[image: image1.png]—a

U

FOR IMMEDIATE RELEASE

May 21, 2003

Contacts:
Lori Pressman, Survey Editor

Marie Farrar, Press Contact

617/497-5937

847/559-0846 x255

lori@loripressman.com

mfarrar@autm.net

Marcel Mongeon, AUTM VP for Canada

905/525-9140 x22176

marcelm@mcmaster.ca

AUTM 11th Annual Licensing Survey Confirms

Practical Importance of Academic Technology Transfer
Canadian Respondents Lead the Way in New Company Formation

Northbrook Ill. — The Association of University Technology Managers continues to demonstrate successes in academic technology transfer with the release of the AUTM Licensing Survey: FY 2001. The annual survey is a comprehensive report featuring data about technology licensing activities collected from Canadian and U.S. universities, teaching hospitals and research institutions. The report marks the 11th consecutive year AUTM has tracked academic licensing accomplishments, which result in significant public benefit.

The FY 2001 survey included a record high of 26 Canadian reporting institutions (up from 22 the previous year), which represented a broad diversity of institutional sizes. In addition, for the first year, TRIUMF, a government-university research institute based in British Columbia also reported.

Numerous pharmaceutical and medical products, environmentally friendlier manufacturing technologies, inventions which improve public safety, and information technology services have resulted from the transfer of ideas from academic laboratories to the business community and, ultimately, consumers. In FY 2001 alone, 14 reporting Canadian institutions identified at least 21 new commercial products that were introduced to the marketplace under agreements with commercial partners.

The AUTM Licensing Survey highlighted the following four products:

· A ‘Gait Speedometer’ developed by Ken Fyfe, Ph.D., University of Alberta, which is being commercialized through a new company formed with the assistance of the University.

· The University of New Brunswick also formed a new company to commercialize anti-computer hacking tools developed by Chris Newton. UNB’s continuing participation includes the live use of the University networks for product testing and research.

· A computer-assisted labour monitoring (CALM™) system, developed by Emily Hamilton at McGill University, that has been installed in almost every Montreal hospital to evaluate the progress of delivery in obstetrics departments.

· A process to increase the longevity of industrial diamonds developed at the University of Western Ontario by Leo Lau, Ph.D. and Bill Sun, Ph.D.

“Canadian Universities actually led North American technology transfer operations in the creation of start-up companies,” said Marcel Mongeon, AUTM vice president for Canada. “Whereas American universities created 402 such companies during the survey year at a rate of 1.46companies per US$100M in research expenditures, Canadian universities formed 68 such companies at a rate of 3.84 companies per US$100M.”

The survey also reports an 82% increase in License Income Received by Canadian Institutions to C$64,510,917. Although, in part, this increase was due to two very successful products, the survey also notes that such successes are a welcome but rare event.

“This document provides a snapshot of the academic technology transfer field, and helps AUTM members, colleagues, legislators, government agencies, policy makers, media representatives and others better understand the impact that the outcome of academic research has on all facets of society,” said Janet Scholz, AUTM 2002 president, University of Manitoba, Canada. “I’d like to thank each of the responding academic institutions for helping to make the FY 2001 AUTM Licensing Survey a meaningful resource — the most meaningful of its kind in the world.”

Lori Pressman, chairperson of the AUTM Survey Statistics and Metrics Committee, Cambridge, Mass. attributes the “hard work, patience and determination on the part of AUTM members and their commercial partners,” for technology transfer’s success.

For information about price and availability of the 2001 Licensing Survey summary or full report visit AUTM’s Web site at www.autm.net or contact AUTM Headquarters:

AUTM

60 Revere Drive, Suite 500

Northbrook, IL 60062

847/559-0846

autm@autm.net

For questions about survey figures, contact Lori Pressman, AUTM Survey Editor: 617/497-5937 or lori@loripressman.com. For general inquires regarding Canada, contact Marcel Mongeon, AUTM VP for Canada: 905/525-9140 x22176.

Members of the press may be eligible to receive a complimentary copy of the Licensing Survey summary. For details, contact Marie Farrar at AUTM Headquarters: 847-559-0846 or mfarrar@autm.net.

About AUTM

The Association for University Technology Managers is a nonprofit organization with an international membership of more than 3,000 technology managers and business executives. AUTM members — managers of intellectual property, one of the most active growth sectors of the global economy — represent more than 300 universities, research institutions, teaching hospitals as well as numerous businesses and government organizations.

