

'Policies fostering the participation of business in technology transfer'

Peer review

World Intellectual Property Organization Committee on Development and Intellectual Property (CDIP) Geneva, February 17, 2015

Nikolaus Thumm
Senior Fellow
Joint Research Centre, European Commission
Seville/Spain

Challenges for IP

open, collaborative innovation asks for

- · easy access to IP
- timely, simple procedures
- high presumption of validity of IP rights

new business models focus on

- branding
- · customer relation
- first-mover-advantage
- lock-in
- combinations of open and proprietary models

new technologies/innovation processes might demand

- alternative forms of protection (license of right, shorter/longer IP terms, sui generis systems)
- enlarged public domain: e.g. for basic research tools, interoperability standards
 27 February 2015

IP Policy Options

- Increase transparency, reduce complexity and costs
- Ensuring quality/validity of granted patents
- Improving efficiency

27 February 2015

- Steering applicant's behaviour
- SME and University support
- Harmonisation of IP systems

Significance of small and medium sized enterprises (SMEs)

Relative share of EPO granted patents - grant period; 3rd quarter 2011

27 February 2015

Supporting SMEs and Universities

Important factors for technology transfer

- access to real know-how from source companies (often "Trade secrets")
- suitably skilled staff
- scientific infrastructure
- favourable market conditions
- finance

CCMT licensing with DCs (EPO 2011)

'When your organization is making a decision whether or not to enter into a licensing or cooperative development agreement with a party in a developing country, to what extent would the following factors positively affect your assessment?'

Licensing (EPO/OECD survey 2007)

20% of European patent owners license out Firm size: licensing activity U-shaped Companies from Nordic countries and UK license out more

Motives for licensing out patents:

- 1. Earning revenue
- 2. Entering into cross licensing deals
- 3. Stop others from infringing your patents
- 4. Sharing technology with other companies

Obstacles to licensing:

27 February 2015

24% of patenting firms are willing to but not able to license Difficulty in finding licensing partners

THANK YOU FOR YOUR ATTENTION

Contact:

Nikolaus Thumm

Nikolaus.thumm@ec.europa.eu