

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Workpackage: Biobased Materialen

Onderdeel van TKI Smart PolymericMaterials en TKI Biobased

Economy ten behoeve van Topsectorplannen Biobased en Chemie

Versie: December 2011

Trekkers :

Christiaan Bolck - Biobased Performance Materials Programma

Arie Brouwer – Dutch PolymerInstitute Value Centre

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Kansen voor bedrijven en maatschappij

Bij de Programmalijn (Workpackage) Biobased Materialen gaat het om innovaties met behulp

van organische materialen, afkomstig van hernieuwbare (biobased) grondstoffen, zoals bio-

kunststoffen en de daarvoor benodigde ingrediënten (veelal bulk chemicaliën die als

monomeer dienen in polymeersynthese), hierna te noemen ‘biomaterialen’ . Toepassingen

van deze materialen vindt plaats in kunststoffen, coatings, drukinkten en lijmen, composieten,

textiel, tapijt, papier, of andere halffabricaten en in producten binnen vele sectoren zoals

verpakkingen, transport, bouw, biomedische en high-tech systemen Dit plan geeft een

invulling aan de ambities rond materialen door de topsector chemie en rond biobased

economy door de topsectoren Chemie, Agrofood, Tuinbouw en HTSM. Daarbij sluit dit plan

aan bij de strategische onderzoek agenda’s zoals deze onder meer zijn geformuleerd door de

NRK, VNP, VVVF, MODINT, VNCI, MVO en duurzaam ICT

Inleiding

Zowel de chemische industrie als de agrosector zijn belangrijke pijlers voor de Nederlandse

economie, maar er is sprake van een toenemende mondiale concurrentie. Innovatieve

ontwikkelingen zoals de ontwikkeling van biomaterialen, vooral de biomaterialen met een hoge

toegevoegde waarde, zijn nodig om de concurrentiekracht van de Nederlandse industrie te

handhaven en niet achterop te raken met het buitenland. Hierbij is geen sprake van een

reguliere innovatie, maar van een complexe transitie van oliegebaseerde producten naar een

biobased economy. Deze transitie naar een biobased economy is beschreven in zowel de

overheidsvisie op de biobased economy als in de visiedocumenten van het Platform Groene

Grondstoffen.

Voor deze transitie is de samenwerking noodzakelijk tussen veel verschillende partijen in de

keten. Dit zijn op de eerste plaats de bedrijven, samen met de op dit gebied toonaangevende

Nederlandse kennisinstellingen en de nationale, regionale en Europese overheden. Voor de

ontwikkeling van nieuwe biomaterialen speelt elke schakel in de keten een rol, vanaf de

productie van de bio-grondstof (agro-industrie) viade biobased bulkchemicaliën (chemische

industrie), de biopolymeren en bio-additieven (grote en kleine chemische bedrijven,

polymeerverwerkers), de vormgeving van de materialen (kleine en grote MKB bedrijven) tot de

tussenhandel en de retailers.Geen van deze partijen in de keten is op dit moment afzonderlijk in

staat om de hele keten van grondstof tot eindproduct te organiseren en ook is het voor deze

bedrijven niet mogelijk om de gehele keten te mobiliseren.

Er zijn veel bedrijven betrokken, uit verschillende branches en van verschillende grootte. Vooral

in de kunststofverwerkende industrie,maar ook in de papier- en kartonindustrie is sprake van

bedrijven met beperkte R&D activiteiten.Toch zijn deze bedrijven vaak essentieel om - met

nieuwe productietechnieken- biopolymeren en additieven om te zetten in biomaterialen met de

door de eindgebruiker gewenste eigenschappen.

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Ketenaanpak

Binnen dit workpackage zullen we werken volgens een geïntegreerde “retro”- aanpak, waarbij

we - uitgaande van de gewenste eigenschappen van de materialen in de eindproducten -terug

redeneren naar de biomassagrondstoffen. Hieraan zal worden gewerkt door ketenpartners die

niet alleen samen de kennis willen ontwikkelen maar deze kennis ook naar de markt kunnen

brengen. Het is belangrijk om hierbij de volgende soorten bedrijven te betrekken:

• Earlymovers in het veld van productontwikkeling en biomaterialen;

• Nederlandse producenten en verwerkers van biomassa;

• Grote chemische, papier- en kartonbedrijven die actief zijn op het gebied van

polymeren,materialen en additieven;

• MKB actief op het gebied van verwerking van polymere materialen tot tussen- of

eindproduct;

• Eindgebruikers van verpakkingen, land- en tuinbouw hulpmiddelen, de autoindustrie, de

consumentenelektronica en bedrijven op het gebied van constructie- en

huishoudtoepassingen;

• Nederlandse onderzoeksinstituten en universiteiten met een bewezen track record op

biopolymeergebied.

Ambitieuze doelstellingen

Met deze aanpak beoogt het WP Biomaterialen een momentum te creëren dat uiteindelijk moet

leiden tot een sterke toename in het gebruik van biobased materialen. Daarbij zullen - waar dat

technisch en economisch mogelijk is – ook nieuwe materialen ontwikkeld worden door gebruik

te maken van functionele eigenschappen uit de natuur. Denk hierbij aan eigenschappen als

verminderde toxiciteit, recyclebaarheid, antimicrobiële en zelfherstellende of

zelfschoonmakende eigenschappen. Dit is in lijn met de ambitie van Top sector chemie (top 3

van smart materials producerende landen).

Het huidige aandeel van biomaterialen in de markt is rond de 1 % . De doelstelling is om dit

percentage in een periode van 5 jaar te laten groeien tot ca. 5 %. Op de Europese markt zou dit

een omzet van meer dan 4 miljard euro per jaar betekenen en daarmee zou een wezenlijke

bijdrage worden geleverd aan de ambitie 25% van het fossiele grondstofverbruik in de chemie

vervangen door groene grondstoffen in 2030. Als voorbeeld heeft de verf- en inktbranche

zichzelf als doelstelling gesteld om in 2030 de helft van de coatings te creëren uit biobased

materialen met honderd procent performance eigenschappen vergelijkbaar met fossiele olie

gebaseerde grondstofffen.

De duurzaamheidsbijdrage bestaat verder uit minder aantasting van de ozonlaag, lagere eco-

toxiciteit van de producten en een bijdrage aan vermindering van de klimaatbelasting door CO2-

neutrale materialen te creëren. . Belangrijk is ook het tot stand brengen van samenwerking

tussen onderzoeksinstellingen en het bedrijfsleven uit verschillende delen van deze

waardeketen. Er zullen bijvoorbeeld 800 (?) onderzoekers in actie zijn en de Nederlandse

kennispositie op dit gebied kan op deze manier een forse impuls krijgen.

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Van agenda naar programma
Het doel is om biobased materialen te ontwikkelen en op de markt te zetten die, wat

materiaaleigenschappen én prijs betreft,ten minste kunnen wedijveren met petrochemische

kunststoffen die momenteel worden toegepast in bijvoorbeeld speelgoed, computers, mobiele

telefoons, huishoudelijke apparatuur, auto’s en als componenten in verven, coatings,

vloerbedekking en plaatmaterialen.

Daarbij wordt de overheid gevraagd om:

- Belemmeringen weg te nemen,

- Biobased materials te bevorderen,

- Een financiële bijdrage te leveren.

In navolging van de adviesraad biobased productenvan het “Lead Market Initiative” van de

Europese Unie zijn de hoofdpunten daarbij:

- Het stimuleren van research, development& kennisvalorisatie,

- De toegang tot grondstoffen verschaffen waarbij onder meer geldt gelijkheid van bio-energie

en bio-fuels in het Eu-landbouwbeleid t.o.v. andere producten,

- De toegang tot markten verschaffen door acceptatie van bio-afbreekbare producten in

compostketen en van biobased bouwmaterialen in het bouwbesluit,

- Het optreden als inkoper of als launching customer (public procurement) van biobased

producten maar ook belastingen verlagen of heffingen invoeren ten voordele van biobased

producten (verpakkingsbelasting). Een overgang van accijnsbelasting naar CO-- belasting is

hierbij tevens een mogelijke richting.

- Het bevorderen van communicatie waaronder het uitdragen normen voor bio-

afbreekbaarheid en biobased content.

Vanuit ontwikkelrichtingen naar marktvraag

Voorstel is de programmalijnen in het WP Biobased Materialen op te zetten volgens

onderstaande matrixstructuur waarbij ontwikkelingsrichtingen van het polymere materiaal

worden afgezet tegen de marktvraag. We maken onderscheid in vier ontwikkelingsrichtingen en

vier type marktvragen waar deze ontwikkelingen op in spelen. In de ontwikkelingsrichtingen

naar biobased materialen zijn twee hoofdrichtingen te onderscheiden. Enerzijds de ontwikkeling

van materialen uit biobased bouwstenen en anderzijds de ontwikkeling van materialen op basis

van natuurlijke polymeren.

Biobased bouwstenen Natuurlijke polymeren

identieke
monomeren

vergelijkbare
monomeren

uit rest en nevenstromen
en alternatieve bronnen

uit primaire
bronnen

Slimme materialen
Hoogwaardige en effectieve
materialen

Gezonde, duurzame en veilige
materialen

Sluiten van de keten

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Biobased bouwstenen

Binnen de biobased bouwstenen zijn twee richtingen te onderscheiden:

1. De ontwikkeling van biomaterialen gebaseerd op zogenaamde “drop-in” chemicaliën; dat zijn

biomaterialen uitgaande van bouwstenen met een identieke structuur als de huidige

bulkchemicaliën; voorbeelden zijn bio-etheen voor de productie van biopolyetheen of

tereftaalzuur voor de productie van biobased PET

2. De productie van biobased materialen met een eigen unieke structuur en daarmee

samenhangende unieke eigenschappen

Beide richtingen zullen de komende jaren sterk in belang toenemen, waarbij het relatieve

belang zal afhangen van het succes van de technologische ontwikkelingen en de verhouding

waarin de samenleving (bedrijfsleven, consumenten en NGO’s) bekende dan wel nieuwe

biobased materialen zal adopteren. Vanuit het gegeven dat een significant deel van de huidige

gebruikte bulkchemicaliën en producten (ftalaatweekmakers, broomhoudende vlamvertagers,

bis-phenol A, formaldehyde, styreen in een aantal toepassingen) bewezen dan wel vermeende

toxische eigenschappen hebben, zullen zeker niet alle materialen “vergroend” worden op basis

van drop-in chemicaliën, maar zal er ook een grote markt zijn voor nieuwe biomaterialen met

nieuwe, betere eigenschappen. Wat de eerste ontwikkelingsrichting betreft ligt het primaat bij

de agro en bij de chemische basis industrie. Voor de polymeer producerende en verwerkende

industrie zijn in dit geval belangrijke onderzoeksvragen, hoe de kwaliteit van de bio

bulkchemicaliën (bijv. zuiverheid, type onzuiverheid) zich verhoudt met de gangbare

polymerisatie en verwerkingstechnologieën. Voor de tweede ontwikkelingsrichting, de biobased

polymere materialen met een eigen unieke structuur, zullen enerzijds de beschikbare

biomaterialen sterk moeten worden verbeterd en anderzijds totaal nieuwe biopolymeren

ontwikkeld moeten worden.

Natuurlijke polymeren

Dit onderdeel richt zich op de directe inzet van natuurlijke polymeren als cellulose, zetmeel,

glucose, sucrose, chitine, lignine, natuurlijke olien en eiwitten. Het gaat daarbij zowel om

natuurlijke polymeren die op dit moment als afval worden ervaren en worden verbrand, als over

industrieel geproduceerde natuurlijke polymeren. Het doel is ondermeer om door middel van

het functionaliserenvan deze polymeren nieuwe producten te ontwikkelen en om processen te

ontwikkelen waarmee deze polymeren bijvoorbeeld uit afval zonder functionaliteitsverlies

geëxtraheerd kunnen worden. Er zullen gebruiksproducten ontstaan, die gebaseerd zijn op

hernieuwbare grondstoffen en tegelijk extra functionaliteiten bevatten om bijvoorbeeld nieuwe

smart materialen te creëren.

Het gaat hier o.a. om technologieën voor het maken van koolhydraat-eiwitverbindingen door

middel van chemisch-enzymatische synthese. Deze nieuwe ingrediënten hebben verbeterde

functionele eigenschappen voor biobased materialen. Ook worden methoden ontwikkeld om

polymeren meer hydrofoob te maken via nieuwe, schone chemische modificaties om deze

polymeren zo met nieuwe mengtechnieken met andere grondstoffen te verwerken tot bio-

kunststoffen en coatings. Een ander onderzoek betreft het ontwerpen van polymere

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

koolhydraten die tot capsules verwerkt kunnen worden om instabiele stoffen te verpakken en

die zo optimaal af te leveren. Ofschoon gehydrolyseerdepolysacchariden in specifieke gevallen

zullen kunnen fungeren als additief in, of als onderdeel van, watervaste bio-kunststoffen, zal

deze onderzoeksrichting met name gericht zijn op het maken van water oplosbare of water

dispergeerbarepolysacharidederivaten die kunnen worden toegepast in de papier-, coatings- en

lijmensector en in de cosmetische industrie.

Marktvraag

 Voorbeelden
Slimme
materialen

Innovatie aan materialen; door het ontwikkelen van nieuwe en extra functionaliteiten in
polymeren kunnen bijdragen aan slimme toepassingen. Denk aan:
• Verlengen van levensduur door zelfreparerende en zelfreinigende kunststoffen
• Nieuwe moleculen en devices op het raakvlak van nanotechnologie en lifesciences,

bijvoorbeeld (bio)sensoren en selectief-permeabele membranen
• Materialen met vormgeheugen en materialen waarvan de eigenschappen

veranderen onder invloed van temperatuur, licht, druk of een magnetisch veld.
• Bio-actieve stoffen, substraten voor cel- en weefselgroei en medische

toepassingen, folies met ‘slimme eigenschappen’, moleculen als bouwstenen in de
synthetische biologie en als moleculaire schakelaars en geheugens.

• Verlengen van houdbaarheid voedsel door sturing barrière-eigenschappen

Hoogwaardige
en effectieve
materialen

Ontwikkeling van high performance materialen met geoptimaliseerde polymeer-
eigenschappen die toegespitst zijn op de (extreme) toepassingomstandigheden maakt
efficiënte en effectieve toepassing van materialen mogelijk. Denk aan:
• Composieten
• Polymeereigenschappen voor ICT, machines en apparaten, zoals als Isolatie,

temperatuursbestendigheid, geleiding, slijtvastheid, stijfheid als eigenschappen
sterkere vezels, polymeren met toepassing in hoog vacuum

• Polymeereigenschappen voor textiel, zoals reguleren, absorberen, afstoten,
signaal/detectie functie, release van stoffen, isolatie, vormvastheid, aanpassen aan
omgeving, zelfoplossend/composterend, bescherming, flexibiliteit in functie en
uiterlijk, levensduurverlenging, duurzaam

• Sterkere en lichtere materialen door sterke vezels

Gezonde,
duurzame en
veilige
materialen

Nieuwe of verbeterde additieven voor polymeren met een positief milieueffect dragen bij
aan een veilige, gezonde en duurzame leefomgeving. Denk aan:
• Biobased alternatieven voor vermeend toxische additeven als Ftalaten (pvc), broom

(halogenhoudende brandvertragers), lood en CaZn hitte stabilisatoren.
• Minder toxische bouwstenen waaronder BPA (in PC), Styreen, Epoxy en

formaldehyde (in harsen) vervanging en het tegengaan van uitwaseming vluchtige
giftige gassen zoals styreen

• Verbeterde kleurstoffen

Sluiten van de
keten

Gegeven de grondstoffenschaarste is afval een luxe die de wereld zich niet langer kan
veroorloven. Afval wordt grondstof in zowel de technocycle als de biocycle. Door
efficiënt polymeergebruik en –hergebruik sluiten we de keten. Denk aan:
• Verlengen van houdbaarheid van voeding met biodegradeerbare of

composteerbare verpakkingsmaterialen
• Hergebruikvan biobased plastics: back to material, polymer en monomer
• Alternatieve recyclingroutes (compostering, vergisting, enzymatische afbraak, etc)
• Verteringsprincipes van polymeren (oxo, photo, bio degratie)
• Levensduur van polymeren verlengen door slijtvastheid te verbeteren en verbeterde

antioxidanten en polymeerstructuren
• Opnieuw introduceren van smart materials in de keten (zelfherstellende en

zelfreinigende materialen.
• CO2-neutrale materialen.

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Stakeholders

In de onderstaande figuur is een overzicht gegeven van het type stakeholders. Zoals

aangegeven, is het immers essentieel om in ketenverband samen te werken. De

samenwerkingsverbanden zijn toegankelijk voor zowel grote als kleine bedrijven. Als voorbeeld

kan hier genoemd worden de projecten binnen het Biobased Performance MaterialsProgramma

, maar bijvoorbeeld ook de DPI Value Centre toogdagen over bioplastics en bioplasticprojecten

binnen het polymeren innovatie programma. Ook binnen specifieke sectoren als de papier- en

kartonindustrie, coatingsindustrieen de bouw worden biobased innovaties opgepakt door zowel

grote als kleine(re) bedrijven. Onder MKB en start up bedrijven bevinden zich vaak de meest

vooruitstrevend bedrijven zoals Schut, Synbra, Rodenburg, Avantium, Paperfoam, Desch,

Oerlemans, Holland Colours, Lankhorst, Greengran, HSV, NPSP, Green ICT en Van Wijhe.

Beknopt overzicht betrokken ketenpartijen

Overheden en regio’s

Een groot aantal regio’s omarmt inmiddels het thema biobased materials. Specifiek kunnen we

noemen, de regio Zuidwest Nederland met de Green Campus Bergen op Zoom en Biobased

Europe Terneuzen, NoordNederland met onder andere CCC, Oost Nederland dat inzet op

houtachtige materialen, Flevoland met Accres en Greenport Venlo. Biobased Materialen heeft

ook een directe aansluiting bij Europa. Een veelvoud aan EU onderzoek calls spelen in op

biobased materialen waaronder KP 7 thema’s als KBBE, NMP, Environment, en Automotive. Ook

Networks of Excelllence zoals EPNOE, samenwerking met andere regio’s (China en Latijns

Amerika) en Research forSME’s. In februari worden specifieke mededelingen van de EU

verwacht ten aanzien van de biobased economy. Het Lead Markets InitiativeBiobased

Productsgeeft met haar 73 aanbevelingen een goed beeld van waar Europa heen wil. Hierbij ligt

de focus op producten (vooral materialen). Nederland staat binnen Europa overigens goed op

de kaart onder andere met het Dutch Bioplastics Value Chain initiatief!

Wetenschap

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Een materiaaltechnologie die duurzaam is zal moeten opereren in kringlopen. Niet alleen

moeten de grondstoffen hernieuwbaar zijn, maar ook moet gebruikt materiaal in beginsel

teruggevoerd kunnen worden naar een globale kringloop. Polymere materialen zijn gebaseerd

op koolstofverbindingen, en veel polymere materialen passen als zodanig in een globale

koolstofkringloop. Een belangrijke uitdaging is dan ook het ontwikkelen van polymere

materialen met eigenschappen en functionaliteiten dat ze niet-duurzame materialen kunnen

vervangen. Dat vraagt om materialen met, bijvoorbeeld, bijzondere thermische, optische of

elektrische eigenschappen. Nieuwe materialen moeten verder bijdragen tot een betere globale

energiehuishouding, hetzij door lager energieverbruik mogelijk te maken, bijv. bij de fabricage

en gebruik, hetzij door bij te dragen aan het bruikbaar maken van zonne-energie, zoals

bijvoorbeeld via fotovoltaische processen en materialen voor windgeneratoren. Op al deze

terreinen kunnen polymere materialen helpen innovaties te bewerkstelligen.Tenslotte liggen

grote uitdagingen voor polymeren op het terrein van, in het bijzonder, de regeneratieve

geneeskunde, waar ziekte of letsel de hergroei van nieuw gezond weefsel vereist. Het

ontwikkelen van geschikte biopolymeren en biocompatibele polymeren waarin weefsel zich

functioneel kan ontwikkelen is een belangrijke uitdaging voor innovatie.

Hoewel programma’s als BPM, DPI en CCC in beginsel vraag gestuurd zijn, en participerende

bedrijven invloed hebben op de scope van calls en de selectie van projectvoorstellen worden de

voorstellen zelf ‘bottom up’ geformuleerd, zodat hier ruimte is om nieuwsgierigheid gedreven

onderzoek te laten samenvallen met kennisvragen uit het bedrijfsleven. De wetenschappelijke

kwaliteit van het programma wordt geëvalueerd door een internationale commissies. Een aantal

Nederlandse wetenschappers uit natuur- en scheikunde die aan biobased materials werken:

- Dingemans, van der Zwaag TU Delft, Vancso UT: Effect van nanodeeltjes in composieten, zelf-

helende polymeersystemen, nieuwe chemie voor hoge-temperatuur toepassingen.

- De With, Koning TUe, Loos RUG, Cohen Stuart WU : Responsieve coatings, chemie van

crosslinking in films, fysica van fase-inversie in watergedragen coatingsystemen,

zelfstratificerende systemen, zelfreinigende coatings, hechting, fysische netwerken als

verdikkers, corrosie-inhibitie, biobased coatings

- H. Meijer, RastogiTUe, Boom, Eggink WU, Loos RUG: Nieuwe polymeren gemaakt uit

biobased bouwstenen; unieke eigenschappen van zulke polymeren, inzicht in structuur-

eigenschap relaties, enzym-gekatalyseerde polymerisaties,

- Loos RUG, Michels, Storm, van der Schoot TUe, Koenderink, M.Bonn AMOLF, Bolhuis UvA,

Cohen Stuart WU, Subramanian UT : biopolymeren als functionele materialen, multiscale

structuur van collageen, eiwitglazen; zelfassemblage van ontworpen aminozuurpolymeren,

biosynthetische polyamides, enzymatische saccharide polymerisatie.

Uit bovenstaand overzicht is af te lezen dat onderzoek naar biobased materialen allerlei

aspecten van chemie en fysica omvat zoals synthese, analytische chemie, katalyse (heterogeen

en biokatalyse), fysische chemie, kolloiden en oppervlakken, gentechnologie, vloeistofdynamica,

mechanica van visco-elastische materialen, breukmechanica, spectroscopie, geleiding en

quantumchemie. Voor creatieve chemici en fysici biedt het tal van aanknopingspunten.

Inmiddels heeft reeds door zowel CCC als DPI overleg plaatsgevonden met NWO over de inhoud

en aansluiting. De wetenschappelijke uitdagingen lijken goed aan te sluiten bij de vereisten die

door NWO gehanteerd worden. Vooralsnog sluit de aanpak zoals uitgevoerd wordt door BPM,

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

DPi en CCC echter niet aan bij de NWO-aanpak. Hierover zal nader overleg moeten plaats vinden

in 2012.

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Financiën

Voor 2012 is naar schatting in publiek private samenwerkingsverband voor circa € 16 miljoen

concreet commitment voor onderzoek en ontwikkeling naar biobased materialen binnen

publiekprivate samenwerkingen.De grafiek laat zien dat het commitment (getekende

contracten) de komende jaren afneemt terwijl op basis van de vraag vanuit het bedrijfsleven het

voorstel juist is de inspanning voor pps-projecten ten minste op te hogen tot meer dan €30

miljoen per jaar!Het voorstel is om de gewenste middelen te besteden aan enerzijds projecten

op het gebied van natuurlijke polymeren zoals die uitgevoerd worden binnen de Papier- en

Karton industrie, maar ook in het

CarbohydrateCompetence Centre (CCC) en het

Agrobiopolymeren project. Anderzijds is het

voorstel de middelen in PPS verband aan de

ontwikkelingsrichting biobased bouwstenen te

besteden binnen het Biobased Performance

Materials(BPM)Programma, en Dutch

PolymerInstituteen het gelieerde DPI Value

Centre. Op basis van de vraag vanuit de markt

zou circa 40% naar natuurlijke polymeren zou

moeten gaan en circa 60% naar polymeren uit

biobased bouwstenen.

In de onderstaande tabel staat de financiering aangegeven voor de komende jaren. Hieruit valt

af te lezen dat circa 50 % in cash of in kind zal komen van bedrijven, 15% via doelfinanciering van

de toegepaste onderzoeksinstellingen (GTI’s) en 10% komt, naar verwachting, uit de regio en uit

Europa. De resterende 25% zal gefinancierd moeten gaan worden door de Nederlandse

overheid. Hiervan bestaat circa 40% uit projectfinanciering als de polymeren innovatie regeling,

30% uit generieke middelen als Innovatiefonds MKB+ en de IPC regeling, en 30% van NWO voor

vraaggestuurd fundamenteel onderzoek door Universiteiten. Dit type onderzoek zal met name

plaatsvinden binnen DPI, BPM en CCC.

2012 2013 2014 2015 2016

TOTAAL gewenste financiering € 31,934,254 € 33,934,25 4 € 34,484,254 € 34,684,254 € 34,834,254 € 169,871,271

bedrijfsleven in cash € 4,542,721 € 4,592,721 € 4,642,721 € 4,692,721 € 4,742,721 € 23,213,606

bedrijfsleven in kind € 11,476,829 € 11,826,829 € 11,826,829 € 11,826,829 € 11,826,829 € 58,784,143

nationale overheid € 5,934,342 € 6,034,342 € 5,034,342 € 5,034,342 € 5,034,342 € 27,071,709

regionale overheid € 1,100,675 € 1,450,675 € 1,450,675 € 1,450,675 € 1,450,675 € 6,903,375

NWO 1) € 0 € 0 € 0 € 0 € 0 € 0

TNO, DLO, ECN € 4,058,702 € 4,058,702 € 5,158,702 € 5,258,702 € 5,358,702 € 23,893,509

kennisinstellingen € 331,607 € 331,607 € 331,607 € 331,607 € 331,607 € 1,658,033

EU middelen (KP7 ed.) € 1,089,380 € 2,239,380 € 2,639,380 € 2,689,380 € 2,689,380 € 11,346,898

generiek middelen: oa. Innovatiefonds MKB+, IPC € 3,000,000 € 3,000,000 € 3,000,000 € 3,000,000 € 3,000,000 € 15,000,000

anders € 400,000 € 400,000 € 400,000 € 400,000 € 400,000 € 2,000,000

€ 169,871,271
1) In deze bedragen is "FOM IPP Bio-RelatedMaterials" omdat het een uitgave betreft.Voor 2012 en 2013 betreft het elk jaar een bedrag van 0,8M€

Zoals aangegeven wordt niet alleen een consolidatie van het budget voorgesteld maar

daarbovenop een flinke verhoging van de middelen. Deze verhoging is gebaseerd op de vraag

van het bedrijfsleven en de economische potentie die biobased materialen hebben. Er zijn (dd21

december 2011) meer dan 60 intentieverklaringen binnen van individuele bedrijven.Dit is

gemiddeld meer dan een half miljoen euro per bedrijf per jaar. Daarnaast heeft een minstens

net zo grote groep bedrijven in collectief verband aangegeven hoeveel ze de komende jaren

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

specifiek gaan investeren. Zo geeft de VNP aan de komende jaren meer dan 1 ton euro per

bedrijf te willen gaan uitgeven. In totaal geven bedrijven aan de komende jaren (2012 tot 2016)

gezamenlijk circa 47 miljoen euro per jaar uit te willen gaan geven aan onderzoek en

ontwikkeling op het gebied van biobased materialen. Deze intentieverklaringen van individuele

bedrijven en branches zijn het meest concrete bewijs van de enorme ambitie van het

bedrijfsleven op het gebied van biobased materialen. Het is echter slechts het topje van de

ijsberg. De inschatting wordt dan ook gemaakt dat bedrijven gezamenlijk zeker € 250 miljoen

per jaar willen gaan besteden aan onderzoek op het gebied van biobased materialen waarvan ze

zeker 15% in pps-en willen inzetten. Dit lijkt ruim voldoende om de bedrijfsbijdrage van 50% te

kunnen dekken voor de gevraagde verhoging van de PPS-inzet.

Instrumenten R&D&I

• Vraaggestuurd wetenschappelijk ketenonderzoek :

DPI, BPM, CCC (bedrijven investeren en doen ook zelf mee in onderzoek) NWO, FOM-

Industrial Partnership Programme Bio(-related) Materials

• Bilateraal (strikt vertrouwelijk) onderzoek :

RDA +, DPI valuecentre polymeren regeling

• Pilot en Demo’s :

Revolving fund , kredieten, project financiering met garantstelling / eigen vermogen

Flankerend beleid

• Onderwijs:

Voorbouwen op lopend onderwijs project binnen BPM gericht op HBO onderwijs

biokunststoffen.

• Informatie:

Congressen maar ook specifieke publicaties/ informatie gericht mogelijkheden van inzet

biobased materials in eindmarkten: bouw, ICT, verpakkingen, automotive, papier, etc.

• Overheid als inkoper (bio preferred), normering (biobased content, bio-afbreekbaar), wet en

regelgeving (groene tax, verboden, etc)

WP Biobased Materials - DRAFT December 2011 - Wageningen UR - Food and Biobased Research

Bronnen

- Biobased plastics 2012,

- Een punt op de horizon; Aanzet voor een intersectoraal Businessplan Biobased Economy

- New Earth, new chemistry

- Topsectorplannen Agrofood,

- Topsectorplan Tuinbouw

- Topsectorplan Chemie - TKI Smart Polymer Materials

- Topsectorplan High Tech Systems & Materialen – TKI High Tech Materials

- Routekaart NRK

- Routekaart Papier en Karton

- Routekaart VVVF

- Routekaart MODINT

- Routekaart MVO

- Duurzaam ICT

- Adviezen adisory board EU lead market initiative Biobased products

- BPM magazine (december 2011)

