

Technology Transfer in Lithuania: Has a Time Come to Boost Intellectual Property Commercialization?

Gailė Sakalaitė
Lawyer of Public Entity "Sunrise Valley"
Dr. Austė Kiškienė
Acting Director of Public Entity "Sunrise Valley"

Outline

- Concept of knowledge and technology transfer
- Has a time come to boost intellectual property (IP) commercialization in Lithuania?
- Experience of Sunrise Valley Science and Technology Park (STP) in technology transfer
- Experience of foreign countries in commercializing IP
- Practical examples
- General and specific problems of IP commercialization
- Conclusions

Technology Transfer

- Activities and communication channels which help to transfer technology from provider to receiver, i.e. from individual or organisation to other individual or organisation → knowledge/ideas/technologies are transformed into innovations:
 - Actors: scientific institutions, enterprises, inventors, states
 - Start-up/spin-off creation, licensing, joint scientific research, contract research
 - Knowledge sharing, mutual learning and creation of new knowledge

Knowledge and technology transfer

Has a time come to commercialise IP in Lithuania?

Experience of Sunrise Valley STP:

- Demand for the consultations on IP commercialisation
- Demand for the consultations on scientific/technological development
- Demand for the commercialisation guidelines
- Questions about state support for the IP commercialisation
- New start-ups
- Joint students-scientists' enterprises

Sunrise Valley STP – intermediary between science and business

Technology Transfer Centre

- Consultations:
 - Legal consultations and preparation of legal documents relating to IP and other issues
 - Business (product development, innovation management), finance consultations, search for investors/partners
- Technology scouting
- Technology data bases
- Contacts and assistance with the negotiations relating to technology transfer issues
- Business Angels Network

Experience of foreign countries in technology transfer management

- Active technology transfer
- Private / universities' technology transfer centres
- Clear specialisation
- Universities' IP management policy

Examples and success stories

- Assistance in finding technological solution
- Assistance in finding investors
- Assistance in preparing science and business cooperation agreements
- Assistance in seeking IP protection

Problems

General problems

- Different understanding of technology concept
- Low demand for technologies among enterprises
- Lack of knowledge about technology transfer and IP management
- Lack of entrepreneurship
- Lack of information about universities' potential
- IP owners lack skills for negotiating with businesses
- Lack of systemic support (state policy) for the technology commercialisation

Problems (II)

Specific (legal) problems

- New and vague legal regulation
- Lack of IP management policy
- Lack of scientific institutions' internal documentation
- Problems with employees inventions
- Lack of delegation of legal power and lack of intermediaries
- Lack of sample documents regulating science and business cooperation

Conclusions

- **Growing demand for consultations identifies interest in IP commercialisation**
- **Lack of professional expert assistance**
- **Necessity of professional management of IP in scientific institutions**
- **STP – intermediaries between science and business**
- **Publicizing of success stories can foster interest in IP commercialisation**
- **Necessity of IP management policies and comprehensive legal regulation**

THANK YOU!

Gailė Sakalaitė

Dr. Austė Kiškienė

Public Entity "Sunrise Valley"

Saulėtekio al. 15

LT-10224 Vilnius, Lithuania

gaile.sakalaite@sunrisevalley.lt

auste.kiskiene@sunrisevalley.lt

Tel. +370 5 2500601

Fax + 370 5 2500603

www.sunrisevalley.lt

www.techtransfer.lt