I. WHY TECHNOLOGY TRANSFER IS IMPORTANTtc \l1 "I. WHY TECHNOLOGY TRANSFER IS IMPORTANT
1. Technology Transfer Definedtc \l2 "1. Technology Transfer Defined
Technology Transfer is a process through which technical information and products developed by the Federal Government are provided to potential users in a manner that encourages and accelerates their evaluation and/or use. More than merely disseminating information, technology transfer techniques feature marketing of federally developed technology and products as well as demonstrating the use of these new technologies when necessary. Marketing tools may include fact sheets and special publications, magazine articles, seminars, workshops, exhibits, demonstrations of new federally developed products, videotapes, and market surveys. Other technology transfer tools are aimed at providing incentives to potential users and commercializers of the technology and include Cooperative Research and Development Agreements (CRADAs) and exclusive patent licenses. Technology transfer activities include the proactive identification of Federal research developments or technologies with a high potential for commercialization; the identification of market segments and user groups; ways to advertise and highlight these products; and assistance in commercializing Federal developments. Chapter III of this handbook provides more information about Technology Transfer Tools and Marketing in the Federal Government.

2. Purpose of Technology Transfertc \l2 "2. Purpose of Technology Transfer
The main purpose of technology transfer is to aid the U.S. economy by making U.S. products more competitive in world markets. The concept of technology transfer from Federal laboratories is to get the ideas, inventions and technologies developed with tax dollars into the hands of the private sector as quickly as possible in a form useful to that community. The idea is to get the private sector involved in the development of Federal technology and technology products at an early stage so that the end result is a useful new U.S. product or service offered on world markets. In other words, let us use the technology being paid for by taxpayers to benefit the Nation by strengthening the U.S. economy through better products and services offered to world markets.

3. Benefitstc \l2 "3. Benefits
There are a multitude of benefits to all players in the technology transfer arena. U.S. industry benefits with new and better products, processes, and services that lead to increased efficiency and effectiveness, greater market share and increased profits. By benefiting U.S. industries, the U.S. economy is strengthened which, in turn, benefits all citizens. Federal laboratories benefit by becoming more responsive to the needs of the constituents that they serve, demonstrating their viability and worth to the Federal sector, and generating non-appropriated funds to aid them in performing their important research and development missions. Individual Federal employees can benefit by earning rewards above and beyond their regular salary through patents, licenses, and other technology transfer awards. They also can benefit intellectually and professionally through working collaboratively with their peers in the industrial sector.

4. Importancetc \l2 "4. Importance
As can be seen from the purpose and benefits, technology transfer is important for several reasons including the following:

o
It encourages use of technology developed using taxpayer dollars to benefit society.

o
It demonstrates research program relevancy and value.

o
It permits Federal researchers to partner with the private sector, leverage resources, and share ideas in a protected environment.

o
It gives increased visibility to researchers and enables them to generate and earn royalty income.

PAGE
8

