

Industrial Perspectives of Green Chemistry in Bavaria

CHEMIE-CLUSTER BAYERN

Your Programme Today

- Overview Chemie-Cluster Bayern
- Value-Creation Partnership
- Bio-economy in Bavaria
- Summary

Bavaria's Chemical Industry

- ca. 54.000 Jobs
- Covering 13% of all Chemical Jobs in Germany
- ca. 350 Companies
- 15,3 Mrd. € Turn Over
- Export Rate > 60 %

Foundation

- Public Mission to improve business development in Bavaria and Germany

- Industrial mission to improve efficiency of R&D and to create new types of business cooperation

- Academic mission to improve cooperation between universities and industry

Framework Conditions

	<p>3,6 Mio. € public funding</p>	<ul style="list-style-type: none"> • Creation of a business development facility, including 4 national and 2 international offices • Creation of an industry network, including 250 regional members and 2.300 international ones

	<p>Joint working structures</p>	

	<p>Supporting management structures</p>	

The Cluster-Network (Examples of Companies)

The International Network

Overview Business Units

Inorganic
basic chemicals

polymers

pharmaceuticals

Value-Creation Partnership

soaps,
wash and
cleaning agents

agricultural
chemicals

Market Segmentation

Market Segmentation

Agenda 2013-2017

<p>„Hidden Markets“</p>	<p>System integraters discuss solutions only with tier 1</p> <p>→ Lack of innovation capability!</p>

<p>Cluster-Mission 2013 - 2017</p>	<ol style="list-style-type: none"> 1. Identifying industrial end users' needs 2. Creating new sets of materials and chemicals 3. Optimise industrial processes and products.

Most Promising „Hidden Markets“

Segment	
	
	

Market	<ul style="list-style-type: none"> • Safety systems from new materials • Reduction of operating costs by eco-efficient chemistry 	<ul style="list-style-type: none"> • Top Performance Materials for outstanding customer needs • High-tech materials for classical toys with new functions 	<ul style="list-style-type: none"> • New sets of chemicals for most efficient exploration, mining • Chemical upgrading of metal products
Partners	<ul style="list-style-type: none"> • Constructing companies of navy ships and freighters • Aerospace companies 	<ul style="list-style-type: none"> • Leading producers of sports equipment • Producers of high-class toys 	<ul style="list-style-type: none"> • Leading providers of exploration engineering; mining companies • Steel producers

Market	Direct Customers	Innovation Topics

	
	<ul style="list-style-type: none"> • Nanotechnology

		<ul style="list-style-type: none"> • New packaging

		<ul style="list-style-type: none"> • Intelligent coatings

		<ul style="list-style-type: none"> • Functional surfaces

		<ul style="list-style-type: none"> • Anti-corrosion technologies

Value Creation Partnership

Value Creation Partnership

5 Steps for Innovation Partner

1. Phrase Challenge Statements (7-10)
2. Initial scouting through CCB and joint selection of 3-5 topics
3. Signature of NDA
4. In-house workshop with developers
5. Follow-up on development

Best Practice

New Product Solution

- Together with Boeing, CCB has elaborated specific properties for materials inside the cabin: Having discussed the concrete needs with certain potential suppliers during a workshop, a big Bavarian company was able to provide the requested material.

Best Practice

Enriching Product Portfolio

- Boeing was presented new plastics for an upgrading of certain cabin components. Boeing is not going to use these plastics on its own, but they are now presented to the Airline customers and thus enlarge the company's product portfolio.

Best Practice

Research and Development

- ThyssenKrupp Marine Systems has started an R&D project regarding new material components for ship construction. Another company from the building sector was working on a suitable solution. By moderation of CCB, both partners are now exchanging R&D results.

Value Creation Partnership

Wertschöpfungs-Pakt Chemie

Die Probleme von heute lösen.

Inorganic
basic chemicals

polymers

pharmaceuticals

Green Chemistry in Bavaria

soaps,
wash and
cleaning agents

agricultural
chemicals

Straubing and the Green Chemistry Belt

- BioCampus Straubing
- Region of renewable raw materials
- Renewables and logistics

Source: BioCampus Straubing GmbH

Straubing and the Green Chemistry Belt

Source: BioCampus Straubing GmbH

Straubing and the Green Chemistry Belt

Source: BioCampus Straubing GmbH

Straubing and the Green Chemistry Belt

Source: BioCampus Straubing GmbH

petroleum-based chemicals at the **Rhine**
bulk and petrochemicals (Rotterdam)
special chemicals (Leverkusen, Ludwigshafen)
drugs and pharma (Basel)

PETROLEUM-BASED CHEMISTRY

BIO-BASED-CHEMISTRY

YES, WE LINK

bio-based chemicals in the **Danube Region**
Biorefineries in the alluvium area and near forest regions

Straubing and Bio-based companies

Source: BioCampus Straubing GmbH

Straubing – Research and science

Straubing Center of Science

Technology and Support Center

Fraunhofer Project Group BioCAT

Source: BioCampus Straubing GmbH

Bio-economy: Franco-Allemand Workshop

Donnerstag, 20.06.2013
Symposium am Wissenschaftszentrum
Schulgasse 16 | 94315 Straubing

Wissenschaftszentrum Straubing
für Nachhaltige Rohstoffe WZS
Schulungs- und Ausbildungszentrum

**Bioökonomie
in Deutschland und Frankreich –
Rohstoffe nutzen!**

Jeudi, 20.06.2013
Symposium au Centre des Sciences
Schulgasse 16 | 94315 Straubing, Allemagne

Centre de Recherche sur les matières premières
renouvelables WZS Straubing
Centre de formation et de l'éducation

**Bio-économie
en Allemagne et en France –
Vers une utilisation
des matières premières!**

9:00	Accueil des participants et inscriptions
9:15	Moderation Prof. Dr. Coritt Zöllfrank WZS, Technische Universität München, Polymères biogènes Nicola de Bièvre WZS Prof. Dr. Klaus Menrad Directeur WZS, Hochschule Weihenstephan-Techniker FH WT Daniel Gottschald Chemie Cluster Bayern Markus Pantermayr Novac de Straubing Représentant de la délégation française
9:45	Les nouveaux courants de la chimie verte Andreas Löffert Directeur BioCampus Straubing GmbH et Dr. Thomas Schlexer Wissenschaftszentrum Straubing GmbH
10:15	Présentation du Corporate Park et du Pôle de R&D de l'Etat de Sabit Avoldi en Morée Prof. Dr. Thierry Zimony Prof. de Chimie, Directeur de l'UT de Savoie - St
10:45	Pause café
11:00	Valorisation des déchets organiques d'origine agricole et marine pour l'industrie chimique difficiles et opportunités Prof. Dr. Volker Sieber WZS, Technische Universität München, Chimie des matières premières biogènes
11:30	Base de données sur la valorisation chimique des molécules extraites du bois Alexandre Westermann Technicien, Université de Lorraine
11:50	Transformation des déchets biologiques avec conservation des systèmes hiérarchiques Daniel Van Opend Bosch WZS, Technische Universität München, Polymères biogènes
12:10	Déjeuner

- Bilingual Workshop DE-FR
- Synergy between Moselle – Bayern
- Wissenschaftszentrum Straubing, 20.6.13

Inorganic
basic chemicals

polymers

pharmaceuticals

Summary

soaps,
wash and
cleaning agents

agricultural
chemicals

Our Targets

- Reshaping industrial value chains by creating new innovation partnerships
- Creating new business cases on upcoming markets
- Creating an industrial „think tank“ with cost-free innovation services for leading industry companies worldwide
- Setting new standards of efficiency in supply chain management

You and CCB

- Sharing of Challenge Statements
 - Send your industrial needs to CCB
→ promote your network
 - CCB shares their industrial needs with you
→ promote your network
- Joint grant proposals

Thank you for your attention!

One of the top 14 cluster organizations in Europe

