

HAL
open science

Environmental Policy Stringency and Technological Innovation: Evidence from Survey Data and Patent Counts

Nick Johnstone, Ivan Haščič, Julie Poirier, Marion Hemar

► **To cite this version:**

Nick Johnstone, Ivan Haščič, Julie Poirier, Marion Hemar. Environmental Policy Stringency and Technological Innovation: Evidence from Survey Data and Patent Counts. Applied Economics, 2011, pp.1. 10.1080/00036846.2011.560110 . hal-00687809

HAL Id: hal-00687809

<https://hal.science/hal-00687809>

Submitted on 15 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Environmental Policy Stringency and Technological Innovation: Evidence from Survey Data and Patent Counts

Journal:	<i>Applied Economics</i>
Manuscript ID:	APE-2010-0200.R1
Journal Selection:	Applied Economics
Date Submitted by the Author:	06-Aug-2010
Complete List of Authors:	johnstone, nick; OECD, Environment Directorate Haščič, Ivan; ENSAE Poirier, Julie; ENSAE Hemar, Marion; ENSAE
JEL Code:	O31 - Innovation and Invention: Processes and Incentives < O3 - Technological Change Research and Development < O - Economic Development, Technological Change, and Growth, O38 - Government Policy < O3 - Technological Change Research and Development < O - Economic Development, Technological Change, and Growth, Q55 - Technological Innovation < Q5 - Environmental Economics < Q - Agricultural and Natural Resource Economics, Q58 - Government Policy < Q5 - Environmental Economics < Q - Agricultural and Natural Resource Economics
Keywords:	Environmental Policy, Technological Innovation, Patents

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

SCHOLARONE™
Manuscripts

For Peer Review

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Environmental Policy Stringency and Technological Innovation: Evidence from Survey Data and Patent Counts

Nick Johnstone^{*1}, Ivan Haščič¹, Julie Poirier², and Marion Hemar²

1. *OECD Environment Directorate
Empirical Policy Analysis Unit
2 rue André Pascale
75775 Paris cedex 16, France*

2. *Institut Nationale de la Statistique et des Etudes Economiques
15, bd Gabriel Péri
92245 Malakoff Cedex, France*

Abstract: This paper uses patent data to examine the impact of public environmental policy on innovations in environment-related technology. The analysis is conducted using data on an unbalanced panel of 77 countries between 2001 and 2007, drawing upon data obtained from the EPO World Patent Statistical (PATSTAT) database and the World Economic Forum's "Executive Opinion Survey". The results support our hypotheses concerning the positive role of both general innovative capacity and environmental policy stringency on environment-related innovation. A subsequent two-stage model assesses the factors which drive innovation in general and uses the fitted values to estimate environmental innovation. While the analysis is conducted on a smaller sample they confirm the findings of the reduced-form model.

JEL codes: O31; O38; Q55; Q58

Keywords: Environmental Policy; Technological Innovation; Patents

* Corresponding author: nick.johnstone@oecd.org

1
2
3 **Environmental Policy Stringency and Technological Innovation:**
4
5 **Evidence from Survey Data and Patent Counts**
6
7
8
9

10 **I. Introduction**
11

12
13
14 There is currently much interest in the role of public policy in inducing innovations in
15 technologies which help reduce environmental impacts of economic activity. In many
16 industrialized countries, significant progress has been achieved during the past several
17 decades on this front. For example, emissions of pollutants into air and water have been
18 greatly reduced¹ and some advances have been achieved in waste management.² Most
19 likely, this has been achieved due to structural changes in economic activity (e.g., less
20 emission-intensive production such as coal fired power plants), input substitution (e.g.,
21 using coal with lower sulphur content), as well as via technological improvements (incl.
22 end-of-pipe solutions such as scrubbers, or production process innovations such as
23 fluidized bed combustion).
24
25
26
27
28
29
30
31
32
33
34

35
36
37
38 Understanding the factors that have determined this process is important for several
39 reasons. First, despite significant progress achieved to date, air and water pollution
40 remains an important public policy issue due to its negative impacts on human health and
41 ecosystem functions. Moreover, further emissions reductions will require action on the
42 part of more diffuse sources of pollution and may therefore be more difficult to achieve,
43 as their identification and measurement are complicated. Finally, while emissions of
44
45
46
47
48
49
50
51

52
53 ¹ Between 1990 and 2005, emissions of SO_x and NO_x have fallen by 72% and 33% respectively in
54 the European Union (EU15) and 37% and 26% in the US. In some OECD countries emissions
55 have actually increased, notably in Australia and New Zealand with 25%-58% increase in
56 emissions. Emissions causing increased levels of water pollution have also been reduced in many
57 countries. For example, the proportion of population connected to public wastewater treatment
58 plants has increased from 46% to 68% in OECD countries during the last 25 years. However,
59 enormous differences remain across countries – while as much as 98% of population is connected
60 in the Netherlands and the UK, the share is only 35% in Mexico and Turkey (OECD 2007a).

² Between 1990 and 2005, the volume of municipal waste generated per capita has remained stable
in the US (750 kg), has dropped slightly in Japan (from 410 to 400 kg), and has increased sharply
in the European Union (EU15) (from 430 to 570 kg) (OECD 2007a).

1
2
3 many “traditional” pollutants are currently more-or-less controlled, new “emerging”
4
5 pollutants may become relatively more important in the future. In this context,
6
7 technological innovation is important because it allows society to further reduce
8
9 environmental impacts or to achieve a given environmental goal at lesser cost (see e.g.,
10
11 Kneese and Schultze, 1977).
12
13

14
15
16 In the last several decades, OECD countries have introduced a number of policy measures
17
18 with the objective to reduce environmental impacts of economic activity. However, it is
19
20 difficult to predict the effect of such policies on the pattern of technological innovation.
21
22 While private (firm-level) incentives to environment-friendly innovations may play some
23
24 role³, it is public policy that often plays the pivotal role in creating demand for
25
26 technological innovation in environment-related technologies, although its impact may
27
28 vary across countries, pollutants, and over time.
29
30
31

32
33 In 1932, John Hicks observed that a change in the relative prices of factors of production
34
35 will motivate firms to invent new production methods in order to economise the use of a
36
37 factor which has become relatively expensive. This idea, originally developed in the
38
39 context of labour economics, came to be known as the “induced innovation hypothesis”.
40
41 Applied to the public policy framework, it implies that if governments could affect
42
43 relative input prices, or otherwise change the opportunity costs associated with the use of
44
45 environmental resources, firms’ incentives to seek improvements in production
46
47 technology would be increased. Indeed, since markets often fail to put a price on
48
49 environmental resources, the price of many environmental assets is to a large extent
50
51 formed by government regulation. Depending on the stringency of regulation, the change
52
53 in opportunity costs of pollution then translates into increased cost of some factors of
54
55
56
57
58
59
60

³ For instance, recycling of secondary materials to reduce input costs, consumer demand for ‘defensive’ measures, etc.

1
2
3 production, and thus incentives to innovate in a manner which saves on the use of these
4
5 factors.
6
7

8
9
10 Since this effect is unobservable to a researcher, a number of imperfect proxies have been
11
12 used in the literature. This includes reported data on pollution abatement and control
13
14 expenditure (PACE) measured at the macroeconomic (e.g., Lanjouw and Mody, 1996) or
15
16 sectoral level (e.g., Brunnermeier and Cohen, 2003), the frequency of inspection visits
17
18 (e.g., Jaffe and Palmer 1997), parameterisation of policy types (e.g., Fischer and Newell,
19
20 2008), or various derived measures based on survey data which elicit information on the
21
22 perceptions of the regulated community (e.g., Johnstone, 2007).
23
24

25
26
27 While theoretical work has shown that environmental regulation may provide incentives
28
29 for technological improvements (e.g., Milliman and Prince 1989; Downing and White
30
31 1986), empirical evidence on the effect of stringency of environmental policy on
32
33 innovative behaviour remains limited, both with respect to the overall effects of
34
35 environmental policy on technological innovation as well as the more specific question of
36
37 the extent to which this is reflected in patent activity. Nevertheless, there is now
38
39 increasing empirical evidence to support the contention that environmental policies do
40
41 lead to technological innovation. For recent reviews of the empirical literature on this
42
43 theme see Popp et al. (2009), Jaffe et al. (2002) and Vollebergh (2007).
44
45
46
47
48

49 In this paper, we use data on perceived stringency as alternative measures of regulatory
50
51 stringency. The effects of public environmental policy and other factors on innovation in
52
53 environmental technologies are analysed using patent data for an unbalanced panel of 77
54
55 countries for the period 2001-2007. Unlike previous studies which are sectoral in their
56
57 focus, this econometric study uses innovation and policy stringency measures at the
58
59 cross-country level. The key hypothesis to be explored is the effect of public
60
environmental policy on innovation. However, since environmental innovation is likely to

1
2
3 be a consequence of general innovative capacity, we also assess the role of the factors
4
5 which induce more general innovation.
6
7

8 9 **II. Data construction and interpretation**

10 11 12 *Patent counts as a measure of environment-related innovation*

13
14
15
16
17 As noted above, we use patent data to construct a measure of environmental innovation.
18
19 Patent data have been used as a measure of technological innovation because they focus
20
21 on outputs of the inventive process (Griliches, 1990; OECD, 2009). This is in contrast to
22
23 many other potential candidates (e.g. research and development expenditures, number of
24
25 scientific personnel, etc.) which are at best imperfect indicators of the innovative
26
27 performance of an economy since they focus on inputs. Moreover, patent data provide a
28
29 wealth of information on the nature of the invention and the applicant, the data is readily
30
31 available (if not always in a convenient format), discrete (and thus easily subject to
32
33 statistical analysis). Significantly, there are very few examples of economically
34
35 significant inventions which have not been patented (Dernis and Guellec, 2001). Most
36
37 importantly for this study, they can be disaggregated to specific technological areas.
38
39
40
41
42

43 Drawing upon existing efforts to define 'environmental' activity in sectoral terms, some
44
45 previous studies have related patent classes to industrial sectors using concordances (e.g.,
46
47 Jaffe and Palmer, 1997). The weaknesses of such approach are twofold. First, if the
48
49 industry of origin of a patent differs from the industry of use of the patent, then it is not
50
51 clear to which industrial sector a patent should be attributed in the analysis. This is
52
53 important when studying specifically 'environmental' technology because in this case the
54
55 demand (users of technology) and supply (inventors of technology) of environmental
56
57 innovation may involve different entities. Often, "environmental" innovations originate in
58
59 industries which are not specifically environmental in their focus. For example,
60

1
2
3 technologies aimed at reducing wastewater effluents from the pulp & paper industry are
4
5 often invented by the manufacturing or chemicals industry (see e.g., Popp et al., 2007).
6
7 On the other hand, some ‘environmental’ industries invent technologies which are widely
8
9 applicable in non-environmental sectors (e.g., sorting of waste; separation of vapours and
10
11 gases).
12
13

14
15
16 More fundamentally, sectoral classifications are, by definition, based on commercial
17
18 outputs. As such there will be a bias toward the inclusion of patent applications from
19
20 sectors that produce environmental goods and services. The application-based nature of
21
22 the patent classification systems allows for a richer characterization of relevant
23
24 technologies. Consequently, in this study patent classifications are used, rather than those
25
26 of industrial or sectoral classifications. This allows for a precise measure of innovation.
27
28 While Jaffe and Palmer (1997) used patent totals (environmental and non-environmental
29
30 patents) to study the effect of environmental regulation on innovation, Brunnermeier and
31
32 Cohen (2003) focus on environmental patents only, and their approach is thus similar to
33
34 ours. However, in their paper they focus on patents from a single office in a single
35
36 country (the United States). While some papers have drawn upon data from a cross-
37
38 section of countries, their focus is much narrower. For instance, Popp (2006) looks at the
39
40 specific case of NO_x regulation, while Johnstone et al. (2010) focus on renewable energy
41
42 technologies. For a thorough review of the literature and related empirical papers see
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1
2
3 used).⁴ From the population of patent applications deposited worldwide, we only include
4
5 the ‘claimed priorities’ because these are considered to be the high-value applications.⁵
6
7 The patent data are used to construct counts of patent applications in selected areas of
8
9 environmental technology (air pollution, water pollution, solid waste management),
10
11 classified by inventor country (country of residence of the inventor) and priority date (the
12
13 earliest application date within a given patent family). A panel of patent counts for a
14
15 cross-section of all countries and over a time period of 1975-2006 was obtained.
16
17
18
19

20
21 Figure 1 shows patenting activity in the three environmental domains. Overall, these data
22
23 suggest a certain level of maturity of this technological field. In particular, innovations
24
25 related to solid waste management reached a peak in 1993 and have declined since. For
26
27 water pollution control technologies the peak is in the late 1990s. Finally, only in the case
28
29 of air pollution control innovations have been increasing rapidly until very recently,
30
31 keeping pace with the growth in patenting overall (shown on the right-hand axis).
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53

54
55 ⁴ The selection of classifications benefited from searches developed by Lanjouw and Mody (1996)
56 and Schmoch (2003). The methodology can be found at
57 www.oecd.org/environment/innovation/indicator .

58 ⁵ Claimed priority is an invention for which a patent application has been deposited at an
59 additional office to that of the ‘priority office’. In other words, these are inventions that have been
60 applied for protection in multiple countries (patent family size > 1). See Guellec and van
Pottelsberghe (2000) and Harhoff et al. (2003) for empirical evidence supporting this approach.

Figure 1. General 'Environmental' Technologies by Environmental Medium
(Number of patent applications - claimed priorities, worldwide)

Figure 2 gives patent counts in environmental technology for selected countries which have exhibited particularly significant levels of innovation. Germany had the highest number of general environmental patents, with Japan and the US following, until the mid-nineties, when Japan took over leadership. Together with France and the UK, these five countries represent 76% of patent applications in the three domains together. Germany alone is responsible for the highest number of filings in water and waste, while air pollution control is dominated by Japan.

Figure 2. General 'Environmental' Technologies by Inventor Country
(Number of patent applications - claimed priorities, worldwide; 3-year moving average)

While Germany, Japan, the US, France and the UK are consistently important in environmental technologies examined, other significant innovators in specific areas have included Sweden (air), Canada (water, waste), the Netherlands (water, waste), and Italy (waste). However, a comparison of the productivity of inventive activity across countries needs to account for relative differences in the size of countries' scientific capacity and effort.⁶ In Table 1, the counts are weighted by country's gross domestic expenditure on R&D to yield a measure of patent intensity. On this basis, a number of smaller countries such as Austria, Finland, or Norway rank highly.

⁶ For example, Madsen (2007) used the ratio of patents and real R&D expenditures as an indicator of countries' research productivity.

Table 1. Environmental Patents per Dollar of General R&D (2001-03)
 (Number of 'environmental' patent applications – claimed priorities worldwide; Gross domestic expenditures on R&D in USD billions (10^9) using PPP and 2000 prices)

	Air	Water	Waste	Env. tech. combined (AWW)
Germany	4.49	2.03	1.32	7.68
Austria	1.85	2.54	2.47	6.33
Finland	1.93	2.53	1.82	6.07
Japan	3.69	1.26	0.93	5.70
France	1.88	1.46	0.85	4.12
Norway	0.75	1.94	1.02	3.83
Luxembourg	2.37	1.19	0.79	3.56
Netherlands	0.59	1.43	1.35	3.40
Belgium	0.83	1.21	1.40	3.32
New Zealand	0.33	1.65	1.32	3.30
Sweden	1.70	0.87	0.75	3.23
Hungary	0.52	1.29	1.55	3.10
Canada	0.83	1.21	1.14	3.00
Czech Republic	0.34	0.80	1.89	2.86
Slovak Republic	0.00	0.66	2.20	2.86
United Kingdom	0.83	1.23	0.76	2.77
Korea	1.10	1.16	0.65	2.77
Australia	0.33	1.56	1.10	2.76
Italy	0.79	0.88	1.14	2.67
Denmark	0.47	1.22	0.60	2.30
Poland	0.00	1.02	1.04	2.06
Greece	0.00	1.71	0.79	1.98
Spain	0.14	0.96	0.52	1.62
Israel	0.20	0.77	0.47	1.38
Slovenia	0.64	0.64	0.00	1.27
Taiwan	0.30	0.56	0.49	1.23
United States	0.54	0.40	0.24	1.15
Ireland	0.32	0.36	0.48	0.93
Russia	0.25	0.41	0.23	0.83
Singapore	0.12	0.53	0.06	0.65
South Africa	0.28	0.14	0.21	0.63
Mexico	0.26	0.13	0.13	0.52
Iceland	0.00	0.45	0.00	0.45
Romania	0.31	0.00	0.00	0.31
Portugal	0.12	0.12	0.00	0.24
China	0.07	0.10	0.07	0.21
Argentina	0.13	0.00	0.00	0.13

Regulatory stringency

In previous work on the determinants of environmental innovation, relative policy stringency has been included as the principal environmental policy factor (see, for example, Brunnermeier and Cohen, 2003 and Lanjouw and Mody, 1996). The relative stringency of environmental policy is thought to induce innovation by changing relative factor prices (the idea, discussed in terms of labor costs, goes back to Hicks 1932). For

1
2
3 instance, an environmentally-motivated tax would raise the price of the emission targeted,
4
5 inducing innovation which is emission-saving. (See Crabb and Johnson, 2007 for a
6
7 discussion of the effects of fuel taxes on motor vehicle fuel efficiency innovations.)
8
9
10 However, in the context of environmental policy, many regulations take the form of
11
12 production constraints rather than explicit price changes. While the effect is analogous –
13
14 changing the opportunity costs of the use of the environmental resource - measurement is
15
16 often more difficult.
17

18
19
20 Moreover, in the context of a study which cuts across sectors and countries, data on
21
22 regulatory stringency is unlikely to be commensurable. Public policies in different
23
24 countries typically target specific environmental impacts (pollutants) using a specific
25
26 policy instrument. This paper deals with a broadly-defined (environmental) technology
27
28 and hence covers multiple impacts and potentially a wide spectrum of policy instruments
29
30 and sectors. Moreover, it operates in a cross-country context. In many of the previous
31
32 studies mentioned, data on pollution abatement and control expenditures (PACE) have
33
34 been used to measure policy stringency. However, in a cross-country study such a
35
36 variable is inappropriate due to the heterogeneity in the definitions used and sampling
37
38 strategies. For instance, in some countries the expenditures of ‘specialised’ firms in the
39
40 environmental goods and services sector are included, while in other countries this is not
41
42 the case.⁷ In addition, there are large numbers of missing observations resulting in a very
43
44 small panel.
45
46
47
48
49

50
51 And finally, the use of PACE data is conceptually inappropriate, since there is no
52
53 necessary correlation between abatement expenditures and regulatory stringency. Several
54
55 reasons have been identified in the literature, including (a) the difficulty of identifying
56
57 expenditures on environmental compliance compared to what they would have been in
58

59 ⁷ See OECD (2007b) for a discussion.
60

1
2
3 the absence of environmental regulations. The difficulty of establishing an appropriate
4
5 baseline arises because even in the absence of government regulation firms may still
6
7 invest in such projects in order to limit their potential exposure to liability and improve
8
9 their environmental image with customers (Jaffe et al., 1995). Another concern associated
10
11 with the use of aggregate measures of PACE to proxy for stringency relates to cross-
12
13 country differences in industrial composition. Countries with a lot of polluting industry
14
15 will have relatively high environmental compliance costs, regardless of the stringency of
16
17 their regulations (Levinson, 1999)
18
19

20
21
22 In this study, data from the *World Economic Forum's* "Executive Opinion Survey" is
23
24 used to measure policy stringency. The survey was implemented by the WEF's partner
25
26 institutes in over 100 countries, which include departments of economics at leading
27
28 universities and research departments of business associations. The means of survey
29
30 implementation varied by country and included postal, telephone, internet and face-to-
31
32 face survey. In most years, there were responses from between 8,000 and 10,000 firms
33
34 (see WEF 2008 for a description of the sampling strategy.) Respondents are asked a
35
36 number of questions related to environmental policy design. In particular, the degree of
37
38 perceived stringency of a country's overall environmental regulation was assessed on a
39
40 Likert scale, with 1 = lax compared with that of most other countries, and 7 = among the
41
42 world's most stringent. Mean responses for 40 selected countries from our sample are
43
44 provided in Figure 3.
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3. Stringency of Environmental Policy Regimes in Selected Countries
(Mean value of the index over 2001-2007)

Survey question: Environmental policies in your country are 1 = lax compared with that of most of other countries, 7 = among the world's most stringent.

In order to assess how the information contained in this data differs from the PACE data used in most previous studies. Figure 4 provides a comparison for those countries for which both sets of data are available. On the x-axis private sector PACE expenditures are expressed as a percentage of GDP for the year 2004 (or closest available year),⁸ while on the y-axis the mean value of the WEF index for the period 2001-2007 is given. The correlation is negative (-0.35). This provides indirect confirmation of our supposition that PACE data is not reliable as a measure of environmental policy stringency.

⁸ See OECD (2007b).

Figure 4. Private PACE Expenditures and WEF Stringency Index

Other factors

Aside from environmental policy, there are, of course, other important determinants of patenting activity for environmentally preferable technologies. This includes the propensity to invent technologies in general, as well as the propensity to protect the rents for such inventions through intellectual property (IP) rights. Factors such as general scientific capacity, market conditions, openness to trade, etc. will have an important effect on inventive activity in general, and thus also in the specific field of environmental technologies. Moreover, the propensity of inventors from a particular country to patent a given invention is likely to change over time, both because different strategies may be adopted to capture the rents from innovation (e.g., Cohen et al., 2000) and because legal conditions may change through time (e.g., Ginarte and Park, 1997).

As such, it is important to control statistically for differences in the general propensity to invent and patent inventions across countries. In the model strategy discussed below we do so in two ways. In the first instance, we include a variable reflecting the total number

1
2
3 of patent applications (claimed priorities) filed across the whole spectrum of
4
5 technological fields (not only environmental). In addition, we implement a two-stage
6
7 strategy in which we first estimate patent totals in general since we are interested in
8
9 determining the relative importance of the effects of the general policy and market
10
11 context on innovation. Based upon a review of the literature⁹, we retain four variables as
12
13 being of particular importance for the first-stage equation: R&D expenditures, openness
14
15 to trade, the strength of IPR regimes and aggregate GDP.
16
17
18

19
20 Data on gross domestic expenditures on R&D was obtained from OECD.*Stat* R&D
21
22 dataset. This has been expressed as % of GDP. Israel, Sweden, Finland and Japan have
23
24 the highest percentage of R&D as a % of GDP. In line with the results from previous
25
26 studies, we assume that the effect of this variable will be positive. Previous evidence has
27
28 also found strong evidence for the positive effects of international trade regimes on
29
30 innovation. By being exposed to international competitive pressures firms will have
31
32 strong incentives to innovate. In this case we use the net trade balance as a measure of
33
34 exposure to international trade pressures. The data was obtained from OECD.*Stat*
35
36 International Trade dataset. We also include an index of the strength of intellectual
37
38 property rights regimes. Since firms will have greater incentives to invest in R&D if they
39
40 feel that they will be able to capture the rents from such investments it is hypothesized
41
42 that the sign will be positive. This data has been obtained from Park and Lippoldt (2008),
43
44 and the variable is lagged one period. And finally, we include lagged real GDP as an
45
46 explanatory variable. Descriptive data on the main variables is included in Table 2.
47
48
49
50
51
52
53
54
55
56
57

58
59 _____
60 ⁹ See, for example, Cricscuolo et al. (2005), Scherer and Harhoff (2000), Syrneonidis (1996), Gerosky (1990), Kraft (1987) and Acs and Audretsch (1987). Ulku (2007) is one of the few studies which includes a sample of both OECD and non-OECD economies. Jaumotte and Pain (2005) provide a review of the literature.

Table 2. Descriptive Statistics

Variable	Name	N	n	Mean	Std.Dev. (overall)	Min	Max
Environment-related patents (air, water, waste)	AWWPAT	440	77	23.36	81.15	0	622
Index of Environmental policy stringency	POLSTRNG	440	77	4.58	1.22	1.20	6.80
Total non-environmental patents	TOTPAT	440	77	1868.79	6461.72	0	49263
Gross domestic product (\$US billion)	GDP	191	32	1.20	2.20	0.01	11.27
Government expenditures on R&D (\$US million)	GERD	191	32	1.69	0.90	0.36	4.17
Index of intellectual property rights	IPR	191	32	4.24	0.50	2.76	4.88
Net international trade (\$US billion)	TRADE	191	32	-0.97	11.32	-68.11	22.16

III. Empirical model and results

Our modelling strategy proceeds in two stages. In the first instance, we estimate a reduced form equation in which total patents (minus ‘environmental’ patents) are included directly as a control variable. In the second instance, we apply two-stage estimation in which total patents are estimated first and the fitted values are then used in the equation for environmental patents. Since the sample for which all explanatory variables are available is smaller in the latter case, for purposes of comparison we re-estimate the first model on the reduced sample.

The initial reduced form model takes the form:

$$E(AWWPAT_{i,t}) = \exp(\beta_1 POLSTRNG_{i,t} + \beta_2 TOTALPAT_{i,t} + \alpha_i + \varepsilon_{i,t})$$

1
2
3 where i indicates the inventor country and t the priority year. The dependent variable
4
5 $AWWPAT_{i,t}$ is the count of high-value patents ('claimed priorities') related to the
6
7 environment. $POLSTRING_{i,t}$ reflects the perceived stringency of the environmental
8
9 policy regime. $TOTALPAT_{i,t}$ is the total number of high-value patents in all other
10
11 technology fields. Finally, year fixed effects (α_t) account for omitted time-variant effects
12
13 that influence all countries in the same way. All the residual variation is captured by the
14
15 error term ($\varepsilon_{i,t}$). Convergence problems and little variation of our policy variables over
16
17 time prevent us from including country fixed effects. However, a dummy variable
18
19 indicating whether the country is a member of the OECD is included in two of the models
20
21 estimated. Given the count nature of the dependent variable, a negative binomial model is
22
23 used to estimate the model (for details on count data models see e.g., Cameron and
24
25 Trivedi, 1998; Maddala, 1990; Hausman, Hall and Griliches 1984).
26
27
28
29
30
31
32

33 Table 3 reports the results from the estimation of the reduced-form model of
34
35 environmental innovation presented above using a panel of 77 countries over the period
36
37 2001-2007. The estimate of POLSTRNG is always positive and significant no matter
38
39 whether we include time fixed effects and the OECD dummy variable or not. This result
40
41 confirms previous evidence (e.g. Lanjouw and Mody, 1996 and Brunnermeier and Cohen,
42
43 2003).
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 3. Policy Stringency and Environmental Patents (2001-2007)¹⁰

Dependent variable: AWWPAT				
	(1a)	(2a)	(1b)	(2b)
POLSTRNG	0.7927*** (0.0757)	0.8519*** (0.0717)	0.5696*** (0.0792)	0.5964*** (0.0782)
TOTALPAT	0.2055*** (0.0358)	0.1926*** (0.0319)	0.1923*** (0.0324)	0.1780*** (0.0286)
OECD DUMMY			0.7893*** (0.2097)	0.9115*** (0.1921)
Intercept	-2.5856*** (0.3984)	-2.4161*** (0.4486)	-1.9966*** (0.3946)	-1.7273*** (0.4646)
Year Fixed Effects	No	Yes	No	Yes
N	440	440	440	440
Log pseudolikelihood (Prob>Chi2)	-1104.49 0.000	-1083.13 0.000	-1099.43 0.000	-1075.71 0.000

Notes: Standard errors in parentheses, * p<0.05, ** p<0.01, *** p<0.001.

It is also interesting to examine whether the effect of policy stringency on innovation differs across country types. In order to assess whether or not this is the case the policy stringency variables were interacted with two different variables: the binary variable indicating whether or not the country is a member of the OECD (models 1c and 2c in Table 4); and, a three-class variable which distinguishes between countries in terms of the % of government expenditures on R&D in total GDP (GERD) (models 1d and 2d in Table 4).¹¹

¹⁰ The estimation sample of 440 observations includes a panel of 7 years (2001-2007) and 77 countries, including: 34 OECD member countries (Australia, Austria, Belgium, Canada, Chile, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Japan, Korea, Luxembourg, Mexico, Netherlands, New Zealand, Norway, Poland, Portugal, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, United Kingdom, USA); and 43 non-OECD countries (Algeria, Argentina, Bangladesh, Bolivia, Bosnia and Herzegovina, Brazil, Bulgaria, Chinese Taipei, Colombia, Croatia, Cyprus, Ecuador, El Salvador, Georgia, Haiti, Hong Kong SAR, India, Indonesia, Jamaica, Kenya, Latvia, Lithuania, Macedonia FYR, Malaysia, Morocco, Nigeria, Panama, China, Peru, Philippines, Romania, Russia, Singapore, South Africa, Tanzania, Thailand, Trinidad and Tobago, Tunisia, Ukraine, United Arab Emirates, Venezuela, Vietnam, Zimbabwe).

¹¹ The GERD/GDP ratio = 0.91% and 1.88% correspond to the 33th and 66th percentiles, respectively. In this case the sample is smaller since data on GERD is missing for some observations. The estimation sample of 271 observations includes a panel of 7 years (2001-2007) and 39 countries, including: 32 OECD member countries (excl. Chile, Estonia); and 7 non-OECD countries (incl. Argentina, Chinese Taipei, China, Romania, Russia, Singapore, South Africa).

Table 4. Effect of Policy Stringency by Country Type and Environmental Patents (2001-2007)

Dependent variable: AWWPAT				
	(1c)	(2c)	(1d)	(2d)
POLSTRNG * OECD	0.6249*** (0.0795)	0.6681*** (0.0763)		
POLSTRNG * Non-OECD	0.4280*** (0.1001)	0.4495*** (0.0944)		
POLSTRNG * Low GERD/GDP ratio (<0.91%)			0.2404** (0.0939)	0.1855* (0.0898)
POLSTRNG * Medium GERD/GDP ratio			0.4376*** (0.0846)	0.3801*** (0.0857)
POLSTRNG * High GERD/GDP ratio (>1.88%)			0.4702*** (0.0744)	0.4531*** (0.0770)
TOTPAT	0.1905*** (0.0323)	0.1765*** (0.0286)	0.1380*** (0.0184)	0.1210*** (0.0160)
OECD dummy			0.4042 (0.2509)	0.5586* (0.2324)
Intercept	-1.4932*** (0.4419)	-1.2096* (0.4918)	-0.5232 (0.3865)	0.0588 (0.4243)
Year fixed effects	-	Yes	-	Yes
N	440	440	271	271
Log pseudolikelihood (Prob>Chi2)	-1098.01 0.000	-1074.25 0.000	-901.09 0.000	-868.54 0.000

The results indicate that the effect of policy stringency is greater for OECD countries than for non-OECD countries. In addition, there is a complementary role between policy stringency and government expenditures on R&D. This is particularly evident as one shifts from low-GERD economies to medium-GERD economies.

In order to ensure that the estimate of β_1 is not biased we then proceed to estimate environmental patents in two stages. In the first stage, total patents are estimated with a model of the following form:

$$E(TOTALPAT_{i,t}) = \exp(\beta_1 GDP_{i,t-1} + \beta_2 GERD_{i,t} + \beta_3 IPR_{i,t-1} + \beta_4 TRADE_{i,t} + \varepsilon_{i,t})$$

In Table 5 we present the results from the first-stage regression of total patents (TOTALPATENTS) on lagged gross domestic product (GDP_{t-1}) and an index of the strength of property rights protection (IPR_{t-1}), gross domestic expenditure on R&D

(GERD_t) as a percentage of GDP, and net international trade value (TRADE_t). As above, the equation is estimated as a negative binomial model. In all cases the coefficients are positive and significant at the 1% level. The results are in line with our intuition, and previous work on general innovative activity.

Table 5. Determinants of Total Patents (2001-2007)

Dependent variable: TOTPAT	
GDP	0.7109*** (0.0614)
GERD	0.6813*** (0.1288)
IPR	1.6138*** (0.1679)
TRADE	0.0756*** (0.0104)
Intercept	-2.1607*** (0.5679)
N	191
Log pseudolikelihood (Prob>Chi2)	-1452.89 0.000

Notes: Standard errors in parentheses, * p<0.05, ** p<0.01, *** p<0.001.

From this model we retain the fitted values of total patents and use them as an explanatory variable in the second-stage of the regression on AWWPATENTS:

$$E(AWWPAT_{i,t}) = \exp[\beta_1 POLSTRNG_{i,t} + \beta_2 TOTALPAT (FIT)_{i,t} + \alpha_t + \varepsilon_{i,t}]$$

In Table 6 we compare the results with the predicted values of total patents (columns 1 and 3) and the observed TOTALPATENT variable (columns 2 and 4) as regressors, using the same sample, with and without year fixed effects. Although the coefficient of the predicted total patents is smaller in magnitude, the expected positive sign and statistical significance persist. The findings suggest that an estimation of the reduced-form model, where total patents are considered to be exogenous, provides closely comparable results with those of the two-stage estimation. Given the much larger sample size used in the reduced-form equation, this is our preferred model.

Table 6. Second-Stage Regression of Environmental Innovation on Stringency

Dependent variable: AWWPAT	Predicted total patents (1)	Observed total patents (2)	Predicted total patents (3)	Observed total patents (4)
POLSTRNG	0.8085*** (0.10407)	0.5075*** (0.07634)	0.8200*** (0.09496)	0.5301*** (0.07142)
TOTPAT		0.1353*** (0.01632)		0.1292*** (0.01559)
TOTPAT(FIT)	0.0671*** (0.01882)		0.0710*** (0.01806)	
Intercept	-1.5824** (0.52634)	-0.4710 (0.41744)	-1.2896* (0.56038)	-0.2760 (0.46053)
Time fixed effects	-	-	Yes	Yes
N	191	191	191	191
Log pseudolikelihood (Prob>Chi2)	-755.22 0.000	-714.39 0.000	-733.51 0.000	-700.07 0.000

What do these results mean in concrete terms? Based on the calculation of the marginal effects for the models presented in Tables 3 and 4 a one unit increase in stringency would yield between 1.5 and 4.5 more AWW patents, on average. Since the sample mean of AWW patents is 23.36, this represents about a 6-19% increase. ‘Neighbouring’ country pairs which are one unit apart with respect to their mean index ranking include:¹² Germany-France; Mexico-Peru; Chinese-Taipei; and, Norway-Czech Republic. Similarly, an example of a ‘ladder’ of increasing stringency (at one unit distance) is Nigeria -> Turkey -> Korea -> US -> Demark.

In summary, because a more stringent policy induces more innovation, then by imposing a price (whether explicitly or implicitly) on the costs of pollution emissions, or by otherwise changing the opportunity costs associated with environmental assets, environmental policy is likely to induce innovation because firms seek to meet the policy objectives at least cost.

¹² The country with the higher ranking is listed first.

IV. Discussion and Conclusions

This paper examines the impact of perceived environmental policy stringency on innovations in environment-related technology. In order to test our main hypothesis – that more stringent environmental policies induce technological innovation – an unbalanced panel of 77 countries across seven years is developed based upon data from the PATSTAT database and World Economic Forum’s Executive Opinion Survey. A reduced-form equation is estimated on a sample of 440 observations. In order to address possible concerns about endogeneity (between general and environmental innovation), a two-stage model is also estimated on a smaller sample of 191 observations.

The results of both models confirm our hypothesis that greater policy stringency has a positive effect on environmental innovation. This is a reassuring result insofar as it implies that the cost of meeting environmental objectives may be offset (at least partly) by the innovations induced. While it would be tempting to conclude from this finding that there are ‘win wins’ associated with the introduction of environmental policies, such a conclusion is unwarranted. While emission-saving innovation may be induced by stringent policies, the cost of such innovation and thus the impacts on economic performance have not been assessed. Indeed, work undertaken based on survey data finds that perceived environmental policy stringency has a positive effect on innovation, but a negative impact on commercial performance (see Lanoie et al. 2010).

REFERENCES

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
- Acs, Z. and D. Audretsch. (1987) Innovation, Market Structure, and Firm Size, *Review of Economics and Statistics* **69**, 567-574.
- Brunnermeier, S.B. and M.A. Cohen. (2003) Determinants of environmental innovation in US manufacturing industries, *Journal of Environmental Economics and Management* **45**, 278-293.
- Cameron, A.C. and P.K. Trivedi. (1998) *Regression analysis of count data*. Cambridge University Press, Cambridge.
- Cohen, W.M., R.R. Nelson and J.P. Walsh. (2000) Protecting their intellectual assets: Appropriability conditions and why U.S. manufacturing firms patent (or not), NBER Working Paper #7552.
- Crabb, J.M. and D.K.N. Johnson (2007) Fueling the Innovation Process: Oil Prices and Induced Innovation in Automotive Energy-Efficient Technology, Working Paper, Colorado Department of Economics and Business, May 2007.
- Criscuolo, C., Haskel, J.E., and M.J. Slaughter (2005) Global Engagement and the Innovation Activities of Firms, NBER Working Paper No. 11479.
- Dernis, H. and D. Guellec. (2001) Using patent counts for cross-country comparisons of technology output, STI mimeo, Organisation for Economic Co-operation and Development, Paris, France.
(<http://www.oecd.org/dataoecd/26/11/21682515.pdf>).
- Downing, P.B., and L.J. White. (1986) Innovation in pollution control, *Journal of Environmental Economics and Management* **13**, 18-29.
- EPO (European Patent Office) (2008). Worldwide Patent Statistical Database (PATSTAT), October 2008 version.
- Fischer C. and R.G. Newell. (2008) Environmental and technology policies for climate mitigation, *Journal of Environmental Economics and Management* **55**, 142-162.
- Gerosky, P. (1990) Innovation, Technological Opportunity and Market Structure, *Oxford Economic Papers* **42**, 586-602.
- Ginarte, J.C. and W. Park. (1997) Determinants of patent rights: A cross-national study, *Research Policy* **26**, 283-301.
- Griliches, Z. (1990) Patent statistics as economic indicators: A survey, *Journal of Economic Literature* **28**, 1661-1707.
- Guellec, D. and B. van Pottelsberghe de la Potterie (2000) Applications, Grants and the Value of a Patent" *Economics Letters* **69**, 109-114.
- Harhoff, D., Scherer, F.M., and K. Vopel (2003). Citations, family size, opposition and the value of patent rights *Research Policy* **32**, 1343-63.

- 1
2
3 Hausman, J., Hall, B.H., and Z. Griliches. (1984). Econometric models for count data
4 with an application to the patents-R&D relationship, *Econometrica* **52**, 909-938.
5
6
7 Hicks, J.R. (1932). *The theory of wages*. Macmillan, London.
8
9 Jaffe, A.B, Newell, R., and R.N. Stavins. (2002) Technological change and the
10 environment, *Environmental and Resources Economics* **22**, 41-69.
11
12 Jaffe, A.B. and K. Palmer. (1997) Environmental regulation and innovation: A panel data
13 study, *The Review of Economics and Statistics* **79**, 610-619.
14
15 Jaumotte, F. and N. Pain. (2005) From Ideas to Development: The Determinants of R&D
16 and Patenting, OECD Economics Department Working Paper No. 457.
17 ([http://www.oilis.oecd.org/olis/2005doc.nsf/LinkTo/NT0000473A/\\$FILE/JT001954](http://www.oilis.oecd.org/olis/2005doc.nsf/LinkTo/NT0000473A/$FILE/JT001954)
18 [20.pdf](#))
19
20 Johnstone N., Haščič I., and D. Popp (2010) Renewable energy policies and
21 technological innovation: Evidence based on patent counts, *Environmental and*
22 *Resource Economics* **45**, 133-155.
23
24 Johnstone, N. (2007) *Environmental Policy and Corporate Behaviour*. Cheltenham, UK:
25 Edward Elgar.
26
27 Kneese A.V. and C.L. Schultze. (1977) Pollution, prices and public policy, *The American*
28 *Political Science Review* **71**, 1187-89.
29
30 Kraft, K. (1987) Market Structure, Firm Characteristics and Innovative Activity
31 *Journal of Industrial Economics* **37**, 329-336.
32
33 Lanjouw, J.O. and A. Mody. (1996) Innovation and the international diffusion of
34 environmentally responsive technology *Research Policy* **25**, 49-571.
35
36 Lanoie, P., Laurent-Lucchetti J., Johnstone N., and S. Ambec. (2010) Environmental
37 Policy, Innovation and Performance: New Insights on the Porter Hypothesis,
38 Cirano Discussion Paper 2007s-19.
39
40 Maddala, G.S. (1983). *Limited-dependent and qualitative variables in*
41 *econometrics*. Cambridge University Press, Cambridge.
42
43 Madsen, J.B. (2007) Are there diminishing returns to R&D? *Economic Letters* **95**,
44 161-166.
45
46 Milliman, S.R. and R. Prince. (1989) Firm incentives to promote technological
47 change in pollution control, *Journal of Environmental Economics and*
48 *Management* **17**, 247-265.
49
50 OECD (2007a) *OECD Environmental Data: Compendium 2006/2007*. OECD, Paris.
51
52 OECD. (2007b) Pollution abatement and control expenditure in OECD countries: A
53 report for the Working Group on Environmental Information and Outlooks. OECD
54 Environment Directorate Working Paper. OECD, Paris.
55
56
57
58
59
60

- 1
2
3 OECD (2008) *Environmental Policy, Technological Change and Patents*, OECD,
4 Paris.
5
6
7 OECD (2009) *OECD Patent Statistics Manual*. OECD, Paris.
8
9 Park, W., and Lippoldt, D. (2008) “Technology Transfer and the Economic Implications
10 of the Strengthening of Intellectual Property Rights in Developing Countries”,
11 *Trade Policy Working Paper* no. 62, OECD, Paris
12
13 Popp, D. (2006) International Innovation and Diffusion of Air Pollution Control
14 Technologies: The Effects of NOX and SO2 Regulation in the U.S., Japan, and
15 Germany, *Journal of Environmental Economics and Management* **51**, 46-71.
16
17 Popp, D., Newell, R.G. and Jaffe, A.B. (2009) Energy, the Environment, and
18 Technological Change. NBER Working Paper No. 14832.
19
20 Popp, D., T. Hafner and N. Johnstone. (2007). Policy vs. consumer pressure: Innovation
21 and diffusion of alternative bleaching technologies in the pulp industry. NBER
22 Working Paper #13439.
23
24 Scherer, F. and D. Harhoff (2000) Technology Policy for a World of Skewed Distributed
25 Outcomes *Research Policy* **29**, 559-566.
26
27 Schmoch, U. (2003) Definition of patent search strategies for selected technological
28 areas: Report to the OECD, *mimeo*, Fraunhofer ISI, Karlsruhe, Germany.
29
30 Syrneonidis, G. (1996) Innovation, Firm Size and Market Structure: Schumpeterian
31 Hypotheses and Some New Themes, *OECD Economic Studies* **27**, 35-70.
32
33 Ulku, H. (2007) R&D, Innovation and Output: Evidence from OECD and non-OECD
34 Countries, *Applied Economics*, **39**, 291-307.
35
36 Vollebergh, H. (2007) Impacts of environmental policy instruments on technological
37 change, OECD Environment Directorate Working Paper .
38
39 WEF (World Economic Forum). 2008. *Global Competitiveness Report 2007-2008*.
40 Oxford University Press, New York.
41 (<http://www.weforum.org/en/initiatives/gcp/index.htm>)
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Annex 1. Patent classes for selected areas of environmental technology

AIR POLLUTION	IPC Class
Filters or filtering processes specially modified for separating dispersed particles from gases or vapours	B01D46
Separating dispersed particles from gases, air or vapours by liquid as separating agent	B01D47
Separating dispersed particles from gases, air or vapours by other methods	B01D49
Combinations of devices for separating particles from gases or vapours	B01D50
Auxiliary pretreatment of gases or vapours to be cleaned from dispersed particles	B01D51
Chemical or biological purification of waste gases; by catalytic conversion	B01D53/34-36
Chemical or biological purification of waste gases; Removing components of defined structure	B01D53/46-72
Separating dispersed particles from gases or vapour, e.g. air, by electrostatic effect	B03C3
Use of additives to fuels or fires for particular purposes for reducing smoke development	C10L10/02
Use of additives to fuels or fires for particular purposes for facilitating soot removal	C10L10/06
Blast furnaces; Dust arresters	C21B7/22
Manufacture of carbon steel, e.g. plain mild steel, medium carbon steel, or cast-steel; Removal of waste gases or dust	C21C5/38
Exhaust or silencing apparatus having means for purifying, rendering innocuous, or otherwise treating exhaust	F01N3
Exhaust or silencing apparatus combined or associated with devices profiting by exhaust energy	F01N5
Exhaust or silencing apparatus, or parts thereof	F01N7
Electrical control of exhaust gas treating apparatus	F01N9
Monitoring or diagnostic devices for exhaust-gas treatment apparatus	F01N11
Combustion apparatus characterised by means for returning flue gases to the combustion chamber or to the combustion zone	F23B80
Combustion apparatus characterised by arrangements for returning combustion products or flue gases to the combustion chamber	F23C9
Arrangements of devices for treating smoke or fumes of purifiers, e.g. for removing noxious material	F23J15
Shaft or like vertical or substantially vertical furnaces; Arrangements of dust collectors	F27B1/18
Alarms responsive to a single specified undesired or abnormal condition and not otherwise provided for, e.g. pollution alarms; toxics	G08B21/12-14
Incinerators or other apparatus specially adapted for consuming specific waste or low grade fuels; of waste gases or noxious gases	F23G7/06

WATER POLLUTION	IPC Class
Arrangements of installations for treating waste-water or sewage	B63J4
Treatment of water, waste water, sewage or sludge	C02F
Fertilisers from waste water, sewage sludge, sea slime, ooze or similar masses	C05F7
Chemistry; Materials for treating liquid pollutants, e.g. oil, gasoline, fat	C09K3/32
Devices for cleaning or keeping clear the surface of open water from oil or like floating materials by separating or removing these materials; Barriers therefor	E02B15/04-06
Cleaning or keeping clear the surface of open water; Devices for removing the material from the surface	E02B15/10
Methods or installations for obtaining or collecting drinking water or tap water; Rain, surface or groundwater	E03B3
Plumbing installations for waste water	E03C1/12
Sewers - Cesspools	E03F
Fertilisers from waste water, sewage sludge, sea slime, ooze or similar masses	C05F7

SOLID WASTE	IPC Class
Animal feeding-stuffs from distillers' or brewers' waste; waste products of dairy plant; meat, fish, or bones; from kitchen waste	A23K1/06-10
Footwear made of rubber waste	A43B1/12
Heels or top-pieces made of rubber waste	A43B21/14
Medical or veterinary science; Disinfection or sterilising methods specially adapted for refuse	A61L11
Separating solid materials; General arrangement of separating plant specially adapted for refuse	B03B9/06
Disposal of solid waste	B09B
Reclamation of contaminated soil	B09C
Manufacture of articles from scrap or waste metal particles	B22F8
Sawing tools for saw mills, sawing machines, or sawing devices; Edge trimming saw blades or tools combined with means to disintegrate waste	B27B33/20
Recovery of plastics or other constituents of waste material containing plastics	B29B17
Preparing material; Recycling the material	B29B7/66
Presses specially adapted for consolidating scrap metal or for compacting used cars	B30B9/32
Systematic disassembly of vehicles for recovery of salvageable components, e.g. for recycling	B62D67
Transporting; Gathering or removal of domestic or like refuse	B65F
Stripping waste material from cores or formers, e.g. to permit their re-use	B65H73
Hydraulic cements from oil shales, residues or waste other than slag	C04B7/24-30
Calcium sulfate cements starting from phosphogypsum or from waste, e.g. purification products of smoke	C04B11/26
Use of agglomerated or waste materials or refuse as fillers for mortars, concrete or artificial stone; Waste materials or Refuse	C04B18/04-10
Clay-wares; Waste materials or Refuse	C04B33/132
Fertilisers from household or town refuse	C05F9
Recovery or working-up of waste materials	C08J11
Luminescent, e.g. electroluminescent, chemiluminescent, materials; Recovery of luminescent materials	C09K11/01
Production of liquid hydrocarbon mixtures from rubber or rubber waste	C10G1/10
Solid fuels essentially based on materials of non-mineral origin; on sewage, house, or town refuse; on industrial residues or waste materials	C10L5/46-48
Working-up used lubricants to recover useful products	C10M175
Working-up raw materials other than ores, e.g. scrap, to produce non-ferrous metals or compounds thereof	C22B7
Obtaining zinc or zinc oxide; From muffle furnace residues; From metallic residues or scraps	C22B19/28-30
Obtaining tin; From scrap, especially tin scrap	C22B25/06
Mechanical treatment of natural fibrous or filamentary material to obtain fibres or filament; Arrangements for removing, or disposing of, tow or waste	D01B5/08
Textiles; Disintegrating fibre-containing articles to obtain fibres for re-use	D01G11
Textiles; Arrangements for removing, or disposing of, noil or waste	D01G19/22
Paper-making; Fibrous raw materials or their mechanical treatment ; the raw material being waste paper or rags	D21B1/08
Paper-making; Fibrous raw materials or their mechanical treatment; Defibrating by other means of waste paper	D21B1/32
Paper-making; Other processes for obtaining cellulose; Working-up waste paper	D21C5/02
Paper-making; Pulping; Non-fibrous material added to the pulp; Waste products	D21H17/01

Street cleaning; Apparatus equipped with, or having provisions for equipping with, both elements for removal of refuse or the like and elements for removal of snow or ice	E01H6
Street cleaning; Removing undesirable matter, e.g. rubbish, from the land, not otherwise provided for	E01H15
Cremation furnaces; Incineration of waste; Incinerator constructions; Details, accessories or control therefor	F23G5
Cremation furnaces; Incinerators or other apparatus specially adapted for consuming specific waste or low grade fuels	F23G7

For Peer Review