SPINOUTS from academic institutions: A literature review with suggestions for further research

Djordje Djokovic and Vangelis Souitaris

Cass Business School

City University

106 Bunhill Row

London EC1Y 8TZ

Correspondence: v.souitaris@city.ac.uk

Tel: 0207 040 5131

Spinouts from academic institutions: A literature review with suggestions for further research

1. Abstract

This paper provides a comprehensive literature review of the phenomenon of spinouts from academic institutions. We systematically identified spinout papers in key management journals, categorised the literature and critically synthesized the findings. We present the findings of each literature stream in turn and also identify inconsistencies and directions for further research. We conclude that while the early literature has been mainly atheoretical and focused on describing the phenomenon, a core group of recent studies were theory-driven.
Keywords: Spinouts, Universities, Technology transfer, Literature review

2. Introduction

University spinouts constitute a complex phenomenon within the entrepreneurship research field. They are companies which evolve from universities through commercialisation of intellectual property and transfer of technology developed within academic institutions (Birley, 2002). Despite their importance as possible sources of wealth creation and job opportunities in the economy (Steffenson et al., 2000), researchers started to focus explicitly on university spinouts only recently.

The changing role of universities towards commercialisation activities combined with governmental and institutional support mechanisms is creating a fertile ground for the seeds of university spinouts. The rising number of universities involved in commercialisation activities such as licensing and spinning out has been well reported and documented in several surveys. The University Companies Association (UNICO, 2001) survey in the UK and the AUTM survey in the US (AUTM, 2002) showed that academic institutions are creating company spinouts at an increasing rate. In the US the annual number of spinouts increased from 202 in 1996 to 424 in 2001. In the UK a sharp rise of spinout creation between 1996 and 2001 has also been reported from an average of 94.8 per year in the four years up to the end of 2000 to the 175 created in 2001. The number of patents and licenses in the last decade almost tripled whereas the start-up activity among universities almost doubled (AUTM, 2002). This growth of spinout activities has inspired a recent increase of research interest on the phenomenon (see Figure 1). Still we lack comprehensive studies, which critically review the literature and its theoretical contributions. Our paper aims to fill this knowledge gap.

Our literature review is mainly based on papers published in core management journals, which we identified systematically using the ABI/INFORM, Business Source Premier and Science Direct databases. The paper is structured as follows. We first provide an overview of existing definitions of spinouts followed by a brief review of process studies, to help the reader ‘relate’ to the phenomenon. We then present the methodology followed to identify the papers, categorise the core body of the literature and provide a comprehensive review of its main themes. We conclude with our views about the current gaps in the literature and directions for further enquiry.

3. spinout Definition and process

What is a university spinout organisation (USO)? We believe that the definition of a USO should specify the ‘outcome’ of the spinout process, the essential ‘parties’ involved in it, and the ‘core elements’ that are transferred (spun-out) during that process.
The outcome of a USO is firm formation and all current definitions are unanimous in this respect (Carayannis et al., 1998; Clarysse et al., 2000; Klofsten and Dylan, 2000). Regarding the involved parties Roberts and Malone (1996) identified the following four: (1) the parent organisation from which the technology is extracted, (2) the technology originator, i.e. the person who brings the technology from a basic research stage to a point at which technology transfer can begin, (3) the entrepreneur who attempts to create a new venture centred on the technology, and (4) the venture investor that provides funding for the new company.

The core elements transferred to a USO are technology and/or people. Researchers produced various definitions of spinouts depending on their approach to the above elements. ‘Technology’ can be interpreted in two ways: a) A formalised piece of intellectual property such as a group of patents; in this case a spinout is “a new company founded to exploit a piece of intellectual property within an academic institution” (AUTM, 2002, Di Gregorio & Shane, 2003) or b) Some knowledge produced in a university, which does not necessarily have to be formalised; in this case “university spinouts are new firms created to exploit commercially some knowledge, technology or research results developed within a university” (Pirnay et al., 2003).
Regarding the transfer of ‘people’, Smilor et al. (1990) developed a narrow definition of a USO (similar to an early definition by McQueen & Wallmark, 1982) that excludes the possibility of the technology-only spinning out, without being accompanied by people from the parent organisation. To them a spinout is “a new company that is formed (1) by individuals who were former employees of a parent organisation and (2) is based on a core technology that is transferred from the parent organisation” (Smilor et al. 1990). Radosevich (1995) differentiated between inventor–entrepreneurs and surrogate–entrepreneurs who did not invent the technology but acquired the rights to commercialise it from the university. Nicolaou and Birley (2003a) ‘broadened’ Smilor’s strict definition accepting as a necessary condition for a USO the transfer of a technology, but not necessarily of people from the parent organisation. According to them a USO includes: (1) the transfer of a core technology from an academic institution into a new company and (2) the founding member(s) may include the inventor academic(s) who may or may not be currently affiliated with the academic institution. For this paper we adopt the above spinout definition by Nicolaou and Birley (2003a) which considers as technology a formal transfer of IP, but is inclusive of firms run by surrogate entrepreneurs without the involvement of the academic inventors.
A few studies focused on the process of university spinout formation and evolution (Ndonzuau et al., 2002; Vohora et al., 2004; Carayannis et al., 1998; Roberts and Malone, 1996), typically describing the process with a number of phases. Ndonzuau et al. (2002) identified four main phases of spinout creation: (1) business idea generation from research; (2) finalisation of new venture projects out of ideas; (3) launching spin-out firms from projects; (4) strengthening the creation of economic value. Beyond this, Vohora et al. (2004) offered an evolutionary perspective on the process of the spinout phenomenon focusing on the company itself. They identified four stages, which USOs undergo during their formation (1) research phase, (2) opportunity framing phase, (3) pre-organisation, (4) re-orientation. The model of the study focused on the transition between the phases and identified four critical junctures with increasing complexity, which a USO must pass in order to progress to the next phase; (1) opportunity recognition, (2) entrepreneurial commitment, (3) threshold of credibility, (4) threshold of sustainability. In general, qualitative and longitudinal process studies on university spinouts are useful and welcome, as they explore the new phenomenon in detail, identify constructs, spot relationships and open avenues for further confirmatory quantitative work.

4. Methodology
We searched three major databases (ABI/INFORM, Business Source Premier and Science Direct) for specified keywords
 since not all of the databases are covering the same journals. After each query we manually searched through the abstracts to pre-screen the relevant articles. Subsequently we reviewed the references of each relevant article in order to identify published material not archived in the databases. After filtering and evaluating the initial pool of more than 250 papers, we extracted 103 relevant ones that included spinouts in their findings. We categorised these 103 papers into two groups: ‘primary’ and ‘secondary’ spinout literature. The primary spinout literature included 61 papers, which deliberately and solely aimed to study the spinout phenomenon conceptually or empirically. Instead the 42 papers in the secondary literature did not exclusively focus on spinouts, but produced relevant findings through the study of wider phenomena, such as technology transfer and New Technology Based Firms (NTBFs). Figure 1 shows the number of primary and secondary spinout literature since 1990.

Insert Figure 1 about here

Table 1 in the appendix gives aggregated descriptive statistics on the journals that the spinout literature appeared, the geographical location of the authors and the proportion of conceptual versus empirical pieces. We also grouped the papers into phenomenon-focused versus theory-driven; Phenomenon-focused studies either described aspects of the spinout phenomenon or explored relationships between constructs based on a practical/ empirical logic. Theory-driven studies instead explained hypothesised relationships or events utilising broader theoretical frameworks. The judgement of whether a study is theory-driven or not is often subjective and therefore the categorisation is indicative only, illustrating our own views (Table 1 shows the results).
We reviewed all the 103 papers listed in table 2 in the appendix. Our citation coding allows the reader to quickly identify whether a paper belongs to the primary or the secondary literature, whether it is conceptual or empirical and whether it is phenomenon-focused or theory-driven. Apart from the key papers on spinouts, this review draws from a wider spectrum of related studies in the management field, in order to highlight theoretical contributions of the current literature and to propose areas for further research.
We a priori categorised the literature into three clusters according to the level of analysis, namely, macro, meso and micro level. Macro level studies focused on the macro economic environment of spinouts and analysed the role of the government and industry in the spinout process. In this level of analysis, researchers looked at spinout related policies and support mechanisms, the impact of spinouts on the regional economy as well as favourable conditions of the industry and market environment. Meso-level studies focused on the university and the Technology Transfer Office (TTO). Studies tried to identify the support mechanisms that can be employed by the academic institution to incentivise spinout creation, as well as to explore the effectiveness of spinning out as a university technology transfer mechanism. Micro-level studies focused on the firms and the individual entrepreneurs and looked at networks of spinouts and their founders as well as human relations and interactions during the spinout formation process.
5. Macro Level studies
5.1 Governmental and industrial support mechanisms in the spinout process

Some academics and economists voiced concerns that the exploitation of academic knowledge will jeopardise the basic role of the university (Mazzoleni and Nelson, 1998; Lee, 1996; Rogers, 1986), that encouraging commercialisation will alter the institutional rules and conventions under which research takes place (Dasgupta and David, 1994) and that spinouts have very little impact on the local or regional development of the economy (Harmon, et al. 1997). Others (currently the dominant view) have positive attitudes towards university commercialisation activities and believe that the economic development momentum that has been generated at institutions in recent years should be vigorously pursued in a proactive manner (Chrisman et al., 1995). A body of research documented how governments and the industry support and incentivise the creation of new ventures from public research institutions.

Prior to 1980, the incentive structures for academics and universities induced by government were not well developed and few universities were engaged in technology licensing and active commercialisation (Shane, 2002a). Recognising the value of university commercialisation activities for national wealth creation, several governments shifted their technology policy from a ‘market failure’ paradigm (which assumes that innovation flows from and to private sector with minimal university or governmental role) to a ‘cooperative technology paradigm’ (which assumes that governmental laboratories and universities can play a role in developing technology) (see Bozeman, 2000 for a review of policy models in the USA and Rothwell and Dosgson, 1992 for a description of European technology policy models).

Besides major policy changes (such as the Bayh Dole Act), other supporting policies were created in the US, such as promoting cooperative R&D, patent policy to expand government technology, relaxing anti-trust regulations, developing cooperative research centres and altering guidelines for disposition of government owned intellectual property (Bozeman, 2000). Moreover, governments developed support mechanisms of financial nature in the form of grants and public funding. The First Action Plan for Innovation (European Commission, 1995) funded the start-up and growth of technology-based enterprises, especially spin-outs (Klofsten and Dylan, 2000). Grants in the USA like the Small Business Innovation Research and the Small Business Technology Transfer Research, fund high-risk R&D with commercial potential (Meyer, 2003), enabling scientists-founders to overcome financial barriers. In the same vain, the U.K. legislation has provided stimuli for the commercialization of university-based research with programs such as the University Challenge, Science Enterprise Challenge, and the Higher Education Innovation Fund (Lockett et al., 2005).
Apart from describing the government support mechanisms, some studies attempted to evaluate the effectiveness of governmental technology transfer policy. Recent findings showed that the Bayh-Dole Act led universities to concentrate their patenting in lines of business in which licensing is more effective (Shane, 2004). Since patents precede university commercialisation activities in general (which include not only licensing but also spinning out), one could intuitively propose that intellectual property policies such as the Bayh Dole act would also be indirectly correlated with spinout creation. Defining and most importantly proving empirically these relationships between government policy, patent direction and spinout creation is an avenue for future research. Goldfarb and Henrekson (2003) published an interesting study towards this direction linking Sweden’s poor record on spinout creation, with the country’s policies, which has largely ignored the importance of setting-up incentives for universities and academics to pursue commercialisation of technology.
The industry can stimulate the spinout phenomenon by actively engaging in university industry collaboration. The collaboration activities can range from joint R&D projects with spinout companies or universities, technology consulting and contract research to technology purchases (Motohashi, 2005). Furthermore, the industry can support spinouts by developing well functioning financial markets, like the NASDAQ and NASDAQ Europe, which are essential for high technology entrepreneurship (Van Looy et al., 2003). They provide venture capitalists with incentives to invest in early stage technologies and to IPO their spinout ‘babies’ with immense capital gains. In addition, the importance of a well-established local industry which can provide suppliers, partners and buyers to young spin-out companies is also well-documented in the strategy literature (Porter, 1990).

5.2 Technology and Market driven commercialisation

This research stream focused on explaining which inventions will be successfully commercialised by firm formation, looking at the technology and market factors that are beneficial to spin-out creation. Shane (2001) attempted to reconcile earlier contradictory findings, and proposed that the tendency for an invention to be exploited through firm creation varies with the attributes of the technology regime (the age of the technical field, the tendency of the market toward segmentation, the effectiveness of patents, and the importance of complementary assets), testing his framework empirically. Lowe (1993) also provided a conceptual framework of favourable market preconditions for technology transfer mechanisms in general, by revealing spinout companies are most likely to form when complementary assets are of high availability to university and/or inventor and the technology used is under strong legal and technical protection. Further, Lowe stated that spinouts are more likely to appear in emerging industries where technological trajectories are still evolving and where innovation is radical. Empirical evidence on this framework is still missing. Generally, we believe that there is scope for more empirical work that systematically consolidates, puts order and tests the predictions of current conceptual frameworks.

6. Meso Level studies
6.1 University support mechanisms: Incubators and Technology Transfer Offices
The changing role of universities from ‘knowledge production’ to ‘capitalisation of knowledge’ with the objective of improving regional or national economic performance as well as the university’s financial advantage and that of its faculty (Etzkowitz et al., 2000) led to increasing commercialisation activities among universities in the last two decades. Many universities introduced technology incubators (see Mian, 1997, Link and Scott, 2005), science and technology parks (usually larger, often government-funded developments to accommodate local NTBFs in general and not only spinouts) and subsidy programs (Shane, 2002b). Of 52 UK universities in 1987, 34 had formal science parks (Monck et al. 1988). Cooper (1984) argued that incubators affect the spinout rate and the patterns of success of newly found ventures by mentoring them and by providing human capital support. However, the evaluative literature on science and technology parks is neither conclusive on their effectiveness (see MacDonald, 1987; Miller and Cote, 1987; Massey et al., 1992, Di Gregorio and Shane, 2003) nor on a framework for their systematic understanding (Phan et al., 2005).
Another emerging support vehicle of spinout creation is the Technology Transfer Office (TTO) operated by universities. TTOs play an active role in commercializing university research by identifying, protecting, marketing and licensing intellectual property developed by faculty. Studies that analysed systematically the productivity impact of TTOs focused more on the effectiveness of technological diffusion through licensing rather than spinning out (Siegel et al., 2003). Spinout related studies focusing on the TTO appeared only recently by Lockett and Wright (2005) and Powers and McDougall (2005) who found that the size and experience of a technology transfer office has positive influence on spinout activity.
6.2 University based determinants of spinout activity

Besides tangible organisational units such as incubators and TTOs, universities can offer a supportive organisational culture towards entrepreneurship. Henrekson and Rosenberg (2001) found that pertinent incentive structures that promote entrepreneurial culture can explain why an overall flourishing economy like Sweden has modest success with academic entrepreneurship.

Recent studies debated which university related determinants of spinout activity can explain inter-university variation of spinout creation. Lockett and Wright (2005) examined the determinants of spinout formation under the lens of the knowledge based view of the firm and found that the business development capabilities of technology transfer offices and the royalty regime of the universities are positively associated with spinout formation. Feldman et al. (2002) found that the university’s use of equity is positively correlated to prior experience with technology transfer, to success in relation to other institutions, and to structural characteristics related to the type of university. Recent studies used the resource based view to give further evidence that the resource stock of universities and the combination of resources are highly important to explain inter-university variations of spinout activity (Link and Scott, 2005, O’Shea et. al, 2005).

It is important to keep in mind that the spinout phenomenon is relatively new for the majority of the universities especially in Europe (institutions such as MIT and Stanford which have tradition and experience in spinning out technology companies are the exceptions rather than the rule). Therefore, universities are currently experimenting, creating rules and procedures and (hopefully) learning from practice (Birley, 2002 gives an experience-based account of the issues faced at Imperial College London).

6.3 Effectiveness of spinning out as a university technology transfer mechanism

Rogers et al. (2001) identified 5 different technology transfer mechanisms from universities (spin-offs, licensing, meetings, publications, cooperative R&D agreements) out of which technology licensing and spinning out of ventures were the ones with the highest commercialisation value. A stream of research examined favourable conditions for universities to commercialise technology in form of USOs as opposed to licensing.
Universities have traditionally exhibited great reluctance to take equity positions in spin-off firms (Brown, 1985). Shane (2002a) suggested that university inventors become entrepreneurs because of the failures in the market of knowledge, suggesting that “inventor entrepreneurship is a second-best solution to the commercialisation of new technology”. However, agreements in which a university takes equity position in a company in exchange for providing the right to use university intellectual property is becoming an emerging mechanism and the focus of interest of many universities (Feldman et al., 2002). Jensen and Thursby (2001) argued that equity investments not only provide the same development incentives as royalties (because both are based on output sales) but also generate greater revenue. This is consistent with the study by Bray and Lee (2000) who found that spinning-out is a far more effective technology transfer mechanism compared to licensing, as it creates a 10 times higher income, and therefore argued that license positions are only taken when “technology is not suitable for a spin-off company”. An interesting insight into the decision making process of commercializing an invention in form of a licensing agreement or spinout was provided by Druilhe and Garnsey (2004). Using a case based methodology they showed that the business models of commercialization can be altered from licensing to spinning out and vice versa as academic entrepreneurs improve their knowledge of resources and opportunities.
7. Micro LEVEL studies

7.1 Role of founders and founding team during the spinout formation process

Nicolaou and Birley (2003a) proposed a trichotomous categorization of university spinouts based on the founder role of academics, namely technological, hybrid and orthodox spinouts. An orthodox spinout involves both the academic inventor(s) and the technology spinning out from the institution, a hybrid spinout involves the technology spinning out and the academic(s) retaining his or her university position, but holding a position within the company, and a technology spinout involves the technology spinning out but the academic maintaining no connection with the newly established firm.

The literature generally debated the effect of the involvement and role of academic and/or surrogate entrepreneurs on the performance of spinouts. Doutriaux (1987) and Roberts (1991a) reported that many spinouts start on a part-time basis (the academics keep their position at the university and “moonlight” into the new firm) and questioned their success. In an early study, Olofson and Wahlbin (1984) linked academic exodus with growth, finding that spinouts with the highest growth rates were the ones involving academics who left the university. The advantage of keeping the academics involved in the spinout process and close to the new venture can be due to the increasing effectiveness of the technology transfer achieved (Roberts and Hauptman, 1986).
Clarysse and Moray (2004) offered another view on the role of human capital in spinout creation, illustrating the possibility that the academic founder and his team evolve and learn over time during their entrepreneurial involvement. The study suggests that instead of hiring a CEO at the start-up of the company, it might be a more efficient choice to ‘‘coach’’ the start-up team and give them the time and freedom to learn (Clarysse and Moray, 2004). External shocks such as a capital increase restructure the organisation at a later stage. The study highlights further problems of involving surrogate entrepreneurs, including their high turnover, their problems in accepting the academics as well as their lack of technical understanding (Clarysse and Moray, 2004).
So do surrogate entrepreneurs contribute to the success and performance of university spinouts and are academics (who are perceived to have limited business knowledge and industrial experience) suitable entrepreneurs? Researchers have argued differently in addressing this question, based on their dissimilar findings. Druilhe and Garnsey (2004) e.g. concluded that spin-out companies in practice are highly variable scenarios and defy any formulaic approach. In general, the literature indicated that spinning out from academia is a complex phenomenon, because of the number and diversity of human parties involved (academic and surrogate entrepreneurs, research students, research sponsors, lab and department heads, TTO professionals, members and heads of university equity committees, university-nominated directors, investors) and of the conflicts of interest that arise as a result of their interdependence (Birley, 2002).

7.2 Networks with University and Industry

Networks can facilitate the emergence of ventures by providing four substantial benefits namely, augmenting the opportunity identification process, providing access to loci of resources, engendering timing advantages, and constituting a source of trust (Nicolaou and Birley, 2003a). During their pre- and post-formation stages, spinouts and their founders are involved in networks with two different entities, namely their parent organisation (university) and the industry (industry partners, investors, contractors etc.). Recognising the importance of networking in the spinout phenomenon, researchers explored the effect of networks on spinouts structure and performance.

7.2.1 Networks with the university:

Keeping post-formation links with the parent institution, can provide spinouts with tangible resources such as laboratory facilities and access to research equipment (Steffenson et al., 2000) as well as intangible resources such as access to human capital and scientific and business knowledge (Rappert et al., 1999). Research focused on the characteristics as well as on the effects of ties between universities and spinout companies. It was found that the proximity to parent institutions had beneficial effect on spinout performance after the spinout formation (Roberts, 1991a, Lindelöf and Löfsten, 2004), and that the network relations between USO and universities are based on small number of strong ties to universities, with a high degree of trust and informality (Johansson et al., 2005). In contrast, Lee et al. (2001) examined external networks of technology start-ups (not spinouts from academic institutions) and found that only networks to venture capital investors predicted start-up performance. Rappert et al. (1999) confirmed that due to their origins, university spinouts had a wider range of contacts and attached a greater importance to formal and informal contacts in universities than similar start-ups formed independently of universities.

Perez and Sanchez (2003) focused on the evolutionary aspect of spinout networks, stressing that networking towards the university decreased after their early years, with a shift of focus towards networking with customers.

7.2.2 Networks with industry:

Interaction with industry is essential in order to gather relevant information about the new business, to find external support and services, to access external resources not available in-house, to promote the new company, and to look for business advice (Birley, 1985). As a result inter-industrial networks can have positive impact, cultivating new venture success and growth (Van de Ven, 1984). University spinouts are networking with several industrial parties during their pre and post start-up phase like venture capital investors, partners, competitors, and customers.
Grandi and Grimaldi (2003) investigated academic founding teams, their intention to set up relations with industrial partners and the frequency of their interactions. They found that when certain articulation of roles emerges in teams and when they are incomplete, they are more likely to interact with external agents. Further, founders of spinouts will interact (even increasingly) after spinout formation with their own ties of personal networks (Grandi and Grimaldi, 2003), which makes social capital endowments of founders in pre-formation stages crucial.

Nicolaou and Birley (2003b) found a link between pre-formation networking (the academics’ embeddedness in a network of endoinstitutional and exoinstitutional ties) and the spinout structure (orthodox, technology or hybrid spinout). They then suggested that the structure of a spinout, depending on the ties the academic founders, could influence its growth trajectories (i.e. performance). This logic (networks affect structure which affects performance) requires further empirical testing.

Shane and Stuart (2002) offered empirical evidence of the network-performance relationship, analysing how social capital endowments of the founders affect the likelihood of three critical outcomes of spinouts: attracting venture capital financing, experiencing initial public offerings (IPOs) and fail. Direct and indirect linkages to investors were found to be constructive to receiving venture funding and reduced the likelihood of spinout failure. Receiving venture funding was the single most important determinant for the spinout to experience an IPO. Therefore, personal networks of founders had a long-term positive effect on spinout performance. Lockett et al. (2003) confirmed the importance of networks, at the level of the university (meso level). In a study measuring perceptions of TTOs, they found that more successful universities had generally a stronger working relationship with venture capital investors and possessed greater amount of networks to the industry.

7.2.3 Performance of USOs
Although spinout performance has been researched sporadically in the past partly because of the relative newness of the spinout phenomenon, recent studies are increasingly researching this aspect. Performance has been studied under a multi dimensional framework including the analysis of survival rates, profitability and growth rates. It is well documented that failure rates of USOs are well below the national average in the USA and European countries (Degroof and Roberts, 2004; AUTM, 2002; UNICO, 2001). Still it is inconclusive if the higher survival rates of spinouts can be attributed to higher fitness of USOs or rather to support systems of their parent organization that are keeping them ‘alive’; Rothaermel and Thursby (2005) found that spinouts with strong ties to their parent organizations were less likely to fail but also less likely to successfully graduate within a timely manner. Moreover, in a comparison between new technology-based ventures and university spinouts Ensley and Hmieleski (2005) showed that spinouts were not necessarily better performers. They showed that the latter were significantly lower performing in terms of cash flow and revenue growth and that their top management teams were less dynamic and more homogenous. These findings show that survival rates might not be ideal measures of spinout performance and that support mechanisms can as well be counterproductive. Future research should disentangle these findings and explain under what circumstances support mechanisms of parent institutions can be beneficial versus detrimental.
Further studies that focused on the determinants of spinout performance looked at the policy setting of universities and TTOs and found that policies can have increasing effect on the potential growth of ventures (Degroof and Roberts, 2004). Moreover, it was found that linkages to different actors, such as clients, research labs, parent university and particularly investors are important determinants of success and performance (Mustar, 1997, Shane and Stuart, 2002).

8. Directions for further research
We illustrated that the spinout literature is vibrant and the recent increase in the number of studies can prove that. Although a number of scholars postulated that the literature on spinouts has been mainly accumulative and atheoretical (eg. Autio, 2000), we see recently a positive trend towards theory-driven studies (they increasing from 5% to 48% in the past four years). We showed that the phenomenon was studied from different points of view and units of analysis (government level, university level and firm/individual level). To give a structured picture of a rather diverse literature we organised the studies under three broad headings (macro- meso- and micro- level studies).
We observed a strong increase recently in primary spinout literature which shows that the spinout phenomenon is becoming more mature. As spinout life cycles are becoming more transparent, we expect further studies to focus more on performance and untangle if and where differences exist between spinouts and independent new technology based companies. This is especially important since it defines the legitimacy to study spinouts as a phenomenon on its own. Moreover, we think that there is scope for further research on the post-formation product development and growth of spinout companies. How do spinouts develop commercial products from an initial technology, with their limited resources? Roberts (1991b) illustrated the importance of product development (in contrast with research work) as source of the founding technology. The new product development literature focused more on established firms and not on young technology companies (Krishnan and Ulrich, 2001). The broader literature on growth of new technology based firms is a good starting point (for a review see Autio, 2000) as well as the literature on technology alliances (it is very common for spinouts to look for industrial partners in order to co-develop their technology).

We believe that the evaluation of spinning out as a commercialization strategy of universities and their TTOs deserves further research attention in the future. Bozeman (2000) summarised results of the wider technology transfer literature and developed a 5-dimensional taxonomy of the reasons for technology transfer, which inspires some important but yet unanswered research questions related with the university-driven commercialisation stream. What is the measure of success for the university TTOs? Are universities focusing on ‘quality’ spinouts that have significant potential for success and financial gain? Or is quantity their target, i.e. a high ‘spinout rate’, aiming to increase their perceived reputation, attract government funding and justify the expense for their TTOs? This ‘quantity versus quality’ question should trigger a more in-depth theory-driven exploration of the institutional structure and strategic objectives of Universities and their TTOs and also of the career path and reward structure of the new breed of technology transfer professionals. This is a good direction for future research (especially as the phenomenon matures) aiming to identify the characteristics of universities and TTOs capable of spinning out ‘successful’ firms.
We believe that a very conducive route for further research is to untangle what an entrepreneurial culture within the university exactly means, how it is achieved and what effect it has on the spinout creation. From a theoretical point of view, we suggest a link of the university spinout process with the literature on organisational culture. Moreover, we propose that future studies should systematically evaluate the impact of entrepreneurship programmes, business plan competitions, networking events, and incentive / reward structures. From a theoretical angle it would be interesting to link such activities with knowledge theory (what exactly, if any, do technical academics learn?) Also studies should investigate the effect of the above entrepreneurship related activities on the academics’ entrepreneurial intention and subsequent action.

We argue further that there is scope for theory-driven research on the power-relationships between the various stakeholders and their effect on the spinout process and outcome. For example, one of the most frustrating events for spinout teams is the equity split between the university, the entrepreneur, the team of inventors (each one contributing in some way to the invention) and (often at a later stage) the investor. What drives the equity split? Apart from negotiating skills, we propose that the role of the involved individuals within the academic institution (i.e. their ‘day job’) and their power-dependence is crucial for the outcome. Dependency relationships might influence various other decisions regarding university spinouts, such as whether the academic leaves or stays in the university, the selection of the people who act as technical consultants and university-nominated directors and the use of university resources (such as labs) by the new company. Further research is required to define more clearly and prove empirically such arguments.

Another interesting area for further enquiry is to explore the interaction between networks and other potential determinants of spinout structure and performance, such as the personal values and behaviour of the academic entrepreneurs. Currently, the literature on networks in spinout research seems to treat networking somehow independently from other factors determining the spinout process. An interesting research question is how networks come into existence, what fosters them and how they influence success and performance of spinouts. In a recent review of the network literature in entrepreneurship Hoang and Antoncic (2003) called for more process, longitudinal research, with network constructs as the ‘dependent’ variable.

Furthermore, there is scope for focusing on the academic entrepreneurs as the unit of analysis, linking the spinout phenomenon with entrepreneurship theory on opportunity identification (for the construct and theory of opportunity see Shane and Venkataraman, 2000; Ardichvili et al. 2003). It would be interesting to investigate how technological opportunities are actually identified within an academic environment and why some scientists do identify them and decide to pursue them while others do not.
We claim that the complexity of the spinout phenomenon due to the different parties, relationships and processes involved makes it an ideal context for testing and extending theory and that there is plenty of scope for further work to untangle and understand it thoroughly. We agree with Locket et.al (2005) that multi-level studies are required to increase the understanding of the spin-out phenomenon. Overall, we propose that the key for future work is to ask the most interesting and practical phenomenon-specific questions but then tackle them with the most theoretical explanations.
Spinning out from academic institutions is currently a booming phenomenon, which will probably attract increasing research attention in the coming years. In this paper we have reviewed and organised the existing spinout literature, to achieve a double aim a) to help newcomers into this exciting field to identify what we already know and b) to offer fresh ideas for future research directions.

References

Ardichvili, A., R. Cardozo, and S. Ray, 2003, ‘A theory of entrepreneurial opportunity identification and development,’ Journal of Business Venturing 18 (1), 105-123.

Autio, E., 2000, ‘Growth of technology-based new firms,’ In: Sexton, D.L., Landstrom, H. (Eds.), The Blackwell Handbook of Entrepreneurship, Oxford: Blackwell, pp. 329-347.

AUTM (Association of University Technology Managers), 2002, AUTM Licensing Survey, Northbrook, Ill: AUTM

Birley, S., 1985, ‘The role of networks in the entrepreneurial process,’ Journal of Business Venturing 24 (1), 107-117.

Birley, S., 2002, ‘Universities, Academics, and Spinout Companies: Lessons from Imperial,’ International Journal of Entrepreneurship Education 1 (1), 1-21.

Bozeman, B., 2000, ‘Technology Transfer and Public Policy: A Review of Research and Theory,’ Research Policy 29 (4–5), 627-655.

Bray, M.J., and J.N. Lee, 2000, ‘University revenues from technology transfer: licensing fees vs. equity positions,’ Journal of Business Venturing 15 (5/6), 385-392.

Brown, W.S., 1985, ‘A proposed mechanism for commercializing university technology,’ Technovation 3 (1), 19–25.

Carayannis, E.G., E.M. Rogers, K. Kurihara, and M.M. Allbritton, 1998, ‘High-technology spin-offs from government R&D laboratories and research universities,’ Technovation 18 (1), 1-11.

Chrisman, J.J., T. Hynes, and S. Fraser, 1995, Faculty entrepreneurship and economic development: The case of the University of Calgary,’ Journal of Business Venturing 10, 267-281.

Clarysse B., and N. Moray, 2004, ‘A process study of entrepreneurial team formation: the case of a research-based spin-off,’ Journal of Business Venturing 19 (1), 55–79.

Clarysse, B., A. Heirman, and J.J. Degroof, 2000, ‘An Institutional and Resource based Explanation of Growth Patterns of Research based Spin-offs in Europe,’in Reynolds, P.D., Autio, E., Brush, C.G., Bygrave, W.D., Anigart, S., Sapienza, H.J., Shaver K.G., Frontiers of Entrepreneurship Research, Babson College, pp. 545–559.

Cooper, A., 1984, ‘Contrasts in the role of incubator organizations in the founding of growth-oriented firms,’ Frontiers of Entrepreneurship Research, Babson College, Wellesley, MA.

Dasgupta, P., and P.A. David, 1994, ‘Toward a new economics of science,’ Research Policy 23 (5), 487–521.

Degroof, J.J., and E.B. Roberts, 2004, Overcoming Weak Entrepreneurial Infrastructures for Academic Spin-Off Ventures, Journal of Technology Transfer, 29 (3-4), 327-352.

Di Gregorio, D., and S. Shane, 2003, ‘Why do some universities generate more startups than others?’ Research Policy 32 (2), 209–227.

Doutriaux, J., 1987, ‘Growth pattern of academic entrepreneurial firms,’ Journal of Business Venturing 2 (4), 285–297.

Druilhe, C. and E. Garnsey, 2004, Do academic spin-outs differ and does it matter?, Journal of Technology Transfer 29 (3-4), 269-285.

Ensley, M.D., and K.M. Hmieleski, 2005, ‘A comparative study of new venture top management team composition, dynamics and performance between university based start-ups and independent start-ups’ Research Policy 34 (7), 1091-1105.

Etzkowitz, H., A. Webster, C. Gebhardt, and B.R.C. Terra, 2000, ‘The Future of the University and the University of the Future: Evolution of Ivory Tower to Entrepreneurial Paradigm,’ Research Policy 29 (2), 313–330.

Feldman, M., I. Feller, J. Bercovitz, and R. Burton, 2002, ‘Equity and the Technology Transfer Strategies of American Research Universities,’ Management Science 48 (1), 105–121.

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.

Grandi, W., and M. Grimaldi, 2003, ‘Exploring the Networking Characteristics of New Venture Founding Teams,’ Small Business Economics 21 (4), 329-341.

Harmon, B., A. Ardichvili, R. Cardozo, T. Elder, J. Leuthold, J. Parshall, M. Raghian, and D. Smith, 1997, ‘Mapping the University Technology Transfer Process,’ Journal of Business Venturing 12 (5), 423-434.

Henrekson, M., and N. Rosenberg, 2001, ‘Designing Efficient Institutions for Science-Based Entrepreneurship: Lesson from the US and Sweden,’ Journal of Technology Transfer 26 (3), 207-231.

Hoang, H., and B. Antoncic, 2003, ‘Network-based research in entrepreneurship. A critical review,’ Journal of Business Venturing 18 (2), 165-187.

Jensen, R., and M. Thursby, 2001, ‘Proofs and prototypes for sale: the tale of university licensing,’ American Economic Review 91 (1), 240–259.

Johansson M., M. Jacob, and T. Hellstrom, 2005, The Strength of Strong Ties: University Spin-offs and the Significance of Historical Relations, Journal of Technology Transfer 30 (3), 271-286.

Klofsten, M., and J.E. Dylan, 2000, ‘Comparing Academic Entrepreneurship in Europe – The Case of Sweden and Ireland,’ Small Business Economics 14 (4), 299–309.

Krishnan, V. and K. Ulrich, 2001, ‘Product development decisions: A review of the literature,’ Management Science 47 (1), 1-21.

Lee, P., K. Lee, and J.M. Pennings, 2001, ‘Internal Capabilities, external networks, and performance: A study on technology based ventures,’ Strategic Management Journal 22 (6-7), 615–640.

Lee, Y.S., 1996, ‘Technology transfer and the research university: a search for the boundaries of university industry collaboration,’ Research Policy 25 (6), 843–863.

Lindelöf, P., and H. Löfsten, 2004, ‘Proximity as a Resource Base for Competitive Advantage: University-Industry Links for Technology Transfer,' Journal of Technology Transfer 29 (3-4), 311-326.

Link, A.N., and J.T. Scott, 2005, ‘Opening the ivory tower's door: An analysis of the determinants of the formation of U.S. university spin-off companies,’ Research Policy, 34 (7), 1106-1112.
Lockett, A., Wright, M., Franklin, S., 2003, ‘Technology transfer and universities’ spinout strategies,’ Small Business Economics 20, 185–200.

Lockett, A., D. Siegel, M. Wright, and M. Ensley, 2005, ‘The creation of spin-off firms at public research institutions: Managerial and policy implications,’ Research Policy 34 (7), 981-993.

Lockett, A., and M. Wright, 2005, ‘Resources, capabilities, risk capital and the creation of university spin-out companies,’ Research Policy 34 (7), 1043-1057.

Lowe, J., 1993, ‘Commercialization of University Research: A Policy Perspective,’ Technology Analysis & Strategic Management 5 (1), 27–37.

MacDonald, S., 1987, ‘British science parks: reflections on the politics of high technology,’ R&D Management 17 (1), 25-37.

Massey, D., P. Quintas, and D. Wield, 1992, High-tech Fantasies: Science parks in society science and space, London: Routledge.

Mazzoleni, R., and R. Nelson, 1998, ‘The benefits and costs of strong patent protection: a contribution to the current debate,’ Research Policy 27 (3), 273 – 284.

Meyer, M., 2003, ‘Academic Entrepreneurs or Entrepreneurial Academics? Research based ventures and public support mechanisms,’ R&D Management 33 (2), 107-115.

Mian, S.A, 1997, ‘Assessing and managing the university technology incubator: an integrative framework,’ Journal of Business Venturing 12 (4), 251-285.

Miller, R., and M. Cote, 1987, ‘Growing the next Silicon Valley,’ Lexington Books, Massachusetts.

Monck, C.S.P., R.P. Porter, P.R. Quintas, and D.J. Storey, 1988, Science parks and the growth of high technology firms’ Kent: Peat McLintock.

Motohashi, K., 2005, University-industry collaborations in Japan: The role of new technology-based firms in transforming the National Innovation System, Research Policy, 34 (5), 583-594.
McQueen, D.H., and J.T. Wallmark, 1982, ‘Spin-off companies from Chalmers University of Technology,’ Technovation 1 (4), 305-315.

Mustar, P., 1997, ‘Spin-off enterprises. How French academics create high-tech companies: the conditions for success or failure,’ Science and Public Policy 24 (1), 37–43.

Ndonzuau, F.N., F. Pirnay, and B. Surlemont, 2002, ‘A stage model of academic spin-off creation,’ Technovation 22 (5), 281–289.

Nelson, R., and S. Winter, 1982, An Evolutionary Theory of Economic Change. Cambridge, MA: Belknap Press.

Nicolaou, N., and S. Birley, 2003a, ‘Academic networks in a trichotomous categorisation of university spinouts,’ Journal of Business Venturing 18 (3), 333-359.

Nicolaou, N., and S. Birley, 2003b, ‘Social Networks in Organizational Emergence: The University Spinout Phenomenon,’ Management Science 49 (12), 1702-1726.

Olofson, C., and C. Wahlbin, 1984, ‘Technology-based new ventures from technical universities: a Swedish case,’ Frontiers of Entrepreneurship Research. Babson College, Wellesley, MA.

O’Shea, R., T.J. Alle, A. Chevalier, and F. Roche, 2005, ‘Entrepreneurial orientation, technology transfer and spinoff performance of U.S. universities,’ Research Policy 34 (7), 994-1009.

Perez, M.P., and A.M. Sanchez, 2003, ‘The development of university spin-offs: early dynamics of technology transfer and networking,’ Technovation 23 (10), 823–831.

Phan, P.H., D.S Siegel, and M. Wright, 2005, ‘Science Parks and Incubators: Observations, Synthesis and Future Research,’ Journal of Business Venturing 20 (2), 165-182.

Pirnay, F., B. Surlemont, and F. Nlemvo, 2003, ‘Toward a typology of university spin-offs,’ Small Business Economics 21 (4), 355–369.

Porter, M.E., 1990, ‘The competitive advantage of nations,’ London: Free Press.

Powers, J.B., and P.P McDougall, 2005, ‘University start-up formation and technology licensing with firms that go public: a resource-based view of academic entrepreneurship,’ Journal of Business Venturing 20 (3), 291-311

Radosevich, R., 1995, ‘A model for entrepreneurial spin-offs from public technology sources,’ International Journal of Technology Management 10 (7–8), 879–893.

Rappert, B., A. Webster, and D. Charles, 1999, ‘Making sense of diversity and reluctance: academic–industrial relations and intellectual property,’ Research Policy 28 (8), 873–890.

Roberts, E.B., 1991a, Entrepreneurs in High Technology: Lessons from MIT and Beyond, New York: Oxford University Press.

Roberts, E.B., 1991b, ‘The Technological Base of the New Enterprise,’ Research Policy 20 (4), 283-298.

Roberts, E.B., and O. Hauptman, 1986, ‘The process of technology transfer to the new biomedical and pharmaceutical firm,’ Research Policy 15 (3), 107–119.

Roberts, E.B., and D.E Malone, 1996, ‘Policies and structures for spinning out new companies from research and development organizations,’ R&D Management 26 (1), l7–48.

Rogers, E.M., 1986, ‘The Role of the Research University in the Spin-Off of High-Technology Companies,’ Technovation 4 (3), 169-181.

Rogers, E.M., S. Takegami, and J. Yin, 2001, ‘Lessons learned about technology transfer,’ Technovation 21 (4), 253–261.

Rothaermel, F. T. and M. Thursby, 2005. ‘Incubator firm failure or graduation?: The role of university linkages,’ Research Policy 34 (7), 1076-1090.

Siegel, D.M., D. Waldman, and A. Link, 2003, ‘Assessing the Impact of Organizational Practices on the Productivity of University Technology Transfer Offices: An Exploratory Study,’ Research Policy 32 (1), 27-48.

Siegel, D., and P. Phan, 2005, Analyzing the Effectiveness of University Technology Transfer: Implications for Entrepreneurship Education. Colloquium on Entrepreneurship Education and Technology Transfer, January 21-23. White Stallion Ranch, Tucson, Arizona.

Shane, S., 2001, ‘Technology Regimes and New Firm Formation,’ Management Science 47 (9), 1173–1190.

Shane, S., 2002a, ‘Selling university technology: patterns from MIT,’ Management Science 48 (1), 122–137.

Shane, S., 2002b, ‘University technology transfer to entrepreneurial companies,’ Journal of Business Venturing 17 (6), 537–552.

Shane, S., 2004, ‘Encouraging university entrepreneurship? The effect of the Bayh-Dole Act on university patenting in the United States,’ Journal of Business Venturing 19 (1), 127–151.

Shane, S., and T. Stuart, 2002, ‘Organizational endowments and the performance of university start-ups,’ Management Science 48 (1), 154–170.

Shane, S., and S. Venkataraman, 2000, ‘The Promise of Entrepreneurship as a Field of Research,’ Academy of Management Review 25 (1), 217-226.

Smilor, R.W., D.V. Gibson, and G.B. Dietrich, 1990, ‘University spin-out companies: technology start-ups from UT Austin,’ Journal of Business Venturing 5 (1), 63–76.

Steffensen, M., E. Rogers, and K. Speakman, 2000, ‘Spin-offs from research centers at a research university,’ Journal of Business Venturing 15 (1), 93–111.

UNICO, 2001. Annual Survey on University Technology Transfer Activities, NUBS.

Van de Ven, A.H., R. Hudson, and D. Schroeder, 1984, ‘Designing new business start-ups: entrepreneurial, organizational, and ecological considerations,’ Journal of Management 10 (1), 87–107.

Van Looy, B.V., K. Debackere and P. Andries, 2003, ‘Policies to stimulate regional innovation capabilities via university-industry collaboration: an analysis and an assessment,’ R&D Management 33 (2), 209-229.

Vohora, A., M. Wright, and A. Lockett, 2004, ‘Critical junctures in the development of university high-tech spinout companies,’ Research Policy 33 (1), 147-175.

Figure 1: Evolution of primary and secondary spinout literature

[image: image1.emf]0

5

10

15

20

25

1990199520002005

primary

total

Table 1: Content analysis of primary and secondary spinout papers

[image: image2.wmf]Journals

primary

literature

secondary

literature

International Journal of Entr. & Inn. Management

3

1

International Journal of Technology Management

1

1

Journal of Business Venturing

9

2

Journal of Technology Transfer

6

3

Management Science

4

2

R&D Management

4

3

Research Policy

9

10

Small Business Economics

3

1

Technology Analysis & Strategic Management

-

2

Technovation

11

4

Others

11

13

TOTAL

61

42

Authors

Europe

62%

n/A

other

7%

n/A

USA

31%

n/A

Studies

1980-2001

2002-2005

Phenomenon focused

95.2%

52.5%

Theoretical

4.8%

47.5%

Empirical

90.5%

70.0%

Conceptual

9.5%

30.0%

Qualitative

42.1%

40.7%

Quantitative

57.9%

59.3%

Table 2: An index list of the spinout papers identified

Legend for the Primary spinout literature:
P (phenomenon-focused study) vs. T (theory-driven study) / E (empirical study) vs. C (conceptual) / QN (quantitative study) vs. QL (qualitative study)
	Primary Spinout Literature
	
	
	

	T
	E
	QL
	The strength of strong ties: University spin-offs and the significance of historical relations
	Johansson et.al.
	2005
	The Journal of Technology Transfer

	P
	C
	
	Entrepreneurship and university technology transfer
	Wright et.al.
	2005
	The Journal of Technology Transfer

	T
	E
	QN
	R&D networks and product innovation patterns-academic and non-academic new technology-based finns on science parks
	Lindelöf and Löfsten
	2005
	Technovation

	P
	E
	QN
	Assessment of proposals for new technology ventures in the UK: characteristics of university spin-off companies
	De Coster
	2005
	Technovation

	P
	E
	QL
	The process of transformation of scientific and technological knowledge into economic value conducted by biotechnology spin-offs
	Fontes
	2005
	Technovation

	T
	C
	
	The creation of spin-off firms at public research institutions: Managerial and policy implications
	Lockett et.al.
	2005
	Research Policy

	T
	E
	QN
	Resources, capabilities, risk capital and the creation of university spin-out companies
	Lockett and Wright
	2005
	Research Policy

	T
	E
	QN
	Opening the ivory tower's door: An analysis of the determinants of the formation of U.S. university spin-off companies
	Link and Scott
	2005
	Research Policy

	T
	E
	QN
	Entrepreneurial orientation, technology transfer and spinoff performance of U.S. universities
	O'Shea et.al.
	2005
	Research Policy

	P
	E
	QL
	Academic entrepreneurship: Assessing preferences in nascent entrepreneurs
	Brennan et.al.
	2005
	J. of Small Business and Enterprise Development

	T
	E
	QN
	University start-up formation and technology licensing with firms that go public: a resource-based view of academic entrepreneurship
	Powers and McDougall
	2005
	Journal of Business Venturing;

	T
	E
	QN
	Academics' organizational characteristics and the generation of successful business ideas
	Grandi and Grimaldi
	2005
	Journal of Business Venturing

	P
	E
	QL
	Growth inhibitors of entrepreneurial academic spin-offs
	Tahvanainen
	2005
	Int. J. of Innovation and Technology Management

	P
	E
	QL
	Higher education excellence and local economic development: The Case of the entrepreneurial university of Twente
	Lazzeretti and Tavoletti
	2005
	European Planning Studies

	P
	C
	
	University spin-off policies and economic development in Less successful regions: Learning from two decades of policy practice
	Benneworth and Charles
	2005
	European Planning Studies

	P
	E
	QN
	The evolution and performance of biotechnology regional systems of innovation
	Niosi and Banik
	2005
	Cambridge Journal of Economics

	P
	C
	
	Universities and technology transfer: A review of academic entrepreneurship literature
	O'Shea et.al.
	2005
	Irish Management Journal

	T
	E
	QL
	Maximising the potential of university spin-outs: the development of second-order commercialisation activities
	Leitch and Harrison
	2005
	RnD Management

	P
	E
	QL
	An empirical study of university spin-off development
	Gübeli and Doloreux
	2005
	European Journal of Innovation Management

	T
	E
	QN
	Incubator firm failure or graduation?: The role of university linkages
	Rothaermel and Thursby
	2005
	Research Policy

	T
	E
	QL
	A process study of entrepreneurial team formation: the case of a research-based spin-off
	Clarysse and Moray
	2004
	Journal of Business Venturing

	T
	E
	QL
	Critical junctures in the development of university high-tech spinout companies
	Vohora et.al.
	2004
	Research Policy

	T
	E
	QL
	Do academic spin-outs differ and does it matter?
	Druilhe and Garnsey
	2004
	The Journal of Technology Transfer

	P
	C
	
	Overcoming weak entrepreneurial infrastructures for academic spin-off ventures
	Degroof and Roberts
	2004
	The Journal of Technology Transfer

	T
	E
	QN
	Proximity as a resource base for competitive advantage: University-industry links for technology transfer
	Lindelöf and Löfsten
	2004
	The Journal of Technology Transfer

	P
	C
	
	The management of financial resources to sustain the academic incubators of entrepreneurial ideas
	Corti and Torello
	2004
	Int. J. of Entr. & Innovation Management

	T
	C
	
	Academic networks in a trichotomous categorisation of university spinouts
	Nicolaou and Birley
	2003
	Journal of Business Venturing

	P
	C
	
	Business model fashion and the academic spinout firm
	Bower
	2003
	R & D Management

	T
	E
	QN
	Exploring the networking characteristics of new venture founding teams
	Grandi and Grimaldi
	2003
	Small Business Economics.

	T
	E
	QN
	Social networks in organizational emergence: the university spinout phenomenon
	Nicolaou and Birley
	2003
	Management Science

	P
	E
	QN
	Technology transfer and universities' spin-out strategies
	Lockett et.al.
	2003
	Small Business Economics

	P
	E
	QN
	The development of university spin-offs: early dynamics of technology transfer and networking
	Perez and Sanchez
	2003
	Technovation

	P
	C
	
	Toward a typology of university spin-offs
	Pirnay et.al.
	2003
	Small Business Economics

	P
	C
	
	Universities, academics, and spinout companies: Lessons from imperial
	Birley
	2003
	Int. J. of Entrepreneurship Education

	P
	E
	QN
	Why do some universities generate more start-ups than others?
	Di Gregorio and Shane
	2003
	Research Policy

	P
	C
	
	A stage model of academic spin-off creation
	Ndonzuau et.al.
	2002
	Technovation

	T
	E
	QN
	Equity and the technology transfer strategies of American research universities
	Feldman et.al.
	2002
	Management Science

	T
	E
	QN
	Organizational endowments and the performance of university start-ups
	Shane and Stuart
	2002
	Management Science

	P
	C
	
	Matching technology push to market pull: Strategic choices and the academic spinout firm
	Bower
	2002
	Int. J. of Entr. and Innovation Management

	P
	E
	QN
	Supporting university enterprise: The Scottish and US experience
	Smailes et.al.
	2002
	Int. J. of Entr. and Innovation Management

	P
	E
	QN
	Academic and surrogate Entrepreneurs in university spinout companies
	Franklin et.al.
	2001
	Journal of Technology Transfer

	P
	E
	QL
	Lessons learned about technology transfer
	Rogers et.al.
	2001
	Technovation.

	T
	E
	QN
	Technology regimes and new firm formation.
	Shane
	2001
	Management Science

	P
	E
	QN
	Exploitation and diffusion of public research: the case of academic spin-off companies in Italy
	Chiesa and Piccaluga
	2000
	R & D Management

	P
	E
	QL
	Spin-offs from research centers at a research university
	Steffensen et.al.
	2000
	Journal of Business Venturing

	P
	E
	QN
	University revenues from technology transfer: Licensing fees vs. equity positions
	Bray and Lee
	2000
	Journal of Business Venturing

	P
	E
	QN
	Making sense of diversity and reluctance: academic-industrial relations and intellectual property
	Rappert et.al.
	1999
	Research Policy

	P
	E
	QL
	High-technology spin-offs from government R&D laboratories and research universities
	Carayannis et.al.
	1998
	Technovation.

	P
	E
	QN
	Public sector entrepreneurship in Central and Eastern Europe: A study of academic spin-offs in Hungary and Bulgaria
	Dylan et.al.
	1998
	Journal of Applied Management Studies

	P
	E
	QN
	Spinoff enterprises. How French academics create high-tech companies: the conditions for success or failure
	Mustar
	1997
	Science and public policy

	P
	E
	QL
	Stimulation of technology-based small firms - A case study of university-industry cooperation
	Klofsten and Dylan
	1996
	Technovation

	P
	E
	QL
	Policies and structures for spinning off new companies from research and development organizations
	Roberts and Malone
	1996
	R & D Management

	P
	E
	QL
	Faculty entrepreneurship and economic development: The case of the University of Calgary
	Chrisman et.al.
	1995
	Journal of Business Venturing

	P
	C
	
	A model for entrepreneurial spinoffs from public technology resources
	Radosevich
	1995
	Int. J. of Technology Management

	P
	E
	QN
	The technological base of the new Enterprise
	Roberts
	1991
	Research Policy

	P
	E
	QN
	University spin-out companies: Technology start-ups from UT-Austin
	Smilor et.al.
	1990
	Journal of Business Venturing

	P
	E
	QN
	Growth pattern of academic entrepreneurial firms
	Doutriaux
	1987
	Journal of Business Venturing.

	P
	C
	
	The role of the research university in the spin-off of High-technology companies
	Rogers
	1986
	Technovation

	P
	C
	
	A proposed mechanism for commercializing university technology
	Brown
	1985
	Technovation

	P
	E
	QN
	Spin-off companies from Chalmers University of Technology
	McQueen and Wallmark
	1982
	Technovation.

	
	
	
	
	
	
	

	Secondary Spinout Literature
	
	
	

	
	
	
	Innovation speed: Transferring university technology to market
	Markman et.al.
	2005
	Research Policy

	
	
	
	University-industry collaborations in Japan: The role of new technology-based firms in transforming the National Innovation System
	Motohashi
	2005
	Research Policy

	
	
	
	Academic entrepreneurship: case study of Australian universities
	Zhao
	2004
	Int. J. of Entrepreneurship & Innovation

	
	
	
	Governments and universities as the main drivers of enhanced Australian University research commercialisation capability
	Harman and Harman
	2004
	Journal of Higher Education Policy & Management

	
	
	
	Academic entrepreneurs or entrepreneurial academics? research-based ventures and public support mechanisms
	Meyer
	2003
	R & D Management

	
	
	
	Bottom-up versus top-down policies towards the commercialization of university intellectual property
	Goldfarb and Henrekson
	2003
	Research Policy

	
	
	
	Commercial knowledge transfers from universities to firms: Improving the effectiveness of university-industry collaboration
	Siegel et.al.
	2003
	Journal of High Technology Management Research

	
	
	
	Policies to stimulate regional innovation capabilities via university-industry collaboration: an analysis and an assessment
	Van Looy et.al.
	2003
	R & D Management

	
	
	
	Research groups as 'quasi-firms': the invention of the entrepreneurial university
	Etzkowitz
	2003
	Research Policy

	
	
	
	The product market and the market for "ideas": commercialization strategies for technology entrepreneurs
	Gans and Stern
	2003
	Research Policy

	
	
	
	Towards hybrid Triple Helix indicators: A study of university-related patents and a survey of academic inventors
	Meyer et.al.
	2003
	Scientometrics

	
	
	
	Executive Forum: University technology transfer to entrepreneurial companies
	Shane
	2002
	Journal of Business Venturing

	
	
	
	Links and impacts: The influence of public research on industrial R&D
	Cohen et.al.
	2002
	Management Science

	
	
	
	Selling university technology: Patterns from MIT
	Shane
	2002
	Management Science

	
	
	
	Testing the effectiveness of organizational practices in university technology transfer programs
	Colwell
	2002
	Academy of Management Proceedings

	
	
	
	Designing efficient institutions for science-based entrepreneurship: Lesson from the US and Sweden
	Henrekson and Rosenberg
	2001
	Journal of Technology Transfer

	
	
	
	Evaluation of projects and determinants of success
	Meseri and Maital
	2001
	Journal of Technology Transfer

	
	
	
	Proofs and prototypes for sale: the tale of university licensing
	Jensen and Thursby
	2001
	American Economic Review

	
	
	
	Comparing academic entrepreneurship in Europe-The Case of Sweden and Ireland
	Klofsten and Dylan
	2000
	Small Business Economics

	
	
	
	Technology transfer and the research university a search for the boundaries of university industry collaboration
	Lee
	2000
	Research Policy

	
	
	
	The future of the university and the university of the future: Evolution of ivory tower to entrepreneurial paradigm
	Etzkowitz et.al.
	2000
	Research Policy

	
	
	
	Secrets of success and failure in commercializing US government R&D laboratory technologies
	Carayannis and Jeffrey
	1999
	International Journal of Technology Management

	
	
	
	Growing the Linkoping technopole--A longitudinal study of triple helix development in Sweden
	Klofsten et.al.
	1999
	Journal of Technology Transfer

	
	
	
	Partnerships, configurations and dynamics in the creation and development of SMEs by researchers
	Mustar
	1998
	Industry and Higher Education

	
	
	
	The norms of entrepreneurial science cognitive effects of the new university industry linkages
	Etzkowitz
	1998
	Research Policy

	
	
	
	Growth and inventiveness in technology-based spin-off firms
	Dahlstrand
	1997
	Research Policy

	
	
	
	Inventions and patents at universities: The case of Chalmers University of Technology
	Wallmark, J Torkel
	1997
	Technovation

	
	
	
	Mapping the university technology transfer process
	Harmon
	1997
	Journal of Business Venturing

	
	
	
	Regimes of ordering: The commercialization of intellectual property in industrial-academic collaborations
	Rappert and Webster
	1997
	Technology Analysis & Strategic Management

	
	
	
	Commercialization of university research: A policy perspective
	Lowe
	1993
	Technology Analysis & Strategic Management

	
	
	
	Conflicts in the commercialization of knowledge: Perspectives from science and entrepreneurship
	Bird et.al.
	1993
	Entrepreneurship Theory and Practice

	
	
	
	Universities and the startup of new companies: Can we generalize from Route 128 and Silicon Valley?
	Bania et.al.
	1993
	Review of Economics and Statistics

	
	
	
	University scientists as entrepreneurs
	Richter
	1993
	Technovation

	
	
	
	University technology transfers: impacts on local and US economies
	Parker and Zilberman
	1993
	Contemporary Policy Issues

	
	
	
	Universities as engines of R&D-based economic growth: They Think They Can
	Feller
	1990
	Research Policy.

	
	
	
	University innovation centres and academic venture formation
	McMullan and Melnyk
	1988
	R & D Management

	
	
	
	Motivational factors influencing high-technology entrepreneurship
	Corman et.al.
	1987
	Journal of Small Business Management

	
	
	
	Universities and technological entrepreneurship in Britain: Some implications of the Cambridge phenomenon
	Segal
	1987
	Technovation

	
	
	
	Contrasts in the role of incubators organizations in the founding of growth oriented firms
	Cooper
	1984
	Frontiers of entrepreneurship research

	
	
	
	A Canadian university experience in technological innovation and entrepreneurship
	Hay
	1981
	Technovation

	
	
	
	Acquiring and selling technology-licensing sources and resources
	Senkus
	1979
	Research Management.

	
	
	
	Spin-off companies and technical entrepreneurship
	Cooper
	1971
	IEEE Transactions on Engineering Management

� The main keywords we have used to screen the articles were: universit* start*, universit* spin*, academic spin*, academic start*, academic start*, entrepreneur* universit*, universit* commercialization, universit* ntbf, academic* ntbf. The asterisk stands for finding all combinations of a word or word fragment. E.g. spin* finds spinouts as well as spinoffs.

PAGE
32

