Acknowledgments

Like the progress of any invention from bench to bedside (to use a health-related metaphor), or from sowing to harvesting (to borrow from agriculture), the road leading to the creation of this *Handbook*, and its companion *Executive Guide* and online version, has required a great deal of effort and more than a little good fortune. As editor-in-chief, I have discovered that compiling a book composed of 158 chapters and prefatory comments, written by nearly 200 authors, presents many unique challenges but offers many more unique rewards.

The authors, first and foremost, deserve special thanks for their willingness to share their experiences and insights, their cooperation in meeting sometimes rather tight deadlines, and for their readiness to volunteer their valuable time (thanks are also due to their employers for allowing the authors to take the time to write). The hard work of these authors is the good fortune of any reader of this *Handbook*.

Special thanks go to the Rockefeller Foundation, particularly Ariel Pablos-Méndez and Charles Gardner, in health; Gary Toenniessen and Deborah Delmer, in agriculture; and Jacob Werksman (now at the World Resources Institute). Under their leadership, the Centre for the Management of Intellectual Property in Health Research and Development (MIHR) and the Public Intellectual Property Resource for Agriculture (PIPRA) were established several years ago. Their inspired vision and determination, along with the foresight of Judith Rodin, president of the Rockefeller Foundation, has enabled us to bring you this Handbook. On behalf of all the users of the Handbook, the Editorial Board, and MIHR and PIPRA, I would like to offer my sincere appreciation to the Rockefeller Foundation for its commitment to and primary funding of this venture. Funding from the Ewing Marion Kauffman Foundation is also gratefully acknowledged. Lesa Mitchell's interest in the Executive Guide was particularly welcome. Their combined sponsorship of these two foundations made the preparation of this Handbook possible. We would like to emphasize, however, that all of the policy, content, and editorial decisions were the sole purview of the Editorial Board. Naturally, as editor-in-chief, I take full responsibility for any errors or omissions.

We are grateful for the generosity of our Distribution Supporters. After the *Handbook* content had been prepared, a number of organizations were provided copies of sample chapters which prompted some to come forward to purchase copies for wide distribution in low- and middle-income countries. It is particularly noteworthy that the Distribution Supporters include several institutions from developing economies, in addition to academic and public-sector research institutions, philanthropic foundations, and companies. The impact of this *Handbook* will be greatly enhanced by the support of the Distribution Supporters–including those that we hope will come forward in the future.

The Editorial Board would like to express its gratitude to all the members of the Board of Patrons for their generous endorsement of the *Handbook*. Their wise counsel is much valued.

The Editorial Board also wishes to thank the Association of University Technology Managers (AUTM) for allowing us to choose, update, and edit selected papers from the AUTM Technology Transfer Practice Manual, which appear as chapters in this Handbook, as well as for giving us permission to reproduce case studies from the association's Better World Project and Reports from the Field (which appear in the Executive Guide). These contributions add much breadth and depth to the Handbook's content. Mark Crowell, John Fraser, Stu Gordon, Vicki Loise, and Lisa Richter were all especially helpful. The Editorial Board would also like to thank the Public Interest Intellectual Property Advisors, Inc. (PIIPA), especially Michael Gollin and Steven Price, for assistance in enlisting the help of the law firms within its network; members of those law firms contributed many important chapters. The individuals proved their commitment to PIIPA's ideals by responding so promptly to our request and willingly contributing their ideas and experiences to the Handbook. The University Companies Association of the United Kingdom (UNICO) deserves appreciation for sharing a valuable UNICO Practical Guide. My sincere gratitude also goes to the Guide's main author, Mark Anderson, of Anderson & Company, for his cooperation during the editing phase. I extend my gratitude to Intellectual Asset Magazine (IAM, published by Globe White Page, Ltd.) and particularly its editor, Joff Wild, for allowing the Handbook's editors to edit and update an important chapter that previously appeared as an article in IAM. Thanks go also to Les Nouvelles, published by the Licensing Executives Society, for allowing us to revise two of its articles for inclusion in the Handbook.

Particular thanks go to the Whitehead Institute for Biomedical Research, which, through the good offices of Amina Hamzaoui, granted us a license to its valuable, proprietary patent- and agreements-management system, WIIPS^T (the Whitehead Institute Intellectual Property System), and granted us the right to sublicense the system to technology transfer offices through the online version of the *Handbook*.

The members of the Editorial Board are most grateful to the colleagues at MIHR in Oxford, U.K. First, the Editorial Board would like to thank Robert Eiss, CEO, for his resourcefulness in facilitating progress on the *Handbook*. Thanks are due also to Junko Chapman for coordinating, most diligently and always with characteristic Japanese courteousness, all of the authors' biographies, deeds, and photographs (the latter appear in the online version of the *Handbook*). Rachelle Harris deserves special appreciation for her industrious help—and always enthusiastic support—on many different crucial fronts. Thanks to the administrative staff at MIHR who always went the extra mile to get things done. Sincere thanks go to the entire Board of Trustees of MIHR, particularly the chair, Pramilla Senanayake, for their foresight in establishing a Board subcommittee for the *Handbook*. That committee, composed of Lita Nelsen, Richard T. Mahoney, and Jerry Keusch, was astonishingly effective. I thank them for their pragmatism and encouragement.

This endeavor has truly been a collaborative effort between MIHR and PIPRA—an essential partnership that made this *Handbook* possible. Members of PIPRA's staff, led by Alan Bennett and Greg Graff (both members of the Editorial Board), Sara Boettiger, and Cecilia Chi-Ham, were always a pleasure to work with. Their efforts, always indispensable, were executed with PIPRA's characteristic professionalism and efficiency.

Without its skillful and effective editorial and production team, this *Handbook* could not have taken shape nor reached its high level of readability and quality. My personal and most sincere thanks go to David Alvarez, for his unstinting help and commitment. He

worked with me throughout this project and his good humor made crunch times more bearable. Thanks also to his most able and enthusiastic manuscript editors, Jacqueline Stuhmiller and Katy Dixon. I am most grateful also to Paula Douglass for her diligent, sharp, and sensitive editing of the manuscripts and her exacting standards. I wish to especially acknowledge the efforts of the contributing editors, Stan Kowalski and Greg Graff, for their perseverance. Their ability to organize and process complex and diverse material proved indispensable.

The elegant design work by Linette Lao will be evident to anyone holding this *Handbook*. She is truly a pleasure to work with, and I am grateful to her staff—Mary Penn, Julie Morelli, and Kristin Schrader—who sometimes worked around the clock on the layout and design of this book. On behalf of all of the *Handbook*'s readers, I thank eagle-eyed Barry Hall who performed the final copyediting of each and every chapter.

Stan, David, Jacqueline, Paula, Greg, Linette, Mary, and Barry deserve special mention for extraordinary dedication, which allowed us to go to press in a timely manner.

It is a particular pleasure to acknowledge the creativity and superb work of the staff of Dynamic Diagrams, Inc.—Lisa Agustin and her team of Timothy Roy, Fred Toth, Matt DeMeis, and Henry Woodbury—for their excellent work in developing the online version of this *Handbook*. Their enthusiasm and focus have taken the online version further than we could ever have imagined. Jacob Werksman's foresight proved particularly valuable.

A special word of appreciation goes to Charles Arntzen at the Biodesign Institute at Arizona State University for having recognized the importance of this *Handbook* and for his thoughtful support. Michael Crow, president of Arizona State University, with his vision and enthusiasm, encouraged me both directly and indirectly. I am indebted to John Dodds of Dodds & Associates for having taught me a great deal about the ins and outs of intellectual property management. His advice on legal matters during the chapter review process was extremely helpful.

I have been most fortunate, as editor-in-chief, to have had the assistance and support of an outstanding Editorial Board. The hard work, deep commitment, expert guidance, and collective experience of these dedicated and talented Board members have inspired and motivated me, personally and professionally, and have kept this project on course. I am grateful for having had the opportunity to lead this worthwhile and far-reaching endeavor with these fine individuals.

Finally, on behalf of the Editorial Board, I would specifically like to thank Richard T. Mahoney, co-editor-in-chief of this *Handbook* and sole editor of an earlier and more concise version. Richard's book—and life work—inspired me throughout the work on this *Handbook*. His enthusiastic support and creativity and generous investment of time and energy over the last two years were always delivered *allegro maestoso*. His good humor and pragmatism—which helped keep everything in perspective—have contributed in immeasurable ways to creating this *Handbook* and making it available to you.

Anatole Krattiger Editor-in-Chief