

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz - *"The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions"*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira - *"Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors"*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang - *"University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?"*
- ❖ Marina van Geenhuizen - *"User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation"*
- ❖ Séverine Louvel - *"Principal Investigators' capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix"*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa - *"Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education"*
- ❖ James Cunningham - *"At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators"*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at 'Le 5'

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz - *"The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions"*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *"Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors"*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *"University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?"*
- ❖ Marina van Geenhuizen – *"User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation"*
- ❖ Séverine Louvel – *"Principal Investigators' capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix"*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *"Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education"*
- ❖ James Cunningham – *"At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators"*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at 'Le 5'

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz - *"The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions"*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira - *"Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors"*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang - *"University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?"*
- ❖ Marina van Geenhuizen - *"User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation"*
- ❖ Séverine Louvel - *"Principal Investigators' capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix"*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa - *"Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education"*
- ❖ James Cunningham - *"At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators"*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at 'Le 5'

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks

PROGRAM

Micro-foundations of the Triple Helix Workshop

Monday, 26th May

08:30 Coffee-morning (F103)

09:00 Welcome (F103)

Vincent Mangematin and Henry Etzkowitz

10:00 Session 1

- ❖ Claire Champenois & Henry Etzkowitz – *“The micro-foundations of Innovation-based Entrepreneurship. Science-Industry boundary spaces in aspiring and established regions”*
- ❖ Yin Li, Sanjay Arora, Jan Youtie, and Philip Shapira – *“Micro-Level Relationships of Innovative Firm Growth: Exploring the Mix of Links Underlying the Growth of Small and Mid-Size Enterprises in Green Goods Sectors”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 2

Sessions 2 and 3 will be broken up into two groups which will run in parallel.

Session 2.1 (F103)

- ❖ Yipeng Liu & Qihai Huang – *“University capability as micro-foundation for Triple Helix model: Cultivating university capability or attracting talent?”*
- ❖ Marina van Geenhuizen – *“User Groups as Partners in Triple Helix Interaction: The Case of Living Labs in Health Innovation”*
- ❖ Séverine Louvel – *“Principal Investigators’ capacity to act as scientific entrepreneurs: intended and unintended consequences of science policy under the Triple Helix”*

Session 2.2 (F305)

- ❖ Mabel Sánchez Barrioluengo, Elvira Uyarra & Fumi Kitagawa – *“Understanding the Dynamics of Triple Helix Interactions. The Case of English Higher Education”*
- ❖ James Cunningham – *“At the Frontiers of Science and Research Commercialisation: Why Scientists Become or Choose to Become a Publicly Funded Principal Investigators”*

17:30 Closing Remarks (F103)

19:30 Evening: Dinner at ‘Le 5’

Tuesday 27th May

08:30 Coffee-morning (F103)

09:00 Welcome Back (F103)

Vincent Mangematin and Henry Etzkowitz

09:30 Session 3

Session 3.1 (F103)

- ❖ Daniela Baglieri, Francesco Baldi & Christopher L. Tucci – *“How Different are Universities in Technology Commercialization? Institutional Logics and Multi-Sided Business Models”*
- ❖ Conor O’Kane – *“Translating publicly funded science: an examination of principal investigator – technology transfer office interactions”*
- ❖ Corine Genet & Vincent Mangematin – *“What remains in academia lab when entrepreneurs have left?”*

Session 3.2 (F305)

- ❖ Maria Kim, Elisabeth Krull & Kenneth Husted – *“Commercial practices for developing commercial orientation of PhD students”*
- ❖ Nicolas Battard & Christelle Robin – *“Transformation of the role of scientists: The rise of project-based organising in science”*
- ❖ Will Geoghegan, Paul Ryan & Rachel Hilliard – *“The Innovative Capabilities that Firms Develop from University/ Industry Collaboration”*

13:00 Lunch (F103)

Provided by GEM

14:00 Session 4 (F103)

- ❖ Sarah Lubik, Tim Minshall, Nicky Dee & David Gill – *“Incubator Business Models: Evidence from the Cambridge Technology Cluster”*
- ❖ Georg Reischauer – *“Versatile Boundaries: Managing the Integration of Triple Helix Organizations”*

17:00 Closing Remarks