
A more research-intensive

and integrated

European Research Area

Science, Technology and Competitiveness

key figures report 2008/2009

RE
PO

RT

Interested in European research?

Research*eu is our monthly magazine keeping you in touch with main

developments (results, programmes, events, etc.). It is available in English, French,

German and Spanish. A free sample copy or free subscription can be obtained from:

European Commission

Directorate-General for Research

Communication Unit

B-1049 Brussels

Fax (32-2) 29-58220

E-mail: research-eu@ec.europa.eu

Internet: http://ec.europa.eu/research/research-eu

EUROPEAN COMMISSION

Directorate-General for Research

Directorate C – European Research Area: Knowledge-based economy

Unit C.3 – Economic Analysis and Monitoring of National Research Policies and the Lisbon Strategy

Contact: Johan Stierna

Internet: http://ec.europa.eu/research/era

EUROPEAN COMMISSION

A more research-intensive

and integrated

European Research Area

Science, Technology and Competitiveness

key figures report 2008/2009

 Directorate-General for Research
2008 Directorate C – European Research Area: Knowledge-based economy EUR 23608 EN

EUROPE DIRECT is a service to help you find answers
to your questions about the European Union

Freephone number (*):

00 800 6 7 8 9 10 11

(*) Certain mobile telephone operators do not allow access to 00 800 numbers

or these calls may be billed

LEGAL NOTICE

Neither the European Commission nor any person acting on behalf of the Commission

is responsible for the use which might be made of the following information.

The views expressed in this publication are the sole responsibility of the author

and do not necessarily reflect the views of the European Commission.

A great deal of additional information on the European Union is available on the Internet.

It can be accessed through the Europa server (http://europa.eu).

Cataloguing data can be found at the end of this publication.

Luxembourg: Office for Official Publications of the European Communities, 2008

ISBN 978-92-79-10173-1

DOI 10.2777/27864

© European Communities, 2008

Reproduction is authorised provided the source is acknowledged.

Printed in Belgium

PRINTED ON WHITE CHLORINE-FREE PAPER

[3]

Preface

Today's economic situation is particularly difficult. The financial crisis

has reached historic proportions. It remains to be seen how severe

the downturn will be and how long it will last. But one thing is clear –

Europe's policy response must not only be strong but it must also

be coordinated and pave the way for Europe's global competitiveness

in the future.

In times of crisis, Europe should not decrease investment in research.

On the contrary, Member States should focus on improving their

attractiveness as locations for investment and prepare their econo-

mies and industries to make the most of the next economic upturn.

This makes knowledge-related activities and structural reforms

even more important than during phases of economic expan-

sion. Among our competitors, countries such as the US, South

Korea and Japan reaped the benefits of increasing their investment

in knowledge during previous economic downturns. Measures

to boost education, research and innovation should therefore

be included in the wider mix of measures for supporting demand.

The global challenges like climate change, energy security and

the ageing population have not gone away. We can address these

challenges by pooling our resources and coordinating our inves t-

ments in knowledge thereby contributing to a sustainable recovery.

An opening up of our research systems and a free circulation

of researchers and technologies, the so-called 'fifth freedom',

is necessary to increase competition and promote excellence

in research. This opening up will accelerate high quality coop-

eration within academia and industry, and lead to the solutions

and innovations that our society and economy need. This is what

the European Research Area is about. Realising a single European

Research Area will make the European research system more efficient

and more effective, and thus ensure a better return on investment.

These advances will stimulate increased investment and attract both

human and financial resources into Europe's research system. In order

to increase the knowledge intensity of the EU economy, the European

research system must pursue the commercial application of the results

of scientific research. This requires better cooperation of academia

and industry in a system of open innovation and the capacity to exploit

research within high-tech innovative SMEs.

This year's Science, Technology and Competitiveness key figures

report analyses the progress made towards answering these

challenges since the launch of the Lisbon agenda in March 2000.

It provides answers to a number of questions, such as: Is Europe

investing more in research? Is Europe becoming a more attractive

place to invest in research? Is Europe progressing towards a European

Research Area and making its research system more competitive?

Is Europe moving rapidly enough towards a more adaptable and

knowledge-intensive economy?

I would like to underline the importance of some key findings.

Between 2000 and 2006, R&D investment grew by 14.8 % in real

terms in EU-27 compared to 10.1 % in the US. There has been

a significant increase in the R&D intensities of more than half

of the EU Member States. However, as a result of significant

increases in EU-27 GDP and relatively small increases in R&D

expenditure by the larger Member States, overall EU-27 R&D inten-

sity has decreased from 1.86 % in 2000 to 1.84 % in 2006. At the same

time, R&D intensity in Japan, South Korea and China has increased

considerably. The main reasons for the decline in EU-27 R&D

intensity are an insufficient growth in business R&D expenditure

and the fact that EU companies have invested more outside of Europe,

in particular in emerging research-intensive countries, than non-

European companies have invested in Europe. Tackling these issues

will be important as we continue to pursue the strategy for growth

and jobs in the years ahead.

The way forward involves making the most of the mobilising role of

the European Research Area with specific efforts to facilitate structural

change and increasing the circulation of researchers and knowledge.

This report shows that since 2000, Europe has made clear pro gress

towards a European Research Area. Universities in Europe are

under going reforms and are linking up in transnational networks.

Funding for coordinated research is increasing in absolute terms,

and in 2006 half of the national research programmes in Europe

allowed for the participation of non-resident researchers. There has

been a growth in the mobility of science and technology profes-

sionals inside the EU, while European researchers are increasingly

cooperating in the co-authorship of scientific articles and in applica-

tions for technological patents.

There are signs that the European Research Area is opening up

to the world at large. Approximately 13 % of the doctoral candidates

in the EU come from countries outside the European Research Area.

Most of the scientific cooperation in the world takes place between

researchers from Europe and the US while the highest growth

in cooperation over the last six years has been with researchers from

Asia. At the Community level, the research Framework Programme

has progressively opened up to countries outside of Europe.

What lessons can be drawn from the report for future policy orientations?

The first lesson to be drawn is that policies and initiatives aimed

at increasing investment in research, supporting innovation and

improving the efficiency of the European research system through

partnership with other ERA countries all reinforce each other and

should be monitored in a consistent manner. This report is a first

attempt to monitor the progress of these measures from a European

perspective.

The second lesson, no less important, is that with increasing inter-

national competition in the years ahead, substantial progress must

be made to achieve a more efficient European research system.

In particular, a partnership between Member States, together

with the Commission, is required for realising a more extensive

flow of researchers within the ERA, for the development of links

between research performers across Europe, for the common

realisation of joint programmes, for a reduction of patent costs for

high-tech SMEs, for a systematic removal of obstacles to the up-take

of new technologies and for the development of markets for techno-

logy-based products and services, and for stronger cooperation

between research, industry and education.

I hope this report and its future versions will become a regular moni-

toring tool to assess how well these challenges are being addressed and

what progress Europe makes in transforming itself into a knowledge-

driven society.

Janez Potočnik

[4] STC key figures report 2008/2009

Table of contents

Executive summary 5

Part I Investments and performance in R&D in the European Research Area 17

 Chapter 1. R&D investment in the European Research Area since 2000 18
 1.1 Has there been progress towards increased investment in R&D? 18
 1.2 Has the financing of R&D progressed towards the public
 and private funding targets of 1 % and 2 % of GDP? 28
 1.3 How is public sector R&D distributed between government and higher education? 35
 1.4 Why is business sector R&D intensity lower in the EU than in the US? 38

 Chapter 2. Investing in human resources for R&D 47
 2.1 Is the pool of human resources in S&T growing?
 Is the number of researchers increasing? 47
 2.2 Is the EU training more researchers? 56

 Chapter 3. The scientific and technological outputs of R&D activities
 and their high-tech outcomes 61
 3.1 Has the EU increased its efficiency in producing scientific publications since 2000? 61
 3.2 Has the EU's inventiveness, as measured by patent applications, improved since 2000? 67
 3.3 Has the EU moved towards a more knowledge-intensive economy since 2000? 76

 Chapter 4. Attractiveness of the ERA and the integration of private R&D 83
 4.1 Is the EU attracting foreign funding of research? 83
 4.2 Is the private sector moving towards increased integration across ERA countries? 86

Part II Integration of the European Research Area 91

 Chapter 1. Strengthening universities 92
 1.1 What is the situation for universities in Europe in terms of scientific output,
 funding and reforms? 93
 1.2 What is the configuration of transnational links between universities in Europe? 98

 Chapter 2. Optimising research programmes and priorities 102
 2.1 Have European countries increased their funding of coordinated research initiatives? 102
 2.2 Are research programmes at national level opening up to non-resident researchers? 107

 Chapter 3. Research infrastructures 109
 3.1 Has there been any progress in the creation of new large-scale
 research infrastructures at European level? 110
 3.2 What is the scale of Structural Funds support for capital expenditure
 on research, development and innovation? 114
 3.3 Are existing research infrastructures in Europe networked and accessible
 to research teams across Europe and the world? 115

 Chapter 4. Mobility of researchers and human resources in S&T 119
 4.1 Has the mobility of human resources in S&T increased in Europe since 2000? 119
 4.2 Are countries in Europe attracting foreign researchers? 122

 Chapter 5. Knowledge flows 126
 5.1 Are the levels of scientific and technological cooperation and the sharing
 of knowledge increasing in Europe? 126
 5.2 Is knowledge transfer between public research and society improving? 131
 5.3 Are European scientists and firms exploiting knowledge produced
 in other parts of the world? 136

 Chapter 6. Opening up the ERA to the world 142
 6.1 Is the European Research Area opening up to the world? 142

 Acknowledgments 152
 Methodological Annex 153
 Index of graphs, statistical tables and maps 165

[5]

The status of the European Research Area:

Europe's progress towards

a knowledge-based economy

Executive summary

[6] STC key figures report 2008/2009

 The place of Europe in a multi-polar world

of science and technology

Research is a key competitive asset in the global world of science and technology

Since the 1990s major new players have emerged in science and technology – notably in Asia. The result

is an increasingly multi-polar world where science, technology and patent applications are more widely

distributed throughout the world. Figure 1 shows that almost 80 % of researchers work outside the EU,

75 % of gross domestic expenditure on R&D (GERD) is executed in other world regions, and 69 %

of patent applications are made outside the EU. This is translated into a declining world share of GERD

and patent applications, both for the US and for the European Union.

 FIGURE 1 Participation in global R&D – % shares [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD, UNESCO

 Notes: [1] Elements of estimation were involved in the compilation of the data

 [2] GERD: Shares were calculated from values in current PPS€

 [3] Patent applications under the PCT (Patent Cooperation Treaty), at international phase, designating the EPO by country of residence of the inventor(s)

 [4] The coverage of the Rest of the World is not uniform for all indicators

0% 20%10% 30% 40% 50% 60% 70% 80% 90% 100%

2000

2005

2000

2006

2000

2005

Researchers (FTE)

GERD [2]

Patent applications [3]

22.5 24.0 17.3 36.2

23.0 26.8 17.2 32.9

24.4 34.6 19.7 21.3

30.9 33.1 20.5 15.5

36.0 39.7 12.7 11.6

26.4 38.6 18.6 16.4

A second noteworthy finding from Figure 1 is that while the EU's world share in GERD diminished

by 7.6 % over 6 years, the EU's world share in patent applications declined by nearly twice as much

(14.2 %). While the ratio of world share of patent applications/world share of GERD declined in the EU

by 7 %, it increased in the Developed Asian Economies by more than 53 %. In other terms, Asian economies

have increased their patents worldwide even more rapidely than their investments in research as compared

with EU-27 [1]. The high costs of patents in Europe might possibly explain part of this striking result [2].

The initial costs of a patent application to the EPO covering 12 Member States and Switzerland are over

20 times higher than the corresponding costs for a patent application to the US and 13 times higher than

in the Japanese patent office, while the costs of maintaining a patent protection in the 27 Member States

are over 60 times higher in the EU than in the US [3].

[1] Of course, this indicator on patent applications under the PCT is a proxy. It gives an indication of patent activity and not of the development of research-

based applications. However, it is widely counted as a relatively good proxy for the latter. The validity of this proxy depends on changes in the behaviour

of economic actors in the countries applying for patent protection.

[2] Patent applications under the international Patent Cooperation Treaty have a different direct cost than patent applications to national patent offices.

However, the decision to use the PCT procedure is linked to anticipation by economic actors of the potential future costs of their applications, which

are determined by national patent application procedures.

[3] The European Commission has invited Member States to reduce by up to 75 % the fees for patent application and maintenance (see Communication

of the European Commission ‘A European Economic Recovery Plan’, COM(2008) 800, 26.11.2008, page 13).

EU-27 US Developed Asian economies (JP+KR+SG+TW) Rest of the world [4]

[7] Executive summary

[4] The statistical evidence in Figure 2 provides some first elements for reflection. A fuller understanding of Figure 2 would involve a comprehensive economic

analysis of the various factors influencing R&D financed by the public and the business sectors. Therefore, no definite conclusions can be drawn.

[5] One of the most salient conclusions of the seminar 'The Effects of the financial crisis on European research policy', organised by the European Commission

in Brussels on 17 November 2008, was the sharp impact to be expected from the crisis on the R&D investment and financial independence of innovative

start-ups.

[6] As there is a break in the data series for Japan between 1996 and the previous years, the finding on the impact on GERD financed by business enterprise

is only indicative. Moreover, these first indications would need to be confirmed by a more in depth analysis of the specific policy measures taken by the US

and Japanese governments in the field of R&D during the period of economic slowdown.

FIGURE 2 Gross Domestic Expenditure on R&D (GERD) financed by business enterprise

 and by government, 1991-2006

 US [1]

 JAPAN [2]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] US: Most or all capital expenditure is not included; There is a break in series between 1998 and the previous years

 [2] Japan: There is a break in series between 1996 and the previous years; The values for GERD financed by government are OECD estimates

1991 1992 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 1993

1991 1992 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 1993

0

50

100

150

200

250

GERD financed by
business enterprise

GERD financed
by government

GERD financed by
business enterprise

GERD financed
by government

0

2000

4000

6000

8000

10000

12000

14000

U
S

$
 (

bi
lli

on
 c

ur
re

nt
)

Ye
n

(b
ill

io
n

cu
rr

en
t)

Counter-
cycling role

Post-bubble impact

Counter-
cycling role

Post-crisis impact

Public funding of R&D can be counter-cyclical [4]

Lower GDP growth rates and economic downturn affect the level of business funding of R&D [5]. Figure 2

shows that R&D expenditure financed by business enterprise decreased in the US after 2000-2001.

The response of the US government, however, was not only to sustain but also to increase public funding

of R&D. In the case of Japan in the early 1990s, a decreasing level of R&D financed by the business sector

was countered with an increase in R&D financed by government. As in the case of the US, after a period

of around three years, R&D expenditure financed by business enterprise regained a strong rate of growth [6].

[8] STC key figures report 2008/2009

The EU pursues a policy to invest in more and better research…

In 2000, the EU Member States responded to the challenge of globalisation with the Lisbon Strategy

for a competitive knowledge-based economy and, as part of this strategy, the 3 % objective for R&D intensity

and the initiative to create a European Research Area (ERA). The objectives are clear: invest more in research

and increase excellence and efficiency by joining forces in a European Research Area, including opening

up to the world and stimulating international cooperation and knowledge spill-over.

This report analyses the status of and progress towards these objectives. The report consists of two

main parts and a Methodological Annex. Part I of the report presents data on R&D investment

and its impact, while Part II provides for the first time an overview of progress towards realising the Euro-

pean Research Area. While Part I is based on well known indicators, Part II is more experimental with

indicators to be further developed in coming years. Additional statistical data can be found on the website

of the European Commission (http://ec.europa.eu/research/era).

The report uses various groupings of countries. The analysis presents data, when available, for all the 'ERA

countries' [7]. However, as comparable data at European level are mainly available for EU-27, many graphs

and tables cover EU-27 only. Totals refer only to EU-27, as no totals are available for the ERA countries

as a whole on a consistent basis.

… and some Member States have made important progress on increasing investment in R&D in real terms,

but overall EU R&D intensity has remained unchanged

Although there has been little evolution in R&D intensity at EU-27 level, there has been a considerable

increase in R&D investment in real terms: between 2000 and 2006, R&D expenditure in EU-27 has grown

in real terms by 14.8 %. Comparable figures for the US and Japan are 10.1 % and 21.9 %.

R&D expenditure grew in real terms in all 27 Member States between 2000 and 2006, although at strongly

varying rates, ranging from 3.4 % in Belgium to 211 % in Estonia. The total real growth of R&D expen-

diture between 2000 and 2006 exceeds 100 % in the three Baltic States and in Cyprus. It is greater than

60 % in Hungary, Romania, the Czech Republic, Ireland and Spain.

[7] The 'ERA countries' include EU-27 Member States, the EFTA countries (Switzerland, Iceland, Liechtenstein and Norway), and Candidate Countries (Croatia,

the Former Yugoslav Republic of Macedonia, and Turkey). Israel is also included in all relevant graphs and tables when comparable data are available.

[9] Executive summary

FIGURE 3 Gross Domestic Expenditure on R&D (GERD) – real growth (%) between 2000 and 2006 [1]

Source: DG Research STC key figures report 2008

 Data: Eurostat

 Notes: [1] IT: 2000-2005; EL, SE 2001-2006; MT 2004-2006

 [2] HU: There is a break in series between 2004 and the previous years

 [3] FR: There is a break in series between 2004 and the previous years

 [4] SE: There is a break in series between 2005 and the previous years

0 25 50 75 100 125 150 175 200 225

211.0%

163.5%

113.2%

111.9%

75.8%

64.7%

64.5%

62.5%

61.9%

42.6%

26.9%

22.5%

21.2%

19.9%

16.3%

14.8%

13.0%

11.9%

9.3%

8.4%

8.2%

6.7%

4.3%

3.4%

3.4%

0.0%

9.0%

44.4%

Estonia

Latvia

Lithuania

Cyprus

Romania

Hungary [2]

Czech Republic

Ireland

Spain

Austria

Slovenia

Bulgaria

Finland

Greece

Denmark

Portugal

EU-27

Luxembourg

UK

Germany

Italy

Malta

France [3]

Poland

Sweden [4]

Slovakia

Belgium

Netherlands

[10] STC key figures report 2008/2009

 [8] The 2008 Industrial Scoreboard shows increasing business R&D investment worldwide by EU-owned firms. The R&D investment of EU-owned

 companies grew by 5.3 % in 2005 and 7.4 % in 2006 in nominal terms, which is comparable with the growth in nominal terms of business expenditure

 on R&D (BERD) in EU-27 of 3.9 % in 2005 and 6.6 % in 2006. It should be noted, however, that the direct term by term comparison of the nominal increase

 in business funding of R&D in official R&D statistics and in the Scoreboard is not possible.

 [9] Latest year available for computing an EU aggregate of R&D expenditure by economic activity.

 [10] EU includes the following Member States in this calculation: BE, CZ, DK, DE, ES, FR, IE, IT, HU, NL, PL, FI, SE, UK.

R&D intensity increased substantially in these Member States, as well as in Austria. Cohesion Policy made

a substantial contribution to these increases, in particular in the Baltic countries with an average estimated

quarter of total national R&D investment stemming from the Structural Funds. As a result these countries

have managed to move towards the national R&D investment targets they have set in the context of the revised

Lisbon Strategy. However, because of their limited shares in total EU-27 GDP, the impact on overall EU R&D

intensity is low.

R&D intensity decreased in 10 other Member States, including France and the United Kingdom and increased

moderately in Germany and the remaining Member States. The three largest Member States account

 for 61 % of GERD and 51 % of GDP (2006), and there is a very high correlation between the development

in their R&D intensity and the overall EU R&D intensity, which remained at 1.84 %.

The intensities of government and business funding of R&D have increased in a majority of Member States

but remained almost unchanged at EU-27 level [8]

EU-27 is lagging behind the US, Japan and South Korea in terms of R&D intensity, mainly due to a lower

level of R&D funded (and performed) by the business sector. The intensity of business funding of R&D

has increased almost exclusively in Member States where this intensity was already low or very low.

With the exception of Austria, EU Member States with medium and high levels of business funding have

not been able to increase substantially their business R&D funding intensities. As a result, for EU-27,

the intensity of business funding of R&D has declined slightly from 1.05 % of GDP in 2000 to 1.00 %

of GDP in 2006. In the US, the decline was more marked, although from a much higher level.

In 20 Member States, the share of the government budget for R&D in total general government expen-

diture has increased between 2000 and 2007. This shows the commitment of these Member States

to higher levels of R&D investment. As a result, the intensity of government funding of R&D has increased

in a majority of Member States. However, at EU-27 level, it has remained stable at 0.63 % of GDP in 2006,

due to its stagnation or decrease in those Member States accounting for high shares of EU-27 GDP.

A majority of manufacturing and services sectors in the EU have become more research-intensive

A positive evolution is to be highlighted. A large majority of EU manufacturing and services sectors have

become more R&D-intensive between 1995 and 2003 [9]. Business enterprise expenditure on manufacturing

R&D in the EU [10] has increased from 5.5 % of total manufacturing value added in 1997 to 6.5 % in 2003.

At the same time business enterprise expenditure on services R&D has increased from 0.2 % of total services

value added in 1997 to 0.3 % in 2003. This confirms the fact that the move to increase the knowledge content

of large parts of the economy, such as manufacturing and services, tends to become a sustainable trend.

However, the result was only a relatively modest increase in total business R&D intensity in the EU

from 1.13 % of GDP in 1995 to 1.19 % in 2003, subsequently followed by a slight decline to 1.17 % of GDP

in 2006. The figures on R&D intensity in the EU indicate that structural change appears to be a key issue

in relation to Europe's ability to increase its competitiveness.

[11] Executive summary

The EU has a smaller share of high-tech industries than the US and the high-tech sector in the EU is less

research-intensive

If one uses the US as a benchmark, it would seem that there is room for further increases in the research

intensities of high-tech sectors in the EU, which are about 20 % less research-intensive than those

in the US [11]. However, the structural change towards higher R&D intensity within sectors of the EU

economy was not sufficient to raise substantially business R&D intensity in the EU. In particular, the general

evolution towards a services economy in the EU implies a growing weight (in terms of GDP) for the less

R&D-intensive services sectors. Also, the increase that took place in research intensity in low-tech and

medium-low-tech manufacturing sectors, as well as in services sectors, had a limited impact on the overall

business R&D intensity of the EU, the level of which is predominantly determined by the research intensity

and size of the high-tech and medium-high-tech industries.

The lower level of business R&D intensity in the EU is also linked to the structural composi-

tion of its economy. High-tech industry occupies a larger part of the economy in the US than

in the EU: the share of high-tech industry in total manufacturing value added is about 50 % higher

in the US (18.3 %) than in the EU (12 %). Given the weight of high-tech sectors in the overall level of busi-

ness R&D intensity, a change should include the sectoral composition of the business sector, a move towards

a higher share of high-tech companies and research-driven clusters. Pursuing such a strategy would bring

to the forefront policy issues such as the need to remove obstacles to the development of lead markets

and to the generation and growth of new firms. The removal of these obstacles is necessary in order

to facilitate change in the sectoral structure of the economy.

The EU attracts a growing share of private R&D investment from the US

Notwithstanding, the increasing importance of Asian countries in global R&D, 62.5 % of all R&D expen-

diture by US foreign affiliates takes place in the EU. However, the EU continues to invest more in R&D

in the US than the US invests in R&D in the EU. Nevertheless, the gap between R&D investment by US

companies in EU-15 and R&D investment by EU-15 companies in the US has decreased from 24 %

of total EU-15 R&D investment in the US in 2003 to 11 % in 2005. This is mainly due to a 20 % increase

in R&D investment by US companies' in EU-15 over the period 2003 to 2005. This is all the more significant

given that over 75 % of world research is conducted outside the EU.

Private sector R&D in the ERA shows a relatively high degree of international integration

In all ERA countries for which the data are available, a significant part of business R&D (more than 20 %,

except in Finland and up to 70 % in Ireland) is performed by affiliates of foreign parent companies. In some

countries, foreign affiliates are even the main performers of business R&D. In the ERA countries for which

data are available, more than 50 % (up to 93 % in Portugal and Austria) of R&D expenditure by foreign

affiliates in the manufacturing sector is by affiliates of an EU or EFTA parent company. Only in Ireland

is most R&D performed by foreign affiliates of US companies. This is an indication that investing in private

sector R&D in EU Member States is an integral part of the R&D strategies of international firms.

[11] The difference of the research intensity in high-tech sectors in the US and the EU may partly be explained by the degree of outsourcing of R&D

 product suppliers.

[12] STC key figures report 2008/2009

The EU has a lower intensity of researchers in the business sector and absorbs fewer patents produced

in other countries

Since 2000, the EU-27 share of researchers in the labour force has grown by 1.9 % per annum on average, which

is twice as fast as in the US and at the same rate as Japan. However, on average the EU has proportionately

significantly less researchers than the US and Japan. In 2006, the number of full-time equivalent researchers

per thousand labour force was 5.6 in EU-27 compared to 10.7 in Japan and 9.3 in the US. This difference

is mainly due to a far lower intensity of researchers in the business sector in the EU. On this measure,

the only ERA countries are a comparable to Japan and the US are Finland, Iceland, Sweden, Luxembourg,

Denmark and Norway.

An indicator for absorptive capacity is the share of foreign inventions in patents owned by domestic compa-

nies. These data show that EU-27 is behind the US in exploiting knowledge produced in other world

regions. The US is more likely than the EU to acquire ownership of inventions made abroad. Foreign

inventions account for a greater part of US-owned patents than of EU-27-owned patents. The leading

European countries in absorbing inventions made abroad are Luxembourg, Switzerland and Ireland.

The resulting time lag in the absorption of new knowledge produced elsewhere may constitute a competitive

disadvantage, especially for smaller firms. This limits the speed of structural change towards more high-

tech-based, fast-growing activities.

The EU shows less pronounced scientific and technological specialisation, while the US and Japan specia-

lise in enabling technologies

The EU scientific specialisation pattern based on bibliometric data is less pronounced than that of the US

and Japan in fast-growing scientific fields such as, for example, 'material sciences', 'environmental sciences'

and 'health sciences'. In contrast, the US is specialised in 'health sciences' and under-specialised in 'materials

sciences', the exact opposite of Japan's scientific specialisation. This entails not only a risk for the EU of lack

of critical mass, but also a risk of fragmentation and duplication of effort.

Similarly, the EU technology specialisation pattern based on patent statistics is less pronounced than that

of the US and Japan. The US and Japanese inventions are concentrated to a higher degree than the EU

in enabling technologies (biotechnology, ICT and nanotechnology). The Asian countries for their part

account for a rapidly growing share of ICT patents in the world.

The challenges, as identified above, that are involved in moving towards a more research-intensive and competi-

tive European economy, call for a more efficient and effective European Research Area.

[13] Executive summary

The need for an effective European Research Area

in the global world of science and technology

Progress in implementing the European Research Area is essential for the adaptability of Europe to this

changing paradigm

Progress towards a more effective European research system is indeed crucial both to stimulate invest-

ment in research and to facilitate structural change towards a more knowledge-based economy. An efficient

and effective European research system would increase the returns from investment in research and

make the most out of Europe's existing R&D intensity while at the same time stimulating new investment

in research. In this context, the implementation of a true European Research Area would be instrumental

in achieving this goal. The ERA Green Paper identifies six axes for making the ERA a reality:

• realising a single labour market for researchers;

• developing world class infrastructures;

• strengthening research institutions;

• sharing knowledge;

• optimising research programmes and priorities;

• opening to the world: international cooperation in S&T.

This report examines progress on the ERA by analysing available indicators within each of these six areas.

In contrast to the well-established indicators on research investment, data and indicators on cross-national

integration, cooperation and competition are still under development. Therefore, the analysis presented

in this report represents a first but provisional step towards increased evidence-based understanding

of progress towards a more efficient European research system. It looks first at research institutions, research

programme funding and research infrastructures, and subsequently at mobility of researchers, trans national

knowledge flows and internationalisation of R&D. The roles of funding instruments, and also of policy and

institutional reforms, are instrumental in maintaining stable progress and in ensuring Europe's adaptability

to the new global dynamics of science and technology.

Universities in Europe are undergoing reforms to improve performance while they increasingly link up

to transnational networks

When compared to the US, Europe has fewer universities that act as major reference centres of large scien-

tific size and impact. However in Europe the place of universities in public research is changing. European

countries are directing a growing part of total public expenditure on R&D to the higher education sector,

while at the same time reforming their higher education systems towards more autonomy for universities,

a larger share of competition-based funding and more output-based core funding.

At the same time, universities in Europe have developed strong links between themselves. The links

based on research collaboration co-funded by the EC research framework programme are centred

in an area covering Western and Northern Europe. Universities in other European countries have more

peripheral positions – although large countries such as France, Italy and Spain have more central positions

when considering all research performing institutions. This spatial configuration of university links

is by and large confirmed by an analysis based on web-based links between universities in EU-15.

The most extensive links connect universities in a relatively limited number of regions in Western

and Northern Europe.

[14] STC key figures report 2008/2009

Funding for coordinated research at European level is increasing in absolute terms and in parallel

to an opening up of national research funding programmes

The overall proportion of European to national funding has remained unchanged at around 12-15 %

in the period 1995-2006. However, in absolute terms, national funding of coordinated research at Euro-

pean level has increased steadily. This increase accelerated after 2005 with the implementation of new

ERA-oriented instruments for coordinated research. In parallel, the funding for coordinated research

and innovation in the Community budget (Research Framework Programme and Competitiveness and

Innovation Programme) has more than doubled for the period 2007-2013 when compared to the funding

for the period 2000-2006. In spite of the dominance of large EU Member States in absolute terms, smaller

countries have a higher propensity to participate in the framework programme as well as in intergovern-

mental funding programmes at European level.

At national level, research programmes are increasingly open to non-resident researchers. Half of the

pro grammes allow non-resident researchers to participate and 20 % allow these researchers to be funded.

If the possibilities of subcontracting non-resident researchers, funding foreign researchers living

in the country and funding national researchers for parti cipation in transnational projects are also taken

into account, even more national programmes can be considered as partly open.

Also noticeable is the progress made by Europe since 2003 towards large-scale pan-European research

infrastructures

There has been progress in the creation of new large-scale research infrastructures at European level.

35 large-scale research infrastructures have been identified for development, out of which 32 have entered

the preparatory phase. The substantial increase in the structural funds allocated for research infrastructures

will give a major impetus to the development of research infrastructures not only at European level but also

at national and regional level, in particular in the new Member States.

At the same time, research infrastructures in Europe are relatively accessible to foreign users, with one third

of the research infrastructures having a majority of foreign users. Germany, Italy, the United Kingdom,

France, Switzerland and Sweden are net providers [12] of research infrastructures that offer transnational

access funded by FP6.

Some Member States have come further in opening up their research system to attract foreign researchers.

However, mobility is more an international than a strictly intra-EU trend

There has been an increase in the mobility of S&T professionals both inside the EU and between

the EU and the rest of the world since 2000. This parallel evolution is positive as it reflects the adaptation

of the ERA to the overall globalisation of research. The growth of intra-EU mobility of S&T professionals

however, lagging behind extra-EU mobility, shows that integration of the ERA still needs to be further

pursued in order to increase efficiency. A complementary conclusion can be drawn when analysing the stock

of doctoral cand dates. Non-EU doctoral candidates in the EU exceed the number of candidates coming

from another ERA country. In 2005, 6.9 % of the doctoral students in EU-27 had the nationality of another

country inside the European Research Area, while 13 % came from countries outside the ERA.

[12] Countries which are 'net providers of research infrastructures' in respect of the funding from FP6 are the countries that have higher shares of foreign users

 than participating institutions. (see Part II, section 3.3).

[15] Executive summary

Some EU Member States have come further than others in opening up their research systems to attract

foreign researchers. This is particularly the case for the United Kingdom, Austria, Belgium, Denmark

and the Netherlands. In absolute numbers, the largest intra-EU flows of mobile researchers seem

to be concentrated within the five largest EU Member States, with the United Kingdom being the main

country of destination for mobile researchers. However, Canada, Australia, the US and Switzerland have

a considerably higher share of foreign doctorate holders than some EU Member States.

Transnational knowledge flows are growing inside Europe and beyond

In the EU, knowledge is increasingly generated in transnational cooperation. Researchers in the EU

are more involved in scientific and technological cooperation as measured by transnational co-publications

and co-patents, which show an average annual growth of almost 9 %. At the same time, EU knowledge

coo peration is opening up to non-EU countries. The greatest scientific cooperation takes place between

authors from European and American countries, while the highest growth in cooperation over the last six

years has been with researchers from Asia. European scientific cooperation with Asia is rather well distri-

buted and 75 % of it takes place with countries other than China.

Transnational scientific collaboration for EU researchers usually involves a partner from a large research-

intensive country (US, United Kingdom, Germany, France, Italy) or from a neighbouring country. With

regard to transnational technological collaboration, larger Member States and the Nordic countries are more

likely to co-patent with partners from countries outside the EU, while the other Member States predomi-

nantly co-patent with partners from other EU countries.

Although higher education institutions in Europe have increased their patenting activity and created

new technology transfer offices, the links between publications and patents is still weaker in the EU than

in the US. The impact of scientific publications is lower, and universities and public research institutes are

not among the major cooperation partners for innovative firms in Europe.

The EC research framework programme has opened up to a broader range of countries outside Europe

The statistics on mobility of researchers, co-publications and co-patents all indicate an opening up

of research in the European Research Area to countries outside Europe. At the Community level, the research

framework programme has progressively opened up to countries outside Europe over the last 10 years. From

an initial focus on developing countries, the framework programme has extended its scope to emerging

and industrial countries as well.

Most participants from countries outside Europe come from the Russian Federation, the US and China.

Although the larger research countries in Europe – Germany, France, the United Kingdom and Italy – have

the largest numbers of colla borative links with researchers from countries outside Europe, several smaller

Member States have benefited from the framework programme to substantially increase their collaborative

links. There are no comparable statistics on the financial commitments made by individual countries in Europe

to address global challenges by multilateral research initiatives. However, data from the EC research frame-

work programme indicate an interest of countries outside Europe in collaborating with European researchers

on projects concerning health, environment, ICT and food research.

[16] STC key figures report 2008/2009

Conclusion

Despite encouraging progress on increasing the amount of investment in R&D, the overall R&D intensity

of EU-27 has remained unchanged. This highlights the challenges facing the EU – challenges such

as increasing the research intensity in high-tech sectors, changing the balance of the industrial struc-

ture in favour of these research-intensive sectors and increasing the cost-effectiveness and attractiveness

of the ERA. Underlying factors that might give further encouragement to such progress are higher

returns for private investment in R&D, coming notably from a more efficient ERA and framework condi-

tions that favour structural change, such as high-growth SMEs and higher demand and a single market

for research-intensive products. ERA integration is a key competitive factor for increasing the effectiveness

of the European research system.

A resulting change in industrial structure would have the potential to enhance EU-27 GDP growth

in the long run. Progress on the 3 % R&D intensity target would be a measure of success in achieving

a change in the efficiency of the research system, as well as in the industrial structure. The big Member

States are central to achieving progress, since they account for most of the investment in R&D. Moreover,

a positive evolution in these Member States would likely generate a significant spillover effect for EU partner

countries. The Member States have an important role in the promotion of structural internal reform, and

also in the move towards greater ERA integration.

As regards steps towards making the ERA more efficient, constant progress in training new researchers has

been particularly positive, also the fact that the EU maintained its position as the most attractive location

for R&D investment by US private companies, even though this favourable position could be progressively

undermined by the developments in recent years in the emerging economies. It is also noteworthy that

foreign affiliates from other ERA countries typically account for a very high proportion of business R&D

in a given ERA country. This is an indication that private R&D is quite well integrated into the networks

of research capacities of international firms. The problem of fragmentation of European research appears,

therefore, mostly to be an issue that concerns public research.

Progress on the six axes of the ERA Green Paper will be crucial for reducing the fragmentation of programmes

and policies. Initiatives have been launched within five of the axes, and progress has been encouraging.

This should not be a signal for complacency, since much still needs to be done, but rather an indication

of the need for a common vision and a strategy to achieve this in partnership with all the players involved.

The joint work of the French, Czech and Swedish presidencies in creating a consensus of European countries

around such a vision is therefore particularly welcome.

Achieving progress in all six axes of the Green Paper at the same time is likely to have a higher impact

than only achieving progress in some areas (e.g. cooperation will be facilitated by large-scale pan-European

infrastructures, but also for example by facilitating mobility, joint IPR rules and joint programmes). A rein-

forced governance process based on the common ERA vision and strategy, could, therefore, be instrumental

in supporting these initiatives. This report and future reports may constitute a systemic tool to inform

and support such governance, by monitoring the progress of the ERA through appropriate indicators

as well as by an analysis of the key factors explaining the performance. This would progressively provide

a scoreboard of the progress being made in realising the ERA and in enhancing the attractiveness

of Europe's science and technology base.

It is in this spirit that this report presents for the first time an overview of the evolution since 2000

of both R&D investment in Europe and of progress on the six axes of the ERA Green Paper. As was the case

in previous years, it also presents the latest data on scientific outputs in Europe. The new analysis of the Euro-

pean Research Area is based on all currently available statistical and measurable qualitative data. Further

data collection and indicators will in the future be developed to provide a more comprehensive under-

standing of the flows and inter-connectivity of the production and exploitation of knowledge in Europe

and beyond. These activities, by providing a real 'state of the ERA', could therefore progressively become

an efficient tool for economic and policy decision-makers.

[17]

Part I

Investments and performance in R&D

in the European Research Area

Part I compares the scientific and technological performance of the EU with that of the other main

world regions and also analyses the performances of individual countries within the European

Research Area in relation to each other.

This part is divided into four chapters. Chapter 1 examines R&D investment in the European Research

Area since 2000, and the progress or non-progress towards the 3 % target and its underlying causes.

Chapter 2 analyses the investment in human resources for R&D: in particular, it looks at the stocks

of human capital for research and their development. The issue of mobility is dealt with in Part II.

Chapter 3 analyses the scientific and technological outputs of R&D activities and their high-tech

outcomes on the basis of bibliometric and patent indicators. The purpose is to provide an asses -

sment of the performance of the ERA compared with that of other large world regions in so far

as this is possible. Finally, Chapter 4 uses data on funding and flows of funding to analyse the attrac-

tiveness of the ERA for R&D invest ment and to assess the integration of private R&D in the ERA.

[18] STC key figures report 2008/2009

Increasing investment in R&D is one of the key objectives of the Lisbon Strategy. A substantial increase

in investment in R&D is important for the achievement of a European Research Area and for providing

a significant boost to the industrial competitiveness of the European Union.

This chapter examines the performance and funding of R&D in the ERA. The chapter is structured around

the following key questions: Has R&D investment increased? Has the financing of R&D progressed towards

the public and private funding targets of 1 % and 2 % of GDP? How is public sector expenditure on R&D

broken down between the government and the higher-education sectors? Why is business sector R&D

intensity lower in the EU than in the US?

Chapter 1. R&D investment in the European

 Research Area since 2000

1.1 Has there been progress towards increased

 investment in R&D?

MAIN FINDINGS

Gross Domestic Expenditure on R&D (GERD) in EU-27 grew by 14.8 % in real terms between
2000 and 2006. GDP experienced a similar rate of growth over the same period. As a result,
EU-27 R&D intensity (GERD as a % of GDP) has not fundamentally changed over this period
and stood at 1.84 % in 2006. In comparison R&D expenditure in the US grew by 10.1 %
in real terms over the same period and US R&D intensity decreased by 4.6 %. This decrease
was exclusively due to a lower intensity of business funding of R&D (section 1.2).

The stability of R&D intensity at EU-27 level hides a more dynamic and contrasting picture
at Member State level. R&D intensity increased between 2000 and 2006 in 17 Member
States and in particular in the less R&D-intensive Member States, where only Poland,
Bulgaria, Slovakia and Greece have fallen further behind. Although substantial increases
in R&D intensity would be easier to achieve starting from low values, as is the case for most
of the new Member States and for Ireland and Spain, nevertheless the data for these countries
show that increases in R&D intensity can also be achieved even with strong GDP growth.
It is also clear that, in the EU, progress towards higher levels of R&D intensity has so far mostly
been a catching-up process. However, Austria and Switzerland demonstrate that increases
in R&D intensity can be achieved even when starting from high levels. R&D intensity has not
increased at EU-27 level because the countries with increasing R&D intensities do not have
very high shares of EU-27 GDP. In particular, R&D intensity has not increased in the United
Kingdom, France and Italy, and has increased only slightly in Germany. These are the four
countries with the highest GDP in EU-27.

[19] Part I – Chapter 1.1

Although R&D expenditure in EU-27 has grown substantially in real terms over 2000-2006, R&D inten-

sity has remained unchanged

In 2006, Gross Domestic Expenditure on R&D (GERD) in EU-27 amounted to € 213 billion [13]. This repre-

sented an increase of 4 % in real terms since 2005. Between 2000 and 2006, GERD in EU-27 has increased

by 14.8 % in real terms (Figure I.1.1).

 FIGURE I.1.1 EU-27 — Evolution of GERD and GDP in real terms [1], 2000-2006

Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] PPS€ at constant 2000 prices and exchange rates

GDP

GERD

155

160

165

170

175

180

185

9000

9200

9400

9600

9800

10000

10400

2000 2001 2002 2003 2004 2005 2006

10200

10600

G
D

P
in

 P
PS

€
 2

0
0

0
 (

bi
lli

on
)

G
ER

D
 in

 P
PS

€
 2

0
0

0
 (

bi
lli

on
)

Over the same period, GDP in EU-27 has grown at almost the same rate as R&D expenditure, 13.7 % in real

terms between 2000 and 2006. The result is a slight decline in EU-27 R&D intensity [14] in 2006 to 1.84 %,

indicating that there has been no structural change leading to a greater weight of R&D in the EU economy

over the period. In comparison, R&D intensity was 2.61 % in the US, 3.23 % in South Korea and 3.39 %

in Japan in 2006 (Figure I.1.2).

[13] 183 billion PPS2000 (Figure I.1.1).

[14] R&D intensity is calculated as the ratio between GERD and GDP in current euro. Growth in R&D intensity is therefore not equal to the difference between

 the real growth rates of GERD (14.8 %) and GDP (13.7 %).

[20] STC key figures report 2008/2009

While EU R&D intensity did not change significantly over the period 2000-2006, the increase in R&D

expenditure in real terms has been higher in EU-27 than in the US (14.8 % compared to 10.1 %), so that

in 2006 total GERD in EU-27 was equal to 71.4 % of total GERD in the US, an increase of 3 percentage

points from 68.5 % in 2000 [15].

The decline of R&D intensity in EU-27 (-1.1 %) was less significant than in the US (-4.6 %) over the period

2000-2006. Japan has outperformed both EU-27 and the US, increasing R&D expenditure by 21.9 % in real

terms and R&D intensity by 11.5 % in the same period. Starting at a level of 2.4 % in 2000, the R&D intensity

of South Korea had reached 3.23 % in 2006, almost the same level as Japan.

The R&D intensity of China has grown by more than 50 % since 2000, driven by the business enterprise

sector, which financed R&D at a level of almost 1 % of GDP in 2006 (the same level as EU-27) compared

to a level of only 0.52 % in 2000. By contrast, R&D financed by government in China increased only from

0.30 % to 0.35 % of GDP (about half of the EU-27 value) over the period 2000-2006 [16]. Therefore, we can

conclude that in 2006 EU-27 R&D intensity was only higher than that of China because of higher public

funding of R&D.

A large range of R&D intensities in the ERA

Total GERD by country (in million euro and as % of EU-27 total) is shown in Table I.1.1 for 2006. Germany,

France and the United Kingdom accounted for 61 % of GERD in EU-27 (74 % if Italy and Spain are included).

By contrast, the share of the 12 new Member States in EU-27 GERD was only about 2.8 %.

 FIGURE I.1.2 Evolution of R&D intensity, 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] KR: GERD does not include R&D in the social sciences and humanities

 [2] US: GERD does not include most or all capital expenditure

RU

US [2]

JP

CN

KR [1]

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

2000 2001 2002 2003 2004 2005 2006

EU-27

R
&

D
 in

te
ns

ity

[15] These ratios were calculated from values expressed in PPS2000.

[16] See Part I, Chapter 1.2, Figure I.1.7.

[21] Part I – Chapter 1.1

TABLE I.1.1 Gross Domestic Expenditure on R&D (GERD)

 (Countries are ranked in terms of total GERD)

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] CH: 2004; IT, IS: 2005; IE, AT, SK, FI: 2007

 [2] IT: 2005

 [3] US: GERD does not include most or all capital expenditure

 [4] IL: GERD does not include defence

 [5] Values in italics are provisional

GERD million euro
2006 [1]

GERD EU-27 shares (%)
2006 [2]

 US [3] 273772 -

 EU-27 213805 100.0

 Japan 118295 -

 Germany 58848 27.5

 France 37844 17.7

 UK 34037 15.9

 China 30002 -

 Italy 15599 7.7

 Spain 11815 5.5

 Sweden 11691 5.5

 Netherlands 8910 4.2

 Switzerland 8486 -

 Austria 6946 3.0

 Finland 6016 2.7

 Belgium 5798 2.7

 Denmark 5349 2.5

 Israel [4] 5263 -

 Norway 4071 -

 Ireland 2500 1.1

 Turkey 2432 -

 Czech Republic 1761 0.8

 Poland 1513 0.7

 Portugal 1294 0.6

 Greece 1223 0.6

 Hungary 900 0.4

 Luxembourg 497 0.2

 Slovenia 484 0.2

 Romania 444 0.2

 Iceland 364 -

 Croatia 297 -

 Slovakia 252 0.1

 Lithuania 191 0.1

 Estonia 151 0.1

 Bulgaria 121 0.1

 Latvia 112 0.1

 Cyprus 62 0.03

 Malta 28 0.01

[22] STC key figures report 2008/2009

The stability of EU-27 R&D intensity at EU-27 level disguises quite different situations and developments

across Member States. In Figure I.1.3 the EU-27 Member States and the Associated States are divided into

four groups according to the level of R&D intensity:

• a group of Member States with high R&D-intensities: Finland, Sweden, Denmark, Austria

and Germany. Of the Associated States, Switzerland, Iceland and Israel have similar or higher

R&D intensities;

• a group of three Member States with medium-high R&D intensities close to the EU-27 average:

France, Belgium and the United Kingdom;

• a group of countries with medium-low R&D intensities (1 % to 1.7 %) composed of nine

Member States and Norway;

• a group of countries with low R&D intensities (less than 1 % of GDP) composed of twelve

Member States, Turkey and Croatia.

 FIGURE I.1.3 R&D intensity (GERD as % of GDP), 2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] CH: 2004; IT, IS: 2005; IE, AT, SK, FI: 2007

 [2] IL: GERD does not include defence

 [3] US: GERD does not include most or all capital expenditure

0 1 2 3 4 5

R&D intensity

3.73

3.37

2.90

2.77

2.55

2.53

2.43

2.09

1.84

2.61

3.39

1.83

1.78

1.67

1.59

1.54

1.52

1.47

1.42

1.35

1.20

1.14

1.09

1.00

0.87

0.83

0.80

0.70

0.58

0.57

0.56

0.54

0.48

0.46

0.45

0.42

4.65

Cyprus

Romania

Slovakia

Bulgaria

Malta

Poland

Greece

Turkey

Latvia

Lithuania

Portugal

Croatia

Hungary

Italy

Estonia

Spain

Ireland

China

Luxembourg

Norway

Czech Republic

Slovenia

Netherlands

UK

Belgium

EU-27

France

Denmark

Germany

Austria

US [3]

Iceland

Switzerland

Finland

Japan

Sweden

Israel [2]

[23] Part I – Chapter 1.1

R&D expenditure grew in real terms in all Member States between 2000 and 2006, but the evolution

of R&D intensity has varied across Member States

Over the period 2000-2006 R&D expenditure (GERD) has grown in real terms in all 27 Member States,

and in some cases the growth has been considerable. Real growth of R&D expenditure over the period

2000-2006 ranges from 3.3 % (0.6 % per year on average) in Belgium to 210 % (20.8 % per year on average)

in Estonia (Figure I.1.4, pink bars; as in Figure I.1.3, countries are ranked by level of R&D intensity

in 2006). The total real growth of R&D expenditure between 2000 and 2006 exceeds 100 % in the three Baltic

States and in Cyprus; it is greater than 60 % in Hungary, Romania, the Czech Republic, Ireland and Spain.

In fact, within the ERA, R&D expenditure decreased in real terms only in Croatia.

 FIGURE I.1.4 Growth of R&D intensity and GERD, 2000-2006 [1]; in brackets: R&D intensity, 2006 [2]

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] CH: 2000-2004; IT, IS: 2000-2005; IE, AT, SK, FI: 2000-2007; EL, NO: 2001-2006; FR, HU, MT: 2004-2006; SE: 2005-2006

 [2] CH: 2004; IT, IS: 2005; IE, AT, SK, FI: 2007

-10% -5% 0% 5% 10% 15% 20% 25%

13.3
9.6

9.9
3.6

1.1
-4.8

4.1
-1.3

4.1
0.8

1.1
-2.4

3.9
-0.4

8.3
3.2

17.5
8.0

13.4
5.2

2.5
1.6

-1.2
-5.7

11.1
6.8

1.7
0.9

20.8
11.1

8.4
4.8

8.3
2.6

18.1
7.9

2.1
-2.0

1.3
-1.0

8.7
4.1

6.1
2.0

0.0
-1.5

1.9
-0.6

0.6
-1.2

2.3
-0.2

0.7
-1.3

3.1
1.4

1.5
0.5

6.3
4.2

1.6
-0.8

5.1
0.8

4.5
3.5

3.1
0.1

3.4
1.8

2.4
-1.7

3.5
0.7

Cyprus (0.42)

Romania (0.45)

Slovakia (0.46)

Bulgaria (0.48)

Malta (0.54)

Poland (0.56)

Greece (0.57)

Turkey (0.58)

Latvia (0.70)

Lithuania (0.80)

Portugal (0.83)

Croatia (0.87)

Hungary (1.00)

Italy (1.09)

Estonia (1.14)

Spain (1.20)

Ireland (1.35)

China (1.42)

Luxembourg (1.47)

Norway (1.52)

Czech Republic (1.54)

Slovenia (1.59)

Netherlands (1.67)

UK (1.78)

Belgium (1.83)

EU-27 (1.84)

France (2.09)

Denmark (2.43)

Germany (2.53)

Austria (2.55)

US (2.61)

Iceland (2.77)

Switzerland (2.90)

Finland (3.37)

Japan (3.39)

Sweden (3.73)

Israel (4.65)

R&D intensity (average annual growth) GERD (average annual real growth)

[24] STC key figures report 2008/2009

R&D intensity has increased in 17 Member States over the period 2000-2006

• Three of the new Member States (Estonia, Cyprus and Latvia, representing about 0.4 % of EU-27 GDP [17])

have managed to increase their R&D intensities by more than 50 %.

• Nine Member States (Lithuania, Spain, Austria, Hungary, Romania, Ireland, Czech Republic, Slovenia

and Portugal, representing about 16.5 % of EU-27 GDP) have had R&D intensity increases of between

10 % and 50 %. With the exception of Austria, the growth for all of these Member States is from a low

or relatively low level of R&D intensity. Austria is the only intermediate R&D-intensive Member State

that managed to increase its R&D intensity substantially to reach the level of the Member States with

high R&D intensities. Of the Associated States, Turkey and Switzerland have experienced comparable

increases in R&D intensity.

• Five Member States (Denmark, Italy, Malta, Germany and Finland), representing about 36 % of EU-27

GDP) have increased their R&D intensities by up to 10 %. Of the Associated States, Israel and Iceland

have increased their R&D intensities to a similar extent.

Cohesion Policy has made a substantial contribution to the increases in R&D investment particularly

in the new Member States. The EU Structural Funds contributed an average annual total of € 157.4 million

to research investment in the 10 new Member States over the period 2004-2006, an investment which trig-

gered an average annual total of € 69.6 million in national R&D investment. This represented some 8 %

of the total national public R&D investment and was estimated for instance in Latvia, Estonia and Lithuania

to amount to between 25 and 30 % of total GBAORD. In the period 2007-2013, such investments in the 12

new Member States are expected to increase to an average annual total of € 2.9 billion [18].

By contrast, ten Member States (representing about 47.1 % of EU-27 GDP) have seen their R&D intensi-

ties decrease over the period 2000-2006. These include Sweden, Luxembourg and countries from the two

intermediate groups (France, Belgium, the United Kingdom and the Netherlands) as well as four countries

with very low R&D intensities (Poland, Slovakia, Bulgaria and Greece) which, therefore, have fallen further

behind. Among the Associated States, R&D intensity also decreased in Norway and Croatia.

In conclusion, R&D expenditure has grown in real terms in all EU Member States over 2000-2006, but with

the exception of Austria, substantial increases in R&D intensity have almost exclusively taken place in the

two groups of countries with lower R&D intensities. Therefore, for EU-27, progress towards higher levels

of R&D intensity has mostly been the result of countries with low R&D intensities 'catching-up' in the period

2000-2006 (see Figure I.1.4 for the average annual growth in R&D intensity by country).

The dynamics of R&D intensity evolution over the periods 2000-2004 and 2004-2006 differ across

Member States

Table I.1.2 provides a comparison of the average annual growth of GDP and R&D expenditure in nominal

terms [19] for each Member State over the two periods 2000-2004 and 2004-2006. For countries with values

in violet, R&D expenditure had a lower rate of growth than GDP, resulting in a negative growth of R&D

intensity (9 Member States over 2000-2004 and 11 Member States over 2004-2006), while countries with

values in green experienced the opposite development. While some Member States show a clear acceleration

in the growth of R&D expenditure over the period 2004-2006 (Czech Republic, Estonia, Latvia and Slovenia),

other Member States by contrast experienced a modest acceleration or a slowdown of this growth (France,

Ireland, Italy, Denmark and the Netherlands).

[17] In 2006.

[18] See Annual Report on research and technological development of the European Union in 2007, COM(2008)519 final.

[19] R&D intensity is calculated as the ratio between GERD and GDP in current euro. Therefore, growth in R&D intensity is compared to nominal growth

 in GERD and GDP.

[25] Part I – Chapter 1.1

TABLE I.1.2 GDP, GERD and R&D intensity – average annual growth (nominal)

 (Countries are ranked in terms of average annual growth of R&D intensity, 2000-2006 [1])

 GERD HAS GROWN SINCE THE PREVIOUS YEAR AT A HIGHER RATE OF GROWTH THAN GDP

 GERD HAS GROWN SINCE THE PREVIOUS YEAR BUT AT A LOWER RATE OF GROWTH THAN GDP

 GERD HAS DECREASED SINCE THE PREVIOUS YEAR WHEREAS GDP HAS GROWN

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] IT: 2000-2005; IE, AT, SK, FI: 2000-2007; EL: 2001-2006; FR, HU, MT: 2004-2006; SE: 2005-2006

 [2] FR, HU: 2000-2003; EL, SE: 2001-2004

 [3] IT: 2004-2005; SE: 2005-2006; IE, AT, SK, FI: 2004-2007

 [4] EU-12: The twelve new Member States (BG, CZ, EE, CY, LV, LT, HU, MT, PL, RO, SI, SK)

 [5] EU-24: All Member States except DE, FR, UK

 [6] EU-3: DE, FR, UK

 [7] US: GERD does not include most or all capital expenditure

Average annual growth (%)
2000-2004 [2]

Average annual growth (%)
2004-2006 [3]

Average annual growth (%)
2000-2006 [1]

GDP GERD
R&D

intensity
GDP GERD

R&D
intensity

GDP GERD
R&D

intensity

Estonia 11.9 22.2 9.2 17.5 35.1 15.0 13.8 26.4 11.1

Cyprus 6.0 17.5 10.9 7.2 15.0 7.2 6.4 16.7 9.6

Latvia 11.8 10.3 -1.4 22.6 58.6 29.4 15.3 24.5 8.0

Hungary 11.9 18.6 6.0 7.2 14.5 6.8 7.2 14.5 6.8

Lithuania 8.2 15.0 6.3 14.4 18.0 3.1 10.2 16.0 5.2

Spain 7.5 11.8 4.1 8.0 14.9 6.4 7.7 12.9 4.8

Austria 2.9 6.8 3.8 4.9 9.8 4.6 3.8 8.1 4.2

Czech
Republic

6.5 7.3 0.7 7.1 19.3 11.3 6.7 11.1 4.1

Romania 32.3 33.9 1.2 18.2 28.2 8.4 27.5 32.0 3.6

Ireland 9.2 11.8 2.5 7.7 10.7 2.8 8.5 11.4 2.6

Slovenia 6.1 6.3 0.2 6.7 12.9 5.8 6.3 8.5 2.0

Japan -0.2 0.8 1.0 1.1 4.6 3.5 0.2 2.0 1.8

Portugal 4.2 4.6 0.4 3.8 8.0 4.0 4.1 5.7 1.6

EU-12 [4] 6.9 7.0 0.1 14.2 19.6 4.7 9.3 11.0 1.6

Denmark 3.2 5.9 2.6 5.8 4.6 -1.1 4.0 5.5 1.4

Italy 4.0 5.2 1.2 2.6 2.3 -0.4 3.7 4.6 0.9

Malta -1.5 : : 6.2 7.1 0.8 6.2 7.1 0.8

Germany 1.8 2.1 0.3 2.5 3.5 1.0 2.0 2.5 0.5

EU-24 [5] 4.9 5.1 0.1 6.2 6.8 0.6 5.3 5.6 0.3

Finland 3.6 4.4 0.8 5.5 4.6 -0.8 4.4 4.5 0.1

EU-3 [6] 2.6 2.2 -0.4 3.7 4.2 0.4 2.9 2.8 -0.1

EU-27 3.6 3.2 -0.4 4.9 5.2 0.3 4.0 3.8 -0.2

Greece 8.2 6.3 -1.8 7.5 9.4 1.8 7.9 7.5 -0.4

UK 5.4 3.4 -1.9 4.9 7.0 2.0 5.3 4.6 -0.6

US [7] 4.5 3.0 -1.4 6.3 6.9 0.6 5.1 4.3 -0.8

Belgium 3.6 2.1 -1.4 4.5 3.6 -0.9 3.9 2.6 -1.2

France 3.4 3.8 0.3 4.3 3.0 -1.3 4.3 3.0 -1.3

Bulgaria 9.8 8.6 -1.0 12.8 10.5 -2.0 10.7 9.3 -1.3

Netherlands 4.1 3.5 -0.6 4.3 0.9 -3.3 4.2 2.6 -1.5

Sweden 4.1 -0.7 -4.7 6.0 4.2 -1.7 6.0 4.2 -1.7

Luxembourg 5.7 5.3 -0.3 11.1 5.3 -5.2 7.4 5.3 -2.0

Poland 5.6 1.8 -3.5 7.1 6.9 -0.2 6.1 3.5 -2.4

Slovakia 9.8 3.4 -5.8 10.8 6.9 -3.5 10.2 4.9 -4.8

[26] STC key figures report 2008/2009

The overall stability of EU-27 R&D intensity is linked to the weight of the three largest economies

Furthermore, the group of 12 Member States with high and very high R&D intensity growth identified

in Figure I.1.4 accounts for only 17 % of EU-27 GDP, whereas the other Member States with limited

and negative R&D intensity growth account for 83 % of EU-27 GDP. This means that the high R&D intensity

growth of the 12 Member States has not been sufficient to increase R&D intensity at EU-27 level.

In this respect the weight in the EU-27 aggregate of the three largest economies of the EU (Germany, France

and the United Kingdom, grouped here in EU-3) should be emphasised: EU-3 represents 51 % of EU-27 GDP

and 61 % of EU-27 GERD. Figure I.1.5 compares the performance of EU-27 as a whole with that of EU-3,

EU-12 (the 12 new Member States) and EU-OTH (all the other Member States, i.e. the 15 old Member States

less Germany, France and the United Kingdom). The R&D intensity growth of EU-3 and EU-27 follow each

other quite closely. It is interesting to note the remarkable change in the dynamics of EU-12 annual R&D

intensity growth as of 2003 when the EU-12 catching up process really started. This however had almost

no impact on the annual R&D intensity growth of EU-27. It is also noteworthy that the EU-OTH group

has had a substantially higher R&D intensity growth than EU-3 since 2001, except in 2002 and 2006.

 FIGURE I.1.5 R&D intensity — annual growth

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Notes: [1] EU-12: The twelve new Member States (BG, CZ, EE, CY, LV, LT, HU, MT, PL, RO, SI, SK)

 [2] EU-3: DE, FR, UK

 [3] EU-OTH: The remaining Member States (BE, DK, IE, EL, ES, IT, LU, NL, AT, PT, FI, SE)

EU-27
EU-OTH [3]

EU-3 [2]

EU-12 [1]

2001 2002 2003 2004 2005 2006

-2%

-3%

-1%

0%

1%

2%

3%

4%

5%

A
nn

ua
l g

ro
w

th

The majority of Member States remain far from their national R&D intensity targets

Since 2005, each Member State has set a national R&D intensity target. The national targets may differ from

the 3 % target for the EU as a whole, depending on the particular situation of each Member State regarding

R&D expenditure.

Figure I.1.6 shows in green for each Member State the difference between its R&D intensity for the latest

available year [20] and its R&D intensity in 2000. For instance, R&D intensity in Austria was 0.64 percentage

points higher in 2007 (at 2.55 %, shown in brackets on the graph) than in 2000 (at 1.91 %).

[20] 2005, 2006 or 2007 according to the latest data available for each country, see footnote to Figure I.1.6.

[27] Part I – Chapter 1.1

The blue bars show for each Member State the distance separating its latest [21] R&D intensity value and its

R&D intensity target for 2010. Austria's R&D intensity target for 2010 of 3 % is 0.45 percentage points higher

than its 2007 R&D intensity of 2.55 %. In other words, in the period 2000-2007, Austria has progressed more

than halfway towards its 2010 target.

In 10 Member States, R&D intensity was higher in 2000 than in 2006 (negative green bars). These Member

States are therefore further away from their national R&D intensity targets in 2006 than in 2000. Austria,

Estonia and the Czech Republic are the Member States that have achieved the most substantial progress

towards their targets. However, in the 13 remaining Member States (Bulgaria has not set an R&D inten-

sity target for 2010), the progress made towards their respective R&D intensity targets is only a small part

of the progress that is required to meet them. If all Member States reach their respective R&D intensity

targets, EU-27 will have an R&D intensity of 2.5 % in 2010. This is below 3 %, but it would still be a substan-

tial improvement on the current level.

[21] 2005, 2006 or 2007 according to the latest data available for each country, see footnote to Figure I.1.6.

 FIGURE I.1.6 R&D intensity — progress towards the 2010 targets (in percentage points)

 in brackets: R&D intensity, 2006 [1]

Source: DG Research STC key figures report 2008

 Data: Eurostat, Member States

 Notes: [1] IT: 2005; IE, AT, SK, FI: 2007

 [2] IT: 2000-2005; IE, AT, SK, FI: 2000-2007; EL: 2001-2006; FR, HU, MT: 2004-2006; SE: 2005-2006

 [3] IT: 2005-2010; FR: 2006-2012; UK: 2006-2014; EL: 2006-2015; IE, AT, SK: 2007-2010; FI 2007-2011

 [4] IE: The R&D intensity target for 2010 was estimated by DG Research

 [5] BG has not set an R&D intensity target

-0.4 -0.2 0.0 0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.6 1.8

EU-27 (1.84)

Slovakia (0.46)

Luxembourg (1.47)

Netherlands (1.67)

Belgium (1.83)

Poland (0.56)

UK (1.78)

Sweden (3.73)

France (2.09)

Bulgaria [5] (0.48)

Greece (0.57)

Malta (0.54)

Finland (3.37)

Italy (1.09)

Portugal (0.83)

Germany (2.53)

Romania (0.45)

Hungary (1.00)

Cyprus (0.42)

Slovenia (1.59)

Denmark (2.43)

Lithuania (0.80)

Ireland [4] (1.35)

Latvia (0.70)

Spain (1.20)

Czech Republic (1.54)

Estonia (1.14)

Austria (2.55)

Percentage points

Progress made 2000-2006 [2] Progress to be made 2006-2010 [3]

[28] STC key figures report 2008/2009

MAIN FINDINGS

In 20 Member States, the share of the government budget for R&D in total general
government expenditure has increased between 2000 and 2007. This shows the commitment
of these Member States to higher levels of R&D investment. As a result, the intensity of govern-
ment funding of R&D has increased in a majority of Member States. However, at EU-27 level,
this intensity has remained stable (0.63 % of GDP in 2006) due to the stagnation and decrease
in Member States with a high share of EU-27 GDP.

EU-27 is lagging behind the US, Japan and South Korea in terms of overall R&D intensity,
due to a lower level of R&D funded (and performed) by the business sector. The intensity
of business funding of R&D has increased almost exclusively in those Member States where this
intensity was already low or very low. Except for Austria, EU Member States with medium and
high levels of business funding have not been able to increase substantially their business R&D
funding intensities. At EU-27 level, the intensity of business funding of R&D has slightly declined
between 2000 (1.05 % of GDP) and 2006 (1.00 % of GDP). In the US, the decline was much more
significant, although from a substantially higher level.

Since 2000 an increasing share of domestic R&D in EU Member States has been funded
from foreign sources. However, so far it has not been possible to break down foreign sources
of funding into public and private.

R&D financed by public sources in EU-27 has not progressed towards the Barcelona objective of 1 % of GDP

R&D is financed by government, business enterprise, other national sources (e.g. private non-profit organi-

sations), and from abroad. Figure I.1.7 shows the differences in the levels of R&D funding intensities between

EU-27, the US, Japan, South Korea and China for these four sources of funds.

1.2 Has the financing of R&D progressed towards the public

 and private funding targets of 1 % and 2 % of GDP?

 FIGURE I.1.7 R&D intensities for the four sources of funds, 2000 and 2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] EU-27: 2005 (2005 is the latest year available for GERD by source of funds)

 [2] KR: R&D in the social sciences and humanities is not included

 [3] US: Most or all capital expenditure is not included; Abroad is included in business enterprise

 [4] CN: The sum of the sectors does not add to the total

20
00

20
06

 [1
]

% of GDP

2.20 3.040.60

0.98 1.420.35

1.00 1.83 [1]0.63

1.69 2.610.76

2.43 3.230.74

2.62 3.390.55

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

0.52 0.900.30

1.05 1.860.64

1.90 2.730.71

1.73 2.390.57

Other national sources Abroad

China [4]

China [4]

EU-27

EU-27

US [3]

US [3]

South Korea [2]

South Korea [2]

Japan

Japan

GovernmentBusiness enterprise

[29] Part I – Chapter 1.2

R&D financed by government as a % of GDP in EU-27 was equal to 0.63 % in 2005 as against 0.64 % in 2000.

This is 15 % higher than in Japan, but 21 % and 17 % lower than in the US and South Korea respectively.

However, the EU-27 value should be corrected for funding from abroad, which, at 0.16 % of GDP in 2005,

is much higher than in Japan and South Korea [22]. The 'abroad' source of funds in EU-27 is substantial

because it includes both intra-European cross-border flows of funds and funds from outside the EU.

It is composed of funds from foreign companies, but also to a significant extent of Community funds.

Adding Community funds to government funds in EU-27 brings R&D financed by government as a %

of GDP in EU-27 closer to the levels of the US and South Korea.

R&D funding by business in EU-27 is at the same level as in China, and substantially lower than in the US,

Japan and South Korea

In EU-27, R&D financed by business enterprise as a % of GDP decreased by 5 % between 2000 and 2005.

The EU-27 value of 1 % in 2005 represented 38 %, 41 % and 59 % of the corresponding values for Japan,

South Korea and the US respectively. If business R&D funding from the 'abroad' source of funds is added

to R&D financed by business enterprise, the conclusion does not change drastically [23]: the difference in total

R&D intensity between the EU and the US, Japan and South Korea is almost exclusively due to the diffe-

rence in the level of private funding of R&D. R&D financed by business enterprise as a % of GDP, which has

increased substantially in Japan and South Korea between 2000 and 2006, decreased in the US by 12 % over

the same period, but from a higher level.

In 2006, business expenditure on R&D (BERD) amounted to € 136 billion in EU-27, compared to € 193

billion in the US and € 91 billion in Japan. In cumulative terms (in current prices), in the seven-year period

2000-2006, total BERD in EU-27 amounted to € 852 billion, compared to € 1,366 and € 675 billion in the US

and Japan respectively. As a result the business sector in the US invested a total of € 514 billion more in R&D

than was invested by the business sector in EU-27 in the period 2000-2006 [24].

R&D financed by business enterprise as a % of GDP has almost doubled in China between 2000 and 2006

and has now reached EU-27 level. The rapid catching up of China's total R&D intensity was driven

almost exclusively by increased business funding [25]. At present it is only the substantially higher funding

by the government sector and by the 'abroad' category that leaves EU-27 with a higher total R&D intensity

than China.

A growing share of R&D budget in general government expenditure demonstrates increased commitments

by a large majority of Member States

In 2006, Government Budget Appropriations or Outlays for R&D (GBAORD) [26] amounted to 1.62 %

of general government expenditure in EU-27, a share which has been increasing at a rate of 0.3 % per annum

between 2002 and 2006 (Figure I.1.8).

This modest increase at EU level hides a much more positive picture at Member State level, where

the share of the R&D budget in general government expenditure has increased between 2000 and 2007

in 20 Member States [27]. In nine Member States, this share increased by 5.5 % or more per annum. These high

growth rates to some extent reflect the initial low or very low levels of the R&D budgets in these Member

States, but they also indicate a commitment to increasing public investment in R&D. In these Member

States, the Lisbon Strategy and the associated target for R&D intensity has clearly led to a step change

in the political importance attributed to research.

[22] The 'abroad' source of funds is included in the business enterprise source of funds in the US. Therefore, no direct comparison with the US is possible.

[23] R&D financed by 'abroad' amounted to 0.16 % of GDP for the EU in 2005, including public and private foreign sources. Funding from the abroad-private

 source of funds, although not known precisely, is therefore equal to less than 0.16 % of GDP. This compares to 1 % of GDP for the (domestic) business enterprise

 source of funds.

[24] Source: Eurostat, OECD.

[25] It must be noted that to some extent Chinese funding in the business sector comes from State-owned companies that respond to policy decisions and

 not market forces.

[26] For the purposes of GBAORD, the Frascati Manual recommends that central or federal government should always be included; provincial or state government

 should be included when its contribution is significant; local government funds (i.e. those raised by local taxes) should be excluded.

[27] See footnotes of Figure I.1.8 for the exact period covered for each country.

[30] STC key figures report 2008/2009

In 10 other Member States, the average annual growth rate of the R&D budget as a % of general government

expenditure is between 1.1 % and 3.4 % over the period 2000-2007. Even though this increase is more modest,

it is still a sign of the priority given to research over other government expenses by these Member States.

The share of the R&D budget in general government expenditure increased on average by 0.5 % in France,

it remained unchanged in the United Kingdom, and it decreased slightly in Germany and somewhat more

so in Italy. As these four Member States account for a very large share of the total government budget

for R&D in EU-27, this explains the modest progress observed at EU level.

 FIGURE I.1.8 GBAORD as % of general government expenditure — average annual growth, 2000-2007 [1]

 in brackets GBAORD as % of general government expenditure, 2007 [2]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] CH: 2000-2004; BE, ES, FR, IT, LV, PL, IS: 2000-2006; UK: 2001-2006; DK: 2001-2007; BG, EU-27: 2002-2006; CZ, SK: 2002-2007;

 CY, MT: 2004-2006

 [2] CH: 2004; BE, BG, ES, FR, IT, CY, LV, MT, PL, UK, EU-27, IS: 2006

 [3] AT: GBAORD refers to federal or central government expenditure only

 [4] Hungary is not included due to unavailability of data

-10% -5% 0% 5% 10% 15% 20%

Poland (0.72)

Bulgaria (0.82)

Netherlands (1.55)

Italy (1.26)

Iceland (2.18)

Germany (1.73)

-4.1

-2.6

-1.7

-1.7

-0.5

-0.1

0.0UK (1.65)

Finland (2.04)

EU-27 (1.62)

Greece (0.68)

France (1.91)

Slovakia (0.74)

Lithuania (0.82)

Cyprus (0.74)

Norway (1.71)

Belgium (1.27)

Denmark (1.55)

Austria [3] (1.42)

Sweden (1.53)

Portugal (1.66)

Switzerland (2.08)

Slovenia (1.56)

Czech Republic (1.43)

Ireland (1.47)

Estonia (1.50)

Latvia (0.76)

Malta (0.46)

Spain (2.59)

Romania (0.93)

0.1

0.3

0.4

0.5

1.1

1.4

1.4

1.5

1.6

2.0

2.6

2.8

3.0

3.4

5.5

5.9

6.2

7.3

7.5

8.2

9.0

15.1

17.3Luxembourg (1.03)

[31] Part I – Chapter 1.2

The stagnation in R&D financed by government as a % of GDP in EU-27 is mainly linked to Germany,

France, the United Kingdom and Italy

Figure I.1.9 shows, for each country, the respective contributions of funding by the government [28]

and funding by the business enterprise sector to the evolution of R&D intensity. A majority of Member

States (18) have increased direct government support for R&D (R&D financed by government as % of GDP)

over the period 2000-2006 [29]. However, this intensity has not progressed at EU-27 level due to the decrease

observed in Germany and France, and the limited increases in the United Kingdom and Italy.

The increased intensity of government direct support for R&D in 14 Member States, in particular in those

with low R&D intensities, shows the commitment of these Member States to making progress towards

higher levels of R&D investment. In addition, in recent years a number of Member States have introduced

or reinforced indirect public support for R&D, in particular for business R&D through tax incentives [30],

with a view to raising private sector investments in R&D (see Box 1). This increased indirect support

for R&D by government, which is not taken into account in Figure I.1.9, is another sign of the commitment

to achieving higher R&D intensities.

[28] GERD financed by government only includes direct support for R&D by government; indirect government support for business R&D through tax

 incentives is not considered a government source of funds. Therefore, any increase of a government's indirect support for R&D over the period 2000-2006

 is not represented in Figure I.1.9.

[29] See the actual period covered for each Member State, depending on data availability, in the footnote to Figure I.1.9.

[30] This shift towards indirect public support of R&D is documented in Key Figures 2007, pp 73-75.

 FIGURE I.1.9 GERD financed by business enterprise and by government as % of GDP

 average annual growth 2000-2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Note: [1] IT: 1996-2005; NL, IL: 2000-2003; CH: 2000-2004; BE, BG, DE, CY, LU, PT, EU-27: 2000-2005; AT: 2000-2007; SE: 2001-2003;

 DK, EL, IS, NO: 2001-2005; HR: 2002-2006; FR: 2004-2005; HU: 2004-2006; MT: 2005-2006

EU-27

BE

BG

CZ

DK

DE

EE

IE

EL

ES

FR

IT

CY

LV

LT

LU

HU

MT

NL

AT

PL

PT

RO

SISK FI

SE

UK

HR

TR
IS

NO

CH

US

JP

CN

IL

I

T

C

-20% -10%-15% -5% 0% 5% 10% 15% 20%

-5%

0%

5%

10%

15%

20%

GERD financed by business enterprise as % of GDP — average annual growth

G
ER

D
 fi

na
nc

ed
 b

y
go

ve
rn

m
en

t
as

 %
 o

f
G

D
P

—
 a

ve
ra

ge
 a

nn
ua

l g
ro

w
th

[32] STC key figures report 2008/2009

The intensity of government direct support for R&D has increased not only in those countries where it was

low, but also in some of the Member States (Austria, Sweden, the Netherlands and the United Kingdom)

and Associated States (Switzerland, Iceland and Norway) where it was already medium or high. In contrast,

the intensity of business enterprise support for R&D has increased almost exclusively only in those ERA

countries where this intensity was already low or very low. With the exceptions of Austria and Switzerland,

ERA countries with medium and high levels of business funding have not been able to increase substantially

their business R&D funding intensities. Therefore in the ERA, any increase in business enterprise funding

of R&D has basically been linked to a catching-up process starting from low levels.

BOX 1: DIRECT AND INDIRECT GOVERNMENT FUNDING OF BUSINESS R&D
 AND TAX INCENTIVES FOR R&D

Indirect support for business R&D by government through tax incentives is not systematically
quantified. National estimates for the year 2005 were made available by 13 countries (including
8 European countries) to OECD [31]: in 2005, in Belgium, the Netherlands, Portugal and Ireland,
the greatest part of government support for business R&D was indirect, through tax incentives;
in Norway, almost half of government support for business R&D was indirect, about one third
in the United Kingdom and France, and one-quarter in Spain.

In these countries, the estimated indirect government funding of business R&D through tax
incentives in 2005 ranged from 0.05 % to 0.1 % of GDP [32]. This is significant when compared
to the total direct government funding of public and business R&D for EU-27 (0.63 % of GDP,
Figure I.1.7).

The convergence towards higher R&D intensities is linked to an expansion of business enterprise

funding of R&D

There is a clear positive correlation between a country's R&D intensity and the level of R&D funded

by business enterprise: in most of the less R&D-intensive countries, government remains the main source

of funds for R&D expenditure (Figure I.1.10; countries are ranked according to their R&D intensities

in 2006); in contrast, in most of the more R&D-intensive countries, the business enterprise sector finances

the larger part (more than 60 %) of domestic R&D activities. This of course reflects different stages of the shift

towards the knowledge-intensive economy. Public investment in R&D should translate after a few

years into an increased level of business activity in R&D. However, above a certain level, more compre-

hensive policies need to be developed to maintain at the same time an increased level of R&D intensity

in public spending and the development of autonomous BERD.

At EU level, the business sector finances about 55 % of R&D expenditure. With the addition of the share of busi-

ness sector funding from abroad, the business sector probably finances more than 60 % of R&D expenditure

in EU-27 (see box 2). However, the exact share of business sector funding from abroad remains unknown.

The 'abroad' source of funds is gaining importance in relation to the other sources of funds in the EU

At EU level, a greater part of total R&D expenditure was financed from abroad (private business, public insti-

tutions and international institutions) in 2005 (8.9 %) than in 2001 (7.3 %, EU-25). This trend is also observed

in a majority of Member States. The 'abroad' source of funds includes both intra-EU cross-border flows

as well as funds from sources outside the EU. It is not at the moment possible to separate the respective contri-

butions of EU and non-EU sources of funds to this growth in funding from abroad (see also Chapter 4).

[31] OECD, STI Outlook 2008 – Chapter 1 - Global Dynamics in Science, Technology and Innovation, March 2008.

[32] Ibidem.

[33] Part I – Chapter 1.2

FIGURE I.1.10 R&D expenditure by main sources of funds (%), 2006 [1]

 ranked in terms of R&D intensity, 2006 [2] (in brackets)

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] NL, IL: 2003; CH: 2004; BE, BG, DK, DE, EL, FR, IT, CY, LU, PT, SE, EU-27, IS, NO: 2005; AT: 2007

 [2] CH: 2004; IT, IS: 2005; IE, AT, SK, FI: 2007

 [3] IL: Defence is not included

 [4] US: Most or all capital expenditure is not included; Abroad is included in business enterprise

0% 20% 40% 60% 80% 100%

46.0 48.6 0.5

64.9 29.3

77.1 16.2 0.4

16.8 67.0 10.9

30.4 64.1 4.1

35.0 55.6 9.1

27.8 63.9 7.6

52.2 34.4 13.5

33.1 57.5 7.0

31.1 46.8 19.0

32.7 58.2 7.5

26.2 53.6 14.3

36.3 55.2 4.7

34.6 55.8 6.8

43.3 44.8 11.3

39.7 50.7 8.0

38.1 44.6 16.3

47.1 42.5 5.9

59.3 30.1 8.9

79.7 16.6 3.6

46.4 44.0 8.0

56.9 39.0 3.1

59.3 34.4 5.8

51.1 36.2 11.3

45.2 31.9 17.0

59.7 24.7 12.4

54.6 34.2 8.9

52.2 38.4 7.5

59.5 27.6 10.1

67.6 28.4 3.7

46.7 37.4 15.5

48.0 40.5 11.2

69.7 22.7 5.2

66.6 25.1 7.1

7.765.7 23.5

69.0 23.3 3.3

Cyprus (0.42)

Romania (0.45)

Slovakia (0.46)

Bulgaria (0.48)

Malta (0.54)

Poland (0.56)

Greece (0.57)

Turkey (0.58)

Latvia (0.70)

Lithuania (0.80)

Portugal (0.83)

Croatia (0.87)

Hungary (1.00)

Italy (1.09)

Estonia (1.14)

Spain (1.20)

Ireland (1.35)

Luxembourg (1.47)

Norway (1.52)

Czech Republic (1.54)

Slovenia (1.59)

Netherlands (1.67)

UK (1.78)

Belgium (1.83)

EU-27 (1.84)

France (2.09)

Denmark (2.43)

Germany (2.53)

Austria (2.55)

US [4] (2.61)

Iceland (2.77)

Switzerland (2.90)

Finland (3.37)

Japan (3.39)

Sweden (3.73)

Israel [3] (4.65)

Business enterprise Government Other national sourcesAbroad

[34] STC key figures report 2008/2009

BOX 2: SOURCES OF FUNDS FOR GERD

In accordance with the Frascati Manual recommendations, five sources of funds for gross
domestic expenditure on R&D (GERD) are considered: government, business enterprise, higher
education, private non-profit and 'abroad'. Government, business enterprise and 'abroad'
together finance more than 95 % of R&D expenditure in most Member States.

The Barcelona targets as well as the national targets specify that the financing of R&D should
be broken down between public and private sectors in the ratio of one-third public to two-
thirds private. In order to monitor public and private sources in each Member State properly,
the 'abroad' source of funds should be split into public and private sources, so that the private
portion of the 'abroad' source for R&D can be added to the business enterprise source of funds
and the public portion can be added to the government source of funds. At EU level, 'abroad'
finances 8.9 % of GERD. In some countries it finances a much greater part of GERD (the United
Kingdom: 19.2 %). As a consequence, in all cases, the shares of GERD financed by private
and public sources of funds are higher respectively than the shares of GERD financed by busi ness
enterprise and government.

However, a public/private breakdown for the 'abroad' source of funds is only available
for a limited number of countries and is not completely up to date. Figure I.1.11 shows that,
for most countries where this breakdown is available, a significant part of GERD is financed
by private sources from abroad. In particular, private sources in Belgium and Denmark account
for more than two thirds of the funding of GERD, when the private portion of the 'abroad'
source of funds is added to funding by business enterprise.

 FIGURE I.1.11 GERD financed by the private sector as % of total GERD, 2005 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] FR, SI: 2003; CH: 2004; DK, CY, PT, RO, SE: 2006

0%

10%

20%

30%

40%

50%

60%

70%

80%

59.7

8.7

59.5

7.9

51.1

7.4

38.5

6.7

65.7

5.2

46.4

5.1

50.8

4.9

35.0

4.5

59.3

2.1

2.7

20.8

56.9

1.6

30.4

1.4

16.8

1.1
36.3

1.0

31.1

0.7

Be
lgi

um

Den
m
ar

k

Es
to

nia

Sw
ed

en

Nor
way

Fra
nc

e

Sl
ov

ak
ia

Lit
hu

an
ia

Sl
ov

en
ia

Ro
m
an

ia

Cy
pr

us

Po
rtu

ga
l

Gre
ec

e

Cz
ec

h
Re

pu
bl
ic

Net
he

rla
nd

s

GERD fi nanced by business enterprise
(not including abroad) as % of GERD

GERD fi nanced by business enterprise
abroad as % of GERD

[35] Part I – Chapter 1.3

1.3 How is public sector R&D distributed between

 government and higher education?

MAIN FINDINGS

In most countries, the higher education sector performs a larger part of public R&D than
the government sector. This trend is continuing, with an increasing share of public R&D now
being performed by the higher education sectors of most Member States. The government
sector is more important than the higher education sector as a performer of R&D in only six
of the new Member States.

In 2006, around 35.3 % of total R&D expenditure, amounting to 0.65 % of GDP, was performed in the EU-27

public (higher education and government) sector. In most countries, the higher education sector performs

a larger part of R&D than the government sector. However, in a number of new Member States, the govern-

ment sector is more important than the higher education sector: Bulgaria, Romania, Poland, Slovakia,

Czech Republic, Slovenia (Figure I.1.12; countries are ranked according to their R&D intensities in 2006).

 FIGURE I.1.12 EU-27 [1] — R&D expenditure by sector of performance, 2006 [2]

 ranked in terms of R&D intensity, 2006 [3] (in brackets)

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] Hungary is not included because the sum of the sectors is not equal to 100 %

 [2] CH: 2004; IT, PT, IS: 2005; IE, FI: 2007

 [3] CH: 2004; IT, IS: 2005; IE, AT, SK, FI: 2007

 [4] IL: Defence is not included; Higher education does not include R&D in the social sciences and humanities

 [5] US: Most or all capital expenditure is not included; Government refers to federal or central government

 [6] NL: The % share for the higher education sector was calculated as a residual

0% 20% 40% 60% 80% 100%

Cyprus (0.42)

Romania (0.45)

Slovakia (0.46)

Bulgaria (0.48)

Malta (0.54)

Poland (0.56)

Greece (0.57)

Turkey (0.58)

Latvia (0.70)

Lithuania (0.80)

Portugal (0.83)

Croatia (0.87)

Italy (1.09)

Estonia (1.14)

Spain (1.20)

Ireland (1.35)

China (1.42)

Luxembourg (1.47)

Norway (1.52)

Czech Republic (1.54)

Slovenia (1.59)

Netherlands [6] (1.67)

UK (1.78)

Belgium (1.83)

France (2.09)

Denmark (2.43)

Germany (2.53)

Austria (2.55)

US [5] (2.61)

Iceland (2.77)

Switzerland (2.90)

Finland (3.37)

Japan (3.39)

Sweden (3.73)

Israel [4] (4.65)78.3 5.1 13.2

74.9 4.5 20.4

77.2 8.3 12.7

71.5 9.7 18.7

73.7 1.1 22.9

51.5 23.5 22.0

70.3 11.1 14.3

67.7 5.1 26.7

69.9 13.8 16.3

66.6 6.7 26.1

63.3 17.3 18.2

EU-27 (1.84)63.7 13.4 21.9

67.9 8.6 22.3

61.7 10.0 26.1

57.6 14.1 28.2

60.2 24.5 15.1

66.2 17.5 15.9

54.1 15.7 30.2

84.9 12.6 2.4

71.1 19.7 9.2

66.8 6.8 26.4

55.5 16.7 27.6

44.4 13.1 40.6

50.4 17.3 30.2

36.7 26.5 36.6

38.5 14.6 35.4

27.9 22.8 49.2

50.4 15.1 34.5

37.0 11.7 51.3

30.0 20.8 47.8

31.5 37.0 31.0

61.8 4.8 33.4

25.5 64.1 9.6

43.1 32.8 24.1

48.5 32.3 17.7

22.3 28.4 41.7

Business enterprise Government Higher education Private non-profi t

[36] STC key figures report 2008/2009

In recent years more R&D has been performed by the higher education sector than by the government

sector in a large majority of countries. Figure I.1.13 shows that, in most countries, the average annual growth

of higher education expenditure on R&D as a % of GDP has been higher than the corresponding growth

of government expenditure on R&D (all countries above the dotted line x = y): in a number of countries,

as well as for EU-27 as a whole, R&D expenditure in the government sector as a % of GDP has declined

to the benefit of the higher education sector, in which the corresponding R&D expenditure has grown

(Figure I.1.13 – upper left quadrant); in another set of countries, including the US, government expenditure

on R&D as a % of GDP has grown, but higher education expenditure on R&D as a % of GDP has grown

faster (Cyprus, Estonia, Latvia, Austria, the US, Norway, the United Kingdom); in some countries, R&D

expenditure in both sectors as a % of GDP has declined, but to a lesser extent in the higher education sector

(Japan, the Netherlands, Bulgaria, Sweden). The government sector grew more than the higher educa-

tion sector only in Romania, Spain, Belgium, Slovenia and Turkey. In France, Israel, Poland and Croatia

the higher education sector declined less than the government sector [33].

[33] See also Part II, Chapters 1 and 2 for an analysis of institutional vs competitive funding for higher education.

 FIGURE I.1.13 GOVERD and HERD as % of GDP – average annual growth, 2000-2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] IT, CH: 2000-2004; PT, IS: 2000-2005; IE, FI: 2000-2007; EL, UK, NO: 2001-2006; DK, MT, AT, HR: 2002-2006; NL: 2003-2006;

 FR, HU: 2004-2006; SE: 2005-2006

 [2] US: GOVERD refers to federal or central government expenditure only; HERD does not include most or all capital expenditure

 [3] IL: GOVERD does not include defence; HERD does not include R&D in the social sciences and humanities

BE

BG

CZ

DK

DE

EEIE

EL

ES

FR

IT

CY

LV

LT

HU

MT

NL

AT

PL

PT

RO

SI

SK

FI

SE

UK

HR

TR

IS

NO

CH

JP

CN

IL

EU-27

US

LU: Average annual growth:

GOVERD as % of GDP (7.8%)

HERD as % of GDP (43.3%)

(x = y)

U

E

n

%

f

E T

-10%-15%

T

-5% 0% 5% 10% 15% 20%

-5%

-10%

0%

5%

10%

15%

20%

Average annual growth of government intramural expenditure on R&D (GOVERD) as % of GDP, 2000-2006 [1]

Av
er

ag
e

an
nu

al
 g

ro
w

th
 o

f h
ig

he
r e

du
ca

tio
n

ex
pe

nd
itu

re
 o

n
R&

D
 (

HE
RD

)
as

 %
 o

f G
D

P,
 2

00
0-

20
06

 [
1]

[37] Part I – Chapter 1.3

Business enterprise finances a larger part of public R&D in EU-27 than in the US and Japan [34]

Business enterprise is a relatively important source of funds for public R&D in EU-27 (7 %, Figure I.1.14),

more so than in the US (2.7 %) and in Japan (2 %). The variation between the individual Member States

and Associated States is quite large, with shares ranging from 20 % in Turkey to less than 2 % in Italy,

Portugal, Cyprus and Malta [35]. Among the largest EU Member States, the percentage in Germany and

Poland is around twice the level of the United Kingdom, three times the level of France and six times

the level of Italy.

 FIGURE I.1.14 Share of public sector expenditure on R&D (GOVERD + HERD) financed by business enterprise

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] NL, IL: 2003; AT, CH: 2004; BE, BG, DK, DE, EL, FR, IT, CY, LU, PT, SE, EU-27, IS, NO: 2005

 [2] IT: 1996; EL, CY, SE, UK, IS, NO: 2001; DK, AT, HR: 2002; FR: 2004; MT: 2005

 [3] NL: There is a break in series between the values for 2000 and 2003

 [4] IL: GOVERD does not include defence; HERD does not include R&D in the social sciences and humanities

 [5] SE: There is a break in series between the values for 2001 and 2005

 [6] US: GOVERD refers to federal or central government expenditure only; HERD does not include most or all capital expenditure

0% 5% 10% 15% 20% 25%

Finland

Romania

Germany

Latvia

Hungary

China

Turkey

Slovenia

Poland

Belguim

Netherlands [3]

Slovakia

Iceland

Switzerland

Bulgaria

Israel [4]

Spain

Norway

EU-27

Greece

Croatia

UK

Lithuania

Austria

Czech Republic

Sweden [5]

France

Estonia

Luxembourg

US [6]US [6]

IrelandIreland

Denmark

Japan

Italy

Protugal

Cyprus

Malta

20.2

14.7

12.4

11.6

12.4

13.7

12.2

11.0

10.4

10.0

9.7

9.3

8.6

8.3

8.3

7.8

7.2

7.0

6.7

6.6

5.9

5.2

4.8

4.5

4.6

4.5

4.4

3.8

3.6

2.62.6

2.7

2.3

2.0

1.8

1.4

1.3

0.5

2006 [1] 2000 [2]

[34] Reciprocally, business expenditure on R&D financed by government is shown in Figure I.4.1 (Part I, Chapter 4).

[35] It must be noted that, in some countries, a high share of public R&D expenditure financed by business enterprise can be the result of limited public funding

 of public expenditure on R&D.

[38] STC key figures report 2008/2009

[36] i.e. a slight decrease since 2003 (1.19 %). For the breakdown of business expenditure on R&D by source of funds, see Figure I.4.1 in Chapter 4.

[37] In comparison, total business R&D intensity amounted to 1.83 % in the US in 2006: 1.18 % in manufacturing industry and 0.65 % in services. However,

 due to differences in the classification of industrial activity, no firm conclusions can be drawn about the level of EU-27 R&D intensity of services compared

 to the US. It has been shown that services R&D expenditure is largely overestimated in the US, which reciprocally implies that manufacturing R&D expen-

 diture in the US is underestimated. As a consequence, the EU gap in manufacturing R&D is even more significant. See also Key Figures 2007, pp 29-30.

1.4 Why is business sector R&D intensity lower in the EU

 than in the US?

MAIN FINDINGS

The US has both a larger and more research-intensive high-tech industry than the EU –
these are the underlying reasons for the R&D gap between the EU and the US in manu -
facturing industry.

In the EU, a majority of sectors in manufacturing industry and almost all services sectors
have become more research-intensive (R&D expenditure as % of value added) between 1995
and 2003; however, this has resulted in only a relatively modest increase in overall business
R&D intensity (business R&D expenditure as a % of GDP) from 1.13 % in 1995 to 1.19 %
in 2003. We observe that:
• the general evolution towards a service economy in the EU (Chapter 3) implies a growing

weight (in terms of GDP) for the low R&D intensity services sectors. This partly offsets
the effect of increased research intensities in individual sectors on the overall business
R&D intensity;

• the increase in research intensity in low-tech and medium-low-tech manufacturing sectors,
as well as in services sectors, has a limited impact on the overall business R&D intensity
of the EU, the level of which is predominantly determined by the research intensity and size
of the high-tech and medium-high-tech industries;

• all things being equal, an increase in the research intensity of the high-tech industry
in the EU up to the level of the US benchmark (about 20 % more research intensive) would
contribute to an increase of 0.1 percentage points of GDP in the overall business R&D
intensity in the EU (1.27 % of GDP instead of the current 1.17 %).

As shown in Figure I.1.12, in all research-intensive countries, more than two-thirds of R&D is performed

by the business sector, while in the less research-intensive countries, less than half of R&D, down to 25 %

in Bulgaria and 22 % in Cyprus, is performed by this sector. In countries with intermediate R&D intensi-

ties, 60 % to 66 % of R&D is performed by the business sector.

The business sector is therefore the main performer of R&D. In EU-27, the R&D intensity of the busi-

ness sector was equal to 1.17 % of GDP in 2006 [36] (divided between 1.01 % in manufacturing industry

and 0.16 % in services [37]) compared to 1.16 % in 2004 and 1.20 % in 2000. In comparison, business R&D inten-

sity decreased in the US from 2.04 % of GDP in 2000 to 1.83 % of GDP in 2006 (see Statistical Annex).

[39] Part I – Chapter 1.4

BOX 3: BERD AND EU INDUSTRIAL R&D INVESTMENT SCOREBOARD DATA

The 2006, 2007 and 2008 EU Industrial R&D Investment Scoreboards show that the EU compa-

nies covered have increased their R&D investments in 2005, 2006 and 2007 in nominal terms

by 5.3 %, 7.4 % and 8.6 % respectively. 'After many years in which the growth of R&D investment

by EU companies lagged behind US companies, [the 2008] Scoreboard shows that the R&D investment

growth of EU companies has been higher than that of US companies in 2007'[38].

In nominal terms, total EU-27 business expenditure on R&D (BERD) grew at a comparable rate: 3.9 %

and 6.6 % in 2005 and 2006 respectively. As EU-27 BERD for 2007 is not available, the BERD growth

rate for 2007 cannot be computed and compared to the 2008 Scoreboard growth rate (8.6 %).

In nominal terms, EU-27 GDP grew at a similar rate to EU-27 BERD: 4.3 % and 5.5 % in 2005

and 2006 respectively. As a result, business R&D intensity in EU-27 (BERD as % of GDP) grew only

from 1.16 % in 2005 to 1.17 % in 2006.

However, Scoreboard and BERD data are not fully comparable, as there are fundamental differences

between them:

• the Scoreboard surveys EU companies, i.e. companies whose headquarters are registered

in the EU, no matter where their R&D activities are performed, whereas BERD covers all private

R&D activities performed on EU territory, irrespective of the place (in the EU or outside the EU)

of the headquarters of the companies or institutions financing those R&D activities;

• Scoreboard data are collected from audited financial accounts and reports based on Inter-

national Accounting Standard (for R&D issues: IAS 38); in contrast, BERD data provided

by national statistical offices are collected through official R&D surveys which follow

the Frascati definitions and methodology;

• there are a number of limitations of Scoreboard data in relation to different practices

in disclosing R&D investments in published annual reports and in defining R&D activities

and costs in these reports (see the Methodological notes annexed to each Scoreboard);

• in the Scoreboard , the growth of R&D investment is calculated from a sample of the top 400 EU

companies in terms of R&D investment; smaller companies are not covered;

• the period of time covered by one Scoreboard does not coincide with the calendar year used

in BERD data; furthermore, the time period varies across companies covered in the Scoreboard .
For example, the 'current year set' covered in the 2007 Scoreboard can include accounts ending on

a range of dates from mid-2006 to early 2007.

Other differences concern the presentation of the data:

• BERD data follows NACE (European statistical classification of economic sectors) while

the Scoreboard classifies companies' economic activities according to the ICB (Industrial Clas-

sification Benchmark) classification; the four groups of sectors in the Scoreboard (high, medium-

high, medium-low and low R&D intensity) are not identical to the four groups of sectors (based on

NACE) used for BERD (high-tech, medium-high-tech, medium-low-tech and low-tech);

• in the Scoreboard , R&D intensity is measured as the R&D/sales ratio.

 TABLE I.1.3 EU-27 — Evolution of business R&D investment

 Source: DG Research STC key figures report 2008

 Data: JRC, Eurostat

R&D investment
by EU companies
(Industrial R&D

Investment
Scoreboard)

EU-27
BERD

nominal growth

EU-27
GDP

nominal growth

EU-27
BERD

as % of GDP

2005 +5.3 % +3.9 % 4.3 % 1.16 %

2006 +7.4 % +6.6 % 5.5 % 1.17 %

2007 +8.6 % na 5.7 % na

[38] European Commission, The 2008 EU Industrial R&D Investment Scoreboard, October 2008.

[40] STC key figures report 2008/2009

A larger and more research-intensive high-tech industry in the US is the main reason for the R&D gap

between the EU and the US in manufacturing industry

In manufacturing industry R&D intensity, measured as R&D expenditure as a % of value added, varies

greatly across sectors. The manufacturing sectors are usually grouped into four types of industry: high-tech,

medium-high-tech, medium-low-tech and low-tech, by decreasing order of R&D intensity [39].

Figure I.1.15 (b) [40] shows the average R&D intensity by type of industry, for both the EU and the US.

The difference in R&D intensity across the four types of industry is clear-cut: in both economies, going

from high-tech to low-tech, each industry type is several times less research-intensive than the one above

and the research intensity is of a comparable order of magnitude (although not identical) on both sides

of the Atlantic. Figure I.1.15 (b) therefore highlights how strong an influence the research intensity in high-

tech and medium-high-tech industries has on the overall level of business R&D intensity in an economy.

 FIGURE I.1.15 (a) Manufacturing value added – % distribution by type of industry [1], 2003 [2]

 FIGURE I.1.15 (b) Manufacturing BERD as % of manufacturing value added by type of industry [1], 2003 [2]

High-Tech

(12.0%)

Low-Tech

(32.1%)

Medium-Low-Tech

(24.3%)

Medium-High-Tech

(31.7%)

High-Tech

(18.3%)

Low-Tech

(32.7%)

Medium-Low-Tech

(21.0%)

Medium-High-Tech

(28.0%)

EU-27 [3] US

[39] Sectors included in each of these four types of industry are listed in the Methodological Annex as well as in Figure I.1.17.

[40] 2003 is the latest year available for the US and for computing an EU aggregate. Moreover, there are changes in high-tech and medium-high-tech values

 compared to the 2007 edition of the Key Figures. This is due to the absence of a breakdown for value added between pharmaceuticals and other chemicals

 in Key Figures 2007, where total chemicals had to be included in high-tech. For value added data, the EU KLEMS database now provides a breakdown

 and therefore chemicals have been divided between high-tech (pharmaceuticals) and medium-high-tech (other chemicals) in Figure I.1.15 (a).

4% 10% 15% 20% 25% 30% 35%0% 0% 4% 10% 15% 20% 25% 30% 35%

8.5

1.7

0.9

6.4 Total Manufacturing

Low-Tech

Medium-Low-Tech

Medium-High-Tech

High-Tech24.8 30.1

8.2

1.7

1.6

8.7

EU-27 [3] US

[41] Part I – Chapter 1.4

Putting the industrial composition of the EU and the US (Figure I.1.15 (a)) together with R&D intensity

by type of industry (Figure I.1.15 (b)) gives the industrial composition and overall level of manufacturing

R&D expenditure in the EU and the US (Figure I.1.15 (c)).

Panels (a) to (c) of Figure I.1.15 show that the higher level of manufacturing R&D intensity in the US

(1.18 %) compared to the EU (1.01 %) is due to two factors:

• high-tech industry has a larger share of the economy in the US than in the EU (the share of high-tech

industry in total manufacturing value added is 50 % higher in the US (18.3 %) than in the EU (12 %),

see Figure I.1.15 (a));

• high-tech industry is about 20 % more research-intensive in the US than in the EU (Figure I.1.15 (b)).

As a result, R&D expenditure in high-tech industry represents almost two-thirds of total manufactu-

ring R&D expenditure in the US, compared to less than one-half in the EU (Figure I.1.15 (c)); expressed

as a % of GDP, R&D expenditure in high-tech industry is about 1.6 times higher in the US than

in the EU. All things being equal, increasing the research intensity of high-tech industry in the EU

to the level of the US would bring the R&D intensity of EU manufacturing industry up to 1.11 %

of GDP, instead of its current level of 1.01 % of GDP (Figure I.1.15 (c); the R&D intensity of EU

high-tech industry would be equal to 0.57 % of GDP instead of 0.47 % of GDP).

In medium-high-tech industry, the situation is inverted: R&D expenditure as a % of GDP is about 1.4 times

higher in the EU than in the US, due to the higher weight of a slightly more research-intensive medium-

high-tech industry in the EU economy. However, given the fundamentally lower level of R&D intensity

of medium-high-tech industry compared to high-tech industry, this does not compensate for the EU R&D

gap with the US in high-tech industry.

The medium-low-tech and low-tech industries account for more than half of total manufacturing value added

in both the EU and the US (see Figure I.1.15 (a)). However, due to their low R&D intensities, they do not

have a significant weight in total R&D intensity. The fact that low-tech industry is almost twice as research-

intensive in the US as in the EU has no real quantitative impact on the R&D intensity deficit of the EU. It may

nevertheless have an important impact on the innovation capacity of the EU's low-tech industry.

FIGURE I.1.15 (c) Manufacturing BERD by type of industry [1] as % of total GDP, 2003 [2]

Source: DG Research STC key figures report 2008

 Data: EU KLEMS database, Eurostat, OECD

 Notes: [1] See Methodological Annex for the list of sectors included in each type of industry

 [2] 2003 is the latest year available for which it is possible to compute an EU-27 aggregate for manufacturing BERD by type of industry;

 it is also the latest year for which data are available for the US

 [3] EU-27 does not include BG, LV, LT, LU, MT, AT, PT, RO, SK

High-Tech Medium-High-Tech Medium-Low-Tech Low-Tech

0.2% 0.4% 0.6% 0.8% 1.0% 1.2%0.0% 0.2% 0.6% 1.0% 1.4%0.0% 1.2%0.8%0.4%

0.47 0.43

0.07

0.04

0.75 0.31

0.05

0.07

EU-27 [3] US

[42] STC key figures report 2008/2009

BOX 4: STANDARD R&D INTENSITIES IN INDUSTRIAL SECTORS

The 2006 EU industrial R&D investment Scoreboard shows that in some sectors a long-term
sector-specific relationship exists between R&D investment and sales [41] in large multina-
tional companies operating at world level. In these sectors, a standard R&D intensity (defined
in the Scoreboard as the ratio R&D expenditure over sales) arises, around which the variations
are relatively small among major competitors.

The example of the automobile sector is developed in the 2006 Scoreboard and shown in Figure
I.1.16: the R&D intensity of 14 major car manufacturers is very close to the sector's worldwide
average [42] [43]. Companies whose R&D intensities are below the sector average have tended
to lose market share, whereas companies that are above have tended to increase their rela-
tive market share. However, investing beyond a certain level in R&D has not been rewarded
by sufficient gains in market share to cover the cost of this extra R&D [44].

This average level of R&D intensity can be seen as an equilibrium level of R&D investment
in the industry, given that competition plays within a certain strategic paradigm. As long
as the strategic paradigm does not change dramatically, for example as a result of radical
(disruptive) innovation, R&D intensity in this industry remains stable around the equili-
brium level that has emerged from the competition between the major companies. If this holds
for a number of industries across an economy, then business R&D intensity is to a large extent
determined by the sectoral composition of the economy, and business R&D intensity will only
evolve if the sectoral composition changes or if a change in the strategic paradigm of some sectors
spurs additional R&D investment in these sectors.

 FIGURE I.1.16 R&D intensities of 14 major car manufacturers (CM [1]), 2005

 Source: DG Research STC key figures report 2008

 Data: The 2006 EU Industrial R&D Investment Scoreboard

 Note: [1] CM: Car manufacturer (2 US, 6 EU, 5 JP, 1 KR)

0%

1%

2%

3%

4%

5%

6%

7%

World CM1 CM2 CM3 CM4 CM5 CM6 CM7 CM8 CM9 CM10 CM11 CM12 CM13 CM14

R
&

D
 in

te
ns

ity

[41] European Commission, 2006 EU industrial R&D investment Scoreboard, pp 71-74.

[42] Pharmaceuticals is another sector where this is equally observed.

[43] Together, these 14 car manufacturers account for over 90 % of the world car market in terms of net sales, so that they almost account for the entire world

 car industry.

[44] The situation for smaller companies may differ from that for large ones. Smaller companies often have a higher than average R&D intensity; they may use

 R&D investment as a growth strategy, or higher R&D investment is simply needed to keep up with the sector standard.

[43] Part I – Chapter 1.4

A majority of sectors in manufacturing industry and services have become more research-intensive

in the EU between 1995 and 2003 [45]

Figures I.1.17 and I.1.18 show those manufacturing and services sectors that experienced a positive growth

in the EU-27 [46] economy (in terms of real value added, ordinate axis) between 1995 and 2003 [47] and those

sectors that have been declining over this period. They also compare growth in value added to growth

in R&D expenditure (abscissa) for each sector. Sectors in which R&D expenditure has grown in real

terms at a more rapid pace than value added have become more research-intensive (the research intensity

of a sector is defined here as R&D expenditure as a % of value added) and are located below the dotted line

in both figures. The size of the symbols is related to the size of the sectors in terms of total value added over

the period 1995-2003 in the EU-27 economy (as described in the footnotes to both figures).

None of the high-tech sectors had a share of more than 5 % of total manufacturing value added in EU-27 over

the period 1995-2003. 'Machinery and equipment', 'food, beverages, tobacco' and 'wood, paper, printing,

publishing' had the largest weights in the EU over this time period (more than 10 % of total manufacturing

value added), followed by 'motor vehicles', 'chemicals' (excluding 'pharmaceuticals') and 'fabricated metal

products' (between 5 % and 10 % of total manufacturing value added). The last two are the only major

sectors of the EU economy to have become less research-intensive over the period.

Value added for a number of high-tech sectors in the EU has grown in real terms at a fast pace over this

period: 'aircraft and spacecraft' (4.3 % per year on average), 'pharmaceuticals' (3.5 % p.y.a) and 'medical,

precision and optical instruments' (2.7 % p.y.a). In the last of these, R&D expenditure has grown in real

terms at the same pace as value added, leaving the R&D intensity of this sector unchanged. In contrast,

the 'pharmaceuticals' sector has become much more R&D-intensive, while the 'aircraft and aerospace'

sector has become less R&D-intensive. The strong growth of the large motor vehicles sector is noteworthy,

as is the even faster growth of R&D expenditure in this sector over the period considered.

A few sectors, mainly in the medium-low-tech and low-tech industries, declined in terms of value added

between 1995 and 2003. All of them, except for 'coke, refined petroleum and nuclear fuel', saw their R&D

intensities increase over this period through an increase, or a smaller decrease, in real R&D expendi-

ture. Among the medium-high-tech and high-tech sectors, 'office, accounting and computing machinery'

is the only sector that experienced a strong decline in the EU economy, whereas three medium-high-tech

sectors ('railroad and other transport equipment', 'electrical machinery and apparatus', 'chemicals excluding

pharmaceuticals') have seen a clear decrease in real R&D expenditure between 1995 and 2003.

However, taken as a whole, figures I.1.17 and I.1.18 show that in the EU a majority of manufacturing

and services sectors have become more R&D-intensive between 1995 and 2003. In fact, business enter-

prise expenditure on manufacturing R&D in the EU [48] has increased from 5.5 % of total manufacturing

value added in 1997 to 6.5 % in 2003. At the same time, business enterprise expenditure on services R&D

has increased from 0.2 % of total services value added in 1997 to 0.3 % in 2003. These figures also show

that services sectors are much less research-intensive than manufacturing sectors [49]. In fact, services sectors

are in the order of 100 times less research-intensive than high-tech industry.

[45] 2003 is the latest year for which an EU aggregate can be computed with ANBERD data (Business R&D expenditure by economic activity).

[46] In Figure I.1.17, EU-27 does not include BG, EE, EL, CY, LV, LT, LU, MT, AT, PT, RO and SK. In Figure I.1.18, EU-27 does not include BG, EL, LV, LT,

 LU, MT, AT, PT, RO and SK.

[47] The EU KLEMS database gives value added data by economic activity up until 2006. However, this timeframe is imposed by the ANBERD data in both

 Figures (see footnote above).

[48] EU includes the following Member States in this calculation: BE, CZ, DK, DE, ES, FR, IE, IT, HU, NL, PL, FI, SE, UK.

[49] It is widely recognised that current measures underestimate R&D activities in services; it is also recognised that much of the innovation activities

 in services are not based on R&D. However, the discussion here relates to measures of R&D intensities as they have been realised – with their limitations –

 in the different sectors of the economy.

[44] STC key figures report 2008/2009

 FIGURE I.1.17 EU-27 [1] – Manufacturing sectors: value added versus BERD – average annual real growth, 1995-2003 [2]

 Source: DG Research STC key figures report 2008

 Data: EU KLEMS database, Eurostat, OECD

 Notes: [1] EU-27 does not include BG, EE, EL, CY, LV, LT, LU, MT, AT, PT, RO, SK

 [2] 2003 is the latest available year for which it is possible to compute an EU-27 aggregate for manufacturing BERD by sector

 [3] Sectors with large symbols have a share of more than 10 % of total manufacturing value added in EU-27 [1] 1995-2003;

 Sectors with medium-size symbols have a share of 5 %-10 %; Sectors with small symbols have a share of less than 5 %

Total
manufacturing

Food, beverages, tobacco

Textiles, textile products,

leather, footwear

Wood, paper, printing, publishing

Coke, refined

petroleum,

nuclear fuel

Chemicals excluding pharmaceuticals

Pharmaceuticals

Rubber and plastics

Other non-metallic mineral products

Basic metals

Fabricated metal

products

Machinery and equipment

Office, accounting and

 computing machinery

Electrical machinery

and apparatus

Radio, TV and

communication equipment

Medical, precision and

optical instruments
Motor vehicles

Building and repairing

of ships and boats

Aircraft and spacecraft

Railroad and other

transport equipment

Other manufacturing and recycling

(x = y)

t
c

,

m

c

e

t

u

n

n

re

r

n

m

o

g

-4% 0%

m

u

p

a

n

-2% 2% 4% 6% 8%

nuclear fuel

Fabricated metal

-5%

-3%

-1%

1%

2%

0%

-2%

-4%

3%

4%

5%

Manufacturing BERD – average annual real growth, 1995-2003

M
an

uf
ac

tu
rin

g
va

lu
e

ad
de

d
–

av
er

ag
e

an
nu

al
 r

ea
l g

ro
w

th
,
1

9
9

5
-2

0
0

3

High-Tech Medium-High-Tech Medium-Low-Tech Low-Tech

[45] Part I – Chapter 1.4

FIGURE I.1.18 EU-27 [1] – Services sectors: value added versus BERD – average annual real growth, 1999-2003 [2]

Source: DG Research STC key figures report 2008

 Data: EUKLEMS database, Eurostat, OECD

 Notes: [1] EU-27 does not include BG, EL, LV, LT, LU, MT, AT, PT, RO, SK

 [2] 2003 is the latest available year for which it is possible to compute an EU-27 aggregate for services BERD by sector

 [3] Sectors with large symbols have a share of more than 30 % of services value added in EU-27 [1] 1995-2003;

 Sectors with medium-size symbols have a combined share of 26 %; Sectors with small symbols have a share of less than 5 %

Total services

Wholesale and
retail trade, repairs

Post and
telecommunications,
transport and storage

Computer and
related activities

Research and
development

Other business activities,
real estate, renting,

financial intermediation

Community, social
and personal services

(x = y)

P
m
o

s

u
e
a

s
g

v
n
a

WW
a

d
p
d

t
a

a
v

-4% 0%

n
e

-2% 2% 4% 6% 8% 10% 12% 14% 16%

Wholesale andWW d

real estate rentinge n

1%

0%

2%

3%

4%

5%

6%

Services sector BERD – average annual real growth, 1999-2003

S
er

vi
ce

s
se

ct
or

 v
al

ue
 a

dd
ed

 –
 a

ve
ra

ge
 a

nn
ua

l r
ea

l g
ro

w
th

,
1

9
9

9
-2

0
0

3

[46] STC key figures report 2008/2009

Structural changes should aim both towards higher R&D intensities within sectors and towards a greater

share of high-tech sectors in the EU economy

The rise in R&D intensity in a majority of the manufacturing and services sectors has, however, only led

to a relatively modest increase in total (manufacturing and services) business R&D intensity in the EU, from

1.13 % of GDP in 1995 to 1.19 % of GDP in 2003 (followed by a slight decline to 1.17 % of GDP in 2006).

Two observations can be made in this regard. Firstly, the general evolution towards a service economy

in the EU [50] implies a growing weight (in terms of GDP) for services sectors with low R&D intensities [51].

This partly offsets the effect on the overall business R&D intensity of increased research intensities in other

sectors. Secondly, the increase in R&D intensity in low-tech and medium-low-tech manufacturing sectors,

as well as in services sectors, has relatively little impact on the overall business R&D intensity of the EU,

the level of which is predominantly determined by the research intensity and size of the high-tech

and medium-high-tech industries, as shown in Figure I.1.15 (high-tech industry is about 28 times more

research intensive than low-tech industry). This merely quantitative observation does not mean that R&D

is not important for low-tech industries and services. However, in terms of impact on overall business R&D

intensity, the effect of increased R&D intensity in (medium-) low-tech industry and in services is limited.

The structural change towards higher R&D intensity within sectors in the EU has, therefore, not yet been

sufficient in itself to increase the knowledge-intensity of the EU economy. In particular, there could still

be room for further increases in the research intensity of high-tech industry in the EU, which is about 20 %

less research-intensive than in the US (Figure I.1.15 (b)) [52]. Furthermore, more could be done to shift

the technology frontier in many other sectors of the economy in response to the important challenges

of our age.

The lower level of business R&D intensity in the EU is also linked to the structural composition

of its economy (Figure I.1.15 (a)). Given the weight of high-tech sectors in the overall level of business

R&D intensity, changes in the sectoral composition of the business sector are essential in order to give rise

to a higher share of high-tech industry. These changes would involve seeking to expand the current high-

tech sectors and increasing the number of sectors with high-tech levels of research intensity. This brings

to the forefront policy issues, such as obstacles to the development of lead markets and obstacles

to the generation and growth of new firms.

[50] The share of value added of services in the EU economy grew from 68 % to 72 % between 1997 and 2005. See Chapter 3.

[51] See footnote 49.

[52] Several methodological differences make it difficult to compare the 20 % gap between the US and the EU in high-tech R&D intensity with findings

 in the EU Industrial R&D Investment Scoreboard (see Box 3 under section 1.4.). The 2008 EU Industrial R&D Investment Scoreboard, analysing

 the 1,000 EU companies and the 1,000 non-EU companies with the highest level of R&D investments, shows that the R&D intensities of EU companies

 are similar or even higher than those of non-EU companies. The 2008 Scoreboard states in particular that high-R&D intensity EU companies have a higher

 R&D intensity (12.4 %) than high-R&D intensity non-EU companies (9.6 %). When focusing exclusively on the US high-R&D intensity companies

 in the Scoreboard, the R&D intensities are at a similar level to the high-R&D intensity EU companies. However important methodological differences

 between Scoreboard data and BERD data make it impossible to directly compare them. In particular, EU BERD data cover R&D expenditures by all

 companies on the territory of the EU, while Scoreboard data cover R&D investments by top R&D spending EU companies wherever the actual R&D

 is performed in the world. Moreover, the group of 'High R&D intensity' firms in the Scoreboard does not strictly match the group of 'High-tech' sectors used

 in BERD data. Finally, the definition of R&D intensity is not the same for the Scoreboard data and for BERD. For more details, see box 3 in section 1.4.

[47] Part I – Chapter 2.1

Chapter 2. Investing in human resources for R&D

R&D investment is to a large extent a matter of investment in human resources. In particular, investment

in education should provide large pools of both graduates from tertiary education and doctoral graduates,

to ensure a proper take-up of knowledge and innovation in the wider economy and to guarantee a suffi-

cient number of qualified personnel to carry out R&D. This chapter looks at stocks of human resources

for Science and Technology (HRST), while Chapter 4 of Part II looks at the issue of mobility.

2.1 Is the pool of human resources in S&T growing?

 Is the number of researchers increasing?

MAIN FINDINGS

The analysis in this chapter shows that the trend and evolution since 2000 are more positive
for the EU in relation to education inflows and researchers than for R&D investments.

The most significant global change since 2000 has been the doubling of the number
of researchers (FTE) [53] in China.

The number of researchers (FTE) has grown twice as fast in the EU as in the US and Japan
since 2000. The increase in the number of researchers in the EU has occurred primarily
in the business sector. At the same time, R&D expenditure per researcher in the business
sector decreased between 2000 and 2005 before increasing again between 2005 and 2006.

Despite this increase in the number of researchers in the business sector, in 2006 only
640,000 researchers were employed in the business sector in the EU compared to 1.1 million
in the US. The growth of the number of researchers (FTE) per thousand labour force
in the EU has been almost three times as high in the EU as in the US since 2000. However,
the EU still has a much lower share of researchers (FTE) in the labour force than the US
and Japan.

Three broad statistical categories that cover all human resources in science and technology are usually

considered. These are:

• human resources in S&T (HRST) [54];

• R&D personnel [55];

• researchers [56].

Figure I.2.1 shows the absolute numbers for each of these different categories in EU-27 in 2006. The

precise definitions of these categories are to be found in the Methodological Annex.

In EU-27, total HRST amounted to 85.4 million in 2006. The number of HRST Core [57] was 34.5 million

and the number of scientists and engineers [58] 10.3 million. Total R&D personnel amounted to 3.1 million

in head count (HC) and 2.2 million in full-time equivalent (FTE). Total Researchers in HC and FTE

amounted to 1.9 million and 1.3 million respectively (Figure I.2.1).

[53] Full Time Equivalent.

[54] The Canberra Manual proposes a definition of HRST as individuals who either have higher education or persons who are employed in positions that

 normally require such education.

[55] 'All persons employed directly in R&D should be counted, as well as those providing direct services such as R&D managers, administrators, and clerical

 staff.' (OECD, 2002, Frascati Manual, p. 92).

[56] 'Researchers are professionals engaged in the conception or creation of new knowledge, products, processes, methods and systems and also in the manage-

 ment of the projects concerned' (OECD, 2002, Frascati Manual, p. 93).

[57] HRST Core (HRSTC) are individuals with both tertiary-level education and an S&T occupation.

[58] Scientists and engineers are defined as 'Physical, mathematical and engineering science professionals' and 'Life science and health professionals'.

[48] STC key figures report 2008/2009

 FIGURE I.2.1 EU-27 — Human resources for science and technology and the sub-groups R&D personnel (HC, FTE)

 and researchers (HC, FTE) — total and female (thousands)

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Notes: HRST [1]: Human resources in science and technology

 HRSTE [2]: Human resources in science and technology — education

 HRSTO [3]: Human resources in science and technology — occupation

 HRSTC [4]: Human resources in science and technology — core

0 20000 40000 60000 80000 100000

000s

42797

85422

30610

61021

29920

58856

34455

17732

3222

10338

1069

3113

714

2167

568

1891

360

1301
Researchers (FTE)

Researchers (HC)

R&D personnel (FTE)

R&D personnel (HC)

Scientists and Engineers

HRSTC

HRSTO

HRSTE

HRST

Female Total

Within the ERA, the share of HRSTC in the labour force ranged from 7.7 % in Turkey up to 27.6 %

in Denmark in 2006 [59]. The corresponding share of scientists and engineers ranged from 1.6 % in Turkey

up to 8.5 % in Israel (Figure I.2.2).

[59] Source: Eurostat. See Statistical Annex.

[49] Part I – Chapter 2.1

FIGURE I.2.2 Scientists and engineers as % of labour force, 2006

Source: DG Research STC key figures report 2008

 Data: Eurostat

0% 1% 2% 3% 4% 5% 7%6% 8% 9%

8.5

8.1

8.0

7.9

7.2

7.1

6.6

6.4

6.0

5.6

5.5

5.5

5.4

5.3

5.3

5.1

4.8

4.8

4.5

4.4

4.4

4.3

4.1

3.9

3.8

3.5

3.4

3.2

3.1

3.1

2.8

1.6

Israel

Switzerland

Belgium

Ireland

Finland

Sweden

Denmark

Netherlands

Germany

Slovenia

France

UK

Norway

Luxembourg

Poland

EU-27

Spain

Cyprus

Lithuania

Estonia

Greece

Romania

Hungary

Malta

Latvia

Czech Republic

Austria

Italy

Bulgaria

Portugal

Slovakia

Turkey

[50] STC key figures report 2008/2009

The Nordic countries and Luxembourg have the highest shares of R&D personnel in total employment

Figure I.2.3 shows that R&D personnel (HC) accounted for 1.45 % of total employment in EU-27 in 2005.

This compares with a value of 1.36 % in 2000. Within the ERA, shares are highest in Iceland, Finland,

Sweden, Luxembourg, Denmark and Norway (between 2.44 % and 3.22 %).

 FIGURE I.2.3 R&D personnel (HC) as % of total employment, 2000 [1] and 2005 [2]

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Notes: [1] EL, ES, SE, NO, JP: 2001; BE, MT, NL, AT, HR: 2002; DE, LU, IS: 2003

 [2] JP: 2003; AT, HR, CH: 2004

0.0% 0.5% 1.0% 1.5% 2.0% 2.5% 3.0% 3.5% 4.0%

Romania

Turkey

Bulgaria

Cyprus

Poland

Portugal

Malta

Latvia

Slovakia

Lithuania

Italy

Croatia

Hungary

Estonia

Slovenia

Czech Republic

Netherlands

Greece

EU-27

Ireland

Spain

Japan

Belgium

Germany

France

Austria

Switzerland

Norway

Denmark

Luxembourg

Sweden

Finland

Iceland

2000 2005

[51] Part I – Chapter 2.1

Since 2000 China has doubled its number of researchers, and the number of researchers has grown twice

as fast in the EU as in the US and Japan

Figure I.2.4 compares the number of researchers in major research-intensive world regions or countries.

In 2006, there were 1.33 million researchers [60](FTE) in EU-27, 1.39 million in the US and 1.22 million

in China. Strong increases in the number of FTE researchers have been observed from 2000 to 2006

in China (+9.9 % per annum) and South Korea (+10.8 % per annum), compared to EU-27 (+3.1 % per

annum), Japan (+1.5 % per annum) and US (+1.5 % per annum). The number of researchers has grown

on average twice as fast in the EU as in the US and Japan since 2000.

Within EU-27, the number of researchers (FTE) has increased in all Member States over recent years [61].

The strongest average annual growth rates have been observed in Malta, Cyprus, the Czech Republic

and Denmark (more than 8 % per annum) (Table I.2.1).

 FIGURE I.2.4 Number of researchers (FTE thousands) by world region, 2000 and 2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Note: [1] US: 2005

200 400 600 800 1000 1200 1400 16000

000s

South Korea

Russian Federation

Japan

China

EU-27

US

2000 2006 [1]

Figure I.2.5. illustrates that in EU-27, the three biggest countries – Germany (282,063), France (204,484)

and the United Kingdom (183,534) – account for half of the researchers. 641,000 researchers (FTE) work

in the business sector in the EU, of which 58 % are in the three biggest countries. In comparison there are

1.1 million and 483,000 business researchers (FTE) in the US and Japan respectively [62].

[60] OECD estimate, slightly different from Eurostat estimate of 1.30 million.

[61] Except in Finland but data are only available for the period 2004-06 for this country.

[62] Source: Eurostat, OECD. See Statistical Annex.

[52] STC key figures report 2008/2009

 FIGURE I.2.5 Number of researchers (FTE), 2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Note: [1] CH: 2004; FR, IT, PT, TR, IS, NO: 2005

0 50000 100000 150000 200000 250000 300000

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

UK

Croatia

Turkey

Iceland

Norway

Switzerland

The EU remains less researcher-intensive than the US and Japan

In 2006, the number of researchers (FTE) per thousand labour force was 5.6 in EU-27, compared to 10.7

in Japan and 9.3 in the US (Table I.2.1). Within the ERA, the share of researchers in the labour force

is highest in Finland (15.3 researchers (FTE) per thousand labour force), Iceland (12.5), Sweden (11.7)

and Luxembourg (11.4). The number of researchers per thousand labour force is lower than 5 in 11 EU

Member States, as well as in Turkey and Croatia.

EU-27 experienced an increase in the number of researchers (FTE) per thousand labour force, from 5

in 2000 to 5.6 in 2006, which corresponds to an average annual growth rate of 1.9 %. In comparison,

the US and Japan have had average annual increases of 0.7 % (from 8.96 to 9.27) and 1.8 % (from 9.57

to 10.66) respectively over the same period [63]. Many ERA countries had significant growth in the number

of researchers (FTE) per thousand labour force, in particular the Czech Republic, Denmark and Turkey [64].

[63] 2000-2005 for the US: see footnote to Table I.2.1.

[64] Cyprus and Malta also enjoyed strong growth in the number of researchers per one thousand labour force. However, in 2006, their totals of researchers

 (FTE) were only 755 and 475 respectively.

[53] Part I – Chapter 2.1

TABLE I.2.1 Evolution of the total number of researchers (FTE), and per thousand labour force, 2000-2006

 (Countries are ranked in terms of researchers (FTE) per thousand labour force, 2006)

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Note: [1] CH: 2000-2004; FR, IT, PT, UK, US: 2000-2005; IS, NO: 2001-2005; DK, EL, SE: 2001-2006; MT, AT, HR: 2002-2006; FI: 2004-2006

ORIGIN
Country of

home institution

TOTAL NUMBER OF RESEARCHERS (FTE)
RESEARCHERS (FTE) PER THOUSAND

LABOUR FORCE

2000 2006

Average
annual
growth

2000-2006

[1]

2000 2006

Average
annual
growth

2000-2006

[1]

Finland 41004 40411 -0.7 15.8 15.3 -1.7

Iceland 1859 2155 3.8 11.6 12.5 1.9

Sweden 45995 55729 3.9 10.1 11.7 2.9

Luxembourg 1646 2346 6.1 8.9 11.4 4.4

Japan 647572 709691 1.5 9.6 10.7 1.8

Denmark 19453 28653 8.1 6.8 9.8 7.7

US 1289782 1387882 1.5 9.0 9.3 0.7

Norway 20048 21653 1.9 8.5 8.9 1.0

France 172070 204484 3.5 6.7 7.4 2.1

Austria 24124 30452 6.0 6.2 7.4 4.4

Belgium 30540 33924 1.8 7.0 7.3 0.8

Germany 257874 282063 1.5 6.5 6.8 0.7

UK 161352 183534 2.6 5.6 6.2 2.0

Switzerland 26105 25400 -0.7 6.2 5.8 -1.6

Ireland 8516 12167 6.1 4.8 5.7 2.9

Slovenia 4336 5834 5.1 4.5 5.7 4.1

EU-27 1102235 1300990 2.8 5.0 5.6 1.9

Spain 76670 115798 7.1 4.4 5.4 3.4

Netherlands 42088 45852 1.4 5.2 5.3 0.4

Estonia 2666 3513 4.7 4.1 5.1 3.9

Lithuania 7777 8036 0.5 4.6 5.1 1.5

Czech Republic 13852 26267 11.3 2.7 5.1 11.0

Slovakia 9955 11776 2.8 3.9 4.4 2.4

Hungary 14406 17547 3.3 3.5 4.1 2.7

Greece 14371 19907 6.7 3.1 4.1 5.3

Portugal 16738 21126 4.8 3.2 3.8 3.5

Poland 55174 59573 1.3 3.2 3.5 1.7

Latvia 3814 4024 0.9 3.5 3.5 -0.2

Italy 66110 82489 4.5 2.8 3.4 3.7

Bulgaria 9479 10336 1.5 2.8 3.0 1.2

Malta 272 475 15.0 1.7 2.9 14.1

Croatia 8572 5232 -11.6 4.2 2.6 -10.8

Romania 20476 20506 0.0 1.8 2.1 2.3

Cyprus 303 755 16.4 1.0 2.0 12.9

Turkey 23083 39139 11.1 1.0 1.6 9.6

[54] STC key figures report 2008/2009

In EU-27 a majority of researchers work in the public sector, while in Japan and the US more researchers

work in the private sector

EU-27 has a lower share of business researchers (49 %) than the US (79 %) and Japan (68 %). Within

EU-27, the share of researchers employed in the business sector ranges from 10.9 % in Lithuania to 73.9 %

in Luxembourg. Member States above the level of 60 % are Denmark, Germany, Luxembourg, the Netherlands,

Austria and Sweden. Countries below 30 % are Bulgaria, Estonia, Greece, Cyprus, Latvia, Lithuania, Poland,

Portugal and Slovakia [65]. There is a general correspondence in the Member States between the shares

of researchers (FTE) employed in the business sector and the shares of R&D performed by business enterprise

(for comparison see Figure I.1.12 in Chapter 1).

Since 2001, there has been a substantial increase in the number of business researchers in the EU

and a lower cost per researcher

Since 2001, the annual growth in the number of business researchers (FTE) in EU-27 has been substantially

higher than that of business R&D expenditure (Figure I.2.6). The immediate consequence is that R&D

expenditure per researcher (FTE) in the business sector has decreased between 2000 and 2005 (a slight

increase occurred between 2005 and 2006). This decrease can be observed in Figure I.2.7 (the dark blue

line). The US experienced a similar decline until 2004, followed by an increase between 2004 and 2005.

 FIGURE I.2.6 EU-27 — Business sector — R&D expenditure (BERD) [1], Researchers (FTE)

 and total R&D personnel (FTE) — growth against previous year

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Note: [1] The growth rates for BERD refer to real growth

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

1999 2000 2001 2002 2003 2004 2005 2006

G
ro

w
th

Business R&D expenditure (BERD) Business sector Researchers (FTE) Business sector R&D personnel (FTE)

[65] Source: Eurostat, OECD (2006).

[55] Part I – Chapter 2.1

 FIGURE I.2.7 R&D expenditure (PPS€ 2000) [1] per researcher (FTE) by sector, 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Notes: [1] R&D expenditure in PPS€ 2000 was estimated by DG Research

 [2] US: Most or all capital expenditure is not included

70000

90000

110000

130000

150000

170000

190000

2000 2001 2002 2003 2004 2005 2006

EU-27 — Higher education

EU-27 — Government

EU-27 — Business enterprise

US — Business enterprise [2]

P
P
S

€
 2

0
0

0

In contrast, the annual growth of R&D personnel (FTE) in the EU business sector has remained similar

to that of R&D expenditure in this sector (Figure I.2.6). The ratio of R&D expenditure to R&D personnel

(FTE) has therefore remained stable over recent years.

From the above observations, one can conclude that the share of business researchers (FTE) within total

business R&D personnel (FTE) has increased since 2001. Fewer non-researchers per researcher in total

R&D personnel is probably one of the factors behind the decrease in R&D expenditure per researcher in the

business sector.

This observation qualifies the stagnation of R&D intensity in the EU business sector: since 2001, business

R&D in the EU has expanded through a substantial increase in the number of researchers. This expansion

has been accompanied by a reduced expenditure on R&D per researcher, with the consequence that this

progression has not had an impact on overall business R&D intensity.

In the EU public sector, the number of researchers (FTE) has also grown faster than R&D expenditure

since 2003, although the difference is less pronounced than in the business sector. As in the business sector,

the annual growth of R&D personnel (FTE) in the public sector has remained in line with that of R&D

expenditure in the sector. As a result, the proportion of researchers (FTE) in total R&D personnel (FTE)

has increased slightly since 2003 in the EU public sector (government and higher education), but the effect

on R&D expenditure per researcher (which is influenced by other factors as well) is still limited (Figure I.2.7,

light blue lines). In the EU on average, the R&D expenditure per researcher (FTE) in the business sector

is 30 % higher than in the government sector and twice as high as in the higher education sector.

[56] STC key figures report 2008/2009

MAIN FINDINGS

The EU has produced more tertiary graduates and doctoral graduates than the US and Japan
since 2000. Furthermore, the growth rates in the numbers of tertiary graduates and doctoral
graduates were much higher in the EU than in the US. In 2005, 100,000 doctoral degrees
were awarded in EU-27 compared to 53,000 in the US and 15,000 in Japan. The Nordic coun-
tries have in general achieved the highest growth rates for graduates, science and technology
professionals, R&D personnel and researchers.

The share of population with tertiary education increased in all ERA countries

The diffusion and dissemination of new knowledge within a society and the absorption of new pro ducts,

processes and services, largely depends on the general level of education of the population. Tertiary educa-

tion does not only supply qualified personnel for R&D activities but also a more broadly qualified labour

force for all economic activities. The share of adult population with tertiary education could be seen

as a rough output of investment in education over several decades [66].

 FIGURE I.2.8 Share of population aged 25-64 with tertiary education (%), 2000 [1] and 2005

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] LT: 2001

2.2 Is the EU training more researchers?

[66] The population covered is 25 to 64 years old. The tertiary education of adults currently aged around 64 years started about 45 years ago.

0% 5% 10% 15% 20% 25% 30% 35% 40%

Finland

Denmark

Norway

Estonia

Belgium

Cyprus

Sweden

Ireland

Spain

Switzerland

Netherlands

UK

Lithuania

France

Luxembourg

Germany

EU-27

Bulgaria

Iceland

Greece

Slovenia

Latvia

Poland

Hungary

Austria

Slovakia

Czech Republic

Portugal

Italy

Malta

Romania

Turkey

2000 [1] 2005

[57] Part I – Chapter 2.2

Figure I.2.8. shows that on average in EU-27, 22.9 % of adults had achieved a tertiary level of education in

2005. Within EU-27, the share ranges from slightly more than one third in Finland, Denmark and Norway,

to around 13 % in Italy, Malta and Romania. Expansion of tertiary education has continued over recent

years. Attainment of tertiary qualification has risen in all Member States, from 18.9 % in 2000 to 22.9 % in

2005 on average in EU-27.

The six largest Member States in terms of population had more than 70 % of tertiary education graduates

in EU-27 in 2005

France and the United Kingdom have the largest numbers of graduates from tertiary education, with 665,000

and 633,000 respectively in 2005, followed by Poland (501,000). In the science and engineering [67] fields,

France and the United Kingdom also have the highest numbers of tertiary graduates, with 179,000 and

140,000 respectively, followed by Germany (93,000), Spain (79,000) and Poland (71,000) [68].

From 2000 to 2005, in EU-27 the number of tertiary graduates in the science and engineering fields increased

more slowly than the total number of graduates, 4.8 % per annum compared to 5.9 %. In some Member

States, the average annual growth rates in science and engineering were higher than 10 % (Estonia, Poland,

Portugal, Romania and Slovakia) (see Statistical Annex).

The number of tertiary graduates has strongly increased in the EU since 2000, well above the US and Japan

The total number of tertiary graduates (ISCED 5 and 6 [69]) in EU-27 was 3.8 million in 2005 compared

to 2.8 million in 2000, i.e. the number of tertiary graduates has increased strongly by 5.9 % per annum

on average since 2000 [70]. Over the same period of time, the population of young people aged 20-29 has

decreased by 1.2 million (from 67.2 million to 66 million), i.e. by 0.4 % per annum on average [71]. Therefore,

the number of tertiary graduates per thousand population aged 20-29 increased on average by 6.3 % per

annum in EU-27 (Table I.2.2).

The share of tertiary education graduates in the population aged 20-29 has increased strongly in the EU

since 2000

Table I.2.2. also shows that the graduation rate for 2005 (calculated as the total number of tertiary graduates [72]

per thousand population aged 20-29) was 56.9 on average for EU-27. It varies by a factor of nearly three

within EU-27. It was highest in Lithuania, Ireland, France and the United Kingdom, at more than 80 gradu-

ates per thousand population aged 20-29, but it increased in all ERA countries between 2000 and 2005.

In science and engineering, the number of tertiary graduates per thousand population aged 20-29 was 12.9

on average in EU-27, ranging from about 3.5 in Cyprus and Malta to 22.4 in France.

[67] Grouping together the two fields 'science, mathematics and computing' and 'engineering, manufacturing and construction'.

[68] Source: Eurostat.

[69] International Standard Classification of Education. Levels 5 and 6 refer respectively to the first stage of tertiary education (not leading to an advanced

 research classification) and the second stage of tertiary education (leading to an advanced research classification).

[70] It should be noted that a given student is counted as a graduate as many times as he/she obtains a degree. In 2006, more students have taken several

 degrees (e.g. bachelor and master) than in 2000, which contributes to the growth of the number of graduates in relation to the Bologna process. The number

 of persons obtaining a degree has grown less quickly than the number of graduates (see Statistical Annex).

[71] The share of young people in the total population has decreased as well (by 0.7 % per annum on average for the 20-29 age group) (see Statistical Annex).

[72] Graduates of all ages.

[58] STC key figures report 2008/2009

 TABLE I.2.2 Tertiary graduates per thousand population aged 20-29 by field of education, 2005

 and average annual growth, 2000-2005

 (Countries are ranked in terms of science and engineering graduates per thousand population, 2005)

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: Luxembourg is not included due to unavailability of data

All fields Science Engineering
Science and
Engineering

2005

Average
annual
growth
2000-
2005

2005

Average
annual
growth
2000-
2005

2005

Average
annual
growth
2000-
2005

2005

Average
annual
growth
2000-
2005

Ireland 85.0 4.1 13.8 -1.7 10.2 2.7 23.9 0.0

France 83.2 5.9 10.2 1.3 12.2 5.2 22.4 3.3

Lithuania 86.2 10.5 4.5 11.9 14.3 5.2 18.8 6.6

UK 82.3 4.3 11.6 0.7 6.6 -2.3 18.2 -0.5

Finland 59.1 0.7 5.2 3.7 12.5 1.5 17.7 2.1

Switzerland 69.8 : 6.5 : 9.5 : 16.1 :

Denmark 78.7 7.7 6.6 8.4 8.3 2.3 14.9 4.7

Sweden 53.9 7.2 4.4 3.4 9.9 4.6 14.3 4.2

EU-27 56.9 6.3 5.7 5.4 7.2 5.0 12.9 5.2

Liechtenstein 29.9 : 2.3 : 10.4 : 12.7 :

Portugal 45.7 6.0 5.3 21.8 6.9 9.6 12.2 14.0

Estonia 59.6 7.8 6.3 19.2 5.7 1.9 12.1 9.0

Spain 43.5 2.0 4.6 2.8 7.3 4.4 11.9 3.8

Poland 78.4 5.8 5.2 21.6 5.8 4.6 11.1 10.8

Belgium 61.2 3.4 5.0 5.8 5.8 -0.5 10.9 2.1

Romania 46.0 20.6 2.3 15.4 8.1 18.8 10.4 18.0

Greece 37.5 0.0 5.6 0.0 4.6 0.0 10.2 0.0

Slovakia 39.5 9.3 3.6 18.0 6.6 12.3 10.2 14.1

Iceland 67.7 10.0 6.1 1.4 3.9 8.5 10.0 3.8

Italy 42.2 10.8 2.9 8.2 7.0 12.4 9.9 11.1

Slovenia 53.8 6.8 2.2 12.0 7.7 0.2 9.9 2.2

Latvia 77.8 10.7 3.7 4.0 6.1 6.5 9.8 5.5

Germany 35.6 2.6 3.9 6.1 5.8 1.4 9.7 3.1

Austria 31.7 5.4 3.2 12.3 6.4 3.2 9.7 5.8

Norway 56.7 2.8 4.6 2.6 4.3 2.3 9.0 2.5

Bulgaria 41.2 1.5 2.0 7.4 6.6 5.2 8.7 5.7

Netherlands 54.4 7.6 4.1 15.3 4.6 3.1 8.6 7.8

Czech Republic 34.8 9.3 2.8 2.8 5.5 12.9 8.3 8.8

Croatia 31.7 : 1.9 : 3.8 : 5.7 :

Turkey 20.3 6.9 1.9 7.1 3.8 4.8 5.7 5.5

Hungary 48.7 5.4 1.7 15.1 3.4 -1.1 5.2 2.9

Former Yugoslav
Republic of
Macedonia

17.6 7.8 1.5 9.9 2.5 -2.1 4.0 1.5

Cyprus 30.0 1.2 2.9 13.2 0.5 -21.5 3.5 0.4

Malta 45.8 5.0 1.8 3.4 1.7 -1.8 3.4 0.6

[59] Part I – Chapter 2.2

EU-27 produced twice as many doctoral graduates as the US

In 2005, some 100,000 doctoral degrees were awarded in EU-27 compared to 53,000 in the U.S. and 15,000

in Japan (Figure I.2.9 and Statistical Annex). Within EU-27, the six largest Member States in terms of popu-

lation had more than 70 % of doctoral graduates in 2005, a similar share to that of tertiary education gradu-

ates. Germany (more than 24,000) and the United Kingdom (around 16,000) alone accounted for about

40 % of total doctoral graduates in EU-27, far ahead of France and Italy (less than 9,000). In science andb

engi neering [73], three Member States awarded more than 5,000 doctoral degrees each in 2005: Germany,

the United Kingdom and France. These were followed by Italy, Spain and Poland, each of which awarded

between 1,800 and 3,900 doctoral degrees in these fields [74].

Over the period 2000-2005, the number of doctoral graduates grew more in EU-27 than in the US

and Japan

The number of doctoral degrees awarded in EU-27 increased over the period 2000-2005 by 4.8 % per annum

(Figure I.2.9). This was a higher rate of increase than in the US (+3.3 % per annum) and Japan (+4.6 %

per annum). All ERA countries experienced growth except France, Lithuania and Sweden [75]. Growth

was particularly high (more than 10 % per annum) in Iceland, Romania, Latvia, Italy, Slovakia, the Czech

Republic, Portugal and Ireland (not shown in Figure I.2.9).

[73] Grouping the two fields 'science, mathematics and computing' and 'engineering, manufacturing and construction'.

[74] Source: Eurostat.

[75] Excluding Cyprus and Malta where the number of doctoral graduates is limited, and thus the evolution not very significant (see Statistical Annex).

 FIGURE I.2.9 Number of doctoral graduates, 2005 and average annual growth (%), 2000-2005

 Source: DG Research STC key figures report 2008

 Data: Eurostat

0

20000

40000

60000

80000

100000

120000

0%

1%

2%

3%

4%

5%

6%

US JapanEU-27

Number in 2005 Average annual growth (%), 2000-2005

[60] STC key figures report 2008/2009

 FIGURE I.2.10 Doctoral graduates per thousand population aged 25-34, 2000 and 2005 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] IT, CH: 2004

 [2] Former Yugoslav Republic of Macedonia

2000 2005 [1]

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

Finland

Switzerland

Germany

Portugal

Sweden

Austria

UK

EU-27

Netherlands

Norway

Denmark

Slovenia

Ireland

Belgium

France

Slovakia

Romania

Czech Republic

Italy

Poland

Spain

Liechtenstein

Greece

Estonia

Lithuania

Hungary

Croatia

Bulgaria

Latvia

Iceland

Macedonia [2]

Turkey

Malta

Cyprus

Within the ERA, Finland, Switzerland, Germany and Portugal have the highest share of doctoral gradu-

ates in the population aged 25-34

In 2005, EU-27 had on average 1.4 doctoral graduates [76] per thousand population aged 25-34 (Figure I.2.10).

Among the ERA countries, this ratio is higher than 2.5 in Finland, Switzerland, Germany and Portugal,

closely followed by Sweden, Austria and the United Kingdom (ratio 2 or higher).

In science and engineering (not shown on the Figures above), the number of doctoral degrees awarded

in EU-27 increased by 3.5 % per annum, slightly less than in all fields (see Statistical Annex). Within the

ERA, most countries experienced growth over the period 2000-2006, with the exceptions of Germany,

France, Lithuania, Hungary, Romania and Sweden. In 'science, mathematics and computing', the number

of doctoral degrees awarded in EU-27 increased by 2.8 % per annum, while in 'engineering, manufacturing

and construction' the number increased by 5.2 % per annum.

The share of doctoral degrees awarded in science and engineering fields is higher in EU-27 (41 %)

than in the US (36 %) and Japan (38 %) (see Statistical Annex). Within EU-27, the share is highest in Greece

(62 %), Cyprus (60 %), Ireland (57 %) and France (56 %). Three other Member States are above 50 % (Latvia,

the Czech Republic and Belgium) [77].

[76] Of all ages.

[77] Source: Eurostat.

[61] Part I – Chapter 3.1

Chapter 3. The scientific and technological

 outputs of R&D activities

 and their high-tech outcomes

Increasing investment in R&D and increasing the number of researchers are two of the main challenges

facing Europe in the area of R&D. However, it is equally important to ensure the efficiency and effective-

ness of increased R&D investment, in order to have a high performing research system.

This chapter examines scientific and technological output using bibliometric indicators and patents, which

are currently the most established proxies for measuring scientific and technological outputs. Bibliometric

indicators give information about where codified knowledge is produced and in which scientific fields.

They also inform about the uneven impact and use of this knowledge. As such, bibliometric indicators

are a measure of the scientific performance – both in terms of quantity and quality of scientific work –

in a country, region or research institution. Patents on the other hand are a measure of the inventiveness

of a country or company (see section 3.2 below).

3.1 Has the EU increased its efficiency in producing

 scientific publications since 2000?

MAIN FINDINGS

In 2006, EU-27 remained the largest producer of scientific publications in the world. However,
the EU contributes much less than the US to high-impact publications.

China's share of world scientific publications has more than doubled within six years
and is now larger than the Japanese share.

The EU is not specialised in the faster-growing scientific disciplines.

EU-27 remains the largest producer of scientific publications in the world

In 2006, 37.6 % of the world peer-reviewed scientific articles were signed by at least one author in the EU,

compared to 31.5 % in the US (Figure I.3.1).

Between 2000 and 2006, the total number of scientific publications produced each year grew by about

18 % in both the EU and the US and by only 5 % in Japan. It grew by 178 % in China. As a result, the

Chinese share of world scientific publications has more than doubled within six years and is now larger

than the Japanese share [78]. The shares of a number of other emerging countries have increased as well,

although at a less rapid pace. As a result, even though EU and US publications remain predominant,

the rapid development of research capacities in other parts of the world has reduced their shares in total

world publications over recent years.

[78] Figure 1.3.1 shows, for each world region, the share of all scientific publications in the world that were signed by at least one author working in this world

 region. In other words, a given publication is counted as many times as there are world regions among its authors. For that reason, the shares of world

 regions sum up to more than 100 %. An increase in the Chinese share does not imply an automatic decrease in the EU, US or Japanese shares. If the latter

 occurs concomitantly, it means that a growing share of scientific publications involves Chinese authors without involving EU, US and Japanese authors.

[62] STC key figures report 2008/2009

 FIGURE I.3.1 World shares of scientific publications (%) [1], 2000 and 2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University

 Notes: [1] Full counting method was used at country level. At the aggregate EU level, double countings were avoided

 [2] CN: Hong Kong is included in the data for 2000

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

Israel

Taiwan

Brazil

Russian Federation

EFTA

South Korea

India

Australia

Canada

Japan

China [2]

US

EU-27
39.7

37.6

33.5
31.5

3.8
8.4

9.2
7.8

4.4
4.7

2.8
3.0

2.2
2.9

1.7
2.9

2.5
2.6

3.6
2.2

1.3
1.9

1.2
1.8

1.3
1.1

2000 2006

Scientific output is positively correlated to public expenditure on R&D, but it also depends strongly

on the scientific specialisations of countries

Figure I.3.2 shows the relationship between scientific publications per million population and public expen-

diture on R&D as a % of GDP. The broken line passes through the points where the ratio between output

(scientific publications per million population) and input (public expenditure on R&D as a % of GDP)

is equal to the EU-27 average. Member States above or below this line have a better or worse output-input

ratio than the EU average. Overall, there is a clear positive correlation between the intensity of public R&D

and scientific output relative to population.

Figure I.3.2 also shows that for comparable levels of public expenditure on R&D as a % of GDP, individual

countries have widely different outcomes in terms of scientific publications per million population. Public

expenditure on R&D as a % of GDP is for example less than 8 % higher in the US (0.69 %) than in the EU

(0.65 %) [79], whereas the number of scientific publications per million population is more than 38 % higher

in the US (1,047) than in the EU (756). In other words, with comparable public R&D intensities, in pure

quantitative terms the output relative to the population is higher in the US (quality and impact of scien-

tific output are considered in the next section). Similarly, a number of ERA countries such as Switzerland,

the Nordic countries, the Netherlands, the United Kingdom and Belgium rank higher than the US in terms

of publications per million population. However, such differences between highly performing research

systems are to a large extent linked to the particular scientific specialisations of different countries. The US

is for example more specialised than the EU in publications-intensive disciplines such as 'clinical medicine',

'health sciences', 'biomedical sciences' and 'basic life sciences' (see Figure I.3.4). This specialisation effect

may be even more pronounced for some of the smaller countries.

[79] 2004 data: in order to take into account the gap between R&D input and scientific output (latest year available: 2006), a two-year lag between public

 expenditure on R&D and scientific publications per million population has been employed.

[63] Part I – Chapter 3.1

At the other end of the scale, the new EU Member States as well as the candidate countries have in general

a limited number of publications per million population, even when public R&D intensity is relatively

high. It cannot be excluded that for some of these countries this is a result of scientific specialisation

in relatively less publication-intensive disciplines. However, the poorer performance of several of these coun-

tries pro bably also reflects the lower international competitiveness of their science base, since researchers

in a given country can more easily publish their work in international peer-reviewed journals if they are well

integrated and connected within the leading research communities in the world.

 FIGURE I.3.2 Scientific publications in relation to public expenditure on R&D [1] [4]

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University, Eurostat, OECD

 Notes: [1] In order to take into account the gap between R&D input and scientific output, a two year lag between public expenditure on R&D

 and scientific publications per million population has been applied

 [2] EU-27: Scientific publications – full counting method was used at country level. At the aggregate level, double countings were avoided

 [3] 2006 population average; US: 2006 mid-year estimate

 [4] The dotted line links the origin to EU-27 – for the points on this line the ratio between the two values is equal to that of EU-27

RO

MT

LV

BG

LT

HR
LU

PL
CY

SK

HU

EECZ

EL
ES

EU-27

FR

DE

IE
SI

AT

BE

NL
NO

FI
DK

SE

CH

TR

IT

PT

UK

US

L

P

B

F

0%

M

0.2% 0.4% 0.6% 0.8% 1.0% 1.2%

HRHU

SE

0

500

1000

1500

2000

2500

Public expenditure on R&D as % of GDP, 2004

S
ci

en
tifi

c
pu

bl
ic

at
io

ns
 p

er
 m

ill
io

n
po

pu
la

tio
n,

 2
0

0
6

 [
2

]
[3

]

[64] STC key figures report 2008/2009

 FIGURE I.3.3 Contribution to the 10 % most cited scientific publications [1], 2000-2003 and 2003-2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University

 Notes: [1] The 'contribution to the 10 % most cited scientific publications' indicator is the ratio of the share in the total number of the 10 % most frequently

 cited scientific publications worldwide to the share in the total number of scientific publications worldwide. The numerators are calculated from

 the total number of citations per publication for the publications published in 2000 and cited between 2000 and 2003 and from the total number

 of citations per publication for the publications published in 2003 and cited between 2003 and 2006. A ratio above 1.0 means that the country

 contributes more to highly-cited, high-impact publications than would be expected from it's share in total scientific publications worldwide

 [2] EU-27 does not include BG and RO

0.2 0.4 0.6 0.8 1.0 1.2 1.4 1.60.0

Russian Federation

India

Brazil

China

Japan

South Korea

EU-27 [2]

Australia

Canada

US
1.46

1.45

1.12
1.17

0.94
1.03

0.95
0.97

0.69
0.74

0.73
0.69

0.50
0.68

0.49
0.48

0.35
0.43

0.28
0.31

Publications 2000: Citation window 2000-2003 Publications 2003: Citation window 2003-2006

The EU contributes less than the US to high-impact publications

The number of citations that a scientific publication receives is a measure of its relevance and utility

for scientific progress [80]. Highly-cited publications have the largest impact on international scientific work.

Figure I.3.3 compares the share of a world region or country in the total number of publications to its share

in the 10 % most cited publications only. A ratio above 1 indicates that the world region/country contributes

more to the 10 % most cited publications than expected, given its total publication output.

Figure I.3.3 shows that the US ranks first in terms of highly-cited publications, far ahead of Canada,

Australia and EU-27. The US share in the world's 10 % most cited publications is about 1.5 times higher

than its share in total world publications. In contrast, the EU share in the world's 10 % most cited publica-

tions is slightly lower than its share in total world publications. In conclusion, overall the US publishes

less than the EU but it has a much higher proportion of highly-cited publications. Furthermore, while

the EU slightly improved its performance between 2000 and 2003, it still produced less highly-cited publica-

tions than would be expected given its overall share in world publications.

It is also noticeable that over this three-year period, China caught up with South Korea and Japan [81].

This progress of China may reveal different and not necessarily mutually exclusive phenomena:

• a clear 'publication strategy' (researchers in China now target much more high-level international journals);

• an improved quality/impact of Chinese research, so that researchers have access more easily to top journals;

• an internationalisation of Chinese research, with a better integration of Chinese researchers in interna-

tional research networks (including the hosting of more researchers coming from outside China).

[80] Relevance and utility are of course not the only determinants of the number of citations that a publication receives. A number of other factors enter

 into play. Citations are only an imperfect proxy. A discussion of the limitations and biases goes beyond the scope of this section.

[81] Data are based on articles published in peer-reviewed science journals indexed by the Web of Science (WoS), an international bibliographical database

 produced by Thomson Scientific. The WoS is biased in favour of English-language journals and covers only very partially research in social sciences

 and humanities. The predominance of English-speaking countries in highly-cited scientific publications probably reflects in part this bias.

[65] Part I – Chapter 3.1

The EU is not specialised in the most dynamic research disciplines

A scientific specialisation index can be computed on the basis of the ratio between the share of a scientific

field in the total number of publications of a country and the share of this field in the total number of publi-

cations in the world. This specialisation index is constructed so that it is centred on zero and stays within

a range of +100 to -100 [82]. A positive value for a given field in a particular country points to the fact that

the field has a higher weight in the portfolio of this country than its weight in the world.

The specialisation pattern of the EU in 2004-2006 as shown in Figure I.3.4 has become slightly more

pronounced in comparison with 2002-2004, but has not changed fundamentally. The EU does not have

many strong relative specialisations in sciences: only in 'astronomy' is the EU-27 world share significantly

higher than its share in total world publications. In most disciplines the EU is close to its average world share.

This is to be expected to some extent as EU-27 produces the highest share of world total output. However,

the US has a similar share in total world output and displays a more pronounced specialisation pattern.

[82] Scientific publications registered in the Science Citation Index (SCI) and the Social Science Citation Index (SSCI) provided by Thomson Reuters.

 The number of publications has been aggregated in two periods, 2000-2002 and 2004-2006, to allow for robust comparisons. The formula used

 is the hyperbolic tangent function for the ratio of the share of a domain or discipline in a country compared to the share of the domain in the total

 for the world: RCA
ki
 = 100 x tanh ln {(A

ki
/∑

i
A

ki
)/(∑

k
A

ki
/∑

ki
A

ki
)}, with A

ki
 indicating the number of publications of country k in the field i, whereby

 the field is defined by the nine scientific domains or 27 scientific disciplines used in the classifications.

 LN centres the data on zero and the hyperbolic tangent multiplied by 100 limits the RCA values to a range of +100 to -100. The RCA indicator allows

 the assessment of the relative position of a field i in a country beyond any size effect. Neither the size of the field nor the size of the country has an impact

 on the outcome of this indicator. Therefore, it is possible to directly compare countries and fields.

 FIGURE I.3.4 EU-27 and US — Scientific specialisations based on scientific publications, 2004-2006 [1]

Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University

 Note: [1] Social sciences and multidisciplinary sciences are not included

-60 -40 -20 0 20 40 60

Specialisation index

Materials science

Electrical engineering

Mechanical engineering

Fuels and (nuclear) energy

Chemical engineering

Civil engineering

Instruments and
instrumentation

Aerospace engineering

Geological engineering

Other engineering sciences

Physics

Astronomy

Chemistry

Mathematics

Statistical analysis
and probability

Computer science

Information and
communication sciences

Earth sciences

Environmental sciences

Biological sciences

Agriculture and
food science

Basic life sciences

Dentistry

Health sciences

Public health and
social welfare

Biomedical sciences

Pharmacology

Clinical medicine

US EU-27

[66] STC key figures report 2008/2009

From a strategic point of view it is interesting to focus in particular on EU specialisation in scientific fields

which are more dynamic in terms of publication activity i.e. those scientific disciplines for which the number

of publications has grown the most between the periods 2000-2002 and 2004-2006 [83]. These are mostly small

fields in terms of scientific output ('materials science' is the largest with 5.85 % of total world publications

in the period 2004-2006), but of high relevance for future socio-economic development. In the six disciplines

where the growth was highest (the numbers in brackets on Figure I.3.5), the EU has no strong specialisation,

while the US is specialised in 'health sciences' and Japan is specialised in 'materials science' and 'geological

engineering'. However, the EU is not really under-specialised in any of these six fast-growing fields, while

the US and Japan have marked under-specialisations respectively in 'materials science' and 'health sciences'.

The EU has managed to maintain a relative specialisation in 'computer sciences', which has expanded very

strongly, doubling between the two reference periods, up to 4.81 % of total world publications.

 FIGURE I.3.5 Specialisations in high-growth scientific disciplines, 2004-2006; in brackets: growth rate (%)

 of the number of scientific publications between the periods 2002-2004 and 2004-2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University

-80 -60 -40 -20 0 20 40 60-100

Specialisation index

Computer sciences
(100%)

Geological engineering
(42%)

Civil engineering
(31%)

Materials science
(30%)

Environmental sciences
(30%)

Health sciences
(27%)

Japan US EU-27

[83] The growth rate for each scientific discipline is calculated on the basis of the total number of publications in this discipline in the period 2004-2006

 compared to the total number of publications in this discipline in the period 2002-2004.

[67] Part I – Chapter 3.2

3.2 Has the EU's inventiveness, as measured

 by patent applications, improved since 2000? [84]

MAIN FINDINGS

There has been some increase in EU-27 inventiveness as measured by patent applications.
In addition, between 2000 and 2005, PCT patent applications [85] with EU-27 inventors
increased in number somewhat more rapidly than those with US inventors, but less rapidly
than those with inventors from Asian countries.

US and Japanese inventions are concentrated to a higher degree than the EU in enabling
technologies (biotechnology, ICT and nanotechnology). The Asian countries for their part
account for a rapidly growing share of ICT patents in the world.

Within the EU, 40 NUTS 2 regions accounted for more than two-thirds of all EU-27 EPO
patent applications in 2001-2003. Half of these regions are German Länder.

PCT [86a] patent applications with EU-27 inventors have increased in number more rapidly than those

with US inventors, but less rapidly than those with inventors from Asian countries [86b]

Overall, PCT patent applications with EU-27 or US inventors accounted for almost two-thirds of all PCT

patent applications in 2005 (Table I.3.1). The number of patent applications with EU-27 inventors filed

under the PCT has increased by 13 % between 2000 and 2005 compared to an increase of 9.6 % for patent

applications with US inventors. In comparison, the numbers of PCT patent applications from Asian coun-

tries have increased dramatically: Japan (100 %), South Korea (161 %), China (137 %), India (241 %).

Except for Japan, these growth rates are from relatively small absolute numbers. Nevertheless, as a result

of this growth, the world share of the EU and the US (added together) has declined by 15.4 % (from 75.7 %

to 64.0 %) between 2000 and 2005, whereas Japan's share has increased by 55.6 % (from 10.5 % to 16.3 %)

and South Korea, China, and India have all increased their shares by at least 80 %.

 [84] As a measure of inventiveness patents have two shortcomings. First, not all inventions are patented. Second, not all patents have the same value.

 In particular, only some of the patents granted are used commercially and actually lead to major technological improvements. Therefore, the number

 of patents may not show precisely the full impact of a given level of inventiveness in a country or company. Still, developments in patenting give some

 indication of the level of inventiveness.

 [85] Patent applications filed under the Patent Cooperation Treaty (PCT), at international phase, designating the EPO.

 [86a] The Patent Cooperation Treaty (PCT) is an international treaty, administered by the World Intellectual Property Organization (WIPO), signed by 133

 Paris Convention countries. The PCT makes it possible to seek patent protection for an invention simultaneously in each of a large number of countries

 by filing a single 'international' patent application instead of filing several separate national or regional applications. Indicators based on PCT applications

 are relatively free from the 'home advantage' bias (proportionate to their inventive activity, domestic applicants tend to file more patents in their home

 country than non-resident applicants). The granting of patents remains under the control of the national or regional patent offices (see Eurostat, Statistics

 in focus Patent statistics procedures and statistics: an overview, 19/2006). When compiling patent indicators for international comparisons, the alternative

 is to use triadic patent families. However, the time lag for consolidated statistics on triadic patents is much longer and comparisons for 2005 have

 to be based only on estimates (see OECD Patent Manual 2008, pp 44-46).

 [86b] Asian countries came late to using the PCT procedure. This high increase does not only reflect an increase in patenting activity, but a more systematic

 use of PCT procedures by these countries.

[68] STC key figures report 2008/2009

 TABLE I.3.1 Patent applications filed under the PCT [1], by priority year and residence of inventor

 TOTAL PATENT APPLICATIONS BIOTECHNOLOGY PATENT APPLICATIONS

 ICT PATENT APPLICATIONS NANOTECHNOLOGY PATENT APPLICATIONS

 Source: DG Research STC key figures report 2008

 Data: OECD

 Note: [1] All patent applications filed under the Patent Cooperation Treaty (PCT), at international phase, designating the EPO

TOTAL % SHARE

2000 2005 2000 2005

World 102699 134982 100 100

US 40798 44720 39.7 33.1

EU-27 36948 41733 36.0 30.9

Japan 10748 21982 10.5 16.3

> Total Triad 88495 108435 86.2 80.3

South Korea 1959 5105 1.9 3.8

China 1571 3721 1.5 2.8

Canada 2243 2594 2.2 1.9

Australia 1750 2013 1.7 1.5

Switzerland 1502 1891 1.5 1.4

Israel 1521 1724 1.5 1.3

India 268 916 0.3 0.7

Russian

Federation
589 676 0.6 0.5

Norway 596 618 0.6 0.5

Singapore 265 458 0.3 0.3

South Africa 423 346 0.4 0.3

TOTAL % SHARE

2000 2005 2000 2005

World 9590 6842 100 100

US 4719 2718 49.2 39.7

EU-27 2299 1701 24.0 24.9

Japan 774 1195 8.1 17.5

> Total Triad 7792 5613 81.3 82.0

Canada 235 223 2.5 3.3

South Korea 119 156 1.2 2.3

Australia 129 151 1.3 2.2

Israel 113 101 1.2 1.5

China 911 88 9.5 1.3

Switzerland 91 87 0.9 1.3

Singapore 27 53 0.3 0.8

India 28 50 0.3 0.7

Russian

Federation
21 30 0.2 0.4

Norway 24 20 0.3 0.3

South Africa 5 7 0.1 0.1

TOTAL % SHARE

2000 2005 2000 2005

World 38497 49217 100 100

US 17259 17050 44.8 34.6

EU-27 11938 12228 31.0 24.8

Japan 4534 8985 11.8 18.3

> Total Triad 33731 38264 87.6 77.7

South Korea 831 2281 2.2 4.6

China 221 2074 0.6 4.2

Canada 881 1029 2.3 2.1

Israel 833 742 2.2 1.5

Australia 585 550 1.5 1.1

Switzerland 414 405 1.1 0.8

Singapore 158 251 0.4 0.5

India 49 205 0.1 0.4

Russian

Federation
165 195 0.4 0.4

Norway 160 166 0.4 0.3

South Africa 99 55 0.3 0.1

TOTAL % SHARE

2000 2005 2000 2005

World 864 898 100 100

US 441 386 51.0 42.9

EU-27 215 239 24.8 26.6

Japan 122 126 14.1 14.1

> Total Triad 777 751 90.0 83.6

South Korea 4 32 0.5 3.6

Israel 12 14 1.4 1.6

Singapore 5 14 0.5 1.5

China 5 14 0.6 1.5

Canada 19 13 2.2 1.4

Switzerland 15 11 1.8 1.2

Norway 2 7 0.2 0.8

Russian

Federation
4 5 0.4 0.6

Australia 10 3 1.1 0.3

India 2 3 0.3 0.4

South Africa 1 2 0.2 0.2

[69] Part I – Chapter 3.2

US inventions are more focused on biotechnology, ICT and nanotechnology than EU inventions

Biotechnology, ICT and nanotechnology often function as enabling technologies for other areas, and there -

fore, they have a particular role in facilitating new inventions in other industries. If we compare

the world share of total PCT patent applications invented in the EU with the corresponding shares

of PCT applications in biotechnology, ICT and nanotechnology, we can see that for EU-27 the shares

in biotechnology, ICT and nanotechnology are much lower than the EU's share in world PCT applications.

The opposite is the case for the US. This indicates a concentration of US inventions, or specialisation,

in these three areas and implies that a larger proportion of EU-27 inventions are made in other fields.

The world number of biotechnology patents has sharply declined since 2000

In biotechnology, the number of PCT patent applications has declined considerably between 2000

and 2005. The decline has taken place mainly in the US, EU and China. Japan increased its number

of biotechnology patent applications by more than 50 %. South Korea, Australia, India, Singapore, the Russian

Federation and South Africa also increased their numbers of patent applications, but from much lower

levels. Overall, EU-27 maintained its global share of biotechnology patents. As a result the relative

specia lisations of the Triad are converging, but with the US still in the lead. China is losing ground

in biotechnology patents.

Asian countries account for a rapidly growing share of ICT patents in the world

In ICT, covering more than 35 % of PCT patent applications, the numbers of US and EU-27 inventions

have remained relatively stable, whereas they have doubled in Japan and South Korea and increased tenfold

in China. As a consequence, the US world share of PCT patent applications in ICT fell from 45 % in 2000

to 35 % in 2005.

The US accounts for more than 40 % of nanotechnology inventions, but the EU has increased its share

slightly to 26 %

The number of PCT patent applications is much smaller in nanotechnology, which is still largely

dominated by US inventions (42.9 %). The EU increased its share slightly from 25 % to 26.6 % between

2000 and 2005. The EU therefore improved slightly its negative specialisation in nanotechnology, while

the positive specialisation of the US and Japan slightly deteriorated. China's priorities were directed

to other technology developments, ICT in particular.

Across all fields, EU-27 patenting activity is less important in high technology fields than in other tech-

nology fields

As is the case for scientific output, it is possible to calculate a specialisation index for technological output,

based on the ratio between the share of a technological domain in the total number of PCT patent appli-

cations [87] of a country and the share of this domain in the total number of PCT patent applications

in the world. This specialisation index is constructed in the same way as the scientific specialisation index

above [88]; it is centred on zero and stays within a range of +100 to -100. A positive value for a given domain

in a particular country points to the fact that the domain has a higher weight in the portfolio of this country

than its weight in the world.

EU-27 is less specialised in high technology fields such as 'pharmaceuticals', 'computers, office machinery',

'telecommunications' and 'electronics' than in medium technology fields such as 'general machinery',

'machine tools', 'metal products' and 'transport' (Figure I.3.6). In contrast, the strongest specialisation

of the US is in 'medical equipment' (this US specialisation has increased over time), followed by 'pharma-

ceuticals'. Japan shows strong specialisation in 'electronics' and 'optics'.

[87] At international phase, designating the EPO.

[88] The technology specialisation index is computed according to the following formula: the hyperbolic tangent function for the ratio of the share of a domain

 or discipline in a country compared to the share of the domain in the total for the world: RCA
ki
 = 100 x tanh ln {(A

ki
/∑

i
A

ki
)/(∑

k
A

ki
/∑

ki
A

ki
)}, with A

ki

 indicating the number of PCT patent applications (at international phase, designating the EPO) of country k in the field i.

 LN centres the data on zero and the hyperbolic tangent multiplied by 100 limits the RCA values to a range of +100 to -100.

 The RCA indicator allows the assessment of the relative position of a field i in a country beyond any size effects. Neither the size of the field nor the size

 of the country has an impact on the outcome of this indicator. Therefore, it is possible to directly compare countries and fields.

[70] STC key figures report 2008/2009

 FIGURE I.3.6 Technology specialisations (2004-2005)

 Source: DG Research STC key figures report 2008

 Data: Fraunhofer ISI, EPO, WIPO

-100

-80

-60

-40

-20

0

20

40

60

80

100
Telecommunications

Audiovisual electronics

Electronic components

Measurement, control

Optics

Medical equipment

General machinery

Machine tools

Special machinery

Energy machinery

Transport

Metal products

Textiles, wood, domestic
appliances, food

Non-polymer materials

Basic chemicals

Polymers

Pharmaceuticals

Computers, office
machinery

Electrical machinery, energy

JapanEU-27 US

The technological specialisation pattern of the EU is less dynamic than in the US and Japan

The technological specialisation pattern of the EU as shown in Figure I.3.6 appears more rigid over time than

that of its competitors [89]. Compared to 1999-2000, the EU has slightly reinforced its specialisations in sectors

such as 'machine tools', 'measurement and control', 'energy machinery', 'transport' and 'pharmaceuticals'.

Compared to 1999-2000, the US has slightly strengthened its specialisation in 'medical equipment'

and 'pharmaceuticals'. This is consistent with the US specialisation in 'health sciences' highlighted in section

3.1 above. On the other hand, US specialisations in 'electronics' and 'optics' sharply decreased between

1999-2000 and 2004-2005. Japan has increased its lead in 'optics' and reinforced 'basic chemicals' and 'poly-

mers' technologies at the expense of ICT technology, in line with the evolution of its scientific specialisation

described above (a stronger position in 'materials sciences' and a relative decline in 'computer sciences').

Within the ERA, countries with higher R&D intensities have more patent applications per million population

The number of patent applications filed at the European Patent Office [90] (EPO) per million population

varies considerably across countries and in particular across Member States, from 629 in Liechtenstein [91]

and 419 in Switzerland to 1 each in Turkey, Romania and China (Figure I.3.7 [92]). As expected, there

is a positive correlation between patenting activity and business R&D intensity (in brackets for 2004

on Figure I.3.7 [93]). In other words, the Member States with high levels of business enterprise expenditure

on R&D have higher numbers of patent applications per million population.

[89] Caclulations by Fraunhofer ISI (2008).

[90] For comparisons between ERA countries, EPO patent applications are a better basis than PCT patent applications as they are more numerous for each

 ERA country than PCT patent applications.

[91] Liechtenstein is a particular case due to its comparatively small population which means that just a small change in the number of patent applications

 may result in big changes in the number of patent applications per million population.

[92] The patent data were updated in Eurostat's reference database in November 2007 on the basis of a slightly different methodology from that previously

 employed. As a consequence, data on Figure I.3.7 are not comparable to that on Figure II.4.1 (p. 94) in Key Figures 2007. From 2007 onwards Eurostat's

 production of EPO and USPTO data has been based almost exclusively on the EPO Worldwide Statistical Patent Database. The worldwide statistical

 patent database 'PATSTAT' was developed by the EPO in 2005. The new methodology for EPO data is very similar to the methodology of the OECD:

 • for the patent applications to the EPO all direct applications (EPO-direct) are taken into account;

 • for PCT applications (applications following the procedure laid down by the Patent Cooperation Treaty – PCT) made to the EPO, however, only those

 that have entered the regional phase are counted. As PCT patent applications at international phase designating the EPO are no longer included

 in the calculation of patent applications to the EPO, the values shown are lower than in previous publications.

[93] See also Key Figures 2007, European Commission, figure p. 96.

[71] Part I – Chapter 3.2

The ERA countries with high numbers of patent applications per million population are all smaller coun-

tries (with the exception of Germany). This is evidence that these countries have efficient and effective

research systems. However, this also reflects to some extent the specialisation patterns of these countries

(as in the case of scientific publications, see section 3.1). Finally, Figure I.3.7 shows that Japan and the US

are more active in applying for EPO patents than EU-27, despite the 'home advantage' bias (domestic appli-

cants tend to file more patents in their home country than non-resident applicants).

 FIGURE I.3.7 EPO patent applications per million population, 2004 [1]; in brackets: business R&D intensity, 2004 [2]

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Notes: [1] By priority year

 [2] IS: 2005

0 100 200 300 400 500 600 700

108

109

169

655

394

271

253

247

236

216

181

171

160

139

130

86

77

73

79

62

54

27

14

11

10

8

7

6

6

5

4

4

4

3

2

2

1

1 China (0.82)

Romania (0.21)

Turkey (0.13)

Bulgaria (0.12)

Poland (0.16)

Slovakia (0.25)

Latvia (0.19)

Lithuania (0.16)

Portugal (0.28)

Estonia (0.34)

Greece (0.17)

Croatia (0.50)

Cyprus (0.08)

Czech Republic (0.79)

Malta (0.35)

Hungary (0.36)

Spain (0.58)

Slovenia (0.95)

Ireland (0.81)

Iceland (1.43)

Italy (0.52)

Norway (0.87)

UK (1.07)

EU-27 (1.16)

US (1.78)

France (1.36)

Belgium (1.29)

Israel (3.33)

Japan (2.38)

Austria (1.51)

Denmark (1.69)

Netherlands (1.03)

Sweden (2.67)

Luxembourg (1.43)

Finland (2.42)

Germany (1.73)

Switzerland (2.14)

Liechtenstein (na)

EU technology development is regionally clustered

Only 40 regions at NUTS 2 [94] level (out of 268) had more than one thousand EPO patent applications

in the period 2001-2003. These 40 regions accounted for more than two-thirds of all EU-27 EPO patent

applications. Half of the regions are German Länder (Table I.3.2). In other Member States the technology

potential is more concentrated. In France, for example, the Île de France region (Paris region), which

is the top European region in absolute terms, has a patent portfolio that is 8.5 times larger than that

of the fortieth region, Hamburg.

[94] The NUTS 2 classification is a statistical construct that does not always allow for a balanced comparison.

[72] STC key figures report 2008/2009

 TABLE I.3.2 EU-27 — Technology specialisation — the top 40 NUTS 2 regions [1]

 (Regions are ranked in terms of patent intensity)

 Source: DG Research STC key figures report 2008

 Data: Fraunhofer ISI, EPO, WIPO

 Note: [1] Denmark and Sweden are included at country level

Number of patents
(2001-2003)

Patent intensity
(per million employment)

Growth index
(1995=100)

Noord-Brabant (NL) 5708 2211 409

Stuttgart (DE) 7382 1587 202

Oberbayern (DE) 7275 1480 192

Karlsruhe (DE) 3703 1154 190

Mittelfranken (DE) 2230 1091 189

Tübingen (DE) 2301 1032 212

Rheinhessen-Pfalz (DE) 2258 982 117

East Anglia (UK) 2275 959 209

Freiburg (DE) 2531 928 166

Etelä-Suomi (FI) 2535 897 201

Darmstadt (DE) 3891 888 122

Köln (DE) 4042 868 159

Unterfranken (DE) 1307 866 181

Berkshire, Bucks. and Oxfordshire (UK) 2187 823 178

Oberpfalz (DE) 1059 812 217

Länsi-Suomi (FI) 1067 774 216

Düsseldorf (DE) 3950 730 138

Île de France (FR) 8501 678 149

Sweden (SE) 8049 669 153

Schwaben (DE) 1475 628 173

Braunschweig (DE) 1122 621 270

Rhône-Alpes (FR) 3658 604 151

Detmold (DE) 1251 583 212

Hannover (DE) 1309 578 191

Inner London (UK) 1582 514 210

Hamburg (DE) 1017 508 191

Münster (DE) 1344 497 165

Arnsberg (DE) 1944 489 166

Hampshire and Isle of Wight (UK) 1087 477 165

Berlin (DE) 1731 462 163

Denmark (DK) 3642 437 179

Emilia-Romagna (IT) 1974 420 186

Lombardia (IT) 3995 386 167

Schleswig-Holstein (DE) 1143 383 210

Provence-Alpes-Côte d'Azur (FR) 1268 323 172

Veneto (IT) 1521 288 178

Piemonte (IT) 1419 287 143

Zuid-Holland (NL) 1245 282 133

Outer London (UK) 1130 231 128

Cataluña (ES) 1124 154 227

[73] Part I – Chapter 3.2

 FIGURE I.3.8 EU-27 – fields of maximum technological specialisation for the 100 NUTS 2 regions [1]

 with the highest numbers of EPO patent applications, 2001-2003

 Source: DG Research STC key figures report 2008

 Data: Fraunhofer ISI, EPO

 Note: [1] Denmark, Sweden and Finland are included at country level

Noord-Brabant (NL) had the highest number of patent applications to the EPO in 2001-2003 per million

employment, at more than 2,200 compared to only 678 from Île de France (FR). The latter also had a growth rate

far below the average, while Noord-Brabant (NL) had four times more patent applications in 2001 than in 1995.

Other dynamic regions in the top 100 are Dresden (DE), Bretagne (FR), Braunschweig (DE) and Thüringen

(DE). Also included in the top 100 regions are such low R&D intensity regions as Cataluña (ES). The inclusion

of these regions can often be explained by the presence in the region of an important technology producer [95].

Technological specialisations differ across regions

The map below (Figure I.3.8) shows, for each of the top 100 NUTS 2 regions in terms of number of EPO

patent applications [96], the technological domain (aggregated into six categories) which has the highest

specialisation index. The map highlights that the most important technology domains differ widely across

regions, offering a potential for exploiting synergies. In addition, these top regions often have clustered

specialisations which combine different strengths.

[95] The province of Noord-Brabant in the Netherlands is the location of the headquarters of Philips.

[96] This section is based on 'Exploring regional technology specialisations: implications for policy' (V. Peter and R. Frietsch), a Regional Key Figures of the ERA

 Booklet, edited by DG RTD, forthcoming in 2008. It analyses the top 100 of 280 regions in the EU at the NUTS 2 administrative level.

OtherTransportMechanical EngineeringChemistryInstrumentsElectrical Engineering

not included in the sample

CYPRUS

[74] STC key figures report 2008/2009

 FIGURE I.3.9 (a) EU-27 – technological specialisation in biotechnology at NUTS 2 regional level [1], 2001-2003

 Source: DG Research STC key figures report 2008

 Data: Fraunhofer ISI

 Note: [1] Denmark is included at country level

Figures I.3.9 (a) and (b) show the geographical distribution of specialisations in ICT and biotechnology.

The distribution of regional specialisations in high-tech is often different from that of national speciali-

sations. In particular, strong regional specialisations are often diluted at country level in large countries

(neither ICT nor biotechnology are specialisations in France, Italy and Germany).

CYPRUS

[75] Part I – Chapter 3.2

 FIGURE I.3.9 (b) EU-27 – technological specialisation in information and communication

 technologies (ICT) at NUTS 2 regional level [1], 2001-2003

 Source: DG Research STC key figures report 2008

 Data: Fraunhofer ISI, EPO

 Note: [1] Finland is included at country level

CYPRUS

[76] STC key figures report 2008/2009

MAIN FINDINGS

The high costs of patents in Europe could explain some of the difficulties that Europe has
in moving towards a more knowledge-intensive economy.

China has become the largest exporter of high-tech products in the world due to the growth
of its computers and office machinery exports, mostly to the detriment of US and Japanese
exports. The EU world market share of high-tech exports started to decline more recently.

The importance of services in the EU economy continues to increase while that of manufac-
turing industry continues to decline. Services accounted for 72 % of total EU-27 value added
in 2005 and 67 % of total employment in 2006, whereas manufacturing industry was res ponsible
for 17 % of EU-27 value added and employed 18 % of all workers.

Within manufacturing industry, medium-tech industry remains the largest sector in terms
of value added and employment in the EU. Within the EU, between 2000 and 2005, medium-
tech industry value added increased further in nominal terms, while high-tech industry value
added decreased slightly. The decrease of high-tech was more pronounced in the US and Japan
in the same period. However, the share of high-tech industry in total manufacturing industry
remains significantly lower in the EU than in the US and in Japan.

The share of knowledge-intensive high-tech services in total services has been relatively
stable over the 2000-2005 period in most countries. With a share of 6 to 8.5 % of value added
in services it has reached a relatively stable level across the EU Member States, US and Japan.

Chapter 3.2. indicated that although there has been an increase in the number of patent applications

with EU-27 inventors filed under the international Patent Cooperation Treaty (PCT) between 2000

and 2005, the growth of PCT patent applications from Asian countries has been dramatically higher

(see footnote 86b).

In the EU, small and medium sized enterprises face initial costs for a patent application that are over
20 times higher than the corresponding costs in the US and costs for maintaining this patent protection
that are over 60 times higher than the corresponding costs in the US.

A major barrier against the exploitation of EU inventiveness are the very high costs involved in patent

application and in the maintenance of a patent covering a large number of countries in Europe.

This particularly affects the readiness of small and medium-sized enterprises to assume the costs

and risks of a broad portfolio of patents.

3.3 Has the EU moved towards a more knowledge-intensive

 economy since 2000?

[77] Part I – Chapter 3.3

BOX 5: COSTS OF PATENT APPLICATION AND MAINTENANCE

Initial costs involved in a patent application for SMEs/Small entities (in euro)

Maintenance fees of Patents for SMEs/Small entities for 20 years (in euro)

Indicators measuring the move towards a larger knowledge-intensity in Europe

High-tech products are products resulting from significant R&D investment. They include products

in ICT, aerospace, scientific instruments and pharmaceuticals [100]. High-tech exports have usually been

used as an indicator of the capacity of a country to exploit R&D outcomes and transform them into

advanced goods to be sold on global markets. However, as discussed below, globalisation, including

the advent of China as a big exporter of high-tech products, means that using high-tech exports as an indi-

cator of a knowledge-based economy becomes less straightforward. This chapter also analyses other indica-

tors of knowledge-intensity in the economy, such as value added and employment type in manufacturing

and services sectors.

China has become the largest exporter of high-tech products in the world

Figure I.3.10 shows that the period 2000-2006 is marked by three major developments in high-tech exports:

• a sharp decline of the US share (from 22.9 % to 17.0 %) and of the Japanese share (from 12.7 % to 8.1 %);

• a stable EU share (around 17-18 %) until 2006 when it drops to 15.2 %;

• a large increase of China's share from 4.1 % in 2000 to 17.1 % in 2006, i.e. an average annual growth rate

of 27 %. China was the top exporter of high-tech products in the world in 2006.

Other Asian countries remain important exporters of high-tech products, but not at the level of China.

Singapore's share of global high-tech exports grew from 7.3 % in 2000 to 7.9 % in 2006. South Korea remains

the seventh largest exporter of high-tech products (5.9 % in 2006), after Hong Kong [101] (6.9 % in 2006). Each

of the other main high-tech exporters [102] accounts for less than 4 % of all high-tech exports in the world.

Among them, only India saw its share increase between 2000 and 2006, but it remains very small (0.2 %

in 2000 up to 0.3 % in 2006).

EPO [97] (A) 20175

US–PTO (B) 928

JPO (C) 1540

Ratio (A/B) 21.7

EU-27 [98] (A) 159930

US-PTO [99] (B) 2627

Ratio (A/B) 60.9

 [97] The initial cost for a patent application for small entities (including translation costs) covering 12 Member States and Switzerland (source: EPO 2003).

 [98] Total of maintenance fees covering the 27 EU Member States for 20 years (source: NPOs – 2006).

 [99] Total of maintenance fees during 20 years covering the USA (source USPTO – 2007).

 [100] The exhaustive list of high-tech products currently in use is based on the Standard International Trade Classification (SITC) Rev. 3 and can be found

 in the OECD working paper 'Revision of the high-technology sector and product classification' available at:

 http://www.olis.oecd.org/olis/1997doc.nsf/LinkTo/NT00000E3E/$FILE/12E77471.PDF. SITC has been revised in 2006 (SITC Rev. 4) and a new

 classification of high-tech products is being elaborated but is not yet in use.

 [101] Special administrative region of China considered separately in high-tech trade statistics.

 [102] Malaysia, Mexico, Canada, Philippines, Thailand, Brazil, Indonesia, India, the Russian Federation, Australia, by decreasing order of world share

 of high-tech exports.

[78] STC key figures report 2008/2009

 FIGURE I.3.10 Exports of high-tech products [1] — world market shares, 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] Intra-EU exports are not included

US

EU-27

CN

JP
SG

HK

KR

0%

5%

10%

15%

20%

25%

2000 2001 2002 2003 2004 2005 2006

The large production of ICT products in China explains why China's high-tech exports are now higher

than those of the US and EU-27

The extent to which countries' exports are more or less focused on high-tech products can be seen

in Figures I.3.11. Between 2000 and 2006, the share of high-tech exports in total national exports decreased

in all economies except for China where it increased by 68 % (Figure I.3.11). The decrease is marked

in Japan (-26 %), EU-27 (-22 %), Singapore (-15 %) and the US (-13 %). In 2006, almost 30 % of China's

exports were exports of high-tech products, which is the same level as South Korea, Japan and the US.

The strong increase in China's exports of products in the computers and office machinery sector as well

as in the electronics and telecommunications sector between 2000 and 2006 is the main reason for this

increase in Chinese high-tech exports.

However, in order to interpret high-tech exports as an indicator for a knowledge-based economy, a distinc-

tion should ideally be made between different types of high-tech exports. For some ICT goods the manu-

facturing process has become a mass-production process with relatively low skilled labour. Countries

such as China with a low-cost labour force have had a competitive advantage and they have consequently

taken over the manufacturing part of the value chain for many such products. However, other high-tech

products such as aerospace involve more complex production processes, which require a highly qualified

labour force. The consequence is that high-tech exports do not as such necessarily reflect the knowledge

intensity of an economy. The examples of Ireland and Malta, which are specialised in ICT exports, further

illustrate this statistical effect, because their R&D intensities are quite low although their export indus-

tries are highly focused on the manufacturing of ICT products for multinational enterprises. The current

nomenclature of high-tech trade was established in the mid-nineties on the basis of the R&D intensity

of the economic sectors over the eighties and early nineties. A revision of this nomenclature may lead

to a different picture of high-tech trade in the years to come.

[79] Part I – Chapter 3.3

 FIGURE I.3.11 High-tech exports as % of total national exports, 2000 and 2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Notes: [1] HR, MK: 2002 and 2006; IN, SG: 2000 and 2005

 [2] The value for EU-27 does not include intra-EU exports

 [3] Former Yugoslav Republic of Macedonia

0% 30%20%10% 40% 50% 60% 70%

Malta

Luxembourg

Ireland

UK

Cyprus

Switzerland

Hungary

Netherlands

Finland

France

EU-27 [2]

Germany

Sweden

Denmark

Czech Republic

Austria

Iceland

Estonia

Portugal

Croatia

Belgium

Italy

Greece

Slovakia

Spain

Slovenia

Lithuania

Latvia

Romania

Bulgaria

Poland

Norway

Turkey

Macedonia [3]

0%

10%

20%

30%

40%

50%

60%

Singapore South Korea China US Japan EU-27 [2] Canada Australia Russian
Federation

India

2000 2006

[80] STC key figures report 2008/2009

Between 2000 and 2005 medium-tech industry increased its share of value added in EU-27, the US,

and Japan

In line with the decrease of the share of exports of high-tech products in total national exports, the share

of the high-tech industry's value added in total national manufacturing value added declined somewhat

between 2000 and 2005 in the EU, the US and Japan (Figure I.3.12).

In the US and Japan, value added in all high-tech sectors, with the exception of 'pharmaceuticals' in the US,

has declined between 2000 and 2005. In the US, the decline in high-tech was accompanied by a continuous

growth of value added in all other manufacturing industries, particularly in medium-low-tech industry.

In the EU the decline in the share of high-tech value added was limited, since a large decrease of value

added in 'office, accounting and computing machinery' and 'radio, TV and communication equipment' was

to a large extent outweighed by a growth of value added in 'pharmaceuticals' and 'medical, precision

and optical instruments'.

However, the size of the high-tech industry in relation to other manufacturing industries is still signifi-

cantly smaller in the EU economy than in the US, Japan and South Korea

As a share of total manufacturing industry, and despite its recent decline, the high-tech industry is still

50 % larger in the US and one third larger in Japan than in the EU (Figure I.3.12) [103]. As high-tech sectors

are the most R&D-intensive sectors in an economy, their relatively smaller share in the EU economy explains

in part the R&D intensity gap between the EU and the US and Japan (see also Figure I.1.15).

[103] In the 2007 edition of Key Figures the share of high-tech value added in total manufacturing value added in the EU-27 amounts to 19 % in 2003.

 Due to data availability restrictions, this value included all chemicals, in addition to pharmaceuticals. 'Chemicals' other than 'Pharmaceuticals' is clas-

 sified here as a medium-high-tech sector. Excluding 'Chemicals' value added from high-tech value added leads to a significantly lower share of the latter

 in total manufacturing value added in the EU (18.4 % in 2000 and 17.9 % in 2005 when 'Chemicals' is included).

 FIGURE I.3.12 High-tech value added as % of total national manufacturing value added, 2000 and 2005

 Source: DG Research STC key figures report 2008

 Data: EU KLEMS database, OECD

 Note: [1] Data are not available for the following countries: BG, LV, LT, LU, MT, AT, PT, RO, SK. These countries are not included in the EU-27 aggregate

0% 5% 10% 15% 20% 25% 30% 35%

24.6

23.7

22.4

20.7

18.4

18.2

16.7

16.5

16.4

13.5

12.4

12.1

11.8

9.8

9.0

7.1

6.3

6.1

5.7

5.4

5.1

4.7

South Korea

Ireland

Finland

Sweden

US

Hungary

Japan

Denmark

UK

France

Slovenia

EU-27 [1]

Germany

Belgium

Italy

Netherlands

Czech Republic

Spain

Cyprus

Greece

Poland

Estonia

2000 2005

[81] Part I – Chapter 3.3

Shares of knowledge-intensive high-tech services in total national services are relatively similar and stable

in the EU, US and Japan

In the EU the share of value added of manufacturing decreased from 20 % in 1997 to 17 % in 2005, while

the share of services grew from 68 % to 72 %. Knowledge-intensive high-tech services (KIS_HT) [104]

in particular are an important indicator of the overall knowledge intensity of an economy. The development

of KIS_HT is closely linked to the growing specialisation of industries and the need for more specialisation

in other services and in manufacturing sectors.

KIS_HT accounted for about 7 % of value added in total services in the EU, the US and Japan (Figure I.3.13).

The share of KIS_HT did not change between 2000 and 2005 in the EU and in Japan, while it decreased

by about one percentage point in the US. Within the EU, the shares of KIS_HT in total services

are also relatively similar, with most countries having shares of between 6-8.5 % of KIS_HT in total services.

[104] KIS_HT include the following sectors: 'Post and telecommunications', 'Computer and related activities', 'Research and development'.

 FIGURE I.3.13 Value added of knowledge intensive high-tech services as % of total national services

 value added, 2000 and 2005

 Source: DG Research STC key figures report 2008

 Data: EU KLEMS database

 Note: [1] Data are not available for the following countries: BG, LV, LT, LU, MT, AT, PT, RO, SK. These countries are not included in the EU-27 aggregate

0% 2% 4% 6% 8% 10% 12%

8.7

8.5

8.1

8.1

8.0

7.3

7.2

7.0

7.0

7.0

6.9

6.8

6.7

6.7

6.4

5.9

5.8

5.6

5.6

5.4

4.8

Sweden

Finland

Czech Republic

UK

Hungary

France

Poland

Slovenia

US

Ireland

Japan

Netherlands

EU-27 [1]

Estonia

Italy

Belgium

Denmark

Spain

Germany

Cyprus

Greece

2000 2005

Two thirds of the workers in EU-27 are employed in services

In 2006, 18.4 % of workers in EU-27 were employed in the manufacturing sector and 66.6 % in services

(Figure I.3.14). 15 % were employed in other sectors of the economy, such as 'agriculture, hunting

and forestry', 'mining and quarrying', 'electricity, gas and water' and 'construction'. Employment in high-

tech manufacturing and in medium-high-tech manufacturing represented 1.3 % and 5.9 % respectively

of total employment.

[82] STC key figures report 2008/2009

High-tech and medium-high-tech industries have the largest shares of employment in total manufacturing

industry in the Czech Republic, Germany and Slovakia

The share of employment in manufacturing industry is in general larger in new Member States than

in old Member States. In all new Member States except Cyprus, Latvia and Malta, manufacturing industry

employed more than 20 % of all workers in 2006. Among the old Member States, only Germany and Italy

employ more than 20 % of the labour force in manufacturing. Employment in high-tech and medium-high-

tech manufacturing exceeded 10 % of total employment only in the Czech Republic, Germany and Slovakia.

In the case of Slovakia in particular this seems to be a consequence of foreign firms having located their

manufacturing activities in Slovakia.

In contrast, employment in knowledge-intensive services (KIS) [105] is particularly well developed in the

Nordic countries, the United Kingdom, the Netherlands, Iceland, Luxembourg and Switzerland, where

it accounted for more than 40 % of total employment in 2006.

 FIGURE I.3.14 Employment by type — % shares, 2006

 Source: DG Research STC key figures report 2008

 Data: Eurostat

0% 20%10% 30% 40% 50% 60% 70% 80% 90% 100%

Luxembourg

Iceland

Latvia

Cyprus

Greece

Netherlands

Lithuania

Turkey

Portugal

Spain

Norway

Ireland

Estonia

Romania

Bulgaria

Croatia

UK

Poland

Sweden

Belgium

France

Denmark

Austria

EU-27

Finland

Italy

Malta

Hungary

Slovenia

Slovakia

Germany

Czech Republic

Switzerland

10.5 43.8 29.5 14.2

13.1 25.9 36.4 22.0

9.0 29.1 45.0 14.2

10.6 25.4 41.2 19.7

9.6 42.0 31.5 13.7

15.9 26.5 33.6 20.6

15.2 13.0 34.7 33.2

16.9 23.1 35.4 20.5

11.1 28.1 37.8 18.2

6.8 46.1 30.3 11.3

7.5 34.9 32.2 19.6

18.4 29.0 32.8 14.0

15.4 14.6 24.1 40.0

18.8 22.2 35.5 17.6

6.9 43.1 33.5 10.4

13.2 23.4 33.7 23.3

14.1 24.8 29.2 25.5

8.5 47.7 28.0 9.4

10.4 38.8 34.5 9.7

8.7 36.9 36.2 11.7

8.7 43.7 30.0 10.9

11.8 30.4 35.9 14.7

11.2 32.9 33.7 15.0

7.6 41.3 31.9 11.9

13.5 30.7 35.2 12.8

10.4 41.1 28.3 12.5

9.8 33.3 39.1 9.3

13.3 28.4 34.5 14.7

18.5 26.3 28.8 16.7

16.0 25.1 31.9 16.4

11.1 34.2 33.8 10.0

17.3 25.2 31.2 15.4

7.5 43.7 37.9 9.1

High technology manufacturing sector

Other services

Other manufacturing

Knowledge-intensive services

Medium high technology manufacturing sector

Other (neither manufacturing, nor services)

[105] KIS groups together a much larger number of service sectors than KIS_HT. In addition to the three service sectors of KIS_HT, KIS includes 'water

 transport', 'air transport', 'financial intermediation', 'insurance and pension funding', 'activities auxiliary to financial intermediation', 'real estate activi-

 ties', 'renting of machinery and equipment', 'education', 'health and social work', 'recreational, cultural and sporting activities', 'other business activities'.

[83] Part I – Chapter 4.1

Chapter 4. Attractiveness of the ERA and

 the integration of private R&D

An important factor behind a higher degree of integration of national research systems is companies

extending their research capacities outside national borders by investing in foreign research. An interna-

tional company will often have research centres in several countries, with each centre fulfilling a parti-

cular role in the R&D strategy of the company [106]. Consequently, a higher degree of integration of research

systems, as a result of for example the ERA, would usually result in higher levels of trans-border funding

of R&D. Furthermore, the foreign funding would be expected to flow to geographical areas which have

the most attractive research systems. Transnational funding of research can therefore be used as an indi-

cator of the integration of research systems as well as an indicator of the attractiveness of a country

as a location for research.

This chapter analyses the attractiveness of the ERA as a location for R&D investment and the integration

of private R&D in the ERA, using data on funding and funding flows. Other indicators based on biblio-

metrics and patents are examined in Part II.

MAIN FINDINGS

The EU remains an attractive location for R&D investment by US firms which invested
20 times more in R&D in the EU than in R&D in China in 2005. Moreover, in the period
2003-2005 the gap between EU-15 R&D spending in the US and US R&D spending in EU-15
in the US decreased by over a half.

In a number of EU Member States, business R&D performed by foreign affiliates of parent
companies from other EU Member States and EFTA countries has reached a high level.
This is an indication of a relatively high level of integration of the private sector in the Euro-
pean Research Area.

4.1 Is the EU attracting foreign funding of research?

Funding from abroad is an important and growing source of funding for business R&D in the ERA

In all countries, the (domestic) business enterprise sector finances the largest part of business R&D

expenditure. However, in the large majority of ERA countries, 'abroad' (private business, public insti-

tutions and international organisations) is an important and growing source of funding for business

R&D [107]. The financing of business enterprise R&D from abroad primarily refers to financing by other

business enterprises, notably by other multinational enterprises. In EU-27, business R&D financed from

abroad represented on average almost 11 % of total business R&D in 2006 (Figure I.4.1) compared to 8.8 %

in 2000. Within the EU, more than 20 % of business R&D in the United Kingdom and Austria is financed

from abroad. Funding from abroad is also important in Hungary, the Netherlands, Lithuania, Denmark

and Estonia. It is not possible at the moment to distinguish between funds coming from abroad outside

the EU and funds coming from abroad within the EU.

[106] The decision to allocate R&D activities abroad has essentially two economic motivations: the need to adapt products and processes to host markets

 (also called 'asset-exploiting' strategies) and the need to acquire new knowledge assets ('asset-seeking' strategies). Aggregates related to R&D activities

 of foreign affiliates presented in this chapter cannot make a distinction between these two strategies. However, in both cases the new research capacity

 will be focused on fulfilling a particular function within a company's research capacity.

[107] In contrast to ERA countries, almost no business R&D in Japan is financed from abroad. As for the US, a distinction between the financing of R&D

 by foreign and domestic companies is not made, so that the 'abroad' source of funds is de facto included in the business enterprise sector. It is therefore

 not possible to compare the EU to the US in this regard.

[84] STC key figures report 2008/2009

 FIGURE I.4.1 BERD by main sources of funds (%), 2006 [1]

 Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] NL: 2003; AT, CH: 2004; BG, DK, EL, FR, CY, LU, PT, SE, EU-27, IS, IL: 2005; IT: 2007

 [2] IL: Defence is not included

 [3] CH: Government refers to federal or central government expenditure only

 [4] US: Most or all capital expenditure is not included; Abroad is included in business enterprise

 [5] China is not included because the sum of the sectors is not equal to 100 %

Business enterprise Government Other national sourcesAbroad

0% 20% 40% 60% 80% 100%

Bulgaria

Japan

Israel [2]

Germany

Luxembourg

Portugal

Switzerland [3]

US [4]

Slovenia

Turkey

Finland

Sweden

Ireland

Denmark

Greece

Croatia

Iceland

Czech Republic

Malta

Belgium

EU-27

Lithuania

Netherlands

Estonia

Poland

France

Norway

Italy

Spain

Hungary

Cyprus

UK

Slovakia

Austria

Latvia

98.8

98.5

95.1 4.9

92.0 4.5 3.3

91.7 5.2 3.1

91.4 4.2 4.5

90.9 1.5 7.1

90.7 9.3

90.1 5.6 4.0

90.0 8.7 0.3

89.9 3.7 6.3

87.1 4.2 8.5

86.5 3.8 9.6

86.0 2.4 11.4

85.7 5.6 8.3

85.3 2.1 12.6

84.9 2.8 12.2

83.7 13.6 2.6

83.6 6.8 9.6

82.5 6.5 10.9

82.0 7.2 10.7

81.9 4.1 13.5

81.6 3.4 15.0

81.1 7.6 11.3

80.9 12.3 6.6

80.8 10.1 9.1

80.7 10.5 8.8

79.4 9.9 10.4

79.0 14.4 6.3

75.6 8.4 15.9

74.3 14.3 11.3

69.4 7.6 23.0

68.2 20.8 10.9

67.2 6.4 26.3

52.8 42.4 4.8

Romania 48.1 47.0 3.8

EU Member States remain highly attractive locations for R&D investment by US firms

As seen from Figure I.4.2, the EU is still by far the largest recipient of R&D investment by affiliates of US

parent companies [108]. In contrast to the period 1995-2001, when the EU share of foreign US R&D invest-

ment dropped by almost 10 percentage points (from 70.4 % to 61 %) [109], the EU share remained stable

between 2000 and 2005. Canada and Japan were the next largest recipients, whereas China only received

3.3 % of US investments in 2005.

[108] As noted in section 4.2 below, R&D performed by foreign affiliates may be financed from the income generated by the foreign affiliates, in which case

 R&D by foreign affiliates does not involve inflow of investment from abroad (the US in this particular case).

[109] OECD, The internationalisation of business R&D: evidence, impacts and implications, DSTI/STP(2007)28, October 2007.

[85] Part I – Chapter 4.1

However, the situation could change rapidly. In a 2005 survey of multinational enterprises [110], China

was considered the most attractive foreign R&D location by more than 60 % of the respondents, followed

by the US (40 %), India (30 %), Japan (14 %), the United Kingdom (13 %), France (9 %), and Germany (6 %).

Central-Eastern European countries did not appear as attractive locations for foreign R&D in this survey.

Given their current dynamic development, it is not unlikely that China and other Asian countries will

become more attractive as destinations for foreign investment in R&D in the future.

In conclusion, the EU remains an attractive location for R&D investment by US firms. However, some areas

of the EU are more attractive than others in this regard. The emerging economies in other parts of the world

are likely to attract more foreign R&D investment in the future.

FIGURE I.4.2 R&D expenditure of affiliates of US parent companies abroad in the four main countries or zones

 of destination (as % of total)

Source: DG Research STC key figures report 2008

 Data: OECD (Activity of Foreign Affiliates database)

 Note: [1] 2000: EU-15; 2005: EU-25

10% 20% 30% 40% 50% 60% 70%0%

China

Japan

Canada

EU [1]

61.0

62.5

12.0

10.0

8.0

6.6

2.7

3.3

2000 2005

Figure I.4.3. indicates a similar strengthening of the attractiveness of the EU Member States for R&D invest-

ment. The gap in R&D expenditure flows between EU-15 and the US decreased from PPP$ 4.4 billion in

2003 to PPP$ 2.1 billion in 2005.

 FIGURE I.4.3 R&D expenditure flows between EU-15 and the US (billion PPP$), 1997, 2003 and 2005

 Source: DG Research STC key figures report 2008

 Data: OECD (Activities of Foreign Affiliates database)

-5

-10

0

5

10

15

20

25

14.2

9.7

17.0

9.9

18.7 19.1

-0.2

-4.4

-2.1

1997 2003 2005

PP
P$

 (
bi

lli
on

)

US R&D expenditure in EU-15 EU-15 R&D expenditure in the US Balance

[110] UNCTAD, World Investment Report. Transnational Corporations and the Internationalisation of R&D, 2005, UN, New-York and Geneva.

[86] STC key figures report 2008/2009

In this section the integration of business R&D across ERA countries is examined from the perspective

of expenditure and funding. Co-patenting activities and cross-border ownership of patents (domestic

ownership of foreign patents, foreign ownership of domestic patents) are analysed in Part II, Chapter 5,

where it is shown in particular that the origin of foreign ownership of patents invented in ERA countries

is largely intra-ERA, i.e. companies from ERA countries are to a large extent the owners of inventions

made in other ERA countries.

Business R&D expenditure in Member States relies to a large extent on affiliates of foreign companies

The share of foreign affiliates in total business R&D expenditure is even higher than the share

of business R&D funded from abroad. This is due to the fact that R&D performed by a foreign affiliate

can be financed by its own funds, in which case these funds are not considered as new foreign direct

investment [111].

In almost all EU Member States for which data are available, the share of affiliates under foreign control

in total business sector R&D expenditure has substantially increased between 1995 and 2005

(Figure I.4.4). In Ireland this share exceeded 60 % in 2005 and was above 40 % in the Czech Republic,

Belgium, Austria and Sweden. Slovakia and Finland are the only EU Member States where R&D

expenditure by foreign affiliates was less than 25 % of R&D expenditure by business enterprise.

4.2 Is the private sector moving towards increased integration

 across ERA countries?

[111] Ireland and the Czech Republic are two illustrative cases in this regard since, in these two countries, 'abroad' finances less than 10 % and 3 % of business

 R&D respectively (see Figure I.4.1), whereas R&D expenditure by foreign affiliates represents more than 70 % and 50 % of business R&D expenditures

 in these countries (see Figure I.4.4).

 FIGURE I.4.4 R&D expenditure by foreign affiliates, 1995 and 2005 as % of R&D expenditure by business enterprise

 Source: DG Research STC key figures report 2008

 Data: OECD (Activity of Foreign Affiliates database)

 Notes: [1] CZ: 1996; NL, FI: 1997; PT: 1999; PL: 2000; IT: 2001, BE: 2003

 [2] NL: 2003; IT, AT: 2004, UK: 2006

0%

10%

20%

30%

40%

50%

60%

70%

80%

Ire
lan

d

Be
lgi

um

Cz
ec

h
Re

pu
bl
ic

Au
str

ia

Sw
ed

en UK

Po
rtu

ga
l

Fra
nc

e

Po
lan

d

Ger
m
an

y

Net
he

rla
nd

s

Sp
ain Ita

ly

Sl
ov

ak
ia

Fin
lan

d

1995 [1] 2005 [2]

[87] Part I – Chapter 4.2

In some EU Member States (Ireland and Belgium), foreign affiliates are the main business R&D performers.

In the majority of EU Member States, 20 % to 50 % of domestic business R&D is performed by foreign affiliates.

Research intensity of foreign affiliates and domestic firms

In most Member States for which data are available, the share of R&D expenditure of foreign manufacturing

companies in total manufacturing R&D mirrors the share of turnover of foreign manufacturing companies

in total manufacturing turnover (Figure I.4.5). As shown in Figure I.4.5, in 2005 foreign firms contributed

less to R&D than to production, particularly in Slovenia and Poland. This indicates that foreign affiliates

in Slovakia and Poland are focused on manufacturing. In contrast, the Czech Republic appears to be more

attractive for R&D than for production activities.

 FIGURE I.4.5 Shares of turnover and R&D expenditure of affiliates under foreign control in total

 manufacturing turnover and total manufacturing R&D expenditure, 2005 [1]

 Source: DG Research STC key figures report 2008

 Data: OECD (Activities of Foreign Affiliates database)

 Note: [1] TR: 2000; PT: 2003; FR, IT, HU, NL, SK: 2004

CZ

FI

FR

DE

IT

HU

NL

PLPT

SK
SE

UK

TR

(x = y)

0% 10% 20% 30% 40% 50% 60% 70%

SK

0%

10%

20%

30%

40%

50%

60%

70%

Turnover of affiliates under foreign control as % of total manufacturing turnover

R
&

D
 e

xp
en

di
tu

re
 o

f
af

fil
ia

te
s

un
de

r
fo

re
ig

n
co

nt
ro

l a
s

%
 o

f
to

ta
l m

an
uf

ac
tu

rin
g

R
&

D
 e

xp
en

di
tu

re

[88] STC key figures report 2008/2009

 FIGURE I.4.6 Inward R&D investment in manufacturing — % shares by investing region (EU-25, EFTA, US, Other), 2005

 Source: DG Research STC key figures report 2008

 Data: OECD

 Notes: [1] DE, HU: The values for EU refer to EU-15

 [2] HU, NL: 2004

0% 20% 40% 60% 80% 100%

92 1 6 1Portugal

82 11 5 2Austria

77 0 23 0Slovakia

76 1 17 6Hungary [1] [2]

58 8 32 2Sweden

57 5 27 11France

56 3 28 13Netherlands [2]

51 0 37 12Poland

46 13 36 5Germany [1]

40 25 31 4Finland

14 2 77 7Ireland

EU-25 EFTA US Other

Intra-ERA foreign R&D investments prevail

Intra-ERA foreign expenditure contributes significantly to the high shares of foreign R&D expenditure.

In all ERA countries for which data are available, with the exception of Ireland, more than 50 % of R&D

expenditure by foreign affiliates in the manufacturing sector is from affiliates of an EU or EFTA parent

company (Figure I.4.6). In Ireland, US firms are by far the largest foreign R&D investors.

[89] Part I – Chapter 4.2

In conclusion, the data show that, in individual Member States, private sector R&D is to a large extent

undertaken by foreign firms. This is an indication that investment in private sector R&D in EU Member

States forms an integral part of the research strategies of international firms. In the EU Member States

for which data are available, the main origin of foreign direct investment in R&D is intra-ERA.

BOX 6: R&D INTERNATIONALISATION IN ITALY: NEW INDICATORS BY ISTAT 112

In 2006, a number of new indicators on the internationalisation of R&D have been proposed
by the Italian Statistical Institute (ISTAT) [113]. However, the data required to build these indicators
are not systematically collected in all countries as yet.

Overall Propensity
This is calculated as the rate of R&D activities owned by domestic firms abroad in total domestic
business R&D activities. It therefore compares the business R&D activities in the home country to
R&D activities performed abroad by firms from this country. It is equal to 1 if R&D activities are
equally divided between 'abroad' and at home. An overall propensity close to zero (2.8 %) shows
that Italian firms do not tend to invest much in R&D activities abroad.

Country Propensity
This is calculated as the rate of R&D activities owned by domestic firms in country X in total R&D
activities owned by domestic firms abroad. It gives the geographical breakdown of R&D activities
performed by domestic firms abroad. In 2003, about 20 % of R&D expenditure by Italian firms
abroad was executed in Germany, 7.4 % in Switzerland, 5.2 % in the United Kingdom and 0.6 %
in Belgium.

Overall Permeability
This is calculated as the rate of domestic R&D activities owned by foreign parent compa-
nies in total domestic R&D activities. It is the mirror of the overall propensity and estimates
the capacity of the national R&D system to receive foreign R&D investment. In 2003, in Italy
almost one third of business R&D expenditure came from foreign affiliates. This decreased
to 26 % in 2005. The permeability of Italy in the chemical industry (NACE 24) is almost twice
as high (58.9 %) as the overall permeability of Italy. This particular sector in Italy attracts R&D
investment from abroad.

Country Penetration in Italy
This is calculated as the rate of R&D activities owned by parent companies resident
in country X in total inward R&D activities. It is a mirror of the country's potential and gives
the geographical breakdown of inward investment. In 2003, 10.5 % of R&D expenditure
by foreign affiliates in Italy came from German firms, 8.6 % from United Kingdom firms,
and 3.6 % from Belgian firms.

Bilateral Integration [114]

This estimates the level of interdependence between two national systems, with respect
to the levels of all other systems investing in these two countries. It is equal to 0 if at least
one of the two countries does not invest in the other; it is equal to 1 if both countries
are the only foreign investor countries in the other. Italy has its highest level of integration with
Germany (0.039) and, by comparison, has lower levels of integration with the United Kingdom
(0.012) and Sweden (0.003).

Bilateral integration of the United Kingdom and the US is very high (0.377).

[112] Italian National Institute of Statistics.

[113] Cozza C. and Perani G., 'A proposal for developing new indicators on the internationalisation of R&D by matching micro-data from national R&D

 surveys', International Conference on Indicators on STI', Lugano, 16-17 November 2007.

[114] This is calculated as the rate of the reciprocal R&D activities in countries A and B, weighted by their total foreign R&D investment, in the sum

 of the reciprocal R&D activities in countries A and B, weighted by the sum of their total foreign R&D investment.

[91]

[115] The 'ERA countries' include EU-27 Member States, the EFTA countries (Switzerland, Iceland, Liechtenstein and Norway), and Candidate Countries

 (Croatia, the Former Yugoslav Republic of Macedonia, and Turkey). Israel is also included in all relevant graphs and tables when comparable data

 are available.

[116] Currently 11 countries are associated with FP7 (Albania, Croatia, the Former Yugoslav Republic of Macedonia, Montenegro, Serbia, Turkey,

 Iceland, Liechtenstein, Norway, Israel, and Switzerland).

Part II

Integration of the European Research Area

Part II examines the state-of-the-art and progress towards the European Research Area (ERA).

It presents for the first time indicators to measure transnational integration of research in its various

dimensions. What is the status of the integration of research in Europe? What are the trends in terms

of integration? Are we making progress since the ERA policy was launched in 2000? The findings

pro vide a first step, which can be further developed and elaborated in coming years as means

of analysing whether integration contributes to the performance and efficiency of the EU and to eco -

nomic competitiveness and growth. However, the data produced in this report are necessarily limited.

Additional data might shed a different light on some of the aspects tackled in the report.

The analysis follows the structure of the six axes in the ERA Green paper, launched by the European

Commission in April 2007. This report examines progress on the ERA by analysing available indica-

tors within each of these six areas. It looks first at research institutions, research programme funding

and research infrastructures, and subsequently at mobility of researchers, transnational knowledge flows

and internationalisation of R&D.

The indicators presented in Part II are different from the ones used in Part I. European and interna-

tional statistical systems do not yet offer a full coverage of the various dimensions of integration,

and in particular indicators related to flows and inter-connectivity. Therefore, the indicators presen-

 ted in Part II are more experimental: some indicators are proxies rather than definite and they will

be further developed in coming years. The data and indicators presented in Part II are the result

of a selection from the current available indicators and data at European level.

Given the specific focus on the European Research Area, the graphs and tables cover, as far as available

data allow, the 34 countries directly associated with the ERA policy agenda. However, since the statis-

tical data collection system is not fully developed for indicators related to flows and inter-connectivity,

many graphs and tables cover only countries for which comparable data are available. When data refer

to the EU Member States, generally the term 'EU-27' is used; when data refer to the countries directly

associated with the ERA policy agenda [115], the terms 'ERA countries' or 'Europe' are used, depending

on the context. Consequently, the term 'non-EU countries' also includes some of the ERA countries,

as well as countries outside Europe. When the analysis refers exclusively to countries in other conti-

nents, the text uses the term 'countries outside Europe'. One major exception concerns data referring

to the Community framework programme. In this context, the term 'third countries' is used, referring

to all countries that are not associated with the Community framework programme [116].

[92] STC key figures report 2008/2009

[117] Communication of the European Commission, 'Towards a European Research Area', COM (2000) 8, 18.01.2000.

[118] Communication of the European Commission, 'Delivering on the modernisation agenda for universities: education, research and innovation',

 COM (2006) 208 final, 10.05.2006.

[119] European Commission Green Paper, 'Inventing our future together. The European Research Area: New Perspectives', Green Paper 04.04.2007.

[120] In 2008, an expert group advising the European Commission on how to strengthen universities in Europe identified four areas where further action

 is needed: funding and autonomy; governance; accountability and performance; and collaboration and partnerships.(Report of the ERA Expert Group,

 'Strengthening research institutions with a focus on university-based research', 2008, EUR 23322 EN).

Chapter 1. Strengthening universities

The European Commission communication of January 2000 'Towards a European Research Area' [117]

identified the need to promote more world-level centres of excellence in Europe. In 2006, the European

Commission presented a communication on the enhancement of the modernisation agenda of universi-

ties in Europe [118]. This Communication recommends that universities should be strengthened and that

the funding of universities should be made more effective. One year later, the Green Paper on new perspec -

tives on the ERA [119] reconfirmed and expanded the policy objectives for research institutions in Europe.

Universities should act as fully autonomous and accountable bodies [120] able to develop research strategies

based on excellence, concentration and specialisation, to diversify their sources of funding and to reinforce

their links with the business sector and society at large, i.e, through public/private partnerships. This requires

appropriate reforms at national level, with less state regulation, increased investment in higher education

institutions, but also new appropriate research funding schemes and incentives. The policy also favours diver-

sified institutions embedded in their socio-economic context and at the same time networked and linked

to other university institutions across Europe. A 'web' of research and innovation clusters, specialised and with

a critical mass, should be fostered.

This chapter will present available quantifiable evidence on progress in these policy objectives for universi-

ties: strengthening and linking universities. However, the ERA policy focuses not only on universities but

also on non-university research performing organisations, under the concept of 'research institutions'.

These two kinds of institutions are very different in their objectives and nature. The analysis in this edition

focuses mainly on universities due to data availability limitations. The only indicator presented for which data

on all research-performing organisations are available is on collaboration between participants in the EC

research framework programmes (FP5 and FP6). It is expected that in the coming years comparable data

will be available at European level also on non-university research-performing organisations.

The chapter is structured around two main questions: What is the situation for universities in Europe

in terms of scientific output, funding and reforms? What is the configuration of transnational links between

universities in Europe?

MAIN FINDINGS

Compared to the US, Europe has fewer universities that act as major research centres of large
scientific size and impact. However, European countries are reforming their national research
systems, increasing the share of public research expenditure allocated to higher education
institutions, switching funding models of universities to more competitive and output-based
funding and, in some countries, increasing institutional autonomy for the universities.
At the same time, research institutions including universities are forging links between each
other in transnational networks. Research institutions in most European countries form part
of these networks but there is a centre and a periphery. Some indicators show that universi-
ties in Western and Northern Europe, and in particular in a limited number of regions, have
the highest involvement in integrated networks.

[93] Part II – Chapter 1.1

[121] The analyses are based on data extracted from the Science Citation Index (SCI) and related Citation Indices on CD-Rom, produced by Thomson

 Scientific (formerly Institute for Scientific Information) and covering some 7,000 international journals in all domains of scholarship, with a good-

 to-excellent coverage especially in basic science. For more details on the SCI and its fields coverage, see MOED, H. F. (2005), 'Citation Analysis

 and Research Evaluation', (Information Science and Knowledge Management 9), Springer, Dordrecht, 2005, p. 119-136. CWTS, using the same data

 produced within the framework of the ASSIS project, presents data for the top 100 European Universities: a ranking by size, i.e. by number

 of publications (P). http://www.cwts.nl/cwts/LR_yellow_table.html, based on field-normalised average impact (CPP/FCSm).

 http://www.cwts.nl/cwts/LR_green_table.html. The main weakness of the scientometrics data presented in this section stems from the fact that

 CWTS has not performed the identification of publications in collaboration with the concerned institutions, but by using an automated procedure.

[122] Normalisation can also be based on journals (journal-normalised citation score). The probability of an author being cited depends partly on the name

 of the journal in which he/she is published and also on the specific sub-field in which he/she is published. The journal-related bias may influence

 slightly the position of the points in Figure II.1.1. but not the overall findings. Normalisation by sub-field is the most commonly used methodology

 at this time. The population of research universities in Figure II.1.1 is based on the number of top research universities in each country. The number

 of top research universities per country varies between 35 in Germany and 1 in Ireland and the Czech Republic. For further methodological specifications

 on field-normalised citation score, see Methodological Annex.

[123] These findings are subject to a possible bias, the co-called 'US citation bias' linked to factors of a cultural and linguistic nature.

1.1 What is the situation for universities in Europe

 in terms of scientific output, funding and reforms?

This section presents data on the scientific output of Europe's most research-active universities measured

by bibliometric data. The population is defined as the higher education institutions across Europe that

have published more than 5,000 articles in SCI journals during 1997-2004, or on average more than 625

papers per year during this time period [121]. A total of 171 higher education institutions in Europe fulfil

these criteria. This population is compared to the top US universities in terms of citation impact of their

scientific publications.

The US has more universities that act as poles of scientific reference

Figure II.1.1 shows the dispersion of the citation impact of research of the most active research universi-

ties across countries normalised by sub-fields [122]. It should be borne in mind that research systems differ

between the European countries and also differ with respect to the overall weight of universities in scientific

production. France has the lowest percentage of scientific papers stemming from universities at 51 %; Sweden

and Turkey have the highest scores at around 90 %. On average, universities in Europe produce 75 % of total

scientific papers. And the set of most active European research universities analysed here accounts for 75 %

of total European university scientific output.

Each dot on Figure II.1.1. represents one research university. Universities in the US and in other coun-

tries (mainly from Australia, Canada, Asia and Africa) are included on the graph as a benchmark.

The main finding is that, compared to all European countries taken together, the US does not have a signifi-

cantly higher number of universities with a normalised citation impact above 1, but the citation impact

for these US universities is much higher than for universities in Europe [123]. In other words, when compared

to Europe, the US has a higher number of universities that act as poles of scientific reference.

[94] STC key figures report 2008/2009

 FIGURE II.1.1 The most active research universities — normalised citation impact by country, 1997-2004

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS

0.0 0.5 1.0 1.5 2.0 2.5

Belgium

Czech Republic

Denmark

Germany

Ireland

Greece

Spain

France

Italy

Austria

Netherlands

Poland

Portugal

Slovenia

Finland

Sweden

UK

Other

US

Switzerland

Norway

Turkey

Croatia

[124] CWTS/Thomson Scientific. This result is the combined effect of size of the university and the scientific productivity of its researchers. However, current

 data do not allow any quantification of the respective weight of these variables.

[125] The 2007 Shanghai ranking uses various indicators based on the following criteria: quality of education, quality of faculty, research output, size of institution.

Expanding the population to the 386 most active research universities in the world, we find that 45 %

are located in Europe and 32 % in the US, but of the 25 most active research universities in the world, 80 %

are located in the US [124]. The 2007 Shanghai University ranking, using different criteria, tells a similar story:

of the top 500 universities in the world, 41 % are in Europe and 33 % in the US. Of the top 100 universities

in the world, 33 are in Europe; of the top 25 only 4 are in Europe [125].

The universities in Europe with the highest citation impact are located in the United Kingdom,

the Netherlands, Switzerland and Germany

When considering the citation impact of the top universities in Europe, three groups of countries

can be distinguished: countries with a relatively high number of high-impact universities (Germany,

the United Kingdom, Italy, France and the Netherlands), countries with top universities above world average

(France, Sweden and Norway) and countries where the best universities have a lower citation impact than

the world average (mainly countries from Southern and Eastern Europe) (Figure II.1.1).

[95] Part II – Chapter 1.1

The higher education sector accounts for an increasing share of public expenditure on R&D in most

European countries

Figure II.1.2. shows the increased importance of the higher education sector [126]. The share of government

intramural expenditure on R&D in total public R&D expenditure is lower in 2006 than in 2000 in a majority

of countries, whereas the share of higher education expenditure on R&D is higher. Figure II.1.2 also illustrates

the dominance of the government sector in the public research base of many Eastern European countries, while

in the older EU Member States spending on public research is focused more on higher education institutions.

 FIGURE II.1.2 Share of government intramural expenditure on R&D (GOVERD) in total public sector expenditure

 on R&D (GOVERD + HERD)

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD

 Notes: [1] IT, CH: 2004; PT, IS: 2005; IE, FI: 2007

 [2] EL, UK, NO: 2001; DK, MT, AT, HR: 2002; FR, HU: 2004; SE: 2005

 [3] CH: Federal or central government expenditure only

 [4] IL: Defence is not included

 [5] US: Federal or central government expenditure only

0% 20% 40% 60% 80% 100%

4.5

12.6

16.1

18.0

18.5

20.5

20.5

24.4

27.7

27.9

28.0

29.2

30.3

30.4

31.7

33.4

34.2

34.2

35.2

37.6

37.9

39.5

42.0

43.8

45.8

48.8

51.0

51.7

52.5

54.4

57.6

61.9

64.6

68.1

84.0

87.0

40.5

Switzerland [3]

Malta

Austria

Sweden

Turkey

Ireland

Denmark

Estonia

UK

Belgium

Israel [4]

Portugal

Greece

Latvia

Lithuania

Netherlands

Norway

Finland

Italy

Spain

EU-27

Japan

Cyprus

Croatia

US [5]

Germany

France

Hungary

Iceland

Czech Republic

Poland

Slovakia

Slovenia

Romania

China

Luxembourg

Bulgaria

2006 [1] 2000 [2]

[126] See also Part I, Chapter 1.3.

[96] STC key figures report 2008/2009

At the national level, a growing number of EU Member States are implementing changes to their higher

education systems

Recent economic analysis has indicated that an increase in higher education expenditure has a higher impact

on performance (measured by patents) if the universities are more autonomous. The study also indicates

a positive correspondence between reforms of universities (in particular their level of autonomy as regards

governance and accountability) and the research performance of the universities [127].

The position of universities in public research is changing in many European countries. A study on the reform

of universities in European Member States illustrates the depth of the reforms that are reshaping the higher

education system across Europe [128]. Although the process is rather uneven, five trends can be identified: most

European Member States have implemented national legislation changes aimed at providing universities with

more institutional autonomy; European countries have become more attentive to excellence and international

recognition of their universities; Member States have made efforts to foster collaboration between universi-

ties and business enterprise; Member States have acknowledged the importance of encouraging the careers

of researchers; and there is a trend towards an increase in competitive funding as opposed to block funding [129].

The funding models for university research are changing

Among the various general patterns in the higher education sector highlighted at European level, the avail-

able data show that third-party funding (outside the core public budget) of higher education institutions

and their research activities is increasing [130]. However, strong differences emerge between individual

institutions, with the share of external contracts ranging from more than 25 % of the total budget

in some of the research universities to less than 10 % in other universities [131].

Table II.1.1 illustrates that in several countries an important part of funding is now channelled through

competitive research contracts and other contract research. This is based on information collected in 2006

inside the ERAWATCH network and attempts to give a brief impression of the relative importance of the

various funding types for different countries [132].

[127] P. Aghion, M. Dewatripont, C. Hoxby, A. Mas-Colell and A. Sapir, 'Why reform Europe's universities?' Bruegel policy brief 2007/04.

[128] See study by Technopolis, Policy note 1 2008, ERAWATCH, tables 'Key recent reforms concerning Universities' and 'Key Recent Reforms in Public

 Research Centres'.

[129] For more complete country list, see Statistical Annex (http://ec.europa.eu/research/era).

[130] See also Part II, chapter 2.1. Statistical studies have been made by Lepori B., van den Besselaar P., Dinges M., van der Meulen B., Potì B., Reale E.,

 Slipersaeter S., Theves J.(2007), Comparing the evolution of national research policies: what pattern of change? Science and Public Policy vol. 34 no 6,

 July. 372-388.

 Lepori B., van den Besselaar P., Dinges M., van der Meulen B., Potì B., Reale E., Slipersaeter S., Theves J., (2007a), Indicators for Comparative Analysis

 of Public Project Funding. Concepts, Implementation and Evaluation, Research Evaluation, 16(4), 243-256.

 Benedetto Lepori, Jaan Masso, Julita Jablecka, Karel Sima, Kadri Ukrainski (2008), Comparing the organization of public research funding in Central

 and Eastern European Countries, presented at the 2008 PRIME indicator conference.

[131] This general trend has also been highlighted in the CHINC study which specifically focuses on the recent changes in university incomes (see the CHINC

 Project 'Changes in University Incomes: Their Impact on University-Based Research and Innovation', commissioned by DG JRC-IPTS at the end

 of 2004). This project brought together a consortium of researchers from 11 countries in an effort to collect systematic information on the changes

 in the European research environment and the research incomes of higher education institutions More specifically, quantitative data was collected

 for a sample of 117 institutions, and interviews were conducted in 97 institutions of the same group for the period 1995-2003.

[132] Table II.1.1 is indicative and based on a wide number of different data types, quantitative and semi-quantitative. 'Block grant' refers to institutional

 funding covering aspects of the costs of education and/or research, which in many countries are increasingly tied to past performance. 'National research

 contracts' refers here to project rather than institutional income, secured by individual university researchers or research groups in competition with their

 counterparts elsewhere in the national research system. The funds are public and derive from national grant-awarding research councils and scientific

 cademies. 'Fees' refers to tuition fees paid by students for undergraduate or postgraduate level studies. 'Contract research' refers to income secured

 by university researchers from non-governmental sources and ranges from contracts won in open competition from non-national research funds,

 such as the EC research framework programme, to consultancy contracts to carry out empirical research for third parties and charities and the purchase

 of intellectual property licences by private firms.

[97] Part II – Chapter 1.1

TABLE II.1.1 Funding models for universities, 2006

 Source: DG Research STC key figures report 2008

 Data: ERAWATCH Network

Block grant
National
research
contracts

Fees (tuition)
Other contract

research

Belgium

Bulgaria

Czech Republic

Denmark

Germany

Estonia

Ireland

Greece

Spain

France

Italy

Cyprus

Latvia

Lithuania

Luxembourg

Hungary

Malta

Netherlands

Austria

Poland

Portugal

Romania

Slovenia

Slovakia

Finland

Sweden

UK

 HIGH MEDIUM LOW

Table II.1.1 shows that the block grant funding system still appears to be dominant within national systems.

However, in all countries, an increase in the share of national research contracts is observed. Moreover,

allocation mechanisms for block grant funding are evolving: in most countries block grant funding

includes separate teaching and research components, calculated on the basis of different criteria (although

universities are free on how they spend this money). Block grant funding for research is changing from

a basic formula-based funding of universities to an output-based (quality-based) block funding.

In conclusion, when compared to the US, Europe has fewer universities that act as major reference centres

of large scientific size and impact. However, the place of universities in public research is changing

in Europe. European countries are directing an increasing part of total public expenditure on R&D

to the higher education sector, while at the same time reforming their higher education systems towards

more autonomy for universities, a larger share of competition-based funding and more output-based core

funding. However, more precise data on this ongoing process are lacking.

[98] STC key figures report 2008/2009

This section refers to the term 'links' in a broad sense, but with a focus on transnational links between

research institutions. Research institutions can be linked to each other with different objectives, such

as research collaboration, institutional partnerships or general communication flows. Furthermore, the links

can connect different institutional layers, be more or less formalised, benefit from different funding instru-

ments, and include more or less network structure. Currently European-wide data on links and networks

between European universities (or, more widely, research institutions) are not available for most forms

of links. The possibilities of compiling Europe-wide data on links at institutional level within strategic

partnerships or at the research level by co-publication and co-patenting data at institutional level are being

explored, but such data are not yet available. As a first step, this report presents an analysis of transna-

tional collaboration as evidenced by networking co-funded by the EC research framework programmes [133].

Data on transnational communication and research collaboration between universities in Europe,

as measured by web-based hyperlinks, are also presented as background reference.

This section focuses on a networking analysis of collaboration between universities in Europe. Data are mainly

based on funding from the EC research framework programmes over the period 1994-2006 [134]. The objec-

tive is to capture the relational information embedded in network structures. From a network perspective,

an organisation is important if it occupies a central position. The concept of centrality is determined

by both the number of projects in which a research organisation takes part and the relative position

of the partner research organisations in their respective networks. Centrality is a theoretically appropriate

measure to identify main actors based on the added value of relational information [135].

The most central positions in research networks co-funded by the framework programmes are located

in the United Kingdom, France, Germany and Italy

Figure II.1.3 shows the distribution by country of the 100 most central institutions in FP5 and FP6.

It illustrates the central positions of institutions from the United Kingdom, France, Germany and Italy

in the FP networks [136].

[133] This indicator provides relevant information on the structure and configuration of the research collaboration networks co-funded by the EC research

 framework programme. However, as the objective of the framework programme is to foster transnational collaboration, the data do not allow

 any conclusion on the intensity or extent of overall collaboration given that the data presented are highly influenced by the size and conditions

 of the framework programme as such. Moreover, this population does not cover transnational research collaboration between universities funded

 by national, regional or internal resources.

[134] The methodology used in this section derives from the study. 'The structure of R&D collaboration networks in the European Framework Programme'

 (Thomas Roediger-Schluga and Michael J. Barber (2006) UNU Merit Working Paper Series #2006-036). The results presented here have been updated

 to include information on FP6 projects. The Sysres EUPRO database used for this section includes all information publicly available through the CORDIS

 projects database (CORDIS search January 2007) and is maintained by ARC systems research (ARC sys). Apart from incoherent spellings which have been

 corrected, the dataset has been cleaned in order to homogenise the information. Organisational boundaries have been defined by legal control and entries

 have been assigned to the respective organisations. Resulting heterogeneous organisations, such as universities, large research centres, or conglomerate

 firms have then been broken down into sub-entities that operate in fairly coherent activity areas, such as faculties, institutes, divisions or subsidiaries.

 Based on the available contact information of participants, sub-entities have been identified for all entries.

[135] For more clarification of the concept of Centrality, see Methodological Annex.

[136] These data are not weighted, which gives a bias towards large countries.

1.2 What is the configuration of transnational links

 between universities in Europe?

[99] Part II – Chapter 1.2

 FIGURE II.1.3 The countries with the most central participants in FP5 and FP6

 Source: DG Research STC key figures report 2008

 Data: EUPRO (Austrian Research Centres)

FP6 FP5

0

5

10

15

20

25

N
um

be
r

of
 c

en
tr

al
 in

st
itu

tio
ns

UK

Fra
nc

e

Ger
m
an

y
Ita

ly

Sw
ed

en

Net
he

rla
nd

s

Sp
ain

Gre
ec

e

Po
lan

d

Sw
itz

er
lan

d

Au
str

ia

Be
lgi

um

Fin
lan

d

Po
rtu

ga
l

Tu
rke

y

Den
m
ar

k

Cy
pr

us

Following the principles of centrality outlined above, it is possible to rank the 20 most central organisations

for FP5 and FP6. In both FPs, the most central organisations are predominantly large research centres,

in particular the various sub-units of the French CNRS. Other research organisations that rank among

the Top 20 include the German Aerospace Centre, the French Commissariat à l'Energie Atomique (CEA),

and the Dutch TNO [137].

Networking between universities in Europe is most intensive in Western and Northern Europe

Figure II.1.4 shows the FP6 collaborations developed between universities in Europe. For sake of read-

ability, only links above a threshold of ten collaborations are included. This spatial representation of research

links between universities participating in FP6 [138] shows that extensive research networks in Europe funded

by FP6 are concentrated within a 'triangle' between the United Kingdom, Sweden and Switzerland, covering

the Netherlands, Germany and Denmark. Universities from other countries in Europe have a more periph-

eral position. However, as is evident from Figure II.1.3., when considering all public and private institu-

tions participating in FP5 and FP6, France, Italy and Spain have more prominent positions than when only

focusing on universities. This is partly linked to the fact that the research institutions with highest centrality

in these countries are not the universities but the non-university research performing organisations [139].

[137] For a complete list, see Statistical Annex.

[138] The term 'R&D collaboration' refers here to the number of collaborative links between a university and its partners. It is based on the concept of degree

 in weighted graphs: if a university has 2 partners collaborating in 3 projects, its unweighted degree would be 2 and its weighted degree 3.

[139] This reflects different research systems. As indicated in Part II, Chapter 1.1, in France universities produce only 51 % of all scientific papers.

 Another reason for the difference between Figure II.1.3. and Figure II.1.4. is linked to the methodological difference between 'centrality' and 'R&D

 collaborations'. Centrality is a composite indicator that includes more statistical dimensions than are included in collaborative links.

[100] STC key figures report 2008/2009

 FIGURE II.1.4 FP6 R&D collaborations between European universities that cooperate in more than ten research projects

 Source: DG Research STC key figures report 2008

 Data: EUPRO (Austrian Research Centres)

The geographical concentration of university research collaboration in Europe is confirmed but refined

by a mapping of hyperlinks between webpages [140] between universities by region. Figure II.1.5 shows

the geographical distribution of the incoming and outgoing hyperlinks between universities in EU-15 NUTS2

regions [141]. For the sake of readability only the very frequent links (above 2000 hyperlinks) have been repre-

sented. Counts include every link from universities located in region A that point to the universities located

in region B. Most of them reflect scientific relationships between departments or research groups, but also

institutional links between faculties and more general information flows [142].

[140] Data measured in a hyperlink include electronic links/references made by an author in a scientific paper to another author as well as electronic links

 between website(s) at different universities. Thus, the data are an indication of both scientific and institutional cooperation.

[141] See also Ortega, JL (2007) 'Visualization of the European University Web: Quantitative link analysis through cybermetric techniques'. [PhD Thesis]

 Madrid: University Carlos III.

[142] This methodological approach based on hyperlinks can be complemented with an analysis of co-authoring of scientific articles at institutional level.

 This breakdown is available in raw data form, but not yet in an analytical form enabling network analysis covering all institutions in Europe. This will

 probably be available in the coming year.

 Universities with 10-500 collaborations

 Universities with 500-1000 collaborations

 Universities with more than 1000 collaborations

CYPRUS

[101] Part II – Chapter 1.2

 FIGURE II.1.5 Web-based hyperlinks between universities in EU-15 at NUTS 2 regional level, 2008

 Source: DG Research STC key figures report 2008

 Data: Cybermetric Lab, CSIC

The web-based hyperlinks between universities in Europe are focused around Western Europe, wit strong

links to Northern Europe. Figure II.1.5 also illustrates more precise geographic configurations: close links

between universities in the region of Paris and South-Eastern France, between the region of Paris and

Denmark, between South-Eastern England and Western Germany, between Southern Germany and Austria

and Northern Greece. Universities in Spain and Finland have more links with universities within their coun-

tries than with universities in other European regions.

In conclusion, universities in Europe have developed strong links between themselves. The links based

on research collaboration co-funded by the EC research framework programmes are centred in a triangle

covering Western and Northern Europe. Other European countries have more peripheral positions for univer-

sities, although Southern European countries are more integrated when considering all research performers.

This spatial configuration of university links is by and large confirmed by an analysis based on web based

hyperlinks between universities in EU-15. The most extensive links connect universities in a relatively limited

number of regions.

 Web pages Less than 90,000

 90,000 – 2,500,000

 2,500,000 – 5,000,000

 5,000,000 – 7,500,000

 7,500,000 – 10,000,000

 10,000,000 – 15,000,000

Hyperlinks 2,000 – 3,000

 3,000 – 5,000

 5,000 – 8,000

 8,000 – 10,000

CYPRUS

[102] STC key figures report 2008/2009

Chapter 2. Optimising research programmes and priorities

The EC Communication of January 2000 'Towards a European Research Area' highlighted the need

for a more coherent implementation of national and European research activities. Public funding

for research and technological development was described as being compartmentalised into 15 national

research systems. National research programmes were called upon to mutually open up to each other

and to cooperate in order to reach critical mass. In 2007, the European Commission Green Paper

on the ERA recalled the main policy objectives of reciprocal opening up, encouraging partnerships,

knowledge spill-over and fellowships. The ERA Green Paper highlighted the need to optimise research

programmes and priorities and elaborated more explicitly the objective of joint programming to address

major societal challenges, to be built up by common foresight, evaluations and an active use of the new

ERA instruments such as ERA-NETs, article 169 and Joint Technology Initiatives.

This chapter presents available statistics on progress in the areas identified for optimising research programmes

and priorities. The focus is on the funding of research. Two main questions are highlighted: Have European

countries increased their funding of coordinated research initiatives? Are research programmes at national

level opening up to non-resident researchers?

MAIN FINDINGS

Countries in Europe are increasing their funding of coordinated research at European level
in absolute terms but not in relative terms. The policy in 2000 to create a European Research
Area, and the subsequent creation of new financial instruments at European level, has started
to mobilise joint funding. The main effects on funding can be seen from 2005 and onwards.
In parallel, national research funding programmes are opening up to transnational research
in terms of possibilities for participation and funding. However, information is still lacking
on the orientation and take-up of these new possibilities for transnational research.

2.1 Have European countries increased their funding

 of coordinated research initiatives?

The proportion of transnational to national funding has remained constant over time

Public funding for research in Europe is channelled through different funding modes at European, national

and regional level. Figure II.2.1 shows the evolution of the estimated public funding expenditures

on research in Europe.

[103] Part II – Chapter 2.1

 FIGURE II.2.1 Structure of public funding of R&D in Europe

Source: DG Research STC key figures report 2008

 Data: DG Research, Eurostat

 Notes: [1] Intergovernmental includes the budget contributions from the Member States to COST, CERN, EMBL, EMBO, ESA, ESF, ESO, ESRF, ILL and EUREKA

 [2] GERD (civil) financed by government was estimated by DG Research

0

10

20

30

40

50

60

70

80

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

eu
ro

 (
bi

lli
on

)

Intergovernmental [1] Framework Programme GERD (civil) fi nanced by government [2] EU-27 + EFTA

Figure II.2.1 [143] illustrates the dominance of national and regional research funding in the resources of research

in Europe. The funding of coordinated research at European level [144] has increased over the last ten years,

but so has government-funded expenditure on civil research. The overall proportion of coordinated

European funding in relation to national funding has therefore by and large remained constant at a level

of 12-15 % over the last ten years.

However, national and regional funding of civil research cover both competitive project funding chan-

nelled through research programmes or research councils and the institutional funding of public research

organisations and universities (e.g. the payment of basic salaries of researchers and the construction

and operational costs of laboratories), while funding in the Community framework programme is only

competitive. A recent study covering nine European countries indicates that around one third of total

national public funding of research is project funding, and that European research funding would account

for between 20-30 % of the total competitive funding available per researcher in Europe [145].

[143] The graph has been elaborated as part of the Commission staff working document accompanying the communication ‘Towards Joint Programming

 in Research’, SEC(2008) 2282.

[144] These data on coordinated research funding do not take into account possible projects transnationally coordinated between national or regional research

 programmes inside bilateral or multilateral agreements. The reason for this is that currently no reliable, comprehensive and comparable statistics

 at European level exist on the funding amount mobilised in bilateral and multilateral agreements.

[145] The study referred to here found that project funding has increased in many European countries over the last five years and represents 24 % of GBAORD

 in Italy, between 28-33 % in Switzerland, Austria, France and the Netherlands and 42 % in Norway. In Eastern Europe, the share of project funding in total

 public funding for research is higher, between 33 % in Poland, 50 % in the Czech Republic and 75 % in Estonia. (Lepori B., van den Besselaar P., Dinges M.,

 van der Meulen B., Potì B., Reale E., Slipersaeter S., Theves J., (2007), Comparing the Evolution of National Research Policies: what Patterns of Change?,

 Science and Public Policy Vol. 34, No. 6, pp. 372-388.) (see also http://www.enid-europe.org/funding/CEEC.html).

[104] STC key figures report 2008/2009

National funding of coordinated research between European countries is growing

The objective of increasing funding for coordinated research in Europe concerns both the Community

budget and funding from national and regional budgets. Figure II.2.2 shows the growth of public funding

of research implemented in transnational coordinated projects. It shows the increase of funding in inter-

governmental and framework programmes as well as a third increasing dimension, 'Joint Calls' [146].

 FIGURE II.2.2 Public funding for coordinated research in Europe

 Source: DG Research STC key figures report 2008

 Data: DG Research

Intergovernmental

Framework Programme

Joint Calls

0

1

2

3

4

5

6

7

8

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

eu
ro

 (
bi

lli
on

)

The structure of transnational funding for coordinated research is changing – with the Community budget

growing in size and a new 'third pillar' emerging

Historically, coordinated funding for research at European level has been dominated by intergovern-

mental initiatives, in particular national funding of the large intergovernmental research infrastructures

and the COST and EUREKA programmes. With the Sixth, and even more so the Seventh framework

programme, Community budget funding has grown in size and will most probably exceed intergovern-

mental funding from 2008 onwards.

In addition, Figure II.2.2 reveals a new 'third pillar' growing in size and building on different and comple-

mentary instruments conceived in the context of policies establishing a European Research Area. The effect

of these new instruments has taken some years to materialise in funding terms. The first Joint Calls were

launched in 2004 and, in 2007, the funds committed in Joint Calls inside ERA-NETs and Article 169 initia-

tives corresponded to some 10 % of the framework programme.

This structure of transnational funding may further evolve following a new initiative of joint programming

that was launched in 2008 [147]. Joint programming is the result of a process that foresees a political decision

to develop common agendas for public research policies for a given area. This would then require a common

analysis and vision for the agreed area, which may entail joint reviews, joint foresight and joint evaluation

of existing programmes and capacities.

[146] The data on 'Joint Calls' include non-Community funding committed for joint calls for research inside ERA-NETs and Article 169. Before 2008 there were

 no formalised commitments to Joint Technology Initiatives (of which public funding is a part). It is to be noted that the resources counted under 'Joint

 Calls' in Figure II.2.2 are a subset of the total civil GERD financed by government (as presented in Figure II.2.1).

[147] See 'Communication of the European Commission, Towards Joint Programming in Research' COM(2008) 468 final, 15.07.2008.

[105] Part II – Chapter 2.1

The average annual funding of research and innovation from the European Community budget has

increased more than threefold from 2007 onwards

This increase is to a large extent linked to an increase of structural funds for research and innovation,

reaching a level on a par with the framework programme budget, while concentrating its funding directly

on single Member States or regions, with only some 2.4 % for transnational activities.

Funding of research and innovation from the Community budget has increased substantially via the Seventh

framework programme (FP7), the Competitiveness Innovation programme (CIP) and the Structural

Funds (SF) [148].

 FIGURE II.2.3 EC funding for research and innovation (annual average funding)

 Source: DG Research STC key figures report 2008

 Data: DG Research, DG REGIO

0

2

4

6

8

10

12

14

16

2007-2013

7.600

7.114

0.242

To
ta

l 1
4.

95
6

1.527

2.899

2000-2006

To
ta

l 4
.4

26

Framework Programme (FP) Competitiveness and Innovation Programme (CIP)Structural Funds (SF)

eu
ro

 (
bi

lli
on

)

Figure II.2.3 shows that the average annual Community funding for research and innovation will increase

from slightly over € 4.4 billion to almost € 15 billion per annum.

Smaller countries have a higher propensity to participate in the coordinated research instruments

at European level

Figure II.2.4 shows the number of participations in European programmes (FP, EUREKA, COST and ERC)

per thousand researchers for each country [149]. This gives an indication of the propensity of researchers

from a given country to utilise the European funding instruments and the overall propensity of countries

to participate in all major coordinated research funding in Europe.

[148] The Structural Funds for RTDI cover six fields: RTD infrastructure, development of science parks, incubators; supporting RTD activities in research

 centres and firms; technology transfer to SMEs; promotion of environmentally-friendly products and processes in SMEs; training of researchers,

 post-graduate studies, networking, etc.; and supporting the creation of regional and trans-regional clusters.(see also Part II, chapter 3.2.).

[149] The whole is multiplied by one thousand. Given the relatively small number of researchers in Malta and Cyprus, the number of participations

 in European programmes from these countries represents a very large share of the total number of researchers in each of these two countries.

[106] STC key figures report 2008/2009

 FIGURE II.2.4 Number of participations in European programmes per thousand researchers

 Source: DG Research STC key figures report 2008

 Data: DG Research, EUREKA, COST, ERC

0 20 40 60 10080 120 160140 180

Participations per thousand researchers

Slovenia

Greece

Estonia

Netherlands

Belgium

Switzerland

Israel

Ireland

Italy

Iceland

Hungary

Latvia

Austria

Norway

Portugal

Lithuania

Denmark

Luxembourg

Bulgaria

Czech Republic

Sweden

Slovakia

UK

Spain

Finland

France

Germany

Romania

Poland

Croatia

Turkey

0

100

200

300

400

500

600

Cyprus Malta

Cyprus and Malta

FP6 EUREKA COST EURA-NET ERC

[107] Part II – Chapter 2.2

The propensity to participate in the Sixth framework programme, as well as in other major funding

instruments co-ordinated at European level, is highest in the smaller countries and in Eastern and Southern

European countries. Germany, France and the United Kingdom have lower shares of their total research

populations participating in the European research funding instruments, while the Netherlands, Belgium,

Switzerland and Italy show a high participation rate. Finland, Sweden and Denmark are notable excep-

tions, with relatively low integration in the European research instruments, despite their small size and high

R&D intensity.

In conclusion, the ratio of transnational coordinated funding to national funding has not increased over

the last ten years. However, in absolute terms national funding of coordinated research at European level

has increased steadily. This increase has accelerated after 2005, with the implementation of new ERA-

oriented instruments for coordinated research. In parallel, the funding for RTDI in the Community budget

has increased more than threefold for the period 2007-2013. Smaller countries have a higher propensity

to participate in the framework programme as well as in intergovernmental funding programmes

at European level.

2.2 Are research programmes at national level opening

 up to non-resident researchers?

Currently, there is no broadly agreed definition of the concept a research programme open to non-resident

researchers. The concept indeed contains several dimensions: first, categories of openness to applicants,

to partners, to subcontractors, or to residents for participating in transnational research; second, specific

conditions that might limit the effective degree of openness. Further methodological work is therefore

needed before the construction of a solid indicator in this area will be possible [150]. Therefore, this sub-

chapter can only present first exploratory findings, with the objective of stimulating further policy and

methodological discussions.

Since 2006, a more systematic data collection system is being built up inside the ERAWATCH inventory,

allowing for a first perspective on the opening-up of national research programmes. The data collected

concern the national research programmes that allow non-resident researchers inside the EU to participate

as applicant or as partner, and the programmes that allow part of their funding for non-resident researchers

inside the EU. These data are based on a sample of around 400 research funding programmes.

According to the ERAWATCH inventory data for 2006 and 2007, almost 50 % of national research programmes

are open to the participation of researchers or research institutions from another EU Member State as full part-

ners (and in some cases even as the main applicant) with or without funding. Of these programmes, around

20 % allow non-resident researchers from another EU Member State to benefit from national funding [151].

The opening-up of national research programmes is by definition more pronounced if a broader defini-

tion of the concept is considered [152]. For instance, when considering the possibilities for sub-contracting

researchers from another EU Member State, some countries are 100 % open, while an indicator based

only on the openness to direct participation would present a different image. More research programmes

allow funding to be sub-contracted to non-resident researchers than allow direct funding to non-resident

researchers as full partners. Specific studies on the opening-up of national research programmes indicate

that in 2005 around 40 % of national research programmes allow funding via sub-contracting to researchers

or research institutions located in another EU Member State. Furthermore, an estimated 40-60 % of all

national research programmes involved in transnational research allow funding to resident nationals [153].

[150] See Methodological Annex.

[151] This part is not quantified. The shares are computed from the total of around 400 research funding programmes reported on in ERAWATCH

 in 2006-2007. No distinctions have been made on the basis of the budget for each programme, nor has any weighting been used. The data refer

 to the legal possibilities provided by a programme to include non-resident researchers – not the actual spending or the take-up by non-resident researchers

 utilising the possibilities offered by the programmes.

[152] See Methodological Annex.

[153] Study financed by the European Commission, made by Optimat and VDI/VDE/IT, 2005.

[108] STC key figures report 2008/2009

National research programmes were less open in 1998

A comparison with the situation in 1998 [154] reveals that many European countries have made real prog-

ress in opening up their programme funding to non-resident researchers. Of the 17 European countries

studied in 1998, only three allowed at least one of their national research programmes to fund non-

resident researchers. Among the 14 countries that had a more closed national programme funding

in 1998, as many as 12 [155] had opened one or more of their research programmes to allow part of the

funding to non-resident researchers in 2006.

Data on programmes open for funding to non-resident EU researchers as partners provide only a broad

indication on the opening-up of national research programmes. There are countries where only one

or a few research programmes are open for funding but where these programmes represent a very large share

of the total research funding of the country. In addition, some of the research programmes that are open

for funding have fixed an upper ceiling, a maximum share of the funding for a project that can be allocated

to a non-resident researcher [156].

As a first estimation, the share of national funding (channelled through research programmes) open

to non-resident researchers as partners was around 5 % in 2006. Moreover European countries that do

not allow any national funding to non-resident researchers as partners may allow sub-contracting of non-

resident researchers by resident researchers. Funding open to non-resident researchers seems to have grown

compared to 1998. A study in 1998 estimated that projects including non-residents (mostly sub-contracting)

accounted for less than 2 % of all funding of public research programmes in 1998 [157].

There are no systematic Europe-wide data on the take-up of national funding by non-resident researchers

There are currently no systematic data available either on actual spending on non-resident researchers

by European countries, or on the take-up of non-resident researchers by nationality.

In conclusion, national research programmes are increasingly open to non-resident researchers. Half

of the programmes allow non-resident researchers to participate and 20 % allow these researchers

to be funded as partners. If the possibilities of subcontracting non-resident researchers or funding national

researchers for participation in transnational projects are also taken into account, even more national

programmes can be considered as partly open. More statistical refinements are being developed to distin-

guish between these different categories and to provide data on actual funding and take-up rates.

[154] Strict statistical time series are lacking. Before 2006, the European Commission issued two specific studies focusing on this challenge of opening-up (one in

 2005 and one in 1998-1999). However, since the data collection before and after 2006 is slightly different in methodology and geographical scope, the analysis

 of progress over time is only possible for some countries and with an estimated approach including both quantitative and semi-quantitative data.

[155] Portugal, Ireland, Austria, Finland, the Netherlands, France, Greece, Sweden, Germany, Spain, Luxembourg and the United Kingdom.

 (Comparing data from study financed by the European Commission in 1999, made by Technopolis, VDI/VDE-IT, IKEI with data from ERAWATCH

 inventory in 2007). The study of 1998-1999 derived the data from a literature study of all relevant official documents and rules, and a questionnaire

 survey of national programmes sent out in Spring 1998 to more than 500 programme managers, with a 40 % response rate.

[156] For instance in 2006, in Austria, some open programmes had a funding ceiling of 25 %, in Cyprus the funding ceiling was 30 % for an open

programme and, in Iceland, the funding to non-resident researchers could not exceed 50 % of the total funding of the project.

[157] Study financed by the European Commission in 1999, made by Technopolis, VDI/VDE-IT, IKEI and Logotech. 'Cross-Border Cooperation within

 National RTD Programmes', Volume 1, page 1.

[109] Part II – Chapter 3

Chapter 3. Research infrastructures

The EC Communication of January 2000 'Towards a European Research Area' identified the need

to develop strategic and large-scale research infrastructures in Europe. The Communication advocated

a common method to finance large research infrastructures in Europe, leading to the creation of
new installations at European level. A second objective was to network and link existing centres of
excellence across European countries. The EC Sixth framework programme and the Structural Funds

for the period 2000-2006 were highlighted as a means to respond to the need for the development

of research infrastructures in the ERA. In April 2007, the ERA Green Paper took this policy one step further,

calling for joint European ventures for the construction and exploitation of major European research
infrastructures building on the roadmap established by the European Strategic Forum on Research

Infrastructures (ESFRI). The Green Paper also emphasised that research infrastructures in Europe should

be integrated (on the basis of coherent planning), networked and accessible to research teams from

across Europe and the world.

This chapter presents the available statistical evidence on the progress in these two areas, formulated into

two key questions: Has there been any progress in the creation of new large-scale research infrastructures

at European level? Are existing research infrastructures in Europe networked and accessible to research

teams across Europe and the world? The chapter also presents the scale of Structural Funds support to

capital expenditures on research and innovation.

MAIN FINDINGS

There has been progress in the creation of new large-scale research infrastructures at Euro-
pean level. 35 large-scale research infrastructures have been identified for development,
out of which 32 have entered the preparatory phase. The substantially increased Structural
Funds for Research, Technology, Development and Innovation Infrastructures will provide
a strong impetus for the development of research infrastructures in Europe at all levels.
At the same time, existing research infrastructures in EU Member States are open to users
from other Member States and outside the EU, with one third of research infrastructures
having more than 50 % foreign users.

A recent study on research infrastructures estimates that the number of research infrastructures

of significant size (medium and large-scale) currently in operation in Europe is between 250 and 400 [158].

The study concludes that these research infrastructures represent an initial investment (construction

cost) of about € 21.4 to 33.1 billion [159] and annual operating costs of € 7.9 to 9.4 billion in 2006, including

the European Space Agency (ESA). The yearly operational budget of the latter is about € 3.45 billion.

[158] European Research Infrastructures Development Watch (ERID-Watch) project, 2007-2009. In order to understand the economic impact of European

 research infrastructures in the scientific domains identified by ESFRI (social sciences & humanities, environmental sciences, energy, biomedical

 and life sciences, material sciences, astronomy, astrophysics, nuclear and particle physics, computer and data processing), this study has surveyed a sample

 of 45 research infrastructures, 175 companies (suppliers, R&D collaborators and users of research infrastructures), and more than 30 representatives

 of institutional bodies in 17 Member States.

[159] This estimation of the total construction cost does not include research infrastructures under construction which are not yet operational

 and research infrastructures for which the estimation of construction costs has not been possible (Collections of Museums or European Space

 Agency – ESA – infrastructures).

[110] STC key figures report 2008/2009

[160] European Heads of Research Councils.

[161] 2006-2007 Survey of European Research infrastructures, by the European Commission, European Science Foundation and European Heads

 of Research Councils. For more details, the report of this survey is available at: http://ec.europa.eu/research/infrastructures/landscape_en.html.

[162] It must be noted that the country of the institution owning a research infrastructure is not necessarily the country hosting the same research infrastructure.

[163] The share of these four countries correspond to their share in EU-27 total R&D expenditure (about 69 % in 2005) and in EU-27 total GDP

 (about 65 % in 2005).

[164] For more details, the report of this survey is available at: http://ec.europa.eu/research/infrastructures/landscape_en.html.

[165] In addition to the seven EIRO-members, there are other intergovernmental research infrastructures in Europe, such as ITER, EUMETSAT, ICES,

 among others.

[166] European Research infrastructures Development Watch (ERID-Watch) project, 2007-2009.

[167] About € 19 billion in 2005.

[168] In this Table, figures and dates are only indicative. At the time of writing the ESFRI Roadmap is being revised.

Another survey conducted in 2006-2007 by the European Commission, the European Science Founda-

tion (ESF) and EUROHORCS [160] provides information on the geographical location of research infra-

structures in Europe [161]. According to this study, 47 % of the surveyed research infrastructures have

their owner institutions in one of the four largest countries in terms of population and research effort:

Germany, France, Italy and the United Kingdom [162]. 72 % of the research infrastructures with very

high construction costs (greater than € 250 million) belong to institutions of these four countries [163].

This survey also shows that there are regional concentrations of research infrastructures in certain scien-

tific domains, e.g. environmental, marine and earth sciences research infrastructures in Scandinavian

countries and social sciences research infrastructures in Scandinavian countries, the United Kingdom

and the Netherlands [164].

Among the large-scale research infrastructures in Europe, there are seven major intergovernmental Euro-

pean research organisations operating large-scale infrastructures (CERN, EFDA, EMBL, ESA, ESO, ESRF

and ILL), which collaborate and combine resources and expertise in the EIRO-forum partnership [165].

Their respective legal statutes are based on international agreements and on the national legislation of their

country of location. The total annual budget for the operation of these seven intergovernmental research

infrastructures amounts to € 4.4 billion [166], which corresponds to about 23 % of total annual capital expen-

diture on R&D in EU-27 [167].

3.1 Has there been any progress in the creation of new

 large-scale research infrastructures at European level?

In 2002, the European Strategic Forum on Research Infrastructures (ESFRI) was established with the objec-

tive of agreeing on the common planning of new large-scale research infrastructures at European level.

In October 2006, ESFRI published the first ever European 'roadmap' for building new and upgraded

pan-European research infrastructures. This roadmap provides an overview of the needs for research infra-

structures of pan-European interest for the next 10 to 20 years. It contains a description of 35 large-scale,

world-class research infrastructures in nine scientific domains.

32 of the 35 European research infrastructures identified in the EFSRI Roadmap have proceeded into

the preparatory phase

Table II.3.1 [168] gives an overview of the projected main characteristics of these 32 research infrastructures.

In addition to its contribution to the preparatory phases of these infrastructures, the EC is funding part

of the preparatory phases of two new research infrastructures under the European Strategy for Particle

Physics, as approved by the CERN Council (marked in brown on Table II.3.1).

[111] Part II – Chapter 3.1

TABLE II.3.1 Projects funded as preparatory phases for the construction (or major upgrade)

 of research infrastructures (ESFRI roadmap), (May 2008) [1]

Projects
(in alphabetical

order per domain)

Full name
of project

Estimated
construction

cost [5]
(million euro)

Indicative
operational

cost per year [5]
(million euro)

Countries participating
in the preparatory phase

[3]

Social Sciences and Humanities

CESSDA
Council of European
Social Science Data
Archives

30 6
CZ, DK, DE, EL, ES, FR, IT,
HU, NL, AT, RO, SI, FI, SE,
UK, NO, CH

CLARIN
Common Language
Resources and
technology Initiative

165 10
BG, CZ, DK, DE, EE, EL, ES,
FR, HU, MT, NL, AT, PL, PT,
RO, FI, SE, UK, HR, NO

DARIAH
DigitAl Research
Infrastructure for the Arts
and Humanities

40 10
DK, DE, IE, EL, FR, CY, NL,
SI, UK, HR

ESS
The European Social
Survey

9 9
BE, BG, DE, ES, FR, NL,
SI, SE, UK, IS, NO, CH,
ESF (INO) [4]

SHARE
Survey of Health, Ageing
and Retirement in Europe

51 < 1
BE, CZ, DK, DE, IE, EL, ES,
FR, IT, NL, AT, PL, SI, SE,
UK, CH, IL

Environmental Sciences

AURORA
BOREALIS

European Polar Research
Icebreaker

635 32.5
BE, BG, DE, FR, IT, NL, RO,
FI, NO, RU, ESF (INO)

EMSO
European Multidisciplinary
Seafl oor Observation

100 32
DE, IE, EL, ES, FR, IT, NL,
PT, SE, UK, TR, NO

EUFAR
European Fleet of
Airborne Research

~ 50 ~ 2
DE, EL, ES, FR, IT, PL, PT,
FI, UK

EURO ARGO
Global Ocean Observing
in Infrastructure

73 6.3
BG, DE, IE, EL, ES, FR, IT,
NL, PL, PT, UK, NO

IAGOS-ERI

In-service Aircraft for a
Global Observing System
– European Research
Infrastructure

15 5-10 DE, FR, UK, WMO (INO)

ICOS
Integrated Carbon
Observation System

96 14
BE, CZ, DK, DE, ES, FR, IT,
NL, FI, SE, UK

LIFE WATCH
Research Infrastructures
Network for Research
in Biodiversity

370 71
BE, DK, DE, ES, FR, IT,
NL, PL, RO, SI, SK, FI, SE,
UK, NO

Biomedical and Life Sciences

EATRIS
European Advanced
Translational Research
Infrastructure for medicine

250 50
DK, DE, FR, IT, NL, FI, SE,
UK, NO

BBMRI
European Biobanking and
Molecular Resources

170 15
DE, EE, IE, ES, FR, IT, HU,
MT, NL, AT, RO, FI, SE, UK,
IS, NO

INFRAFRONTIER
Infrastructure for
Phenomefrontier and
Archivefrontier

270 36
DK, DE, EL, ES, FR, IT, PT,
FI, SE, UK

ECRIN
Infrastructures for Clinical
Trials and Biotherapy

50 5
BE, DK, DE, IE, ES, FR, IT,
HU, AT, SI, FI, SE, UK, CH

INSTRUCT
Integrated Structural
Biology Infrastructure

250 25
DE, FR, IT, UK, IL, EMBL
(EIRO)

ELIXIR
Upgrade of European
Bioinformatics
Infrastructure

550* 7
DK, DE, ES, FR, IT, HU, NL,
FI, SE, UK, IS, CH, IL, EMBL
(EIRO)

[112] STC key figures report 2008/2009

 Source: DG Research STC key figures report 2008

 Data: DG Research

 Notes: [1] Estimated construction cost and Indicative operational cost as known in May 2008

 [2] Projects of the European Strategy for Particle Physics (CERN Council)

 [3] Countries can withdraw and/or other countries can join at a later stage

 [4] EIRO: EIROforum, partnership of the seven largest intergovernmental research organisations

 INO: International organisation

 [5] Values in italics are estimates which were published in 2006

 na = not available

Projects
(in alphabetical

order per domain)

Full name
of project

Estimated
construction

cost [5]

(million euro)

Indicative
operational

cost per year [5]
(million euro)

Countries participating
in the preparatory phase

[3]

Energy

HIPER
High Power Experimental
Research Facility

800 80 CZ, DE, EL, ES, FR, IT, PL,
PT, UK, RU

Material Sciences

ELI
Extreme Light
Infrastructure

400 30
BG, CZ, DE, EL, ES, FR, IT,
LT, HU, PL, PT, RO, UK

ESRF Upgrade
European Synchroton
Radiation Facility

287 na ESRF (EIRO) [4]

Neutron Source
ESS

European Spallation Source
for Producing Neutrons

1050-1500 80-100
DE, ES, FR, IT, LV, HU, SE,
GB, CH

European XFEL X-ray Free Electron Laser 1200 84
DK, DE, ES, FR, IT, HU, PL,
SK, SE, UK, CH, RU

ILL 20/20
Upgrade

Institute Laue Langevin 160 na ILL (EIRO)

IRUV X-FEL
Infrared to Ultraviolet and
soft X-rays Free Electron
Lasers

1300-1800 130-180 DE, IT, SE, UK

PRINS
Paneuropean Research
Infrastructures for
Nano-Structures

1150-1750 250 BE, DE, FR, NL

Astronomy, Astrophysics, Nuclear and Particle Physics

E-ELT
European Extremely Large
Telescope

600-800 40 ESO (EIRO)

FAIR
Facility for Antioproton and
Ion Research

1000 135
DE, ES, FR, IT, AT, PL, RO, FI,
SE, UK, RU, IN

KM 3NeT
Cubic Kilometre Neutrino
Telescope

~ 200 na
DE, IE, EL, ES, FR, IT, CY,
NL, RO, UK

SKA Square Kilometre Array 1500 100-150
DE, ES, FR, IT, NL, UK, US,
AU, CA, ZA

SPIRAL2
Système de Production
d'Ions RAdioactifs en Ligne

170 6.6
BE, BG, CZ, DE, ES, FR, IT,
HU, NL, PL, RO, UK, IL

ILC-HiGrade [2] e+e – International
Linear Collider

4400 na DE, FR, IT, UK, CERN (EIRO)

SLHC [2] Large Hadron
Collider upgrade

1000 na
CZ, DE, ES, FR, IT, NL, PL,
UK, CH, CERN (EIRO)

Computer and Data Treatment

HPC (PRACE)
European High-Performance
Computing Service

200-400 30-50
DE, EL, ES, FR, IT, NL, AT,
PT, PL, FI, SE, UK, NO, CH

[113] Part II – Chapter 3.1

Table II.3.1 shows that a large number of European countries are involved in the preparatory phase of each

of the 32 ESFRI research infrastructures. A few of these projects are major upgrades of existing research

infrastructures which are already in operation.

The total construction costs of the research infrastructures in the ESFRI Roadmap represent 70 % of EU-27

capital expenditure on R&D in one year

Table II.3.2 compares the key expenditure data on research infrastructures in Europe to the total estimated

cost of the 32 research infrastructures of the ESFRI Roadmap. It shows that the total estimated construction

cost of the research infrastructures of the ESFRI Roadmap is in the order of 70 % of EU-27 capital expendi-

ture on R&D [169] in one year or about three years of coordinated spending on intergovernmental research

infrastructures.

TABLE II.3.2 Expenditure on research infrastructures (RIs) in Europe (billion euro)

 Source: DG Research STC key figures report 2008

 Data: Eurostat, DG Research, DG REGIO

 Notes: [1] EU-27: Capital expenditure on R&D for MT, AT and UK was estimated by DG Research

 [2] This represents around 29 % of the total Structural Funds for core RTDI (10.7 billion euro) over the period 2000-2006

 [3] This represents around 19 % of the total Structural Funds earmarked for core RTDI (49.9 billion euro) over the period 2007-2013

Capital expenditure
on R&D EU-27 [1]

2005

ESFRI
Roadmap RIs

estimated global
construction cost

Structural Funds
for RIs

2000-2006 [2]

Structural Funds
earmarked for RIs

2007-2013 [3]

EIROforum
7 RIs

annual budget

19.1 13.2 3.1 9.8 4.4

In conclusion, there has been progress in the creation of new large-scale research infrastructures at Euro-

pean level. 35 large-scale research infrastructures have been identified for development, out of which 32

have entered the preparatory phase.

[169] 'Capital expenditure on R&D' includes expenditure on fixed assets used in R&D activities such as land and buildings and also expenditure on equipment,

 research instruments and computer software. The other category of R&D expenditure 'current costs' includes labour costs and the non-capital purchase

 of materials and supplies (Frascati Manual).

[114] STC key figures report 2008/2009

[170] RTDI: Research, Technology, Development and Innovation.

[171] The innovation-related activities in Structural Funds programmes that are grouped into the RTDI category of spending are mainly: RTD activities

 in research centres, RTD infrastructure and centres of competence, technology transfer and improvement of cooperation networks, assistance to RTD

 (particularly in SMEs), investment in firms directly linked to research and innovation, developing human potential in the field of research and innovation.

[172] Not including Malta in respect of which data are not available.

3.2 What is the scale of Structural Funds support for capital

 expenditure on research, development and innovation?

The structural funds will give a strong impetus to the development of infrastructures for research, develop-

ment and innovation in the new Member States

The new large-scale research infrastructures are only one part of the European countries' investment

in research infrastructures. The broad category of expenditure on research infrastructures covers all physical

capital for research activities, i.e. land, buildings, instruments, equipment in laboratories, etc. In this context,

the 2007-2013 Structural Funds allocated for RTDI [170] will have an impact on investment in research infra-

structures in the EU. The Structural Funds will provide substantial support for research infrastructures that

have national or regional dimensions.

Over the period 2000-2006, Structural Funds support for RTDI amounted to € 10.7 billion. For the current

2007-2013 cycle the amount of Structural Funds allocated for RTDI in EU-27 Member States is € 49.8

billion, i.e. more than € 7 billion per annum. The Structural Funds RTDI category not only covers R&D

capital investment [171]: among the € 10.7 billion for RTDI in 2000-2006, € 3.1 billion was allocated specifically

for RTDI infrastructures, i.e. about € 0.4 billion per annum on average. Of the € 49.8 billion designated for

RTDI in 2007-2013, € 9.8 billion is allocated for 'RTD infrastructures and centres of competence', i.e. about

€ 1.4 billion per annum. Every year from 2007 to 2013, Structural Funds for R&D capital investment will

account for a substantial share (7-8 %) of total capital expenditure on R&D by the 27 Member States. This

shows the high level of impetus that the Structural Funds will contribute to the development of research

infrastructures (R&D capital) in Europe.

 TABLE II.3.3 Comparison between capital expenditure on R&D in 2005 and the average annual funding

 for research infrastructures (RIs) under the Structural Funds (million euro)

 Source: DG Research STC key figures report 2008

 Data: Eurostat, DG REGIO

 Notes: [1] EU-27: Capital expenditure on R&D for MT, AT and UK was estimated by DG Research

 [2] Structural Funds for RIs, 2000-2006: Data for the new Member States refer to 2004-2006 and do not include BG and RO

EU-27 [1] New Member States

Capital expenditure on R&D, 2005 19000 761

Structural Funds for RIs — average annual, 2000-2006 [2] 440 80

Structural Funds for RIs — average annual, 2007-2013 1400 685

For the 12 new Member States, the Structural Funds will be particularly important for the funding of research

infrastructures. In the period 2007-2013, Structural Funds allocated for RDTI in these countries amount

to € 20.6 billion, of which € 4.8 billion is for RTD infrastructures. That is about € 685 million per annum.

To put this in perspective, in 2005 the total capital expenditure on R&D of the 12 new Member States [172]

amounted to € 761 million. National co-financing will range between 15-25 % or some € 140 million euro

per annum. It seems likely, therefore, that the development of research infrastructures in these countries

will to a large extent be funded by the Structural Funds in the coming years.

In conclusion, the substantial increase in the Structural Funds allocated for research infrastructures

will give a major impetus to the development of research infrastructures not only at European level

but also at national and regional levels, in particular in the new Member States.

[115] Part II – Chapter 3.3

3.3 Are existing research infrastructures in Europe

 networked and accessible to research teams

 across Europe and the world?

One third of surveyed research infrastructures in Europe report having over 50 % foreign users [173]

Most users of the surveyed research infrastructures in Europe are national users, i.e. users whose natio-

nality is that of the country hosting the facility. However, about 32 % of all research infrastructures report

having more than 50 % foreign users, which indicates that research infrastructures in Europe are open

to researchers from abroad (see Figure II.3.1). About 70 % of the surveyed research infrastructures report

more than 10 % users from abroad.

FIGURE II.3.1 Foreign users of research infrastructures (RIs)

 Source: DG Research STC key figures report 2008

 Data: DG Research

5%

0%

10%

15%

20%

25%

30%

35%

0% < 10% 10-25% 26-50% > 50%

S
ha

re
 o

f
to

ta
l R

Is

Share of foreign users

 FIGURE II.3.2 Shares (%) of research infrastructures (RIs) by domain with more than 50 % foreign users

 Source: DG Research STC key figures report 2008

 Data: DG Research

0% 10% 20% 30% 40% 50% 60%

Humanities

Energy

Social Sciences

Engineering

Environmental, Marine,
Earth Sciences

Biomedical and Life Sciences

Computer and data treatment

Materials Sciences

Nuclear and Particle Physics,
Astronomy, Astrophysics

Share of RIs

[173] The whole section is based on the 2006-2007 Survey of European Research infrastructures, by the European Commission, European Science

 Foundation and European Heads of Research Councils. For more details, see the report of this survey available at:

 http://ec.europa.eu/research/infrastructures/landscape_en.html

[116] STC key figures report 2008/2009

Two domains stand out: nuclear and particle physics, astronomy, astrophysics (NPPAA) research infra-

structures are the most international, and humanities research infrastructures the least (Figure II.3.2): 54 %

of NPPAA research infrastructures have more than 50 % foreign users, which means that foreign users

clearly dominate in this field, whereas foreign researchers represent only 20 % of users in the humanities [174] .

The high share of foreign users in NPPAA has to be seen in the context of the high levels of international

funding for this domain. The shares of European research infrastructures reporting a majority of foreign

users range from 23 % to 34 % in other domains. Very few research infrastructures (3 %) report 0 % foreign

users, whereas more than 71 % have more than 10 % foreign users. The research infrastructures in this

survey, therefore, demonstrate a clear international dimension.

Large networks of research infrastructures have been formed under FP6 in all scientific domains

Research infrastructures will be employed to best effect if they offer their services to a wide research commu-

nity. In order to provide a wider and more efficient access to, and use of, research infrastructures, FP6

and FP7 support joint research and networking through Integrated Activities and Transnational Access

projects. 959 institutional partners have participated in FP6 Integrating Activities and Transnational Access

projects, with 295 research infrastructures offering access to foreign researchers.

[174] The lower share of foreign users in the humanities research infrastructures is linked to the fact that there are strong national research traditions

 in the humanities where much research is produced in national languages. There is also less international funding for humanities research infrastructures.

 FIGURE II.3.3 Number of institutional participations by country [1] in research infrastructure projects funded

 by FP6 (I3 and TA) [2]; in brackets: % share of the total number of participations (959)

 Source: DG Research STC key figures report 2008

 Data: DG Research

 Notes: [1] Countries which account for less than 2 % of the total number of participations are not represented

 [2] I3: Integrated Infrastructures Initiatives; TA: Transnational Access

60

0

80

20

40

100

120

140

160

180

N
um

be
r

of
 p

ar
tic

ip
at

io
ns

Ger
m
an

y
UK

Fra
nc

e
Ita

ly

Net
he

rla
nd

s

Sp
ain

Po
lan

d

Sw
ed

en

Be
lgi

um

Fin
lan

d

Sw
itz

er
lan

d

Hun
ga

ry

Au
str

ia

(16.2%)

(9.8%)

(8.2%)
(7.9%)

(6.5%)

(5.5%)

(4.0%)
(3.6%)

(2.4%) (2.3%) (2.3%) (2.1%) (2.0%)

[117] Part II – Chapter 3.3

Ongoing FP activities give more than 14,000 researchers [175] direct access to existing facilities not located

in their own countries

Under FP6 in every scientific domain, including social sciences and humanities, research infrastructures

have formed large networks consisting of 5 to 48 institutions. Ongoing FP activities have so far given more

than 14,000 researchers access to existing facilities not located in their own countries. FP6 contracts [176]

cover the travel costs of the researcher from the country of his/her host institution, as well as the user fees

of the research infrastructures, i.e. the scientific, technical and logistic supports that are related to the use of

the research infrastructures.

 FIGURE II.3.4 Number of foreign users by operator country in research infrastructure projects funded

 by FP6 (I3 and TA) [1]; in brackets: % share of the total number of foreign users (16412)

 Source: DG Research STC key figures report 2008

 Data: DG Research

 Notes: [1] Integrated Infrastructures Initiatives (I3) and Transnational Access (TA) contracts under FP6

 Data include users of an RI who came to this RI up until January 2008, through an FP6 I3 or TA contract from a country other than the country

 operating this RI

 [2] INO: International Organisation e.g. CERN, EMBL

0

1000

2000

3000

4000

5000

6000

N
um

be
r

of
 f
or

ei
gn

 u
se

rs

(0.1%)

(32.7%)

(14.6%)

(11.2%)

(10.0%)
(8.9%)

(5.6%)

(3.5%)
(2.4%)

(2.1%) (1.6%)
(1.2%)(1.3%)

(0.9%) (0.8%) (0.8%) (0.7%) (0.7%) (0.6%) (0.2%)

Ger
m
an

y
Ita

ly UK

Fra
nc

e

Sw
itz

er
lan

d

Sw
ed

en

Net
he

rla
nd

s

IN
O
 [2

]

Den
m
ar

k

Fin
lan

d

Nor
way

Be
lgi

um

Cz
ec

h
Re

pu
bl
ic

Isr
ae

l

Sp
ain

Au
str

ia

Hun
ga

ry

Gre
ec

e

Po
lan

d

Lit
hu

an
ia

Countries which are not represented on Figure II.3.4 have not hosted any foreign user through an FP6

contract. Figure II.3.4 shows that German research infrastructures have hosted almost one third of all FP6

foreign users so far. Research infrastructures operated by Italy, the United Kingdom and France have hosted

two to three times less foreign users through FP6 than research infrastructures operated by Germany [177].

The 10 smaller EU-15 Member States [178] have hosted about 15 % of all FP6 foreign users. The 12 new

Member States are mostly absent from Figure II.3.4, as they have hosted only around 1-2 % of all FP6

foreign users.

[175] As of January 2008 : as some of the FP6 contracts will run until 2010, they will involve further users in the years to come. The final number of individual

 transnational accesses provided by FP6 contracts will therefore be higher than the 14,327 users counted up to January 2008.

[176] Integrated Infrastructures Initiatives (I3) and Transnational Access (TA) contracts.

[177] It should be noted that among all the FP6 contracts taken into consideration for Figure II.3.4, one single contract involves 6,096 foreign users. Therefore,

 this contract alone heavily influences the overall breakdown of foreign users by host countries. In this contract, German research infrastructures host

 43 % and Swiss research infrastructures 18 % of the foreign users, hence their high overall shares. When this contract is excluded, the shares of Germany,

 Switzerland and Sweden fall to 25.5 %, 5.4 % and 5.2 % respectively, while the shares of Italy, the United Kingdom and France go up to 14.3 %, 13.7 %

 and 13 % respectively. The shares of international organisations (INO) and the Czech Republic also go up to 3.5 % and 1.5 % respectively.

[178] EU-15 minus Germany, France, the United Kingdom, Italy and Spain: these 10 countries comprise about 82 million inhabitants, comparable

 to the population of Germany.

[118] STC key figures report 2008/2009

Germany, Italy, the United Kingdom, France, Switzerland and Sweden are net providers of research infra-

structures that offer transnational access

A comparison between Figure II.3.3 and Figure II.3.4 provides a picture of the countries that are 'net providers

of research infrastructures', i.e. countries that have higher shares of foreign users than participating institu-

tions. This is the case for Germany, Italy, the United Kingdom, France, Switzerland and Sweden.

Table II.3.4 shows that flows of researchers converge between Germany, Italy, the United Kingdom, France

and Switzerland. Most of these researchers come from these countries as well, indicating that, in absolute

terms, the circulation of researchers within these five countries accounts for much of the transnational use

of research infrastructures in Europe. However, if we normalise the figures taking into account the total

number of national researchers, it appears that new Member States and other smaller countries benefit most

from FP6 transnational access.

 TABLE II.3.4 The ten biggest transnational flows of research infrastructure (RI) users in FP6 [1]

 Source: DG Research STC key figures report 2008

 Data: DG Research

 Notes: [1] Data include users of an RI who came to this RI up until January 2008 through an FP6 I3 or TA contract

 [2] The transnational character of the access is assured by the nationality of the users in these cases (non-German users)

ORIGIN DESTINATION
Number of RI users

Country of home institution Operator country

UK Germany 614

Germany Switzerland 605

France Germany 539

Italy Germany 528

Germany Italy 528

Belgium Germany 514

France Italy 438

Poland Germany 436

Germany Germany [2] 398

Italy France 336

There are also flows of research infrastructure users from countries with smaller shares of users than institutional

partners to the five countries with higher shares of users than institutional partners [179]: for instance, the flows

from Belgium and Poland to Germany are among the ten highest flows of FP6 research infrastructure users.

Information and Communication Technology (ICT) based research infrastructures – e-Infrastructures –

enabled new forms of collaboration and integration across Europe

Key underlying communication infrastructures reaching world leadership (such as GÉANT in the area

of communication network or EGEE in the area of scientific resource sharing) has contributed to the attrac-

tiveness of Europe for research [180]. GÉANT now serves the research and education communities in 40 coun-

tries across Europe. At the same time, vital communication links have been established with science

groups world-wide. These infrastructures enabled a move towards computationally intensive science carried

out in highly distributed network environments – e-Science [181].

In conclusion, research infrastructures in Europe are accessible to foreign users with one third

of the research infrastructures having a majority of foreign users. Germany, Italy, the United Kingdom,

France, Switzerland and Sweden are net providers of research infrastructures that offer transnational

access funded by FP6. There are currently no comprehensive European pre-defined indicators on other

networking activities between research infrastructures.

[179] This does not mean that flows in the opposite direction do not exist.

[180] See also Aho Report, 'Information Society Research and Innovation: Delivering results with sustained impact', May 2008. For GÉANT, see

 http://www.geant.net/and for EGEE (Enabling Grids for E-sciencE), see http://www.eu.egee.org.

[181] Source DG Information Society.

[119] Part II – Chapter 4.1

Chapter 4. Mobility of researchers

 and human resources in S&T

The EC Communication of January 2000 'Towards a European Research Area' identified increasing
the number of mobile researchers in Europe as a central objective of constructing the ERA.

The Communication also advocated the introduction of a European dimension to scientific careers.

In April 2007, the European Commission Green Paper on the European Research Area reconfirmed these

two areas of action as important for the realisation of a European Research Area: a high level of mobility
of researchers between countries and institutions and a full opening of academic research positions
across Europe. In 2008, the EC Communication on mobility and careers [182] proposed the development

of a partnership with Member States to ensure that researchers across Europe could benefit from attrac-
tive careers and from the removal of barriers to their mobility (including the introduction of systematic

open recruitment of European researchers).

This chapter will present the available statistical evidence on progress in some of these policy areas,

in particular two key questions: Has the mobility of human resources in S&T increased in Europe since

2000? Are countries in Europe attracting foreign researchers?

MAIN FINDINGS

The mobility of professionals in S&T has increased rapidly over the period 2000-2006.
However, precise data regarding the mobility of researchers is lacking at geographical
and sectoral level. The United Kingdom, Austria, Belgium, Denmark and the Netherlands
have the highest shares of foreign researchers. In absolute numbers, the largest intra-EU
flows of mobile researchers go between the five largest EU Member States, and in parti-
cular to the United Kingdom. However, Switzerland, Canada and the US have higher shares
of foreign doctorate holders than Germany.

4.1 Has the mobility of human resources in S&T

 increased in Europe since 2000?

There is limited availability of statistical information on researchers at European level [183]. Calcu-

lating trends on mobility is currently only possible for the population 'Human Resources in Science

and Technology Core' (HRSTC) [184], often used as a proxy population for researchers. HRSTC consists

of 'professionals' and 'technicians and associated professionals' with a tertiary-level education (here also

referred to as S&T professionals). This population is considerably larger than that of researchers [185]

and there are no data on how large a part of this population is conducting research. Statistical data

on HRSTC over the period 2000-2006 are available for nine EU Member States on the basis of nationality

and ten EU Member States on the basis of country of birth.

Taking into account these limitations, the available data for the period 2000-2006 indicate that the number

and proportion of non-national human resources in science and technology core have increased.

[182] Communication of the European Commission, 'Better careers and more mobility: a European partnership for researchers', COM (2008) 317 final,

 23.05.2008.

[183] See Methodological Annex. As defined by the Frascati manual in OECD 2002. The standard classification used internationally in surveys, the Interna-

 tional Standard Classification of Occupations (ISC°, does not recognise 'researcher' as a profession, only 'research and development manager'.

 (see http://www.ilo.org/public/english/bureau/stat/isco/docs/draft08.pdf).

[184] Defined in the Canberra manual, OECD 1995.

[185] In 2006, total HRSTC in EU-27 amounted to 34.5 million compared to 1.9 million researchers in Head Count and 1.3 million researchers in Full-

 Time Equivalent.(see also Part I, Chapter 2.1., Figure I.2.1).

[120] STC key figures report 2008/2009

The mobility of professionals in science and technology has increased over the period 2000-2006

Total non-national HRSTC having EU-27 citizenship increased from 229,000 in 2000 to 376,000 in 2006.

This implies an annual growth rate of 8.6 %. Their share in the HRSTC total increased from 2.2 % in 2000

to 2.9 % in 2006. In Spain and in the United Kingdom, there were increases from 26,000 to 94,000 and from

80,000 to 110,000 respectively.

 FIGURE II.4.1 Non-national human resources in science and technology core (HRSTC) in nine EU Member States [1]:

 numbers (thousands) and shares (%), 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] The nine Member States are: BE, EL, ES, CY, LU, NL, AT, SE, UK

0.0%

0.4%

0.8%

1.2%

1.6%

2.0%

2.4%

2.8%

3.2%

0

50

100

150

200

250

300

350

400

2000 2001 2002 2003 2004 2005 2006

N
um

be
r

of
 n

on
-n

at
io

na
ls

 (
0

0
0

s)

S
ha

re
 o

f
no

n-
na

tio
na

ls

Intra-EU-27 Extra-EU-27 % intra-EU-27 % extra-EU-27

Data on foreign-born HRSTC show a similar picture. The number of EU-27 foreign-born HRSTC increased

from 345,000 in 2000 to 496,000 in 2006 (an increase of 6.2 % per annum) in the 10 EU Member States

for which data are available. Their share in the total increased from 3.2 % to 3.6 % over the same period

(see Statistical Annex).

[121] Part II – Chapter 4.1

[186] See Statistical Annex.

[187] Data on the share of non-nationals in Human Resources in Science and Technology Core (HRSTC) are available from EUROSTAT for 14 EU countries,

 as well as for Norway and Switzerland.

[188] The six missing countries are Germany, Ireland, Greece, Latvia, Luxembourg and the Netherlands.

The intra-EU mobility of S&T professionals has increased. However, the stock of S&T professionals from

countries outside the EU has increased at a higher rate

The growth in the mobility of S&T professionals is not a strictly European dynamic, as could be expected

of closer European integration. In fact, the number of non-nationals having citizenship from outside EU-27

increased over the period 2000-2006, from 167,000 in 2000 to 318,000 in 2006 in the nine Member States

under consideration. This implies a 11.3 % annual growth rate. The same trend exists for foreign-born

HRSTC: the increase of mobility is higher for extra-EU HRSTC than for intra-EU HRSTC. Total HRSTC

born in a country outside EU-27 increased from 524,000 to 854,000 (an increase of 8.5 % per annum) [186].

Doctoral candidates are more mobile than S&T professionals

Within EU-27, 4.4 % of non-national science and technology professionals come from another EU country [187]

and 5.8 % of doctoral students have the nationality of another EU Member State (6.9 % when other European

countries are included).

In the EU (data are available for 21 Member States) [188], 79 % of the 487,000 doctoral candidates in 2005

were citizens of the country in which they worked, 6.9 % had the nationality of another ERA country (about

28,000 in total) and 14 % came from countries outside the ERA.

 FIGURE II.4.2 Number and % share of doctoral candidates in EU-27 [1] by country of citizenship, 2005

Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] EU-27 does not include: DE, IE, EL, LV, LU, NL

Other European country 5300 (1.1%)

Africa 17900 (3.7%)

North America 4400 (0.9%)

South America 15300 (3.1%)

Asia, Middle East, Oceania 26000 (5.3%)

Unknown 2600 (0.5%)

Other EU country 28400 (5.8%)

Own country 387000 (79.5%)

In conclusion, there has been an increase in the mobility of S&T professionals inside the EU since 2000,

but this trend is partly an effect of the overall globalisation of research rather than of European inte-

gration as such, since the mobility growth of non-EU professionals in S&T has exceeded the intra-EU

mobility growth. The same conclusion can be drawn from the stock of doctoral candidates. In 2005, 6.9 %

of the doctoral candidates in EU-27 had the nationality of another ERA country, while 14.1 % had

the nationality of a country outside the ERA.

[122] STC key figures report 2008/2009

4.2 Are countries in Europe attracting foreign researchers?

Current statistics provide some information by country on non-national researchers and on the balance

of outgoing and incoming researchers. Data at European level are partly available for doctoral candidates,

doctorate holders and mobility funded by European instruments such as Marie Curie and, indirectly,

the European Research Council. This information can be considered as a very rough proxy for the level

of openness and attractiveness of national research institutions.

However, no data are available at European level on the academic research positions these researchers hold

in the research system of the host institutions, nor on the place the mobility period has in their scientific

careers. Some exploratory studies on the relationship between mobility periods and researchers' academic

careers are being made, based on the CVs of researchers [189]. However, a full understanding of this dynamic

would require comparable data from research-performing institutions at European level.

The United Kingdom, Austria and Belgium have the highest shares of non-national doctoral candidates

Figure II.4.3 shows that the United Kingdom, Austria and Belgium had the highest shares of doctoral

candidates with citizenship of another EU country, with shares of 12.5 %, 12.5 % and 12.1 % respectively.

The countries with the next highest shares were Cyprus, Sweden, France, Denmark and Hungary,

with shares of between 5 % and 10 %. In the remaining 13 countries (out of 21), foreign EU doctoral candi-

dates accounted for less than 5 % of enrolments at doctoral level.

[189] C. Cañibano, J. Otamendi, and I. Andújar (2008) Measuring and assessing researcher's mobility from CV analysis: the case of the Ramon y Cajal

 programme in Spain, Research Evaluation 17 (1), 17-31.

 FIGURE II.4.3 EU-27 [1] – number and % share of doctoral candidates with the citizenship

 of another Member State in the reporting country, 2005

 Source: DG Research STC key figures report 2008

 Data: Eurostat

 Note: [1] EU-27 does not include: DE, IE, EL, LV, LU, NL

0

2000

4000

6000

8000

10000

12000

0.0%

2.5%

5.0%

7.5%

10.0%

12.5%

15.0%

UK

Fra
nc

e
Sp

ain

Au
str

ia

Sw
ed

en

Cz
ec

h
Re

pu
bl
ic

Be
lgi

um

Fin
lan

d
Ita

ly

Hun
ga

ry

Ro
m
an

ia

Den
m
ar

k

Po
rtu

ga
l

Po
lan

d

Bu
lga

ria

Es
to

nia

Cy
pr

us

Sl
ov

ak
ia

Sl
ov

en
ia

Lit
hu

an
ia

M
alt

a

N
um

be
r

Number of doctoral candidates with the citizenship of another EU country

Share of total number of doctoral candidates (%)

Doctoral candidates are mainly moving to the larger EU Member States and in particular to the

United Kingdom

The three countries which are the main destinations for doctoral candidates in terms of absolute numbers

are the United Kingdom, France and Spain. These are followed by Austria and Sweden. Of the new Member

States, the Czech Republic is the most popular destination for doctoral candidates.

[123] Part II – Chapter 4.2

That the larger EU Member States, and in particular the United Kingdom, are the focus of mobility is also

evident from the Marie Curie statistics. The United Kingdom, France, Germany and Spain were the main

destinations for Marie Curie Intra-European fellows over the period 2003-2006. The United Kingdom alone

receives 35 % of the Marie Curie fellows, followed by France (15 %) and Germany (10 %). Spain had more

than twice as many outgoing as incoming Marie Curie fellows, while the United Kingdom had more than

three times as many incoming as outgoing Marie Curie fellows [190].

The same conclusion is drawn in a recent survey on the mobility and career development of academic

researchers. Most of the mobility of this limited sample of researchers [191] occurred within the five largest

EU Member States (the United Kingdom, France, Germany, Italy and Spain). 47 % of the surveyed

researchers from one of these five countries moved to one of the other four countries. At the same time, 35 %

of the surveyed researchers from the Nordic countries and 35 % of the surveyed researchers from

the remaining EU-27 countries moved to one of the five above-mentioned countries [192].

The United States, Canada, Australia and Switzerland have a higher share of foreign doctorate holders

than Germany

Table II.4.1 shows that almost one out of every three doctorate holders in Switzerland is foreign. Australia,

Canada and the US have shares of foreign doctorate holders above 10 % [193]. Germany is at a lower level

with 7.4 % in 2004. However, the German level of foreign doctorate holders increased by 10 % from 2003

to 2004, which could be an indication of a changing trend.

It is also notable that there is a higher proportion of non-nationals among women foreign doctorate holders

than among men for all surveyed countries except the US. In Germany, in 2004, 9.6 % of women doctorate

holders had foreign citizenship whereas the corresponding share for men was only 6.4 %.

[190] See Statistical Annex.

[191] The survey included researchers from higher education institutions and from public research institutes, including both early-stage researchers and experienced

 researchers. The mobile population at the time of the survey amounted to a total of 804 researchers from various EU-27 Member States and beyond.

[192] A study by Rindicate commissioned by DG Research, 'Evidence on the main factors inhibiting mobility and career development of researchers',

 Final report 2008.

[193] The US has a very open research education system. In 2005, one third of the S&E doctorates awarded by US universities (14,400 out of 43,400) were

 to non-US citizens. (National Science Board, Science and engineering indicators 2008, volume 1).

TABLE II.4.1 Doctorate holders by sex and country of origin

Source: DG Research STC key figures report 2008

 Data: Eurostat, OECD, UNESCO

ORIGIN
Country of home

institution

TOTAL MEN WOMEN

Citizens of
reporting

country (%)

Foreign
citizens (%)

Citizens of
reporting

country (%)

Foreign
citizens (%)

Citizens of
reporting

country (%)

Foreign
citizens (%)

Germany (2003) 93.2 6.8 94.4 5.6 90.6 9.4

Germany (2004) 92.6 7.4 93.6 6.4 90.4 9.6

Switzerland (2003) 70.0 30.0 : : : :

Switzerland (2004) 69.9 30.1 : : : :

US (1993) 90.7 9.3 90.2 9.8 92.4 7.6

US (2003) 88.3 11.7 87.2 12.8 90.2 9.8

Canada (1996) 83.2 16.8 83.4 16.6 82.3 17.7

Canada (2001) 82.0 18.0 82.0 18.0 81.8 18.2

Australia (2001) 86.0 14.0 86.6 13.4 84.4 15.6

Argentina (2005) 99.8 0.2 99.6 0.4 100.0 0.0

[124] STC key figures report 2008/2009

Denmark, Belgium and the Netherlands are the most open countries for the international mobility

of Marie Curie fellows [194]

A statistical analysis of the main destinations for Marie Curie Intra-European fellows, as referred to pre viously

in this chapter, provides an indication of the attractiveness of a country for foreign researchers. However,

combining the incoming and outgoing mobility flows of Marie Curie fellows as a percentage of the stock

of doctoral graduates in a country provides a proxy indicator for the degree of openness of a national research

system to mobile doctorate holders. According to this indicator, Denmark, Belgium and the Netherlands

are the most open countries in terms of flows of Marie Curie fellows. It is noticeable that many new Member

States (with the exceptions of Hungary and Slovenia) have very low levels of international mobility of Marie

Curie fellows.

[194] For a more detailed description of the Marie Curie action in the EC framework programme, see Methodological Annex.

[195] Source: DG Research.

 FIGURE II.4.4 Marie Curie Fellowships – Flows (incoming plus outgoing) [1]

 as % of total PhD/Doctoral graduates, 2006 [2]

 Source: DG Research STC key figures report 2008

 Data: DG Research

 Notes: [1] Outgoing applications for intra-European fellowships are included on the basis of country of residence rather than nationality of the applicant

 [2] Total PhD/Doctoral graduates refers to 2006 for all countries except Italy (2004)

0 2%1% 3% 4% 5% 6% 7% 8% 9%

 Denmark

 Belgium

 Netherlands

 France

 UK

 Hungary

 Ireland

 Sweden

 Slovenia

 Spain

 Switzerland

 Austria

 Cyprus

 Greece

 Italy

 Norway

 Finland

 Portugal

 Germany

 Bulgaria

 Czech Republic

 Poland

 Latvia

 Estonia

 Romania

 Lithuania

 Slovakia

 Turkey

The ten highest single mobility flows of Marie Curie fellows between European countries were: France

to the United Kingdom (111), Spain to the United Kingdom (85), Germany to the United Kingdom (70), Italy

to the United Kingdom (51), Italy to France (46), Spain to France (45), the Netherlands to the United Kingdom

(35), Germany to France (33), Poland to the United Kingdom (28) and France to the Netherlands (28) [195].

Finally, the openness of national systems to the mobility of researchers can also be measured by the imple-

mentation of the different EU initiatives to promote a European-wide career. In 2008, around 200 research

organisations (representing more than 800 institutions, such as universities, research institutes, interna-

tional organisations, etc.) from 23 countries had signed the EC Recommendation on the European Charter

for Researchers and on the Code of Conduct for the Recruitment of Researchers. While these figures

are positive, the overall take-up of the voluntary Charter and Code has been relatively limited and several

Member States have still not implemented the Visa Directive.

[125] Part II – Chapter 4.2

TABLE II.4.2 Number of jobs posted on the Researchers' Mobility Portal

 Source: DG Research STC key figures report 2008

 Data: Researchers Mobility Portal

Online XML Total

2005 799 589 1388

2006 1749 3074 4823

2007 2176 2626 4802

In conclusion, some EU Member States have come further than others in opening up their academic

research systems to attract foreign researchers. This is particularly the case of the United Kingdom,

Austria, Belgium, Denmark and the Netherlands. In absolute numbers, the largest intra-EU flows

of mobile researchers seem to occur between the five largest EU Member States, with the United Kingdom

being the main country of destination for mobile researchers. However, the United States, Canada,

Australia and Switzerland have considerably higher shares of foreign doctorate holders than Germany.

In 2004, the Researchers' Mobility Portal [196] was launched to provide information on fellowships/grants,

research job vacancies and practical information when moving. More than 4,800 jobs were posted

on the Portal in 2007. Most jobs were posted in the Netherlands, Norway and Bulgaria.

 FIGURE II.4.5 Number of jobs posted on the Researchers Mobility Portal by country

 Source: DG Research STC key figures report 2008

 Data: Researchers Mobility Portal

0 200 400 600 800 1000 1200

Netherlands

Norway

Bulgaria

Ireland

Italy

France

Germany

UK

Spain

Denmark

Belgium

Austria

Poland

Luxembourg

Israel

Sweden

Portugal

Finland

Greece

Switzerland

Slovenia

Hungary

Romania

Other

Czech Republic

Cyprus

Turkey

Estonia

Slovakia

iceland

Latvia

Lithuania

Malta

Croatia

Number of jobs

Online xml

[196] http://ec.europa.eu/eracareers/index_en.cfm. Now the EURAXESS Network with the former ERA-MORE network.

[126] STC key figures report 2008/2009

Chapter 5. Knowledge flows

The EC Communication of January 2000 'Towards a European Research Area' stressed the need for

a free circulation of knowledge across Europe and beyond, a circulation of knowledge without barriers.

In 2007, the Green Paper on ERA and the public consultation reconfirmed the importance of free circulation

of knowledge across Europe, in the sense of collaboration in the production of science and technology

and open access to scientific products, effective knowledge transfer between public research and industry

as well as with the public at large and, finally, exploiting knowledge produced outside Europe [197].

This chapter presents the available statistical evidence on progress in these three areas, formulated into three

questions: Are the levels of scientific and technological cooperation and the sharing of knowledge increasing

in Europe? Is knowledge transfer between public research and society improving? Are European scientists

and firms exploiting knowledge produced in other parts of the world?

MAIN FINDINGS

Knowledge production in the EU is more than ever generated within transnational scien-
tific and technological cooperation. Researchers in Europe are increasingly involved
in transnational S&T cooperation, and a large share of transnational co-publications
and co-patenting include partners from non-EU countries. Transfer of knowledge from
publications to patenting is stronger in the US, partly due to a smaller level of scientific
publishing activity by European firms. Furthermore, major research-intensive countries
in the world are mobilising their capacity to absorb knowledge produced outside their national
borders. EU co-publication and co-patenting activity with partners from outside the EU
is increasing. However, firms in the EU are lagging behind US firms in the exploitation
of inventions produced abroad.

5.1 Are the levels of scientific and technological cooperation

 and the sharing of knowledge increasing in Europe?

There are three main statistical sources available at European and world level that provide information

on cooperation and sharing of knowledge in science and technology: co-publications, co-patenting

and data on Open Access to scientific publications and journals. Relevant statistical studies may also include

webometrics and in particular work on identifying scientific communities and pre-publishing knowledge-

sharing in the scientific and technological fields. However, validated and comprehensive data at European

level on pre-publishing knowledge-sharing are not yet available.

[197] Report on the public consultation on the ERA Green Paper, 2008.

[127] Part II – Chapter 5.1

FIGURE II.5.1 EU-27 — Evolution of scientific publications and co-publications, 1990-2006

 in brackets: average annual growth (%), 1990-2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/Rindicate Consortium

EU-27 total (3.7%)

EU-27
single country (2.0%)

EU-27 transnational
co-publications (8.8%)

Extra EU-27
co-publications (8.9%)

N
um

be
r

of
 s

ci
en

tifi
c

pu
bl

ic
at

io
ns

 (
0

0
0

s)

0

50

100

150

200

250

300

350

400

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Year of publication

The graph illustrates that researchers from EU-27 are increasingly involved in transnational scientific colla-

boration. This is reflected by a higher growth of transnational joint research publications as against single

country publications over the period 1990-2006. Whereas transnational co-publications had an average

annual growth rate of 8.8 %, the single country publications recorded a rather modest increase of 2.0 %

per annum.

Furthermore, a large and growing number of co-publications are produced in collaboration with at least

one author from a country outside the EU. Of the total number of transnational co-publications in which

researchers from EU-27 were involved in 2006, 71.2 % included also a partner from a non-EU country.

This shows an increasing openness of European research towards the rest of the world.

There is a trend towards increased transnational scientific collaboration within the EU and between

the EU and the rest of the world

Figure II.5.1 shows the total number of EU-27 scientific publications, the number of single country scientific

publications, the number of transnational scientific co-publications involving at least one EU-27 Member

State and, as a subset of the latter, the number of transnational scientific co-publications where at least

one author is from a country outside Europe [198], for the period 1990-2006.

[198] In general, data presented on the co-publications refer to the EU-27 countries. The exception is Figure II.5.9, which regroups the countries associated

 with the European Research Area (the ERA countries). It should also be noted that co-publications – as well as co-patenting – are not complete indicators

 of scientific and technological cooperation. Complementary indicators (such as webometrics) are under development to measure informal cooperation

 or scientific cooperation not necessarily leading up to publication. For more details on the definitions used for co-publication, see Methodological Annex.

[128] STC key figures report 2008/2009

 FIGURE II.5.2 The five main co-publication partners of each EU-15 Member State (%), 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

US FR UK NL DE Other ERA ROWBE

US UK DE SE FR Other ERA ROWDK

US UK FR CH IT Other ERA ROWDE

UK US DE FR IT Other ERA ROWIE

US UK DE FR IT Other ERA ROWEL

US UK FR DE IT Other ERA ROWES

US DE UK IT ES Other ERA ROWFR

US UK FR DE ES Other ERA ROWIT

FR DE BE UK US Other ERA ROWLU

US DE UK FR BE Other ERA ROWNL

DE US UK FR IT Other ERA ROWAT

UK US ES FR DE Other ERA ROWPT

US SE UK DE FR Other ERA ROWFI

US UK DE FR DK Other ERA ROWSE

US DE FR IT NL Other ERA ROWUK

The collaboration patterns for the 12 new Member States (EU-12) differ from those of the older

Member States (EU-15)

The US and Germany are the main co-publication partners for most of the new Member States, followed

by the United Kingdom, France and Italy. Geographical proximity also plays a role. Sweden is a main partner

of Lithuania, Latvia and Estonia, and Austria is a significant partner for Slovakia and Slovenia.

Researchers from European countries cooperate most frequently with colleagues from the US, Germany,

the United Kingdom, France and Italy, as well as countries in geographical proximity

Although EU Member States collaborate most with other ERA countries [131], the single most important

partner for most Member States is the US.

EU-15 Member States collaborate most with US partners, followed by the United Kingdom, Germany

and France. Italy is also among the top five partners for seven Member States. Other main partners

are often in geographical proximity, such as Sweden for Finland and Denmark, and Belgium for Luxembourg

and the Netherlands.

[129] Part II – Chapter 5.1

 FIGURE II.5.3 The five main co-publication partners of each of the 12 new Member States (%), 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

DE US FR IT UK Other ERA ROW

DE US FR UK IT Other ERA ROW

SE FI DE US UK Other ERA ROW

US EL UK IT DE Other ERA ROW

DE SE US RU UK Other ERA ROW

US DE SE FR UK Other ERA ROW

US DE UK FR IT Other ERA ROW

UK IT US FR DE Other ERA ROW

US DE FR UK RU Oher ERA ROW

FR DE US IT UK Other ERA ROW

US DE IT UK AT Other ERA ROW

DE CZ US UK AT Other ERA ROW

CZ

BG

EE

CY

LV

LT

HU

MT

PL

RO

SI

SK

Transnational cooperation in technology production has more than tripled since 1990

Circulation of knowledge can be measured not only in terms of scientific co-production but also in terms

of co-patenting activity. Co-patenting is an indication of cooperation in technological development. Patents

are fairly good indicators of the inventiveness of countries or regions, and can provide evidence on techno-

logical changes and trends. They also play an important role in the dissemination of knowledge, as well

as the role they play in the protection of intellectual assets. The incidence of co-patenting is determined

by a number of factors such as the environment of the researcher/inventor, the composition of his or her

research team, the contractual context in which the research is being performed, the degree of interna-

tionalisation of the research institution, the region and country as well as the technological field.

Figure II.5.4 shows that in the period 1990-2004 the total number of transnational co-patents in which

EU-27 applicants were involved increased annually by 8.8 %, which is more than the increase of total patents

(5.1 %). The total number of EU-27 transnational co-patents has increased from 4,920 in 1990 to 16,019

in 2004. However, many new EU Member States (Slovenia, Hungary, Czech Republic and Poland),

and also some old Member States such as Italy and Spain, show higher growth rates of domestic patents than

of transnational co-patents.

[130] STC key figures report 2008/2009

 FIGURE II.5.4 EU-27 — Evolution of patent and co-patent applications, 1990-2004

 in brackets: average annual growth (%), 1990-2004

 Source: DG Research STC key figures report 2008

 Data: Rindicate Consortium

EU-27 opens up co-patenting in collaboration with applicants from non-EU countries

Figure II.5.4 also shows that co-patenting with partners from non-EU countries has grown at a rate of 8.7 %

per annum over the period 1990-2004. The increase in EU-27 co-patenting with partners from outside

the EU has followed the same trend as overall EU transnational co-patenting. In 2004, 67.9 % of total trans-

national co-patents involving EU-27 applicants also included a co-applicant from a country outside the EU.

Germany, France and the United Kingdom involve non-EU country partners in most co-patenting activi-

ties. The three Nordic countries also show a higher co-patenting collaboration with applicants from outside

the EU than with applicants from other EU Member States [199]. On the other hand, 20 EU Member States

show a high degree of co-patenting with partners from other EU Member States [200].

In conclusion, in the EU, knowledge is increasingly generated in transnational cooperation. Researchers

in the EU are more involved in scientific and technological collaboration as measured by transnational

co-publications and co-patents, both with an average annual growth rate of almost 9 %. At the same time,

EU knowledge cooperation is opening up to non-EU countries. The transnational scientific cooperation

takes place mainly with a partner from a large country (the US, the United Kingdom, France, Germany

and Italy) as well as with neighbouring countries. As regards transnational technological coopera-

tion, larger Member States and the Nordic countries are more likely to form co-patenting partnerships

with countries outside Europe, whereas the other Member States predominantly co-patent with partners

from other EU countries.

0

10000

20000

30000

40000

50000

60000

70000

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

EU-27 total (5.1%)

EU-27
single country (4.1%)

EU-27 transnational
co-patents (8.8%)

Extra EU-27
co-patents (8.7%)

N
um

be
r

of
 a

pp
lic

at
io

ns

[199] Finnish and Danish co-patenting activity, including at least one partner from a country outside Europe, has grown by average annual rates of over 10 %

 and 11 % respectively between 2000 and 2004 compared to growth rates of -1.7 % and 0.1 % respectively for domestic patents and -9 % and 1 % respectively

 for co-patenting with other EU countries. Sweden shows a similar pattern, with an average annual growth rate of 4.7 % for Swedish co-patents with third

 countries, compared to negative growth rates both for single country patents and for intra-EU co-patents of -3 % and -1.6 % respectively.

[200] See Statistical Annex.

[131] Part II – Chapter 5.2

5.2 Is knowledge transfer between public research

 and society improving?

Where knowledge is transferred from the public sector to the business sector, it broadens the links between

science and the economy and brings the benefits to society as a whole. An increasing number of public

institutions are actively promoting the transfer of their R&D results to industry, with a view to promoting

their exploitation and providing justification for an increase in expenditure on public research. To facilitate

the conversion of new knowledge produced in their laboratories into patent-protected public knowledge

that can potentially be licensed by others or form the basis for a start-up firm, more and more universities

have established technology management or technology transfer offices.

European higher education institutions have increased their patenting activity over the last 10 years

Patents are one of the most common indicators used to measure the technological output of R&D.

The number of patents applied for by higher education institutions (HEIs) in the most active countries

over the period 1992-2003 [201] is shown in Figure II.5.5.

 FIGURE II.5.5 Number of EPO patent applications by higher education institutions (HEIs)

 in selected countries, 1994-2003

 Source: DG Research STC key figures report 2008

 Data: Eurostat

2000

500

0

2500

1000

1500

3000

3500

4000

4500

5000

N
um

be
r

of
 E

PO
 p

at
en

t
ap

pl
ic

at
io

ns

Belgium Germany Italy Netherlands UKFrance EU-27

1994 1995 1996 1997 1998

1999 2000 2001 2002 2003

[201] These data concern patent applications to the European Patent Office (EPO). Therefore they do not reflect exactly the inventive activity developed within

 higher education institutions. Firstly, because, the data concern only patents applied for by the higher education sector. Patents applied for by external

 Technological Transfer Offices are not all included in these data. Secondly, in a stricter sense, the research institution technological output should

 be monitored through the inventors of the patents. This is not feasible given the data currently available to the Commission services.

[132] STC key figures report 2008/2009

However, the number of EPO patents applied for by EU-27 higher education institutions represents less

than 10 % of the total number of EPO patents applied for by EU-27 applicants [202]. Nevertheless, this figure

represents a growth rate of 28.2 % for the same period.

Considering a five-year period (1999-2003), the institutions in the United Kingdom alone represent more

than one third of the total number of patents applied for by higher education institutions in EU-27 (34.6 %).

And the six most active countries over the same period (in decreasing order: the United Kingdom, Germany,

Belgium, France, the Netherlands and Italy) contribute to almost 90 % of the total (88.8 %) number of patents

applied for by higher education institutions. However, other EU Member States are increasing their shares –

Denmark, Spain and Ireland have close to or more than one hundred patents per year.

Universities and higher education institutions are not the main cooperation partners for innovative

firms in the EU

The public sector is not the preferred partner in the development of projects for innovative firms in the EU

(Figure II.5.6). Suppliers of equipment, clients or customers, other enterprises within the company group

and consultants are the more frequently selected cooperative partners. Suppliers of equipment and clients

are more involved in cooperative activities with innovative firms than enterprises within the same group

of firms. Universities also have an important role and are at the same level as consultants and commercial

laboratories and slightly ahead of competitors or firms of the same sector.

 FIGURE II.5.6 EU-27 — Main cooperation partners of innovative enterprises

 as % of innovative enterprises, 2002-2004

 Source: DG Research STC key figures report 2008

 Data: Eurostat

0% 5% 10% 15%

Government or public
research institutes

Competitors or other
enterprises of the same sector

Universities or other
higher education institutions

Consultants, commercial labs,
private R&D institutes

Other enterprises within
the company group

Clients or customers

Suppliers of equipment,
materials, components or software

[202] For example, for the year 2003, a total of 4,661 patents was applied for by HEIs compared to an overall total of 51,010 patent applications

 in the EU-27.

[203] Source: Eurostat.

The situations differ at country level. In Finland, universities and other higher education institutions are one

of the chosen partners for one in three innovative companies, and public research institutes are selected

as a partner by one out of four innovative companies. Moreover, Finnish companies are estimated to have

on average five different cooperation partners in their innovation activities, which is above the average value

for the EU. Innovative companies in Lithuania cooperate the most: this is due to a high degree of cooperation

with suppliers of equipment, materials components and software. Innovative companies in Poland, Sweden

and Denmark have very high levels of all types of cooperation. On the other hand, in Austria the preferred

cooperation partners for innovative firms are universities and other higher education institutions [203].

[133] Part II – Chapter 5.2

The citation of scientific publications in patents is generally lower in the EU than in the US

Another indicator for knowledge transfer between research and industry measures scientific publications

cited in patents. This indicator shows that knowledge flows from science to technology have increased

in recent years. A comparison between the EU and the US reveals, however, an ongoing relative weakness

in the EU in the process of knowledge transfer from science to technology [204]. This analysis covers five

of the most science-intensive technological fields: transmission of digital information, speech analysis,

semiconductors, lasers and biotechnology. High-quality scientific publications are usually heavily cited

in patents, showing that high-quality publications find their way into the technological realm.

[204] The analysis is based on a study conducted on behalf of the European Commission and based on data for the period 1990-2003: Breschi, S.e.a., Highly

 cited publications and research networks, (Research contract carried out by CESPRI-University Bocconi on behalf of the European Commission

 (research contract PP-CT-M2-2004-005), 2006.

TABLE II.5.1 Shares of the EU and the US in the total number of scientific publications cited in patents

 for five science-intensive technological fields, 1990-2003

Source: DG Research STC key figures report 2008

 Data: DG Research

 Note: [1] EU-27: EU-27 does not include BG and RO

Transmission Speech analysis Semiconductors Laser Biotechnology

EPO PATENTS

All cited publications

EU-27 [1] 26.9 32.1 19.6 23.9 29.8

US 45.9 39.7 46.1 45.5 53.4

Highly-cited publications

EU-27 [1] 28.3 55.7 10.1 11.4 24.9

US 52.1 26.4 49.6 61.3 63.6

USPTO PATENTS

All cited publications

EU-27 [1] 15.8 19.9 12.7 20.7 22.3

US 60.1 61.2 60.7 53.6 64.2

Highly-cited publications

EU-27 [1] 11.0 18.7 9.7 14.7 19.7

US 76.9 68.3 64.5 55.7 68.9

EPO data show that the shares of total scientific publications cited in patents are higher for the US than

the EU in most fields (e.g. the field of transmission of digital information 45.9 % against 26.9 % for all cited

publications, and 52.1 % against 28.3 % for highly-cited publications respectively). The exception is the field

of speech analysis, where although the EU share is lower than that of the US for all cited publications (32.1 %

against 39.7 %), it is higher in the case of highly-cited publications (55.7 % compared to 26.4 %). As expected,

the USPTO data show that the shares of the US are higher, both for all cited and for highly-cited publica-

tions. This seems to indicate that high-quality European scientific publications do not find their way into

the technological realm to the same extent as US publications.

[134] STC key figures report 2008/2009

The higher level of scientific publications cited in patents in the US is partly linked to a larger proportion

of scientific publications produced by the private sector

Scientific publications produced by public research institutions feature in the patent citations of EU

organisations to a comparable and often higher extent than they feature in the patent citations of US

organisations. However, scientific publications produced by the private sector feature to a considerably lower

extent in the patent citations of EU organisations. Taking the field of transmission of digital information

as an example, US private companies account for 66 % and 75 % respectively of all highly-cited scientific

publications in patent applications by US organisations to the European Patent Office (EPO) and in patents

granted by the United States Patent Office (USPTO). The corresponding figures for European private compa-

nies are, respectively, 39 % and 64 %. On the other hand, for the same field, US public research institutions

account for 32 % and 23 % of all highly-cited scientific publications in patents, compared to 50 % and 36 %

for European public research institutions.

As private companies account for a quite large share of highly-cited publications in patents for all technology

fields, the low degree of involvement of private companies in Europe in the conduct of research leading

to the citation of scientific publications in patents is an indication of a weakness in the way knowledge

is transferred from science to technology [205].

The R&D personnel working in companies are big producers of scientific and technological papers

all over the world, and EU companies are no exception to this rule. Over the period 2000 to 2005,

the top 25 research-intensive companies and private research organisations authored 73,707 publications [206].

All of these companies and institutions are also among the world's top R&D investors, although not

in the same order of ranking as for scientific production. Of these top 25 publishing companies, 11 are EU

companies, 8 US, 5 Japanese and 1 company is from South Korea.

Europe is taking the lead in sharing scientific knowledge in open access repositories

Knowledge transfer takes place not only between public research and industry but also more broadly

between research and society. In the last five years Open Access has become a major tool for the transfer

of knowledge from public research to society. Open Access is defined as free access to the reader, over

the Internet, of scientific peer reviewed published articles resulting from publicly funded research. Open

access repositories contain collections of publications (books, journals) which are available online free

of charge to readers [207].

According to the directory of academic Open Access repositories, in June 2008 the worldwide total number

of repositories was 1,152, with almost half (561) of these attributed to Europe. Of these, EU-27 accounts

for 533 repositories.

[205] The same conclusion can be found in a study commissioned by the European Commission in 2002: A. Verbeek, 'Linking science to technology –

 bibliographic references in patents'.

[206] This total double counts the publications that are authored by two of these companies. The sector the most represented by far, in accordance with

 the ICB (Industrial Classification Benchmark) is pharmaceuticals. Some of the 25 top publishing companies are in other sectors, like software & computer

 services and technology hardware & equipment. Other factors that should be taken in consideration when comparing scientific publication output

 are size and internal policies. A common characteristic of these top scientific publishers is that they are also amongst the list of companies with the highest

 expenditures on R&D.

[207] They can be hosted by various research institutions around the world, as well as libraries, archives, etc. A repository may contain the host institution's

 research outputs, the publications of a number of research institutions, or publications related to a certain scientific/academic field.

[135] Part II – Chapter 5.2

FIGURE II.5.7 Worldwide Open Access repositories

 Source: DG Research STC key figures report 2008

 Data: Directory of Academic Open Access repositories

Canada

India

Japan

China

Norway

South Africa

New Zealand

Brazil

Australia

Rest of the World

US

EU-27

 FIGURE II.5.8 Open Access journals

Source: DG Research STC key figures report 2008

 Data: Directory of Open Access journals

0

500

1000

1500

2000

2500

3000

3500

May 2003 June 2004 January 2006 December 2006 December 2007 April 2008

N
um

be
r

of
 jo

ur
na

ls

In EU-27, the countries with the most Open Access repositories are Germany and the United Kingdom with

125 repositories each, followed by the Netherlands with 45 and France and Italy, both with 39. Figure II.5.7

shows that US repositories represent more than one-quarter of the total. Of the emerging countries, India

has 28, Brazil 26 and China 6.

In conclusion, although higher education institutions in Europe have increased their patenting activity

and created new technology transfer offices, the link between patents and publications is still weaker

in the EU than in the US. There is less scientific publishing activity in European firms. Moreover, univer-

sities and public research institutes do not appear as the main cooperation partners for innovative firms

in Europe. On the other hand, knowledge transfer from public research to society has increased over

the last five years with the EU having the largest share of open access repositories in the world.

[136] STC key figures report 2008/2009

5.3 Are European scientists and firms exploiting knowledge

 produced in other parts of the world?

Countries in Northern America and countries in the European Research Area are reinforcing their inter-

national scientific collaboration, in particular with Asia.

Transnational research cooperation is becoming a key indicator of the ability of economic zones to develop

links between themselves. Europe, the US and Japan are competing to increase their links with major

emerging research regions. Figure II.5.9 illustrates the cooperation between the countries within the ERA

and different world regions. The figure shows the level of transnational scientific co-publication for each

pair of world regions, between 2000 and 2006.

 FIGURE II.5.9 Number of transnational scientific co-publication partners for each pair of world regions, 2000-2006

 in brackets: average annual growth rates (%), 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/CWTS, Leiden University

Figure II.5.9. shows that transnational scientific co-publication is increasing between all world regions.

The highest level of cooperation takes place between authors from European and Northern American coun-

tries. There are more than 320,000 co-publications between these two blocks of science producers (which

is significantly more than double the number of co-publications between North America and Asia, including

China). However, the largest growth in scientific cooperation over the period 2000-2006 has been with

researchers from Asia, and in particular from China. Figure II.5.9 also shows that the Northern American

countries (and in particular the US) are reinforcing their scientific collaboration with China to a somewhat

larger extent than the ERA countries. However, the ERA countries have consolidated their position as impor-

tant scientific collaboration partners with the rest of Asia, Oceania and South America. This conclusion

is confirmed when considering the growth rates of co-publications between 2005 and 2006 (the latest years

available). Between 2005 and 2006 the US has increased co-publication with China by 15.3 %, compared

to 9.9 % for the ERA countries. On the other hand, ERA researchers have increased co-publication with

researchers from Asia (excluding China) and Oceania by 3.1 % compared to 1.6 % for the US.

The fields where European researchers cooperate more frequently with Japanese researchers are medicine,

physics, biology, biotechnology and computers. However, cooperation with Chinese researchers is most

frequent in materials research and basic chemistry.

US researchers continue to be the main collaborative partners for researchers from EU-27. However,

an interesting trend can be observed regarding Japan, in relation to the emergence of China. Whereas

in a number of fields (medicine, physics, biology and biotechnology) EU-27 researchers have a propensity

to publish at a higher rate with Japanese partners than with Chinese partners, the trend is currently

reversing in other fields. Between 2000 and 2006 China approached progressively towards the level of Japan

as a preferred co-publication partner of EU-27 in the field of materials research and basic chemistry.

134771 (7.5%)

939 (11.4%)

22136

(5.7%)

4037 (9.6%)3730 (1.1%)

31237

(17.2%)

5200 (15.2%)

35976 (18.7%)

24987

(7.3%)

57793

(1.98%)

55444
(1.1%)

118749 (8.9%)328172 (5.5%)

32414
(9.0%)

28210
(14.9%)

Asia and

Oceania

China
South-American

countries

ERA

countries

United Sates,

Canada, Mexico

Russia and

Ukraine

[137] Part II – Chapter 5.3

FIGURE II.5.10 Total number of EU-27 co-publications with world regions for selected scientific fields, 2000-2006

 Source: DG Research STC key figures report 2008

 Data: Thomson Scientific/Rindicate Consortium

0

4000

2000

6000

8000

10000

12000

14000

16000

2000 2001 2002 2003 20062004 2005

Medicine

EU-27 with CN

N
um

be
r

of
 c

o-
pu

bl
ic

at
io

ns

EU-27 with JP

EU-27 with US

0

2000

1000

3000

4000

5000

6000

7000

8000

2000 2001 2002 2003 20062004 2005

Biology

EU-27 with CN

N
um

be
r

of
 c

o-
pu

bl
ic

at
io

ns

EU-27 with JP

EU-27 with US

0

3000

1000

2000

4000

5000

6000

7000

8000

9000

2000 2001 2002 2003 20062004 2005

Physics

EU-27 with CN

EU-27 with JP

EU-27 with US

0

1000

2000

3000

4000

5000

6000

2000 2001 2002 2003 20062004 2005

Biotechnology

EU-27 with CN

EU-27 with JP

EU-27 with US

0

400

200

600

800

1000

1200

1400

1600

2000 2001 2002 2003 20062004 2005

Materials Research

EU-27 with CN

N
um

be
r

of
 c

o-
pu

bl
ic

at
io

ns

EU-27 with JP

EU-27 with US

0

500

1000

1500

2000

2500

2000 2001 2002 2003 20062004 2005

Basic Chemistry

EU-27 with CN

N
um

be
r

of
 c

o-
pu

bl
ic

at
io

ns

EU-27 with JP

EU-27 with US

0

600

200

400

800

1000

1200

1400

1600

1800

2000 2001 2002 2003 20062004 2005

Computers

EU-27 with CN

EU-27 with JP

EU-27 with US

[138] STC key figures report 2008/2009

The US is also the main collaborative partner of EU-27 in co-patenting

As can be seen in Figure II.5.11, EU-27 Member States use co-patenting with the US as a collaboration tool

in a very significant way, with between 6,000 and 7,000 co-patents per year. The number of EU-27 co-patents

with Japan and China is much less important, with values of 200-300 for Japan and about 100 for China.

 FIGURE II.5.11 EU-27 co-patents with US, Japan and China, 2000-2004

 Source: DG Research STC key figures report 2008

 Data: Rindicate Consortium

CN

N
um

be
r

of
 c

o-
pa

te
nt

s

JP

US

0

1000

2000

3000

4000

5000

6000

7000

2000 2001 2002 2003 2004

Cross-border ownership of patents is increasing and, in the case of the EU, is mainly oriented towards

inventions made in other EU Member States

Patent documents specify the inventor(s) and the applicant(s) – the owner of the patent at the time

of application – along with their country (or respective countries) of residence. In most cases, the applicant

is an institution (generally a firm, university or public laboratory), but can sometimes be an individual.

The following analysis concerns patent applications to the EPO.

An increasing share of patent applications is owned or co-owned by applicants whose country of residence

is different from the country of residence of the inventor(s) [208]. On average, 17.2 % of all inventions filed

at the EPO were owned or co-owned by a foreign resident in 2003, a steady increase from 15.3 % in 1998

and 10 % in 1990.

The origin of foreign ownership in European countries is largely intra-European: companies from Euro-

pean countries owning inventions in other European countries. This is particularly true for small European

countries. For inventions made in Germany and France, ownership by US residents is more frequent and,

in the case of the United Kingdom, equals ownership by EU-27 residents. The US dominates foreign owner-

ship of domestic inventions in Israel, Luxembourg and Turkey.

[208] Cross-border ownership is mainly the result of activities of multinationals: the applicant is a conglomerate and the inventors are employees of a foreign

 subsidiary. Patent data thus make it possible to track the international flow of knowledge from 'inventor' countries to 'applicant' countries.

[139] Part II – Chapter 5.3

EU ownership of inventions made outside the EU remains limited

Domestic ownership of inventions made abroad can be used to assess the extent to which domestic firms

control inventions made by residents of other countries. Because the share of patents invented in the EU has

been decreasing over the years, it becomes more and more important for EU companies to be able to absorb

inventions made abroad.

A comparison between Figure II.5.12 and Figure II.5.14 reveals that the share of patents owned outside EU-27

in all patents invented in EU-27 is slightly higher than the share of patents invented outside EU-27 in all patents

owned in EU-27. In other words, EU ownership of non-EU inventions is less frequent than EU inventions

owned by non-EU residents. This also holds for Australia, Canada, the Russian Federation, China and India [209].

The opposite is true for the US and Singapore, which indicates that these countries are more likely

to acquire ownership of inventions made abroad. Foreign inventions have a greater share in US-owned

patents than in EU-27-owned patents (Figure II.5.14). In contrast, Japanese and South Korean residents

rarely own foreign inventions.

Domestic ownership of inventions made abroad is particularly high in small economies: 81.3 % of EPO

patent applications by Luxembourg residents in 2003 were invented abroad (Figure II.5.15), compared

to 52.3 % and 48.4 % in the cases of Switzerland and Ireland respectively. Domestic ownership reached

a peak in China in 1997-1999 (about 48 % in 1998, see Figure II.5.14) after a constant rise in the 90s, but has

since then declined towards its mid-nineties value of 19 %.

In conclusion, the EU is improving its absorption capacity of knowledge from other world regions,

in particular from the US but also from other countries, by increasingly opening up its co-publication

and co-patenting activities to non-EU country partners. However, regarding the patents produced outside

the EU, relatively few of the inventions are owned by firms in the EU when compared to the higher absorp-

tion capacity of US firms.

[209] Foreign ownership of Chinese, the Russian Federation, Indian and also Canadian, Australian and Singaporean inventions is much higher than those of the EU

 and the US. In the case of China and India, it has slightly declined between 1998 and 2003, indicating that a growing share of their domestic inventions

 remains under control of domestic residents. Foreign ownership of inventions made in Japan and South Korea remains very limited.

FIGURE II.5.12 Foreign ownership (%) of domestic inventions [1], 2003

 Source: DG Research STC key figures report 2008

 Data: OECD

 Notes: [1] The share of domestic EPO patent applications owned by foreign residents

 The patents count is based on the priority date and the inventor's country of residence

 [2] EU-27 is treated as one entity

0

30%

20%

10%

40%

50%

60%

70%

80%

EU-27 [2] US Japan China South
Korea

Australia Canada India Russian
Federation

Singapore

1998 2003

[140] STC key figures report 2008/2009

 FIGURE II.5.13 Foreign ownership of domestic inventions [1], 2003; in brackets: the share (%)

 of domestic EPO patent applications owned by foreign residents

 Source: DG Research STC key figures report 2008

 Data: OECD

 Notes: [1] The share of domestic EPO patent applications owned by foreign residents

 The patents count is based on the priority date and the inventor's country of residence

 [2] In the cases of EU-27 Member States, EU-27 refers to all Member States except the Member State under consideration

0% 20%10% 30% 40% 50% 60% 70% 80% 90% 100%

Hungary (58.8)

Luxembourg (58.0)

Belgium (47.0)

Poland (43.1)

Czech Republic (43.0)

UK (40.6)

Ireland (38.6)

Austria (37.7)

Spain (33.5)

Turkey (29.5)

Israel (28.7)

France (25.9)

Slovenia (25.3)

Switzerland (24.0)

Norway (23.5)

Netherlands (22.2)

Denmark (21.2)

Sweden (20.4)

Italy (18.5)

Germany (16.3)

Finland (9.2)

EU-27 [2] US Japan Other countries

 FIGURE II.5.14 Domestic ownership (%) of foreign inventions [1], 2003

 Source: DG Research STC key figures report 2008

 Data: OECD

 Notes: [1] The number of EPO patent applications owned by country residents but invented abroad as % of total EPO patent applications owned by country residents

 The patents count is based on the priority date and the inventor's country of residence

 [2] EU-27 is treated as one entity

1998 2003

0

30%

20%

10%

40%

50%

60%

EU-27 [2] US Japan China South
Korea

Australia Canada India SingaporeRussian
Federation

[141] Part II – Chapter 5.3

 FIGURE II.5.15 Domestic ownership of foreign inventions [1], 2003; in brackets: the share (%)

 of domestic EPO patent applications invented abroad

 Source: DG Research STC key figures report 2008

 Data: OECD

 Notes: [1] The number of EPO patent applications owned by country residents but invented abroad as % of total EPO patent applications owned by country residents

 The patents count is based on the priority date and the inventor's country of residence

 [2] In the cases of EU-27 Member States, EU-27 refers to all Member States except the Member State under consideration

EU-27 [2] US Japan Other countries

0% 20%10% 30% 40% 50% 60% 70% 80% 90% 100%

Luxembourg (81.3)

Switzerland (52.3)

Ireland (48.4)

Netherlands (43.2)

Belgium (38.3)

Sweden (34.2)

Austria (29.6)

Finland (25.5)

France (21.3)

Denmark (20.3)

Czech Republic (19.6)

UK (19.4)

Norway (13.9)

Germany (12.9)

Poland (12.8)

Hungary (11.7)

Israel (10.5)

Spain (8.3)

Turkey (5.5)

Italy (4.9)

Slovenia (4.8)

[142] STC key figures report 2008/2009

In January 2000, the EC identified the need to enhance the international dimension of research within

and beyond Europe. It was recognised that research in Europe should align with the major concerns

of the citizens and address common problems such as energy, environment and health, in associa-

tion with partners from outside Europe. In 2007, the Green Paper on the ERA confirmed this objective

of an opening of the ERA to the world as well as the commitment of Europe to address global chal-
lenges together with Europe's international partners by means of multilateral cooperation. The Green

Paper stated that, in the global world of science and technology, European countries should develop
a coherent approach towards international cooperation to ensure that S&T contributes effectively

to stability, security and prosperity in the world.

These two policy issues can be formulated into two key questions: Is the European Research Area opening

up to the world? Is European research showing a commitment to address global challenges by means

of multilateral cooperation? This chapter will focus on the first question, as there is currently no Euro-

pean-level statistical collection on the financial research commitments by European countries to global

challenges. This implies that the results presented reflect only part of the cooperation with countries

outside Europe, as international cooperation is also financed by national budgets [210].

MAIN FINDINGS

Research in Europe is increasingly opening up to countries outside Europe. Statistics
on mobility of S&T professionals, researchers, co-publications and co-patenting all indicate
the same trend. At the Community level, the research framework programmes have opened
up in extension and scope over the last 10 years. Most third-country participants come from
the Russian Federation, the US and China. There are no comparable statistics on the financial
commitments made by individual countries in Europe to address global challenges by multilat-
eral research. However, the framework programme data indicate an interest of third countries
in collaborating with European researchers on projects concerning health, environment,
food and ICT.

[210] Most European countries have long-lasting bilateral cooperation agreements with selected third countries, as a result of historical links, and/or

 for geopolitical, economic and trade reasons. This development is growing in importance on the policy agenda of all EU Member States. There

 is an increased awareness that it is possible, through coherent and joint efforts, to achieve more efficient use of resources, deeper impact of initiatives,

 and European leadership roles in a number of priority areas. See report 'Policy Approaches towards S&T Cooperation with Third Countries' by Jan Nill,

 Klaus Schuch, Sylvia Schwaag Serger, Joern Sonnenburg, Peter Teirlinck, Arie van der Zwan. December 2007. Analytical report on behalf of the CREST

 OMC Working Group.

[211] See part I of this report.

[212] See also the report 'Europe in the global research landscape', European Commission 2007.

Chapter 6. Opening up the ERA to the world

6.1 Is the European Research Area opening up to the world?

As illustrated in Figure 1 of the Executive summary, around 75 % of research in the world is performed

outside Europe. In parallel, research is distributed over a large number of countries well beyond

the Triad. The changing landscape of global R&D is compounded by the fact that R&D activities in many

countries are themselves becoming more international. In most industrialised countries, R&D performed

abroad and by foreign affiliates represents some 16 % of total R&D expenditure and in many European

countries even more [211]. Finally, research investment and funds for the exploitation of research outcomes

are increasingly fungible, and the very production of research in Multi-National Enterprises is struc-

tured in global value chains. The increasing internationalisation of research has many consequences

for research in Europe [212].

[143] Part II – Chapter 6.1

[213] See also OECD STI Scoreboard, 2007. Paris.

[214] See Part II, Chapter 5.3 as well as the Statistical Annex.

[215] For more details, see annex Methodological notes.

[216] Currently 11 countries (Albania, Croatia, the Former Yugoslav Republic of Macedonia, Montenegro, Serbia, Turkey, Iceland, Liechtenstein, Norway,

 Israel, and Switzerland) are associated to FP7 and a number of other countries have flagged their interest to enter into association negotiations.

 Associated countries are integrated into the European Research Area, therefore they are not included in the following analysis of third-country

 participation in FP activities. However, Figure II.6.1 illustrates the importance of these countries in terms of participation in FP activities.

Scientific production in Europe has a high involvement from researchers from non-European countries

The evidence presented in Part II of this report indicates that, over the last ten years, European research

has opened up to countries outside Europe. The growth in mobility of S&T professionals has been greater

for international mobility into Europe than for intra-European mobility. Furthermore, more foreign

doctoral candidates in European countries come from non-EU countries than from EU Member States

(14.1 % compared to 5.8 %).

Co-publication and co-patenting with foreign partners is an important channel for gaining access

to know ledge in global S&T. The analysis in Chapter 5 shows an increase for nearly all EU-27 countries

in numbers of co-publications with foreign research partners since the year 2000. The strongest links

in scientific coope ration are between the US and Europe. The US is ahead of the EU in terms of coopera-

tion with Asian counterparts [213].

The data on co-patenting activities with foreign partners reflect this general pattern [214]. Most EU-27 coun-

tries show an increase in international co-patenting activity, in particular Germany, Finland, France, Ireland,

Poland and the United Kingdom. However, firms in the EU are lagging behind US firms when it comes

to exploiting inventions made abroad. Of the patents produced outside Europe, relatively few are owned

by firms in the EU.

The Community framework programmes have extended their capacity for international cooperation

in the period 1998-2007

International scientific and technological cooperation has always been a part of EU research policy since

the launch of the First framework programme in 1983. A wider opening to international cooperation

was implemented under the Sixth framework programme from 2002 to 2006. While the former frame-

work programmes focused almost exclusively on developing countries and on Central and Eastern Euro-

pean countries, the Sixth framework programme was open to third-country participation in all thematic

areas. This dimension was strengthened under the Seventh framework programme (2007-2013) with new

instruments designated under each of the specific programmes ('Cooperation', 'Capacities', 'People', 'Ideas')

to promote international cooperation [215].

The participation of third countries in framework programmes has increased in the period 1998-2007

Figure II.6.1 shows the trend in third-country participation, which increased from 2.9 % of all participants

in projects in FP5 to a first estimate of 5.5 % of participants in proposals listed for potential funding under

the Cooperation and Capacities Specific Programmes in the first year of FP7. Associated countries [216] have

also seen a similar increase from 5.3 % to 7.1 % under FP7.

[144] STC key figures report 2008/2009

 FIGURE II.6.1 Associated and third country participation in the EC Framework Programmes, 1998-2007

 Source: DG Research STC key figures report 2008

 Data: DG Research

2.9%

5.3%
5.5%5.3%

6.5%

7.1%

Third countries

Associated countries

0%

1%

2%

3%

4%

5%

6%

7%

8%

1998-2002 2002-2006 2007

[217] Considered here are the Russian Federation, China, India, South Africa, Brazil and Mexico.

[218] The FP6 rules for participation allowed the funding of industrialised countries for the first time, under certain circumstances.

In FP5 (1998-2002), 2,402 research teams from third countries participated in the joint research efforts

in Europe. This participation increased in FP6 to a total of 3,942 third country research teams. Provisional

results from the 2007 first calls for proposals in FP7 indicate 6,578 participants in proposals submitted

to the Cooperation and Capacities Specific Programmes. Of these 1,071 are listed for potential funding.

Developing countries are the main cooperation partners within the EC framework programmes; emerging

and industrialised countries have considerably increased their participation

When looking at the overall distribution of the participation of third-country teams by economic region we

see that, in absolute terms, developing countries have the highest number of participations and the highest

EC financial contribution in both FP5 and FP6. They represent 53 % of third-country participations in FP5

and 47 % in FP6. EC funding to these countries has increased from approximately € 95.5 million to € 167.9

million. The second largest group of countries is the emerging economies [217], which increased their partici-

pation rate from 27 % in FP5 to 34 % in FP6 with a funding growth from € 46.5 million to € 131.7 million.

Finally, the industrialised countries represent 20 % of all participants in both FP5 and FP6, with a tripling

of funding over this period from € 7.5 million to € 23.7 million [218].

[145] Part II – Chapter 6.1

The initial estimations from the 2007 first calls under the FP7 Cooperation and Capacities Specific

Programmes [219] confirm that developing countries still remain the leading participants with a share of 43 %

of the total participation of third countries in proposals listed for funding [220]. Emerging economies rank

second with 35 %, followed by industrialised countries with 22 % [154].

Figure II.6.2 compares participation rates for third countries by economic region for FP5 and FP6 with

the FP7 provisional data on proposals listed for potential funding under the Cooperation and the Capaci-

ties Specific Programmes. It shows that, in relative terms, emerging economies and industrialised countries

are increasing their participation shares, while the shares of developing countries are decreasing. However,

in absolute terms developing countries still have the highest number of country participations.

[219] The following data from FP7 are based on provisional data (from June 2008) of applications submitted and listed to be funded in the Cooperation

 and Capacities Programmes, as a result of first calls for proposals launched in 2007.

[220] According to the list of countries to be funded under FP7, 137 countries are considered as 'developing countries'.

[221] The data presented in Figure II.6.3 (as well as in Figure II.6.4 and Table II.6.1) are not weighted, which implies an effect of 'country size', introducing

 a bias towards large countries.

 FIGURE II.6.2 Evolution of third countries' participation by economic region in the FP5, FP6 and FP7 Cooperation

 and Capacities Programmes

 Source: DG Research STC key figures report 2008

 Data: DG Research

FP5 FP6 FP7 (provisional)

0%

10%

20%

30%

40%

50%

60%

%
 s

ha
re

 o
f
to

ta
l t

hi
rd

 c
ou

nt
rie

s'
 p

ar
tic

ip
at

io
ns

Developing Emerging Industrialized

Most third-country participants in FP5 and FP6 came from the Russian Federation, the US and China

The five countries considered as emerging economies are in the top ten participating countries in FP5

and FP6: the Russian Federation ranks first, followed by China, India, Brazil, and South Africa [221]. The US

leads the participation of industrialised countries, followed by Canada and Australia. Finally, Morocco leads

the group of developing countries, followed by Tunisia, the Ukraine and Argentina. The leading countries

participating in both programmes have all increased their participation in absolute terms between FP5

and FP6. However, in general third-country participation is still very low at 5.5 %. The Russian Federation,

the US and China account for 32 % of third-country participation. Figure II.6.3 shows the number of partici-

pations by selected countries in FP5 and FP6.

[146] STC key figures report 2008/2009

 FIGURE II.6.3 Participation of selected countries in FP5 and FP6

 Source: DG Research STC key figures report 2008

 Data: DG Research

FP5 FP6

0 50 100 150 200 250 300 350 400 450 500

Number of participations

247

455

154

395

226

426

94

155

43

136

106

128

66

128

77

111

73

125

71

107

58

107

54

90

59

95

23

69

39

59

8

20

53

29

Russian Federation

US

China

Brazil

India

Canada

Morocco

South Africa

Tunisia

Australia

Ukraine

Argentina

Egypt

Chile

Mexico

Japan

South Korea

[147] Part II – Chapter 6.1

 FIGURE II.6.4 FP7 – Cooperation and Capacities Programmes – first calls for proposals 2007 –

 participation of selected countries in submitted proposals and in proposals to be funded [1]

 Source: DG Research STC key figures report 2008

 Data: DG Research

 Note: [1] Provisional data from June, 2008

0 100 200 300 400 500 600 700 800

Number of participations

697
113

492
109

548
74

422
84

368
33

293
31

213
51

181
34

189
11

162
38

163
22

122
35

132
14

119
18

114
14

33

10

29

8

72
16

Russian Federation

China

US

India

Brazil

Ukraine

South Africa

Egypt

Argentina

Morocco

Canada

Tunisia

Australia

Mexico

Chile

Japan

South Korea

New Zealand

Participants in submitted proposals Participants in proposals listed for funding

The Russian Federation, the US and China remain the leading countries under FP7

The provisional data on country participation in the FP7 Cooperation and Capacities Specific Programmes

in the 2007 first call for proposals show that the three leading countries, the Russian Federation, China

and the US, remain the same: the Russian Federation ranks first with 697 participations, China second

with 548 participations and the US ranks third with 492 participations. India is in fourth position with

422 participations (see Figure II.6.4.). When it comes to proposals selected for funding, those involving

industrialised countries have in general a higher success ratio than those involving other countries: 22 %

in the case of the US and 29 % for Australia, while emerging economies vary between, for example, Brazil

with 9 %, China and the Russian Federation with 14 % and 16 % respectively, and South Africa with 24 %.

[148] STC key figures report 2008/2009

 TABLE II.6.1 Cooperative links between EU countries and selected third countries in FP5 and FP6 funded projects

 NUMBER OF LINKS PER COUNTRY

 Source: DG Research STC key figures report 2008

 Data: DG Research

Brazil China
Russian

Federation
India

South
Africa

US

FP5 FP6 FP5 FP6 FP5 FP6 FP5 FP6 FP5 FP6 FP5 FP6

Belgium 31 60 35 139 8 189 4 56 13 82 1 95

Czech Republic - 20 - 25 - 96 - 16 - 15 - 37

Denmark 3 43 3 121 8 129 2 51 11 54 1 76

Germany 52 179 80 420 75 772 9 138 24 194 2 421

Estonia - 5 - 17 - 31 - 5 - 12 - 3

Ireland 3 24 3 36 10 58 - 8 5 18 - 46

Greece 20 39 13 103 20 158 2 38 9 39 - 108

France 61 140 59 298 27 577 5 97 16 174 1 315

Spain 55 131 24 200 7 292 4 70 18 96 - 154

Italy 69 113 63 291 25 423 10 106 35 134 - 236

Cyprus - 2 - 7 - 16 - 2 - 4 - 5

Latvia - 2 - 7 - 32 - 2 - 11 - 3

Lithuania - - - 17 - 34 - 4 - 7 - 3

Luxembourg - 5 9 10 - 10 - - - - - 2

Hungary - 16 - 38 - 89 - 15 - 21 - 31

Malta - 2 - 4 - 17 - 4 - 5 - 3

Netherlands 21 103 23 221 16 286 18 103 22 147 - 183

Austria 11 26 57 80 14 155 5 31 - 35 - 49

Poland - 31 - 75 - 155 - 19 - 33 - 60

Portugal 23 27 26 48 1 85 2 12 12 34 - 32

Slovenia - 9 - 20 - 41 - 2 - 12 - 20

Slovakia - 5 - 16 - 40 - 6 - 13 - 9

Finland 8 18 15 76 34 113 9 21 4 25 - 50

Sweden 16 36 25 101 8 190 9 45 23 72 - 112

UK - 186 - 405 - 636 - 183 - 261 - 371

> Total 373 1222 435 2775 253 4624 79 1034 192 1498 5 2424

Germany, France, Italy and the United Kingdom are the main cooperation partners for third countries,

but smaller countries are increasing their collaborative links

All of the third countries under consideration have seen their collaborative links with EU Member States

multiply several times over between FP5 and FP6. In general, Germany, France, Italy and the United

Kingdom, being the largest research countries in Europe, have more extensive cooperative links than

the other EU Member States. A typical example is cooperation with the Russian Federation and China:

Germany leads, followed by the United Kingdom, France and Italy. However, other countries like

the Netherlands, Sweden, Belgium, Finland, Greece, Hungary, Poland and Austria have strong links with

the Russian Federation and China as well. Cooperative links with Brazil are highest for the United Kingdom,

followed by Germany, France and Spain. Smaller countries such as the Netherlands, Belgium and Denmark

also play a significant role in establishing global collaborative links (see Figure II.6.5).

[149] Part II – Chapter 6.1

Third country cooperation with Europe is mainly focused on major global challenges and on key

technology areas

 FIGURE II.6.5 Participation of selected countries in FP5 and FP6 by major thematic area

 Source: DG Research STC key figures report 2008

 Data: DG Research

Life sciences and health, food and agriculture Sustainable growth and nanotechnologies

Information society (IST) Environment and energy

International cooperation (INCO II) Human potential

Other areas

0% 20%10% 30% 40% 50% 60% 70% 80% 90% 100%

US FP5

US FP6

Japan FP5

Japan FP6

Russian Federation FP5

Russian Federation FP6

China FP5

China FP6

Brazil FP5

Brazil FP6

South Africa FP5

South Africa FP6

India FP5

India FP6

Morocco FP5

Morocco FP6

Emerging economies such as the Russian Federation, China, India and Brazil had the highest rate of partici-

pation in themes related to health, conservation of natural resources, agriculture and food under the FP5

INCO Programme. The Information and Communication Technologies Programme under FP5 attracted

a significant number of participations from the Russian Federation, China and Brazil. This trend was rein-

forced under FP6. Other thematic areas became more attractive as well, in particular life sciences, food

quality and environment.

The US is the industrialised country with the highest share of participations in both FP5 and FP6.

The participation figures include a high number of European researchers with post-doctoral fellowships

at US universities under the Human Resources and Mobility scheme. US participation is concentrated

mainly in Information Society Technologies, followed by Life sciences and health, food and agriculture,

and Environment and energy. Japan's rather modest participation is mostly concentrated on IST.

Morocco, Tunisia, the Ukraine and Argentina were the leading developing countries in terms of participa-

tion in both FP5 and FP6, with most efforts concentrated on the INCO Programme (in particular on Health

and Infectious Diseases and Conservation of Natural Resources), followed by a smaller number of participa-

tions in Environment, Energy and in IST.

[150] STC key figures report 2008/2009

 FIGURE II.6.6 S&T priorities of world regions as expressed in national foresight exercises

 Source: DG Research STC key figures report 2008

 Data: EFMN

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Energy

Environmental technologies

Health

Information and
communication technology

Manufacturing technologies

Social sciences/
Humanities

Transport

Africa Asia South West Pacific South and Central AmericaEurope North America

Figure II.6.6 shows that Africa prioritises S&T in health and in the social sciences/humanities. In Asia

a variety of fields is seen as important for the future. They range from environmental technologies, energy

and transport to ICT and manufacturing technologies. Here, social sciences/humanities seem to have

a lower recognition than in most other regions. North America prioritises manufacturing and energy-

related technologies, South and Central America, environmental technologies. There is a strong correlation

for Africa and Asia between the themes in which they actively participate in the EC framework programme

and the themes chosen in foresight exercises. Europe is seen as a strong research partner in the field

of environmental technologies. However, it is interesting to note that the strong profile of ICT and Health

in third-country participation in the framework programme is not apparent in the themes chosen in fore-

sight exercises in third countries.

In conclusion, available statistics on the mobility of S&T professionals, researchers, co-publications

and co-patenting indicate an increasing cooperation between researchers in Europe and researchers from

countries outside Europe. At the Community level, the research framework programmes have increased

their extension and scope over the last 10 years. From an initial focus on developing countries, the Euro-

pean framework programmes have extended to emerging and industrialised countries as well. Most third-

country participants come from the Russian Federation, the US and China. Although the larger research

countries in Europe – Germany, France, the United Kingdom and Italy – have the most collaborative

links with third-country researchers, several smaller Member States have used the European framework

programme to substantially increase their collaborative links.

The major international cooperation themes under the framework programme reflect broadly the most

frequent themes identified in foresight exercises in Asia and Africa

Different world regions have varying concerns about their future, although there are common prospects that

appear in many world regions.

[152] STC key figures report 2008/2009

Acknowledgments

The Key Figures 2008 report was prepared in DG Research under Directorate C 'European Research

Area: Knowledge-based economy' (Director: Isi Saragossi) in unit C3 'Economic analysis and monitoring

of national research policies and the Lisbon Strategy' (Head of Unit: Pierre Vigier).

The work was initiated by unit C3 in the second half of 2007 (Peder Christensen: acting Head of Unit).

The analysis, text and graphs are the result of a collective work also involving JRC-IPTS, unit 'Knowledge

for Growth', which contributed Chapter 2 of Part I and Chapters 1 and 4 of Part II, and DG Research, unit D2

'Analysis and monitoring of research policies around the world', which contributed Chapter 6 in Part II.

Principal authors were Johan Stierna (overall coordinator) and Matthieu Delescluse. Authors of individual

chapters or sections were: Maria Herminia Andrade, Peder Christensen, Jan Larosse, Carmen Marcus,

Philippe Moguerou, Antoine Schoen, Rene van Bavel, Ludger Viehoff and Virginia Vitorino. Dermot Lally

was principal data manager.

We thank those who kindly provided critical advice and external peer review: Vincent Duchêne,

Tassos Giannitsis, Georg Licht, Keith Smith, Lena Tsipouri, Arnold Verbeek, Reinhilde Veugelers

and Edward Ziarko.

We also acknowledge data and input from units A3, B1, B2, B3, C1, C2, C4, L2, L3, T2 and T3 in DG

Research, as well as unit F4 in DG Eurostat, unit D2 in DG Regional Policy, and unit D1 in DG Enterprise.

[153] Part II – Methodological Annex

Methodological Annex

Symbols and abbreviations

Country codes

Other abbreviations

: 'not available'

- 'not applicable' or 'real zero' or 'zero by default'

BE Belgium

BG Bulgaria

CZ Czech Republic

DK Denmark

DE Germany

IE Ireland

EL Greece

ES Spain

FR France

IT Italy

CY Cyprus

LV Latvia

LT Lithuania

LU Luxembourg

HU Hungary

MT Malta

NL Netherlands

AT Austria

PL Poland

PT Portugal

RO Romania

SI Slovenia

SK Slovakia

FI Finland

SE Sweden

UK United Kingdom

EU-27 European Union

HR Croatia

MK Macedonia, (Former Yugoslav Republic of)

TR Turkey

IS Iceland

LI Liechtenstein

NO Norway

CH Switzerland

IL Israel

ERA European Research Area

US United States

JP Japan

CN China

RU Russian Federation

KR South Korea

SG Singapore

IN India

AU Australia

CA Canada

ZA South Africa

ROW Rest of the world

[154] STC key figures report 2008/2009

Definitions

The NUTS classification

Definition: The Nomenclature of Statistical Territorial Units (NUTS) is a single coherent system for dividing

up the European Union's territory in order to produce regional statistics for the Community. NUTS subdi-

vides each Member State into a whole number of regions at NUTS I level. Each of these is then subdivided

into regions at NUTS level 2 and these in turn into regions at NUTS level 3.

Source: Eurostat

Gross domestic product (GDP)

Definition: Gross domestic product (GDP) data have been compiled in accordance with the European System

of Accounts (ESA 1995). Since 2005, GDP has been revised upwards for the majority of EU Member States

following the allocation of FISIM (Financial Intermediation Services Indirectly Measured) to user sectors.

This has resulted in a downward revision of R&D intensity for individual Member States and for the EU.

Source: Eurostat

Value Added

Definition: Value added is current gross value added measured at producer prices or at basic prices, depending

on the valuation used in the national accounts. It represents the contribution of each industry to GDP.

Purchasing Power Standards (PPS)

Definition: Financial aggregates are sometimes expressed in Purchasing Power Standards (PPS), rather than

in euro based on exchange rates. PPS are based on comparisons of the prices of representative and compa-

rable goods or services in different countries in different currencies on a specific date. The calculations

on R&D investments in real terms are based on constant 2000 PPS.

Source: Eurostat

R&D expenditure

Gross domestic expenditure on R&D

Definition: Gross domestic expenditure on R&D (GERD) is defined according to the OECD Frascati Manual

definition. GERD can be broken down by four sectors of performance:

• business enterprise expenditure on R&D (BERD);

• government intramural expenditure on R&D (GOVERD);

• higher education expenditure on R&D (HERD);

• private non-profit expenditure on R&D (PNPRD).

GERD can also be broken down by four sources of funding:

• business enterprise;

• government;

• other national sources;

• abroad.

Sources: Eurostat, OECD

[155] Part II – Methodological Annex

Government budget for R&D

Definition: The government budget for R&D is defined as government budget appropriations or outlays

for R&D (GBAORD), according to the OECD Frascati Manual definition. The data are based on infor-

mation obtained from central government statistics and are broken down by socio-economic objectives

in accordance with the nomenclature for the analysis and comparison of scientific programmes and budgets

(NABS).

Source: Eurostat

Scientific Publications

Definition: Publications are research articles, reviews, notes and letters published in referenced journals

which are included in the SCI database of the Institute of Scientific Information (ISI). A full counting method

was used at the country level. However, for the EU aggregate, double counts of multiple occurrences of EU

Member States in the same record were excluded.

Source: Thomson ISI, Web of Science; treatments and calculations: Leiden University – CWTS

Field-normalised citation score

The value represents the mean citation rate of the subfield in which a research unit has published (FCSm,

the mean Field Citation Score), taking into account both the type of paper (e.g., normal article, review,

and so on), as well as the specific years in which the papers were published. The definition of subfields

is based on a classification of scientific journals into categories developed by ISI. To give an example,

the number of citations received during the period 2000-2006 by a letter published in 2000 in subfield (X)

is compared to the average number of citations received during the same period (2000-2006) by all letters

published in the same subfield (X) in the same year (2000). In most cases, a research unit is active in more than

one subfield (i.e. journal category). Therefore, a weighted average has been calculated, with the weights deter-

mined by the number of papers published in each subfield. Self-citations are excluded from the computation.

Source: Thomson ISI, Web of Science; treatments and calculations: Leiden University – CWTS

Methodology of co-publication analysis

The methodology used for the co-publication analysis involved three types of analysis:

a) Single country publications cover co-publications that involve domestic partners only; this is the sum

of all papers written by one or more authors from a given country (and non-nationals resident in that

country). Although the literature usually distinguishes between domestic single publications (inclu-

ding one or more authors belonging to the same institution) and domestic co-publications (i.e. authors

within the same country but from different main organisations), for the aim of the current analysis

the sum of the two categories have been used under the heading of 'single country publications'.

b) EU-27 transnational co-publications refer to international co-publications which involve at least

one author from an EU-27 country. This category includes both co-publications by authors from

at least two different EU Member States (as defined by research papers containing at least two authors'

addresses in different countries) and co-publications between one or several authors from the EU-27

together with at least one author from a country outside the EU-27.

c) Extra-EU co-publications is a sub-category of the broader EU-27 transnational co-publications.

It refers exclusively to international co-publications involving at least one EU author and at least

one non-EU author, as defined by the authors' addresses in different countries.

An important methodological issue is the way in which a co-publication is quantified. The full counting

[156] STC key figures report 2008/2009

method has been used in this report, meaning that a single international co-published paper is assigned

to more than one country of scientific origin. If, for example, the authors' addresses signal three different

countries in EU-27, the publication is counted three times – once for each country mentioned. Therefore,

in a matrix of co-publications between countries, the number of publications mentioned is not a completely

accurate indicator of the number of publications being co-authored, but rather how often a country

or region is involved in co-publications.

Source: Thomson ISI, Web of Science; treatments and calculations: Fraunhofer ISI and Leiden

 University – CWTS

Scientific specialisation

Definition: The relative scientific specialisation index (RCA) is calculated for 28 disciplines on the basis

of publications from 2000-2002 and 2004-2006. The fields 'multidisciplinary' and 'Social Sciences' have

been excluded. The formula used is the hyperbolic tangent function for the ratio of the share of a domain

or discipline in a country compared to the share of the domain in the total for the world: RCA
ki
 = 100 x

tanh ln {(A
ki
/∑

i
A

ki
)/(∑kA

ki
/∑

ki
A

ki
)}, with A

ki
 indicating the number of publications of country k in the field i,

whereby the field is defined by the 28 scientific disciplines used in the classifications.

LN centres the data on zero and the hyperbolic tangent multiplied by 100 limits the RCA values to a range

of +100 to -100. Scores below -20 are considered a significant under-specialisation in a given scientific

field, scores between -20 and +20 are around field average and mean no significant (under-)specialisation,

and scores above +20 mean a significant specialisation in a given field. The RCA indicator allows the assess-

ment of the relative position of a field i in a country beyond any size effects. Neither the size of the field

nor the size of the country has an impact on the outcome of this indicator. Therefore, it is possible to directly

compare countries and fields.

Source: Thomson ISI, Web of Science; treatments and calculations: Technopolis Group and DG RTD

Patent Cooperation Treaty (PCT) Patents

Definition: The Patent Cooperation Treaty (PCT) is an international treaty, administered by the World

Intellectual Property Organization (WIPO), signed by 133 Paris Convention countries. The PCT makes

it possible to seek patent protection for an invention simultaneously in each of a large number of countries

by filing a single 'international' patent application instead of filing several separate national or regional appli-

cations. Indicators based on PCT applications are relatively free from the 'home advantage' bias (propor-

tionate to their inventive activity, domestic applicants tend to file more patents in their home country than

non-resident applicants). The granting of patents remains under the control of the national or regional

patent offices. The PCT patents considered are 'PCT patents, at international phase, designating the Euro-

pean Patent Office'. The country of origin is defined as the country of the inventor.

The timeliness (at the international phase of the PCT procedure) is much better than for Triadic patents.

However, the relatively low cost of a patent application on an international basis makes the PCT procedure

not very selective. Many PCT applications will cover inventions whose value is known a posteriori to be low,

while few of them will cover inventions of very high value. A high share of patent applications from a given

country might turn out to have limited impact on its economy if the inventions all turn out to be of little

or no use.

Source: OECD

[157] Part II – Methodological Annex

Technological specialisation

Definition: The relative technological specialisation index (or RCA) is calculated for 19 technology domains

on the basis of PCT patent applications (at the international phase, designating the EPO) from 2004-2005.

The data were classified by earliest priority date and country of residence of the inventor.

The formula used is the hyperbolic tangent function for the ratio of the share of a domain in a country

compared to the share of the domain in the total for the world: RCA
ki
 = 100 x tanh ln {(A

ki
/∑

i
A

ki
)/(∑

k
A

ki
/∑

ki
A

ki
)},

with A
ki
 indicating the number of PCT patent applications (at international phase, designating the EPO)

of country k in the field i. LN centres the data on zero and the hyperbolic tangent multiplied by 100 limits

the RCA values to a range of +100 to -100. Scores below -20 are considered a significant under-specia-

lisation in a given scientific domain, scores between -20 and +20 are around domain average and mean

no significant (under-)specialisation, and scores above +20 mean a significant specialisation in a given domain.

The RCA indicator allows the assessment of the relative position of a field i in a country beyond any size

effects. Neither the size of the domain nor the size of the country has an impact on the outcome of this indi-

cator. Therefore, it is possible to directly compare countries and domains.

Source: Fraunhofer ISI, based on EPO and WIPO data

Technology categories

Definition: The four manufacturing industry technology categories are defined as follows (NACE codes

are given in brackets):

1. High-tech: office machinery and computers (30), radio, television and communication equipment

and apparatus (32), medical, precision and optical instruments, watches and clocks (33), aircraft

and spacecraft (35.3), pharmaceuticals, medicinal chemicals and botanical products (24.4).

2. Medium-high-tech: machinery and equipment (29), electrical machinery and apparatus (31), motor

vehicles, trailers and semi-trailers (34), other transport equipment (35), chemicals and chemical

products excluding pharmaceuticals, medicinal chemicals and botanical products (24, excluding 24.4).

3. Medium-low-tech: coke, refined petroleum products and nuclear fuel (23), rubber and plastic products

(25), non-metallic mineral products (26), basic metals (27), fabricated metal products except machinery

and equipment (28), building and repairing of ships and boats (35.1).

4. Low-tech: food products and beverages (15), tobacco products (16), textiles (17), wearing apparel,

dressing and dyeing of fur (18), tanning and dressing of leather, manufacture of luggage, handbags,

saddlery and harness (19), wood and products of wood and cork, except furniture (20), pulp, paper

and paper products (21), publishing, printing and reproduction of recorded media (22), furniture

and other manufacturing (36), recycling (37).

High-tech trade

Definition: High-tech trade covers exports and imports of products whose manufacture involved a high

intensity of R&D. They are defined in accordance with the OECD's high-tech product list (see OECD (1997):

Revision of the High-technology Sector and Product Classification (1997), STI Working Papers 2/1997,

OECD, Paris). The indicators used in this report use the so-called 'product approach', i.e. they measure

the world market share of exports of high-tech products.

Sources: Eurostat (Comext), UN (Comtrade)

[158] STC key figures report 2008/2009

Knowledge-intensive services

Definition: Knowledge-intensive services are defined as (NACE codes are given in brackets):

Post and telecommunications (64), computer and related activities (72), research and development (73),

water transport (61), air transport (62), real estate activities (70), renting of machinery and equipment

without operator and of personal and household goods (71), other business activities (74), financial inter-

mediation, except insurance and pension funding (65), insurance and pension funding, except compulsory

social security (66), activities auxiliary to financial intermediation (67), education (80), health and social

work (85), recreational, cultural and sporting activities (92).

Sources: Eurostat, OECD

High-Tech Knowledge-intensive services

Definitions: High-Tech Knowledge-intensive services are defined as: post and telecommunications,

computer and related activities, research and development (i.e. NACE Rev.1 codes 64, 72, 73). The output

of know ledge-intensive high-tech services is defined as the value added of knowledge-intensive services. Total

output is defined as total gross value added at basic prices according to the National Accounts definition.

Sources: Eurostat, OECD

Human Resources for Science and Technology (HRST), R&D personnel and researchers

The Canberra Manual proposes a definition of HRST as persons who either have higher education

or persons who are employed in positions that normally require such education. HRST are people who fulfil

one or other of the following conditions:

a) Successfully completed education at the third level in an S&T field of study (HRSTE – Education);

b) Not formally qualified as above, but employed in S&T occupations where the above qualifications

are normally required (HRSTO – Occupation).

HRST Core (HRSTC) are people with both tertiary level education and an S&T occupation. Scientists

and engineers are defined as ISCO categories 21 (Physical, mathematical and engineering science profes-

sionals) and 22 (Life science and health professionals).

The Frascati Manual proposes the following definitions of R&D personnel and researchers:

R&D personnel: 'All persons employed directly on R&D should be counted, as well as those providing direct

services such as R&D managers, administrators, and clerical staff.' (p. 92).

Researchers: 'Researchers are professionals engaged in the conception or creation of new knowledge,

products, processes, methods and systems and also in the management of the projects concerned.' (p. 93).

R&D may be the primary function of some persons or it may be a secondary function. It may also

be a significant part-time activity. Therefore, the measurement of personnel employed in R&D involves

two exercises:

- measuring their number in headcounts (HC): the total number of persons who are mainly or partially

employed in R&D is counted;

- measuring their R&D activities in full-time equivalence (FTE): the number of persons engaged in R&D

is expressed in full-time equivalents on R&D activities (= person-years).

[159] Part II – Methodological Annex

ERA-related concepts

Centrality in a network structure

Centrality here refers to the relative position of individual nodes in a network structure. It is measured

by looking at the number of nodes (FP participant organisations) and the number of ties (co-participation

in FP projects) contained in the EUPRO database. Rankings are based on a composite indicator, computed

as the unweighted sum of four centrality rankings (degree centrality: number of direct collaborative links

of the organisation; eigenvector centrality: proximity to central organisations; closeness centrality: acces-

sibility of all other organisations in the network; betweenness centrality: ability to control information

flows between all other organisations). The rationale behind this composite indicator is that central vertices

should rank high along each of the dimensions quantified by the centrality indices.

Definitions of an 'Open programme'

Preparatory studies [222] have utilised two different classification criteria: the overall objectives of a programme

or the eligibility rules for participation in a programme.

The first classification criterion divides the programmes into four categories, depending on the overall objec-

tives of the research programmes:

- programmes that are explicitly oriented to fund capacity-building schemes, research in generic

technologies or global issues, where the participation of non-residents is an important contribution;

- programmes that fund the participation of resident researchers in transnational projects;

- programmes mainly focused on national or regional research but where selection criteria include

world excellence;

- all other national and regional research programmes.

The second classification criterion is based on all different types of national and regional research programmes,

including the four categories above, and divides all programmes into four categories depending on the eligi-

bility rules for participation:

- programmes that allow participation of non-residents as partners without funding;

- programmes where non-resident researchers are eligible for funding as a partner but within

a financial ceiling;

- programmes where non-resident researchers are eligible for funding as a partner and with

no financial ceiling;

- programmes that allow funding for non-resident researchers as sub-contractors to a national partner.

The term 'non-resident as partner' refers to individuals or teams from non-domiciled foreign research insti-

tutions that participate as partner in a research project. This definition excludes 'sub-contracting' (cases

where only national partners are eligible for funding but where these can sub-contract to non-residents).

It also excludes non-residents with a temporary contract with a national institution (i.e. 'visiting fellows')

as well as any other researcher with foreign citizenship resident in the country or employed by a national

research institution.

Research Infrastructures

The term 'Research Infrastructures' (RIs) may be employed in a number of contexts with different scopes.

In its broadest sense, research infrastructures refer to all facilities, laboratories and resources used

by research personnel for research activities. This broad definition of RIs would match the 'capital' cate-

gory of the Frascati manual, which includes 'land and buildings', 'equipment and research instruments'

and 'computer software'.

However, the term 'RI' usually refers to large-scale facilities or resources, which may be single-sited, distri-

buted or virtual, but which provide unique access and services to research communities in both academic

and industry domains. These facilities typically have investment, operating or maintenance costs that

are relatively high in relation to research costs in their particular field.

[222] Study financed by the European Commission in 1999, made by Technopolis, VDI/VDE-IT, IKEI and Logotech. 'Cross-Border Cooperation within

 National RTD Programmes'; Study financed by the European Commission in 2004-2005, made by Optimat and VDI/VDE/IT 'Examining the Design

 of National Research Programmes'.

[160] STC key figures report 2008/2009

Pan-European Research Infrastructures

1. Research Infrastructures must provide resources, facilities and services that are essential to the scientific

or technological research community;

2. Research Infrastructures should typically have investment, operating or maintenance costs that

are relatively high in relation to research costs in their particular field;

3. Research Infrastructures should be open to external researchers, i.e. provide access to conduct research,

irrespective of the location of the RI (e.g. through Transnational Access contracts or any other bilateral

and/or multilateral agreements);

4. Research Infrastructures should have a clear European dimension and added value, i.e. they should:

- be considered rare for the specific discipline(s) and be of pan-European interest, relevance

and top-level in their respective field and so be considered as 'European key infrastructures';

- allow the performance and development of science at the cutting edge (i.e. by providing the best

tools, continuously upgrading them, improvements to services and interface with users);

- be working in international networks/collaborations;

- be recognised at international level (even if a national RI) as organisations facilitating excellence

in research (including comparisons with the US and Japan);

- be attractive to and capable of receiving external users, by providing adequate scientific, technical

and logistical support.

Examples of Research Infrastructures

Telescopes, synchrotrons and accelerators, satellite and aircraft observation facilities, networks of computing

facilities, coastal observatories, research vessels, collections, special habitats, libraries, databases, biological

archives, clean rooms, integrated arrays of small research installations, high-capacity/high speed communi-

cation networks, data infrastructures.

The concept of mobile researchers

There are several difficulties involved in conceptualising researcher mobility. A first difficulty stems

from the very definition of a researcher. As defined by the Frascati Manual in OECD 2002, the standard

classification used internationally in surveys, the International Standard Classification of Occupations,

does not recognise 'researcher' as a profession, only 'research and development manager'. Secondly, there

are no data on the mobility patterns of individual researchers over time. The data are collected based

on the nationality or place of birth of researchers in the population of a particular country. Furthermore,

the methodology of data collection has changed over time, so it is not possible to present time series

and trends on mobility of researchers. For the sub-population of doctorate holders, it may be feasible

in the coming years to present time series on mobility based on the results of the 'Careers of Doctorate

Holders' project [223]. For the sub-population of doctoral graduates, time series on mobility may also be avai-

lable in the coming years, depending on the implementation of the new methodology introduced in 2005

in education statistics [224].

[223] This project is funded by OECD, the UNESCO Institute for Statistics and EUROSTAT and initiated in 2004: the Careers of Doctorate Holders (CDH)

 project. It aims at developing a regular and internationally comparable production system of indicators on the careers and mobility of doctorate holders,

 building on surveys currently existing in some countries and on other data sources. The first results are available, but only for a limited number

 of countries. (see Auriol L. (2007), 'Labour market characteristics and international mobility of doctorate holders: results for seven countries', OECD STI

 Working Paper 2007/2).

[224] A pilot phase was initiated by OECD and EUROSTAT, and has been continued in 2008.

[161] Part II – Methodological Annex

Methodology for mobility

'Mobile'/'international' is defined on the basis of the country of citizenship. The data collected on mobile/

international students changed in the Unesco-OECD-Eurostat data collection in 2005. Two new concepts

were introduced to better capture student mobility across countries: country of permanent residence

and country of prior education. This change has been motivated by the fact that the data collected before

the 2005 UOE data collection are not appropriate for measuring all mobile/international students. Observa-

tions based on the citizenship criterion are affected by the differences in legislation governing the acquisi-

tion of nationality. Thus, certain foreign students may have lived in their host countries for many years

and completed some or all of their prior education in the same country and, therefore, they may have never

been 'mobile'. Citizenship alone is not a variable sufficient to measure incoming and outgoing students.

However, the changes have not been fully implemented yet and are still in the pilot phase, not available

for full exploitation.

Different facets of mobility

A first facet of mobility is geographical. Researchers could move within national borders, cross-border

or transnationally. Mobility could even be virtual, based on ICT-based tools. The analysis in this report

focuses on transnational (geographical) mobility of researchers in Europe. The transnational geographical

mobility may or may not form part of a scientific career (including aspects such as the rewards an institution

or a national research system attach to mobility for career prospects). Related differentiations are:

- the length of the mobility period (6 months, one year, a whole career);

- the positions occupied by the mobile researcher;

- the possible accumulation of mobility periods at different stages in a scientific career.

However, the concept 'Mobility of researchers' refers as well to other facets:

- Mobility of researchers between public and private sectors, and the reverse;

- Mobility of researchers between one discipline and another;

- Demographic and career aspects on mobility of researchers (including retirement).

More European-wide data are being developed on these different facets of mobility.

Marie Curie Actions

The Human Resources and Mobility (HRM) activity within FP6 had a budget of €1580 million, being

the largest mobility scheme at EU level. The scheme, known as the Marie Curie Actions, aimed at providing

advanced training tailored to researchers' individual needs in order to become professionally independent

and to gain complementary or different scientific skills. Individual researchers interested in taking part

in a Marie Curie Action had two options, to prepare a project together with a host institution of his/her

choice and submit it to the European Commission (Marie Curie Individual Fellowships – IEF), or to apply

directly to an institution that has been selected by the European Commission for a Host-Driven Action.

Eligible candidates were researchers from EU or Associated States, with at least four years of postgra duate

research experience or a PhD, willing to spend a mobility period working in a host institution located

in another EU or Associated State, different from his/her own and different from that where they have

been recently.

[162] STC key figures report 2008/2009

The international dimension of the Seventh Framework Programme for research and technological

development [225]

Each of the four specific programmes 'Cooperation', 'Capacities', 'Ideas', 'People' supports international

cooperation through various instruments and mechanisms. As far as 'Cooperation' is concerned, interna-

tional cooperation activities take different forms:

• The 'general opening', which can be either 'passive' – all thematic areas are open to all third countries –

or 'targeted', namely particularly encouraged for certain countries/country groups or emphasised

for certain themes.

• The Specific International Collaboration Actions' (SICA) programme aims to reinforce research capacity

in European Neighbourhood Countries and to address the particular needs of developing and emerg-

ing economies by means of dedicated cooperative activities. Specific participation criteria apply to SICA:

Participation of a minimum of two Member States or Associated Countries plus two targeted Interna-

tional Cooperation Partner Countries. The SICA is therefore to be seen as a mechanism for a specifically

bilateral or bioregional cooperation.

In order to complement and to facilitate international participation in the different programmes,

one of the seven activities under 'Capacities' is fully dedicated to international cooperation and covers

support measures for third countries and regions. The objectives of these activities are:

- to create platforms for a structured S&T policy dialogue (INCO-NET) between authorities

and stakeholders of the EU and the regions/countries concerned;

- to disseminate information, provide assistance, favour partnership building (BILAT), with a view

to facilitate access and promote participation in the Seventh Framework Programme;

- to coordinate international cooperation activities of the Member States (ERA-NET) in order to enhance

their international engagement and achieve critical mass in given areas and specific countries/regions.

The 'People' specific programme also has a substantial international dimension: It aims to increase

the quality of European research by attracting research talent to Europe, providing opportunities for Euro-

pean researchers to work abroad and fostering mutually beneficial research collaboration with researchers

from outside Europe. A new instrument, the International Research Staff Exchange Scheme – IRSES –

has been developed in the Seventh Framework Programme for strengthening institutional partnerships

between European research organisation and 'counterparts' from countries with which the Community

has S&T agreements or which are covered by the European Neighbourhood Policy.

The 'Ideas' Specific Programme aims to support excellence by funding investigator initiated frontier research

across all fields of science carried out by individual researchers or research teams. The principal investigator

can be of any nationality, but the work must be carried out in Europe.

[225] SEC (2007) 47 'A New Approach to International S&T Cooperation in the EU's 7th Framework Programme (2007-2013)', 12 January 2007.

[164] STC key figures report 2008/2009

Executive Summary

FIGURE 1 Participation in global R&D – % shares 6

FIGURE 2
Gross Domestic Expenditure on R&D (GERD) fi nanced by business enterprise
and by government, 1991-2006

7

FIGURE 3 Gross Domestic Expenditure on R&D (GERD) – real growth (%) between 2000 and 2006 9

Part I

FIGURE I.1.1 EU-27 – Evolution of GERD and GDP in real terms, 2000-2006 19

FIGURE I.1.2 Evolution of R&D intensity, 2000-2006 20

TABLE I.1.1 Gross Domestic Expenditure on R&D (GERD) 21

FIGURE I.1.3 R&D intensity (GERD as % of GDP), 2006 22

FIGURE I.1.4 Growth of R&D intensity and GERD, 2000-2006 23

TABLE I.1.2 GDP, GERD and R&D intensity – average annual growth (nominal) 25

FIGURE I.1.5 R&D intensity – annual growth 26

FIGURE I.1.6 R&D intensity – progress towards the 2010 targets (in percentage points) 27

FIGURE I.1.7 R&D intensities for the four sources of funds, 2000 and 2006 28

FIGURE I.1.8 GBAORD as % of general government expenditure – average annual growth, 2000-2007 30

FIGURE I.1.9
GERD fi nanced by business enterprise and by government as % of GDP

average annual growth, 2000-2006
31

FIGURE I.1.10 R&D expenditure by main sources of funds (%), 2006 33

FIGURE I.1.11 GERD fi nanced by the private sector as % of total GERD, 2005 34

FIGURE I.1.12 EU-27 – R&D expenditure by sector of performance, 2006 35

FIGURE I.1.13 GOVERD and HERD as % of GDP – average annual growth, 2000-2006 36

FIGURE I.1.14 Share of public sector expenditure on R&D (GOVERD + HERD) fi nanced by business enterprise 37

TABLE I.1.3 EU-27 – Evolution of business R&D investment 39

FIGURE I.1.15 (a) Manufacturing value added – % distribution by type of industry, 2003 40

FIGURE I.1.15 (b) Manufacturing BERD as % of manufacturing value added by type of industry, 2003 40

FIGURE I.1.15 (c) Manufacturing BERD by type of industry as % of total GDP, 2003 41

FIGURE I.1.16 R&D intensities of 14 major car manufacturers (CM), 2005 42

FIGURE I.1.17
EU-27 – Manufacturing sectors: value added versus BERD

average annual real growth, 1995-2003
44

FIGURE I.1.18 EU-27 – Services sectors: value added versus BERD – average annual real growth, 1999-2003 45

FiGURE I.2.1
EU-27 – Human resources for science and technology and the sub-groups R&D personnel

(HC, FTE) and researchers (HC, FTE) – total and female (thousands)
48

FIGURE I.2.2 Scientists and engineers as % of labour force, 2006 49

FIGURE I.2.3 R&D personnel (HC) as % of total employment, 2000 and 2005 50

FIGURE I.2.4 Number of researchers (FTE thousands) by world region, 2000 and 2006 51

FIGURE I.2.5 Number of researchers (FTE), 2006 52

TABLE I.2.1 Evolution of the total number of researchers (FTE), and per thousand labour force, 2000-2006 53

Index of graphs, statistical tables and maps

[165] Index of graphs, statistical tables and maps

Part I

FIGURE I.2.6
EU-27 – Business sector – R&D expenditure (BERD), Researchers (FTE)

and total R&D personnel (FTE) – growth against previous year
54

FIGURE I.2.7 R&D expenditure (PPS€ 2000) per researcher (FTE) by sector, 2000-2006 55

FIGURE I.2.8 Share of population aged 25-64 with tertiary education (%), 2000 and 2005 56

TABLE I.2.2
Tertiary graduates per thousand population aged 20-29 by fi eld of education, 2005

and average annual growth, 2000-2005
58

FIGURE I.2.9 Number of doctoral graduates, 2005 and average annual growth (%), 2000-2005 59

FIGURE I.2.10 Doctoral graduates per thousand population aged 25-34, 2000 and 2005 60

FIGURE I.3.1 World shares of scientifi c publications (%), 2000 and 2006 62

FIGURE I.3.2 Scientifi c publications in relation to public expenditure on R&D 63

FIGURE I.3.3 Contribution to the 10 % most cited scientifi c publications, 2000-2003 and 2003-2006 64

FIGURE I.3.4 EU-27 and US – Scientifi c specialisations based on scientifi c publications, 2004-2006 65

FIGURE I.3.5 Specialisations in high-growth scientifi c disciplines, 2004-2006 66

TABLE I.3.1 Patent applications fi led under the PCT, by priority year and residence of inventor 68

FIGURE I.3.6 Technology specialisations (2004-2005) 70

FIGURE I.3.7 EPO patent applications per million population, 2004 71

TABLE I.3.2 EU-27 – Technology specialisation – the top 40 NUTS 2 regions 72

FIGURE I.3.8

(map)

EU-27 – fi elds of maximum technological specialisation for the 100 NUTS 2 regions

with the highest numbers of EPO patent applications, 2001-2003
73

FIGURE I.3.9 (a)

(map)
EU-27 – technological specialisation in biotechnology at NUTS 2 regional level, 2001-2003 74

FIGURE I.3.9 (b)

(map)

EU-27 – technological specialisation in information and communication technologies (ICT)

at NUTS 2 regional level, 2001-2003
75

FIGURE I.3.10 Exports of high-tech products – world market shares, 2000-2006 78

FIGURE I.3.11 High-tech exports as % of total national exports, 2000 and 2006 79

FIGURE I.3.12 High-tech value added as % of total national manufacturing value added, 2000 and 2005 80

FIGURE I.3.13
Value added of knowledge intensive high-tech services as % of total national services value

added, 2000 and 2005
81

FIGURE I.3.14 Employment by type – % shares, 2006 82

FIGURE I.4.1 BERD by main sources of funds (%), 2006 84

FIGURE I.4.2
R&D expenditure of affi liates of US parent companies abroad in the four main countries

or zones of destination (as % of total)
85

FIGURE I.4.3 R&D expenditure fl ows between EU-15 and the US (billion PPP$), 1997, 2003 and 2005 85

FIGURE I.4.4
R&D expenditure by foreign affi liates, 1995 and 2005 as % of R&D expenditure

by business enterprise
86

FIGURE I.4.5
Shares of turnover and R&D expenditure of affi liates under foreign control in total

manufacturing turnover and total manufacturing R&D expenditure, 2005
87

FIGURE I.4.6
Inward R&D investment in manufacturing – % shares by investing region (EU-25, EFTA, US,

Other), 2005
88

[166] STC key figures report 2008/2009

Part II

FIGURE II.1.1 The most active research universities – normalised citation impact by country, 1997-2004 94

FIGURE II.1.2
Share of government intramural expenditure on R&D (GOVERD) in total public sector

expenditure on R&D (GOVERD + HERD)
95

TABLE II.1.1 Funding models for universities, 2006 97

FIGURE II.1.3 The countries with the most central participants in FP5 and FP6 99

FIGURE II.1.4

(map)

FP6 R&D collaborations between European universities that cooperate in more than ten

research projects
100

FIGURE II.1.5

(map)
Web-based hyperlinks between universities in EU-15 at NUTS 2 regional level, 2008 101

FIGURE II.2.1 Structure of public funding of R&D in Europe 103

FIGURE II.2.2 Public funding for coordinated research in Europe 104

FIGURE II.2.3 EC funding for research and innovation (annual average funding) 105

FIGURE II.2.4 Number of participations in European programmes per thousand researchers 106

TABLE II.3.1
Projects funded as preparatory phases for the construction (or major upgrade) of research

infrastructures (ESFRI roadmap), (May 2008)
111

TABLE II.3.2 Expenditure on research infrastructures (RIs) in Europe (billion euro) 113

TABLE II.3.3
Comparison between capital expenditure on R&D in 2005 and the average annual funding

for research infrastructures (RIs) under the Structural Funds (million euro)
114

FIGURE II.3.1 Foreign users of research infrastructures (RIs) 115

FIGURE II.3.2 Shares (%) of research infrastructures (RIs) by domain with more than 50 % foreign users 115

FIGURE II.3.3
Number of institutional participations by country in research infrastructure projects funded

by FP6 (I3 and TA)
116

FIGURE II.3.4
Number of foreign users by operator country in research infrastructure projects funded

by FP6 (I3 and TA)
117

TABLE II.3.4 The ten biggest transnational fl ows of research infrastructure (RI) users in FP6 118

FIGURE II.4.1
Non-national human resources in science and technology core (HRSTC) in nine EU Member

States: numbers (thousands) and shares (%), 2000-2006
120

FIGURE II.4.2 Number and % share of doctoral candidates in EU-27 by country of citizenship, 2005 121

FIGURE II.4.3
EU-27 – number and % share of doctoral candidates with the citizenship of another

Member State in the reporting country, 2005
122

TABLE II.4.1 Doctorate holders by sex and country of origin 123

FIGURE II.4.4
Marie Curie Fellowships – Flows (incoming plus outgoing) as % of total PhD/Doctoral

graduates, 2006
124

TABLE II.4.2 Number of jobs posted on the Researchers’ Mobility Portal 125

[167] Index of graphs, statistical tables and maps

Part II

FIGURE II.4.5 Number of jobs posted on the Researchers' Mobility Portal by country 125

FIGURE II.5.1 EU-27 – Evolution of scientifi c publications and co-publications, 1990-2006 127

FIGURE II.5.2 The fi ve main co-publication partners of each EU-15 Member State (%), 2000-2006 128

FIGURE II.5.3
The fi ve main co-publication partners of each of the 12 new Member States (%),

2000-2006
129

FIGURE II.5.4 EU-27 – Evolution of patent and co-patent applications, 1990-2004 130

FIGURE II.5.5
Number of EPO patent applications by higher education institutions (HEIs) in selected

countries, 1994-2003
131

FIGURE II.5.6
EU-27 – Main cooperation partners of innovative enterprises as % of innovative enterprises,

2002-2004
132

TABLE II.5.1
Shares of the EU and the US in the total number of scientifi c publications cited in patents

for fi ve science-intensive technological fi elds, 1990-2003
133

FIGURE II.5.7 Worldwide Open Access repositories 135

FIGURE II.5.8 Open Access journals 135

FIGURE II.5.9
Number of transnational scientifi c co-publication partners for each pair of world regions,

2000-2006
136

FIGURE II.5.10
Total number of EU-27 co-publications with world regions for selected scientifi c fi elds,

2000-2006
137

FIGURE II.5.11 EU-27 co-patents with US, Japan and China, 2000-2004 138

FIGURE II.5.12 Foreign ownership (%) of domestic inventions, 2003 139

FIGURE II.5.13 Foreign ownership of domestic inventions, 2003 140

FIGURE II.5.14 Domestic ownership (%) of foreign inventions, 2003 140

FIGURE II.5.15 Domestic ownership of foreign inventions, 2003 141

FIGURE II.6.1 Associated and third country participation in the EC Framework Programmes, 1998-2007 144

FIGURE II.6.2
Evolution of third countries' participation by economic region in the FP5, FP6 and FP7

Cooperation and Capacities Programmes
145

FIGURE II.6.3 Participation of selected countries in FP5 and FP6 146

FIGURE II.6.4
FP7 – Cooperation and Capacities Programmes – fi rst calls for proposals 2007 –

participation of selected countries in submitted proposals and in proposals to be funded
147

TABLE II.6.1
Cooperative links between EU countries and selected third countries in FP5 and FP6 funded

projects
148

FIGURE II.6.5 Participation of selected countries in FP5 and FP6 by major thematic area 149

FIGURE II.6.6 S&T priorities of world regions as expressed in national foresight exercises 150

European Commission

EUR 23608 EN

A more research-intensive and integrated European Research Area

Science, Technology and Competitiveness key figures report 2008/2009

Luxembourg: Office for Official Publications of the European Communities

2008 – 168 pp. – 21 x 29.7 cm

ISBN 978-92-79-10173-1

DOI 10.2777/27864

How to obtain EU publications

Our priced publications are available from EU Bookshop (http://bookshop.europa.eu),

where you can place an order with the sales agent of your choice.

The Publications Office has a worldwide network of sales agents.

You can obtain their contact details by sending a fax to (352) 29 29-42758.

K
I-N

A
-2

3
6

0
8

-E
N

-C

The Science, Technology and Competitiveness report examines the progress made in EU's research
investments and efficiency since the launch of the Lisbon agenda in March 2000. It provides answers
to a number of questions, such as: Is Europe investing more in research? Is Europe becoming
a more attractive place to invest in research? Is Europe progressing towards a more integrated Euro-
pean Research Area and making its research system more competitive? Is Europe moving rapidly
enough towards a more adaptable and knowledge-intensive economy able to face the globalisation
challenge?

