

Industrial Biotechnology & Knowledge-Based BioEconomy:

Options for German-Russian Cooperation

Dr. Manfred Kircher
Chairman of the Board
June 16th, 2009
5th German-Russian Forum Biotechnology
Novosibirsk

Mobility in the Early Biobased Economy

1933: USA Bioethanol

Since ancient times
till the 20th century
mobility was almost exclusively
based on cereals

Chemistry in the Early Bio-based Economy

Since ancient times
till the 20th century

**Woodtar has been
produced from wood**

1907
Working on hides by
proteases
from dog excrements

Biobased Chemicals in Today's Petro-Economy

Industrial Biotechnology Paves the Way to the KBBE

Chemical Industry Feedstocks

Bio-based Chemical Sales

Germany 2008; Source: VCI

30 bio \$; USA (2007) USITC publication 4020: „Industrial Biotechnology: Development and adoption by the US Chemicals and Biofuel industries“ July 2007

Changing Feedstock Markets Push the Chemical Industry

CLIB
2021
CLUSTER
INDUSTRIELLE
BIOTECHNOLOGIE

Biological Metabolites Compete with Petrochemical Building Blocks

Organic Chemicals

Pharmaceuticals

Fine & Specialty Chemistry

Detergent & Hygiene Chemicals

Polymers

Petrochemicals & Derivatives

Agrochemicals

Fig. 2 DOE „TOP12“ Platform Chemicals from Carbohydrates [8]

The Chemical Industry Invests in KBBE

Restarts Innovation Cycle

Source: DSM

KBBE: New Links of Industries along the Supply & Value Chain

CLIB²⁰²¹: 60 Members Combining all Competences

CLIB²⁰²¹: At home in Northrhine-Westfalia Germany's Strongest State

V

Industrial Biotechnology Fares

6. - 8. 10. 2009 Biotechnika Hannover

27.- 29. 10. 2009 Composite Europe Stuttgart

In a 22.- 25. 5. 2010 Analytika München

Germany

- The densest transportation infrastructure in Europe
- Germany's most attractive investment location

Our Task:

Establishing the KBBE through R&D in Industrial Biotechnology

Our Target Products

Monomers & Polymers

Pharmaceuticals

Fine & Specialty Chemistry

Detergents & Body Care

Blue: Biotechnological products established

Blue checkered: Early biotechnological products on the market

Source: VCI 2009

All Relevant Players Build CLIB²⁰²¹

**Industry
Academia
SME, Investors
& More**

Key to Success: Excellence & Cooperation in Science & Technology

CLIB
2021
CLUSTER
INDUSTRIELLE
BIOTECHNOLOGIE

Screening & BioInformatics

Enzymes

BioCatalysis & DSP

&
Microbes

Academia provides Sustainable Progress in Science & Technology

CLIB
2 0 2 1
CLUSTER
INDUSTRIELLE
BIOTECHNOLOGIE

technische universität
dortmund

Ministerium für Innovation,
Wissenschaft, Forschung und Technologie
des Landes Nordrhein-Westfalen

All Relevant Players Build CLIB²⁰²¹

Partnering Academic and Industrial Excellence

CLIB
2 0 2 1
CLUSTER
INDUSTRIELLE
BIOTECHNOLOGIE

All Relevant Players Build CLIB²⁰²¹

Academia provides Sustainable Training of the Rising Generation

Industrial Relevance

Top Students

Excellent Training

*Training
top students
integrated in
industrial R&D*

Biotechnologists

Process Engineers

BioCatalyst-Engineers

All Relevant Players Build CLIB²⁰²¹

*50 mio €
R&D started*

promoted by:

Bundesministerium für
Ernährung, Landwirtschaft
und Verbraucherschutz

Bundesministerium
für Bildung
und Forschung

Ministerium für Wirtschaft,
Mittelstand und Energie
des Landes Nordrhein-Westfalen

Linking international Competencies

Partnering Options in Building the Knowledge Based BioEconomy

CLIB²⁰²¹

Partnering Excellence
in Science, Production
and Commercialization
is Key to Success