenting intensity in the three countries, as measured by the ratio between academic inventors and university professors active around 2004, in the natural sciences and engineering. The third and fourth columns report respectively the number and the percentage of professors who have confirmed being inventors; the fifth and sixth columns report analogous figures for the professors that did not deny being inventors, that is those that confirmed and those that were either unreachable or refused to answer our questions. In other words, the third and fourth columns provide a lower bound estimate of academic inventorship, while the fifth and sixth an upper one.

“Confirmed” academic inventors professors amount to over 4% of tenured academic personnel in Sweden, where email and phone contacts allowed us to check almost all the professor–inventor matches based upon names and surnames. The same figure

for Italy (where email and phone investigations were also very successful) and France is slightly less than 4%.

However, French data certainly approximate the true figure from far below, because there were so many positive inventor–professor matches (and the information provided by universities' websites so poor) that we found it impossible to check all matches. So we decided to concentrate on checking matches that involved more recent patents, and contacted only the professors which our data suggested had signed at least one patent application filed after 1993. As a result, the gap between the lower and upper estimate of academic inventorship for France is much higher than that for the other two countries (the upper-bound estimate is over 5%); this is especially true for patenting activity before 1994 and suggests that international comparisons involving France are reliable only after that year.

From now on we will consider figures based only upon “confirmed” academic inventors.

As shown in Figure 1, these academic inventors are responsible for over 2,600 patent applications in France, 2,100 in Italy, and 1,200 in Sweden. Figure 1 also shows how figures for France are much higher for the 1994–2002 time interval, over which the KEINS database for France, as said above, is much more reliable.

Table 3 shows that in disciplines traditionally close to technological applications, the share of academic inventors may be quite high. In Italy and France, 11% and 9% of university professors of chemical sciences hold at least one patent application, while figures for engineering and biological science are over 5% and 4% respectively. Figures for Sweden are similar, although less reliable, due to the absence of a proper disciplinary classification for

Table 2. Academic inventors in France, Italy, and Sweden

	Professors [*]	Academic inventors ^{**}	Academic inv. (%) [*]	Academic inv., incl. unchecked ^{***}	Academic inv., incl. unchecked (%) ^{***}
France	32,006	1,228	3.84	1,859	5.81
Italy	32,886	1,268	3.86	1,313	3.99
Sweden	12,175	503	4.13	530	4.35

Notes: ^{*} Professors active in 2004 (Italy, Sweden) or 2005 (France). Professors are defined here as: assistant, associate, and full professors (Italy); maitre a conference and professor (France); forsk lektorate, docent, lektorate and full professor (Sweden)

^{**} Data from checked professor–inventor matches (professors confirmed to be the inventors)

^{***} All records, checked and unchecked (excl. records for which professors denied being the inventors)

Figure 1. Academic patent applications, by country, 1978–2002

Note: Academic scientists active in 2004 (further restrictions for France)

a large number of academic scientists in our PROFLIST.

The distribution of academic inventors across disciplines also confirms the importance of chemical and biological sciences (especially for organic chemistry, life sciences, and, to a lesser extent, chemical and biological pharmacology), along with engineering and medical sciences (especially for electronic engineering and medical life sciences; Table 4). The distributions are remarkably similar across countries, the only two notable exceptions being the lower weight of chemical sciences in Sweden (16% vs. 27–28% in France and Italy) and of the medical sciences in Italy (17% vs. 20–23% in France and Sweden). The first exception may be explained by the limited importance of chemical firms in Sweden, relative to France and Italy; the second by a mere classification problem, a relatively large portion of Italian research in the life science being conducted in biology departments rather than medical ones.

The distribution of academic patents across disciplines reflects closely that of academic inventors, with both the chemical sciences and engineering collecting around 28% of academic patents across the three countries, followed by the biological sciences (17%) and the physical sciences (5%). This

Table 3. Academic inventors as percentage of total professors, by discipline

Disciplines	Sweden	Italy	France	All
n.a.	3.6	–	–	3.5
Agricultural and veterinary	3.9	1.8	n.a.	2.1
Biological sciences	8.1	4.2	4.2	4.5
Chemical sciences	10.2	10.8	8.6	9.7
Earth sciences	0.0	0.3	0.1	0.2
Engineering	4.5	5.5	5.1	5.2
Math and info. science	0.9	1.6	0.6	0.7
Medical sciences	4.3	1.9	4.0	2.8
Physical sciences	5.6	2.7	2.4	2.8
All disciplines	4.2	3.9	3.9	4.0

Note: Professors active in 2004 (Italy, Sweden) or 2005 (France)

parallel holds also at a finer level of classification and depends upon the fact that the probability of being an academic inventor varies greatly across disciplines, but the average number of patents per academic inventor is the same across disciplines (between 1 and 1.5 patents per person).

The disciplines that produce the largest number of academic patents provide inputs to a number of technologies with a strong academic science basis, such as pharmaceuticals and biotechnology, electronic engineering and chemical technologies, so it does not come out as a surprise that academic

Table 4. Academic inventors, percentage distribution by discipline

Disciplines	Sweden	Italy	France	All
Agricultural and veterinary	3.7	2.9	0	1.7
Biological sciences	18.3	17.2	18.6	18.0
• Pharmacology and pharmacol. biology	7.9	4.1	5.3	5.0
• Life sciences (biological disciplines)	4.7	12.0	10.7	10.6
• Biological disciplines (others)	5.7	1.2	2.7	2.4
Chemical sciences	15.8	27.7	26.7	26.0
• Chemistry (theoretical)	10.2	8	4	6.5
• Organic and industrial chemistry	5.7	12.5	19	14.7
• Pharmaceutical chemistry	n.a.	7.2	3.6	4.8
Earth sciences	0.0	0.3	0.1	0.2
Engineering	30.0	28.8	26.2	27.8
• Mechanical and civil engineering	6.3	4.7	2.8	4.1
• Information and electronic engineering	16.8	15.1	17.7	16.5
• Chemical eng.; energy	6.9	9	5.6	7.3
Math and info. science	1.9	0.9	2.8	1.9
Medical sciences	22.5	16.8	20.1	18.9
• Life sciences (medical)	8.6	7.4	10.5	8.9
• Medical disciplines (others)	13.9	9.4	9.6	9.9
Physical sciences	7.6	5.4	5.5	5.7
All disciplines	100	100	100	100

Note: Professors active in 2004 (Italy, Sweden) or 2005 (France). The disciplinary affiliation for 192 (38.1%) out of 503 Swedish academic inventors is unavailable, so the latter were not included

Figure 2. Technological distribution of academic patent applications, by country, 1994–2002
 Source: DT-7/OST patent reclassification (OST, 2004: 513)

patents are heavily concentrated in those technologies. Based upon the DT-7 reclassification of IPC codes proposed by the Observatoire des Sciences et des Techniques, Figure 2 shows that over 30% of applications are for pharmaceutical and biotechnological patents, while around 15% are in the field of scientific and control instruments. In France and Italy, the second most important technological filed is that of chemicals and materials, while in Sweden this position is taken by electrical engineering and electronics.

Being based on the inventing activity of professors who were still active around 2004/2005, the KEINS database is very likely to underestimate academic patenting in less recent years, particularly before 1994 (when many French patents by still-active professors are also likely to be missing). Figure 3a, however, illustrates a very robust growth of academic patenting and, more interestingly, a change in the technological distribution of academic patents over time: older patents are dominated by scientific and control instruments and, to a lesser extent, by chemicals and materials. more recent ones, on the contrary, are increasingly concentrated in the pharmaceutical and biotechnological classes.

This pattern is very much similar to the one observed for US university patents by Mowery and Sampat (2005) and reported in Figure 3b, which suggests that academic inventors on both sides of the Atlantic contribute to similar technologies.⁷

At a greater level of detail, Figure 4 shows the distribution of academic patents across a few selected DT-30 technological classes also proposed by the Observatoire des Sciences et des Techniques, between 1985 and 2000. We notice the increasing weight of biotech patents, the steady share of around 12% for pharmaceutical/cosmetic patents, and the decline of organic chemistry (which is the most important of all chemical-related classes). We also notice the growth of the telecommunication patent share; and the importance of scientific Instruments.

Who owns the academic patents?

Figure 5 shows that KEINS academic patents represented 2% of total domestic EPO patent applications of France, Italy, and Sweden in 1985, and around 4% of applications in 2000. Figures for pharmaceutical and biotechnology patents are, respectively, at

Figure 3a. Academic patent applications from France, Italy, and Sweden, by technology and year
 Note: Technologies defined as in DT-7/OST patent reclassification (OST, 2004: 513)

Figure 3b. University-owned patent applications from the USA, by technology and year
 Source: adapted from Mowery and Sampat (2005)

8% and 16%. The weight of academic patents is quite high also in chemicals and materials, and instruments.

Figure 6 compares the ownership distribution of academic patents in France, Italy and Sweden with that in the USA, as from sample calculations by Thursby *et al* (2007). In order to make US and KEINS data comparable, we restrict KEINS data only to granted patents.

Well over 60% of academic patent applications in France are owned by business companies, which also own almost 74% of Italian academic patents and 82% of Swedish ones; in contrast, business companies own only 24% of US academic patents. Conversely, universities in our three European countries own a very small share of academic patents: around 8% in France and Italy and less than 4% of Swedish ones, well below the 69% share in the hands of US universities.

This is clearly the result of the specific institutional features of the various national research and innovation systems. One of these features has to do with the heavy weight, in France and (to a lesser extent) in Italy, of large public research organizations such as the French CNRS and INSERM, and the Italian CNR. In both countries, these PROs administer a large share of R&D funds, which they spend directly within their own laboratories rather than in universities; and even when they engage in collaborative research with academics or fund the latter's projects, there is no law such as the Bayh-Dole Act to make them leave the IPRs from their research results to their academic partners. As a result, around 24% of French patents are in the hands of PROs (9% in Italy).

More importantly, in all three European countries considered, university administrations have much less control over professors' IPRs than in the USA.

Figure 4. Academic patent applications, from France, Italy, and Sweden, 1985–1999, detail of most relevant classes

Source: DT-30/OST patent reclassification (OST, 2004: 513)

In Sweden, where the professor's privilege still stands, academic scientists often patent in their own name, as witnessed by the 14% share of patents assigned to individuals. There is also reason to believe that, in all countries, several business companies holding one or a few academic patents have been set up by the academic inventors themselves with the explicit purpose of handling their IPRs.

In Italy and France, professors are first and foremost civil servants, employed and overseen by the

Table 5. Applicants for more than ten academic patents, 1978–2001, by country

Applicant	Patents	Main technological classes
<i>France</i>		
CNRS	220	Biotech., medical eng.
INSERM	99	Biotech., organic chem.
Total	72	Macromolecular chem., thermal processes, basic chem.
France Telecom	55	Telecom.
Cea	52	Surfaces, coating, materials, metallurgy
Thales	45	Instruments, telecom., electrical eng.
Rhodia	40	Macromolecular chem., materials, metallurgy, organic chem.
Universite Paris 6	42	Biotech.
Adir & Co.	38	Organic chem.
Institut Pasteur	38	Biotech., organic chem.
Institut Francais Du Petrol	32	General processes
Aventis	29	Pharmaceuticals, cosmetics, biotech.
Alcatel	26	Telecom., electrical eng., audiovisuals., analysis/control & measures
Inra	18	Biotech.
Assistance Publique	17	Biotech.
Institut Curie	11	Biotech.
<i>Italy</i>		
ST-Microelectronics	143	Electronic - electricity
CNR	111	Chem. - materials
ENI	97	Chem. - materials
Sigma-Tau	67	Chem. - materials
Ausimont	51	Chem. - materials
Telecom Italia Gruppo	33	Instruments
MIUR	26	Chem. - materials
Fidia Gruppo	21	Pharmaceuticals - biotech.
ARS Holding	19	Pharmaceuticals - biotech.
Optical Technologies	19	Electronic - electricity
Procter & Gamble	18	Chem. - materials
Montedison Gruppo	18	Chem. - materials
Università la Sapienza, Rome	18	Pharmaceuticals - biotech.
Pharmacia & UpJohn	17	Chem. - materials
<i>Sweden</i>		
ABB	151	Electrical machinery and apparatus
Ericsson	114	Telecom.
Pharmacia UpJohn	75	Pharmaceuticals, cosmetics
AstraZeneca	40	Pharmaceuticals, cosmetics
Telia	27	It
Siemens	25	Medical tech.
Karolinska Institute	19	Biotech.
A & Science Invest	17	Pharmaceuticals, cosmetics
Sandvik	16	Materials, metallurgy
Kvaerner Pulping	13	Materials processing
Landegren, Ulf	11	Biotech.

central government; invention disclosure obligations towards their universities were introduced very recently and remain unclear, and in any case not paying any respect to them brings few consequences for the professors' careers. As a result, French and especially Italian professors have been so far relatively free to dispose of the IPRs from their research results (things may have changed recently, due to the emphasis on university patenting coming from central governments themselves; we will come back to this below). At the same time, French and Italian universities used to have so little autonomy from the central government that they never developed any strategy for autonomous fundraising, let alone any skill in handling IPR matters; until the recent wave of pro-patent legislation, they were happy with leaving all IPRs either in the professors' hands or in the hands of any business company sponsoring or contracting out research with them.

Table 5 lists the top assignees of university patents. We notice the prominent position, in France, of both CNRS and INSERM, mirrored in Italy by the role of CNRS.

Both in Italy and in France, large state-controlled companies (such as ST-Microelectronics, ENI, France Telecom, and Tales) hold a very large number of academic patents. Large multinational companies located in the country are important in Sweden, too; witness the role of Ericsson and ABB. Notice that among the top patent holders of Sweden we also find an individual professor with 11 patents. In each of the three countries, we find only one university among the top patent holders (the country-largest universities of Rome-La Sapienza and Paris 6, and Karolinska Institute in Stockholm).⁸

Ownership patterns of academic patents seem to depend also on the disciplinary affiliation of the inventors (and therefore also on the technological contents of the patents). Thursby *et al* (2006) find that biotechnology patents are more likely to be held by universities than electronic ones, which in turn have a higher probability to be held by business companies. We find that this is also the case for our three countries: Figure 7 reports combined data for France, Italy and Sweden, in the four most "academic-intensive" technologies. It shows that business companies own almost 80% of academic patents in electronics and electrical engineering, but just a little more than 58% of those in pharmaceuticals and biotechnology (where both universities and government hold record shares of 14% and 20%, respectively). It is worth noting that academic patents in instruments also see a lower-than-average share of business ownership, and the record share of individual ownership (over 9%).

Table 6 provides a few more details, as it breaks down the four technologies examined so far into 17 smaller classes. The role played by non-business entities (universities, government and individuals) in biotechnology emerges here even more clearly, alongside the special role of government in nuclear

Figure 5. Academic patents as percentage of all patents by domestic inventors, 1985–2000, all and selected technologies

Source: DT-7/OST patent reclassification (OST, 2004: 513)

technologies (as one may expect, due to the political sensitivity of the issue).

This evidence may have one or a combination of the following explanations. The first explanation refers to how academic research is funded. We observe that the closer a technology is to basic science, the more likely it is that the research programmes are supported by public funds; as a consequence, universities and PROs are in a better position to claim the intellectual property rights over the resulting inventions. Nuclear technology clearly provides the best example, but so does the field of control/measure/analysis instruments, where one can expect many inventions to be the serendipitous results of research programmes addressing fundamental research questions. Notice also the 10% difference in the business share of biotechnology vs. pharmaceutical

patents; biotechnology patents being more often the result of public funded fundamental research, pharmaceutical patents more likely to be the outcome of applied research contracts with private partners.

The second explanation is based on the observation that the economic value of a patent depends on its grantee's exploitation strategies. It may be that universities have little interest in holding patents in complex technologies such as all those in the electronics and electrical fields, whose products result from the combination of a myriad of hardware and software components. While one single patent may be enough to cover a blockbuster drug or an instrument, a new telecommunication device or electronic apparatus can be obtained only by assembling many bits and pieces, some of which may be covered by the assembler's patent portfolio, but many more may not be. In this

Figure 6. Ownership of academic patents by domestic inventors in France, Italy, Sweden, and the USA, 1994–2001 (granted patents only)

Notes: US patent/inventor pair data from Thursby *et al* (2006)

1. US data include no-profit organizations (4.2% of total obs.); all data include co-assigned patents
2. US data include "unassigned"
3. European data include public laboratories (Missing obs.: 58, all for Italy)

Figure 7. Ownership of academic patents, selected technologies, 1994–2001
 Note: Missing obs.: 74

case, patents are most valuable as bargaining chips in cross-licensing agreements signed by producers who want to mutually avoid the risk of infringement when it comes to production. But since no university will enter production by itself, it may be wiser to leave the patents in some private sponsor’s hands, or quickly to find some business partners willing to buy a national patent the university may have registered, and pay for its European extension.

Finally, the share of university-owned academic patent may depend on national IPR legislation for universities. As explained earlier, in all three countries considered in this paper, governments have

recently encouraged universities to engage in technology transfer, and in patenting in particular. Figure 8 seems to suggest that these policies may have pushed universities to claim the property of a large sharer of academic patents (notice how such share is increasing in all three countries). However, it does not seem that the main “property shift” has occurred from business companies to universities. In France and Italy, the growth of the share of university patents has gone hand in hand with both an increase in the business companies’ share, and a substantial decrease of the share of PROs and other governmental institutions, which may be explained by the gradual loss of

Table 6. Ownership of academic patents, for selected technologies, 1994–2001

	Business	PROs, government	Universities	Individuals	
<i>Electrical engineering; electronics</i>					
Electrical engineering	78.1	7.1	7.1	7.6	100
Audiovisual technology	74.0	6.0	12.0	8.0	100
Telecommunications	88.9	3.0	3.5	4.5	100
Information technology	73.6	12.8	8.0	5.6	100
Semiconductors	69.4	18.1	8.3	4.2	100
<i>Instruments</i>					
Optics	78.3	9.4	6.6	5.7	100
Control/measures/analysis	63.1	17.0	13.1	6.7	100
Medical engineering	69.4	7.4	7.4	15.7	100
Nuclear technology	37.9	48.3	10.3	3.4	100
<i>Chemicals; materials</i>					
Organic chemistry	78.8	12.5	6.6	2.2	100
Macromolecular chemistry	82.5	9.6	4.8	3.0	100
Basic chemistry	70.3	15.6	7.8	6.3	100
Surface technology	70.8	20.8	4.2	4.2	100
Materials; metallurgy	73.4	20.2	2.1	4.3	100
<i>Pharmaceutical; biotechnology</i>					
Biotechnologies	52.2	26.8	14.4	6.5	100
Pharmaceuticals; cosmetics	67.3	10.4	10.6	11.6	100
Agricultural and food products	66.7	9.1	9.1	15.2	100

Note: Grey highlights: the technologies with non-business shares higher than 10%

Figure 8. Ownership of academic patents, by year, 1981–2001
Weight of academic patents on total patents by domestic inventors, by country and type of ownership, 1994–2001, granted patents only
Notes:
 1. US university-owned patent data include no-profit organizations (4.2% of total obs.); all data include co-assigned patents (source: Thursby *et al*, 2006)
 2. Estimate of weight of university-owned patents in 1999, from Mowery and Sampat (2006)

centrality of largest PROs such CNRS and CNR in the public research systems of the two countries.

In Sweden, the (more limited) increase of the universities’ share is correlated with a drop of individual ownership, from 30% in the early 1980s to 10% in 2000, a value that is very close to that for France and Italy. At the same time, the growth in the business share has been much more robust than the one witnessed in the other countries. One possible explanation for this trend is the increasing diffusion of “double appointments”, by which a scientist’s position in the university is subsidized by a business company, whose research the scientist is expected to contribute to.

Measuring the relative importance of these three explanations goes beyond the scope of this paper, as it requires combining the KEINS data with information

on universities’ source of funding, by nature of the funds (public vs. business) and field of destination.

Academic patents in the USA and Europe: a reassessment

The different ownership distribution of academic patents in Europe and the USA may explain why, for a long time, it has been common to underestimate the contribution of European academic scientists to technology transfer through patenting.

In Figure 9 we compare the share of domestic patents held by universities (university-owned patents) with the total share of domestic patents of academic origin (university-owned plus university-invented patents), for France, Italy and Sweden. We also make the same comparison for the USA, based

Figure 9. Weight of academic patents on total patents by domestic inventors, by country and type of ownership (1994-2001; granted patents only)

Notes: (1) US univ-owned patent include no-profit organizations (4,2% of tot obs); all data include co-assigned patents (source: Thursby et al., 2006)
 (2) Estimate of weight of univ-owned patents in 1999, from Mowery and Sampat (2006)

upon data from Thursby *et al* (2007) and Mowery and Sampat (2005). We limit our calculations to years between 1994 and 2001, in order to make the USA–Europe comparison possible (Thursby’s data are for 1993–2000, while our data for France before 1993 are not entirely reliable). As with Figure 6, we focus only on granted patents for comparability purposes.

We notice that French, Italian, and Swedish university-owned granted patents are less than 1% of total domestic patents while, in the same countries, academic granted patents are respectively around 3%, 4% and almost 6%. In contrast, when moving from university-owned to academic patents, US estimates move from 4% to almost 6%. What appears a huge USA–Europe gap in terms of university patents turns out to be a more limited gap between the USA and France and Italy on one side, and no gap at all between the USA and Sweden.

Notice that our calculations for the USA are pretty rough, based as they are on a re-adjustment of Mowery’s and Sampat’s (2005) estimates for 1999 in the light of evidence coming from an altogether different source, such as the paper by Thursby *et al* (2007). What we aim at is simply to give a hint of the different order of magnitude of the USA–Europe comparison one is compelled to think of, once the KEINS methodology is adopted as the proper one for measuring academic patenting.

Conclusions

The key piece of evidence produced in this paper can be summarized as follows: universities in France, Italy and Sweden do not contribute much less than their US counterparts to their nations’ patenting activity; rather, they are less likely to reclaim the property of the patents they produce.

One reason for this lower propensity has certainly to do with the different IPR arrangements that regulate the relationship between funding agencies (such as the CNR in Italy and the CNRS in France). Whereas the Bayh-Dole Act allows US universities that received funds from the National Institute of Health or the National Science Foundation to retain the IPRs over the related research results, the same does not apply to Italy and France, where CNR and CNRS (or INSERM) still control those IPRs. Similarly, the existence of the professor privilege explains the role of individual academic patent holders in Sweden.

However, most differences between the USA and the European countries considered here depend on patents owned not by public agencies but by business companies. These do not depend upon IPR legislation, but on the institutional profile of the national academic systems, and possibly on the national specificities of the relationship between university and industry.

With respect to the institutional profile, it is interesting to notice that both Lach and Shankerman (2003) and Thursby *et al* (2007) find that US public universities have more difficulties than private ones in retaining IPRs over their scientists’ inventions.

US private universities are free to exercise much greater control over their scientists, both when they recruit them and later on, at the time of negotiating or re-negotiating their contractual arrangements. Therefore, they can impose somewhat tight duties or provide generous incentives to disclose inventions. They also have a long history of active fundraising, both through commercial activities (Bok, 2003), and intellectual assets management (Mowery and Sampat, 2001).

Conversely, US public universities are less free to set proper economic incentives for their professors in order to encourage invention disclosure, and less

able to profit from their patent portfolios and to provide their academic inventors with royalty shares.

By extension, it may be that European universities, all of them public, experience difficulties similar to those of US state institutions, constrained as they are by governmental regulations concerning the remunerations and duties of their academic staff.

Moreover, most public universities in continental Europe have no tradition of self-financing, let alone any possibility of entering into the details of the labour contract they sign with their scientists. They also lack the autonomy enjoyed by large US state universities, such as the University of California and many mid-western institutions, which are not controlled directly by the central (federal) government, but are under the supervision of boards where representatives of the state sit along with other local stakeholders. US state universities recruit their scientists on the labour market, indeed the very same labour market where private ones operate. In France and Italy, by contrast, academic scientists' careers are entirely regulated by central government, with little room for independent mobility across universities and wage bargaining. In addition, the administrative staff of universities is entirely composed of civil servants, whose task consists much more in exercising control on behalf of the Ministry of Education than in helping the universities to raise and manage their own funds. In Sweden, universities are primarily public, with the exception of the foundation-run Stockholm School of Economics, Chalmers University of Technology, and Jönköping University. Both public and foundation universities can recruit their scientists and make independent decisions, but at the same time, both types of universities are subject to extensive regulation and legislation. After the reforms of the mid-1990s, universities are responsible for their budgets and strategies. Hence, Sweden represents a classic European case, which has made some reforms, inspired by the USA.

As for the role of university–industry relationship, we may speculate that some of our results depend on the nature of research contracts and collaboration agreements signed by universities and business firms. It is also possible that contracts and agreements in the USA refer to more fundamental research than their equivalents in Europe, and thus generate broader patents. Broad patents may be more valuable to universities, to the extent that they may be exploited through licensing-for-royalties, rather than through cross-licensing for production purposes. Our future research plans include investigating these explanations, as well as measuring the value of academic patents (compared to non-academic ones), and evaluating the relationship between individual scientists' patenting and publishing activities.

One policy conclusion we may draw from the data presented in the paper, and the explanations we provided for them, is that too much of recent policies for technology transfer have been inspired by the wrong presumption that European universities do

not contribute enough to the production of patentable technology. The new questions inspiring policy ought to be:

- Why do European universities not retain the IPRs over their scientists' inventions?
- Does this phenomenon depend on their relationship with industry and/or with their own academic staff?

To provide answers to these questions one should look into the research activities from which the patents whose existence we have uncovered come. Do they originate from research projects, whose results the universities prefer to leave in business partners' hands, possibly in exchange of a lump sum reward? Or do they originate from academic scientists' consultancy to business firms, which escape university administrations' control? How well do these arrangements promote technology transfer? Are they economically viable for universities?

In conclusion, the more we dig into the data, the more we will be forced to recognize that the observed patterns of university patenting in Europe depend much more on the institutional features of academic research and careers than on the success or failure of IPR reform and technology transfer policies.

Acknowledgements

The KEINS database and the present papers are part of the KEINS project on knowledge-based entrepreneurship: innovation, networks and systems, sponsored by the European Commission (contract nr. CT2-CT-2004-506022). Besides the authors, many other people contributed to the database: Julien Penin and Muge Ozman (BETA-Université. L. Pasteur) for the French section; Ingrid Schild and Cecilia Yttergren (Umea University) for the Swedish section; Antonio Della Malva and Christian "Troubleshooter" Catalini (CESPRI-Bocconi); GianPaolo Ziletti, Samuela Bellini, Riccardo Cropelli, Roberto Giusto, and Massimiliano Perini (University of Brescia). The original data on patents and inventors at the basis of the KEINS database come from the EP-CESPRI database, which is also the result of a collective effort: Stefano Breschi, Fabio Montobbio, Lorenzo Cassi, and Gianluca Tarasconi are among those who have most contributed to it. Participants to the KEINS workshops held at the Universidade Técnica de Lisboa, in October, and at the Max Planck Institut in Jena provided useful comments to successive drafts of the paper, which also benefitted from discussions at the UNI-KNOW/RIDE workshop, Universities as Knowledge Environments of the Future (Chalmers University, Göteborg, 11–12 December 2006), and at occasional seminars at the Eindhoven Centre for Innovation Studies and at the Faculty of Engineering of University of Bergamo. Bhaven Sampat kindly provided us with the necessary data for Figure 3b. Two anonymous referees also provided useful suggestions for improving an early draft. Responsibility for errors and omissions remains with the authors.

Notes

1. Introduced in 1980, the Bayh-Dole is a piece of legislation which granted to universities all IPRs over federally funded research, including the right to grant exclusive licenses over patents (see Mowery and Sampat, 2005, and references therein).
2. See: <http://www.vinnova.se/In-English/Activities/Commercialisation-/The-Key-Actors-Programme/>, last accessed XX month XXXX.
3. See Ben-David (1977) and Clark (1993).

4. Attempts to measure the number of academic patents in Germany have relied on the thinner tactic of looking for the academic title "Professor" in the inventor's field of patent applications. According to this kind of calculation, Schmiemann and Durvy (2003) suggest that 5% of German patents at EPO are academic (see also Gering and Schmoch, 2003). Finally, a close scrutiny of the PATVAL questionnaire data on EPO inventors has revealed that many inventors of business-owned patents are indeed academic scientists (Crespi *et al*, 2006).
5. Whatever their rank, Italian professors both in public and private universities are tenured civil servants, recorded for all administrative purposes in the ministry's list. However, the ministry does not keep central records of PhD students nor of the numerous contract-based researchers and instructors who populate Italian universities. A comparison of the 2000 and 2004 lists reveals that the 2004 list includes 8,305 professors not present in the 2000 list; i.e. one-third of the 2004 professors were not in the 2000 list. The large majority of these (7,823) were indeed nominated after 1999, while 482 were nominated before then, and their absence from the 2000 list is explained by the fact that they were not on active service in 2000 for a number of reasons, such as absence leaves or re-assignment to other civil services. The 2004 list of professors was kindly provided by Margherita Balconi.
6. For more methodological details, see Lissoni *et al* (2006)
7. Figure 3b replicates a similar figure in Mowery and Sampat (2005), albeit with a slightly different classification. While the original data came with a USPTO classification, the KEINS database is based upon the International Patent Classification (IPC), typical of EPO data. Figure 3a results from the application to IPC of the DT-7/OST reclassification scheme (OST, 2004). So to obtain Figure 3b and make sure it was comparable to Figure 3a, we first applied to Mowery and Sampat's original data, the USPTO-IPC concordance scheme produced by *IFI CLAIMS® Patent Services* (<<http://www.ificlaims.com/ifipitx/clspic.htm>>, last accessed XX month XXXX), and then DT-7/OST re-aggregation. In the process, we were forced to drop 2,422 observations out of 41,773, to which the concordance scheme did not apply.
8. Notice that, uniquely in Sweden, Karolinska has developed an explicit strategy to own patents since the early 1990s. As for Rome and Paris, the number of applications in their patent portfolio, far from being the result of a similar strategy, merely reflects their sheer size: Rome-La Sapienza is the prime example of Italian "mega-universities", with a faculty of over 2,700 tenured professors in the natural, medical, and engineering sciences. Paris 6 has the largest faculty, in the same disciplines, of all the universities located in the French capital.
9. To such loss of centrality it may have contributed, at least for Italy, the privatization of the formerly state-owned companies that occurred in the 1990s and deprived PROs of important research contracts (see Calderini *et al*, 2003). We gratefully acknowledge an anonymous referee for pointing out this interpretation of our results.

References

Azagra-Caro, J and P Llerena 2003 Types of contractual funding and university patents: from analysis to a case study. Paper prepared for Knowledge and Economic and Social Change Conference, Manchester, 7–9 April.

Balconi, M, S Breschi and F Lissoni 2004 Networks of inventors and the role of academia: an exploration of Italian patent data. *Research Policy*, **33**(1), 127–145.

Baldini, N, R Grimaldi and M Sobrero 2006 Institutional changes and the commercialization of academic knowledge: a study of Italian universities' patenting activities between 1965 and 2002. *Research Policy*, **35**(4), 518–532.

Ben-David, J 1977 *Centers of Learning. Britain, France, Germany, United States*. New York: McGraw-Hill.

Bok, D C 2003 *Universities in the Marketplace*. Princeton, NJ: Princeton University Press.

Calderini, M, P Garrone and M Sobrero 2003 *Corporate Governance, Market Structure and Innovation*. ????: Edward Elgar.

Clark, B R ed. 1993 *The Research Foundations of Graduate*

Education: Germany, Britain, France, United States, Japan. Berkeley, CA: University of California Press.

Crespi, G, A Geuna and B Verspagen 2006 University IPRs and knowledge transfer: is the IPR ownership model more efficient? SPRU Electronic Working Paper 154, University of Sussex.

Dosi, G, P Llerena and P Sylos-Labini 2006 The relationships between science, technologies and their industrial exploitation: an illustration through the myths and realities of the so-called 'European Paradox'. *Research Policy*, **35**(10), 1450–1464.

EC, European Commission 1995 *The Green Paper on Innovation*. Luxembourg: Commission of the European Communities.

EC, European Commission 2003 *Third European Report on Science and Technology Indicators*. Luxembourg: EC.

Fabrizio, K and A DiMinin 2005 Commercializing the laboratory: faculty patenting and the open science environment. *Goizueta Business School Paper Series*, wp GBS-OM-2005-004. Emory University.

Gallochat, A 2003 French technology transfer and IP policies. In *Turning Science into Business: Patenting and Licensing at Public Research Organizations*. Paris: OECD.

Gering, T and U Schmoch 2003 Management of intellectual assets by German public research organisations. In *Turning Science into Business: Patenting and Licensing at Public Research Organizations*. Paris: OECD.

Geuna, A 1999 *The Economics of Knowledge Production*. ????: Edward Elgar.

Geuna, A and L J J Nesta 2006 University patenting and its effects on academic research: the emerging European evidence. *Research Policy*, **35**(6), 790–807.

Goldfarb, B and M Henrekson 2003 Bottom-up versus top-down policies towards the commercialization of university intellectual property. *Research Policy*, **32**(4), 639–658.

Henderson, R, A Jaffe and M Trajtenberg 1998 Universities as a source of commercial technology: a detailed analysis of university patenting 1965–1988. *Review of Economics and Statistics*, **80**(1), 199–127.

Iversen, E J, M Gulbrandsen and A Klitkou 2007 A baseline for the impact of academic patenting legislation in Norway. *Scientometrics*, **70**(2), 393–414.

Lach, S and M Shankerman 2003 Incentives and invention in universities. NBER Working Paper 9727. Cambridge, MA: National Bureau of Economic Research.

Lissoni, F, B Sanditov and G Tarasconi 2006 The KEINS database on academic inventors: methodology and contents. CESPRI Working Paper 181. Università Bocconi, Milan.

Meyer, M 2003 Academic patents as an indicator of useful research? A new approach to measure academic inventiveness. *Research Evaluation*, **12**(1), April, 17–27.

Mowery, D C and B N Sampat 2001 ????

Mowery, D C and B N Sampat 2005 The Bayh-Dole Act of 1980 and university-industry technology transfer: a model for other OECD governments? *Journal of Technology Transfer*, **30**(1–2), 115–127.

Mowery, D C, R R Nelson, B N Sampat and A Ziedonis 2004 *Ivory Tower and Industrial Innovation: University-Industry Technology Transfer Before and After the Bayh-Dole Act in the United States*. Stanford Business Books.

OECD, Organisation for Economic Co-operation and Development 2003 *Turning Science into Business: Patenting and Licensing at Public Research Organizations*. Paris: OECD.

OST, Observatoire des Sciences et des Techniques 2004 *Indicateurs de sciences et de technologies*, Rapport de l'Observatoire des Sciences et des Techniques. Paris: Economica.

PVA-MV 2003 ????

Saragossi, S and B van Pottelsberghe 2003 What patent data reveals about universities: the case of Belgium. *Journal of Technology Transfer*, **28**(1), 47–51.

Schmiemann, M and J-N Durvy 2003 New approaches to technology transfer from publicly funded research. *Journal of Technology Transfer*, **28**(1), 9–15.

Thursby *et al*, 2006 ????

Thursby, J, A Fuller and M Thursby 2007 US faculty patenting: inside and outside the university. NBER Working Paper 13256. Cambridge, MA: National Bureau of Economic Research.

Verspagen, B 2006 University research, intellectual property rights and european innovation systems. *Journal of Economic Surveys*, **20**(4), 607–632.