

Chem.I.KIA:

De bijdragen van ChemistryNL aan de Kennis en Innovatieagenda's op de missies en sleuteltechnologieën (2020-2023)

Holland Chemistry is de benaming die de stichting TKI Chemie geeft aan de uitvoering van het beleid van de Topsector Chemie, een van de sectoren waar het Nederlandse bedrijfsleven en onderzoekscentra wereldwijd in uitblinken.

Het bedrijfsleven, universiteiten, onderzoekscentra en de overheid werken samen aan kennis en innovatie om deze positie nog sterker te maken. Binnen iedere Topsector hebben de partijen zich gebundeld in Topconsortia voor Kennis en Innovatie (TKI). De TKI's hebben onderzoeksagenda's en doelstellingen opgesteld voor de komende jaren.

Ten tijde van het schrijven van de Chem.I.KIA was de naamswijziging nog niet bekend. De afzender van deze KIA is nog Holland Chemistry. Lees hier ChemistryNL.

Chem.I.KIA: De bijdragen van Holland Chemistry aan de Kennis en Innovatieagenda's op de missies en sleuteltechnologieën (2020-2023)

Leeswijzer

Holland Chemistry heeft in het vorige stadium van het topsectorenbeleid in 2015 beschreven hoe in de subdisciplines van de chemie innovaties gerealiseerd kunnen worden. Deze beschrijving is gedaan langs 4 roadmaps in publiek privaat samenwerkingsverband. We lieten als Holland Chemistry zien hoe die innovaties van belang zijn voor de maatschappelijke uitdagingen van deze tijd en het verdienvermogen van de Nederlandse Economie: groene en duurzame chemie voor slimme oplossingen en materialen gevoed door hoogstaand wetenschappelijk onderzoek. Het op 26 april 2019 door het kabinet aangenomen nieuwe missiegedreven innovatiebeleid vraagt echter om een kanteling. Hoe kan –gedacht vanuit concrete missies- de chemie bijdragen aan een duurzame, veilige en gezonde toekomstige samenleving, en welke sleuteltechnologieën en –methodologieën zijn daarbij cruciaal? De oorspronkelijke subdisciplinaire roadmaps hebben daarmee niets aan relevantie ingeboet, maar het heeft ons wel voor de taak gesteld om expliciet per missiethema, de bijdrage vanuit de chemie op te schrijven. In dit document zijn de beschrijvingen opgenomen van deze bijdrage per missiethema. Onze bijdrage komt samen met die van andere topsectoren, bij coördinatoren die daarmee de overkoepelende Kennis en Innovatieagenda's (KIAS) opstellen. Voor het gemak en de herkenbaarheid hebben we onze gebundelde bijdrage de naam **Chem.I.KIA** gegeven. We volgen in de Chem.I.Kia allereerst de indeling van de missiethema's: 1. Energietransitie en Duurzaamheid 2. Landbouw, Water en Voedsel 3. Gezondheid en Zorg 4. Veiligheid. Hierbij tekenen we aan dat de vastgestelde missie op veiligheid vooral gericht is op *security* en dat de relatieve bijdrage vanuit de chemie gering is. Daarna volgt de bijdrage aan de sleuteltechnologieën en tot slot de bijdrage aan de zogenaamde "KIA-6" waarin sectorspecifieke uitdagingen en verdienvermogen aan bod komen.

Omdat innovatie zich niet laat beperken door landsgrenzen en wel door onvoldoende menselijk kapitaal besteden we in de inleidende hoofdstukken nog extra aandacht aan de internationaliseringsagenda en de *Human Capital Agenda*.

Inhoudsopgave

	Pagina
0 Inleiding	3
1 Bijdrage Chemie Energietransitie en Duurzaamheid	10
1a Missiethema Klimaat en Energie	13
1b Missiethema Toekomstbestendige mobiliteitssystemen	17
1c Missiethema Circulaire Economie	20
2 Bijdrage Chemie aan Missiethema landbouw, water, voedsel	23
3 Bijdrage Chemie aan Missiethema Gezondheid en Zorg	25
4 Bijdrage aan Veiligheid	28
5 Bijdrage Chemie aan Sleuteltechnologieën	29
6 Maatschappelijk verdienvermogen	30

Inleiding

Chemie is een creatieve wetenschap die zich richt op het ontwerp van zowel materialen als materiaalomzettingen: chemische reacties. De chemische industrie speelt een centrale rol in de missie energie & klimaat: via electrificatie. In de circulaire economie zullen nieuwe energieuinige “chemische reactoren” recyclings- en productieprocessen ontworpen moeten worden. De chemie is zelf daarmee deel van de uitdaging en tegelijkertijd ook de *enabeler* van de oplossingen voor beide missietema's.

Deze dubbele verantwoordelijkheid heeft tevens een belangrijke plek in de R&D-strategieën op interregionaal, Europees en wereldwijd niveau. De acties die in het missiedreven beleid op de agenda staan, komen vrijwel integraal terug in de Trilaterale strategie voor het ARRA (Antwerpen – Rotterdam – Rhine – Ruhr Area) cluster. Dit is het grootste verbonden chemiecluster ter wereld. Het momentum voor de eerste grote pilots en demos voor een CO₂ neutrale chemische industrie lijkt daar al te ontstaan. Het valt te verwachten dat dit onderwerp daarmee een vooraanstaand onderdeel zal worden van de SUSCHEM-ETP agenda en van de SPIRE-programmering binnen Horizon Europe.

Voor de missie ‘landbouw, water en voedsel’ wordt kennis van nieuwe chemische processen ontwikkeld ten behoeve van de witte biotechnologische productie en waterzuivering. Voor veilig en gezond voedsel zullen in toenemende mate complexe productieprocessen een rol spelen waarin chemie een belangrijke rol speelt. Nieuwe sensoren kunnen bijdragen aan duurzame landbouw en aan een vermindering van voedselverspilling.

Sensorontwikkeling komt ook sterk terug in het missietema gezondheid en zorg, voor onder meer point-of-care diagnostiek. De basale chemische kennis van moleculaire processen vormt de basis in de zoektocht naar nieuwe, meer effectieve moleculaire markers in de diagnose en behandeling van ziekten.

Ook het missietema ‘veiligheid’ bevat opgaven waar de chemie een rol zal spelen, onder meer door de ontwikkeling van nieuwe materialen en sensoren. Dit missietema is voornamelijk gericht op digitale en militaire veiligheid. Aangezien de bijdrage van de chemie hier als minder direct wordt gezien is de beschrijving daarvan beknopter dan voor de overige missietema's.

De chemie heeft een belangrijke rol in het ontwikkelen van een aantal sleuteltechnologieën (zowel de *emerging* als de *enabling*). Dat is duidelijk zichtbaar in de sleuteltechnologiegroepen *Chemische Technologieën, Advanced Materials en Life Science Technologieën*. Secundair zijn ook *Engineering and Fabrication Technologieën* en *Photonics and Light Technologieën* van belang. In deze Chem.I.KIA presenteren wij een overzicht van de ingediende meerjarenprogramma's die onderdeel zijn geworden van de nationale agenda: *Evidence Based Sensing, Soft Advanced Materials, Electrochemische conversie en materialen en industriële elektrificatie, Katalyse en Processtechnologie, Meten en Detecteren en Bridge – life science technologies*. Daarnaast zijn er een aantal MJP's die door Holland Chemistry worden ondersteund opgenomen in de nationale KIA sleuteltechnologieën. Voor het volledige overzicht van chemie als sleuteltechnologie verwijzen we naar de technologische roadmaps van de vier [hoofdlijnen van de sector](#).

Tot slot is er een aantal programma's, voortkomend uit de organisatie van de Holland Chemistry, die van belang zijn voor het verdienvermogen van de sector en/of de ontwikkeling van regionale verbanden en kennisinfrastructuur. Deze programma's zijn door het TKI Chemie aangemeld voor de topsectorspecifieke 'KIA 6'.

Samenvattend kan gesteld worden dat de Chemie een centrale rol zal spelen in vrijwel alle missies van de Kennis & Innovatie Agenda. De sector weet als geen ander dat dit alleen zal slagen wanneer over sectoren heen wordt verbonden, en wanneer de ketens van fundamenteel tot de pilot en demo aan elkaar worden geknoopt.

0.1 Verbindingen

De chemische communities van kennis en bedrijfsleven hebben elkaar steeds gevonden in de vier grote subdisciplines van de chemie. Zowel in de communities of innovation als de programmaraden die de kansen voor samenwerking telkens weer vormgeven en de *roadmaps* bewaken en aanjagen is die disciplinaire organisatie te herkennen: CoAM, CCPT&S, CoL en CND. Om tot de bijdrage aan de missies te komen moet op meerdere niveau's interdisciplinair samengewerkt worden. Hieronder is in een tabel weergegeven hoe de disciplines betrokken zijn, zijnde maatschappelijke uitdagingen en sleuteltechnologieën.

	Betrokkenheid programmaraden bij Maatschappelijke Uitdagingen en Sleuteltechnologieën	Energietransities Duurzaamheid klimaat	Energietransities Duurzaamheid Toekomstbestendig	Energietransities Duurzaamheid Circulaire Economie	Gezondheid en Zorg	Landbouw, Voedsel en Water	Well-being	Advanced Materials	Chemical Technologies	Life Science Technologies	Photonics and Light Technologies	Digital Technologies	Engineering and Fabrication Technologies	Quantum Technologies	Nano Technologies
Programmaraad	Chemical Conversion and Process Technology														
	Chemistry of Advanced Materials														
	Chemistry of Life														
	Chemical Nanotechnology and Devices														
		Programmaraad sterk betrokken bij de maatschappelijke uitdaging / ontwikkeling van de sleuteltechnologie													
		Programmaraad betrokken bij de maatschappelijke uitdaging/ontwikkeling van de sleuteltechnologie													

Het beeld wordt nog vollediger wanneer je in kaart brengt hoe de verschillende programmatische initiatieven van Holland Chemistry zoals die in de afgelopen 3 jaar in gang zijn gezet, verbinden met missiethema's en de afzonderlijke groepen sleuteltechnologieën. Hier is de rol van chemie als *enabler* duidelijk zichtbaar. Alle programmatische initiatieven van Holland Chemistry dragen in grote mate bij aan meerdere missiethema's en/of sleuteltechnologieën. Verbinding met andere sectoren is in veel gevallen wenselijk of zelfs noodzakelijk om het maximale potentieel van innovaties te benutten.

	Connecties Holland Chemistry initiatieven met Maatschappelijke Uitdagingen en sleuteltechnologieën	Energietransitie en Duurzaamheid: Klimaat en energie	Energietransitie en Duurzaamheid: Toekomstbestendige Economie	Energietransitie en Duurzaamheid: Circulaire Economie	Gezondheid en Zorg	Landbouw, Voedsel en Water	Veiligheid	Advanced Materials	Chemical Technologies	Life Science Technologies	Photonics and Light Technologies	Digitale Technologieën	Engineering and Fabrication Technologieën	Quantum Technologieën	Nano Technologieën	KIA Maatschappelijk verdienvermogen
Programmatische initiatieven	Materialen NL, waaronder SAM, Mat4Sus, BPM, en BMC															
	ElektroChemische Conversie en Materialen (ECCM)															
	Evidence Based Sensing															
	Future Medicine Initiative															
	GoChem															
	Safety Delta Nederland															
	ARC CBBC (<i>al gestart</i>)															
ingediende MJPs	Evidence Based Sensing															
	Chemische recycling															
	Katalyse en Procestechnologie															
	Meet- en Detectietechnologie															
	Chemical Technologies for medical innovation															
	Programma draagt sterk bij aan de maatschappelijke uitdaging / de sleuteltechnologie															
	Programma draagt bij aan de maatschappelijke uitdaging / de sleuteltechnologie															
	Programma is randvoorwaarde (product en omgevingsveiligheid is <i>license to operate</i>)															

Internationale agenda

Het behoeft geen toelichting dat maatschappelijke uitdagingen noch kennis en innovatie gebonden wordt door nationale grenzen. De internationale agenda van Holland Chemistry bestaat uit de onderdelen R&D-samenwerking (kennis en innovatie), handelsbevordering en strategische acquisitie. De focus van de activiteiten ligt vooral op het eerste.

Het ligt voor de hand dat Nederland:

- focust op innovatieopgaven die niet alleen relevant zijn voor Nederland, maar waarvoor Nederland ook relatief goed gepositioneerd is en dus ook concurrentievoordeel en export kan behalen;
maar ook:
- onderkent waar de positie van Nederland mede door wordt beïnvloed, of afhankelijk wordt van, innovatieopgaven van (buur)landen;
- samenwerkt met andere landen en overheden om schaalgrootte te bereiken en collaterale gevolgen van de voorliggende missies aan te pakken.

ARRRA (trilaterale samenwerking)

Wat betreft samenwerking ligt de Europese Commissie (bv Horizon Europe en het Innovatie Fonds) voor de hand. Maar voor de chemische industrie bestaat nog een andere zeer aantrekkelijke samenwerkingsmogelijkheid, zowel binnen als buiten dit EU-kader: regionale crossborder samenwerking zoals beoogd in de Trilaterale Strategie. Deze is opgezet door de overheden van Nederland, Vlaanderen en Noordrijn-Westfalen, en betreft een samenwerking tussen overheden, bedrijven en kennisinstellingen op basis van een gedragen strategische agenda. Deze agenda is tot stand gekomen vanuit de observaties dat:

- de chemische industrie in de Trilaterale Regio een significante veroorzaker is van broeikasgasemissie;
- de chemische industrie in de Trilaterale Regio thans zeer nauw verbonden is door een gedeelde infrastructuur van fossiele energie en grondstoffen, alsmede de hierop tot stand gekomen mondial-competitieve waardeketens van grootbedrijf en MKB: crossborder door de Trilaterale Regio en met een nauwelijks te overschatten economische impact; en vanuit de urgente dat:
 - innovatie en groei noodzakelijk zijn om het concurrentievermogen van de Chemische Industrie in een vergrijzende Trilaterale Regio op een mondiale markt te vergroten, en
 - drie nationaal-gestuurde Transities niet noodzakelijkerwijs de beste manier voor Nederland is.

Uitvoering van de Trilaterale Strategie geschiedt d.m.v. drie Tafels, waarbij de Innovatietafel door Nederland geleid wordt. Deze Innovatietafel is gericht op de opschaling, validering, demonstratie en integratie van technologieën en systemen (mede via de Energie- en Infrastructuurtafels) waarmee doelstellingen voor grondstoffen en energietransitie op efficiënte wijze binnen de drie regio's van de Trilaterale Regio kunnen worden bereikt. Uitgaande van een diagnose van de broeikasgasemissies en hierdoor erkende behoeften van de chemische industrie zijn vanuit deze Innovatietafel 7 thema's en bijbehorende industriële vraagstellingen gedefinieerd. De noodzaak van Trilaterale crossborder samenwerking en de principiële bereidheid om Trilateraal samen te werken in consortia door chemische industriële bedrijven werd vervolgens door de Industrie vastgesteld. Voor elk van deze thema's hebben industriële bedrijven vervolgens in workshops concreter gemaakt wat de innovatieopgave in trilateraal verband de-facto inhoudt en het eerste consortium is inmiddels gestart.

Het ligt voor de hand specifieke calls zodanig op te zetten dat het meedoen aan deze, vanuit de Overheden opgezette Trilaterale Strategie in beginsel een voordeel oplevert bij de evaluatie van de calls – ervan uitgaande dat deelnemende bedrijven mee investeren. Een weloverwogen koppeling van de nationale agenda voor de Chemische Industrie (MMIP, InvestNL) met die van Vlaanderen en Noordrijn-Westfalen (en vervolgens ook de EU) heeft namelijk voordelen:

- het biedt de regionaal met Vlaanderen en NoordRijnWestfalen zeer nauw verbonden, maar in essentie internationaal-opererende chemische industrie (met vaak meerdere vestigingen binnen de Trilaterale Regio) een consistent regionaal innovatiebeleid binnen een gedeelte van de wereld dat er industrieel mondial toe doet;
- trilateraal-geïnitieerde innovaties werken verbindend en hebben bij implementatie een vergrote impact: coherentie van de transitie in de regio, verhoging van de mondiale concurrentiepositie; gelijksoortige maatschappelijke impact in de drie landen met nieuwe mogelijkheden voor crossborder samenwerkingen inclusief grenswerkers;
- het verhoogt de kansen voor de innovatieve Nederlandse industrie en MKB voor crossborder waardeketens van een duurzame economie;

- geïnduceerde consequenties voor de toekomstige infrastructuur van energie- en grondstoffen alwaar die van trilateraal belang zijn, worden door coherente innovatieagenda's beter manifest en kunnen alsdan gezamenlijk worden aangepakt;
- Het drukt de kosten en de risico's van het realiseren van de innovatieopgaven voor Nederland zonder dat dit ten koste gaat van resultaten waar Nederlandse partijen aan meewerken en directe toegang toe hebben.

EU

Naast de trilaterale strategie voor het ARRA cluster loopt de Europese verbinding vooral via SuschemNL. De voornaamste activiteit is een betere aansluiting bij en benutting van de EU Horizon programma's. In de SIRA, de strategische agenda van het Europese technologie Platform Suschem, is de relatie met de ambities en de roadmaps in de KIA gevat. De mogelijkheden in het Horizon programma worden momenteel al redelijk benut, maar er liggen nog meer kansen voor consortia met Nederlandse partijen. SuschemNL zal dit blijven aanjagen met voorlichting, informatie over relevante calls en constructieve feedback op voorstellen in ontwikkeling.

Publiek-private samenwerkingskansen in andere prioriteitslanden

EZK en het Chinese Ministry of Science and Technology (MOST) zijn een MoU aangegaan in zake een Program of Cooperation in de chemie. Vanuit Nederland is de ambitie om samenwerking te realiseren tussen de consortia van de grotere programmatische initiatieven zoals CBBC en SAM met vergelijkbare Chinese consortia. De eerste gezamenlijke 'call' met CBBC op duurzame coatings wordt in 2019 uitgewerkt.

Internationale kennisversterking aan de basis

NWO werkt op landelijk niveau samen met zusterorganisatie NSFC (Natural Science Foundation of China) en op regionaal niveau met de Science & Technology Commission van de Chinese provincie Guangdong (GDST). Met beide worden bilaterale projecten in de chemie gefinancierd. Het NSFC programma richt zich op fundamenteel publiek onderzoek, het GDST programma op fundamenteel publiek-privaat onderzoek met als doel excellent onderzoek ten behoeve van innovaties bij bedrijven. NWO is als medefinancier van ARC-CBBC ook nauw betrokken bij de MOST-EZK samenwerking.

Verkenningsmissies in China/Japan/Duitsland/VS

Op het gebied van (chemische) recycling en circulaire economie hebben verkennende missies plaatsgevonden naar China en Japan. Later dit jaar volgt een missie naar Duitsland en volgend jaar de Verenigde Staten. Deze missies scherpen de ideeën over de invulling van de KIA op Klimaat en Duurzaamheid: ze vormen de *benchmark voor de technology gap* ten behoeve van de klimaatdoelstellingen voor de chemische sector. Er wordt via deze weg geïnventariseerd voor welke oplossingsrichtingen het voor Nederland gunstig is de samenwerking te zoeken, om de benodigde innovatieportfolio completer, sneller of betaalbaarder te maken.

0.3 Human Capital agenda

Als onderdeel van het missiegedreven innovatiebeleid verdient ook het onderwerp Human Capital grote aandacht in de KIA 2020-2023. Een gezonde en innovatieve sector kan niet zonder goede mensen. Opbouw van technologie en van kennis en kunde (in de hoofden en ‘handen’ van mensen) zullen ook in de toekomst voortdurend hand in hand moeten (blijven) gaan.

De uitdagingen voor de chemiesector op het gebied van innovatie zijn groter dan ooit. De onderstaande figuur toont een grafische weergave van de transitiedynamiek van de chemiesector tussen 1950 en 2050. Uit de figuur blijkt duidelijk dat zowel op het gebied van duurzaamheid als digitalisering nog een grote (simultane) slag gemaakt moet worden. Het gaat echter niet alleen om procesinnovatie. Ook de (nieuwe) producten van de chemiesector zullen moeten passen in een 100% duurzame economie.

Binnen de huidige en nieuwe human capital agenda zijn twee thema's bijzonder relevant:

- Bemensing van de sector is een groot zorgpunt vanwege de hoge natuurlijke uitstroom van de chemiesectoren gedurende de komende jaren (30% in 2030; 50% in 2040). Gezien de heersende arbeidsmarktkrapte van technisch personeel in alle sectoren is verbetering van het imago van de chemiesector een grote uitdaging.
- (Technische-) skills en competenties/ gedragscompetenties van de medewerker/ chemicus van de toekomst moeten worden afgestemd op de transitieopgaven waar de sector voor staat. Door de toenemende snelheid van innovatie zal met name ook het thema “Leven Lang Ontwikkelen” prominenter op de agenda moeten komen te staan.

De afgelopen jaren is de rol van de Holland Chemistry voor het eerste thema vooral monitoren en stimulerend geweest. Het gaat hierbij om:

- Opbouwen en onderhouden van kennis over de arbeidsmarktsituatie in relatie tot uitstroom vanuit opleidingen (arbeidsmarktdashboard)
- Supporten van organisaties (o.a. Stichting C3) en events (o.a. Global Woman's breakfast, Nationale Scheikunde Olympiade) om de opleidingsvijver groter te maken door de keuze van jongeren in het algemeen en vrouwen in het bijzonder voor beta- en techniek te stimuleren.
- Supporten van de talentenprogramma's voor (chemische) topstudenten in het hbo en w.o. (75 nieuwe studenten per jaar van COAST, ISPT, VNCL en NWO).
- Supporten van duurzame inzetbaarheidsinitiatieven met AWVN en OVP (subsidies, workshops)
- Aanjagen van het bewustzijn bij bedrijven dat men zelf in actie moet komen ("human capital alert")

Voor het tweede thema is de rol van de Topsector gericht geweest op eco-systeem inrichting en op visie ontwikkeling/aanjagen van het transitieproces. Het gaat hierbij om:

- stimuleren van publiek private samenwerkingen tussen bedrijven en studenten/kennisinstellingen via 5 COEs, 5 CIVs en 5 RIFs om leerprocessen te organiseren, dichtbij de praktijk (bijv. "Plant of the Future" in Brielle).
- stimuleren van nieuwe practoraten (procestechniek), lectoraten (biobased, kunststoftechnologie) en leerstoelen (electrochemie) in de chemie
- aanjagen van curriculumontwikkeling in het onderwijs (mbo, hbo, wo) met betrekking tot de onderwerpen duurzaamheid, digitalisering, veiligheid en soft skills
- organiseren van workshops met het werkveld voor visie-ontwikkeling over de chemicus en docent van de toekomst.
- opzetten van samenwerkingen met andere topsectoren op het gebied van ondermeer ICT en onderwijs innovatie (Learning communities)

Ook in de komende HCA zullen deze thema's op de agenda (moeten) blijven staan. Qua resources betekent dit het volgende:

- In cash zullen met name de arbeidsmarktmonitor en de talentenprogramma's een voortgezette investering vergen van de Topsector (kosten ca 150 keur/jaar).
- In natura zal er voortgezette aandacht nodig zijn voor ontwikkeling van vaardigheden en competenties, op alle opleidingsniveaus, in samenwerking met bedrijven en opleidingen om het missiegedreven innovatiebeleid vorm te geven (kosten ca 25-50 keur/jaar). Bij deze laatste activiteit zal nadrukkelijk de samenwerking met de overige topsectoren worden gezocht. Daarvoor wordt verwezen naar de integrale Human Capital Agenda in de KIA.

1. Energietransitie en Duurzaamheid

De uitdagingen voor de maatschappij rondom de missiethema's energietransitie en duurzaamheid zijn enorm en grijpen op velerlei manieren op elkaar in. De chemie is daarin een prominente actor; als deel van het probleem en als deel van de oplossing. Voordat we in 1a en 1b uiteenzetten hoe de bijdrage van de chemie in de KIA's tot uitdrukking komt is het noodzakelijk dat we de positionering van de chemie hierin visualiseren. De opgaven die uit het klimaatakkoord en de transitieagenda's circulaire economie komen, vragen om een integrale portfoliobenadering van de innovaties die gerealiseerd moeten worden om de doelstellingen van de akkoorden te bereiken. In de opmaat hiernaartoe heeft Holland Chemistry een portfolio én *gapanalyse* uitgevoerd onder de naam Klimaat-PITCH.

Onderstaand figuur laat de reductieopgave van de chemische sector zien. Die betreft niet alleen de CO₂ (equiv) emissies aan de schoorsteen van de industrie als producent (I). Omdat de materiaalkringlopen (bijvoorbeeld die van de kunststoffen) nog verre van gesloten zijn, is de impact op emissies *end-of-life* (II) nog een factor anderhalf groter. Dat laat onverlet dat vele van de producten op zichzelf weer een kritieke rol kunnen spelen bij de reductie van broeikasgasemissies in andere sectoren (denk bijvoorbeeld aan lichtere materialen in de mobiliteitssector).

De chemie als sector heeft aangegeven dat er scenario's denkbaar zijn waar de emissiereductiedoelstellingen van 2030 en 2050 haalbaar zijn. Daarvoor wordt echter gerekend op het kunnen inzetten van vele innovaties. De terechte vraag ligt voor of de huidige pijplijn met innovaties voldoende robuust is om aan de opgave te kunnen voldoen. In ons toekomstbeeld voor een klimaatneutrale chemiesector, is de lineaire productieketen een deel geworden van een gesloten kringloop.

Om de emissieoorzaken in alle scopes aan te pakken volgt uit deze circulaire benadering de focus op de volgende oplossingen en moeilijk oplosbare uitdagingen:

Om een inschatting te maken van de robuustheid van de innovatiepijplijnen voor de deeltechnologiën die passen in bovenstaande kringloop zijn experts bevraagd. Enerzijds om een goede inschatting te krijgen van het huidige TRL niveau, en de factoren die de snelheid van doorstroming/opschaling bepalen, anderzijds om de impact te bepalen op energievraagreductie, fossiele C en klimaat (CO₂ reductie).

1a Bijdrage Chemie subthema Energie en Klimaat (ook wel IKIA)

De IKIA klimaat beschrijft het belangrijkste klimaatdoel voor 2050. Dan moet de emissie van broeikasgassen gedaald zal zijn met 95% ten opzichte van 1990. Hiervoor zijn 5 submissies gedefinieerd:

- A. Een volledig CO₂-vrij electriciteitssysteem in 2050.
- B. Een CO₂-vrije gebouwde omgeving in 2050.
- C. In 2050 zijn grondstoffen, producten en processen in de industrie netto klimaatneutraal en voor tenminste 80% circulair.
- D. Emmisieloze mobiliteit voor mensen en goederen in 2050.
- E. In 2050 is het systeem van landbouw en natuur netto klimaatneutraal.

Deze submissies zijn onderverdeeld in 13 Meerjarige Missiedreven Innovatie-Programma's (MMIP's). De chemie kan als belangrijke productiesector een significante bijdrage leveren aan vrijwel alle MMIP's. Het ontwikkelen van nieuwe processen voor elektrochemische/elektrokatalytische conversie, elektrificatie van energie-intensieve chemische processen, Carbon Capture and Use, verbeterde scheidingsprocessen, de productie van sleutelbouwstenen zoals waterstof met CO₂ neutrale processen en het verdergaand inzetten van biomassa of nieuwe grondstoffen gebaseerd op de opwerking van afval of de chemische ontvlechting van polymeren.

1. Bijdrage van de Holland Chemistry per MMIP (ook in tabelvorm hierna)

1. Hernieuwbare elektriciteit op zee

Chemische processen en materialen voor energie-opslag en -conversie; Nieuwe materialen voor windmolen-wieken en voor zonnecellen. Deze materialen moeten duurzaam zijn en CO₂-neutraal geproduceerd worden; Chemische processen en materialen voor energiewinning uit water; Product- en procesontwerp moet rekening houden met circulaire economie; recycling van windmolenbladen en PV materialen.

2. Hernieuwbare electriciteitsopwekking op land en in de gebouwde omgeving

Rationeel ontwerp van chemische processen en geavanceerde materialen voor energie-productie (PV), -opslag en -conversie; Nieuwe materialen voor windmolenbladen, zonnecellen, ontwerp van producten en productiemethoden met circulaire economie in gedachten (met name voor kritische grondstoffen); recycling van windmolenbladen en PV-materialen; Opwekking van nieuwe en schone brandstoffen/fuels voor chemische opslag van energie, via waterstof en CO₂ conversie.

3. Versnelling Energie-renovaties in de gebouwde omgeving

Duurzame productieprocessen met 100% carbon efficiency; slimme materialen met flexibele en functionele eigenschappen; procesintensificatie; slimme materialen met flexibele eigenschappen, ontwerp van producten en productiemethoden met circulaire economie in gedachten (met name voor kritische grondstoffen); Gebouw-geïntegreerde PV materialen; horizontale recycling van asfalt en beton.

4. Duurzame warmte (en koude) in de gebouwde omgeving

Rationeel ontwerp van chemische processen en geavanceerde materialen voor energie-opslag en -conversie; procesintensificatie; geïntegreerd ontwerp van katalysatoren en reactoren. Geavanceerde materialen voor dakbedekking, gevelbekleding, isolatie.

5. Het nieuwe energiesysteem in de gebouwde omgeving in evenwicht

Procesintensificatie, conversie en opslag van elektrische energie

6. Sluiting van industriële kringlopen (zie Missie Circulaire Economie voor meer gedetailleerde uitwerking)

Verbeterde efficiency van bestaande chemische processen; ontwerp van nieuwe waardeketens, producten en materialen met circulair oogmerk.; Procesintensificatie; Katalytische conversie; duurzame waterstofproductie, scheidingstechnologie; gebruik biobased feedstocks (zowel voor bestaande processen en materialen als voor nieuwe materialen (nieuwe biobased ketens)) en hernieuwbare bronnen zoals chemische opwaardering van afval en chemische ontvlechting van kunststof tot bruikbare bouwstenen of zelfs monomeren. Synthese van circulaire anorganische systemen voor energieopwekking, katalyse en scheiding. Verbinding met food (voedselafval als feedstock), CO₂ als koolstofbron. Horizontale recycling waar mogelijk.

7. CO₂-vrij industrieel warmtesysteem

Gebruik van biobased feedstocks en hernieuwbare bronnen, zoals elektriciteit, duurzame waterstof productie; Rationeel ontwerp van chemische processen, optimale warmte en energie integratie; procesintensificatie en procesefficiëntie; geavanceerde materialen voor energie-opslag en -conversie; inzet van restwarmte voor stadsverwarming.

8. Elektrificatie en radicaal vernieuwde processen

Elektrochemie en electrokatalyse aan C₁-verbindingen en grotere moleculen; Radicale vernieuwing van energie-intensieve processen (ammonia, waterstof, kraken) bijvoorbeeld door elektrificatie; duurzame waterstofproductie; procesintensificatie; geïntegreerd ontwerp van katalysatoren en reactoren; Ontwerp van producten en productiemethoden met circulaire economie in gedachten (met name voor kritische grondstoffen).

9. Innovatieve aandrijving en gebruik van duurzame energiedragers voor mobiliteit

Rationeel ontwerp van chemische processen en geavanceerde materialen voor energie-opslag en -conversie; geavanceerde materialen voor Energy storage; elektrochemie en elektrokatalyse voor waterstofproductie en chemische conversies; geavanceerde materialen voor lichte voertuigen; kunststof en composieten met lagere rolweerstand voor banden, nieuwe batterijen; wegen met geïntegreerde zonnecellen of piezoelektrische elementen.

10. Doelmatige vervoersbewegingen voor mensen en goederen

Geavanceerde materialen (zie 9); integraal ontwerp productie- en logistieke processen; procesintensificatie voor decentrale productie

11. Klimaatneutrale productie food en non-food

Katalytische processen voor valorisatie van voedselafval; biokatalytische/enzymatische processen; scheidingstechnologie voor producten van biologische oorsprong; CO₂ als grondstof; geavanceerde verpakkingsmaterialen; lokale productie van kunstmest; verbeterde vorming van kunstmest (precision/slow-release); Gewasbescherming; Downscaling machines en reactoren voor decentrale/lokale circulaire systemen; Biobased en afbreekbaar landbouwplastic.

12. Land en water optimaal ingericht op CO₂-vastlegging en gebruik

CO₂ als grondstof, nieuwe C₁-chemie, industriële biotechnologische conversies, CO₂ vastleggen in mineralen.

13. Een robuust en maatschappelijk gedragen energiesysteem

Rationeel ontwerp van chemische processen en geavanceerde materialen voor energie-opslag en -conversie; Elektrochemische conversie (power to molecules), duurzame waterstofproductie; ontwerp van producten en productiemethoden met circulaire economie in gedachten (met name voor kritische grondstoffen).

2. Uitwerking oplossingsstrategieën chemie

De bijdrage van de chemie ligt vooral op het creëren en toepassen van nieuwe processen voor (bijvoorbeeld elektrochemische) conversie en productie van de chemische bouwstenen, voor de bereiding van materialen en devices voor energie-opslag en -conversie, processen voor CCU, meet- en regeltechniek, scheidingstechnologieën, processen en devices voor conversie van biomassa en andere niet-fossiele bronnen naar grondstoffen voor de chemie, nieuwe katalysatoren en katalytische processen, en geavanceerde materialen.

A Een volledig CO ₂ -vrij electriciteitssysteem in 2050	B Een CO ₂ -vrije gebouwde omgeving in 2050	C In 2050 zijn grondstoffen, producten en processen in de industrie netto klimaatneutraal of voor ten minste 80% circulair	D Emissieloze mobiliteit voor mensen en goederen in 2050	E In 2050 is het systeem van landbouw en natuur netto klimaatneutraal
MMIP 1: Hernieuwbare elektriciteit op zee <ul style="list-style-type: none"> Chemische processen en materialen voor energie-opslag en -conversie (P) Nieuwe materialen voor windmolen-wieken en voor zonnecellen. Deze materialen moeten duurzaam zijn en CO₂-neutraal geproduceerd worden (P, A) Chemische processen en materialen voor energiewinning uit water Product- en procesontwerp moet rekening houden met circulaire economie (P,A) Recycling van windmolenbladen en PV materialen 	MMIP 3: Versnelling Energierenovaties in de gebouwde omgeving <ul style="list-style-type: none"> Duurzame productieprocessen; 100% carbon efficiency (P) Slimme materialen met flexibele en functionele eigenschappen (P, A) Procesintensificatie (P) Product- en procesontwerp moet rekening houden met circulaire economie (P,A) Gebouw-geïntegreerde PV materialen Horizontale recycling van asfalt en beton 	MMIP 6: Sluiting van industriële kringlopen <ul style="list-style-type: none"> Verbeterde proces-efficiency (P) Ontwerp van nieuwe waardeketens, producten en materialen met circulair oogmerk (P,A) Katalytische conversie (P) Duurzame waterstofproductie (P) Scheidingstechnologie (P) Biobased feedstock (P): zowel voor bestaande processen en materialen als voor nieuwe materialen (nieuwe biobased ketens) Chemische opwaardering van afval (P) Horizontale recycling waar mogelijk Chemische of mechanische ontvluchting van kunststof tot grondstof(P) Voedselafval als feedstock (P) CO₂ als koolstofbron (P) Synthese van circulaire anorganische systemen voor energieopwekking, katalyse en scheiding 	MMIP 9: Innovatieve aandrijving en gebruik van duurzame energiedragers voor mobiliteit <ul style="list-style-type: none"> Rationeel ontwerp van chemische processen en geavanceerde materialen voor energie-opslag en -conversie; Nieuwe materialen voor energie-opslag Elektrochemie en elektrokatalyse voor waterstofproductie en chemische conversie Lichtgewicht materialen voor voertuigen Kunststof en composieten met lage rolweerstand Nieuwe batterijen Wegen met geïntegreerde zonnecellen of piezoelektrische elementen 	MMIP 11: Klimaatneutrale productie food en non-food <ul style="list-style-type: none"> Katalyse voor valorisatie van voedselafval Biokatalytische /enzymatische processen Scheidingstechnologie voor biobased producten CO₂ als grondstof Geavanceerde verpakkingsmaterialen Lokale productie van kunstmest Verbeterde vorming van kunstmest (precision/slow-release) Gewasbescherming Downscaling machines en reactoren voor decentrale/lokale circulaire systemen Biobased en afbreekbaar landbouwplastic
MMIP 2: Hernieuwbare electriciteitsopwekking op land en in de gebouwde omgeving <ul style="list-style-type: none"> Chemische processen voor energie-productie, -opslag en -conversie (P) Nieuwe materialen voor energie-productie, -opslag en -conversie (P, A) Nieuwe materialen voor windmolen-wieken en voor zonnecellen (P, A) Recycling van windmolenbladen en PV materialen Product- en procesontwerp moet rekening houden met circulaire economie (P,A) Opwekking van nieuwe en schone brandstoffen/fuels voor chemische opslag van energie. Via waterstof en CO₂ conversie. 	MMIP 4: Duurzame warmte (en koude) in de gebouwde omgeving <ul style="list-style-type: none"> Chemische processen voor energie-opslag en -conversie (P) Nieuwe materialen voor energie-opslag en -conversie Procesintensificatie Ontwerp van katalysatoren en reactoren (P) Nieuwe materialen voor dakbedekking, gevelbekleding en isolatie (P,A) MMIP 5: Het nieuwe energiesysteem in de gebouwde omgeving in evenwicht <ul style="list-style-type: none"> Procesintensificatie (P) Conversie en opslag van elektrische energie (P) 	MMIP 7: CO₂-vrij industrieel warmtesysteem <ul style="list-style-type: none"> Gebruik biobased feedstock Hernieuwbare bronnen (elektriciteit) Duurzame waterstof productie Rationeel ontwerp van processen Optimale warmte- en energie-integratie Procesefficiëntie Geavanceerde materialen voor energie-opslag en -conversie Procesintensificatie Inzet van restwarmte voor stadsverwarming MMIP 8: Electrificatie en radicaal vernieuwde processen <ul style="list-style-type: none"> Electrochemie en elektrokatalyse aan C₁-verbindingen en grote moleculen Radicale vernieuwing van energie-intensieve processen (ammonia, waterstof, kraken) Procesintensificatie Geïntegreerd ontwerp van katalysatoren en reactoren Ontwerp van producten en processen met circulaire economie in gedachten 	MMIP 10: Doelmatige vervoersbewegingen voor mensen en goederen <ul style="list-style-type: none"> Integraal ontwerp productie- en logistieke processen Procesintensificatie voor decentrale productie Materialen: zie 9 	MMIP 12: Land en water optimaal ingericht op CO₂-vastlegging en gebruik <ul style="list-style-type: none"> CO₂ als grondstof Industriële biotechnologische conversies CO₂ vastleggen in mineralen
<p align="center">MMIP 13: een robuust en maatschappelijk gedragen energiesysteem</p> <ul style="list-style-type: none"> Ontwerp van chemische processen en geavanceerde materialen voor energie-opslag en -conversie Electrochemische conversie (power to molecules) Duurzame waterstofproductie Ontwerp van producten en productiemethoden met circulaire economie in gedachten 				

1b. Bijdrage Chemie Toekomstbestendige Mobiliteitssystemen

De KIA ‘toekomstbestendige mobiliteitssystemen’ richt zich op een aantal onderwerpen die aanvullend zijn op MMIP 9 en MMIP 10 uit de IKIA voor Energie. Dit is schematisch weergegeven in het figuur hieronder.

Bron: [KIA Toekomstbestendige mobiliteitssystemen](#)

Binnen deelonderwerp ‘x.2’, *Slimme, betrouwbare, veilige en duurzame luchtvaart en scheepvaart* speelt een aantal onderwerpen waarbij chemische innovaties noodzakelijk zijn om vooruitgang te boeken.

Specifieke innovatieonderwerpen die in deze KIA genoemd worden en waar Holland Chemistry op zal aansluiten zijn:

Slimme, betrouwbare en veilige scheepvaart

- Scheepvaartveiligheid [vroegdetectie van lekkage van gevaarlijke en vervuilende stoffen]

Circulaire Scheepvaart:

- Circulaire materialen en producten voor de scheepsbouw [ontwerp van materialen]
- Circulaire operatie en onderhoud [inspectie en reparatie]
- Circulaire recycling [identificatie van materialen en geschiktmaaken voor hergebruik]

Innovatieve componenten van het voortstuwingssysteem en hun integratie:

- Innovatieve energiedragers en energieopslag [productie en ontwikkeling van de energiedragers]
- Elektrische voortstuwing en energievoorziening met brandstofcellen en uit duurzame bronnen geproduceerde energiedragers [productie en ontwikkeling van de energiedragers]

Gebruik van alternatieve energiedragers aan boord van schepen:

- Energiedragers [productie en ontwikkeling van de energiedragers]
- Feedstock voor de productie van brandstoffen [nieuwe processen en producten]

Slimme (nieuwe duurzame) vliegtuigen:

- Technologische bouwstenen voor (hybride) elektrisch vliegen
- Geavanceerde materialen en systemen, zoals composieten, (metal) additive manufacturing, smart materials, voortstuwingssystemen, energieopslag (van brandstoffen als waterstof of synfuels en van elektriciteit) en geschikt voor hybride elektrische vliegtuigen [ontwikkeling en productie van benodigde materialen]
- Structural Health Monitoring (SHM) [inspectietechnologie en voorspellingsmodellen]

Verminderd energieverbruik

- Materialen (composieten incl. thermoplastics en FML, nieuwe harsen, metalen voor additieve fabricage methoden) [ontwikkeling en productie van benodigde materialen]
- Geavanceerde fabricage van compositconstructies (o.a. thermoplasten) met verminderde milieubelasting [nieuwe processen]
- Slimme, multifunctionele en lichte materialen en constructies [ontwikkeling en productie van benodigde materialen]
- Circulaire luchtvaart: van ontwerp en fabricage tot onderhoud en end-of-life [ontwerp van materialen, inspectie en reparatie, verwerking van gebruikt materiaal]

Nieuwe ontwikkelingen in vliegtuigsystemen en componenten [ontwikkeling en productie van benodigde materialen]

- Hogetemperatuur-componenten voor efficiëntere verbrandingsmotoren die minder schadelijke stoffen uitstoten
- Lagetemperatuur-materialen voor waterstoftanks en supergeleidende systemen
- Nieuwe voortstuwingconcepten als Boundary Layer Ingestion en Distributed Propulsion
- Alternatieve brandstoffen zoals sustainable aviation fuels (SAF) en synthetische brandstoffen zonder zwavel en aromaten
- Lichte materialen en constructies

Technische ontwikkelingen voor reductie van luchtverontreinigende emissies, geluid en trillingen

[methoden voor meting en monitoring van emissies, ontwerp en ontwikkeling van nieuwe materialen]

- Schone (en efficiënte) verbrandingsconcepten
- Systemen voor uitlaatgasnabehandeling, inclusief slimme regelstrategieën voor integraal management van motor en nabehandeling
- Veranderingen van brandstofsamenstellingen om emissies te reduceren
- Maatregelen om de emissie van slijtage-emissies te reduceren

Innovaties m.b.t. meten, monitoren en verminderen van voertuigemissies [monitorings- en meettechnologie]

- Ontwikkeling van on-board sensing en monitoring
- Ontwikkeling van sniffer car technologie en remote sensing
- Screenignsmethoden om te onderzoeken of voertuigen mogelijk niet aan praktijkeisen voldoen.

Innovaties m.b.t. meten, monitoren en verbeteren van luchtkwaliteit [monitorings- en meettechnologie]

- Verbeteren van de monitoring en modellering van verkeersgerelateerde emissies, verspreiding en depositie van reacties stikstof

Innovaties m.b.t. meten, monitoren en verminderen van geluidsemissies en geluidbelasting [nieuwe materialen]

- Ontwikkelen van stil en duurzaam asfalt
- Ontwikkelen technologie voor stillere banden en verlagen overig voertuiggeluid
- Ontwikkelen van stillere spoorconstructies en compacte systemen voor demping en afscherming
- Ontwikkeling van stille technologie voor rail en light rail

Beleidsondersteunende kennis en tools

- Verbeteren van inzichten in hoeveelheid, aard en effecten van fijnstof door slijtage [meettechnologie en modellen]
- Verbeteren van inzicht in de relatie emissies – verspreiding – exposure – impact m.b.t. luchtkwaliteit [chemische componenten van systeembegrip, relatie tussen blootstelling/exposoom en gezondheid]
- Methoden om op basis van real-time monitoring / sensordata en verkeersmanagementsystemen in te grijpen op verkeer om lokale emissies te verlagen [geavanceerde standaardtestmethoden]

1c Bijdrage Chemie subthema Circulaire Economie

1. Missie Circulaire Economie en aanpak

In 2050 is in Nederland een duurzaam gedreven, volledig circulaire economie gerealiseerd. Dat wil zeggen dat in het economisch systeem zoveel mogelijk gebruik wordt gemaakt van hernieuwbare (inter)nationale algemeen beschikbare en duurzame grondstoffen, waarbij het behoud van natuurlijk kapitaal als uitgangspunt wordt genomen.

In het Rijksbrede programma Circulaire Economie '*Nederland Circulair in 2050*' wordt aan deze missie verdere inhoud en een extra impuls gegeven langs drie strategische paden:

- het efficiënt en hoogwaardig benutten van grondstoffen in bestaande waardenetwerken
- het waar nodig en mogelijk vervangen van fossiele, kritieke en niet-duurzaam geproduceerde grondstoffen door alternatieven
- het socio-economisch en technisch anders inrichten van gebieden en waardeketens waardoor de gewenste transitie naar de circulaire economie een extra impuls krijgt.

Het Rijksbrede Programma "Nederland Circulair in 2050" onderscheidt hierbij 5 prioritaire grondstofketens waarvoor transitieagendas zijn opgesteld: biomassa en voedsel, bouw, consumentengoederen, kunststoffen en maakindustrie.

2. Prioriteiten Transitieagendas en oplossingsstrategieën chemie

De chemie zal vanuit haar positie in diverse waardeketens aan de prioriteiten van de transitieagenda's een belangrijke bijdrage leveren: als duurzame en groene maaksector zijn er in de circulaire economie nieuwe markten te winnen. Zonder uitputtend te kunnen zijn valt hierbij te denken aan: vermindering voedselverspilling, innovatie in materiaalontwerp, recycling, leveringszekerheid van kritieke grondstoffen, vervanging van zorgwekkende grondstoffen en reductie van broeikasgasemissies in brede zin. Vanuit de prioriteiten binnen de Holland Chemistry is deze bijdrage op hoofdlijnen als volgt:

- design voor circulariteit: ontwikkeling van duurzame, circulaire, functionele en structurele materialen zoals polymeren, composieten, natuurlijke (biogebaseerde en hernieuwbare) materialen, metalen en anorganische materialen.
- circulaire grondstoffenketens en productieprocessen: het duurzaam vervaardigen van circulaire producten via chemische processen alsmede het verkrijgen van chemische technologieën die herstel, onderhoud en hergebruik bevorderen, ook door inzet van andere materialen in de waarde keten.
- vertrouwen, gedrag en acceptatie: het toekomstbestendig inrichten en in stand houden van circulaire grondstofketens en productieprocessen door goede afstemming met en inbedding in een quadruple helix structuur met overheden, bedrijven, kennisinstellingen en consumenten/gebruikers.

In de uitvoering zal toegepast en fundamenteel onderzoek hier altijd hand-in-hand gaan om snelle opschaling van nieuwe oplossingen mogelijk te maken. Bestaande en zich ontwikkelende ondersteunende technologieën zoals synthese, modelleren, spectroscopie, chemometrie en analytische chemie zijn noodzakelijk om de onderwerpen met succes aan te pakken, naast belangrijke ondersteunende methoden uit de sociale, economische en gedragswetenschappen als transitie-, complexiteits-, gedrags- en businessmodellen.

De bijdrage van de chemie ligt vooral op het creëren en toepassen van inzicht in mechanismen voor functioneel en structureel gedrag van polymeren, fijnchemie, (nano)composieten en high tech materialen voor toepassingen in bijvoorbeeld medicijnen, coatings, dunne films, asfalt, beton, vervoersmiddelen en high tech equipment.

Dit geldt voor de gehele levensduur van waarde creatie van een materiaal in een circulaire keten inclusief de bijbehorende socio-economische aspecten tav business modellen, acceptatie door gebruikers en consumenten en wet- en regelgeving. Meer specifiek richt de chemie zich op 3 hoofdlijnen:

1. Design voor circulariteit

- a) Circulaire materialen en producten met uitzicht op duurzaam meervoudig hergebruik
- b) Materialen voor meervoudig hergebruik uit ongebalanceerde (niet ideale, gemengde) retourstromen
- c) Materialen die leiden tot eenvoudiger en beter karakteriseren en scheiden van gemengde afvalstromen
- d) Zuivere materialen en producten die gemengde afvalstromen voorkomen
- e) Materialen die herstel, onderhoud en hergebruik bevorderen
- f) Modellen voor beter begrip van structuur-eigenschaps- en structuur-prestatierelaties van (bouwstenen van) circulaire producten (knowledge/evidence-based expertsystemen voor ontwerp van circulaire materialen)
- g) Materialen voor het afvangen van CO₂ (en andere broeikasgassen) ten behoeve van hergebruik van die afgevangen stoffen

Toelichting: Levensduurverlenging is van groot belang, maar ook het ontwikkelen van mogelijkheden voor reparatie en hergebruik. Naast inspectie- en reparatiemethoden moeten hiervoor nieuwe materialen met gecombineerde structurele en functionele eigenschappen ontwikkeld worden. Nodig zijn materialen met gekende en noodzakelijke eigenschappen voor hergebruik en minimale accumulatie van contaminanten. Denk hierbij bijvoorbeeld aan het gebruik van tracers in combinatie met spectroscopische analysetechnieken of methoden die de introductie van een materialenpaspoort mogelijk maken. Ook zijn bijvoorbeeld nieuwe katalysatoren, elektrodematerialen en membraanmaterialen voor recyclingprocessen nodig.

2. Circulaire grondstoffenketens en productieprocessen

- a) de volledige transformatie van huidige, op inzet van fossiele brandstoffen gebaseerde productieprocessen naar emissiearme (-loze) processen mede door afvangst en conversie van emissies die ontstaan uit de energieopwekking voor productieprocessen
- b) ontwikkeling van nieuwe routes voor grondstofefficiënte proces-/productcombinaties en op basis van biomassa incl cascadering
- c) synthesemethodes om duurzame stoffen en materialen te produceren, al dan niet uit hergebruikstromen via recycling
- d) processen voor herstel, onderhoud en hergebruik van materialen en producten
- e) karakterisering- en scheidingsmethoden voor complexe/gemengde afvalstromen
- f) modellen voor beter begrip en optimalisatie van circulaire processing routes (digital twin voor ontwerp van chemische processen), mede om nieuwe kansrijke routes te identificeren

Toelichting: Elektrificatie (incl. elektrochemische conversie), gebruik van waterstof en duurzame warmte zijn belangrijke opties. Een wezenlijke vraag is welke schaal nodig is, op welke locatie en met welke logistiek deze industriële transformatie kan worden gerealiseerd. De opgaven onder de energie- en klimaattransitie kunnen hiervan niet los worden gezien. Optimalisatie van productieprocessen door dynamische processturing en het ontwikkelen van circulair systeembegrip door combinatie van metingen en geavanceerde data-analyse zijn van groot belang.

3. Vertrouwen, gedrag en acceptatie

- a) de ontwikkeling en validatie van business, impact en verdienmodellen voor bestaande en nieuwe spelers in circulaire ketens al dan niet gebaseerd op een data-gedreven aanpak
- b) actieve participatie van consumenten en gebruikers bij de ontwikkeling van producten en specificaties
- c) het creëren van vertrouwen bij alle betrokken stakeholders bij de implementatie van nieuwe technologische oplossingen
- d) de formulering en promotie van standaarden, wet- en regelgeving die de transformatie va industrie en maatschappij naar een circulaire economie bevorderen

Toelichting: Product as a service en circulaire accounting zijn voorbeelden van innovaties om de introductie van een circulaire economie te ondersteunen. Fieldlabs en social media bieden nieuwe mogelijkheden, in B2B kan optimalisatie van afspraken over productspecificaties (zonder overspecificatie: ‘fit for use’) helpen om afval als gevolg van off-spec te voorkomen. In- en uitgangskwaliteitscontrole, certificering en beveiligde communicatie voor stoffen en halffabricaten, alsook onderhoudssystemen voor producten kunnen leiden tot meer vertrouwen in nieuwe circulaire producten en diensten bij consumenten en gebruikers. Nationale acties, maar zeker ook internationale samenwerking zal nodig zijn omdat circulariteit niet ophoudt bij landsgrenzen.

4. Relaties en samenwerkingsverbanden

De Holland Chemistry heeft een uitgebreid netwerk van bedrijven, onderzoeksinstellingen (toegepast en fundamenteel) die kunnen bijdragen aan de genoemde oplossingen. Daarbij wordt gebruik gemaakt van een diversiteit van samenwerkingsverbanden zoals bijvoorbeeld via CBBC, ECCM, ISPT, VNCI, COAST, NWA, NWO en T02 instrumentarium alsmede internationale, landelijke en regionale overheden.

2 Bijdrage Chemie missiethema Landbouw, Water en Voedsel

De Holland Chemistry kan een grote bijdrage leveren aan het realiseren van een meer duurzame productie van gezonde en veilige voeding. Voor het realiseren van kringlooplandbouw, klimaatneutrale landbouw en voedselproductie, gewaardeerd, gezond en veilig voedsel en een duurzame Noordzee, oceanen en binnenwateren en bescherming van de delta worden in dit document de bijdragen van de Holland Chemistry beschreven.

Overzichtstabel van de missies gedefinieerd voor Landbouw, Water en Voedsel

	A Kringlooplandbouw	B Klimaatneutrale landbouw en voedselproductie	C Klimaatbestendig landelijk en stedelijk gebied
Missie	In 2030 is in de land- en tuinbouw het gebruik van grondstoffen en hulpstoffen substantieel verminderd en worden alle eind- en restproducten zo hoog mogelijk verwaard. De emissies naar grond- en oppervlaktewater zijn tot nul gereduceerd. Ecologische omstandigheden en processen vormen het vertrekpunt voor voedselproductie waardoor biodiversiteit zich herstelt en de landbouw veerkrachtiger wordt.	In 2050 is het systeem van landbouw en natuur netto klimaatneutraal.	Nederland is in 2050 klimaatbestendig en waterrobust.
TSC bijdrage	<ul style="list-style-type: none"> Chemische conversie, scheidingstechnologie en monitoring t.b.v. hergebruik afvalstromen Duurzame productie van eiwitrijke grondstoffen en biomassa 	<ul style="list-style-type: none"> Monitoren van concentraties diverse stoffen in lucht, water, bodem Verbetering opname van stikstof door planten Precisiedosering van nutriënten Verbeterde diervoeding: minder broeikasgassen Afvangen, omzetten of vastleggen schadelijke uitstoot 	
	D Gewaardeerd, gezond en veilig voedsel	E Duurzame Noordzee, oceanen en binnenwateren	F Nederland is en blijft de best beschermda delta ter wereld, ook na 2100
Missie	In 2030 produceren en consumeren we gezond, veilig en duurzaam voedsel en verdient de boer een eerlijke prijs.	Voor de mariene wateren is er in 2030 en voor rivieren, meren en estuaria in 2050 een balans tussen enerzijds ecologische draagkracht en waterbeheer (waterveiligheid, zoetwatervoorziening en waterkwaliteit) en anderzijds de opgaven voor hernieuwbare energie, voedsel, visserij en andere economische activiteiten.	Nederland is en blijft de best beschermda delta ter wereld, ook na 2100, door het tijdig -op basis van klimaatscenario's en knikpuntanalyses- nemen van toekomstbestendige en integrale maatregelen tegen beheersbare kosten
TSC bijdrage	<ul style="list-style-type: none"> Vroege detectie van vervuilingen in materiaalstromen Fundamenteel begrip vertering van voedsel 	<ul style="list-style-type: none"> Scheidingstechnologie en chemische ontvlechting voor waterzuivering, b.v. verwijderen (micro)plastics Nieuwe safe-by-design materialen Monitoren waterkwaliteit 	<ul style="list-style-type: none"> Innovatieve dijkversterkingen

A. Kringlooplandbouw:

Circulaire landbouw houdt in dat zoveel mogelijk stromen duurzaam worden benut en hergebruikt. Hierbij kan een aantal technieken die standaard in de chemie wordt gebruikt van groot nut zijn, zoals chemische conversie, scheidingstechnologie en monitoring. Om tot een vermindering van meststoffen en water en betere benutting van nutriënten in dierlijke mest en afvalwater te komen, moet de samenstelling bekend zijn en de technologieën om de conversies en scheidingen te bewerkstelligen verder ontwikkeld worden, zoals bijvoorbeeld geavanceerde membranen. Naast deze end-of-pipe solution is het ook noodzakelijk om naar nieuwe technieken te kijken die het mogelijk maken om een gezonde, robuuste bodem en teeltsystemen zonder emissies naar grond- en oppervlaktewater te bewerkstelligen. Voor beide opties is het van ultiem belang

dat zoveel mogelijk hergebruik van organische zij- en reststromen in de voedselketen plaatsvindt. Hierbij is begrip van chemische conversie en scheidingsprocessen nodig om de keten te sluiten. Een speciaal aandachtsgebied is de duurzame productie van eiwitrijke grondstoffen en biomassa. De chemie speelt een rol in het mogelijk maken van deze eiwittransitie, door het ontwikkelen van verrijkings- en bewerkingsprocessen, en methoden om in-line de (bio)chemische samenstelling van materiaalstromen continu te meten en te optimaliseren. Door de eiwittransitie ontstaan meer reststromen waarvoor de eerder beschreven technologieën essentieel zijn.

B. Klimaatneutrale landbouw en voedselproductie

Chemische processen zijn de basis van landbouw en voedselproductie. Om landbouw en voedselproductie klimaatneutraal te maken is kennis van de onderliggende chemie essentieel. Om te komen tot emissiereductie in bodem en landgebruik in de landbouw is het nodig om concentraties goed te kunnen monitoren in de bodem, de lucht en in de plant. Met deze kennis en geavanceerde materialen voor de gecontroleerde afgifte van nutriënten en meststoffen kan precisiedosering van nutriënten bereikt worden en overbemesting worden voorkomen. Ontwerp en synthese van nitrificatieremmers kunnen de opname van stikstof uit mest verbeteren en uitspoeling ervan verminderen. Om de veehouderij duurzamer te maken, kan de chemie voedseladditieven voor verbeterde pens- en darmfermentatie ontwikkelen om tot vermindering van broeikasgassen (CO_x, NO_x) en ammoniak te komen. Waar deze toch ontstaan worden deze vastgelegd of omgezet met behulp van katalytische en elektrochemische conversie. Door zo efficiënt mogelijk gebruik te maken van alle zij- en reststromen kan energie worden bespaard en in sommige gevallen zelfs opgewekt. Bovendien kan de uitstoot van schadelijke stoffen zoals CO₂ en ammoniak worden voorkomen. Waar deze stoffen toch worden geproduceerd, kunnen deze stoffen worden vastgelegd en/of omgezet. Energiebesparing kan ook worden bereikt door de ontwikkeling en toepassing van geavanceerde materialen in de glastuinbouw, zoals semi-doorlatende PV-panelen als kasdek.

D. Gewaardeerd, gezond en veilig voedsel

Om tot gezond en veilig voedsel te komen is begrip van een groot scala aan chemische processen van belang. Deze processen betreffen de productie van ingrediënten en levensmiddelen, gevolgd door de consumptie en vertering, en uiteindelijk de metabolische omzetting ervan. Om flexibel om te kunnen gaan met verschillende grondstoffen is het nodig om goede controle te hebben over de processen die uitgevoerd worden om ze te verwerken tot ingrediënten en voedingsmiddelen. Om de veiligheid hiervan te garanderen moet de aanwezigheid en concentratie van onzuiverheden in vloeistoffen en materiaalstromen, toxines (bijv. mycotoxines) of medicijnresten (bijv. antibiotica) gemonitord worden. Vroegtijdige detectie kan grootschalige verspilling voorkomen. Op deze manier kunnen gezonde en voedzame levensmiddelen gemaakt worden met minimale impact op het milieu. Door slim gebruik te maken van sensoren die de gassamenstelling in verpakte levensmiddelen monitoren kan hun houdbaarheid verlengd worden en voedselverspilling worden verminderd. Los van de productie van ingrediënten en levensmiddelen kan de chemie ook een essentiële bijdragen leveren aan het begrip van de vertering van voedsel en het effect dat het heeft op de mens. Hierdoor kunnen mensen bewust gezonde keuzes maken. Gezondheid van dieren kan gemonitord worden door nieuw te ontwikkelen biomarkers en bijbehorende meetmethoden.

E. Duurzame Noordzee, oceanen en binnenwateren:

De chemie kan een belangrijke bijdrage leveren aan het gezond en schoon houden van onze rivieren, meren, intergetijde gebieden, zeeën en oceanen. Enerzijds kan scheidingstechnologie en chemische ontvlechting van plastic afval uit het water bijdragen aan het terugdringen van vervuiling. Anderzijds kan de chemie nieuwe materialen ontwikkelen die "safe by design" zijn, bijvoorbeeld zonder toxische bestanddelen of afbreekbaar in zeewater. Analytische chemie zorgt voor constante monitoring van de waterkwaliteit.

F. Nederland is en blijft de best beschermd delta ter wereld, ook na 2100

De chemie kan bijdragen aan de bescherming van de Nederlandse delta door de ontwikkeling van innovatieve dijkversterkers.

3 Bijdrage Chemie missiethema Gezondheid en Zorg

De Holland Chemistry kan uitstekend bijdragen aan het verbeteren van de gezondheid en zorg van de Nederlandse bevolking. De chemie speelt een cruciale rol bij het ontwikkelen en produceren van nieuwe geneesmiddelen. Daarnaast zijn er geavanceerde chemische technieken die snel de werkzaamheid van een medicijn bij een individuele patiënt kunnen meten en zelfs kunnen voorspellen waardoor het steeds beter lukt om patiënten als uniek individu te behandelen. In dit hoofdstuk beschrijft de Holland Chemistry wat deze kan bijdragen aan het missiethema Gezondheid en Zorg en de vier missies.

Missie I - Leefstijl en leefomgeving

In deze missie wordt genoemd dat minder fijnstof, minder microplastics, minder geluidsoverlast en een beter binnenklimaat thuis een belangrijke bijdrage aan meer gezondheid leveren. Ook voor de werkomgeving wordt opgemerkt dat risico's van gevaarlijke stoffen bijdragen aan gezondheidsschade. De Holland Chemistry kan bijdragen aan het verbeteren van de fysieke leefomgeving en de werkomgeving door het meten van de stoffen die vrijkomen – en het modelleren hiervan – om uiteindelijk de data te kunnen interpreteren om tot handelingsperspectief te komen en uiteindelijk ziekte te verminderen en te voorkomen. Om dit goed te kunnen doen is de behoefte om steeds op een persoonlijker schaal gegevens in kaart te kunnen brengen. Hiervoor zijn nieuwe sensoren nodig welke de juiste chemische componenten kunnen meten, met een verhoogde resolutie met betrekking tot plaats en tijd. Dit vereist ontwikkeling van sensoren (en de validatie daarvan) als ook de ontwikkeling van modellen die met een hogere plaats en tijd resolutie om kunnen gaan zoals plaatsvindt in het Evidence Based Sensing of Chemical Compounds (EBS-CC) initiatief. Het “Evidence Based Sensing of Chemical Compounds” (EBS-CC) programma richt zich op de ontwikkeling van meetapparatuur en sensoren om onder andere de luchtkwaliteit te monitoren in de buitenlucht, woonhuizen, kantoren en andere werkplekken. Verder kan de Chemie ook een rol spelen bij het efficiënt verwijderen van schadelijke stoffen uit het milieu en bij het meer optimaal doseren/personaliseren van geneesmiddelen zodat wordt voorkomen dat geneesmiddelenresten in het oppervlaktewater terecht komen.

Daarnaast levert de Chemie een belangrijke bijdrage aan nieuwe ontwikkelingen op het gebied van voeding en daardoor een gezondheidsbevorderende leefomgeving. Het is de Chemie die ons voedsel kan uitsplitsen in koolhydraten, eiwitten, vetten, vitamines en sporenelementen waardoor het effect van voedsel op gezondheid gemeten kan worden. Verder is de Chemie essentieel voor het ontwikkelen van nieuwe voedingsmiddelen en voedingsinnovaties waardoor consumenten hun voeding kunnen aanpassen aan de behoefte van hun lichaam en hen helpen gezondere keuzes te maken met betrekking tot hun voeding en dus leefstijl. Zo kan de Chemie bijvoorbeeld het mondgevoel van voedingsmiddelen veranderen wanneer dit anders is dan de consument gewend is doordat er een verandering in de samenstelling is aangebracht om het voedingsmiddel gezonder te maken.

Missie II -- Zorg in de leefomgevingleefomgeving

Nieuwe chemische personalized sensoren (EBS-CC) kunnen kennis genereren over de gezondheidsstatus van individuen. Op deze manier kan extramuraal de biochemische status van patiënten voortdurend gemonitord worden waarna zo nodig tijdig geïntervenieerd kan worden. Verder kan de Chemie nieuwe aangrijppingspunten voor interventie (medicijnen, voedingssupplementen) identificeren en ontwikkelen en ook markers identificeren voor het testen en monitoren van (leefstijl-) interventies. Bijvoorbeeld bij een verandering in dieet, wat een effectieve en economische interventie is, en het vervolgens monitoren van de voedingsstoffen, vitamines en sporenelementen. Ook kan de Chemie ‘smart devices’ ontwikkelen die de leefstijl monitoren door het meten van componenten of biomarkers in bloed, zweet of adem. Deze meetapparatuur kan vervolgens door mensen thuis gebruikt worden bij voorkeur op een niet-invasieve of minimaal-invasieve manier wat een bijdrage levert aan de toegang tot zorg van deze gebruikers. Verder kan de Chemie bijdragen aan **meer effectieve en betaalbare geneesmiddelenzorg** door het ontwikkelen en implementeren van testen op basis van analytische chemie die biomarkers identificeren van chronische ziekten voordat deze ziekten zich in de patiënt manifesteren. Deze biomarkers, maar ook, biosensoren en biochips maken het mogelijk om preventieve interventies toe te passen bijvoorbeeld bij neurodegeneratieve ziekten, de voorstadia van kanker en cardiovasculaire problemen. Daarnaast is de analytische chemie ook essentieel bij de ontwikkeling van point-of-care-diagnostiek wat de toegang tot zorg aanzienlijk zal verbeteren.

Missie III - Mensen met chronische ziekten

Behalve de ontwikkeling en toepassing van evidence-based leefstijlinterventies, is ook de behandeling van

mensen met uiteenlopende chronische aandoeningen, zoals onder andere vanuit het Future medicines Initiative (FMI) belangrijk. Het FMI-PPP streeft naar een kortere ontwikkeltijd van medicijnen en het eerder op de markt brengen (return on investment) door vroegtijdige samenwerking tussen academische en de industriële partijen. Hierdoor ontstaat een synergie die de time-to-market van nieuwe medicijnen aanzienlijk kan verkorten. Onder andere met behulp van state of the art chemische technologie. Onderzoek naar nieuwe aangrijppingspunten en moleculen leidt tot de ontwikkeling van innovatieve en geavanceerde behandelingen en diagnostische testen.

Verschillende chronische ziekten worden veroorzaakt door een verstoorde communicatie in en tussen cellen door o.a. genetische schade en mutaties en/of externe factoren (bacteriële/virale infecties, luchtvervuiling). Inzicht in de processen die ontregeld zijn bij chronische ziekten is essentieel voor effectieve geneesmiddelontwikkeling. Een veelzijdige aanpak (multi-omics, chem/bioinformatics) waarbij wordt gekeken naar veranderingen in genetisch materiaal (mutaties), het interactoom en de eiwitsamenstelling van patiënt materiaal zal kennis en inzicht geven op welke wijze men het meest effectief kan ingrijpen.

Daarnaast kan de Chemie bijdragen aan het monitoren en verbeteren van gezondheid van individuen door middel van het opzetten van chemische detectiemethoden zoals diagnose/monitoring met companion diagnostics van onder andere biomarkers in combinatie met datagestuurde feedback op doseringssystemen. De Chemie speelt een belangrijke rol bij het ontwikkelen van geneesmiddelen, van kleine moleculen tot antilichamen. Hierbij is er ook een belangrijke rol voor Organ-on-a-Chip technologie bij de ontwikkeling van deze geneesmiddelen wat ook bijdraagt aan het verminderen van proefdierexperimenten.

Bestaande of nieuw te ontwikkelen kleine moleculen of antilichamen bieden de mogelijkheid om specifiek in te grijpen in het ziekteproces. De Chemie is cruciaal voor de synthese van deze kleine moleculen zoals bijvoorbeeld het genereren van antilichaam conjugaten en nanodeeltjes voor drug-delivery en de kwaliteitscontrole van deze geneesmiddelen door analytische chemie.

Verder kan De Chemie contrastreagentia en moleculaire beeldvormende technologieën ontwikkelen die het mogelijk maken om ziekte status en het effect van interventies zichtbaar te maken op een niet-invasieve manier. Dit kan worden toegepast voor chronische hart- en vaatziekten, de functie van de hersenen (o.a bij dementie) en bij de prognose van de uitzaaiing van kanker, een ziekte die dankzij de ontwikkelingen op medisch gebied steeds meer als een chronische ziekte wordt gezien. De Chemie is ook instrumenteel in de analyse van "liquid biopsies" die op grote schaal een breed palet aan bekende biomarkers kunnen detecteren om zo chronische ziekten te kunnen monitoren gedurende het behandeltraject. De Holland Chemistry kan en wil derhalve een cruciale rol spelen bij het voorkomen, monitoren en behandelen van chronische ziekten.

Missie IV - Dementie

Chemische kennis is nodig om inzicht te verkrijgen in de moleculaire (ontregelde) processen van dementie. Het ontwikkelen van preklinische modelsystemen en platform technologieën om celkweken (minibrains) maar ook de brainbrain-on-a-chip techniek mogelijk te maken kan niet zonder Chemie. Hierbij kan de Chemie bijdragen aan het ontwikkelen van de hiertoe benodigde apparatuur met onder andere kennis van oppervlaktechemie, dynamische concentratie omstandigheden en chemische methodes ter analyse en identificatie van biomarkers.

Daarnaast is de Chemie essentieel voor de verdere ontwikkeling van **regeneratieve geneeskunde** door het ontwikkelen van nieuwe technologie voor het screenen van moleculaire defecten in stamcellen van patiënten bijvoorbeeld op psychische en hersenziekten waarbij het bestuderen van het orgaan zelf, het brein van de patiënt, geen optie is. Hierdoor kunnen ook grootschalige methoden ontwikkeld worden om interventies voor deze ziekten te testen. Bovendien is voor regeneratieve geneeskunde, orgaan transplantatie en het gebruik van stamcellen de chemie van de kweekmethode (concentraties, vloeistof dynamiek) cruciaal om deze innovatieve technieken kosteneffectief en dus op grote schaal te kunnen implementeren.

Krachtenbundeling:

In Nederland is er een grote verscheidenheid aan universiteiten, academische medische centra als ook biotech startups die zich op bovenstaande richten. Dit heeft zich al vertaald in het Soft Advanced Materials project, het Future Medicines Initiative en het Evidence Based Sensing partnership (EBS-CC). Dit veld zal in samenwerking met patiënt organisaties een relevante chemische bijdrage kunnen leveren aan een verbeterde gezondheid.

4 Bijdrage Chemie missiethema Veiligheid

Het missiethema veiligheid is afgebakend tot *security*, en richt zich daarbinnen op de volgende missies:

1. Integrale aanpak van georganiseerde criminaliteit
2. Maritieme hightech voor een veilige zee
3. Veiligheid in en vanuit de ruimte
4. Cyberveiligheid
5. Genetwerk optreden op land en vanuit de lucht
6. Samen sneller innoveren voor een adaptieve krijgsmacht
7. Data en intelligence
8. De veiligheidsprofessional

Bij deze missies liggen expliciete uitdagingen voor de chemie op in ieder geval de gebieden van sensorontwikkeling en geavanceerde materialen. Voor Holland Chemistry zijn hier dan ook zeker gebieden waar de aansluiting gezocht kan worden. Vanwege het meer ondersteunende karakter van de Chemie bij dit missiethema's zal de bijdrage in een later stadium worden uitgewerkt.

5 Bijdrage Chemie aan de Sleuteltechnologieën

Om resultaten te boeken op de vier maatschappelijke thema's is technologieontwikkeling onontbeerlijk. Chemie speelt hier een belangrijke rol. Chemische Technologieën zijn onmisbaar bij het realiseren van de missies die horen bij de maatschappelijke uitdagingen *Energie en Duurzaamheid, Landbouw, Water en Voedsel, Gezondheid en Zorg en Veiligheid*.

Ter samenstelling van de overkoepelende KIA sleuteltechnologieën is een uitvraag gedaan, gecoördineerd door het ministerie van EZK en de topsector HTSM, naar MeerJaren Programma's (MJP's) op sleuteltechnologieën.

In deze Chem.I.KIA zijn de gebundelde MJP's opgenomen die door de Holland Chemistry zijn ingediend. Deze meerjarenprogramma's zijn prioritair voor de Holland Chemistry en omvatten een breed spectrum aan sleuteltechnologieën. Alle MJP's zijn gelabelled naar *groep* van sleuteltechnologieën waar het MJP aan bijdraagt, ingedeeld volgens de acht groepen zoals gehanteerd in de [aanpak sleuteltechnologieën](#)¹, en de maatschappelijke uitdagingen waarvoor het MJP relevant is.

Deze MJP's betreffen gevorderde initiatieven waarvoor reeds een groot consortium gevormd is. Daarnaast zijn er opkomende technologieën die van cruciaal belang zijn om de gestelde doelen voor 2050 te behalen, maar die nu nog niet zo ver zijn dat er grootschalig op kan worden ingezet. Dit betreft bijvoorbeeld organ-on-a-chip technologieën. Een compleet overzicht hiervan is te vinden in de [technologische roadmaps van Holland Chemistry](#). Bij een update van de KIA sleuteltechnologieën, zoals voorzien tijdens de looptijd van het KIC, zal de Holland Chemistry uitvragen of voor dergelijke onderwerpen initiatieven kunnen worden ingediend.

De chemische sector in Nederland kent een aantal sterke (vak)verenigingen, *Communities of Innovation* voor procestechnologie ([ISPT](#)), katalyse ([NIOK/VIRAN](#)) en analytische wetenschap en technologie ([COAST](#)). Nederlands wetenschappelijk onderzoek in deze disciplines behoort tot de wereldtop, en is relatief sterk geïnspireerd door uitdagingen. Producenten, gebruikers, en academische onderzoekers werken nauw samen in de katalyse, procestechnologie en analytische chemie. Specifiek op het gebied van polymerchemie is [DPI](#) een belangrijk verbindend instituut.

Vanuit verschillende topsectoren is de wens gerezen om stakeholders in het materialenveld bij elkaar te brengen om kennisuitwisseling te bevorderen en mogelijkheden voor samenwerking te verkennen. Dit omdat het materialenveld zeer breed is en er op het gebied van deze sleuteltechnologie veel initiatieven en platforms actief zijn. Om dit te realiseren is begin 2019 het landelijk platform MaterialenNL opgericht door de topsectoren Energie, HTSM en Chemie.

MJPs ingebracht door Holland Chemistry nr	Titel
72	Evidence Based Sensing
70	Katalyse en procestechnologie
71	Meet- en detectietechnologie
73	Soft Advanced Materials
56	Electrochemische conversie en materialen en industriële electrificatie
MJPS ondersteund door Holland Chemistry	
32	Materials Innovations
33	Circular Plastics
27	Composit
86	Bridge
59	Climate proof chemistry
38	Batteries of the future

¹ Chemische Technologieën, Life Science Technologieën, Advanced Materials, Digitale Technologieën, Engineering and Fabrication Technologieën, Nanotechnologieën, Quantum Technologieën, Fotonica

6 Bijdrage Chemie aan Maatschappelijk verdienvermogen

De KIA Maatschappelijk Verdienvermogen is ondersteunend aan de vier missiethema's en aan de sleuteltechnologieën. In deze KIA staat de volgende vraag centraal: hoe kunnen innovatie en transitieprocessen versneld worden om binnen de gestelde tijdshorizon de missies daadwerkelijk te realiseren?

Vanuit de Holland Chemistry zijn 5 programma's ingebracht in

B.1 Safety Delta Nederland

Nederland is dichtbevolkt, verschillende functies vinden dicht op elkaar plaats. De maatschappelijke impact van incidenten en de risico's bij aanwezigheid van gevaarlijke stoffen in ons milieu zijn daarom groot. Voor bedrijven is veiligheid dan ook niet minder dan een 'license to operate' en voor de maatschappij als geheel is het creëren van een gezonde en veilige leefomgeving een 'must'.

In die context staan we voor zowel grote uitdagingen als kansen. Veiligheidsuitdagingen vanwege de veiligheidsimplicaties van nieuwe ontwikkelingen rond bijvoorbeeld de energietransitie, de grote (petro)chemische industrie (44.000 banen, 10e ter wereld), de steeds breder gevoelde noodzaak om blootstelling aan zeer zorgwekkende stoffen te vermijden en de stormachtige ontwikkelingen rond nanomaterialen en biotechnologie. En economische kansen om optimaal gebruik te maken van Nederland als kennis- en innovatieland.

In het (op te richten) Safety Delta Nederland werken overheid, het bedrijfsleven en de wetenschap structureel samen om van de Nederlandse (petro)chemische industrie de veiligste ter wereld te maken. De ambitie van de SDN (niet alleen zeer veilig, maar ook *veiligste in relatie tot andere landen*) houdt in dat niet alleen omgevingsveiligheid op zich en behoud van de 'licence to operate', maar ook economische kansen rond vestigingsklimaat en de vermarketing en export van kennis een essentieel onderdeel van de SDN vormen.

B.5 Brightsite

Brightsite heeft als doelstelling om de verkenning, ontwikkeling en toepassing van nieuwe en beschikbaar komende technologie vorm te geven op basis waarvan de emissie van broeikasgassen conform de 2030/50 doelstellingen van het Klimaatakkoord op Chemelot in Geleen (en daarmee ook op vergelijkbare industriële sites) kan worden gerealiseerd. Hiertoe dient op Chemelot het huidige gebruik van aardgas en nafta sterk te worden gereduceerd. Er dient een transitie naar gebruik van groene elektrische energie, hergebruik van kunststof, vergassing van huisafval en biomassa, opslag en hergebruik van CO₂ stapsgewijs en binnen daaraan verbonden veiligheid, maatschappelijke en economische randvoorwaarden te worden gerealiseerd.

Technologische lijnen worden verbonden door overkoepelende programmalijnen, gericht op veiligheid, maatschappelijke acceptatie, transities en systeemintegratie, educatie en human capital.

B.6 C-SAM

Het consortium Soft Advanced Materials (C-SAM) is een virtueel onderzoekscentrum, geïnspireerd op maatschappelijke uitdagingen en industriële onderzoeks vragen op het gebied van zachte materialen met superieure eigenschappen (macromoleculen, colloïden, supramoleculaire structuren). De programmering richt zich op twee hoofdlijnen, Adaptive Soft Materials en Sustainable Materials. Daarnaast is er een ondersteunende lijn Platform Science, die zich richt op het verenigen van theorie, synthese, karakterisering en verwerkingsmethoden.

Voor veel toepassingen worden de eisen aan materialen hoger, terwijl de wereldwijde markt zeer concurrerend is. Daarom wordt er veel aandacht besteed aan kostenreductie. Adaptive Soft Materials is een veelbelovende klasse van materialen met tunable extra functionaliteiten bij het ontwerpen van de volgende generatie coatings, composieten, verpakkingen, sensoren, enz. Ze zijn zeer concurrerend op gebieden zoals gecontroleerde afgifte, zelfherstellende materialen en piëzo-elektrische devices.

Een verandering naar duurzaamheid is noodzakelijk om de groeiende wereldbevolking te voorzien van water, voedsel en energie bij een hogere gemiddelde levensstandaard. Dit vereist minimalisering van de productie-footprint van materialen, maar ook slim hergebruik van de materialen of de componenten ervan.

Hierin zullen Advanced Materials een cruciale rol spelen. C-SAM positioneert zich midden in de doelstellingen van het Nederlandse topsectorenbeleid en voorziet verschillende sectoren van innovatieve materialen voor een veelheid aan uitdagingen.

B.7 EBS-CC

Metingen in het veld voor de landbouw, analyse op de plaats delict voor forensisch onderzoek, point-of-care analyse en diagnose, in-line analyse ten behoeve van processturing, snelle karakterisering van recyclingstromen, waterkwaliteitsmonitoring voor oppervlakte-, riool- en drinkwater, luchtkwaliteitsmonitoring in de buitenlucht, woonhuizen, kantoren en op werkplekken, metingen aan een patient om realtime de medicijndosering bij te stellen, al deze toepassingen hebben baat bij de ontwikkeling van relatief eenvoudige, kleine en mobiele meetapparaten of sensoren. In het programma *Evidence Based Sensing of Chemical Compounds* EBS-CC worden zulke sensoren ontwikkeld en gevalideerd (als apparaat en in toepassingen).

Dit programma omvat het ontwikkelen van kleine, mobiele meetapparaten en sensoren die in veel verschillende omgevingen kunnen worden ingezet. Dit gebeurt langs drie programmalijnen, waarbij 'Bringing the lab to the Sample (L2S)' zich ten doel stelt om nieuwe sensoren en sensorplatforms te ontwikkelen en te valideren voor een grote variëteit aan toepassingen. Understanding Complex Systems (UCS) richt zich op het verkrijgen van systeembegrip, zoals kennis van de interacties binnen een systeem, structuur-prestatierelaties en structuur-eigenschapsrelaties en op de identificatie van indicatoren. High-throughput Analysis and Screening (HTAS) richt zich op hoogwaardige screening (in het lab) inclusief de bijbehorende verwerking van grote hoeveelheden data. Het is nadrukkelijk de bedoeling om in elk van de lijnen fundamenteel onderzoek met toegepast onderzoek en implementatie in bedrijf en maatschappij met elkaar te verbinden.

B.9 Trilateraal Innovatieprogramma Emissiereductie

Als een van de grootste industrieën wereldwijd levert de chemische industrie aan talrijke andere sectoren van de economie en biedt ze innovatieve oplossingen voor de economische en ecologische uitdagingen van vandaag en morgen. Met een omzet van 180 miljard euro en > 350.000 werknemers (2015) is de trilaterale regio Noordrijn-Westfalen, Vlaanderen en Nederland de thuisbasis van één van de krachtigste crossborder geïntegreerde chemische industrieclusters ter wereld.

De klimaattransitie stelt de chemie voor de kolossale opgave van omschakeling op hernieuwbare grondstoffen en energie. Daarbij positioneert de trilaterale chemische industrie zich uitstekend als initiator van nieuwe innovatiegolven waarbij bovendien de mogelijkheden van de digitale transitie kunnen worden benut. Een toekomstig duurzaam verdienvermogen en versterking van de concurrentiekracht van de chemische industrie in trilateraal verband is de essentie van de ambitie van het trilaterale innovatieprogramma. Het programma richt zich op de duurzaamheidstransitie die een zuiver nationale insteek overschrijdt en waar bundeling van krachten door aantoonbaar gemeenschappelijk en nationaal belang is geïndiceerd. De strakke grensoverschrijdende fysieke integratie van chemische fabrieken en locaties in de drie regio's (grondstof, energie, logistiek) zorgt ervoor dat de trilaterale chemische industrie - en ook tal van toeleveringsbedrijven en het mkb - profiteren van een zeer efficiënte productieinfrastructuur.

De chemische industrie is er van doordrongen dat voor het behoud en de versterking van deze koploperspositie gezocht moet worden naar nieuwe businessmodellen, -cases en verdienmodellen..

(Concept)besluitenlijst Raad van Bestuur TKI Chemie (vanaf 36^e vergadering)

	Besluit	Datum																																				
	Schriftelijke besluiten genomen na de 42^e vergadering. Formele bevestiging in 43^e vergadering																																					
42.TT0 1	De RvB stemt schriftelijk in met de PPS samenwerkingscall met de KIA Landbouw Water Voedsel en de daaraan verbonden handelswijze wanneer indieners gebruik willen maken van de voorwaardelijke toeslag die ze reeds van het TKI Chemie hebben verkregen.(zie addendum)	7-4-2021																																				
42.TT0 2	<p>De RvB stemt schriftelijk in met de uitbreiding van de groslijst voor programmaraadsleden met de volgende personen</p> <table border="1"> <thead> <tr> <th>Voor groslijst</th><th>affiliatie</th><th>expertise</th></tr> </thead> <tbody> <tr> <td>CSET</td><td></td><td></td></tr> <tr> <td>Edwin Zondervan</td><td>UT</td><td>modelleren/simuleren processen etc</td></tr> <tr> <td>Sywert Brongersma</td><td>IMEC</td><td>link AI en sensing</td></tr> <tr> <td>Auke van Heuzen</td><td>Shell</td><td>analytical</td></tr> <tr> <td>Jan Bernards</td><td>Fontys</td><td>DAS bestuur</td></tr> <tr> <td>Roel Moonen</td><td>Avantium</td><td>microfluidica</td></tr> <tr> <td>CoAM</td><td></td><td></td></tr> <tr> <td>Fokko Mulder</td><td>TUD / Battolizer</td><td>chemie van materialen (batterijen)</td></tr> <tr> <td>Rolf van Bentum</td><td>DSM</td><td>Materialen (m.n. polymeren) .</td></tr> <tr> <td>CoL</td><td></td><td></td></tr> <tr> <td>Robert Hof</td><td>Symeres</td><td>drug discovery</td></tr> </tbody> </table>	Voor groslijst	affiliatie	expertise	CSET			Edwin Zondervan	UT	modelleren/simuleren processen etc	Sywert Brongersma	IMEC	link AI en sensing	Auke van Heuzen	Shell	analytical	Jan Bernards	Fontys	DAS bestuur	Roel Moonen	Avantium	microfluidica	CoAM			Fokko Mulder	TUD / Battolizer	chemie van materialen (batterijen)	Rolf van Bentum	DSM	Materialen (m.n. polymeren) .	CoL			Robert Hof	Symeres	drug discovery	25-2-2021
Voor groslijst	affiliatie	expertise																																				
CSET																																						
Edwin Zondervan	UT	modelleren/simuleren processen etc																																				
Sywert Brongersma	IMEC	link AI en sensing																																				
Auke van Heuzen	Shell	analytical																																				
Jan Bernards	Fontys	DAS bestuur																																				
Roel Moonen	Avantium	microfluidica																																				
CoAM																																						
Fokko Mulder	TUD / Battolizer	chemie van materialen (batterijen)																																				
Rolf van Bentum	DSM	Materialen (m.n. polymeren) .																																				
CoL																																						
Robert Hof	Symeres	drug discovery																																				
42.TT0 3	De voorzitter (gemanateerd per 42 ^e) geeft akkoord om als gevolg van de additioneel gegenereerde PPS grondslag op basis van ANBI samenwerkingen; - € 19.940 toe te voegen aan de voorwaardelijke toekenning PPS programmatoeslag 2020 voor de Technische Universiteit Delft en - € 13.430 toe te voegen aan de voorwaardelijke toekenning PPS programmatoeslag 2020 voor de Universiteit Leiden. Het totaal van voorwaardelijk toegekende programmatoeslag 2020 komt hiermee uit op € 5.870.134	23-2-2021																																				
42.TT0 4	De voorzitter (gemanateerd per 42 ^e) geeft akkoord op aangepaste begroting mbt POA aanvraag 2021 door voorzitter RvB op basis van mandaat 42.03. Deze begroting is tevens opgenomen in het document 21 RTC 05a	23-12-2020																																				
	N.a.v. de 42^e vergadering																																					
42.01	<i>De Raad van Bestuur van TKI Chemie besluit € 5.836.764 van de TKI-programmatoeslag 2020 voorwaardelijk aan de samenwerkingspartners toe te kennen volgens laatste kolom in de onderstaande tabel, en mandateert de directeur voorwaardelijke toekenningsbrieven te ondertekenen:</i> Toeslag gegenereerd	7-12-2020																																				

	Partner	PPS	ROO	Totaal gegeneerd	Voorwaardelijk toekennen (~92,5%)¹		
Brightsite		€ 302.000		€ 302.000	€ 279.429		
COAST		€ 15.800		€ 15.800	€ 14.619		
DPI		€ 900.048	€ 168.300	€ 1.068.348	€ 918.502		
NWO		€ 530.299		€ 530.299	€ 490.665		
NWO-SIA		€ 99.734		€ 99.734	€ 92.280		
RUG		€ 105.640	€ 10.400	€ 116.040	€ 107.367		
TNO		€ 65.628	€ 283.193	€ 348.821	€ 322.751		
TUD		€ 1.278.521	€ 35.176	€ 1.313.697	€ 1.215.514		
TUE		€ 875.517		€ 875.517	€ 810.082		
UL		€ 121.130		€ 121.130	€ 112.077		
UM			€ 14.597	€ 14.597	€ 13.506		
UT		€ 316.632		€ 316.632	€ 292.967		
UU		€ 725.286		€ 725.286	€ 671.080		
UvA		€ 260.058		€ 260.058	€ 240.621		
Wageningen FBR			€ 186.786	€ 186.786	€ 172.826		
Windesheim		€ 89.139		€ 89.139	€ 82.477		
Eindtotaal		€ 5.685.431	€ 698.452	€ 6.383.883	€ 5.836.764		
42.02	<ul style="list-style-type: none"> ➤ De Raad van Bestuur van TKI Chemie besluit € 532.564 PPS-programmatoeslag 2018 toe te kennen aan de Technische Universiteit Delft voor de uitvoering van het inzetproject PI 20.19 (Ottens) opgenomen in bijlage 20 RTC 43a ➤ De Raad van Bestuur van TKI Chemie besluit € 95.211 PPS-programmatoeslag 2019 en € 79.789 PPS toeslag 2020 toe te kennen aan de Technische Universiteit Eindhoven voor de uitvoering van het inzetproject PI 20.29 (Prins) opgenomen in bijlage 20 RTC 43a ➤ De Raad van Bestuur van TKI Chemie besluit € 662.446 PPS-programmatoeslag 2019 toe te kennen aan de Technische Universiteit Delft voor de uitvoering van het inzetproject PI 20.30 (Wagemaker) opgenomen in bijlage 20 RTC 43a ➤ De Raad van Bestuur van TKI Chemie besluit € 322.751 PPS programmatoeslag 2020 toe te kennen aan TNO ➤ De Raad van Bestuur van TKI Chemie besluit het inzetplan van Dr.A.L. Smith (TUD/Orano) opgenomen in bijlage 20 RTC 43b niet toe te kennen, een afwijzing op te stellen en de onderzoeker uit te nodigen voor het indienen van een nieuw inzetplan 						7-12-2020

¹ 70k€ overheveling wordt explicet met de door DPI gegeneerde toeslag verrekend. Het DPI ontvangt dit bedrag voor programmaondersteuning separaat uit de POA subsidie van het TKI Chemie

42.03	De Raad van Bestuur – kennis hebbend van de concept begroting van het TKI Chemie voor 2021 (dd. 27 november 2020; kenmerk 20-960/MdV) mandateert de voorzitter om voor 29 december 2020 (indiening POA aanvraag) het definitieve werkplan en de TKI begroting te accorderen. De RvB mandateert tevens TKI directeur van den Brink om de POA 2020 subsidieaanvraag te tekenen	7-12-2020
42.03	De Raad van Bestuur stelt de updates van de roadmaps van de topsector 2021-2023 vast als te gebruiken toetsingskader voor de aanwending van sectorale PPS programmatoeslag.	7-12-2020
	N.a.v. de 41^e vergadering	
41.01	De Raad van Bestuur van TKI Chemie besluit € 54.314 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit van Amsterdam voor de uitvoering van het inzetproject PI 20.23 (Bonn) opgenomen in bijlage 20 RTC 37a De Raad van Bestuur van TKI Chemie besluit € 165.440 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit van Amsterdam voor de uitvoering van het inzetproject PI 20.26 (Mutti) opgenomen in bijlage 20 RTC 37a De Raad van Bestuur van TKI Chemie besluit € € 61.168 PPS-programmatoeslag 2018 en € 578.832 PPS-programmatoeslag 2019 toe te kennen aan de Technische Universiteit Eindhoven voor de uitvoering van het inzetproject PI 20.27 (Hensen) opgenomen in bijlage 20 RTC 37a	12-10-2020
41.02	de Raad van Bestuur van TKI Chemie besluit om dr. Henk-Jan van Manen aan te stellen als voorzitter van de Chemical Sensing and Enabling Technologies.	12-10-2020
41.03	de Raad van Bestuur van TKI Chemie besluit om Peter Rem toe te voegen aan de groslijst en mandateert de directeur van het Bureau TKI Chemie om uit de groslijst maximaal vijf leden te benoemen tot lid van de programmaraad CCPTS.	12-10-2020
	N.a.v. de 40^e vergadering	
40.01	De Raad van Bestuur van TKI Chemie (RvB) besluit €300.000 programmatoeslag 2018 toe te kennen aan de Technische Universiteit Delft, en €250.000 Technische Universiteit Eindhoven voor projecten in het <i>4TU PDEng Support programma TKI Chemie</i> .	7-9-2020
40.02	De Raad van Bestuur van TKI Chemie benoemt per 7 september2020: Dr. Peter van Broeck als lid van de programmaraad Chemistry of Life	7-9-2020
	N.a.v. de 39^e vergadering	
39.01	De Raad van Bestuur van TKI Chemie (RvB) besluit € 47.000 PPS-programmatoeslag 2019 definitief toe te kennen aan de Unniversiteit Utrecht (UU) voor de uitvoering van de inzetprojecten van Prof. Meijerink <u>bijgesloten in bijlage 20 RTC 26a (PI20.20)</u> onder de voorwaarde dat de private contributie wordt verhoogd.	22 juni 2020
39.02	De Raad van Bestuur van TKI Chemie stelt de begroting TKI Chemie 2020 zoals beschreven in [20 RTC 27] vast	22 juni 2020
39.03	De Raad van Bestuur van TKI Chemie besluit dat de anonimiteit bij de behandeling van inzetplannen door de programmaraden niet langer noodzakelijk is.	22 juni 2020
	N.a.v. eerdere vergaderingen	
38.01	De Raad van Bestuur van TKI Chemie besluit € 49.049 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit Utrecht voor de uitvoering van het inzetproject PI 20.11 (Heck) opgenomen in bijlage 20 RTC 20a De Raad van Bestuur van TKI Chemie besluit € 72.952 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit Utrecht voor de uitvoering van het inzetproject PI 20.12 (van der Sluijs) opgenomen in bijlage 20 RTC 20a	7 mei 2020

	<p>De Raad van Bestuur van TKI Chemie besluit € 186.778 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit Utrecht voor de uitvoering van het inzetproject PI 20.13 (de Jongh) opgenomen in bijlage 20 RTC 20a</p> <p>De Raad van Bestuur van TKI Chemie besluit € 15.981 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit Utrecht voor de uitvoering van het inzetproject PI 20.14 (Bruijnincx) opgenomen in bijlage 20 RTC 20a</p> <p>De Raad van Bestuur van TKI Chemie besluit € 86.500 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit Utrecht voor de uitvoering van het inzetproject PI 20.15 (weckhuysen) opgenomen in bijlage 20 RTC 20a</p> <p>De Raad van Bestuur van TKI Chemie besluit € 172.080 PPS-programmatoeslag 2018 toe te kennen aan de Universiteit van Amsterdam voor de uitvoering van het inzetproject PI 20.16 (Vreede) opgenomen in bijlage 20 RTC 20a</p> <p>De Raad van Bestuur van TKI Chemie besluit € 61.172 PPS-programmatoeslag 2019 toe te kennen aan de Universiteit Twente voor de uitvoering van het inzetproject PI 20.17 (Paulusse) opgenomen in bijlage 20 RTC 20a</p> <p>De Raad van Bestuur van TKI Chemie besluit € 12.933 PPS-programmatoeslag 2018 en € 77.067 PPS programmatoeslag 2019 toe te kennen aan de Rijksuniversiteit Groningen voor de uitvoering van het inzetproject PI 20.18 (Deuss) opgenomen in bijlage 20 RTC 20a</p>																			
38.02	De Raad van Bestuur van TKI chemie stelt de financiële jaarstukken, inclusief de jaarrekening, 2019 vast en verleent de directie décharge van het in 2019 gevoerde beleid.	7 mei 2020																		
38.03	de Raad van Bestuur van TKI Chemie besluit om meerdere personen toe te voegen aan de groslijst en mandateert de directeur van het Bureau TKI Chemie om uit deze groslijst maximaal vijf leden te benoemen tot lid van de programmaraad CCPTS. Toegevoegd aan de groslijst worden: Marcel Ottens, Guido Mul, Erik Heeres, Francesco Picchioni, Michiel de Groot en Hans Lammers	7 mei 2020																		
37.01	<p>De Raad van Bestuur van TKI Chemie besluit € 80.459 PPS-programmatoeslag 2019 en € 1.198 PPS programmatoeslag 2019-ANBI definitief toe te kennen aan Hogeschool Windesheim voor de uitvoering van het inzetproject PI 20.07 opgenomen in bijlage 20 RTC 08a</p> <p>De Raad van Bestuur van TKI Chemie besluit € 56.110 PPS-programmatoeslag 2016 en € 50.921 PPS-programmatoeslag 2017 definitief toe te kennen aan TI-COAST voor de uitvoering van het inzetproject PI 20.09 opgenomen in bijlage 20 RTC 08a</p> <p>De Raad van Bestuur van TKI Chemie besluit € 371.088 PPS-programmatoeslag 2019 (inclusief ANBI) definitief toe te kennen aan TNO voor de uitvoering van het inzetplan PI.20.10 opgenomen in bijlage 20 RTC 08b onder voorbehoud van goedkeuring op passendheid van deelprojecten</p> <p>De Raad van Bestuur van TKI Chemie besluit € 27.535 PPS-programmatoeslag 2019 definitief toe te kennen aan Wageningen university Research (FBR) voor completering van het budget voor de uitvoering van het inzetproject PI 18.10 dat reeds is besproken in uw vergadering van 17 december 2018</p>	09-03-2020																		
37.02	<p>De Raad van Bestuur van TKI Chemie mandateert de directeur van het Bureau TKI Chemie om uit de volgende lijst twee personen te benoemen tot lid van de programmaraad CCPTS:</p> <table border="1"> <thead> <tr> <th>voorgestelde leden</th> <th>kennisinstelling</th> <th>Expertise</th> </tr> </thead> <tbody> <tr> <td><u>Diana Machado de Sousa</u></td> <td>WUR</td> <td>Biotechnologie</td> </tr> <tr> <td><u>Marco Fraaije</u></td> <td>RUG</td> <td>Enzymologie, biokatalyse, biotechnologie</td> </tr> <tr> <td><u>Ruud Kortlever</u></td> <td>TUD</td> <td>Elektrochemische CO2 reductie</td> </tr> <tr> <td><u>Antoni Forner-Cuenca</u></td> <td>TuE</td> <td>Electrochemical engineering</td> </tr> <tr> <td><u>Earl Goetheer</u></td> <td>TNO/TUD</td> <td>CCU, Power-2-X</td> </tr> </tbody> </table>	voorgestelde leden	kennisinstelling	Expertise	<u>Diana Machado de Sousa</u>	WUR	Biotechnologie	<u>Marco Fraaije</u>	RUG	Enzymologie, biokatalyse, biotechnologie	<u>Ruud Kortlever</u>	TUD	Elektrochemische CO2 reductie	<u>Antoni Forner-Cuenca</u>	TuE	Electrochemical engineering	<u>Earl Goetheer</u>	TNO/TUD	CCU, Power-2-X	09-03-2020
voorgestelde leden	kennisinstelling	Expertise																		
<u>Diana Machado de Sousa</u>	WUR	Biotechnologie																		
<u>Marco Fraaije</u>	RUG	Enzymologie, biokatalyse, biotechnologie																		
<u>Ruud Kortlever</u>	TUD	Elektrochemische CO2 reductie																		
<u>Antoni Forner-Cuenca</u>	TuE	Electrochemical engineering																		
<u>Earl Goetheer</u>	TNO/TUD	CCU, Power-2-X																		

37.03	De Raad van bestuur besluit dat voor de inzet van de programmatoeslag 2019 waarvoor NWO de grondslag heeft geleverd (gaat om een totaalbedrag van € 650.043,-), het veld zal worden benaderd om een inzetplan op het gebied van chemische recycling aan te leveren (en dit bedrag niet toe te voegen aan het ENW-PPS fonds omdat daarin geen passende bestemming is gevonden)	09-03-2020												
	Nagekomen besluit per mail													
36.05	De Raad van Bestuur van TKI Chemie (RvB) besluit € 7521-programmatoeslag 2019 definitief toe te kennen aan AMOLF voor de uitvoering van het inzetproject van Dr. Noorduin opgenomen in bijlage 20 RTC 3b	20-1-2020												
	N.a.v. de 36^{ste} vergadering	15-1-2020												
36.01	De Raad van Bestuur van TKI Chemie (RvB) besluit € 251.000 PPS-programmatoeslag 2018 definitief toe te kennen aan de Rijks Universiteit Groningen (RUG) voor de uitvoering van de inzetprojecten van Prof. Pichioni en prof. Heeres bijgesloten in bijlage 20 RTC 3a (PI19.22 Green Foams en PI19.23 CARe)	15-1-2020												
36.02	De Raad van Bestuur van TKI Chemie besluit € 39.702 van de TKI-programmatoeslag 2019 voorwaardelijk toe te kennen volgens laatste kolom in de onderstaande tabel: <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left; background-color: #f2f2f2;">Gegenereerde grondslag ANBI</th> <th style="text-align: left; background-color: #f2f2f2;">PPS toeslag</th> </tr> </thead> <tbody> <tr> <td>LEI € 134.243</td> <td>€ 32.168</td> </tr> <tr> <td>TNO € 22.311</td> <td>€ 5.346</td> </tr> <tr> <td>UvA € 4.132</td> <td>€ 990</td> </tr> <tr> <td>WSH € 5.000</td> <td>€ 1.198</td> </tr> <tr> <td>totaal € 165.686</td> <td>€ 39.702</td> </tr> </tbody> </table>	Gegenereerde grondslag ANBI	PPS toeslag	LEI € 134.243	€ 32.168	TNO € 22.311	€ 5.346	UvA € 4.132	€ 990	WSH € 5.000	€ 1.198	totaal € 165.686	€ 39.702	15-1-2020
Gegenereerde grondslag ANBI	PPS toeslag													
LEI € 134.243	€ 32.168													
TNO € 22.311	€ 5.346													
UvA € 4.132	€ 990													
WSH € 5.000	€ 1.198													
totaal € 165.686	€ 39.702													
36.03	De Raad van Bestuur van TKI Chemie (RvB) besluit Dhr Ton van Aken te benoemen tot lid van de Raad van Bestuur van het TKI Chemie ter vervanging van het lid Dhr. Bert Jan Lommerts in lijn met artikel 6-1 en 6-7 van de statuten van de stichting als gevolg van de verandering in samenstelling van het Topteam Chemie.	15-1-2020												

ChemistryNL

Roadmaps

2020-2023

Index

Chemistry of Advanced Materials

Chemistry of Life

Chemical Conversion, Process Technology & Synthesis

Chemical Sensing & Enabling Technologies

Useful links:

[KIA Energy transition and Sustainability](#)

In which the sub [KIA Circular Economy](#)

[KIA Health & Care](#)

[KIA LWV](#)

[KIA Security](#)

[KIA Key Technologies](#)

[KIA Social earning capacity](#)

INTRODUCTION

This is the roadmap of ChemistryNL to successful public-private partnerships. PPPs in the chemical sector contribute to and enable the socio-economic missions. They also form a large subset of the defined key technologies, even beyond those classically characterized as ‘chemical technologies’. This roadmap has two functions. Firstly, it describes the ambitions and benefits of the technological disciplines within the sector. Successfully tackling socio-economic challenges (as described in the missions addressed by the mission-driven topsector and innovation policy, MTIB) needs enabling sciences and industries. By maintaining and advancing innovation in these structural elements we can tackle our mission from strength. Secondly, the roadmap is a guide for our innovators - in public knowledge institutions, corporate R&D and SMEs. Often starting from a discipline, they may need guidance towards the connection with the Dutch mission driven innovation policy. Which programs (MMIPs), which calls do I need to connect to? Where do I find ground for connection? How can I speed up my (company’s) foreseen innovation?

Serving these two functions this roadmap is the synthesis of four roadmaps, which originate from our four “sub-disciplinary” program councils: Chemistry of Advanced Materials; Chemical Conversion, Process Technology & Synthesis; Chemistry of Life; Chemical Sensing & Enabling Technologies (formerly known as Chemical Nanotechnology and Devices) –the councils also being the “communities in which the natural first point of interaction around chemical technologies occurs. If we start new public/private projects and programs within the realm of chemistry (for instance with PPP-premium, this document serves as the framework to which our councils validate the fit. It also provides the anchors for monitoring the “portfolio” of PPPs for research and innovation in the topsector Chemistry. In addition, when new plans are reviewed in connection with a mission agenda or key-technology agenda, we can also map and register them as a contribution to one or more of our roadmaps.

Note to reader: This is a dynamic document. In Q1 2021 we expect some last finetuning of the roadmaps, and potentially some additions of topics. If in doubt whether your proposed research fits in to one (or more) of our roadmaps, always contact the office of ChemistryNL via tkichemie@tkichemie.nl

To guide you through the landscape of roadmaps and KIA’s we will shortly also publish a quick guide to the connection between the mains tasks of each roadmap with the national mission and key technology KIA’s.

Roadmap Chemistry of Advanced Materials

ROADMAP CHEMISTRY OF ADVANCED MATERIALS

0. Executive Summary

Artificial materials are the cornerstone of our global society. Progress in the field of materials chemistry has enabled numerous new technologies and applications ever since the Stone Age, and will continue to do so in the coming decades. The Netherlands has a very strong position in various fields of advanced materials, and has a high ambition level for extending on this position; in the period 2030-2040, The Netherlands will have settled its name globally as “rational material design” technology provider for high value-added materials and clean energy materials. In keeping with this long-term ambition level, the emphasis of materials chemistry research on the short term should be on mechanistic insight to be obtained for each of a plethora of desired functionalities and on the medium to long term on moving from increasing insight and understanding towards rational material design capabilities. For the latter, a broader scientific foundation of functionality of materials should be developed, including (predictive) modelling of formulations and properties.

The roadmap Chemistry of Advanced Materials has focused on three tasks: Materials with added Functionality, Thin films and Coatings, and Materials for Sustainability. All three tasks revolve around the key word “functionality” and prepare for a future in which advanced materials exert new functions, new combinations of functions, or true step-change improvements in their functions. Under the first task, the functionality is defined by the continuum (or “bulk”) intrinsic properties of the materials, whereas surface effects dominate those properties under the second task. Under the third task, the functionality is related to sustainability. Either directly, when the material itself is made in a sustainable way, or indirectly, when the material enables sustainable energy harvesting or energy storage, reduction of energy consumption or requiring less (scarce) resources for production. Intrinsic design of advanced materials based on or allowing for circular economy or replacement of advanced materials with more sustainable alternatives is bridging task 3 with tasks 1 and 2. Of course, these three tasks are not mutually exclusive. The overall ambitions of each task and the specific steps that should be taken between now and 2040 are summarized in the table below.

This roadmap on the chemistry of advanced materials is mainly sustained by the Topsector Chemistry roadmap on Making Sustainable Chemical Products and the Topsector Biobased Economy, by providing sustainable raw materials and (catalytic) technology for control of conversion of these raw materials into advanced materials. This connects to the EU Horizon 2020 theme of Resource Efficiency. In turn, the major beneficiaries of this roadmap are in the Topsector Chemistry roadmaps on Chemistry of Life (Biomedical Materials) and on Nanotechnology and Devices, as well as in the topsectors High-Tech Systems and Materials, Energy and Water for applications of these advanced materials. These applications are fully in line with the EU Horizon 2020 themes Health, Energy, Transport, and Nutrition Security.

	Short Term Now – 2020	Medium Term 2020-2030	Long Term 2030 - 2040	Program Line Ambition
Materials with Added Functionality	<ul style="list-style-type: none"> Improved performance of existing materials. Development self-healing polymers and ceramics. Mechanistic insight for functional polymers, nanocomposites, metals, high tech materials. 	<ul style="list-style-type: none"> Higher strength polymers industrially produced Rational material design capabilities. Knowledge base for start-ups future materials, e.g. biomedical and self-healing. 	<ul style="list-style-type: none"> Reinforced composites and multi-functional materials successful in market. High tech materials proven in prototypes for automotive and home. Biomedical materials in clinical trials. 	<i>NL will have settled its name as “rational material design” technology provider for high value-added functional materials and clean energy materials.</i>

Thin Films and Coatings	<ul style="list-style-type: none"> • New corrosion protection technologies for automotive, construction and Hi-Tech • Coatings with antimicrobial properties. • Sensoring response coatings Self-healing technologies for thin films and membranes. 	<ul style="list-style-type: none"> • First responsive and active coatings industrially produced • Development of nanolayer production technologies. • Growth of start-up companies in areas like specialty coatings, ion/molecule sensing and air/water purification 	<ul style="list-style-type: none"> • Bio-interactive coatings industrially produced. • Implementation of nanolayer production technologies. • New energy creation concepts developed to prototypes. 	<i>NL will be a world leader in thin film technology and provide high value-added functional coatings, protective coatings and membranes combining sensory functions with separation technology.</i>
Materials for Sustainability	<ul style="list-style-type: none"> • Predict and design circular material streams, start-ups. • Improved control molecular architecture of polymerisations with lower energy input • Design of novel materials for energy harvesting and storage 	<ul style="list-style-type: none"> • New technologies for material replacement, reduction, reclaim and reuse. • Dedicated polymer additives for biobased polymers 	<ul style="list-style-type: none"> • Implement energy production and storage solutions in industrial commercial context. • Multifunctional (bio)catalysts for effective recycling. • Use of green solvent 	<i>NL will be leading as technology provider for circular use of high value (functional) materials, bio-based materials, and sustainable energy materials.</i>
Enabling Science/Technology	<ul style="list-style-type: none"> • Electrochemistry and research on energy storage (batteries) • Basic research in emerging classes of advanced materials. • Initiatives like NanoNextNL Large scale infrastructure 	<ul style="list-style-type: none"> • Modelling and computational chemistry on different length scales. • Material surface analysis and characterization of thin films (microscopy, spectroscopy, scattering, ellipsometry). 	<ul style="list-style-type: none"> • Integration of multiple length scales. Understanding of how functional properties on the nanoscale translate to functionalities on larger length scales, leading to implementation in new products. 	

1. Introduction

Mastering materials has paved the progress of mankind ever since the Stone Age. Now, thousands of years later, artificial materials are the cornerstone of our global society. Materials are present everywhere in our daily life in buildings, furniture, clothes, transportation, and electronic applications but likewise they are part of food and healthcare products, diagnostics, and biomaterials. Progress in the field of materials chemistry has enabled numerous new technologies and applications in this period. Recent examples are found in composite materials for aerospace, smart phones and tablets, energy efficient lighting, solar energy conversion, self-cleaning coatings and materials, rechargeable batteries. Next to these examples, materials chemistry has also substantially contributed to developments in food packaging, in biobased materials and in enabling regenerative medicine and making artificial skin and organs.

Advanced Materials in the context of the roadmap are defined as materials that offer superior levels of performance or additional features and added value compared to existing materials for a specific application. However, one can also argue that Advanced Materials are those of which the true relevance still needs to be firmly established, but that offer, at present, new exciting opportunities in terms of properties or applications. In this sense also known materials that can be processed via innovative techniques, such as 3D-printing, self-assembly, or additive manufacturing, should be designated as advanced.

Advanced Materials do not exist without materials chemistry. Chemists are able to design materials and control their structure from the atomic and nanometer scale up to macroscopic dimensions. *Advanced materials chemistry* involves assembling atoms or molecules in a controlled fashion, covering microscopic, mesoscopic, and macroscopic dimensions. Whether this control is achieved by sophisticated (macro)molecular synthesis, directed crystallization or deposition or by advanced processing, understanding the interactions in these dimensions is key. Theory and computational methods will increasingly be used in materials discovery. Controlling matter and understanding its behavior over up to ten orders of length scales is a unique aspect of all modern materials: from stainless steel to specialty polymers, and from concrete to membranes for artificial kidneys. Advanced material science unites chemistry with aspects of physics, biology and engineering to understand and control materials properties and their interplay with artificial and living systems.

Advanced Materials is a vibrant field of research and new developments. Novel materials, being organic, inorganic or hybrid in nature, with unprecedented properties are being discovered almost on a daily basis and are revolutionizing our society. Super strong polymer fibers, new carbon allotropes such as carbon nanotubes and graphene, gallium nitride for energy efficient lighting, and new perovskite semiconductors for solar cells and biodegradable plastics are just a few examples of materials that were unknown 25 years ago but are expected to change our world. The whole life cycle of these new and technologically advanced materials needs to be taken into account to provide solutions to the societal challenges of 21st century in areas of energy, water, health, environment, sustainability, transport, and food. New materials will improve our planet and the wellbeing of its people.

The Netherlands has a very strong position in various fields of advanced materials. Several excellent academic research groups, prominent research institutes, world leading multinationals, and innovative SMEs and start-up companies exist. The Netherlands can strengthen its position as a key player in the area of Advanced Materials, but contributing to true innovation requires focus and collaboration between all stakeholders. This roadmap provides a framework for research and innovation in Advanced Materials in The Netherlands as part of the Top Sector Chemistry in three main fields related to societal challenges:

1. Materials with added functionality, related to Energy, Health, Transport
2. Thin films and coatings, related to Food security, Energy, Wellbeing
3. Materials for sustainability, related to Resource efficiency, Energy, Health

2. Overview of Tasks

2.1. What tasks can be defined and how does the programme council prioritize these?

In this chapter, we describe the grouping of advanced materials research in relation to the societal needs we see for the coming decades. A growing population (aspiring higher living standards) and the rapid depletion of natural resources pose future challenges. Material science is instrumental in finding solutions. In the prioritization of research areas that will be addressed within the Chemistry of Advanced Materials program of the top sector Chemistry the societal relevance is important, as well as the excellence of materials research in The Netherlands in specific areas. Both existing and future opportunities for economic activities related to these materials research areas have resulted in the selection of three main tasks:

- 1) **Materials with added functionality.** Our society needs materials “to do more with less”: less weight but higher strength or performance, and able to “do” more things too. Materials combining multiple functionalities (“smarter” materials) provide an added societal and economic value.
- 2) **Thin films and coatings.** Besides the intrinsic properties of materials, in thin films and coatings the effects of the surface on its properties, as well as the functionality that the surface properties brings in the use of the material, add to the complex needs in society for “smart surfaces”.
- 3) **Materials for sustainability.** Doing more with less should ultimately result in a smaller footprint of material use on our planet and less dependency on geopolitical developments. The resources of fossil fuel and raw materials are dwindling, and climate change forces society to alter the sourcing of its materials, and use materials for saving energy, sustainable production of energy and reduce, replace or recycle the use of scarce elements.

We have defined these tasks based on a *priority analysis* of the factors described in the following paragraphs (contribution to People, Planet and Profit, fit with Horizon 2020 overarching themes, fit with the Dutch landscape, and technology gaps), with the aim of being as *inclusive* as possible for Dutch universities, institutes and companies, and allowing for the highest possible *thematic overlap* with other Topsector Chemie roadmaps (e.g. Nanotechnology and Devices, Chemical Conversion), other Top sectors (e.g. High Tech Systems and Materials, Energy, Life Sciences & Health, AgriFood) and existing vision documents.¹

All three tasks revolve around the key word “functionality”. Every material has a specific purpose for its use, based on one or more implicit functions it has to fulfill. For example, a ‘simple’ coating on a metal bridge combines two essential functions: to protect (the bridge, from corrosion) and to decorate (appealing look). Or a food package that protects the food from getting dirty, but also increases shelf life. In that respect, there are no (current or future) materials that are not functional. However, the vision documents mentioned all display a future in which advanced materials exert new functions, new combinations of functions, or true step-change improvements in their functions. For example, when the coating on the bridge can last 40 years instead of 15, can also sense and signal stresses, or be self-cleaning, it offers additional functionality. Or the food packaging material that also signals increased bacterial activity. We have tried to capture this under the term “added functionality”, where “added” refers to the newness introduced in comparison to the currently known uses of the materials.

Under the first task, the functionality is defined by the continuum (or “bulk”) intrinsic properties of the materials, whereas surface effects dominate those properties under the second task. Examples of the first include low-weight car parts or construction materials, biomedical implants, whereas membranes, specialty packaging, antimicrobial coatings and thin-film sensors are examples of the second. Under the third task, the functionality is related to sustainability. Either directly, when the material itself is made in a sustainable way, or indirectly, when the material enables sustainable energy harvesting or energy storage, reduction of energy consumption or requiring less (scarce) resources for production. Intrinsic design of advanced materials based on or allowing for circular economy or replacement of advanced materials with more sustainable alternatives is bridging task 3 with tasks 1 and 2. Of course, these three tasks are not mutually exclusive, nor meant to be. It is well possible (and well accepted) that certain innovative ideas can find connections with all three simultaneously.

In the next chapter, we will describe in more detail what functions can be envisioned under these challenge themes, while we depict for each the Dutch profitability balance: with the available know how infrastructure and manufacturing capabilities in the Netherlands, are we globally competitive, can we develop the material/technology and extract the

¹ Vision Paper 2025 Chemistry and Physics (commissie Dijkgraaf)
Catalysis - Key to a Sustainable Future (Science and technology Roadmap Catalysis 2015)
Dutch Materials, Challenges for Materials Science in the Netherlands (FOM, 2015)

value in the Netherlands (delivering jobs in R&D as well as full scale production, a full footprint in the Dutch economy)? Or can the technology (only) be patented and valorized via worldwide licensing of Dutch technology? Which areas can be identified for which the position in The Netherlands is not strong yet but have the potential to develop if we invest?

2.1.1. Materials with added functionality

2.1.1.1. Description of the task and the relevance for society, industry and science

Advanced materials are characterized by their high degree of functionality. Society has always been looking for stronger, faster, thinner more efficient and lighter, say ‘superior’ materials. Solutions are therefore developed based on market-pull mechanisms and science and technology play a dominant role in the development of materials that can bridge the actuality with societal desires and needs.

2.1.1.2. Solution for this task described SMART (present-2040)

- 2015-2020 Starting from a strong point of NL, with excellent R&D infrastructure and a good basis for public-private partnerships in material technology development, a mechanistic insight should be obtained for each of a plethora of desired functionalities (see 3.1) in e.g. functional polymers, nanocomposites, metals, high tech materials aimed at aiding implementation of new functionalities in products in cooperation with industrial partners. From a fundamental science perspective, specific functionalities should be fully understood, also in relation to each other and other material requirements. Basic research in emerging classes of advanced materials is strengthened as a seedling for novel applications that we cannot think of yet.
- 2020-2030 Moving from increasing insight and understanding towards rational material design capabilities, a broader scientific foundation of functionality of materials is developed, including (predictive) modelling of formulations and properties. Several new technology platforms are expected that make NL an attractive manufacturing area as price per kilogram will be replaced by price per economic value added. The entrepreneurial climate, as well as strong “designer material” knowledge base will allow the growth of start-up companies (e.g. example for future materials like biomedical and self-healing materials) and expand the materials field in an area without cheap resources. This will be in support to typical EU industries like agricultural, car manufacturing, medical, high tech, and energy related industry and in full support of the ageing population.
- 2030-2040 Two decades from now, NL will have settled its name as “rational material design” technology provider for high value-added materials, and clean energy materials, based on its knowledge infrastructure and IP position, and its demonstrated infrastructure for introduction of new technologies to the market.

2.1.1.3. What existing competences, technologies, knowledge contribute to this task?

Traditionally, the Netherlands has a strong and internationally renowned basis in the development of sophisticated functional materials. This is due to the presence of a variety of companies in the areas of materials, and devices, as well as a well-developed R&D infrastructure (TOP institutes and technology campus models). This ranges from polymers to computer chips and from bio-medical applications to car manufacturing. Large scale infrastructure (synchrotron radiation, free-electron lasers, neutron scattering, electron microscopy, nuclear magnetic resonance, etc.) are increasingly used to investigate and characterize materials properties. The Netherlands has access to and strong expertise with materials research using these large scale facilities.

2.1.1.4. What additional competences, technologies, knowledge do we need?

Investment in the area of bottom-up micro-meso-macro scale morphology analytics and control of polymers and/or inorganic particles (nanometer – micrometer size), nanotechnology/nanoscience and nature inspired self-assembly is crucial for the development of advanced materials. This area is highly multidisciplinary in nature and requires intimate collaboration between chemistry, physics and bio-medicine, with a strong input from rapidly advancing analytic techniques (allowing functionality and morphology characterization on the nanoscale). In addition, integration of multiple length scales in the research is crucial to understand how functional properties on the nanoscale affect functionalities on larger length scales and can be implemented in new products. This needs to be supported by modelling and computational chemistry on all these different length scales (micro: MD, meso: coarse graining, macro: finite elements).

2.1.1.5. How do the tasks connect to grand challenges in H2020?

This task can be connected to many of the overarching Horizon 2020 themes, but most prominently with:

- Smart, Green and Integrated Transport. For example energy saving by reducing weight of vehicles (based on new designs, enabled by new functions and self-healing capabilities), or developing new materials for use in (manufacture of) new high-tech devices.

- Health, Demographic Change and Wellbeing. For example biomedical materials, new materials enabling life style (sports, clothing, ICT) and quality of life (ageing population, health care, diagnostics).

2.1.2 Thin films and coatings

2.1.2.1 Description of the task and the relevance for society, industry and science

Thin films and coatings are everywhere as they form important barriers to selectively protect or selectively allow permeation. For many applications the desired properties are not met, as is exemplified by the still unsolved problem of metal corrosion. .

2.1.2.2 Solution for this task described SMART (present-2040)

- 2015-2020 Similarly to the first task, NL has the luxury of strong starting position due to the active presence of coating companies (AKZO, DSM, DOW, SME's), water treatment companies and TOP institutes (Wetsus, DPI, MESA+, DIFFER, etc.). Building on this strength, connections should be made between the different actors in pre-competitive cooperation consortia, with the aim to obtain mechanistic insight into desired functionalities of thin layers (see 3.2) with emphasis on surface effects. Recent advances give an unprecedented control over layer thickness and composition, down to the atomic level, and allows for tunable physical properties. However, more is needed. The strong position of NL in this field requires further investments in expensive infrastructure both for short term and long term advanced materials development.
- 2020-2030 Moving from increasing insight and understanding towards rational material design capabilities, a broader scientific foundation of functionality of thin films and coatings is to be developed, including (predictive) modelling of properties. Several new technology platforms are expected that make NL an attractive manufacturing area as price per kilogram will be replaced by price per square meter surface value added, yielding high profit margins for coatings with added functionalities (e.g. sensing capabilities) and/or better protective capabilities with applications ranging from 'smart' food packaging to coatings for the aeronautics industry. The entrepreneurial climate, as well as strong "designer film" knowledge base will allow the growth of start-up companies in areas like specialty coatings, medical diagnostics, ion/molecular sensing and air/water purification based on thin film and membrane technology.
- 2030-2040 Two decades from now, NL will be a world leader in thin film technology and provide high value-added functional coatings for a wide range of applications where NL presently already has a strong position (protective coatings, (food) packaging). A strong industrial activity based on functional coatings and membranes combining sensory functions with thin film separation technology is established in areas like medical diagnostics and clean air/water industry.

2.1.2.3 What existing competences, technologies, knowledge contribute to this task?

Traditionally, NL has a very strong position in coatings and packaging materials, both in research institutes and industry. Advanced infrastructure allowing control down to the level of a single atomic layer, as well as characterization techniques (including large scale facilities like synchrotrons) has been established in NL (with support from programs like NanoNed and NanoNextNL) and requires continued investments.

2.1.2.4 What additional competences, technologies, knowledge do we need?

The same needs exist here as under 2.1.1.4, but more focused on surface driven phenomena in thin films. Material surface analysis and characterization on the level of such thin films has to be developed strongly (microscopy, spectroscopy, scattering, ellipsometry). Adhesion is an example of a crucial performance parameter for thin films in which fundamental understanding needs to increase substantially. Continued support for initiatives like NanoNextNL is crucial to keep the (expensive) infrastructure competitive. Advances in coarse grained modelling are needed to understand surface dynamics (restructuring upon different media contacts).

2.1.2.5 How do the tasks connect to grand challenges in H2020?

With the specific focus on surface-dominated material properties, this task can be connected most prominently with:

- Food Security, Sustainable Agriculture and Forestry, Marine, Maritime and Inland Water Research and the Bioeconomy. For example new packaging materials that allow the optimal storage atmosphere inside (breathing), sense and signal deterioration, prevent waste of foods and nutritional value.
- Health, Demographic Change and Wellbeing. For example self-cleaning coatings, antimicrobial coatings, new membrane materials enabling low-energy water desalination, or new thin-(multi)layer materials for use in photovoltaics, sensors or EUV lithography. This will be in support to typical EU industries like architectural, domestic and life style, health, manufacturing and energy related industry and in full support of the ageing population.

2.1.3 Materials for sustainability

2.1.3.1 Description of the task and the relevance for society, industry and science

Sustainability is important to accommodate the growth of the world population and its future demand of resources for water, food, energy at higher average life standard. This requires a significant change of today's practice. Changes include the minimization of the manufacturing footprint of the material, but also the sustainable gains of its use during the life cycle and clever re-use of the material or its components. Resources for energy (fossil origin) and raw materials (rare elements) are depleting and this requires a transition to sustainable energy production and reduction, replacement or recycling of rare elements and the further development of bio-based materials. The transition to a sustainable society will have a tremendous impact and take place in stages. Initial efforts are aimed at reducing the footprint by making existing technologies more efficient. Via temporary solutions in intermediate stages, the final goal is a (circular) society based on truly sustainable resources for energy and materials. In this transition to a sustainable society advanced materials will play a crucial role: a sustainable society cannot be realized without the corresponding materials that enable it.

2.1.3.2 Solution for this task described SMART (present-2040)

- 2015-2020. Materials for sustainability are an emerging field for NL, and also worldwide and will have a tremendous (economic) impact. Our country is too small to leave a large footprint on the planet, but it can contribute to a circular economy of the coming decades, based on two competitive advantages: 1) the excellent knowledge infrastructure for generating (and selling) new technologies, and 2) the high population density and existing organization degree of our society in terms of recycling and energy distribution, enabling for example complicated recovery / separation streams for reuse of materials. We need to try and predict and design the circular material streams, stimulate IP and start-ups and test these hypotheses in small-scale demonstration projects.
- 2020-2030. In the next decade, regulations (national, EU and global) should be matched with the level of demonstrated circular material use and improved sustainable and clean energy concepts. Supported by this, the scale-up of the envisioned material streams should be implemented. New technologies for material replacement, reduction, reclaim and reuse will lead to large scale industrial activity. Sustainable energy production and storage systems developed in NL, IP protected and sold to areas with larger footprints. This will be supported by the growing image of NL as "designer material" technology provider (2.1.1).
- 2030-2040. Two decades from now, NL will have settled its name as technology provider for circular use of high value (functional) materials, bio-based materials, and sustainable energy materials, based on its knowledge infrastructure as well as its logistic opportunities and its demonstration infrastructure for new technologies in complicated societal environments.

2.1.3.3 What existing competences, technologies, knowledge contribute to this task?

The existing competences in material (polymer, ceramic) synthesis and manufacturing can greatly contribute to the design and making of new materials / polymers to play their role in sustainability. The chemistry, as such, of these materials does probably not need to be altered completely, just adapted, improved, with enhanced control. For example, using the existing principles of polycondensation, polyaddition or polyolefin chemistry, new polymers can be designed with higher functionality than the present ones, based on bio-based building blocks. This leaves every opportunity to use NL's leading positions in this knowledge field to contribute. NL also has a strong position in research on materials for sustainable energy production, linked to nanomaterials research for harvesting solar energy (PV and more recently solar fuels). The area of clean energy and resource efficient production processes spans a wide range of chemistry and materials science where in many areas NL has relevant expertise due to the innovative role of the NL chemical industry.

2.1.3.4 What additional competences, technologies, knowledge do we need?

Raw materials: a closer backward integrating connects needs to be made with the Making Molecules roadmap. Also the design principles ("assemble to disassemble") need to be rethought to enable circular material use. Research on energy storage (batteries) has declined in NL in the past decades, but offers opportunities for economic activity as the car manufacturing in EU is still strong and NL plays a key role in the supply of materials to this industry. Also in the field of bio-based materials, many efforts are underway. This field, however, needs further time to implementation as cost-effective routes to existing products have to compete with optimized fossil-based assets. The focus should therefore be on truly new materials of biomass origin. Molecular modelling and coarse grained modelling are expected to contribute to the understanding of the translation of biomass building blocks into new materials.

2.1.3.5 How do the tasks connect to grand challenges in H2020?

This task has a direct or indirect impact on the Climate action and Resource Efficiency theme, for example by renewable materials (via biobased building blocks), low-carbon footprint manufacturing of materials, recovery and reuse of materials, circular economy, materials enabling conservation, generation and storage of energy. But also finding alternatives for rare element based materials are in scope, as well as resource efficient material manufacturing such as 3D printing, enabling both Health and Life-style.

3. Principal activities of tasks

3.1 Task 1 Materials with added functionality

For many applications the demands on materials become higher, while at the same time the market is very competitive and global, which puts a lot of focus on reducing costs. A number of successful examples from the past have shown that the Dutch industry, together with knowledge institutes (e.g. Dutch Polymer Institute, NanoNextNL, Materials Innovation Institute), can pave the way in the advanced polymer, nano and hybrid (metal) materials and composites arena by using a systems approach. This implies that a strong link is needed between the chemistry of **making optimized advanced materials and processing with cost-efficient technologies**, so the right **application domains** can be targeted. This especially holds for the energy (e.g. oil&gas, wind energy and solar energy), health (e.g. in-vivo health monitoring), high tech (e.g. opto-electronics) and transport (e.g. aerospace and automotive) domains. In general, it can be stated that the need for new metallic, ceramic, polymeric, composite/hybrid light-weight materials is growing rapidly. Classic material selection approaches will no longer work. Well-known Ashby material selection charts, as shown in Figure 1, are an initial start, but new applications for the above-mentioned industries can only be realized when new materials become available that offer a combination of properties, e.g. they can be used as a structural load bearing component and in addition offer functionality, e.g. they can sense, actuate and/or self repair. In addition to adding functionality such new materials have to be produced, processed and recycled in a sustainable manner. Value should be created according to a ‘more for less’ philosophy. Reduce the weight of a design but add functionality. The value will be in price per economic value added rather than producing kilograms.

Figure 3.1 Material selection chart as introduced by Michael Ashby. Material properties, in this case density (kg/m^3) vs. Young's modulus (GPa), are plotted in pairs on a chart, allowing the user to find the right material for the right job. (Ashby, Michael (1999). *Materials Selection in Mechanical Design* (3rd edition ed.). Burlington, Massachusetts: Butterworth-Heinemann. ISBN 0-7506-4357-9. Cf: www-materials.eng.cam.ac.uk/mpsite/physics/str-tough_article/ or <http://store.elsevier.com/Materials-Selection-in-Mechanical-Design/Michael-Ashby/isbn-9780080468648/>)

Also the trend towards more personalization in products with high quality-of-life requires a different mindset toward the design and processing of new functional materials with on the one hand more automated processes, while on the other hand allow for the use of additive manufacturing technologies (3D printing). In that sense, multi-functionality and design go hand in hand, and design encompasses both technical and use or “human interface” aspects. The creative industry can help the design of materials in the specification of the different functionalities (existing and new ones) to be combined.

Although this task encompasses different classes of materials (see also Figure 3.1), a special mention should be made for organic materials, based on “molecules” (mainly polymers), as their design and production from raw

materials (petro- or biobased) depends highly on manufacturing capabilities for which we refer to the Roadmap Making Sustainable Chemical Products.

3.1.1 Designing materials with the right functionality

In many industries, e.g. automotive, aeronautics, electronics and construction, the driver for innovation is weight and cost reduction together with higher demands on the material properties in terms of thermal, mechanical and chemical properties. In said applications engineers/designers use materials that are typically optimized to fulfill one specific task or one specific function.

In this context, functionality can be defined as:

- 1- **Mechanical** (e.g. strength, stiffness, flexibility, fatigue or impact stability)
- 2- **Chemical** (e.g. chemical stability, biocompatibility)
- 3- **Physical** (e.g. thermal and electrical conductivity, magnetic, piezoelectric, optical)

A - Traditional materials

Over the years, chemists and material scientists have designed and optimized materials for specific applications, e.g. metals for high temperature engine parts, ceramic coatings for high high-temperature turbine coatings and polymers for ductile/light-weight packing materials. Step-changes are definitely possible in extending the current property portfolio, but the limits of traditional materials have been or will be reached soon. This can be achieved by chemical structure and processing optimization, e.g. polyethylene can be processed into high modulus/high strength yarns. Optimizing the chemistry (catalysis and polymerization conditions) and processing has the potential to further improve the mechanical properties of PE-based yarns by a few percent. Aluminum, as another example, is an alloy and has now been optimized with respect to strength and ductility. In this case, alloy design and processing are expected to result in an overall improvement of a few percent at best. For steel, on the other hand, several issues need to be resolved. Understanding fatigue behavior, improve corrosion stability and how to improve polymer (coating) adhesion on steel are still issues that need to be resolved. The same is true for continuous and non-continuous fiber-reinforced composites. The design of composite structures is sufficiently understood. However, the resin-fiber interface and processing issues need to be resolved and how composite structures fatigue over time.

B - Multi-functional materials

In order to enable the design of next generation coatings, composites, packaging, sensors, actuators etc., materials are needed that combine some level of structural integrity with one or more additional functions. Self-healing polymers or ceramics with the ability to reverse crack formation have a strong advantage over traditional construction materials. Designing multi-functional materials (MFM)s requires a multidisciplinary approach and the ability to design materials at different length scales (\AA to m). MFM's are often multi-component or hybrid systems. Typical building blocks include ceramics, metals and (bio)polymers. Of interest are organic/inorganic nanocomposites where the matrix offers the structural integrity and processing capability and the nanofiller introduces a second functionality, i.e. it reinforces the matrix and adds an electrical, thermal, actuating/morphing or sensing functionality. The envisioned applications could be in photovoltaics, sensors or in bulk applications such as composites. The aim is to reduce weight, add functionality, extend the life cycle and reduce maintenance costs.

C - High-Tech materials

In the high tech industry the rapid development of new technologies often relies on research at the interface of chemistry and physics, with a strong contribution from the field of nanoscience. The size-dependent physical and chemical properties of nanomaterials allow the design of functional materials with unique properties, e.g. optical, magnetic, photonic, sensory or electronic functionalities that revolutionize rising markets like telecommunication, information technology and semiconductors. Also more traditional markets like lighting, displays, automotive and aerospace increasingly benefit from high tech materials. Well-being, also for the ageing population, is improved by incorporating high tech solutions in consumer products and homes where due to unique functionalities substantial added value can be created. The Netherlands has a strong position in research on high tech materials and nanomaterials. The high tech industry around Eindhoven, including the high tech campus, is at the forefront worldwide and provides many examples of successful interaction between academia and industry.

- In the semiconductor industry high tech materials are needed to push the boundary close to the physical limits in processor power.
- Transparent conductors with high stability and superior conductivity are required for a variety of application, including solar cells and displays.
- Advanced integrated systems for (remote) control and security of and in homes and businesses rely on high tech solutions incorporating a.o. sensory function, telecommunication, smart windows and lighting.

- The automotive industry benefits from high tech materials in the development of the car of the future (energy efficient, improved safety by smart lighting solutions and sensors).
- High resolution imaging systems for science and industry, including electron microscopy and scanning probe techniques, are dependent on new materials for more sensitive detectors for a.o. charge, force and light and materials allowing higher precision and reproducibility in positioning.

D - Bio-Medical materials

The field of biomedical has made impressive progress in the past decades. Where the discovery of new medicines is slowing down, biomedical materials are increasingly applied in the medical field. Two types of biomedical materials can be distinguished: materials that are used to restore functions in the human body and materials for medical diagnostics, possibly linked to targeted therapeutic action (theranostics). The line between artificial materials and living matter is blurring as interdisciplinary research between the bio-medical field and chemistry now allows for the artificial creation of living matter. In addition, small scale and cheap diagnostic equipment that can be used in the home or in remote areas is a rapidly growing market. There is a strong activity in the Netherlands. Cooperation between large companies and SME's, in the biomedical field, and universities, university hospitals has been supported in several successful programs (BMM, NANONED, CTMM, HTS&M). Challenges include research on the nanoscale. Bio-molecules of nm dimensions (proteins, DNA) are at the basis of diseases and (bio)chemistry now allows for the controlled synthesis and self-assembly of these molecules. Future prospects in this field include:

- Control of interaction of living matter with man-made materials will allow to replace or assist dysfunctional organs beyond the traditional implants.
- Imaging using (multi-functional) nanoprobes in combination with controlled drug delivery and/or release makes a more targeted and personalized medicine possible.
- Inexpensive small scale diagnostics (e.g. using lab-on-chip technology, even in combination with mobile phones) based on (nano)sensors for diagnosis at home or in remote areas is a growing and requires a continued effort in finding new materials for more reliable and cheaper diagnosis.

- o {solution} A strong integration between developing chemistry for advanced materials with added multi-functionalities, i.e. combine a structural component with a functional component, e.g. a sensing, morphing and/or self-healing functionality. The molecular and physical interactions need to be understood and optimized in order to introduce these functionalities.

Specific steps required present-2040:

- Optimizing protocols for physical/chemical interaction between different material classes as used in hybrid materials/composites,
 - Understanding/controlling dispersion methods of nanofillers,
 - Control and tune physical properties (optical, magnetic, electronic) on the nanoscale and translate these to superior high-tech materials
 - To meet these goals, smart solutions and a focused multidisciplinary approach are needed, integrating chemistry with physics, bio-medical and engineering. This requires developing new catalyst systems, the design and synthesis of new building blocks, nanoscience giving control over physical properties, optimized reactor technology, mixing protocols, materials processing techniques and optimized design of products taking into account the specific material properties, which might be highly anisotropic.
-
- O {milestones} **A**- 10 years, **B**-20 years until 2020:
 - Improved mechanical properties traditional polymers (TRL6)
 - Understanding fatigue and improve corrosion stability steel (TRL3)
 - Insight resin-fiber interface for fiber reinforced composites (TRL 3)
 - Development self-healing polymers and ceramics (TRL 3)
 - Development of polymers with additional functionalities (optical, magnetic, electronic) (TL3)
 - Design of new materials for EUV lithography (TL3)
 - Development of smart materials and solutions for sensors and actuators in homes and automotive (TRL 3)
 - Materials for higher precision positioning and improved sensitivity sensors (TRL 3)
 - Control of interaction of living matter with man-made materials (TRL 3)
 - New platforms for theranostics (TRL 3)
 - Development of small scale disease diagnosis schemes (TRL 3)
 - Development of a technology platform for multiple, selective response factors (TRL 3).

- 2020-2030:
 - Higher strength polymers industrially produced (TRL 6)
 - Several insights described above (corrosion, fatigue) will lead to development of improved materials that are tested in a simulated environment (TRL 5).
 - Superior composites are designed based on new insights (TRL 3)
 - Prototypes of several products successfully tested (TRL 7)
 - Self-healing properties for polymers and ceramics demonstrated (TRL 4)
 - Selection of biomedical materials tested (TRL 5)
 - Response platform will be broadened by new concepts (TRL 3)
- 2030-2040
 - Reinforced composites and multi-functional materials successfully introduced to market (TRL 9)
 - High tech materials proven to function in several prototypes for automotive and home (TRL 9).
 - Biomedical materials for diagnostics and/or controlled drug delivery in clinical trials (TRL 7)
 - Several new concepts for multi-functional materials and biomedical materials will be further developed to prototypes (TRL 7)
 - Response platform will be broaden by new concepts (TRL 3)
- o Expected result present- 2040 {position in innovation chain};
- o *Scientific/technological goal:* Understand the design rules, synthesis and processing conditions of new multi-functional materials and their performance.
- o *Industrial end goal:* Utilize new advanced multi-functional materials and processes using cost-efficient and sustainable technologies with the aim to design new enabling material-based technologies.
- o *Societal goal:* Weight, fuel and cost reduction. Sustainable materials for a sustainable future.
- o *Suitable funding frameworks:* M2i and DPI 2.0.

3.2 Task 2 Thin films and coatings

In addition to the challenges described for functional materials in the previous paragraph, there are specific other challenges for functional thin films and coatings, related to their surface-dominated property demands. In this task we focus on those additional functionalities, but it is clear that for a large number of applications the required thin film / coating properties also involve the continuum characteristics described earlier (mechanical, chemical, physical) as well as the dependency on the manufacturing capabilities of the (macro)"molecules" that have to constitute these functionalities.

The science in this field has made impressive progress in the past 15 years. For example, surfaces which are self-healing or self-replenishing, possess specific barrier properties, are switchable from hydrophobic to hydrophilic by response to external triggers such as temperature have been explored. Other response triggers known today are for example light, heat and scratching. Further development of the underlying technologies, however, will open new opportunities.

3.2.1 Designing thin film / coating materials with the right functionality

Specific surface-dominated functionalities are listed below.

- o {solution}
- 1. **Mechanical:** adhesion of thin layers on substrates or between thin layers in multi-laminates, resistance against scratch and wear stress.
- 2. **Chemical:** resistance against high-energy radiation such as UV, ozone, weather and moisture. Creation of active molecules upon absorption of high-energy radiation such as UV (photo-oxidation).
- 3. **Physical:** roughness and surface topology, optical properties of thin layers (in/outcoupling of light, matting versus gloss, reflection or antireflection), photo-active properties (photon conversion), thin layer electro-conductivity and electrical breakdown resistance. Barrier properties and perm-selectivity of thin layers and membranes.
- 4. **Interfacial properties:** solid-liquid: (super)hydrophilicity and (super)hydrophobicity, switchability. solid-solid: corrosion protection (resistance to ion migration across the buried interface), dusting. solid-cell: antimicrobial properties. solid-tissue: haemocompatibility, anti-inflammation, biostability.

A - Traditional coatings, packaging films and membranes.

Although coatings and films usually already combine different functions, we will discuss here some step changes that are still highly needed in the already known functions.

- Anti-corrosion is still an unsolved challenge. Advanced coatings tailored to corrosion protection of metallic substrates are of the utmost relevance to ensure reliability and long-term performance of

coated parts as well as the product value of the coated materials. Durable passivation of the interface (also when damaged) remains an unmet need.

- Barrier properties of membranes and packaging films against most prominently oxygen, water and carbon dioxide, or even perm-selectivity are still in need of higher performance materials with tailored micro- and mesomorphology. Examples are in aluminum-free barrier packaging foils (easy to recycle, see 3.3), breathable packaging for fresh foods (water and oxygen in, carbon dioxide out), membranes for fresh water (decontamination), highly selective membranes for industrial separation processes.
- In semiconductor manufacturing use is made of photoresists for nanolithography that should be transparent to extreme-UV. Also block-copolymer self-assembled layers are used for that purpose. Challenge is to create smaller but more powerful processors by even higher resolutions in nanolithography.
- Prolonged service life time for protective and decorative coatings can result from a marked increase in UV/outdoor exposure resistance by more stable polymer design on the one hand and increased insight in stabilization mechanisms on the other.
- Non-toxic marine anti-fouling coatings are highly desired in marine transport, while current technologies work only under release of heavy metals (tin, copper) or high velocities.
- Increased use robustness of protective and decorative coatings is a ubiquitous unmet need: car body coatings are still vulnerable to scratching, while waterborne coatings are still notoriously difficult to apply on its plastic parts without expensive pre-treatments because of loss of adhesion, membranes for energy saving separation processes have limited lifetime. Increased mechanistic insights into these mechanical properties on the micro- and mesoscale are expected to substantially increase these durability performances.

B - Multifunctional and responsive coatings and thin films

Apart from many applications that actually require a combination of the functionalities mentioned under A (new combinations of surface dominated functionalities), the following examples illustrate the needs for combinations of new surface functionalities:

- Self-healing capabilities can be incorporated into coatings to repair damages, for instance as a result of insufficient scratch resistance or in order to further increase on anti-corrosion properties or prolonged service lifetime, by transporting material from "reservoirs" to the damage area. Self-healing materials have become a very active field of research since several years, but self-healing technologies of materials which also heals the (surface) functionality are scarcely known.
- Self-cleaning coatings can remove (with an external trigger like rainfall or sunlight) liquid or dust autonomously by virtue of their (super)hydrophilic / hydrophobic or photo-active surfaces), while anti-soiling coatings can prevent dusty solids from settling and adhering on their surface. Switchability between lyophilicity even enhances on these effects and creates extra external triggering.
- Active ion transport incorporated in water-permeable membranes can enable low-energy desalination devices.
- Active scavenging or (chemo)absorption of unwanted species (water, carbon dioxide) inside a packaging material can help to establish the ideal atmosphere for safe storage of food and medicine. All the while, packaging films become thinner, requiring less raw material to be used. This asks for a strong demand in manufacturing processes developments, e.g. multi-, micro- or even nanolayer co-extrusion processes offers enormous unexplored possibilities.
- Sensoring and signaling of food packaging materials, indicating for instance heat or oxidative stress, pH change, metabolite or toxin levels, ageing or even microbial activity inside the packaging will help tremendously in prevention of food waste. But also simply monitoring the performances of thin films, coatings and membranes *in situ* over time without being damaged is of great desire. It will enhance the product security and safety and the response technologies will be applicable in a broad range of applications, e.g. food, water supply, construction industry, automotive, aerospace and medical equipment. A combination of responses will enhance the utility of a thin layer/coating/membrane. In one aspect one response factor might trigger another response factor (cascading response).

C - Bio-(inter)active sensors, coatings and films

More specific examples of the latter inside the body (in-vivo), as part of biomedical devices or implants are mentioned here because of the expected strong growth of this research area in response to the global need for health care and the ageing population in the West:

- Coatings and surfaces that have a positive material-biology interaction, such as sustained release of drugs and other actives, cell growth stimulation and tissue integration will greatly enhance the ability of man-designed technology to become a functional part of the damaged / imperfected human body.
- Antimicrobial surfaces. Hygienic conditions and sterile procedures are particularly important in hospitals, kitchens and sanitary facilities, air conditioning and ventilation systems, in food preparation and in the manufacture of packaging material. In these areas, bacteria and fungi compromise the health of both consumers and patients. In these areas there is a strong need for antimicrobial (wet and dry, log-kill rates varying from 3 to 7!), mechanically and chemically robust coatings.
- Bio-resorbable membranes can temporarily prevent post-operative organ adhesions, or act as a scaffold to grow new skin from stem cells after severe burns. In 3D (printed), layer-on-layer deposition of material-cell combinations in principle holds promise to grow artificial organs from a patient's own cells without immunogenic response. Rate of bio-degradation and resorption of the material residues by the body need to be carefully designed.

D - Coatings for energy creation / saving

One of the grand challenges for Europe in the coming decades will be to guarantee a sustainable supply of energy – beyond the use of fossil fuels and nuclear energy. For that purpose, efficient harvesting of renewable energy, e.g. wind or solar, and conversion into a useable form is of utmost importance. In addition, it is of vital importance to reduce the energy consumption. Both in optimizing energy harvesting/conversion and decreasing energy consumption, coatings and films play a key role.

- Coatings and films for photovoltaics: light in-coupling/trapping, photon up-/down-conversion, ITO replacement, easy-to-clean, anti-dust, printable transparent conductors, passivation, barrier → reduction in costs per Watt-peak, improvement in life-time.
 - Coatings and films for lighting devices: light out-coupling/extraction, photon conversion, ITO replacement, printable transparent conductors, barrier → reduction in costs per lumen, improvement in life-time.
 - Solar control coatings for the built environment: infrared management, switchable coatings (e.g. thermochromic, electrochromic), coatings for greenhouses, aesthetic coatings for solar thermal systems
 - Coatings for windmills: Impingement resistant coatings are necessary to supply market demand for increasingly larger wind turbine blades. On top of that reduced materials use and recycling are of importance for the large area applications
 - Coatings for aerospace: anti-icing, anti-drag (micro-aerodynamics)
 - Coatings for fridge doors/freezers: anti-fogging, IR reflection, heat diffusion barriers.
- Similar to Task 1, a strong integration between developing chemistry for advanced thin film materials with added multi-functionalities, i.e. combine a protective / decorative component with a functional component, e.g. a sensing, transporting, electron-hole pair creation, surface self-replenishing and/or self-healing functionality. The molecular and physical interactions in said systems need to be understood and optimized in order to support and design these functionalities.
 - Specific steps required present-2040:
Development of technology platforms for functional coatings, thin films and membranes with a strong focus on development of new concepts for chemical and physical related properties such as (but not limited to) antimicrobial, corrosion protection and permeation controlled properties and the development of enhanced response technologies and new self-healing technologies which enhances and/or creates new performances with improved product life time (incl predictability) and product security.
- until 2020:
 - first multi-functional coating industrially produced and applied
 - Development of new corrosion protection technologies for automotive, construction and Hi-Tech applications. (TRL 3)

- Development of coatings, thin films and membranes with durable antimicrobial properties for domestic hygiene and hospital environments (TRL 3)
 - Sensing response: Development of nanosensors and films for e.g. oxygen detection, temperature, UV light (TRL 3)
 - Development of self-healing and self-replenishing technologies for functional coatings/thin films and membranes (TL3)
 - Development of a technology platform for multiple, selective response factors (TRL 3).
- 2020-2030:
 - first responsive and active coatings industrially produced and applied
 - A couple of selected technologies described above (corrosion, antimicrobial) will be demonstrated in operations environment (TRL 7). In-depth knowledge will be obtained for understanding and application of newly developed technologies. Development of nanolayer production technologies.
 - Sensing response technologies will be further broadened (TRL 3)
 - Selected sensing response technologies will be demonstrated in operations environment (TRL 7)
 - Self-healing platform for functional coatings will be broadened
 - Selected self-healing platform for functional coatings will be demonstrated in operations environment (TRL 7)
 - Response platform will be broadened by new concepts (TRL 3)
 - 2030-2040
 - first bio-interactive coatings industrially produced and applied
 - A couple of prototypes will be fully proven in operational environment (TRL 9). Implementation of nanolayer production technologies.
 - A couple of new energy creation concepts will be further developed to prototypes (TRL 7)
 - Response platform will be broaden by new concepts (TRL 3)
- Expected result present- 2040: from selling coatings per kg material towards selling functionalities (in € per m², or € per piece); forward integration of Dutch companies in the value chain (not only producing polymers, but also applying coating materials and films).
 - *Scientific/technological goal:*
A: understanding that enables step-change improvement in performance of coatings and thin films of known functionality, B: combining known and/or new functionalities in thin films and coatings, C: understand biology-material interactions leading to bio(inter)active coatings and D: design of thin films that enable new energy applications.
 - *Industrial end goal:*
 - (1) Optimization of the primary functionality, addition of new functionalities in the same coating (towards multi-functional coating systems), improvement of life time/durability (towards the full lifetime of devices such as photovoltaics or windmills), reduction in costs (parallel to device cost reduction). It will also create leading positions in existing markets, education of talented people, cutting edge research and co-creation platforms, innovation driven high tech material development.
 - (2) From passive functionalities via responsive and active systems towards interactive ones. These products will open new market opportunities, like for instance for medical devices, improved and “smart” coatings for advanced applications, novel active and sensing packaging materials. Ultimately: coatings that adapt towards their environment. E.g. blocking of light upon interaction with specific wavelengths.
 - *Societal goal:*
The new responsive properties will improved the well-being, safety and food security. The reliability of the performance of a coating will be enhanced. The new response technologies will lead to less (food) waste, improved safety of corrosion damageable constructions, lower carbon footprint and improved quality of life (air, water).
Societal goal: reduce energy consumption and improve harvesting of sustainable energy
 - *Suitable funding frameworks:*
Additional funding will be sought from both private and public sources (regional, national and international). Examples of public funding opportunities are Brightlands Materials Center, Cornet, DPI, Interreg, NMP.

3.3 Task 3 Materials for sustainability

Materials for sustainability encompass a wide spectrum of materials and includes materials that are produced in a more sustainable way, make a process/chain more sustainable and/or are used for sustainable energy production or storage" - we include materials based either on polymeric materials, or on inorganic/mineral based materials or hybrid materials.

These materials will have in common: less non-renewable energy use (NREU) and less green-house gas (GHG) emission during the synthesis, construction, processing, packaging, transportation usage, recycling and re-use of these materials. Specific subsets of such materials will even have a positive impact on NREU production e.g. solar cells.

Furthermore, the demand for raw materials increases significantly, such as for oil, rare metals etc. Whereas oil is essential for energy, chemicals and high performance materials (plastics, fibers, etc.), minerals and metals are crucial in numerous products (electronics, catalysts, solar cells, wind turbines, fertilizers, etc.). A list of 20 critical raw materials was recently identified by the EU related to supply risks based and economic importance. Clearly, solutions are needed to overcome this upcoming scarcity.

3.3.1 Replacement of petrochemical feedstocks by bio-based feedstocks

A – Polymeric materials

There are several options to reduce the environmental impacts related to polymer production and use, many of which are also relevant for other bulk materials. Declining reserves of fossil feedstocks and the need to mitigate CO₂ emissions enforces an increased use of biomass in the production of polymeric materials. On the mid to longer term the importance of producing and using biobased materials will be of imminent importance. Such biobased materials will be based upon modified natural biopolymers (e.g. starch cellulose, proteins), but increasingly also as a result of polymerizing biobased monomers into thermoplastic and thermosetting polymers. Biobased polymers produced by polymerizing biobased monomers are anticipated to grow even more in importance than the use of modified naturally occurring polymers. Initially biobased polymers will have physical properties very much alike todays' petrochemically based polymers. Such biobased polymers can be structurally identical to fossil based polymers (also known as "drop ins" e.g. biobased polyethylene) as well as based upon unique monomers (e.g. polylactic acid).

Once having an established market share of at least 10% (envisaged for 2030), it will become increasingly important also to derive biobased materials with novel or added properties such as improved gas barrier- fire retardancy, antimicrobial, self-cleaning and self-healing or self-assembling properties. A huge challenge is furthermore to develop "triggered degradation concepts" enabling the development of materials with a long life span but which nonetheless can be degraded once, unintentionally released into the environment e.g. in the form of "plastic soup".

Challenges: (a) With regard to naturally occurring biopolymers such as polysaccharides (starches and cellulose etc.), there is a need for better understanding of their physical properties in relation to their detailed structure, a need for site specific (bio)catalytic modifications strategies and a need for chemistries that allow the product to be modified while avoiding highly polar, potential hazardous solvents (e.g. NMP, DMAA). With regard to lignin as another natural occurring irregular polymer there is a higher need to develop chemo- or biocatalytic strategies to obtain well defined products at higher value. (b) with regard to identical "drop-in" chemicals (and the polymeric materials based upon them) the challenge is to develop technology to optimize biorefinery systems for generating the feedstocks, and optimizing biotechnological or chemo-catalytic modification methods to get to efficient ways of synthesizing the identical, drop-in chemicals. For unique molecules and materials, development of efficient synthesis routes as well as the synthesis and exploration of new unique materials based upon these monomers should go hand-in-hand. (c) an additional challenge for biobased polymers results from polymer additives (including processing aids, lubricants, heat stabilizers, antioxidants, pigments etc.) and auxiliary agents (e.g. catalyst, solvents) with reduced Health, Safety, Environment (HSE) issues. Materials for sustainability will also require polymer additives with substantially reduced HSE issues compared to many of the current ones (e.g. lead based heat stabilizers, brominated flame retardants etc.). Furthermore polar solvent that are very important to the current and future industry like NMP, DMSO and DMAA should be replaced. It is of absolute importance to develop new classes of additives, designed and engineered for optimal functioning in new (biobased) polymers.

Improved (bio)catalytic modification strategies should enable us to use these products in a broader range of applications, including e.g. water based paints, coatings, adhesives, dishwashing formulations, cosmetics etc., but also in more durable products like agrofibre reinforced materials or biobased plastics. This will also lead to the envisioned novel or added properties.

B - Sustainable synthesis - Increased energy efficiency and material efficiency (yields) in all processes in the value chain leading to more sustainable products

Over the years, chemical processes have continually improved in terms of their greater utilization of (secondary) raw materials, improved safety and increased productivity whilst minimizing waste and energy use. Yet, chemical industry is still facing the need to restructure and modernize by continuing to reduce energy as well as resources consumption (i.e. both raw materials and water) besides reducing waste as amounts and emissions at the same time.

Challenges: To achieve near 100% selectivity in multi-step and complex syntheses. Exploration of new reaction pathways and conditions, reduction of the number of reaction steps, introduction of intensified separation technologies and intensification in the energy input; design of integrated processes, adapted materials (i.e. membranes for hybrid separations), solvents (i.e. ionic liquids for extraction) as well as equipment.

3.3.2 Improved waste management by recycling of materials, re-use and recovery of product components and / or compounds**A – Polymeric materials**

Recycling of petrochemical based polymers is currently dominated by the recycling of PET. Recycling of other polymers like polyolefines should increase in importance and will require the development of novel processing and /or additive technology to be able to maintain material properties and not decrease (“downgrade”) material properties while recycling.

In order to enhance the possibilities for recycling, in general materials with less complex formulations will be desired, and the ability to recycle, recover or (bio)degrade in the environment should be regarded as one of the most important performance characteristics of a material. For materials that are supposed to be used (virtually) as new again (“upcycling”), it is important that they can be separated, not just physically, but also chemically. This still requires a lot of basic research. “Back to monomer recycling” of polymers will increase in importance, since recycling and use of polymers will inevitably result in material deterioration; Recycling of thermoset materials is a challenge for which dedicated technology should be developed. Improved thermolysis/ depolymerisation technology, enabling to recover the constituting monomers is highly desired. A promising alternative route is “design for recycling” – during the design of the material future reuse is already anticipated.

Challenges: Recycling and chemical/physical recovery is in its infancy in the Dutch academic and industrial landscape. A strong focus should be put on this topic to not miss this important opportunity to close the loop in the field of materials for sustainability.

Specific steps required present-2040: (a) design of better recovery rates and more efficient recycling processes (2015-2030); (b) design of the next generation of multifunctional (bio)catalysts for effective recycling (2020-2035);

B - Challenge in relation to replacement of scarce metals.

The world-market for rare elements is faced with a supply risk for some elements as well as a demand that is rapidly outpacing supply. In 2010 the European commission recognized that raw materials are fundamental to Europe’s economy, and they are essential for maintaining and improving our quality of life. Since the identification of critical raw materials and the publication of the list of 13 critical raw materials in 2011 by the European Commission, the list has been updated and it contains now 20 critical raw materials.

The challenge is to develop economic feasible extraction of (some) metals together with the valorization of the mineral fraction into high added value. Electrolysis and leaching are besides physical processes key processes both in mineral processing as for reuse or regaining critical elements / materials. Chemical interactions can be used for material recovery from (waste) materials to bring back the original element suitable for new applications. This step requires knowledge and processes that enable coupling of material properties and chemistry.

In many cases, harvesting these elements from the earth is even too energy consuming since many tons of materials need to be processed to extract a few ppms of the desired metal. This creates a clear need to replace scarce metals by more easily available alternatives, while maintaining the same functionality (i.e. drop-in solutions). Examples of this include the replacement of noble metals by transition metals in Catalysis (Roadmap Catalysis - Key to a Sustainable Future) and the recent development of Al-based batteries that could replace Li-batteries that are critical to the development of electrical transportation/sustainable energy. Another challenging problem is to find alternatives for the use of rare earth elements like Neodymium (for Nd₂Fe₁₄B alloys in super magnets). Some alternatives have already been developed, but in many applications the search for conservation of functionality based on alternative raw materials still faces challenges.

In order to replace scarce raw materials, functionality of materials needs to be understood fundamentally better and descriptors for predictive modeling have to be developed to support the quest for alternatives. In the field of catalysis, this has already resulted in examples where new formulations were predicted and validated in the experimental domain. Further development of the toolbox for this is a pre-requisite in this domain. Investment in electrochemical processes towards total resource efficiency. Most material synthesis processes are now thermochemical driven. With the change in the Energy landscape and the switch to more renewable electricity a surplus of electricity will occur giving a stimulus for electrochemical material synthesis processes.

3.3.3 Sustainable materials for energy

CO₂-related global warming as well as the limited amount of accessible fossil fuel brings the world facing a complete change in energy policy. A shift from fossil to non-polluting, renewable energy sources is demanded to realize the perspective of a greener and sustainable energy future. Cost-effective and efficient options for capturing, converting and storing naturally available energy (solar, mechanical etc.) are highly sought. New materials and chemical synthesis routes will have provide these novel materials in the future.

Solar cells will be instrumental in the transition towards a sustainable energy supply. The development of more efficient solar cells and realizing a lower price per Wp is an important challenge. Thin film materials plays a crucial role and in section 3.2 important future directions for solar cell research are addressed. For smaller scale solutions, implementation of functionalities into the structural materials such as conductivity, piezoelectricity, magnetic features etc. will render the overall material smart and therefore independent of, for instance, external electricity sources.

For now and the foreseeable future, batteries, in particular lithium-ion batteries (LIBs), remain the most promising electrical energy storage system. Thereby, a key factor for population-wide purpose lies in the enforcement of electric (EVs) and hybrid electric vehicles (HEVs). Despite the fact that LIBs already entered the sustainable electric vehicle market, it is well known, that the performance of state-of-the-art systems is still limited. In order to improve the energy and power density of these systems new (nanostructured) electrodes, separators, electrolytes have to be developed.

The use of materials for energy storage is expected to develop impressively in the coming decades. The need for storage of electrical energy, generated by a plethora of technologies – on large scale (the “grid”) as well as small local scale, will steeply increase. On the one hand this energy can be stored in reversible chemistry, such as in well-known in batteries (Li cells) but also in for example hydrogen cells. Recent battery developments have shown considerable progress in terms of energy density (J/Kg) but still faces challenges and limitations in terms of power density (W/Kg), while the different needs for energy storage will be requesting breakthroughs at both fronts (transport, portable devices, local solar facilities). Supercapacitors hold promise for higher power densities, but are still in their (technology) infancy. Polymer supercapacitors are in need for reliable multi-lamination technology of thin films (see also 3.2) with step-change increased electrical breakdown resistance.

Specific steps required up to 2040: (a) further development of (bio)refinery technologies (especially relevant for chemical conversion roadmap) (2015-2025); (b) development of improved (bio)catalyst technologies enabling improved control over molecular architecture of polymers and polymerizations at lower temperatures and lower energy input (2015-2030); (c) further development of technologies for biobased additives like plasticizers and lubricants from TRL5-6 to 9 (2015-2025); (d) basic research on alternatives that are equally effective as brominated flame retardants (2015-2025); to higher TRL levels beyond 2025; (e) development of dedicated polymer additives for biobased polymers (2020-2040); (f) development of alternative solvents to NMP,DMAA (2015-2030); (g) development of biobased polymers with new unprecedented properties (2030-2040)

The Dutch academic and industrial landscape is one of the global front-runner in the field of biobased materials. Examples include: (a) in the Biobased Performance Materials (BPM) programme in which knowledge institutions and industry are working together on new biopolymers (feedstock for bioplastics) and on applied research to improve the properties of bioplastics.

Specific steps required present-2040: (a) design of the next generation of multifunctional (bio)catalysts by integrating knowledge on hetero-, homo-, single-site and biocatalysts (see catalysis roadmap) (2015-2030); (b) intensified reaction and process design (including smart design of the synthetic route, micro process technologies, catalytic reactions, fluid dynamics, separation technology, particle technology, advanced process control, integration and intensification of processes combined with new catalyst concepts and increasingly sophisticated computer modelling of chemical interactions and plant simulation (2020-2035); (c) increase

energy- and resource-efficiency and reduce waste as well as emissions generation in all processes in the production chain (2030-2014); (d) use of green solvent (2030-2040)

Specific steps required present-2040: (a) design of novel materials for harvesting of solar, mechanical etc. energy (2015-2030); (b) develop academic and industrial research lines centered on energy storage and electrochemistry (2015-2020); (c) using simulations and multi-scale modeling to gain more insight into the behavior of materials from the atomic level to macroscopic scales (2015-2025); (c) implement designed energy production and storage solutions in industrial commercial context (2025-2040)

Suitable funding frameworks: Biobased Performance Materials (BPM) programme, regional programs like Op-Zuid, Bio Economy Region Northern Netherlands (BERNN), NWO-, EU programmes, Centers for open chemical innovation

3.4 Connections

- Current initiatives
- Organizations/companies in the field

In the past 15-20 years two large consortia of public and private parties in materials research have evolved; the Dutch Polymer Institute (DPI) and the Materials Innovation Institute (M2i). DPI unites 38 companies and 51 (international) academic partners, while M2i spans 45 companies and 21 academic partners. Companies are assembled in industry associations like NRK (rubber and plastics), VVVF (paints/coatings), VNCl (chemicals), FME (metals), and VA (waste). A non-exhaustive list of companies in the field of (advanced) materials that have ties with the Dutch research community is given below.

Sabic, Dow Benelux, Evonik, Bayer, Synbra, Huntsman, Lanxess, Arkema, Tata Steel, Apollo Vredestein, Philips, ten Cate, Fokker, Airborne, DutchSpace, SKF, VDL, Momentive, Oerlemans Plastics, Magnetochemie, AkzoNobel, Solvay, ICL, Eastman, Teijin Aramid, Fuji film, ASML, NXP, ASMI, Océ, Krehalon, PPG, Van Wijhe, Nuplex, Pervatech, Avery Dennison, Elopak, Unilever, FrieslandCampina, Heinz, Danone, DSM, Shell, Braskem, Cargill, Arizona Chemicals, Avantium, Croda, Avebé, VDL, Solliance, Corbion Purac, and BASF,

Given the transition DPI and M2i are currently undergoing as part of the ‘topsector’ policy of the Dutch government, it is likely that the budget for public-private partnership programs in the chemistry of advanced materials requested from other regional (provinces), national (NWO) and international (EU) funding organization will increase. A prudent scenario for 2016-2017 is presented in the overall *Kennis en Innovatie Agenda, part C*.

- Other Top Sectors/program councils

The three priority research lines for the TKI Chemie Roadmap Chemistry of Advanced Materials outlined above connect to the research agendas of many of the TKI’s and topsectors. The main connections are pointed out below, grouped per topsector.

- Topsector/TKI Chemistry
 - Roadmap Chemistry of Life: biomedical materials
 - Roadmap Conversion Chemistry: synthesis of materials, synthesis of new catalyst materials, catalysts for recycling
 - Roadmap Nanotechnology & Devices: nano-composites, materials for sensors
- Topsector Energy
 - materials for (sustainable) energy use and savings
- Topsectors Agri&Food, Tuinbouw&Uitgangsmaterialen
 - biobased materials
- Topsector HTSM
 - throughout most of the HTSM Roadmaps; where HTSM focusses on the use of (advanced) materials, our Roadmap is more directed towards the design and synthesis of the (advanced) materials concerned
- Topsector Water; TKI Watertechnology
 - water purification (membrane technology, sensors)
 - CO₂ separation
- Topsector Life Sciences & Health
 - biomedical materials
 - materials for controlled release of drugs

Roadmap Chemistry of Life

ROADMAP CHEMISTRY OF LIFE

1. Introduction

Understanding of Life on a molecular level (Chemistry of Life) provides a key that unlocks unlimited opportunities for breakthrough innovations, needed to address our global challenges for people today, and generations to come. The unifying aim in Chemistry of Life is therefore to bring about the chemical means and molecular understanding leading to an improved, more precise, personalized and effective healthcare as well as more sustainable and healthy food for the benefit of mankind.

Life entails a complex collection of molecules that enable, regulate, improve or threaten life. During the past century, scientific breakthroughs in (bio)chemistry led to the identification of molecules which are building blocks of life. We increasingly understand their functions, how they interact with small molecules and how they contribute to life. The fundamental understanding of the building blocks of life is applied in industries to develop products, improving life for individuals and society as a whole. While progress is enormous, leading to novel and targeted medicine and securing our food supply for a growing population, we still face major gaps in our understanding of life on a molecular level. At the same time, we are confronted with great challenges in healthcare as well as a sustainable healthy food supply.

What are the next scientific breakthroughs in Chemistry of Life? How can the Netherlands contribute to these by using and further developing our excellent knowledge infrastructure and network of world class universities, knowledge institutes and the private sector? How can we capture innovations and economic growth in The Netherlands based on these breakthroughs (e.g. through our world-class food production systems and by expanding current vibrant biotech start-ups and establish novel ventures)?

The answers will come from **collaborations**. Collaborations across disciplines, across industries (value chains), and across the world. The Chemistry of Life roadmap therefore has a focus on chemistry and molecular insights that will be embedded in all sectors that contribute to the scientific and economic breakthroughs the top sector Chemistry wishes to enable. These connections are further specified in section 4.

A three-pillar (task) roadmap has been developed to address the scientific challenges and economic opportunities in healthcare (task 1) and food/nutrition (task 2) and the link between them, connecting health and food/nutrition (task 3).

The **first pillar** (task 1) focuses on ‘Molecular entities, devices and approaches for understanding, monitoring and improving **precision healthcare**’.

Many human diseases are the result of altered or malfunctioning molecular/cellular mechanisms and genetic mutations. Detailed understanding of cellular wiring in the normal and, by contrast, the diseased states is essential to develop (therapeutic) approaches that prevent diseases, or re-program and revert cells to a normal healthy state or trigger cell death (apoptosis) to eliminate defective cells. Genomics, transcriptomics, proteomics, metabolomics data (omics) obtained using advanced (clinical) analyses of patient material constitute a treasure trove to understand and redirect molecular pathways. Fundamental disciplines including molecular biology, biochemistry and medicinal chemistry together define the relevant interactions and events disturbed in disease and targeted in therapy. Emerging infectious diseases and antibiotic resistance are urgent health threats that can only be addressed with new chemical insights and knowledge and its applications. The identified health(care) related chemical processes can then be targeted by existing or newly developed drugs with more precise and efficient effect. Thus contributing to the KIA Health & Care with the mission that by 2040, all Dutch citizens will live at least five years longer in good health.

The **second pillar** (task 2) focuses on ‘Molecular entities, technologies and approaches for understanding, monitoring and improving food to ensure a sustainable supply of safe and nutritious, delicious food and feed to optimize health and wellbeing’. The Netherlands is leading in the application of technological solutions to food production and food security with for example Unilever, DSM and Danone Nutricia as key industrial parties located in the Netherlands. Chemistry is an essential element in food innovation. Chemistry will also enable the food sector to get to the next level in answering fundamental scientific questions to provide breakthrough innovations that address societal needs related to food quality and security throughout the whole lifespan. Sustainable food production and an increased contribution of renewable (plant-based) food to the human diet require new insights and understanding of food at the molecular level. This way, (bio)chemistry supports the missions formulated in the KIA Circular Economy which also aims for optimal use of resources, including biological resources and manufacturing processes. In addition, it is crucial to understand which molecules are present, the exact location and understand how these molecules mutually interact and build the supramolecular systems in foods responsible for flavour and taste as well as nutritional features and bioavailability of food nutrients.

The **third pillar** (task 3) creates a deeper **understanding of the building blocks of life** and developing **enabling technologies** while providing valuable input for understanding, monitoring and improving health(care), food security and eventually other sectors such as bio inspired materials, circular economy and sustainable energy. Thus contributing to the KIA Health & Care with the mission that by 2040, all Dutch citizens will live at least five years longer in good health.

	Short term Now-2022	Mid term Now-2030	Long term 2030-2040	Programme Line ambition
Molecular entities, devices and approaches for understanding, monitoring and improving precision healthcare	<ul style="list-style-type: none"> - Personalized omics analysis - Drug development for orphan diseases - Understanding material properties contributing to improved compatibility with human bodies and cells. 	<ul style="list-style-type: none"> - Target identification for (multifactorial) diseases Multidisciplinary multi-centre of Drug Discovery (e.g. Future Medicine Initiative) which enforces the cluster Chemical technologies in the KIA Key Technologies - Structural information on the interaction of NCEs and bio-conjugates with target proteins - Explore new functionalities of Materials in human bodies (e.g. stability, release, mechanical strength, lubrication, antimicrobial, molecular detection and reporting) which enforces the cluster Advanced Materials in the KIA Key Technologies 	<ul style="list-style-type: none"> - Development of novel clinically affordable disease- oriented workflows and devices directly enforcing Mission II Access to Healthcare (KIA Health & Care) - Development of NCEs, biopharmaceuticals and bio- conjugates for use in diagnostics, in vivo imaging, and clinical applications - Piloting and commercialization of new materials and devices 	<i>Improved and more affordable precision healthcare</i>
Molecular entities, technologies and approaches for understanding, monitoring and improving food to ensure a sustainable supply of safe and nutritious delicious food and feed to optimize health(care) and wellbeing	<ul style="list-style-type: none"> - Molecular understanding of factors impacting texture/taste - Validated biomarkers of nutritional status in order to progress from descriptive models to predictive models - Development of products that improve nutritional status and optimization of guidelines and dietary recommendations - Identification of new, optimal chemical processing of new, sustainable sources for protein supply which enforces the KIA Circular Economy; MMIP2AQ3 - Adapt feeds to reduce nitrogen, phosphate and/or 	<ul style="list-style-type: none"> - Novel enzymes/microbes that tailor texture/taste both <i>in-situ</i> and <i>ex-situ</i> - Quantitative and mechanistic models of <i>in vitro</i> and <i>in vivo</i> digestion of foods based on biochemical properties of food constituents - Novel biochemical processes for obtaining ingredients with reduced environmental Footprint - Molecular localization methods including spatially and time resolved analysis tools for food ingredients and finished products 	<ul style="list-style-type: none"> - New, biochemically derived health promoting substances, including enzymes and micro- organisms with a link to life science technologies: ST7-4 Gene Editing / Precise Genetic Engineering - Correlation of <i>in vitro</i> and <i>in vivo</i> digestion models: what happens during digestion in humans and full functionality of whole GI tract including taste and texture - Novel ingredients to replace current, undesired food additives that are used to reduce spoilage supporting the missions formulated in the KIA LWV and the KIA CE. 	<i>Improved and more sustainable food</i>

	sulphur emission which enforces the KIA Circular Economy; MMIP2AQ11.			
Enabling technologies and approaches for fundamental understanding, monitoring and improving molecular entities in the Chemistry of Life	<ul style="list-style-type: none"> - Insight into the impact of the heterogeneity of proteins and protein complexes on cellular networks - Building Blocks of Life, 16 projects that are currently running, supported by TKI Chemistry together with other topsectors which support the missions formulated in the KIA LWV and the KIA Health & Care and enforces the cluster Life Science Technologies in the KIA Key Technologies - Novel biocatalytic enzymes carrying out unique chemistries 	<ul style="list-style-type: none"> - Influence of heterogeneity in the dynamics of bio molecular networks and on the robustness of systems Minimal cells that conduct specific biochemical reactions and biotransformations in a robust manner and that can be used in industrial applications related to bioenergy, biomaterials, chemical production Markers for food quality and spoilage and food borne pathogens supporting the missions formulated in the KIA LWV and the KIA CE. 	<ul style="list-style-type: none"> - Utilize the knowledge on network dynamics and cellular heterogeneity to tackle challenges in energy, food and health(care). - Synthetic cell-like entities (eukaryotic and prokaryotic) that in a controlled manner carry out complex coupled processes including basic biochemical reactions that can replicate - “Organ-on-a-Chip” modules that can be used as a disease specific screening 	<i>Accurate cell systems for medical, food and energy applications</i>

Table 1

2. Collection of tasks

A unifying aim in the Chemistry of Life theme is to bring about the chemical means that facilitate improved and more affordable precision healthcare and more sustainable and healthy food, both benefitting the future of mankind.

- 2.1. **Task 1:** Molecular entities, devices and approaches for understanding, monitoring and improving precision healthcare are relevant for e.g. cancer diagnosis, prognosis and treatment. Insight into specific molecular defects and targeting of these targeted strategies appear effective, but not all molecular defects developed as treatment targets can overcome treatment failure and recurrence. More detailed understanding of the complex responses based on understanding of the integrated chemical network of cells is key. This is equally relevant for other chronic diseases of tissue degeneration (neurodegeneration, circulatory system, joints) where chemical clues can be used as early warning and chemical intervention needs to be designed to reach the specific sites involved and have the desired regenerative effect. This task directly supports mission III of the KIA Health & Care (chronic diseases).
- 2.1.1 Development of analytical and biophysical devices (e.g. chemical read out on biopsy samples, molecular imaging for non-invasive imaging applications, computational tools for -omics analysis of complex traits) which enforces Mission II Access to Healthcare (KIA Health & Care)
- 2.1.2 Creation of new chemical, molecular, biological and cellular entities to interact with and predictably modify chemical properties of biomolecules for treatment (e.g. eliminate cancer cells, restore neuronal function, repair degenerated joint tissue, kill microbes and virus infected cells, or prevent infection, stimulate immune responsiveness specifically to diseased cells, address orphan diseases) Explore new functionalities of Materials in human bodies (e.g. stability, release, mechanical strength, lubrication, antimicrobial, molecular detection and reporting) which enforces the cluster Advanced Materials in the KIA Key Technologies
- 2.1.3 Biomedical materials for improved functionalities (with applications in transplantation, joint repair, to increase the longevity and function of *ex vivo* organoids or biopsies, enabling study and diagnosis, scaffold cells for tissue repair and delivery of therapeutic chemicals in a localized and controlled way) which enforces the cluster Advanced Materials in the KIA Key Technologies
- 2.1.4 Lifestyle & environment (wearable diagnostic devices eliminate the need to visit the hospital, are instrumental to avoid clearly dangerous environmental chemical entities or to remove these from environment (smart filters/absorbers) and prevent disease) and directly enforces Mission II of access to Healthcare (KIA Health & Care)
- 2.1.5 Sustainable production (devices and entities that biodegrade, are smaller and do not need to be disposed of and stimulate re-use in complex synthesis and production). This can be linked with the cluster Chemical technologies in the KIA Key Technologies.
- 2.2. **Task 2:** ‘Molecular entities, technologies and approaches for understanding, monitoring and improving food to ensure a sustainable supply of safe and nutritious, delicious food and feed to optimize health and wellbeing and to prevent noncommunicable (like cardiovascular disease, diabetes and cancers) and neurodegenerative diseases (like dementia). This task directly supports the central mission of the KIA Health & Care and specific missions III (chronic diseases) and IV (dementia).
- 2.2.1. Biochemical tailoring of food. The correlation between food composition, microbiome and disease allows for the tailoring of food to promote a beneficial health status and microbiome (in some cases disease-specific). Food and diet can also be tailored to promote a healthy immune system with the food being a source of therapeutic agents. For this all there is a strong need to know what nutritional components are crucial for maintaining and regaining health and preventing specific diseases. Altering the food

chemical composition can also aid to make the food last longer and better maintain nutrients in storage and transport. Thus supporting the missions formulated in the KIA LWV and the KIA CE

- 2.2.2. Understanding food digestion and metabolism to increase nutritional availability and health. Correlate in vitro and in vivo digestion models to explain what happens during digestion in humans and full functionality of the whole GI tract including taste and texture
 - 2.2.3. Sustainable production and consumption. Feeding the ever-increasing world population in a sustainable manner is becoming a true challenge which is also addressed in the KIA LWV and the KIA Circular Economy. Through this Chemistry of Life roadmap, new sources of e.g. proteins are currently being implemented. Consumer acceptance is modest due to flavour and taste defects caused by the presence of off-flavours generated in the growing of plants or in later food manufacturing and storage. Blocking (enzymatic) formation routes and other mitigation strategies require a detailed molecular understanding of (plant) cellular mechanisms.
- 2.3. **Task 3:** Enabling technologies and approaches for fundamental understanding, monitoring and improving molecular entities in the Chemistry of Life
- 2.3.1 Understanding of cellular processes from molecule to organism
 - 2.3.2 Engineering of molecules and cells
 - 2.3.3 Technologies to measure and track food deterioration and food borne pathogens

3.1 Task 1: Molecular entities, devices and approaches for understanding, monitoring and improving precision healthcare

In the Chemistry of Life Program first of all, **analytical and biophysical tools and methods** need to be further developed that assist us to monitor the molecular entities, not only in our body, but also in animals, plants, fungi and other organisms. In the future human, animals and plant, healthcare will only be more intertwined. For future healthcare such approaches will allow us to develop new diagnostics for early discovery and enable a more personalized and precise health care monitoring and disease prevention. This will enable one to monitor the status of healthy individuals, and of patients with chronic diseases and detect disease in more early stages. Impact of lifestyle, life environments on health can also be monitored by these means.

Additionally, they will help to balance safety and efficacy in the nutrition chain. Importantly, new molecular and cellular entities will be synthesized and/or designed, ranging from highly selective inhibitors to adapted cellular therapies (such as stem cells and gene therapies and tailor-made vaccines). This Task is related to the central mission of the KIA Health & Care and specific missions II (Access to healthcare) and III (chronic diseases).

3.1.1 Development of analytical, biophysical devices and cellular model systems

Most human diseases are the result of altered and/or malfunctioning of molecular and/or cellular mechanisms and genetic mutations. The molecular basis of disease is often poorly understood. Moreover, current therapies appear ineffective for some patients and drug resistance may occur. Quantitative patient-derived **omics analysis** and model-based predictions (using big data and artificial intelligence) constitute a treasure trove to understand which molecular pathways are affected and may be targeted by (existing) drugs, thus offering an avenue towards precision medicine.

To achieve this:

We need to explore and develop analytical and biophysical strategies and devices, cellular model systems and approaches for monitoring, understanding and target identification to improve more precise (personalized) and effective healthcare. Application of novel sensor systems also include low cost, non-invasive systems to monitor the nutritional status of cells and their response to food and nutritional ingredients. This is related to the KIA Key technologies, cluster Life science technologies Q2 (develop reliable implants that monitor and/or treat medical conditions) and Q3 (developing medical devices that monitor body parameters and medical conditions invisible on the skin or easily accessible at home or in

primary care for preventive healthcare or the monitoring of chronic diseases) and chemical technologies ST1-2 Analytic Technologies Q2 (develop micro-analytical systems to measure cellular structures and body fluids in real-time with techniques for multiscale analysis of the local molecular processes and the related medical conditions).

Specific steps required present-2040:

I. Development of diagnostic workflow/devices:

- Establish large-scale multi-centre infrastructures for the quantitative analysis of all bio-molecular entities such as the Future Medicine Initiative (genomics, proteomics, metabolomics, structural biology, bio-imaging, chemical biology etc.)
- Determine which biomolecular entities and combinations are relevant/robust to predict disease state, prognosis, treatment options and or treatment success
- Development of high-throughput novel diagnostic analytical workflows and devices for (multifactorial) diseases
- Translation into ultra-sensitive, easy-to-use, low-cost micro-devices useable in precision healthcare

II. Obtain novel insights into molecular mechanisms of disease

- o Develop novel synthetic and cellular platforms/model systems (e.g. pluripotent stem cells (iPSCs) derived cells/organoids; 3D cellular co-cultures; multiplex high content imaging) and analytical tools for networked biochemical processes, diagnosis and intervention.
 - Identify sets of molecular components, interactions and complex signalling networks representative for disease state or response to treatment
- o Network based analysis of diseases using chemo-/bioinformatics, pharmacogenomics and systems biology to understand the relationship between human physiology, the microbiome and the environment.
 - Identify critical and accessible steps in molecular pathways and networks for novel (multifactorial) intervention and targeting.

Milestones:

- o Personalized omics analysis, relevant robust markers of disease process identified and validated
- o Establishment personalized (iPSCs-based) (2/3D) multi-cellular model systems (cells/organoids)
- o Target identification for (multifactorial) diseases
 - Enabled network-based analysis of disease based on quantitative profiling of patient material using chemo-/bioinformatics, pharmacogenomics and systems biology
 - Device (multi-) targeted therapies for (multifactorial) diseases
- o Developed novel clinically affordable disease-oriented workflows and devices
 - New and affordable personalized diagnosis and care

Expected results present- 2040:

Scientific/technological goal: Target-based therapy established on disease network analysis.

Industrial end goal: Translation of diagnostic tools and analysis to commercialization.

Societal goal: Cohort of patients performing disease related self-diagnosis or self-monitoring thus contributing to Mission II (Access to Healthcare) of the KIA Health & Care

3.1.2 Creation of new chemical, molecular and cellular entities

Over the last decade, advances in genetic and proteomic analysis have led to the identification of a large set of genes/proteins that play a key role in disease. It is an enormous challenge to determine which of these genes/proteins are suitable drug targets. These **target genes and proteins** need to be studied on a molecular level and their activities perturbed with small-molecule compounds, biologicals or genetics to validate them as '*druggable*'. This offers enormous opportunities for the Netherlands and especially for chemistry in the life sciences field. Chemistry is key in the development of novel assay technologies, diagnostic agents and it provides the starting point for the development of **novel classes of drugs** in areas of unmet needs. An investment in target validation on a molecular level, small molecule screening, medicinal chemistry or antibody-based approaches will allow the development of small molecule drugs/biologicals that allow more effective and affordable treatment of disease.

To achieve this:

In order to translate current genetic and proteomic knowhow into novel therapies, several steps need to be taken including strengthening of specific expertise and infrastructure establishment. Examples of opportunities for drug development include novel drugs/biologicals that can be used to treat cancer, infectious-, metabolic-, auto-immune-, and genetic diseases as well as medication that acts on the central nervous system and drugs that aid tissue regeneration. Likewise, opportunities exist for the development of biologicals and cell-based therapies and creation of new chemical, molecular and cellular entities. Novel chemical probes and assays need to be developed for detailed studies of targets on a molecular level. Simultaneously such probes may aid the development of diagnostic agents.

Specific steps required present-2040:

Assay development for selection of bioactive (bio)molecular entities:

- Development of novel miniaturized assay formats for HTS and fragment-based approaches (e.g. FRET, fluorescence polarization, activity-based profiling) for identification of well-defined target selective new chemical entities (NCEs) and biologicals.
- o Validation of assays for high content screens and cell-based assays for identification of well-defined target selective new chemical entities (NCEs) and biologicals.
- o Development of target or class specific probes for studies of drug action in cells and animal models. These probes also offer opportunities for the development of diagnostic and imaging agents.

Design and synthesis of new (bio)molecular entities which enforces the cluster Chemical technologies in the KIA Key Technologies :

- o Synthesis and biochemical programs aimed at the development of bioactive molecules that can serve as therapeutic agents. Further characterization of novel (bio)chemical entities, and the cellular processes and networks they act on.
- o Precision medicine. Development and application of tailor-made new chemical entities (NCEs) and biologicals aimed at (families of) disease-related targets (for unmet disease areas).
 - Development of first tool compounds/biologicals, which are entities that validate molecular targets for the treatment of specific diseases.
 - Development of candidate drugs that act on targets validated with tool compounds.
 - Development of matching probes that can be developed into imaging and diagnostic agents.
- o Structure-based drug design (SBDD)
 - Obtain structural information of target protein to develop 3D molecular models of targets.
 - Binding mode prediction and (virtual) screening for selection of candidate molecules.
 - Parallel high throughput crystallography and structure determination.
 - Design and optimization of molecular entities.

Milestones:

- Development of NCEs, biologicals and bio-conjugates for use in diagnostics, in vivo imaging, and clinical applications.
 - Omics data exploited by the development of novel tool compounds and matching diagnostic probes.
 - Proof of Concept realized for several NCEs, biologicals in Phase 1 and phase 2 clinical trials.
- Structural information on the interaction of NCEs, biologicals and bio-conjugates with target proteins available
- Multidisciplinary multi-centre of Drug Discovery:
 - Establishment of a centralized infrastructure to prepare, store, analyse, model and test Dutch collections of small molecules and bioactive compounds for HTS and high content screening purposes.
 - Compound logistics
 - IP issues (or open source innovation plan)
 - Outreach to partners with relevant targets
 - Further development of drug candidates, biologicals into new affordable medicines and affordable entities for diagnosis and therapy.
 - Coordinated small molecule synthesis, medicinal chemistry, chemical biology based approaches and central screening and characterisation both in vitro and cell-based and high content.
 - Public-private partnerships for further development of NCEs.

Expected result present- 2040:

Scientific/technological goal: development (bio)molecular entities for diagnostic and therapeutic applications. This will require a Dutch multidisciplinary centre for Drug Discovery providing HTS services and high content screening.

Industrial end goal: New diagnostic probes, high quality NCEs, biologicals for further development towards marketed drugs that serve unmet medical areas. Establishment of novel ventures.

Societal goal: New diagnostics and new drugs leading to, healthier living, and better health(care), and better understanding and control of disease by affordable small molecules or biologicals thus contributing to the KIA Health & Care.

3.1.3 Biomedical Materials for improved functionalities, which enforces the cluster Advanced Materials in the KIA Key Technologies

Development of improved biomedical materials to reduce the burden for a variety of diseases offers an important solution to unceasingly rising healthcare costs and requirements for a better quality of life. Biomedical materials can improve the performance of for instance implants, medical devices, scaffolds and drug delivery systems. Furthermore, superior biomedical materials may help minimize side-effects and the need for invasive surgery.

To achieve this:

In order to generate novel and improved biomedical materials for safe, cheap and widespread use in surgery and monitoring of disease, several phases of the innovation pipeline need to be strongly connected. Aspects of fundamental chemical research for improved functionalities, production processes and medical evaluation for in vivo use are to be jointly tackled. Examples of application areas for improved biomedical materials include in vivo sensors, cardiovascular surgery, oncology, muscoskeletal, nephrology, drug delivery systems and implants. This is related to the KIA Key technologies, cluster Life science technologies Q2 (develop reliable implants that monitor and/or treat medical conditions) and Q3 (developing medical devices that monitor body parameters and medical conditions invisible on the skin or easily accessible at home or in primary care for preventive

healthcare or the monitoring of chronic diseases) and chemical technologies ST1-2 Analytic Technologies Q2 (develop micro-analytical systems to measure cellular structures and body fluids in real-time with techniques for multiscale analysis of the local molecular processes and the related medical conditions).

Specific steps required present-2040:

- I. Understanding material properties contributing to improved compatibility in human cells.
- II. Explore new functionalities of Materials in human bodies (e.g. stability, release, mechanical strength, lubrication and antimicrobial).
- III. Development of new materials and devices.
- IV. Piloting and commercialization of new materials and devices.

Milestones:

- o New insights in basic principles created
- o proof of principles established

Expected result present- 2040:

Scientific/technological goal: New leads for Biomedical Materials developments established, Dutch centres of excellence and international network established (PPPs).

Industrial end goal: High quality biomedical materials with wide array of application areas and large market potential in medical interventions.

Societal goal: improved health care due to improved quality of life, reduced side effects or need for invasive surgery thus contributing to the KIA Health & Care.

Examples of MJP's related to this pillar:

MJP02 Building Blocks of Life Begrip en benutting van cellulaire systemen

MJP13 Smart personalized food and medicine

MJP16 MedTech

MJP17 Biomedical Engineering for Health

MJP71 Meet- en Detectietechnologie

MJP72 Evidence Based Sensing

MJP86 Bridge – Life Science Technologies

MJP87 Vitality, Lifestyle and Ageing-in-place for people with (early) dementia

Examples of initiatives related to this task:

Gravity Programs such as [Institute of Chemical Immunology](#) and [Cancer GenomiCs.nl](#), Roadmap Infrastructure [Proteins@Work](#) and [uNMR.nl](#), [TI-COAST](#), [Pivot Park Oss](#), [European Innovative Medicines Initiative](#) (IMI), [FIGON](#), Roadmap [NL-BiolImaging AM](#), [DTL](#), [OneHealth](#) and [CeSAM](#).

3.2 Molecular entities, technologies, devices and approaches for understanding, monitoring and improving food to ensure a sustainable supply of safe and nutritious, delicious food and feed to optimize health and wellbeing

3.2.1 Biochemical tailoring of food

Consumers have increasing demands for the quality of their food. To improve food quality in terms of texture/flavour (sensoric experiences) and health related issues, foods can be tailored by physical as well as (bio)chemical ways. With advances in biochemistry and compositional combined with computational analysis (including chemometrics approaches), additional means became available to understand and modify foods and/or ingredients in a precise and also more sustainable way. Such developments are of crucial importance in the transition away from animal-based protein supplies towards more environmentally friendly plant-based protein sources with their associated reduction of greenhouse gas emissions and support the missions formulated in the KIA LWV and the KIA CE and enforces the cluster Life Science Technologies in the KIA Key Technologies. (Biochemical) Tailoring exploiting the versatility of food and food ingredients with optimal processing, flavour and texture will allow us to turn plants into tasty, safe and nutritious foods.

To achieve this:

Biochemical tailoring of food and food ingredients (including live/viable cultures) should include:

- a. Understanding the production routes of (off-) flavour and taste compounds in plants and methods to modify these.
- b. Enzymatic or microbial production of flavour, texture and health supporting substances.
- c. Molecular understanding of the food matrix and ingredient (enzymes, microbes) interaction leading to a desired food performance.
- d. Correlate *in vitro* and *in vivo* digestion models to explain what happens during digestion in humans and full functionality of the whole GI tract including taste and texture

Specific steps required present-2040:

Short term:

- I. Identify relevant flavour forming reactions in foods and fermented foods that can or have to be improved, both *in situ* in foods and *ex-situ* productions of flavours
- II. Identify specific locations of molecules, quantify intermolecular interactions in foods and understand how molecules build multiscale structural organisations affecting protein binding, the uptake of nutrients and the experience of flavours
- III. Identify suitable health promoting substances that are formed by a limited number of enzymatic reactions, using microbes or are plant derived.
- IV. Advancing sensory science (texture, taste/flavour combination).

Long term:

- V. Produce and apply enzymes or microbes to improve or stabilize flavour in foods and/or ingredients.
- VI. Enhanced product of taste, nutrition and health promoting substances within the food matrix.
- VII. Cascading enzyme reactions including activation of desired nutrient formation routes and inactivation of formation routes of off-flavours or natural toxins or anti-nutrients.
- VIII. Connecting sensory science (incl. texture/taste combination) with molecular understanding to guide food tailoring.

Milestones:

- Insight in and control of formation routes of off-flavours, toxins and anti-nutrients in plant-based materials
- Improved nutrient delivery through controlling protein/small molecule interaction
- Molecular understanding of factors impacting texture/taste.
- Novel enzymes/microbes that tailor texture/taste both in situ and ex-situ.
- New, biochemically derived health promoting substances, including enzymes and micro-organisms.

Expected result present- 2040:

Scientific/technological goal: Improved insight in biochemistry of processes occurring during food/food ingredient production.

Industrial end goal: more controlled tasty and healthy food, personalized food. Increased flexibility in terms of raw materials.

Societal goal: Longer shelf life of food products and less waste due to too low flavour or off-flavour formation. All food produced in a circular manner with limited environmental impact. Thus supporting the missions formulated in the KIA LWV and the KIA CE.

3.2.2 Understanding food digestion and metabolism to increase nutritional availability and health

An important mission to improve the value of food is increased nutritional availability and contribution to health. Modern urban populations suffer from the so called “triple burden” of malnutrition, by which the coexistence of hunger, nutrient deficiencies, and excess intake of calories leading to overweight and obesity create a serious threat to human health. Increased nutritional availability and improved health status by (bio)chemical advances and improved understanding of nutrition and health will greatly reduce this health threat.

To achieve this:

Increased efficiency of use of foods by increased nutritional availability of food constituents is needed. Key to this is the understanding of the molecular processes and interactions taking place during the digestion of foods, including the role of the gut microbiota. More specifically, this includes:

- a. Identifying biomarkers of pre- and probiotics
- b. Nutritional value: Understanding digestion kinetics (*in vitro* and *in vivo*).
 - Understanding of enzymatic/fermentation kinetics relevant for the food bolus; Enzymology of “Crowded system dynamics”.
 - Understanding molecular interactions during digestion/fermentation processes.
- c. Dynamic effects of metabolized food components (host, microbiota and interplay between the two) on tissue and organ functions (e.g. brain, muscle, immune system, gut).
 - Engineering of food to target specific organs or cells.

Specific steps required present-2040:*Short term*

- I. Establishment of mechanistic molecular descriptors of hydrolysis/fermentation kinetics of food constituents.
- II. Establishment of physico-chemical descriptors of hydrolysis/fermentation processes of food constituents in semi-solids systems.

Quantitative correlations between the microbiota composition and the occurrence and/or formation of prebiotics during intestinal fermentation.

Long term

- III. Integration of molecular and physico-chemical parameters to describe the spatial and temporal resolution of food digestion/fermentation products in the digestive tract during consumption of foods for healthy and diseased individuals of different ages (from new-borns to elderly).

Milestones

- Validated biomarkers of health and disease in order to come from descriptive models to predictive models.
- Quantitative and mechanistic models of *in vitro* and *in vivo* digestion of foods based on biochemical properties of food constituents.
- Correlation of *in vitro* and *in vivo* models.

Expected result present- 2040:

Scientific goal: Improve insight in connection between nutrition and health by understanding digestion.

Industrial end goal: Foods with optimal nutritional value and related added value.

Societal goal: Foods with directed impact the (bio)chemistry of health and disease. Thus supporting the central mission of the KIA Health & Care.

3.2.3 Sustainable production and consumption

Accelerated globalization and raised living standards leading to increased production and consumption of food are progressively threatening our climate, deplete natural resources and have a negative environmental impact. Responsible food production and consumption is a crucial aspect of improved food security and availability. Hence, there is a need for the creation of an “efficiency revolution” in the use of agricultural raw materials by making consumer preferred products based on plant materials, developing new technologies for making conversions more efficient and by preventing wastes and nutrient losses without the use of undesired chemicals. A biochemical approach is key to this development, thereby improving the sustainability of food supply. Knowledge of the chemistry and the molecules involved again is crucial.

This enforces the cluster Chemical technologies in the KIA Key Technologies; Q5 to develop cheap ad efficient electrochemical processes for the conversion of H₂O, CO₂, N₂ or biomass to fuels and raw materials for the chemical industry explicitly including the required scaling of these processes to GW level in the design and ST1-1 (Bio) process Technology Q1 Develop sustainable and effective conversion of biomass to raw materials and specialty chemicals through micro-organisms for example for waste water conversion

To achieve this:

Food manufacturing should be carried out in a more sustainable manner than today. Important areas of attention to be elaborated on in this aspect relate to:

- a. More sustainable food/food ingredient processing by less use of chemicals, water, energy (low temperature processing).
 - Food processes in concentrated and/or crowded systems.
 - Replacing “chemical” extraction of ingredients by aqueous (enzymatic) processes with full recycling of extractants and processing aids.
- b. Understanding biochemical properties of terrestrial, aquatic or other raw materials for replacement of animal based foods/food ingredients (e.g. proteins). Less spoilage of foods by exploring biochemical production and use of new nature inspired preservatives, e.g. lipid stabilizers, anti-oxidants, phenolics, microbial preservatives supporting the missions formulated in the KIA LWV and the KIA CE.

Specific steps required present-2040:*Short term*

- I. Development/adaptation of analytical methods to be used in concentrated and/or crowded systems.
- II. Understanding at a molecular level of the contributions of individual components within complex ingredients isolated from existing and novel sources.
- III. Understanding the fate of molecules in novel milder food processing methods.

- IV. Identification of critical descriptors of enzyme function (selectivity, activity, stability, etc.) in concentrated/crowded systems.
- V. Identification of highly selective and effective enzymes to release ingredients and/or to produce ingredients from raw materials.
- VI. Control of biochemical conversion reactions deteriorating the properties of ingredients obtained from novel sources.

Long term

- VII.

- VIII. Understanding functionality of food ingredients, (e.g. proteins) from a molecular perspective, taking into account also intermolecular interactions, thereby enabling implementation of existing and new food sources.
- IX. Targeted modification of food ingredients from existing and novel sources to enhance functionality and use.
- X. Establishment of mild-chemical, enzymatic or microbial routes to produce ingredients.

Milestones:

- Identification of new, sustainable sources for protein supply including methodologies to convert these into safe and nutritious, consumer-preferred products.
- Novel biochemical processes for obtaining ingredients with reduced environmental footprints.
- Mild processing routes retaining all positive nutrients while preserving quality and safety of the food.

- Novel ingredients to replace current, undesired food additives that are used to reduce spoilage by natural alternatives.

Expected result present- 2040:

Scientific goal: Understanding biochemical conversions in complex matrices and concentrated systems. Understanding biochemical production routes for new antimicrobials.

Industrial end goal: Improved sustainability of food production and consumption.

Societal goal: More efficient use of food and food ingredients to address food security and environmental burden. Thus supporting the missions formulated in the KIA LWV and the KIA CE

Examples of MJP's related to this pillar:

MJP04 High Tech to Feed the World

MJP06 Verbetering van de fotosynthese-efficientie

MJP13 Smart personalized food and medicine

MJP87 Vitality, Lifestyle and Ageing-in-place for people with (early) dementia

Examples of MMIPs related to this pillar:

MMIP2A Q11: stikstof en fosfaat

MMIP2A Q3: eiwittransitie

MMIP2A Q7: voedselverspilling

Examples of initiatives related to this task:

[Carbohydrate Competence Center](#) (CCC), multiple programmes within [WageningenUR Food and Biobased Research](#), JPI a [Healthy Diet for a Healthy Life](#), [Top Institute Food and Nutrition](#) (TIFN).

3.3. Enabling technologies and approaches for fundamental understanding, monitoring and improving molecular entities in the Chemistry of Life

This links to all Life Science technologies of the KIA Key Technologies and the cluster chemical technologies ST1-1 (Bio)Process Technology Q1: Develop sustainable and effective conversion of biomass to raw materials and specialty chemicals through micro-organisms for example for waste water conversion and to ST1-2 Analytic Technologies Q2: develop micro-analytical systems to measure cellular structures and body fluids in real-time with techniques for multiscale analysis of the local molecular processes and the related medical conditions.

3.3.1 Understanding of cellular processes from molecule to organism

Living cells are biochemical reaction factories. Many of the basic elements of enzymatic reactions have been studied in detail for isolated systems but how these integrate in large networks is still mysterious. We aim to understand how biochemical reactions occur in living cells. To advance on these challenges, a basic understanding of cellular systems at the molecular level is required, in particular with respect to functional heterogeneity among individual cells and the dynamics of complex networks. With this knowledge we aim to: engineer cells and cell like entities such that they fulfil specific tasks, use the molecular parts of cells to create new materials or even build designer cells, and build a synthetic cell from individual parts.

To achieve this:

The cell with all of its constituents forms the basic element of life. Our knowledge on these systems provides the foundation for advanced applications ranging from medicine and health, food, energy and materials. This task is focused on a fundamental understanding of the molecular structures, dynamics and interactions that define biological functions of individual living cells, including interactions with the environment and the heterogeneity within cell populations.

Specific steps required present-2040:

I. Understanding of complex cellular networks with an emphasis on dynamics.

Use of advanced methods in molecular imaging, ribosomal profiling and mass spectrometry to map cellular networks and their dynamics, and employ molecular biology, optobiology, and chemical biology to perturb network processes and identify relevant physiological response.

II. Modelling of the network dynamics to allow for the accurate prediction of the behaviour of sub-cellular processes, cells and tissues under defined conditions taking heterogeneity into account.

III. Quantitative description of biochemical processes in individual cells.

- Elucidate the molecular basis of cellular heterogeneity by large scale imaging of single cell ‘omics’ such as DNA-, RNA-, protein- and metabolite-analysis.
- Understand, at the single cell level, processes such as cellular differentiation, specialization, and responses to external factors such as drugs. Apply computational modelling, simulations and advanced computational methods to achieve this predictive understanding and progress to more complex systems (tissues, organisms).

Milestones:

- Insight in the impact of the heterogeneity of proteins and protein complexes on cellular networks
- Influence of heterogeneity in the dynamics of bio molecular networks and on the robustness of systems.
- Impact of (epi-) genomics on the heterogeneity of individual cells, cellular dynamics, differentiation and interactions with the environment.
- Utilize the knowledge on network dynamics and cellular heterogeneity to tackle main societal challenges.

Expected result present- 2040:

Scientific/technological goal: An understanding of the dynamics of networks and cellular heterogeneity will provide a deeper understanding of the collective behaviour of cells such as in cell populations, tissue and organs. Develop predictive models for system robustness.

Industrial end goal: Application of single cell network theory describing meta-stability in the regulation and functioning of processes such as in plant breeding, antibiotics resistance (persistence), the productivity of micro-organisms in biotechnological applications, and bio-inspired materials.

Societal goal: By studying individual processes, important insights will be obtained in the mechanism of aging, cellular differentiation and disease (for instance, the onset of cancer development and neurodegenerative disease), as well as in medical treatments that affect the behaviour of individual cells ultimately contributing to the central mission of the KIA Health & Care.

3.3.2 Engineering of molecules and cells

During the last decades, technological advances enable the modification of biological materials at an advanced level. This involves DNA reprogramming and substitution, control of protein production but also the reconstitution of protein complexes, membranes and other macromolecular structures such as the cytoskeleton which links to the Advanced Materials cluster within the KIA Key technologies. Also, synthetic parts with self-assembling properties can be generated such as complex DNA structures (DNA origami) and membranes. Further advances in reconstitution and synthesis methods will enable more directed modifications and the construction of hybrid systems. This technological advance will enable further the directed design and construction of cells. We propose to add networked capabilities to cells to increase their functionality; to construct a minimal cell that is able to perform a basic level of gene regulation, homeostasis with its environment and that even can divide; to build a functional organelle; and to create functionally interacting cellular systems such as an “Organ-on- a-Chip”. In addition cell-like entities with coupled complex functions can find many applications in medicine and material development; in diagnostics, and to collect information on the chemical status in a body and report back via non-invasive imaging, to prepare dynamic self-assembling structures, to promote complex series of catalytic steps, to deliver therapeutic agents to specific (sub)tissue locations with variable controlled local release or modified local reactions, to stimulate and participate in tissue repair. Especially the diagnostics and the information on the chemical status in a body contributes to the KIA Health & Care, mission I (lifestyle and environment), mission II (access to Healthcare) and mission III (chronic diseases).

To achieve this:

In order to build functional cells and cellular systems both a bottom-up and top-down approach is needed. In the bottom-up approach we have to identify the chemical components and their relevant interaction networks to generate systems with increasing complexity and predictable function. In the top-down approach, existing cells and cellular systems are exploited and modified to re-programme their function for specific tasks. This also involves harnessing cell heterogeneity for complex functions including mimicking organs.

Specific steps required present-2040:

I. Development of synthetic and chemical biology, bottom up

Development of a synthetic cell from building blocks capable of performing basic reactions such as lipid biosynthesis, gene regulation, protein synthesis, ion homeostasis and division. Identify the minimal requirements to generate an autonomously operating system based on a minimal synthetic genome.

II. Development of synthetic and chemical biology, top down.

- Development of minimal cells. Identify the requirements to speed up genome editing for genome minimization and the introduction of complex multi component biosynthetic pathways and specialized cell factories.
- Development of multicellular biological model systems such as “Organ-on-a-Chip”. Identify the requirements to generate a robust system for high throughput screening.
- Development of synthetic microbial communities for specific tasks in bioremediation, biobased fuels, food and health

Milestones:

- o Multidisciplinary virtual centre of Synthetic biology.
- o Minimal cells that conduct specific biochemical reactions in a robust manner and that can be used in industrial applications related to bioenergy, biomaterials, chemical production.
- o Synthetic cell that in a controlled manner carries out basic biochemical reactions and that can replicate.
- o Synthetic cells with diagnostics or drug delivery functions
- o “Organ-on-a-Chip” modules that can be used as a disease specific screening platform.
- o Synthetic microbial communities to support the gut microbiome

Expected result present- 2040:

Scientific/technological goal: Assembly of biochemical reactions into functional cellular concepts up to the creation of a minimal functional cell.

Industrial end goal: Designer minimal cells for application and production in bioenergy, biomaterial and (bio-)chemical production which supports the missions as formulated in the KIA LWV and the KIA Circular Economy and to the cluster Advanced Materials in the KIA Key Technologies; Tailor made platforms for high throughput drug screening.

Societal goal: Alternative systems to replace animal testing in the development and clinical testing of medicines. Cell like entities as smart diagnostic and therapeutic agents, improving health and healthcare. Thus supporting the central mission of the KIA Health & Care

Examples of MJP's related to this pillar:

[MJP01 Fenotype-Genotype-Prototype](#)

[MJP02 Building Blocks of Life Begrip en benutting van cellulaire systemen](#)

[MJP06 Verbetering van de fotosynthese-efficiëntie](#)

[MJP14 Maatschappelijke gewenste en veilige biotech toepassingen door Safe-by-Design](#)

[MJP17 Biomedical Engineering for Health](#)

[MJP86 Bridge – Life Science Technologies](#)

[MJP92 Medische Isotopen](#)

Examples of connections to other platforms:

Gravity Programs such as [BaSyc](#) (synthetic cells), [Netherlands Organ on a chip initiative](#), [Institute of Chemical Immunology](#), [Cancer GenomiCs.nl](#), Roadmap Infrastructure [Proteins@Work](#), [uNMR.nl](#), and [Nanofront](#), [Kluyver Centre](#) for the genomics of industrial fermentations, [BE-Basic](#) (on sustainable biobased processes), [Centre of Synthetic Biology at the University of Groningen](#), [BioSolar Cells](#), [Top Institute Food and Nutrition](#) (TIFN), Human disease model on a chip (hDMT), research facility [UNLOCK](#) (Unlocking microbial diversity for society) and FOM Institute [AMOLF](#).

Contribution of Chemistry of Life roadmap to the Mission driven research

- (Bio)chemistry supports the missions formulated in the KIA Circular Economy which also aims for optimal use of resources, including biological resources and manufacturing processes.
- Identification of new, optimal chemical processing of new, sustainable sources for protein supply which enforces the KIA Circular Economy; MMIP2AQ3
- Adapt feeds to reduce nitrogen, phosphate and/or sulphur emission which enforces the KIA Circular Economy; MMIP2AQ11.
- Utilize the knowledge on network dynamics and cellular heterogeneity to tackle challenges in energy, food and health(care).
- New, biochemical derived health promoting substances, including enzymes and micro- organisms is linked with life science technologies: ST7-4 Gene Editing / Precise Genetic Engineering Q6
- Wearable diagnostic devices eliminate the need for visiting the hospital, are instrumental to avoid clearly dangerous environmental chemical entities or enable to remove these from environment (smart filters/absorbers) and prevent disease) and directly enforces Mission II, access to healthcare (KIA Health & Care)
- Explore new functionalities of Materials in human bodies (e.g. stability, release, mechanical strength, lubrication, antimicrobial, molecular detection and reporting) which enforces the cluster Advanced Materials in the KIA Key Technologies.
- Creation of new chemical, molecular, biological and cellular entities to interact with and predictably modify chemical properties of biomolecules for treatment (e.g. eliminate cancer cells, restore neuronal function, repair degenerated joint tissue, kill microbes and virus infected cells, or prevent infection, stimulate immune responsiveness specifically to diseased cells, address orphan diseases) Explore new functionalities of Materials in human bodies (e.g. stability, release, mechanical strength, lubrication, antimicrobial, molecular detection and reporting) which enforces the cluster Advanced Materials in the KIA Key Technologies
- Design and synthesis of new (bio)molecular entities which enforces the cluster Chemical technologies in the KIA Key Technologies
- Through this Chemistry of Life roadmap, new sources of e.g. proteins are currently being implemented and food is improved chemically which requires a detailed molecular understanding of (plant) cellular mechanisms to support the mission of feeding the ever-increasing world population in a sustainable manner which is also addressed in the KIA LWV and the KIA Circular Economy. Chemistry is instrumental in the transition away from animal-based protein supplies towards more environmentally friendly plant-based protein sources with their associated reduction of greenhouse gas emissions and supports the related missions formulated in the KIA LWV and the KIA CE
- Less spoilage of foods as formulated in the missions of the KIA LWV and the KIA CE by exploring biochemical production and use of new nature inspired preservatives,
- The chemical knowledge generated for diagnostics and the information on the chemical status in a body contributes to the KIA Health & Care, mission I (lifestyle and environment) and mission III (chronic diseases).
- Designer minimal cells for application and production in bioenergy, biomaterial and (bio-)chemical production as described in pillar 3 of this roadmap support the missions as formulated in the KIA LWV and the KIA Circular Economy and to the cluster Advanced Materials in the KIA Key Technologies; Tailor made platforms for high throughput drug screening.
- Cell like entities as smart diagnostic and therapeutic agents as described in pillar 3 of this roadmap contribute to the improvement health and healthcare the overall aim of the KIA Health & Care.

Connections / Cross Overs

The Chemistry of Life program has been initiated to strengthen the collaboration within the different programs of TKI Chemistry as well as across the different TKIs. This is important as we realize that innovation doesn't happen in silos (competing for limited resources) but at the interface of different disciplines and by multi-disciplinary contributions and collaborations (sharing limited resource).

While the current roadmap has been designed from the identified specific needs and opportunities in Chemistry of Life, it is not surprising that many desired connects exist with other TKIs and EU initiatives. Some of these connections are presented in table 2 which shows that all (!) proposed tasks and actions of Chemistry of Life are strongly connected. These connections can be worked out for example in designing joint (cross TKI) calls. In these joint calls the contribution (or knowledge gap) of the different disciplines will become visible and might further guide priority setting driven by specific innovation themes.

<i>Chemistry of Life</i>	TKI Chemistry	TKI LSH	TKI Agri/Food	TKI Biobased	TKI HTSM	Horizon 2020	Potentially interested companies
Activity 1.1		-Molecular diagnostics -Imaging			-Diagnostics (incl. imaging)	-Health, demographic change and wellbeing	DSM, Akzo, Unilever, multiple (> 100) start-ups in biotech
Activity 1.2		-Pharmacotherapy -One Health (Antimicrobial resistance)				-Health, demographic change and wellbeing	Synthon, MSD, Janssen, Galapagos, multiple (> 100) start-ups in biotech
Activity 1.3	-Advanced Materials (Materials with added functionality)	-Regenerative medicine			-Enabling technologies (Biomaterials)	-Health, demographic change and wellbeing	DSM, Philips,
Activity 2.1			- Proteins, Carbohydrates, Oils			-Food security, sustainable agriculture	FrieslandCampina, Unilever, AVEBE, Danone, Cosun
Activity 2.2		- Specialized Nutrition Health	- Roadmap health (e.g.			-Food security, sustainable agriculture	FrieslandCampina, Unilever, AVEBE,

		and Disease	healthy aging)			-Health, demographic change and wellbeing	Danone, Nestlé
Activity 2.3	- Chemical conversion, processes and synthesis (Biomass and renewable resources)		- New adapted feedstock -Ligno-cellulose as feedstock	- Bio-refinery: Proteins, oils, carbohydrates separation, nutritional and pharma products from plants		-Food security, sustainable agriculture -Climate action, environment, resource efficiency and raw materials	FrieslandCampina, Unilever, AVEBE, Danone, Nestlé
Activity 3	- Nanotechnology (e.g. energy storage) - Chemistry & Physics; Fundamentals for our future, Rapport Commissie Dijkgraaf	- Regenerative Medicine - Enabling Technologies	- Roadmap health (e.g. metabolic programming)	- Solar capturing (incl. micro-organisms)		-Health, demographic change and wellbeing -Food security, sustainable agriculture -Secure, clean and efficient energy	

Table 2

Task 1: Molecular entities, devices and approaches for understanding, monitoring and improving precision healthcare

- 1.1 Development of analytical, biophysical devices and cellular model systems
- 1.2 Creation of new chemical, molecular and cellular entities
- 1.3 Biomedical Materials for improved functionalities

Task 2: Molecular entities, technologies, devices and approaches for understanding, monitoring and improving food to ensure a sustainable supply of safe and nutritious, delicious food and feed to optimize health and wellbeing

- 2.1. Biochemical tailoring of food
- 2.2. Understanding food digestion and metabolism to increase nutritional availability and health
- 2.3. Sustainable production and consumption

Task 3: Enabling technologies and approaches for fundamental understanding, monitoring and improving molecular entities in the Chemistry of Life

- 3.1 Understanding of cellular processes from molecule to organism
- 3.2 Engineering of molecules and cells

Roadmap
Chemical Conversion, Process Technology & Synthesis

Roadmap Chemical Conversion, Process Technology & Synthesis

Making sustainable chemical products

Innovative chemistry for sustainable growth

Number one on the list of Global Challenges we find the need for sustainable development and the necessity to address the climate change. High on the list as well is the Global Challenge to sustainably meet the growing energy demand. The field of chemistry is ready to take on a key role in helping to tackle these challenges. At the same time, it will have to deal with the changes these global developments will impose on the sources of raw materials and energy which have been the basis for the chemical industries for many decades. In particular, catalysis, process technology and synthesis are crucial disciplines when it comes to establishing the scientific and technological foundation for making cleaner, more efficient, economically viable chemical production processes, and enabling a change in feedstock and energy sources to fuel our processes. In this document, the program council describes how circularity and the use of bio-based feedstocks will play a more and more important role. It addresses how it will use catalysis and process technology for the production of functional molecules, materials and (precursors for) energy carriers, making use of the current and future feedstocks and energy sources. With the strongholds for these fields of expertise in the Netherlands, it is indicated how reactions, catalyst materials, reactors, and production processes shall be integrated at all length- and time scales of importance. These aspects jointly will be instrumental in retaining the competitive edge of chemical industry and catalyst industry in the Netherlands (2023). The overarching ambition for the year 2040 is to complete the transition from our fossil resource dependent economy to a circular low-carbon economy that relies on sustainable and abundant resources. A roadmap is presented that includes chemical technologies to realize this ambitious goal.

1 Introduction

This roadmap combines the fields of catalysis, process technology and synthesis of functional molecules. The integration of the four subjects has led to a coherent view in which three main tasks are defined:

- *Making Molecules Efficiently*, where themes s.a. C₁/N₁ chemistry, CO₂ utilization, process efficiency are found, and where the competencies within catalysis and process technology are addressed.
- *Making Molecules circularly*, which includes recycling and design for circularity.
- *Making Molecules from biomass*, which focuses on the specific challenges encountered in using bio renewable feedstock.
- *Making Functional Molecules*, dealing with high performance materials, and the important synthesis competency in specialty, pharma and fine chemicals.

The roadmap targets multi-scale understanding all the way from active sites (nm), particle agglomerates (μm) to catalyst particles (mm), to reactors (m) and the refineries or chemical plants in which they are integrated, as well as the time-scales governing chemical reactions (ps) via transport phenomena (ms) to the complete lifetime of a catalyst (minutes to years).

Catalysis, Process Technology and Synthesis are the central sciences in designing more efficient and cleaner routes to new functional materials, producing less (ultimately: zero) waste, reducing CO₂ emissions or even utilizing it.

The Dutch economy and its chemical industry are highly intertwined with the European chemical industry. The European commission has defined Mission areas and global challenges for the next decades in its **Horizon Europe** framework program. Chemistry, and in particular also catalysis, process technology and synthesis will play an important role in fulfilling these missions and challenges. The same is true for the Meerjarige Missiegedreven Innovatie Programma's (MMIP) that have been defined in the Netherlands. This roadmap therefore not only described a vision as formulated by -representatives of- the various fields within Chemical Conversions Process Technology & Synthesis, it also addressed the overlap with the MMIP's.

KIA	MMIP / Mission	Making molecules efficiently	Making molecules circularly	Making molecules from biomass	Making functional molecules
Energy transition	6: Closing industrial cycles	x	x	x	
and sustainability	7: CO ₂ -free industrial heat system	x			
	8: Electrification and radically new processes	x			
	13: A robust and socially supported energy system	x			
Agriculture	A: Circular agriculture			x	
Key Technologies	1: Chemical technologies	x	x	x	x
	7: Life science technologies			x	

1.1 Why should we do this?

The research directions proposed in this document relate to the Missions as described in the Knowledge and Innovation Agenda. It will contribute to more efficient use of resources, resource recycling, reduction of waste and pollution, and conversion of waste to useful raw materials. It will create higher educated jobs, and promote resource independence, as well as novel sustainable routes to biomedical, food, feed, fertilizers and speciality products. It will lead to increasing use of progressively lower cost sustainable resources, and improve European competitiveness towards Asia, USA, and the Middle East.

1.2 Why should we do this in the Netherlands?

The Chemical industry generates approximately 60 billion euro in revenues, and contributes about 23 billion euros to the trade balance (or 52% of the total). About 57,000 people are employed in the chemical industry. The annual budget for R&D in the Dutch chemical industry is approximately 900 million Euros. About 85% of all chemicals are made through catalytic processes. Since the Netherlands combines a concentration of catalysts and enzyme producers, catalyst and fermentation users, and world-class academic research groups, (bio)catalysis, organic synthesis and process engineering and downstream processing are strongholds. Industrial players are closely involved in academic research, and actively participate in public-private-partnerships. Synthesis of functional materials (e.g. bioactives developed in SME's), and polymeric materials (through homogeneous or heterogeneous catalysis or fermentation), is another strong point. In addition, the infrastructure in the Netherlands is ideally suited for the realization of a circular economy. The infrastructure in the ARRRA (Antwerp-Rotterdam-Rhine-Ruhr-Area) cluster is well equipped to handle large amounts of biomass (wood and straw type). The agricultural knowledge will provide very high production yield crops (e.g. 15 ton sugar per acre). The combination of sea ports, green energy supplying providers and big refineries give the energy integration required for successful biorefineries.

2. Overview of tasks

2.1 Making molecules efficiently

In 2040 the majority of chemicals are no longer synthesized with the use of fossil fuels. Chemists and chemical engineers are striving for this mission, which is aligned with mission C in the knowledge and innovation agenda on the energy transition and sustainability. It is not trivial to get to this point and much of the research of today has to be implemented in an industrial setting.

One great step in adopting processes with greater energy efficiency is the use of small molecules as building blocks. Innovations relating to the use of molecules like CO₂, water and nitrogen can be used to close industrial cycles, described in MMIP 6 and MMIP 13. Here CO₂ can be used as a carbon source, water as a hydrogen source and nitrogen can be used in making ammonia. In addition to improving traditional heterogeneous catalysts, radically new processes can be used to achieve this, as described in MMIP 8. These processes can utilize electrical energy, sunlight or a combination of the two directly for chemical conversion. The chemical key technologies ST1-3 and ST1-4 on catalysis and electrification contribute to this.

Adopting these new processes brings challenges for the chemical industry. One important factor is the use of heat, described in MMIP 7. Efficient use of heat, optimized reactor design, process systems engineering and separation technology all play a role in the transition to new sustainable production of chemicals. The development of chemical key technologies ST 1-1 and 1-6 on process technology and separation technology are relevant here.

The discipline of Process Technology (PT) will play an important role in the upcoming transition towards sustainable chemical, refinery, food/feed and energy industries. Being able to develop and implement technology at world-scale without (all) the fundamentals being known is a key strength of Process Technology and a necessity to reach the 2050 goals. In 2050, sustainable feedstock and energy sources will be used in the industry and new products with improved functionality and recyclability will be manufactured. History has shown that, in peace time, it takes often 30 year for a new technology to grow from existing (TRL-9) to taking 1% of the market [Kramer & Haigh, Nature]. This time constant does not even come close to what is needed to reach the sustainability ambitions of 2050. By means of its integrated and system level approach, Process Technology will take the lead in scaling up the new technologies required and will do this with unprecedented pace in order to meet the 2030 and 2050 goals. This will require:

- 1) Close collaboration of PT with disciplines like chemistry, catalysis, materials science, automation, etc. in parallel development trajectories.
- 2) Making use, wherever possible, of existing knowledge, materials and infrastructure, while also exploiting novel possibilities for process intensification, electrification of the chemical industry, better control and optimization via artificial intelligence, etc.
- 3) Better and faster design and scale-up methods. This could include: i) quick scan methods to identify opportunities and, even more importantly, show-stoppers, ii) fast screening experimentation, iii) design / scale-up in silico, etc..
- 4) Making processes economically viable at capacities an order of magnitude lower than practiced in the fossil era due to distributed availability of renewable resources.
- 5) Connections, more and different than now, between the refinery, chemistry, food/feed, and energy sectors. [As an example: it might be worthwhile to consider feeding some waste plastics as reducing agent to the steel industry and re-use the CO in the offgas instead of chemically recycling these plastics].

Process Technology will contribute to (amongst others):

- Energy savings. Many processes, mostly separations, are still operated far from the thermodynamic minimum leaving room for optimization of existing processes and new concepts such as non-heat driven separation.
- In the transition period, development and optimization of “as clean as possible” fossil-based processes. C₁-chemistry is an example, e.g. methane pyrolysis coupled to carbon sequestration.
- Introduction of sustainable energy sources in the industry. Examples are electrical heating, heat networks, and electricity-based reactions and separations.
- Improved circularity of processes and products. Not only carbon-based products should be addressed, but also scarce metals required for energy storage & catalysts and food related atoms such as P, N, K must be considered.

- Introduction and efficient use of renewable feedstock. Here the focus will be on carbon. As we cannot recycle jet fuel and 100% recycling of materials is not possible, the future requires processes that take-in recyclate and renewable C-sources such as biomass and CO₂
- Development of technology to store energy. Particularly this technology and electrolysis will benefit from a shift from materials science dominance to scale-up (PT) in order to reduce the costs significantly.

Expected results present – 2040

Scientific/technological goal:

- Novel processes based on natural gas (methane, ethane), biomass, and especially CO₂; novel (bio)catalysts and processes for the direct conversion of methane into reactive intermediates compatible with current chemical industry. Novel (bio)catalysts and processes for syngas conversion into a broader range of products than only fuels (olefins, alcohols); also direct Fischer-Tropsch conversion to fuels (optimization current catalysts, catalyst stability, feedstock flexibility, improved product selectivity). Novel (bio)catalytic processes for methanol conversion into olefins, gasoline, and diesel. Integrated (bio)catalyst/reactor technology research to increase development of novel (bio)chemical processes (decrease time from discovery to market). Efficient technologies for energy transfer to processes with a high energy demand (e.g. dry reforming). Efficient purification/separation of mixtures of hydrocarbons from each other by other means than the existing technologies (e.g. membranes and sorption technology).
- Inclusion of processes based on the technologies summarized above in the process mix.

Industrial end goal:

- Climate-neutral chemical industry while being economical with critical raw materials, flexibility in operations: being able to deal with fluctuating electricity supply.

Societal goal:

- Realization that transition to fossil-free economy will be time-consuming and takes large efforts.

Suitable funding frameworks:

- Large-scale programs that combine close industry/academia interactions (CHIPP-type) with broad (TA-type) consortia to address fundamental chemistry/engineering aspects of novel conversion technology.

Milestones:

- New (bio)catalytic processes CO₂ conversion to platform molecules (2025); low-energy separation processes for hydrocarbons mixtures (2025).
- Inclusion of new, renewable catalytic processes for production of H₂ and conversion of CO₂ to platform molecules (2025); low-energy separation processes for hydrocarbons mixtures (2025).

2.2 Making molecules circularly

Traditional linear value chains lead to a take-make-dispose mindset and leads to waste. Reduction and recovery of that waste is important for closing industrial cycles, as described in MMIP 6. This starts in the design of chemical products; when taking recycling explicitly into account, waste streams can be treated much more easily. After separation of waste streams, enabled by the chemical key technology ST1-2 on analytical chemistry, chemical recycling is the preferred route to creating renewable feedstock. Doing so will not only decrease CO₂ emissions and pollution, it will also safeguard the availability of critical elements that are needed in many high-tech applications. Plastics are still being incinerated for energy recovery and chemical recycling approaches will provide a solution for closing the carbon cycle. Just like plastics, emission of phosphorus and nitrogen into the environment also causes pollution. The effect on the recovery of such elements will contribute to mission A on sustainability, set in the agricultural innovation agenda. In addition to these elements, many more critical elements are incorporated in materials that are currently not being recycled.

Expected results present - 2040

Scientific/technological goal:

- Energy efficient chemical conversion of waste streams.

Industrial end goal:

- Circular industry of critical elements with a well-established supply chain.
- Use of 50% renewable resources / essential elements by the chemical industry in 2030/2040..

Societal goal:

- Closed biochemical element cycles and no pollution of essential elements into the environment.

Suitable funding frameworks:

- Programmes that can strengthen research groups working on the topics of chemical recycling of critical elements and combine close industry/academia interactions.

Milestones:

- Promoting the use of renewable sources for critical elements and developing the needed circular technologies in order to do so.

2.3 Making molecules from biomass

Apart from using small molecules mentioned earlier, larger molecules present in biomass can also be used as feedstock. The five main classes of compounds in the biomass that can be used are cellulose, hemicellulose, lignin, lipids, and proteins. These molecules contain energy that can be utilized but are also highly functionalized. The use of bio-based feedstock to close industrial cycles is described in MMIP 6. It also has overlap with the innovation agenda of agriculture in mission A. Biomass has multiple uses and must be used diligently to avoid competition with food. The commercial valorization of biomass to fuel, chemicals, and materials has been narrowly limited to a few value chains, and broad commercialization has yet to be realized.

Various techniques need to be developed further to use biomass as feedstock. The chemical key technologies ST1-1, ST1-6, ST7-1 and ST7-6 on bioprocess and separation technology and biocatalysis and biotechnology contribute to this. Separation is needed due to the highly heterogeneous nature of biomass makes separation an important factor. Technologies like pyrolysis, biocatalysis and biotechnology are important for the use of biomass. This would provide new routes for making fuels and chemicals in a truly sustainable way. Gaining a detailed understanding of (bio-)catalysis, process technology, agriculture, and biomass production chains and downstream processing is therefore essential.

Expected results present - 2040

Scientific/technological goal:

- The goal is to further strengthen the worldwide prominent position of Dutch (Bio-)Catalysis and process technology R&D of biomass conversions.
- Efficient purification/separation (e.g. water and salt removal) of bio-origin molecule mixtures based on other separation principles than boiling point difference with minimal energy input.
- Developments in process intensification. e.g. by development of better biocatalysts, bioreactors and downstream process technology. Real integration/optimization between the industrial biotechnology and chemical catalytic conversions, e.g. biomimetic catalyst, enzymes working under even more extreme conditions (e.g. non-aqueous solvents, high T, high P).
- Zero waste, including recycling and conversion of e.g. CO₂ side streams.
- Insight in the relation between bio-based feedstock specifications, bio-refining and product specifications

Industrial end goal:

- To produce significant amounts of chemicals produced in the Netherlands from a biobased origin, with maximum CO₂ reduction (Commissie Corbey).
- Introduction of demo and commercial scale biorefineries will attract additional conversion and processing activities down the value chain and the resulting learnings will create a new innovative climate (Bioport instead of Silicon Valley).
- Development of process intensification and integration will further lead to an overall growing efficiency and will boost the cost competitiveness of the Dutch biobased economy. Closure of water, nutrients and mineral cycles around bio-refineries/biochemical production.

Societal goal:

- General acceptance that the use of biomass as feedstock for fuels and chemicals is desirable. To achieve this goal all important socio-economic aspects and sustainability issues need to be identified, and adequate systems to monitor and model these parameters should be developed. In addition, one should aim at the development of respected education, communication and valorization programs.

Suitable funding frameworks:

- National and Provincial governments, NWO, EU (Horizon Europe, PPP Biobased Industries Consortium (BIC) and successors).

Specific steps required present - 2040

Short term

- Implement demo- and flagship-scale biorefineries in the Netherlands. Facilitate the production of fractionated second generation sugars under world market price of sugar/dextrose to attract interest from producers of first generation products like lactic acid, succinic acid, enzymes & antibiotics, FDCA and furfural. Develop novel processes and products based on industrial biotechnology and chemical catalysis.

Medium term

- By using novel biocatalysts, process intensification type of R&D novel processes are developed up to 2030 in order to be implemented from 2030 to 2040. Selection of novel products will be based on carbon (molecular formula should not differ too much from the C-H₂-O composition of C₅/C₆ sugars) as well as electron efficiency to optimize/maintain atom efficient conversions/products; integration of different types of fermentation (to improve carbon cycling) is desirable.
- Selection of novel process will be based on drivers of ecology and economy;
- Increased emphasis on nitrogen-containing molecules, such as those derived from amino acids.
- Increased emphasis on the production of biopolymers and food/feed replacements/additives.

Long term

- Scaling up biorefinery clusters including energy integration, energy use of other sustainable clusters.

2.4 Making functional molecules

Synthetic chemistry is a key enabling science for the design, synthesis, and modification of functional molecules, which are part of speciality chemicals such as pharmaceuticals, hormones, vitamins, pesticides, personal-care products, and fine chemicals. While these functional molecules are typically relatively small molecules with complex structures, polymeric functional molecules form a wholly different class, and make up materials widely used in the production of textiles, paints, cleaning agents, tires, insulating materials, packaging, for biomedical materials, regenerative medicine. Thus, functional molecules play a vital role in our daily lives and are of high relevance for the pharma, agro, health & food, transport and energy sectors.

Specialty, pharma and fine chemicals demand, strong synthesis and catalysis capabilities. However, currently access to funding for technology development or improvement in synthesis and/or catalysis is circumstantial as synthesis and catalysis are seen as enabling elements for new(MMIP-driven) projects, rather than as driving themes per sé.

Expected results present - 2040

Scientific/technological goal

- Exploit, instead of removing) the functionality present in biobased and/or molecules derived from chemical recycling towards high performance materials.
- Toolbox of synthetic methods available for the synthesis of complex functional small molecules and catalyst design tools to allow specific 'on demand' activity/selectivity;
- A toolbox of modular equipment, technologies and sensors enabling the implementation of multi-purpose flexible production systems with reaction, separation and if necessary formulation. The ability to produce functionality on demand (in time and place) by a comprehensive understanding of the relation between process/equipment, molecule and functionality.
- AI/ML methodologies for synthesis route planning and process design and optimization widely available and used.

Industrial end goal

- Fully integrate waste and biobased streams in the monomer selection step for chemical product design.
- Sustainable and robust manufacturing of any required end product through catalytic processes using abundant and renewable raw materials;
- A leading position of the Netherlands and Europe in the production and supply of fine and specialty chemical molecules/products.

Societal goal

- Show the relevance of biobased and recycled streams for high performance materials and showcase concrete examples of this approach
- Cost-effective end products with lower environmental impact of chemical manufacturing;
- Conservation and creation of knowledge-intensive jobs in the fields of the production of functionality and production systems;
- Intrinsically safe and resource and energy efficient production of fine and specialty chemical molecules/products.
- Security of supply dilemmas of key complex chemicals de-risked.

Specific steps required present - 2040

Short term

- Synthetic methodologies and catalysts must continuously evolve and improve thereby expanding the range of complex molecules available via sustainable (catalytic) synthesis. catalysts based on abundant metals and cheap ligands as well as metal-free catalysts have to be developed. To evaluate the newly developed synthetic methodologies and catalytic systems relevant sustainability metrics must be applied. LCA (Life Cycle Analysis) tools to judge specialty chemical products and processes is routinely available and easy to use.
- Reduction of the costs of modular reactors by the introduction of advanced production technologies . Development of modular separation technologies.

3. Principal activities of tasks

3.1 Making molecules efficiently

The need to make molecules more efficiently is addressed in this paragraph from two angles. From one angle themes are described related to feedstock diversification which will be of great importance to create a low carbon footprint chemical industry. This deals with C₁ chemistry using methane or CO₂, as well as with the use of sustainable resources s.a. electricity and light. From the other angle the competencies catalysis and process technology are described, since the progress on the themes will heavily depend on these competencies.

3.1.1 Feedstock diversification: C₁/N₁ chemistry

The focus of the chemical industry is to become climate neutral by 2050. This will require the development of climate-neutral and circular-economy solutions by the industry; the Netherlands can become a global leader for developing such technologies.

To be able to generate (nitrogen containing) carbohydrates, an alternative renewable basis of production could be to use the resources CO₂, H₂O, and N₂. For the generation of chemical building blocks, a few reactions from these three resources appear particularly interesting, also with the view on environmental impact.

Reaction (1) aims at the production of syngas (a mixture of CO and H₂), which is now typically produced by the so-called methane-steam reaction:

The disadvantage of reaction (2), is that the endothermicity of the reaction requires very high reaction temperatures, which are typically generated by burning of additional methane, leading to significant emissions of CO₂. In principle, (renewable) electrical heating can be used to drive the endothermic reaction, which would make steam reforming more environmentally benign.

For the long term, CO₂ should become an important carbon source for the chemical industry, either in concentrated form from industrial processes or from direct air capture. Three main routes for CO₂ conversion are feasible. First, the indirect route: CO₂ is converted with sustainably produced hydrogen into syngas, which can be used in “traditional” chemical synthesis route:

Second, the direct route: the CO₂ is directly converted using electrocatalysis into platform chemicals such as methanol or ethylene. Third, the biological route: the conversion of locally produced small streams of biogas into methane or liquid products, for which efficient small-sale units are needed. Methanol is considered as an interesting platform chemical from which base chemicals can be produced and it also serves as a suitable transportation fuel (Olah’s methanol economy). Efficient processes to activate ethane into useful base chemicals should also be considered (natural gas usually contains ethane that also has high value as chemical feedstock).

The second class of reactions of interest, starts with the production of hydrogen from water:

This reaction also requires a large input of energy, while the hydrogen produced can be combined with reactions involving CO₂, to produce for example methanol or carbohydrates, or nitrogen to produce ammonia. The hydrogen-based reactions can be performed with existing processes and catalysts, although opportunities exist for process optimization. The last renewable reaction of interest is the production of ammonia following reaction (5):

To perform this reaction is extremely challenging, and in particular progress in the development of electrochemical methodology for this reaction is plagued by the underestimated role of N-containing contaminants in determining NH₃ yields. Most promising appear cycles on the basis of nitrides, combining thermal activation of N₂ to form nitrides, followed by conversion of the nitride with H₂O to ammonia. Whether such consecutive processes are economically feasible, remains to be determined.

The shift in feedstock will also lead to a shift in platform molecules in the chemical industry. For instance, expecting that synthesis gas will continue to grow in importance; requires novel (bio)catalytic processes to produce light olefins, the building blocks for plastics, directly from synthesis gas. The above innovations also require concerted developments in process technologies (engineering of (bio)catalysts, reactors, separation processes, etc.) to ensure high efficiency of the processes e.g. by controlling/shifting equilibria. In addition, development of more efficient separation technologies for mixtures of hydrocarbons based on principles other than the existing technologies may enable technologies at lower per pass conversions.

3.1.2 Feedstock diversification: Sustainable resources, electricity, light, others

Rather than a chemical industry based on fossil resources, a transition is required to renewable feedstock. Biomass is attractive for production of functionalized molecules, as will be addressed in paragraph 3.3.

Solar heat

To allow reactions (1), (3) or (4) (see previous paragraph), input of heat alone has been attempted by making use of so-called solar towers, in which solar light is concentrated and temperatures higher than 1000 °C can be reached. This is sufficient to perform reaction (4) with the help of a metal/metal-oxide cycle to generate hydrogen and oxygen in separate compartments of the tower. While several towers exist in, for example, the US and Spain, for the Netherlands solar towers are unsuitable to achieve conversion, since clouds are detrimental to the process, and clear skies are rare in the Netherlands.

Photocatalysis

Another technology which has been under development for decades, is to make use of light activated semiconductors in the conversion of water to hydrogen (reaction (3)). This technology is known as heterogeneous photocatalysis (liquid/solid reactors have been developed). For years the development of the technology has been dominated by the search for stable, visible light sensitive semiconductors, in combination with suitable, nanoparticulate “co-catalysts” to reduce the energy barrier of electron transfer reactions for hydrogen, and more importantly, oxygen formation. Thus far, it has proven unsuccessful to prepare stable, visible light sensitive semiconductors with high apparent quantum efficiency (AQE), i.e. the ratio between the number of hydrogen molecules produced and the normalized number of photons to which the semiconductor-containing photoreactors are exposed. Typically this does not exceed 1%, while photocatalytic rates do not exceed 1 μ mole g⁻¹ h⁻¹. A major recent achievement is the development of UV-sensitive semiconductor/co-catalyst systems, with close to unity in AQE. To upscale UV-based photocatalytic hydrogen production, efficient pilot reactors need to be developed, for example similar to systems used in ‘vertical farming’, making use of artificial, UV-LED light sources, fed by renewable electricity from wind and solar. The use of UV-LED minimizes energy losses, and allows operation 24/7, while direct solar illumination intrinsically implies the reactor and process are only operative for an approximate 6 hours per day in The Netherlands, strongly affected by seasonal fluctuations.

Photothermal catalysis

In recent years (combinations of) reactions (1) and (3), but also methane steam reforming and dry reforming, have been successfully performed by development of catalysts which are both photocatalytically, and thermally activated. Gas-solid reactors have been proposed, which allow simultaneous introduction of heat and visible light. Two variations of this technology have been proposed: i) A semiconductor (comparable to conventional catalyst supports such as TiO₂ or CeO₂) is light-activated, providing the necessary thermodynamically required energy input, and (similar to liquid-solid heterogeneous photocatalysis) nanoparticulate catalysts are thermally activated to overcome kinetic barriers of electron transfer reactions. Interestingly, the AQE appears to increase at elevated temperatures (a few 100s of degrees above room temperature). ii) plasmonic particles are deposited on conventional catalysts for hydrogen mediated reactions

(such as the reversed water-gas shift reaction). Here, the plasmonic particles upon light absorption induce local, additional heating of catalyst particles, reducing the

energy input required for external heating of the reactor. For example solar through reactors have been proposed for upscaling, but this has not been practically performed, and the catalytic data are predominantly based on publications of a few research laboratories, and need to be verified.

Electrocatalysis at mild temperatures (hydrogen fuel cell-based)

Electrocatalysis can bring great opportunities for greening industrially relevant processes. Electrochemistry can drastically reduce the CO₂ footprint for a broad range of processes. Electrochemistry is of relevance for the production of hydrogen, CO₂ derived reduced materials, and in the further future ammonia from nitrogen and water (see reaction 5). Electrochemical engineering is one of the key elements which is needed to be able to fulfill the role within the energy and material transition. Typical electrochemical related challenges are to enhance:

- Current density
- Lifetime of materials
- Faradaic efficiency
- System design

High temperature electrocatalysis (solid oxide based)

Solid oxide electrolyzer technology is of relevance for producing hydrogen from steam, syngas from CO₂ and steam (so-called co-electrolysis), and CO from CO₂. The main advantage of the SOE technology is that a lower energy consumption is needed for the transformation due to the elevated temperatures. This technology can be further integrated (including by heat exchange) with industrial processes. The challenge is amongst others scaling up and improving durability and reliability.

Photoelectrochemistry

Another hybrid technology is the use of light-sensitive electrodes in electrochemical synthesis of platform molecules from CO₂, H₂O and N₂, known as photo-electrochemistry. The advantage of using photosensitive electrodes, is that part of the voltage that is required to supply the thermodynamic and kinetic input for the previously discussed electrochemical reactions, is provided by light. In other words, this is an integrated alternative for a separated PV system converting light to electricity, coupled to an electrolyzer converting electricity to chemicals. Research on the low TRLs is performed in various laboratories throughout Europe, including in The Netherlands. Here, besides completely inorganic chemistry and semiconductor based systems, also organic, bioinspired light absorbers and homogeneous catalysts, are developed. The challenge is to find robust molecules and electrodes, to extend the lifetime of such cells. Furthermore, very little studies exist attempting the scale-up of photoelectrochemistry.

Plasma catalysis

Plasma catalysis has recently gained traction, in particular as an alternative to ammonia synthesis (reaction (5)). The current research is mostly fundamental and little attention has been given to the technical and economic feasibility of plasma-catalytic ammonia synthesis. The technology appears most feasible for small-scale ammonia synthesis. Plasma catalysis potentially has a fast response to intermittent renewable electricity, although low pressure absorbent-enhanced Haber-Bosch processes are also expected to be resilient to load variations. Low-temperature thermochemical ammonia synthesis is expected to be a more feasible alternative to intermittent decentralized ammonia synthesis, than plasma-catalytic ammonia synthesis due to its superior energy efficiency. Moreover, plasma technology can as well be used to reduce CO₂ to value added materials (eg CO). Process intensification and integration with other process steps can lead to a further overall improvement.

3.1.3 Efficiency in chemical production

The emerging fields of technology related to feedstock diversification, circular chemistry, as well as chemistry using biobased feedstock, will have to rely on a strong competency in catalysis, process technology and synthesis. Yet, beside as an enabler for these new directions, it is also these competencies that will be needed

to on the short term reduce carbon footprint and improve efficiency in already existing chemical production routes and processes.

Catalysis

Development of new catalysts will be key in e.g. the C₁ chemistry as is proposed, but clearly also the routes using electricity and light will call for (new types of) catalysts. Beside this, already currently 85% of all chemicals made through existing processes are made catalytically. Improvement of catalyst activity and selectivity will lead to instant reduction in energy use and waste of raw materials.

While improved catalysts are needed to deal with current fossil feedstock that are generally becoming heavier and richer in contaminants, also the introduction of recycled feedstock and biobased feedstock requires new catalysts to treat these and enable integration into the existing value chains. While catalyst development is needed to improve efficiency of processes based on syngas, also routes to olefins involving dehydrogenation will see need for new and improved catalysts.

Furthermore, the scarcity of the catalytic materials used leads to a desire for more efficient recovery of the metals as well as an interest in using less noble and more abundant metals in catalysis. The Netherlands combines a concentration of catalyst producers and users, and world-class academic research groups in heterogeneous and homogeneous catalysis. Research on catalyst synthesis and focus on understanding the functioning of the catalyst using new and advanced characterizations and operando methods, will remain of key importance.

Reactor design

The upcoming transitions in the process industry also have important consequences for chemical reactor engineering as a discipline, and require novel research directions in this area. A more intermittent energy supply and more varying feedstock will enforce that reactors can deal with dynamic operation and complex flows. Process intensification will remain an important area, developing reactors that have integrated other functions, such as separation, next to the chemical reaction. Novel ways of supplying energy to reactors (electrocatalysis, photocatalysis, plasma, high-gravity) will find their way from the laboratory to industry. Structuring of reactors will increasingly be applied, since this can either boost the efficiency (e.g., higher mass transfer) or because the energy supply requires this (e.g., electrode plates).

Process Systems Engineering

Process Systems Engineering (PSE) takes a holistic view of chemical based manufacturing processes. Methodologies are systematically developed to support decision-making in a complex environment to optimally plan, design, operate and control chemical processes. For a truly sustainable technology the decisions should be based on economic, ecological and social implications. The boundaries of the system can be chosen different in space (a chemical plant, an industrial complex, a company, the industry, ..) and time (tomorrow, a quarter, plant life time ..). The continuing increase of availability of (process) data and computer power is the key enabler to the application of PSE to chemical processing. PSE contributions and developments in 5 areas are foreseen: 1) smart process modeling where the concept of artificial intelligence and digital twinning is fully used, 2) uncertainty assessment including advanced data analysis, 3) multi-criterion decision-making, 4) algorithmic solution methods that can be used to design and operate the future interconnected process systems 5) the overall integration, the implementation, sharing and valorization of the tools via the creation of human capital.

Heat remains a very important area of attention. It represents 80% of present industrial energy use. A thorough understanding and insight in this field is as essential as ever before. Within this framework heat integration in industrial processes using a classical pinch methodology is no longer enough. This can lead to the direct use of electrical power for high temperature processes and subsequent energy extraction through power generation combined with lower temperature heating medium.

Process Automation of the future processes will need to be adaptive to a variety of no longer fixed inputs. These are found in varying feedstock mixes, energy supply profiles as well as more specific and tailored demands from markets. The boundary between batch and continuous processes will blur and process automation and safeguarding will have to perform in any state the process is in. This will call for multi-level and dimensional data integration from physical equipment to anyone in need of interaction with the process with full data integrity and security. AI, VR, AR will play ever increasing roles in areas such as direct operations, training, safety, maintenance, quality and reliability

Separation

For the high volume production applications approximately 50% of the total production costs are caused by separation, so the applied technology is a very important aspect in a wide range of industries, including but not limited to the energy sector, the water sector, the chemical industry, and agro, food and feed. Separation technology is indispensable because there is no single process where a pure product is produced at 100% selectivity and 100% yield.

The main challenges for the discipline include: 1) Reducing as much as possible the dependence on fossil fuel as carrier of the energy converted into the thermodynamic separation work, in order to also reduce the emission of CO₂ and other greenhouse gases. This may be achieved by approaching the thermodynamic minimum energy demand as close as possible, but also by replacing the driving force by a more sustainable one. Examples include electric driving forces that can be powered with green electricity. 2) Becoming more flexible and able to handle streams with an increasingly complex nature, as required by the circular economy ambitions. These have a variety of origins such as in recycle- and bio-steams.

Another important area demands surgical separation of delicate molecules to preserve their properties and value. These are found in food processing with an increasing focus on nutritional value. Similar processing requirements are valid for pharmaceutical applications.

3.2 Making molecules circularly

3.2.1 Design for circularity

Within this important area of innovation, three domains can be recognized: systemic innovations in a value network, design for circularity and also design from circularity.

A transition is required from the current linear value chains into value networks, where industrial and post-consumer waste becomes a feedstock for the chemical industry. This transition starts with obtaining insight in the current system, followed by the development of a multi-criteria (techno-economic, social, ecologic, environmental) scenario-based decision-tool that allows for evaluation of the impact of policy, incentives, technology, circular feedstock & products, supply-demand, etc. on circularity. Finally, the outcomes of such a tool can be used for roadmapping of concrete steps forward.

Design for circularity is focused on the development of better materials and products, that simplify recycling (both mechanical and chemical), whilst maintaining their intended functionality. For this purpose, current and future sorting and recycling technologies should be taken into account when designing new plastic products. For instance, packaging currently consist of multi-layers (e.g. bread-bag consists of 50 layers of PE) and/or multi-materials (e.g. meat-trays consists of different components: tray, sealing, lid; composed of different materials). Such products should be transformed into mono-materials and/or mono-layers leading to easier separation at recyclers, which in turn results in less losses. From a chemical recycling perspective, polycondensates (such as PET, PLA) are more suitable materials compared to the polyolefins currently used at large scale; hence the enhanced use of polycondensates for single-use plastics and packaging should be promoted. At the same time, development of better (chemical) sensors and application of AI and machine learning will also lead to improved sorting and less waste of the more complex products. Finally, special attention will be required for those products that contain additives (e.g. WEEE plastics).

Design from circularity is focused on the development of techniques for use of sorted waste streams for the production of existing and novel plastic products. Currently, more than 50% of recycled product can only be used for low-value applications (PE-bench instead of packaging), due to coloring, haziness or contaminants (e.g. legacy-molecules). With design from circularity novel high-value applications will be developed, that in turn can easily be recycled. As such design from circularity is complementary to design for circularity.

3.2.2 Circular polymers

The current situation on polymer recycling relies on two main approaches: mechanical recycling (aim at winning the material back from waste streams) and chemical recycling (mainly aiming at winning valuable chemicals, including monomers whenever possible, by chemical degrading the polymeric chains). From a scientific point of view, three main topics still require particular attention in terms of developing new concepts on a fundamental level:

- I. recycling of crosslinked structures (rubbers and thermosets);
- II. upgrading the current recycling approaches for thermoplastics suffering relevant side-reactions during processing (for example degradation);
- III. combining different waste streams into polymer blends possibly to be optimized via reactive extrusions strategies.

This stems on one side from the current relevant shortcomings in the corresponding technological approaches while, on the other hand, it requires significant advances (for example sensor technologies) in the physical separation and collection of post-consumers waste streams.

After collection and physical separation, meticulous characterization is needed in order to identify the impurities remaining in the material. Low molecular weight compounds should be identified as to propose suitable separation techniques (both before and after collection and physical separation), which should then be attractive at industrial scale. This might disclose on the longer term application of relevant streams for added values applications where the absence of any unwanted impurities is paramount. On the other hand, in case the pollutant is another polymer, identification of the kind of material (simple polymer blend as opposed to co-polymers) is crucial in devising further strategies. A simple blend can in principle still be separated in individual components although the classical approach (at academic level) of selective solvent extraction is clearly not suitable at industrial level and new more efficient and less energy demanding strategies should be defined and researched. Along the same line, one could think of proposing similar separation strategies for composite materials with no chemical bond between the matrix and the filler. On the other hand, a copolymer cannot per definition being simply separated in the individual blocks. Straightforward application of these materials as compatibilizers for polymer blends might be then considered a valuable option that dovetails strategy III (*vide supra*). Identification of other application routes for these copolymer should be further investigated.

On a more general level, integration of the “supply chain” for waste materials both from postconsumer as well as industrial streams seems to be a *conditio sine qua non* in order to define, among others, decision models for the allocation of given waste streams for mechanical and/or chemical recycling. Last but not least, when dealing with post-consumer waste, it is worth noticing how the relative production volumes still point to few class of polymers (polyethylene, polypropylene, poly(vinyl chloride), polystyrene etc.) as the major contributors, in volume, to the waste. In this context, it would be strongly desirable that the research points and strategies outlined above would also, if not predominantly, be referred to this class of bulk polymers.

3.2.3 Circular critical elements

Conservation of our elementary building blocks is needed to ensure their application in sustainable technologies, prevent chemical pollution and preserve biodiversity. This can only be carried out by recovery and recycling them after their use. The development of chemistry that enables the circular use of our elements, molecules and materials is therefore key, next to preventing chemicals from entering the environment, and thus avoiding them to cause pollution. Safe and circular by design of molecules and materials for a sustainable future is thus of utmost importance. Inducing such change from the current linear ‘take-make-dispose’ model to a more circular one requires a holistic approach to design a new system of using and reusing our precious elements.

The Critical Raw Materials List (CRM) of the European Commission contains 30 materials (Antimony, Baryte, Beryllium, Bismuth, Borate, Cobalt, Coking Coal, Fluorspar, Gallium, Germanium, Hafnium, Heavy Rare Earth Elements, Light Rare Earth Elements, Indium, Magnesium, Natural Graphite, Natural Rubber, Niobium, Platinum Group Metals, Phosphate rock, Phosphorus, Scandium, Silicon metal, Tantalum, Tungsten, Vanadium, Bauxite, Lithium, Titanium, Strontium), of which the last four are added in 2020 to the list for the first time. In the coming years, the availability of those critical raw materials is under stress and the mining will eventually reach peak production, like it was observed for oil. Recovery and recycling will become more important and chemical recycling techniques will be required.

Many scarce metals and materials are critical for the Dutch and EU industry, in particular for the high-tech and clean energy applications. Examples of these critical materials include: rare earth elements in particular neodymium (Nd) and dysprosium (Dy) in permanent magnets for electric motors/generators in wind turbines and electric vehicles; cobalt and lithium for Li-ion rechargeable batteries for electronic products/equipment and electric vehicles.

Industrial recycling value chain involves three interconnected steps: collection, physical separation, and chemical/metallurgical refining. At present, The Netherlands is among the front runners of the collection system and infrastructure for most of the waste and end-of-life (EOL) products, and has quite mature physical separation industry with advanced technologies such as ARN for collection and physical (or mechanical) recycling of EOL vehicles or ELVs, Renewi and SIMS recycling for physical recycling of electronic waste. However, there is a clear knowledge and technology gap for efficient separation and extraction of these critical materials. The main challenge lies in their dilute use as “minor constituents” in the bulk materials (e.g. minor alloying elements, coatings), or relatively small or tiny components in a large equipment or product.

Biochemical elements like carbon, nitrogen and phosphorus face different challenges. The disposal of these elements have pushed four of the sustainability targets (Steffen, Rockstrom et al. *Science* **2015**, *347*, 736) into unprecedented territory, namely: extinction rate (one of two indicators for biosphere integrity), atmospheric carbon dioxide (an indicator for climate change), and the biogeochemical flow of nitrogen and phosphorus, of

which the latter three can be solely ascribed to the chemistry of three elements: (C, N, P). Urgent action therefore needs to be taken to return to safe operating space in these processes.

Therefore, next to advancing resource management, sustainable chemistry is also urgently required to tackle environmental waste issues. For carbon, this mainly concerns the greenhouse gases carbon dioxide and methane that are expelled to the atmosphere. The nitrogen waste issue is caused by nitrogen oxides (N_2O , NO_x) and predominately ammonia (NH_3) that are discharged into the aquatic environment and/or atmosphere. For phosphorus, it concerns phosphate, which is next to ammonia essential for plant growth, yet this building block of life also ends up in aquatic systems causing eutrophication. Ironically, C, N, and P are key players in the suite of major biogenic elements, often termed 'CHONPS', needed in large quantities to make living organisms, but also contribute heavily to three of the most stringent environmental concerns.

3.3 Making molecules from biomass

3.3.1 Biorefining

Bio-based feedstock (e.g. biomass) is a renewable (sustainable) heterogeneous resource consisting of functional molecules (polysaccharides, lignin, proteins, lipids) formed by nature out of CO_2 , water, nutrients and sunlight. Bio-based feedstock are used since the dawn of mankind for e.g. food, feed, heat and construction materials. More recently it was realized that bio-based feedstock could also be a sustainable source for chemicals, fuels and materials like polymers. However, care has to be taken that its use for these purposes does not compete with its use for food and feed (i.e. the food vs fuel discussion).

To make efficient use of the molecules present in bio-based feedstock, a biorefinery approach to efficiently separate the different components and, when needed, convert them further to the desired products, is needed. When doing so three prerequisites have to be satisfied:

- 1) do not endanger food/feed production;
- 2) use the feedstock to its highest value;
- 3) make molecules/products which can be recycled (i.e. connect to a circular economy) or that replace fossil-based products that cannot be recycled (e.g. paints, coatings, lubricants, rubber, etc.).

Although examples exist of high TRL biorefinery approaches and of products that even made it to commercialization (e.g. polylactic acid), the large scale use of biorefinery approaches which can outcompete the large scale use of fossil resources in an oil refinery is limited. This is mainly related to the low yields, high energy inputs and too specific approaches for each bio-based feedstock which all relate to the complex nature of bio-based feedstock. Here clear improvements need to be made. This does not only require new scientific and technological breakthroughs, but it also requires new value chains in which 'unconventional partners' like bio-based feedstock producers, food industry and chemical industry collaborate.

To achieve the use of bio-based feedstock on a large and economically viable scale different steps need to be made:

- 1) Application of novel (bio-)catalytic processes that reduce the high energy inputs and increase the yields of biorefinery operations, whilst working with a variety of (less pure) bio-based feedstock. Since (bio)catalysis is a core element it will be discussed separately.
- 2) Development of new biorefinery and separation technologies to produce products based on their required functionality rather than on their purity. This is expected to result in lower energy input and less processing steps.
- 3) Development of new value chains that use bio-based feedstock without endangering food/feed production.

3.3.2 (Thermo)-Chemical biomass conversion

To valorize dry biomass via (thermo-)catalytic conversions three main routes are envisioned, all of which contain catalytic steps i.e., the syngas route, the pyrolysis route, and the moderate temperature route. The first two routes break down the biomass either to syngas (CO and H₂) or bio-oil (complex mixture of molecules). For the further conversion of these streams similar processes as developed for fossil feedstock can be used. However, these processes have a special edge related to catalyst stability. The third route maintains as much as possible the functionalities (atom efficiency) present in the biomass. The latter route needs significant more research input compared to especially the first route, also from catalysis and downstream processing, to convert the complex biomass mixture to desired molecules. Yet, since the biomass is highly functionalized, this route is very promising for making (bulk and functional) chemicals.

3.3.3 Biomass conversion using industrial biotechnology

Industrial (White) Biotechnology is an important tool to process dry and wet biomass in a wide array of chemicals and fuels. A clear distinction can be made between fractionation of biomass, enzyme development for hydrolysis of recalcitrant biomass (e.g. lignocellulosic materials), and fermentation and enzymatic processes for production of chemicals and fuels. The Netherlands has a forefront position in industrial biotechnology both on an academic level as well as in the industrial landscape (among others DSM, Dupont Industrial Biosciences, Dutch DNA, Corbion, Paques, Dyadic Netherlands, Photanol). In addition, there is excellent expertise in the production of bulk/platform chemicals from organic waste and side streams (Paques, Orgaworld, Royal Haskoning DHV, Veolia and others).

To fully explore the potential of industrial biotechnology for the conversion of biomass it is important to:

- 1) Discover novel biocatalysts, including isolation/development of novel microorganisms/microbiomes for industrial applications (considering needs in terms of substrate and desired product, as well as desired industrial process conditions). Improve microbes/microbiomes using synthetic biology approaches (application of state-of-the-art genome editing tools and systems biology approaches).
- 2) Screen extremophiles, as whole-cell biocatalysts or for their enzymes (including high and low T, high salinity, high and low pH, etc.).
- 3) Study novel bio-catalytic processes for the production of chemicals that are difficult to produce with chemistry, such as some polymers (intra- and extracellular), biosurfactants, and feed and food additives.
- 4) Develop integrated fermentation platforms (mixotrophic fermentations, one-carbon based fermentations, bioelectrochemical fermentation) for complete use of biomass potential, together with downstream process technology.

3.4 Making functional molecules

3.4.1 High performance materials

High performance polymeric materials are generally characterized by significant levels of purity (a “must” for a correct product design) as well as the presence of the relevant functional groups needed for the specified performance. This entails the controlled and precise synthesis of novel polymeric structures and/or modification of existing ones. Against this backdrop and making allowances for a general sustainability (and circularity) driven context, it is possible to revision a main theme around the use of biobased monomers and/or *functional*/molecules derived from chemical recycling (e.g. pyrolysis) approaches. This requires a shift in the attention from a technological push (from new monomers to applications) to market pull. The latter should start defining the required performance, translate that into quantifiable engineering characteristics and properties for the material up to the envisioned chemical structure and the monomers selection form the two classes specified above. A more short term approach would rely on the precis modification of recycled materials possibly based on “commodity” polymers. This resembles many efforts spent in the 80’s and 90’ both at academic and industrial level to upgrade bulk polymeric materials (for example polyolefins) to high performance ones via chemical modification. However, the use of recycled polymers as raw materials poses a series of challenges in terms of quality of the recycled polymers (partially addressed in the section above on circular polymers) as well as in terms of new strategies for the required chemical modification.

3.4.2 Specialty, pharma and fine chemicals

In the synthesis and manufacturing of (often complex) small molecules, three domains of major challenges exist . Interconnected challenges exist in the areas of :

- 1) Sustainability, hazard (process and products), health and environmental issues.
 - 2) Predictable design and improvement of products (molecular structure -function) and processes.
 - 3) Changing the paradigm of global outsourcing in manufacturing and observed associated societal risks
1. Many processes for making complex functional small molecules still use large quantities of reagents with tedious protective group strategies to achieve selective functionalization. As a result, the synthetic procedures often generate one hundred times more waste than desired product. To improve the existing synthetic processes and to accelerate the discovery of new transformations, significant breakthroughs in synthesis and catalysis are required. Although important advances in the field of catalysis have been achieved in academia in recent years, the major implementation challenges still remain, . To address these challenges, synthetic research should be directed towards a fundamental understanding of chemical reactivity and processes, the development of conceptually new synthetic methods, and the introduction of novel, smart, robust, promiscuous and, above all sustainable catalysts based on rational design. Going forward, a (re-)connection of the synthetic armory to a largely renewable/circular building blocks basis is also a ‘must do’.
 2. In various use domains of specialty chemicals continuous effort is required to better understand and predict the function – molecular structure relations. This will allow more rational product design. However, also consequences such as the environmental impact – product structure & process relations, need much improved scientific basis and predictability. Especially significant AI/ML (Artificial Intelligence/Machine Learning) methodology will enable step drastic changes in synthetic route- design and manufacturing process optimization. For formulated, specialty products not only the purity but also the form like the particle size or shape is important.
 3. In a societal painful manner (e.g. COVID-19 related examples)the lesson is being learned that access to complex chemicals derived from long – global - value chains, purely driven by direct costs sets the society at great risk. Decentralized, regional/local manufacturing infrastructure at acceptable costs has to be re-established. Further developments in PI , both in the reactor sections as well as in the downstream separation units, will greatly facility re-establishment of regional/local manufacturing at acceptable costs and with maximal societal security of supply benefits. The field of modular, efficient separation and purification is currently underdeveloped compared to modular reactors. Modular, small reactors and (separation) unit operations , including access to high T/p-reaction domains, and including full automated control are required. Realizing all of this requires inclusion of ‘on demand’ (3-D printing) technologies for such equipment.

Roadmap Chemical Sensing & Enabling Technologies

Roadmap

Chemical Sensing & Enabling Technologies

Enabling & sensing technologies
for chemistry, health, energy, food and agriculture.

Summary

Well recognized as an important pillar in chemical technologies, CSET (Chemical Sensing & Enabling Technologies) is regarded as a science domain within all key enabling clusters. Equally important is the innovation potential high-tech systems industry in The Netherlands; with a significant number of SMEs and large industries focused on the design, development and application of chemical technologies, strengthening this domain will positively impact the earning capability of the Dutch economy. Therefore, CSET forms an important and key asset in the mission-driven innovation program, addressing the sustainability challenges and the national focus areas as defined in the KIA 2020 - 2023.

In the CSET roadmap 2020 - 2050, the technological challenges related to these “sleutel technologieën” are discussed within the framework of the four other innovation themes, yet with a certain degree of specificity and restricted to the overall innovation challenges increasing focus and allowing breakthroughs within the forthcoming decade. This roadmap will allow multi-disciplinary research consortia between industry, (technical) universities, HBOs and TO2 to be formed within the context of the following focus areas:

Energy Transition & Sustainability,

- Design and development of robust and universal multi-model sensing technologies for both chemical (molecular) and physical (fluidics) information.
- Improved statistical and data sciences of sensor readouts (digitalization).
- Flow chemistry, design and development of novel flow reactors for $\square\text{L}$ to multiple L flowrates, with increased understanding of, e.g., mass and heat transport facilitating electrification.
- New materials for (re)design of sensor and enabling technologies.

Agriculture, Water & Food,

- Sensitive and selective detection of food quality during processing for improved health and wellbeing and decreasing food waste.
- Sensors for real-time monitoring of critical molecular parameters for sustainable food processing and more efficient food production.
- Membrane and purification technologies with on-line sensing in water security; detection of large variety of compounds ranging from heavy metals to chemical impurities.

Health & Care

- Advances in “Organ-on-Chip” like high throughput screening technologies combined with approaches in on-line detection.
- Improved accuracy and specificity in (hand-held) diagnostics technologies increasing homecare. Including but not restricted to all classical clinical biomarkers, medication.
- 3D printing technologies for the preparation of personalized medication at pharmacy or home.

Key Enabling Technologies:

- Development of new micro/nano-fabrication technologies to create functional materials and the chemical modification of materials surfaces.
- Design of new robust (e.g., anti-fouling) materials in novel chemical technologies.
- Multi-modal sensing, advanced reactor design and novel modelling tools, supporting process intensification and allowing reduction of carbon footprint.
- New fundamentals in advanced detection technologies in continuous manufacturing.

Vision / Goals

It is our mission and ambition to create a national roadmap with high degree of focus on a restricted number of urgently required technological innovations within the context of the national innovation themes. The objectives within this mid (2030) and long-term (2050) vision document describe new technological solutions on the short term, and fundamental breakthroughs on the longer term. The choices made will allow short-term solutions by e.g. implementation of validated sensor technologies in new application domains. On the longer term, fundamental breakthroughs in the CSET-relevant technologies should create advanced materials for all type of advanced (chemically) functionalized surfaces, fluidic, sensor and reactor technologies. Digitalization, defined as the combination of validated multi-model sensor and data processing tools, is considered essential in order to provide fundamental knowledge of causality in e.g. chemical processes and within all other sciences domains, omics sciences in health care, and customized continuous manufacturing in the chemical industry.

Introduction

CSET (Chemical sensing and enabling technologies) is organized within the domain of the chemical sciences, and by their nature are applied among many science areas being essential in clinical diagnostics, food safety, the production of industrial chemicals and throughout the complete R&D value chain in drug discovery. They encompass the technological sciences related to, e.g., fluidics systems (micro flow-reactors, lab-on-the-chip), the fabrication of e.g. chemical functionalized surfaces or materials (3D printing technologies, energy storage) and a wide range of sensor technologies (micro-spectroscopy, diagnostic binding assays). Its importance for the Dutch National Science (NWA) agenda is well described in the routes “Measuring & Detecting” and “Advanced Materials” and referred to in routes such as “Precision Medicine” and “Smart Industry”. The roadmap chemical and enabling technologies strongly relates to the KIA Key technologies. The contribution of CSET to the KIA Key technologies is partly embedded in the multi-year plans (MJP) MJP 71 *Measuring and detecting technologies* and MJP 72 *Evidence based sensing*. The KIA has clusters key technologies into key technology clusters.

Likewise, sensing and enabling technologies are on a National and European level regarded as an important asset within the “Key Enabling Technologies”. The “Nationale Sleuteltechnologieën”, are one of the five major pillars of the mission-driven strategy for research in the Netherlands, encompassing nine major technology platforms, all covering a wide range of enabling technologies. The Suschem Strategic Innovation and Research Agenda (SIRA), compiled by the Federation of European Chemical Industry (CEFIC), has been accepted as integral part of the European JTI SPIRE, whereby chemical sensing and enabling technologies (digitalization) will form one of the three pillars for the calls dealing with the “chemical industry transition” within the Horizon Europe framework. Overall, the design and development of advanced fabrication, sensing and enabling technologies are regarded pivotal to create sustainable “continuous customized manufacturing” in the chemical industry, to improve clinical diagnostics and treatment, to secure food and water safety, to develop efficient energy storage and conversion, and will form an integral part of high-tech systems for aerospace, homeland security and intensification of the agricultural sector.

Well recognized as an important pillar in chemical technologies, the chemical sensing & enabling technologies (CSET) is regarded as a science domain within all key enabling clusters. Therefore, the CSET roadmap forms an important and key asset in the mission-driven innovation program, addressing the sustainability challenges and the national focus areas as defined in the KIA 2020 - 2023. The CSET roadmap 2025, the technological challenges related to these “sleutel technologieën” are discussed within the framework of the four other innovation themes, yet with a certain degree of specificity and restricted to the overall innovation challenges increasing focus and allowing breakthroughs within the forthcoming decade. This roadmap will allow multi-disciplinary research consortia between industry, (technical) universities, HBOs and TO2 to be formed within the context of the following focus areas:

Energy Transition & Sustainability,

With the long-term vision on energy and sustainable “customized continuous manufacturing”, the chemical and high-tech materials industry will have to undergo and fundamental transition from a highly intensified and efficient, to a flexible and tailored portfolio of different products and processes. The quality of feedstock, originating from fossil or biobased materials or even recycled materials, the security in having access to water and energy (electrification) will required advanced materials in membranes, robust chemical inert surfaces of sensors and a multi-modal solution for the detection an extremely wide range of chemical entities. Connected with these needs, digital sciences are and logical aspects to be accounted for.

In this mission, focus will be on;

- Design and development of robust multi-model (spectroscopy) sensing technologies for both chemical and physical readout, based on advanced surfaces and materials.
- Digitalization of sensing technologies combined with novel chemometric and modelling tools.
- Novel fraction technologies, e.g., 3D printing, chemical modification of surfaces, design and development of novel flow reactors for $\square L$ to multiple L flowrates, with increased understanding of, e.g., mass and heat transport allowing electrification.

Agriculture, Water & Food,

As the timely harvesting of e.g. corn will reduce the overall waste of food feedstocks, infrared cameras in drones have shown their added value. Likewise, sensors applied for the early detection of food decomposition will lead to a significant reduction of discarded “expired” food. Although some promising and effective applications have been implemented, advanced and more sensitive and selective sensing technologies are required to reduce waste to a minimum. In this mission, focus will be on;

- Sensitive and selective detection of food quality during processing, decreasing food waste.

- Membrane and purification technologies with on-line sensing in water security; monitoring of large variety of compounds ranging from heavy metals to chemical impurities.

Health & Care

Together with the development of multi-modal sensing technologies, higher sensitivity and increased selectivity is a prerequisite in bringing clinical diagnostic tools to the home environment, allowing diabetes and cancer patients to control their personalized medication and well-being without being hospitalized. The same holds for the water companies and the larger chemical industrial sites, facing ever-increasing demands regarding water quality, and the reduction of small molecular pollutants like catalysts or drug degradation products. General societal challenges related to the enormous amount of micro-plastics and other health-impacting microparticles in the environment can only be addressed successfully by the development of new sensing approaches. In this mission, focus will be on;

- Advances in “Organ-on-Chip” like high throughput screening technologies combined with approaches in on-line detection.
- Improved accuracy and specificity in (hand-held) diagnostics technologies increasing homecare. Including but not restricted to all classical clinical biomarkers, medication.
- 3D printing technologies for the preparation of personalized medication at pharmacy or home.

Key Enabling Technologies:

Micro/nano-fabrication processes play an ever-increasing role in the design and manufacture of new materials, sensing and processing devices, and other technological developments. Development of such fabrication techniques will continue to integrate and bridge the molecular scale with/to the macroscopic one. At the same time, these technologies bestow materials with increasingly advanced functionalities, such as dynamic and life-like properties, anti-fouling and self-healing properties, and the ability to perform complex operations. Micro/nano-fabrication technologies pervade all areas of the KIA, and are an essential pillar of the Key Enabling Technologies.

Well-engineered Chemical Sensing and Enabling Technologies and novel instrumentation performing at ultimate length or timescales, are likely to generate advanced know-how of chemical and biochemical (biological) reaction pathways on a (supra)molecular scale, and they will generate crucial knowledge of meso-macroscopic properties of novel (bio)materials that can give us (nano) tools in mimicking for diagnostic sensing of (bio)chemical processes at different timescales. The importance of innovations in chemical sensing and enabling technologies can be regarded a pre-requisite for nearly all other domains of sciences and societal as a whole. New sensing techniques allowing multi-modal (both physical and based on chemical principles sensing) real-time monitoring of chemical and biotechnological continuous production processes are needed. The combination with efficient chemometric and big data (AI and ML) methodologies will enable the efficient extraction of pivotal information from the sensing data. In the design of flow- & micro-reactors, lab-on-a-chip devices or (bio)sensors have generated fundamental insight in e.g. single cell processes, while classical analytical technologies such as NMR spectroscopy (Ernst, Nobel prize 1996), and very recently super-resolution fluorescence microscopy (Betzig, Hell & Moerner, Nobel prize 2014) have shown their pivotal importance in the molecular profiling and imaging (structure, heterogeneity) of ever more complex (polymeric, fine- & bio-) chemicals, materials and (bio)processes [2]. The integration of these type of technologies, e.g. mass spectrometry and electron microscopy, are examples of technologies able to simultaneously address the morphology and the chemical composition of complex materials. In biology, label-free sensing technologies are highly required.

- Development of new micro/nano-fabrication technologies to create functional materials and the chemical modification of materials surfaces.
- Design of new robust (e.g., anti-fouling) materials in novel chemical technologies.
- Multi-modal sensing, advanced reactor design and novel modelling tools, supporting process intensification and allowing reduction of carbon footprint.
- New fundamentals in advanced detection technologies in continuous manufacturing.

It is this council’s ambition to address all these technological challenges and create on the short (2030) and long term (2050) a path forward in the design, development and implementation of “The technologies of the Future”. Our roadmap encompasses the scientific and industrial communities engaged in nanomaterials development, (flow) micro reactors with sensors to monitor (bio)chemical and biological cell systems, (bio)sensors measuring at different time scales and classical state-of-the-art analytical technologies with ultimate chemical or spatial resolution. It anticipates on societal and industrial trends like biomimicking materials, “bringing the lab to the sample”, value-added process control (reliability) by multiplexed sensing, and personalized medicine. Meanwhile, it seeks for a clear link with the other “Topsector Chemistry”

roadmaps, being well addressed in the National Research Agenda and the European Horizon Europe Program, further improving cross-science synergy, regarded as a key differentiator for the position of the Dutch economy and the sustainability of basic and applied research. Hence, an intensive interaction between academic research in nano-chemical and analytical technologies, industrial R&D organizations and the large number of SMEs marketing novel instruments truly valorizes the “excellences in Dutch research communities” into innovative and novel products. This approach will to a large extent solve the identified “TRL” problem, well-known as the “valley of death”, being one of the top priorities in the European Horizon 2020 program. Additionally, in this way options for valorization are created in “non-chemistry” domains such as security and law enforcement, e.g. handheld devices to screen for drugs at crime sites. In relation to nanotechnologies, “nano-safety” will be a generic topic throughout the research and development foreseen in the different tasks and related to the RIVM research and relevant programs addressed within the roadmaps and R&D focus of the ISPT, MinacNed and NanoNextNL organizations.

Key technologies

The Key (enabling) Technologies defined as the fifth mission, are regarded an integral and an essential toolbox, facilitating solutions for the globally defined societal challenges and enabling the objectives of the National Mission Driven Innovation platforms to be met. Organized in nine “sub-classes”, they cover a wide variety of sciences including chemical, life sciences and logically the recently introduced digital and quantum technologies. While an important pillar in chemical technologies, the Chemical Sensing & Enabling Technologies (CSET) can be considered as an overarching science domain being, to a larger and lesser extent, interlinked with the majority of these eight pillars. This is visualized in Table 1, depicting the interlink, and the impact (number of links with the different sleutel technologieën) of classical chemical technologies.

Knowledge on microfluidics, either in micro flow-reactors or as basis for sensors, is of added value in the design of organ-on-the-chip (life sciences) devices and sensitive and specific sensors for food safety require the development of novel (chemically) functionalized surfaces (molecular imprinted polymers). Likewise, cantilevers being an essential part of atomic force microscopy, are of comparable importance for sampling in single cell analysis (nano technologies). Sensors based on comparable principles, yet applied in the chemical industry require more “inert” materials able to withstand hazardous (oxidation, corrosion) conditions, while the high quality manufacturing of enabling technologies, heavily rely on new engineering and fabrication (3D printing) technologies. The widely applied nearby infrared (NIR) sensors form an important class of instrumentation in the photonics and light technologies.

Key technology cluster	Connection to the CSET roadmap	Technology							
		Microfluidics	Spectroscopy	Separation techniques	Sensors	Process modelling	Data science	Imaging & morpholoophy techniques	Chemical element analysis
Chemical technologies	Very strong	x	x	x	x	x	x	x	x
Life Science Technologies	Very strong	x	x	x	x	x	x	x	x
Advanced Materials	Strong		x		x	x	x	x	x
Nanotechnologies	Strong	x	x	x	x			x	x
Engineering and Fabrication technologies	Strong	x		x	x	x		x	x
Photonics and light technologies	Medium			x	x			x	
Digital technologies	Medium				x		x		
Quantum technologies	Weak				x				

Table 1: Key technology clusters and their connection to the CSET roadmap

Although different in application, the challenges for all technologies can be summarized in a set of general nominators. The robustness, accuracy/ precision, standardization, sensitivity, selectivity, dynamic range, speed are some of them and form a set of “application requirements” in the (re)design of future sensing, micro-fluidics and micro/nano fabrication processes.

Micro/nano-fabrication processes play an ever-increasing role in the design and manufacture of new materials, sensing and processing devices, and other technological developments. Development of such fabrication techniques will continue to integrate and bridge the molecular scale with/to the macroscopic one. At the same time, these technologies bestow materials with increasingly advanced functionalities, such as dynamic and life-like properties, anti-fouling and self-healing properties, and the ability to perform complex operations. Micro/nano-fabrication technologies pervade all areas of the KIA, and are an essential pillar of the Key Enabling Technologies.

Well-engineered Chemical Sensing and Enabling Technologies and novel instrumentation performing at ultimate length or timescales, are likely to generate advanced know-how of chemical and biochemical (biological) reaction pathways on a (supra)molecular scale, and they will generate crucial knowledge of meso-macroscopic properties of novel (bio)materials that can give us (nano) tools in mimicking for diagnostic sensing of (bio)chemical processes at different timescales. The importance of innovations in chemical sensing and enabling technologies can be regarded a pre-requisite for nearly all other domains of sciences and societal as a whole.

New sensing techniques allowing multi-modal (both physical and based on chemical principles sensing) real-time monitoring of chemical and biotechnological continuous production processes are pivotal for the envisioned age of “customized continuous manufacturing” of base chemical, circular materials and personalized combination drug treatment (delivery of personalized drug formulation during chemocures).

While classical technologies such as NMR spectroscopy (Ernst, Nobel prize 1996), and very recently super-resolution fluorescence microscopy (Betzig, Hell & Moerner, Nobel prize 2014) have shown their importance in the molecular profiling and imaging (structure, heterogeneity) of ever more complex samples [2], the obtained information can be regarded still limited. The integration of these type of technologies and the fusion of their data is a highly needed perquisite in order to simultaneously address the morphology and the chemical composition of complex materials. Multi-modal and integrated sensing and enabling technologies are defined as critical in the CSEY roadmap!

Technological challenges

As mentioned above all challenges of particular importance for specifically the sensing and enabling technologies are related new approaches in the fundamentals of sensing technologies, new measurement principles, e.g., creating high selective detectors. Improved robustness can be reached by the design and application of new materials, while pricing and miniaturization (standardization) are relying on improved fabrication processes. In short, the technological challenges are in general both fundamental by nature, still in the lower TRL level stages 2-6, envisioned to serve the long term planned innovations. Not aiming to be comprehensive, the CSET roadmap focusses on the following technological challenges;

- Development of new micro/nano-fabrication technologies to create functional materials and the chemical modification of materials surfaces.
- Design of new robust (e.g., anti-fouling) materials in novel chemical technologies.
- Multi-modal sensing, Integration of classical high-resolution technologies, e.g. AFM-Raman, EM-MS,
- Advanced reactor design and novel modelling tools, supporting process intensification and allowing reduction of carbon footprint.
- New fundamentals in advanced detection technologies in continuous manufacturing.

Cases

Multi-modality Sensing (for in-situ analysis of chemical conversion processes).

Task

The fundamental principles of chemical conversions, and the mechanisms underlying the well described heterogeneous- or bio-catalytic processes are still considered incomplete, newer approaches such as photo and electrochemical-catalysis will need novel multi-modal approaches to correlate reaction mechanisms, kinetics and physical parameters (quantum yields in photo (liquid) in catalysis. Here multi-modal technologies could combine information of materials morphology and molecular identification, or combined micro- or millisecond reaction kinetics analysis combined with stereoselective detection. Central in this task, is the technological integration of technologies, simultaneously with the fusion of data increasing high density information, compared to the currently “single data point” analysis of dynamic processes.

Goals

Goal	Year	TRL
New chemometric tools, combined with fusion and analysis approaches for data originating for different sensing technologies, with improved information density	2030	4-8
Integration of measurement of classical detection and sensing technologies	2040	5-9
Integration of data from physical and molecular sensing technologies allowing the causality analysis of dynamic processes	2050	2-6
Cross validate new multi-modal detection technologies to other science domains, mechanistic research of dynamic processes in cellular systems.	2050	5-9

Challenges and Route

The most ideal approach to tackle these problems, by creating multi-disciplinary research consortia, e.g., having a solid background in chemistry, catalysis, analytical chemistry and instrument engineering. Likewise, to support personalized drug treatment linking the speed and concentration dependent administration of multi drugs with the continuous monitoring of evident biomarkers, or the concentration of the drugs in-vivo, requires, pharmacists, medics and analytical chemist together. From a technological perspective, the engineering of the new integrated “multi-modal” technologies requires knowledge on instrument engineering, not per definition a strongly developed competence at universities. Collaboration between instrument manufacturers and academia, TO2 and Universities of Applied Sciences is a pre-requisite!

Possible Research

- a. Integration of physical and chemical sensing technologies; dynamic light scattering, viscosity and UV/VIS in polymer analysis.
- b. Multi-modal spectroscopic imaging (fluorescence and IR)
- c. Combining morphology (EM) and spectroscopic or spectrometric technologies.
- d. Data fusion and chemometric tools in the digitalization and data fusion, e.g., NMR and MS imaging technologies.

Development of new micro/nano-fabrication technologies to create functional materials and the chemical modification of materials surfaces.

Task

State-of-the-art sensor technologies based on molecule-molecule interaction frequently suffer from a-specificity, e.g., as is the case in antibody – small interactions in ELISA type principles. Measurements of “heat of interaction”, or change of angle of light incidence (SPR) still often allow very sensitive measurements. Central in this task is the (re)design of sensors based on novel principles, e.g., molecular kinetics not leading to loss of sensitivity. Integration of various sensors in one array would facilitate multi-modal detection. Despite “molecular imprinted polymers” have shown their value, still improved fabrication methodologies are needed. Central, in this task is the development of new functional surfaces supporting new measurement principles.

Goals

Goal	Year	TRL
Redesign and improvement of selectivity of existing sensor technologies	2030	6-9
Proof-of-Concept in new measurement principles based on advanced functionalized (sensor) surfaces. Application of new materials with improved physical properties (conductivity, stability)	2040	3-6
New improved (low costs) fabrication processes for functionalized materials and surface for new sensor technologies, fluidics-based production processes.	2050	2-6

Challenges and route

The challenges related to this task are to a large extend related to the availability of new functionalized materials and/or material surfaces. In addition, standardization and validation of new (nano) fabrication technologies is regarded essential. As for all other research within this roadmap, multi-disciplinary teams address the challenges are the most effective approach.

Possible research

- e. 3D-printing technologies for the fabrication of inert materials.
- f. New chemical processes for the functionalization of surfaces.
- g. Fabrication processes for array detection, incorporating different sensor technologies
- h. Combining morphology (EM) and spectroscopic or spectrometric technologies.

Design of new robust (e.g., anti-fouling) materials in novel chemical technologies.

Task

In-line with new measurement principles (previous task) and the introduction of new functionalized surfaces and the fabrication thereof, robustness of sensor technologies remains an essential property, especially when applied in industrial production processes. The future sensing technologies are expected not to be prone to signal instability due to fouling, signal drifting due to corrosion of the sensor material or even limited live time linked to frequent recalibration. The robustness as such is therefore highly linked to fabrication (high quality standards), and the availability of new materials. Yet, it tends to go beyond these aspects and therefore deserves and special attention.

Goals

Goal	Year	TRL
Continue design and optimization of currently developed new materials, validation of these current approaches in industrial setting	2030	4-9
Development of multi-array sensor technologies to compensate for “natural drift” of sensing technologies.	2040	4-6

Challenges and Route

Many challenges are related to the availability of anti-corrosive materials which due allow efficient light transmission, sensitive detection. Also, it should have properties such that high-throughput production is possible.

Possible Research

- a. Translation of anti-fouling properties of biomedical application or anti-corrosive coatings applied in off-shore application to sensor technologies.
- b. Novel chemometric and statistically approaches in compensating sensor fluctuations.
- c. Cross validation of e.g. quartz sensor probes from chemical industrial application to biomedical methodologies.

2 Energy transition and sustainability

2.1 Climate and energy

Climate and Energy refers to a reduction of greenhouse gases by 49% in 2030 compared to 1990 and to almost zero in 2050. Important aspects are the multitude of sustainable energy sources (wind, solar, biomass, etc.), the need to convert energy from these sources into a form that people can use in their lives (electricity, liquid, gas, etc.), storage of energy when supply is bigger than demand, and release in case of the reverse scenario. Given the cost of sustainable energy, efficiency is vital for its introduction. In general the generation of renewable energy requires improved materials and systems. Due to the scale that is needed for this transition, the challenge will be to scale-up existing technologies to very large scale in the next 10 years and come up with new, improved technologies for the long term. Electrification, re-use of waste streams and Carbon Capture and Usage (CCU) have a need for new materials and processes.

In this roadmap, we discuss the creation of materials, processes, devices and systems in order to:

- Store 'sustainable electrons' in cheap, stationary batteries with a high conversion efficiency. Affordable and available raw materials are needed when scaling-up to the GW range.
- Convert 'sustainable electrons' into chemical bonds to obtain a gaseous (e.g. hydrogen) or liquid (e.g. methanol or ammonia) fuel that can be stored more easily.
- Improve the conversion efficiency of photovoltaics and thermoelectric conversion devices.
- Develop heat pumps for cooling and/or heating in the urban environment.
- Develop heat storage materials (phase change/hydration) in which the nanostructure (essential for fast kinetics) remains intact. Nano-structured thermal insulation materials for houses.

Technological innovations are needed in the fields of:

- Novel characterization technologies; e.g. for studying (electro-)catalytic processes in *operando*.
- Novel tools and methodologies for R&D, for example to understand charge transfer processes in complex, multicomponent systems.
- Investigate nanoscale electrochemistry and nanofluidics.
- Novel materials & processes; e.g. for the electrochemical conversion of CO₂ and H₂O into hydrogen and hydrocarbons, for third generation solar cells, and the electrochemical conversion of N₂ to NH₃.
- Novel fabrication technologies, for nanostructured dimensions; e.g. for the controlled fabrication of large scale (>>m²) nanostructured surfaces with high-performance photovoltaic or catalytic functionalities (and combinations thereof), e.g. for the development of hybrid organic/inorganic membranes.

Cases

Electrochemical reduction of CO₂ with minimum over-potential

Task

In the coming decades we will see a transition from CO₂ as a pollutant to CO₂ as a resource. CO₂ capture will become common practice and its conversion to fuel a necessity. Fuels have the advantage that they can be stored for long times to bridge seasonal imbalance. Hydrocarbons are easily integrated in the present fuel infrastructure and can be directly used as a resource in the chemical industry.

In order to deal with the enormous seasonal mismatch in energy use and production, it is vital that we connect the fuel infrastructure to the electricity grid. Thus, electrochemical conversion processes will become key in a sustainable society. These processes, however, suffer from low conversion efficiencies, poor selectivity, a high demand for precious metals and a poor resilience against fluctuating process conditions. To solve this a revolutionary breakthrough in the field of electrochemistry is required.

Goals

Goal	Year	TRL
Computational methods to reliably determine the nature of the intermediate state during the reduction of CO ₂ on complex nanostructured surfaces, taking the electrolyte into account.	2030	4
New <i>operando</i> methods covering all aspects of electrochemistry.	2040	6
Devices combining short term storage and electrolysis at local scale.	2030	8
Solar fuels, including water splitting.	2040	6

Challenges and Route

To address this task successfully collaboration is required of the electro-catalysis community with scientists specialized in nanotechnology and classical catalysis, and the *operando* surface characterization

communities. The electro-catalysis community has so far focused its research on elemental electrodes and phenomenological studies on the processes involved in electro-catalysis. Computational studies have shown that elemental electrodes will not be able to catalyse oxidation/reduction reactions at sufficiently low over-potential. Stepped, non-elemental surfaces are needed to provide intermediate states at low enough energy. This opens a new area of application for the nano-community to develop tools to design and develop manufacturing methods to produce large area nano-structured surfaces for electro-catalytic applications. Besides nano-structuring for tuning of electrode selectivity and stability, this can also aid in optimization of transport phenomena and manipulation of gas bubble dynamics on electrode surfaces. The nature of such surfaces cannot be established from computational methods alone. Therefore, in electro-catalysis there is a great need to develop methods to investigate the charge transfer processes on an atomic scale in *operando* conditions.

Possible research

- Computational methods to reliably determine the nature of the intermediate state during the reduction of CO₂ on complex nanostructured surfaces, taking the electrolyte into account.
- New operando methods covering all aspects of electrochemistry.
- Efficient (bio)chemical sequestration of CO₂.
- Devices combining electrochemical storage and electrolysis at local scale.
- Nanostructured alternatives for lithium-based storage systems.
- Solar fuels, including water splitting.
- Energy production and storage at point of use.

Towards a third generation solar cell

Task

Solar energy is the largest renewable energy source on the earth. The sun delivers around 2000 times more energy than the current global primary energy consumption (550 EJ). Direct conversion of solar radiation into electrical energy using solar cells has proved to be a viable option for electricity generation. The challenges for an accelerated large-scale implementation of solar cells are both cost reduction and efficiency enhancement of solar cell technologies. Reduction of costs can be realized by replacing expensive bulk semiconductors (e.g. silicon) by photovoltaic materials that can be deposited by cheap (wet-chemical) techniques. The efficiency of a conventional solar cell is limited mainly by the fact that 1) infrared photons with energy below the band gap of the photovoltaic material are not absorbed, and 2) the energy of absorbed photons in excess of the band gap is lost as heat. The third generation solar cells to be developed should be based on cheap materials and the above-mentioned limitations to the efficiency must be overcome (e.g. tandem solar cells)

Goals

Goal	Year	TRL
Development of cheap photovoltaic materials with optimum optical and electronic properties.	2030	6
Efficient up- and down conversion technology implemented.	2030	6
Improved architectures of nano-materials with optimized device performance.	2040	8

Challenges and Route

Cheap photovoltaic materials need to be further developed. Examples of materials include organic (molecular) materials, colloidal semiconductor nanocrystals (quantum dots, nanorods and nanosheets), and perovskites. For large-scale application, it is essential that these materials do not rely on critical elements. Moreover, a rational design approach will be needed to develop processes that combine large-scale production with the nanoscale precision and long lifetime required.

The optical and electronic properties of these materials can be tuned by variation of both chemical composition and nanostructure.

It is important to develop materials in which infrared photons can be upconverted to shorter wavelength photons; e.g. by fusion of low energy triplet excitons into higher energy singlet excitons that emit light at shorter wavelength. Spectral down conversion of photons with energy exceeding twice the material band gap is another option to enhance the solar cell efficiency. To this end materials for quantum-cutting need to be developed.

A very promising novel approach to boost the current delivered by a solar cell involves excitation of two or more electrons by the absorption of a single energetic photon. To realize the above, architectures of (composite) nanostructured materials need to be developed and their performance in real devices optimized.

New heat pump technology

Task

Nowadays a large percentage of the total energy consumption is coming from heating and cooling technology. The state of the art technology are based on compressors using refrigerants that have a large Global Warming Potential and have a negative impact on the ozone layer. In the Kigali amendment to the Montreal protocol the phase out of these gasses is planned. Alternative gases are flammable hydrocarbons or carbon dioxide. The latter one can only be applied at very high pressure which drives down the efficiency and increases the costs. Therefore new technology needs to be developed.

Goals

Goal	Year	TRL
New solid state magneto-caloric materials with improved performance	2030	6
Improved thermo-acoustic technology	2030	8
Heat-pump technology with zero GWP and no ozone depleting gasses	2040	8

Challenges and Route

One route to complete this task is the development of a thermo-acoustic device or use of solid state materials. The latter one uses the magneto-caloric effect of soft magnetic materials. Present materials are made of earth abundant and affordable raw materials, such as Mn, Fe, P and Silicon. The performance is approaching commercial viability, but further improvement in material properties are crucial for replacement of the existing compressor technology. In the heat pump the magneto-caloric energy is transported by a heat transfer fluid. In that case the use of gases phased out faster.

Heat pumps can also be used for heating of residential areas building heat-nets. As cold source for the heat-pump the constant temperature of a drinking water company can be used.

In the industry low temperature waste heat can upgraded to a temperature where it can be used for heating or distillation.

Grid storage and hydrogen production

Task

Currently, large wind-parks in the North-Sea and large solar farms on land are realized. This means that the imbalance in the production of electricity will increase dramatically. Therefore large scale battery systems are required for short term buffering of this imbalance. In the summer period large excess of renewable energy is produced at times when the consumption is low. This large excess can be converted by electrolysis of water into hydrogen. The hydrogen can be stored in salt caverns and be stored for times when it is needed.

Goals

Goal	Year	TRL
To develop efficient technology for hydrogen production and storage.	2030	8
To develop large scale battery systems with improved materials for short term storage of excess renewable energy.	2030	8
Installation of infra-structure for energy storage and transport of renewable energy.	2040	8

Challenges and Route

For this task improved battery materials are required. Improved or next generation Li-ion batteries, Sodium-sulphur batteries, Redox flow technology or Ni-Fe battery materials. The latter has a high potential because this battery becomes an electrolyser when overcharged. That means that from a system perspective less power electronics are needed and this could lead to lower capital than a combination of a battery and an electrolyser. The Ni-Fe technology is also able to switch instantaneously from charging to discharging when power is needed to stabilize the net frequency. For an electrolyser this can only be done by a solid state electrolyser or a PEM electrolyser. The solid state electrolyser requires improved materials and electrolytes, whereas for the PEM electrolyser (Pt and Iridium-oxide) new materials are needed to make large scale use possible.

2.3 Circular economy

In an attempt to reduce waste and handle the criticality in raw materials, the circular economy is seen as a valuable alternative in manufacturing. Despite the fact that in some areas (agriculture, constructing, materials industry) good results were obtained e.g. for polyester materials, the developments in chemical industry (with a clear link to food, pharma and materials) have been lacking behind. Thus, a “cradle to grave” approach is more advised for chemical products themselves which provides environmental health & safety (EH&S) compliance and tracking inventory across the whole supply chain from manufacture to disposal. Companies like BASF see such approach as holistic when involving the entire value chain and point here at “traceability” of all impacts (BASF’s Sustainability, Eco-Efficiency and Traceability (SET) Initiative in Schoener et al., Int. J. Food System Dynamics, 2012, 119-131). Green Chemistry is often said to be a 'cradle to grave' approach (Ed Marshall, Imperial College, www.ch.ic.ac.uk/marshall/410).

In line with the search for alternatives, the EU is committed to development of a state-of-the-art industrial infrastructure focused on innovative and specialty (consumer and industrial) products, together with addressing the so-called TLR 4-6 gap, referred to as the “Death Valley”. Translated to “the chemical environment”, the EU Horizon 2020 program embraces a number of “Key Enabling Technologies”, KETs, like nanotechnologies (*Research in this area will lead to new products and services developed by the industry, capable of enhancing human health while conserving resources and protecting the environment*), and advanced manufacturing and processing (*The aim is to increase the competitiveness and energy efficiency of the construction sector, to increase sustainability of production processes and make the process industry more resource- and energy efficient*). An application area, asking for major technology breakthrough, is the so-called Bio-based chemistry. A considerable part of the Horizon 2020 is directed to this theme, being also embedded in the TopSector roadmap “making the molecules of the future”.

A promising technological trend that has been developing, and which is of added value for the bio-based industry, is (micro) flow (bio) chemistry. Over the last decade significant academic research has been performed, some small-scale systems are commercially available, and the potential to further improve resource (raw materials) efficiency, process reliability have been demonstrated. Moreover, increased attention in microreactor (gas, liquid or solid phase chemistry) sciences are carried out on lab scale, either with the hope of generating enough material that scale up will not be needed, or with the hope that the information gathered from the lab experiments can be better translated to continuous large-scale processes. For the translation of small to large scale flow chemistry, process monitoring and control technologies (sensing) and general analytical technologies to characterize the feed-stock, the product and the catalyst *in operando* at ultimate length and time scales, is crucial. Overall, it is anticipated that this trend will continue, and we see several immediate and long-term ambitions. We have a chemical industry that is able to develop clean processes with minimal waste under a competitive time pressure, on a small lab scale, such that these clean processes are easily scaled up to reliable robust plants. The reliability is especially relevant for varying feed stocks, which is destined to become more prominent as biomass and other sustainable sources of chemicals come to the forefront.

This task discusses the required innovations in order to

- Improve resource (raw materials) efficiency, e.g. high selective processing and recycling of non-reacted material or development of devices allowing novel chemistry (e.g. photochemistry).
- promptly design and development of “one time right” (having fundamental understanding of processes on molecular level) innovative (larger scale) chemical production processes at larger scale, e.g. feasibility studies on feedstock variability for novel (bio) chemical processes like catalysed depolymerisation at micro-scale leading to “process mapping”.
- Realize highly reliable (bio) industrial processes leading to ultimate quality and reduced “out of specification”, e.g. tailored process monitoring of diary(colloidal systems) production.

Technological innovations are needed in the fields of:

- Novel micro- and large scale “flow” (gas, liquid and solid) reactors; e.g. for the production of nano-particle drug delivery systems, dairy products, mimicking biochemical processes and (catalyzed) cracking (e.g. pyrolysis) of emerging bio- feed stocks.
- State-of-the-art analytical technologies with ultimate chemical, spatial and temporal resolution for the (macro) molecular characterization (structure) of (bio)catalysts, emulsions or novel drug delivery technologies for complex (bio)pharmaceuticals.
- Novel tools and methodologies to create fundamental insight the body response to compounds, materials and devices; e.g. by characterizing the bio-functionality of surfaces and interfaces, and by realizing human disease and organ model systems on a chip.
- Novel on-, in- and at-line detection technologies (sensor systems) for real time detection of catalyst and other chemicals, at ultimate length scale.

- Advanced chemometric, statistical and process modelling technologies for the ultimate control of industrial processes
- Novel analytical technologies for detailed feed stock characterization, addressing envisioned need in handling larger varieties. (sensors and other on-, at- or in-line detection); base chemicals, raw milk, biomass, water, catalysts.

Cases

Recycling of (raw) materials

Task

An emerging approach to reduce the “inefficient use” of raw materials, limit the waste stream or even use waste (CO_2 in gas phase chemistry after pyrolysis) as energy source or material resource, “flow chemistry” and more generally process intensification have already proven as alternative of today’s conventional processing.

Goals

Goal	Year	TRL
High efficient and sustainable (bio) catalyst embedded in flow-reactors.	2020	
Proof of concept for low energy, resource efficient and waste less chemical flow process, including up-stream and downstream processing, towards final product.	2030	
Operational “Factory of the Future” on the basis of efficient use of energy and resources, without waste streams lacking economic value.	2040	

Challenges and Route

The design and use of chemical flow reactors with an ultimate efficiency in resource efficiency, without any waste at an industrial scale is the main challenge.

To complete this task progress is required both scientifically, industrially and societally. Scientifically, new and intensified chemical routes and catalysts are to be developed to be open for the coming diversity of resources and propose end-to-end process designs with fully closed cycles. Enable to make new products and introduce new platform chemicals. Explore new processing, small-scale continuous (micro/milli-flow with nano-functionalities and -sensing), tailored solvents and alternative activation (photo-VIS, electrochemical, plasma, MW, US). In industry existing resources can be used more efficiently and prepared step by step to integrate new resources (biomass, CO_2) in the existing Verbund production; close material and energy cycles within the integrated chemical production; switch partly from batch to continuous. For these innovations to be successful the societal image of chemistry has to be changed from one-way resource use/waste generation to sustainable, green enabler with well-balanced resource mix comprising renewables and most efficiently used fossil sources. Change from problem generator to problem solver. Keep and strengthen jobs within Europe. Prepare education for technology convergence.

Possible Topics

- High selective processing and recycling of non-reacted material.
- New and increasingly diverse resource streams: biomass economy, CO_2 as building block, alternative N-fixation, H_2 from photovoltaic water splitting, and artificial photosynthesis.
- New reaction pathways: direct ('dream') reactions using largely available, cheap starting materials and making former intermediate steps superfluous.
- Shrunk reaction pathways: all-continuous multi-step and telescoped syntheses (cascades), eliminating intermediate separation.
- Integrated process pathways: further improving the value added chains within a chempark and designing new processes with that vision.
- More efficient use of catalyst and recycling hereof and assorted components (e.g. ligands).
- Reduction of organic solvent load (carbon footprint), finally down to zero (solvent-less).
- Reliable (quality) nano-micro flow processes for the production of “nano-devices” serving as drug delivery systems.

3 Agriculture, water and food

In order to provide the future world population with sufficient, and healthy food products, and safe water, the way that agriculture and water production are currently carried out need to be rethought in such a way that the impact on our planet is reduced and ideally minimized, therewith adding to resilience. For example, the food industry is responsible for 10% of the greenhouse gases produced in The Netherlands, and this can be reduced considerably using advanced sensing techniques based on nanotechnology. Besides, there is an imminent climate effect in the choices made for ingredients (e.g. animal based proteins have ~ 10 times higher impact on our climate compared to their plant-based counterparts). Furthermore, water quality is becoming more and more of a worry due to increased prevalence of e.g. components related to medicine usage. In order to mitigate this, advanced nanofiltration techniques need to be developed.

Within this roadmap, we target (food)materials, processes, devices and systems that make food and water production intrinsically more sustainable, reliable, and safe. Points of attention are:

- Advanced sensing technology to allow precision nutrient dosing to agricultural crops either in the field, green houses, vertical farms etc.
- Sensors for the real-time monitoring of critical molecular parameters. The sensors will enable closed-loop control for sustainable food production and processing in different food chains.
- Smart controlled delivery devices that minimise e.g. herbicide usage
- Temperature sensors that allow food production systems to enhance food quality, and reduce food waste
- High-tech separation devices that facilitate production of effective raw materials (e.g. to facilitate the protein transition)
- Same, but for warranting water quality (and effective removal of e.g. pharmaceutical residues)
- Devices that allow high through-put screening of ingredient functionality to speed up food product design.
- Comparable devices as organs on chips but now specifically to test the effect of nutrients on organs. Ultimately these two last points will be the stepping stone toward personalised nutrition directed at creating health effects.

In all attention points, the use of nano/microtechnology is essential because the determining factors act on nano- and micrometer scale, which can uniquely be assessed by these technologies.

A special point related to the time that we live in is zoonotic diseases that are very much linked to food, and for which currently various techniques are under development.

Cases

Water purification and safety

Task

In order to make the Dutch water systems robust (management of scarcity and abundance), and safe (free of contaminants), advanced monitoring and separation methods are needed. Specifically the prevalence of pharmaceutical residues is become more and more of an issue, since these components can be hormonal in nature (birth control), and thus affect wild life in our rivers, and also humans if present in our drinking water. Furthermore, the presence of antibiotics will impact water purification plants as we know them, since the micro-organisms that are applied are affected by it, and also some species may become resistant to antibiotics leading to potential health threats.

Goals

Goal	Year	TRL
Advanced (membrane) separation, and hybrid technologies that allow specific removal of medical components.	2020	3
Separation devices with uniform pores in the (sub-)nanometer range, and anti-fouling properties that allow them to operate in tandem with microbial water treatment methods.	2030	
Innovative separation concepts directed toward removal / destruction of antibiotics/antimicrobial components to thus reduce resistance issues.	2030	
Integrated water treatment systems directed to affordable and inherently safe potable water for all.	2040	

Challenges and Route

It is of the greatest importance to develop advanced separation technologies that target these health threatening components. In the field of membranes, various options are available, but unfortunately the pore sizes that they have are not well enough defined, and that is what would need to be done if classic filtration is applied. Besides these membranes can be functionalized to make them more specific for a target components, and possibly, they can be used in combination with other driving forces as currently used (e.g. an electric field instead of the classic option pressure). In this way the separation technology can be made specific, and efficient; and for that structure formation at the nanometer scale would need to be carried out.

Microfluidic devices and sensors for food production and monitoring

Task

Chemical and biochemical research increasingly exploit the use of microfluidic devices and sensors for the detection and synthesis of compounds and for tailoring formulations to maximize the effectivity of the compounds. For example, in food production the quality of soil and water is continuously monitored to optimize production on the land, allowing for precise harvesting transport and storage strategies, that in turn lead to optimal food security and safety. In post-harvest processing, sensors with molecular precision will enable the real-time monitoring of critical molecular parameters. The real-time biochemical data will allow for closed-loop control in order to enable sustainable food processing in different food chains. The developed technologies will be a cost-effective means to increase product quality levels, reduce waste, reduce energy, and increase safety control of existing and new production methods. Micro-technologies allow for the synthesis of small amounts of high-value specialty products and allow controlled structure formation, relevant for food. Such technologies will enable the seamless upscaling from research to production ('scalable flow chemistry'), which will be very helpful for innovations in nutrition. Besides, microfluidic technology and sensing is of great relevance for testing technical component functionality. For example, to make the protein transition possible and allowing animal-based proteins to be replaced by their plant-based counterparts (one of the primary sustainability targets of the Dutch government), it is essential that functionality of these components can be tested on small scale, to allow for fast product formulation and development. Another illustrative example relevant to both food and medicine is the use of sensors on individual products to monitor the quality of the content; this would take us into a new realm in which the good to be used until date will be replaced by an indicator that directly indicates whether a product is safe to use, and thus greatly prevents waste.

Furthermore, there is a clear link with the previously addressed organ on a chip applications, that may be considered as a next step to link the properties of a food or medicine to effects created in the body. As such these devices will allow us to either eat, or keep ourselves healthy at a level that is currently unheard of.

Application examples are miniaturized (multiphase) flow systems for enzymatic cascade reactions, and the development of encapsulates for targeted compound delivery with sustained activity ('formulation').

Goals

Goal	Year	TRL
Food testing is done in centralized laboratories.	2020	9
Highly efficient and sustainable food production lines make use of advanced sensing using micro- and nanotechnology, thus creating safe and healthy food, while minimizing food waste, waste water, and energy consumption. Sensors will first be used at-line (taking individual samples) and thereafter on-line (continuous sampling and measurement).	2025	at-line: 9 on-line: 6
Food products designed based on proven ingredient functionality, making flexible use of starting materials possible in a way that complies with circular economy principles.	2030	
Personalized food products and additives directed toward improving individuals' health based on organ on a chip analysis. [personalized eat yourself healthy strategies]	2040	
Integrated food concepts that can be prepared on demand, thus adding healthy years to a peoples' lives, and reducing dependency on health care.	2040	

Challenges and Route

The development of the previously mentioned microfluidic devices requires a crossover between partners in micro/nano-technology, chemical and food synthesis, and biomedical sciences, with a key role for innovative high-tech SMEs. In The Netherlands many micro/nano and biotech SMEs have emerged, backed by world-

renowned research groups at universities/institutes. Scientifically, microfluidic technologies are to be developed for the synthesis of new formulation concepts (e.g. encapsulates). Industrially, the added value of food should be improved and the food products are preferably personalized. A positive image of food in society can be achieved by focussing on sustainable and environmentally friendly food products, such as plant-based proteins, fermentation-based production, meat alternatives, and allergen-free products. Therefore the development of sustainable food production processes with intrinsic health benefits for consumers is key.

Sensors for agriculture

Photonic sensors, such as optical spectrometers, that convert chemical and physical quantities into readable signals, are becoming more widespread for metrology and security applications. Increasing health awareness of citizens in Europe has led to an expanding demand for sensorial information: people want to know what they eat and what they drink, what air they breathe, if their water is clean and their housing is not detrimental to their health, whether their heating operates efficiently and their car does not produce too much pollution, whether the public places they enter are safe, etc. There is an increasing role for sensing methods with important social themes. The instant availability of the compositions of materials and substances is a key factor for corrective and improvement actions.

In industrial society the contamination of our environment is becoming an increasing concern. An example is waste, another is food safety. Human and animal health worldwide is increasingly threatened by potential epidemics caused by existing, new and emerging infectious diseases (including from antimicrobial resistant pathogens), placing a burden on health and veterinary systems, reducing consumer confidence in food, and negatively affecting trade, food chain sustainability and food security. The increasing incidence and more rapid spread of such diseases are facilitated by modern demographic, environmental, technological and societal conditions. Many of the infections are zoonoses, necessitating an integrated, cross-border, “one health” approach to research and public health measures in the human and veterinary field, including the food chain. The European *RASFF*(The Rapid Alert System for Food and Feed) program¹ is an example of a program that addressed these hazards for which the spectroscopic techniques are highly relevant. Figure 1 shows the number of hazard notifications in 2019.

¹ See http://ec.europa.eu/food/safety/rasff/index_en.htm, see also the Appendix to this Project Plan.

RAPID ALERT SYSTEM FOR FOOD AND FEED (RASFF)
 Annual Report 2019

Figure 1: The number of hazard notifications in 2019 of the EU RASFF (The Rapid Alert System for Food and Feed) program.

Many corrective programs use spectrometry as a method to diagnose and monitor the critical elements in the (bio) chemical compositions of water, air, soil, biological tissues, packaging and waste. Target areas are animal health monitoring, food, feed & beverage safety (microbial contamination management, pesticide, agrochemical, veterinary drugs; air, water and soil contaminants. Other application are meat processing, milk analysis, crop management (chlorophyll, water, nutrition).

Microbial contamination management is a crucial task in the food industry. Undesirable microbial spoilage in a modern food processing plant poses a risk to consumers' health, causing severe economic losses to the manufacturers and retailers, contributing to wastage of food and a concern to the world's food supply, see Figure 2. The main goal of the food quality management is to reduce the time interval between the filling and the detection of a microorganism before release, from several days, to minutes or, at most, hours¹.

Spectroscopy is an ideal candidate technology for this application because sample preparation is minimal and results are available rapidly (seconds to minutes).

Figure 2: Potential sources of contamination in the consumable food. MPs: Manufacturing practices, GRAS: Generally Recognized As Safe, MAP: Modified Atmosphere Packaging. (Image: CKMNT; adapted from Centres for Disease Control and Prevention (CDC), USA).

The food diagnostic market for the detection of pathogens is expected to grow towards a total market size of \$10 bn by 2020. The market is fragmented and players include 3M Company, Thermo Fisher Scientific, Neogen Corporation and bioMerieux. These companies are rapidly adapting their products to sustain their competitive advantage². Competing technologies used for pathogen detection include other biosensors, such as electrochemical biosensors, piezoelectric biosensors and thermal biosensors.

Task

Spectral analysis is a versatile and powerful method to diagnose and monitor food, feed, water, air, soil, biological tissues, packaging and waste. To date there is no good solution for the new challenges in spectroscopy requiring compact and robust devices which can be produced at high volume and low cost. In industrial society the contamination of our environment is becoming an increasing concern. But also food and feed security and safety, the sustainability of food production, processing and consumption in face of a growing world food demand have become major challenges. Current technology does not provide a solution.

¹ Adley C.C., "Past, Present and Future of Sensors in Food production", 2014.

² Markets and Markets, "Food Diagnostics Systems Market", 2014.

Goals

Goal	Year	TRL
Low-cost, micro-spectrometers in the VIS-NIR and SWIR spectral ranges (price reduction: factor 10, production volume increase: factor 100).	2025	9
“Intelligent spectrometry” with embedded analysis for rapid alert.	2030	9
Low-cost, micro spectral-imaging in the VIS-NIR and SWIR spectral ranges (price reduction: factor 100, high-volume production: > Mio units/years).	2030	9

Challenges and Route

Miniaturization and affordability of the measurements.

Some optical spectrometers are versatile and compact, but better mobility and robustness, and further miniaturization will allow more applications in the field. The effects of miniaturization are threefold. Firstly, small spectrometers enable local measurements in confined environments and these can be configured as an array of sensors in a network. Secondly, small spectrometers are portable and can therefore be used on the spot anywhere where needed. Finally, small devices open the door for drastic cost reductions and volume production. These three effects reinforce and will create new volume applications and markets.

Need to measure in real-time and in-line.

Industry is changing from offline quality measurements towards real-time measurements at the production line. Tissue and waste materials are by nature heterogeneous and cannot be fully differentiated with (multi-spectral) imaging techniques. Most current spectrometry methods are performed through off-line measurements, requiring sample preparation and analysis in a lab environment. These methods are time-consuming, expensive and require users skilled in analytical spectrometry to perform the analysis. Therefore companies are looking for compact and robust spectral sensors and efficient data collection methods.

4 Health

The missions in the KIA “Gezondheid en Zorg” are:

- Mission I - Leefstijl en leefomgeving
- Mission II - Zorg in de leefomgeving
- Mission III - Mensen met chronische ziekten
- Mission IV – Dementie

For the Chemical Sensing and Enabling Technologies section of the Topsector Chemistry, many of the contributions are generic and do not apply to one mission only. There is quite some overlap from the technology side. Therefore, where applicable, the missions for which proposed activities are valid will be mentioned on the spot.

Quality of life (QoL) refers to the general well-being of individuals and societies. Important aims are to keep people healthy as long as possible, and to enable people in need of care to live a high-quality life in their own environment. Personalized (nano)technologies play an important role in achieving these aims, by monitoring personal biochemical health status and by enabling targeted and personalized drugs and food.

This chapter discusses the required innovations in chemical nanotechnology and devices in order to:

- Diagnose, monitor and stratify people; e.g. by measuring samples, such as liquid biopsies from people, or by measuring directly on people, e.g. on the skin or via a catheter (**Missions I, II, III, IV**).
- Treat patients; e.g. by drug delivery, regenerative engineering, neurostimulation (**Missions II, III, IV**).
- Increase efficiency in drug development and nutrition development; e.g. reduce/replace/refine use of animal models (3R), faster into human; human disease and organ models on a chip (“Organ on Chip”) (**Missions II, III**).
- Synthesize and characterize novel “biological” drugs and specialty nutrition; as sole active ingredients and/or novel targeted or sustained release formulations (**Missions II, III**).

Technological innovations are needed (**Missions I, II, III, IV**) in the fields of:

- Novel materials & devices; e.g. for biochemical sensing technologies (in-vitro, in-vivo, minimally invasive), micro/nano-technological synthesis devices and for miniaturized Point-of-Care devices, in which assay complexity is solved by the device rather than a bulky instrument. This latter aspect requires precise control over surface properties allowing accurate flow and timing control.
- Novel fabrication & inspection technologies; e.g. for the development of functional materials, coatings and devices, with control on the nanometer length-scale
- Novel tools and methodologies for R&D, (i) to characterize complex molecular systems and interactions, novel drug and food delivery systems and biofunctional surfaces and interfaces; (ii) to model and understand the body response to compounds, materials and devices, e.g. by realizing Organs on Chip
- Novel methodologies to upscale microfluidic devices for production of medication and food ingredients, e.g. emulsions for targeted delivery purposes.

Cases

Bio-active sensing and actuation devices

Task

In the coming 10 years groundbreaking developments are expected to occur at the interface where nano-micro devices and complex molecular systems interact with biological systems. This will lead to highly sophisticated devices that are able to function with and within live biological systems. Novel bio-sensory and bio-actuation functionalities are expected, resulting from developments in bionanotechnology, biophysics, supramolecular chemistry, nanophotonic sensors, and regenerative medicine. Potential embodiments include smart patches, smart fibers, smart probes, smart catheters, smart implants, etc. The most advanced systems will combine and integrate molecular-based sensing and actuation principles of physical and (bio)chemical nature.

Examples are: real-time sensing on the body or in the body; accurate drug administration using real-time data as an input; neuronal stimulation

Example of a small sensor that continuously monitors the biochemical status of a person

based on objective signals from the body and/or the environment; point of care diagnostics and monitoring (e.g. in Personalized/Precision Medicine); critical care monitoring; etc.

A rapidly developing field in healthcare is the field of immunology, with new treatments and diagnostics being introduced based on the immune system. Presently, the inflammation status of patients is monitored by recording symptoms such as fever and blood pressure, and by measuring inflammatory markers using laboratory-based tools. However, the symptoms are not specific enough and laboratory-based testing procedures are slow, with data becoming available only after a day, which is unsuited for monitoring the markers of rapid inflammatory response. The present-day procedures are inappropriate for patients who can rapidly develop life-threatening conditions, such as cytokine release syndrome, a condition that occurs in patients with Covid-19 and patients receiving immunotherapies. Another important application is to measure and regulate drug levels, e.g. in case of antimicrobial therapies, for more effective life-saving treatments and lower risks to cause antimicrobial resistance. Also, devices for immunomonitoring would allow patients to be released from the hospital earlier, e.g. after having received an immunocompromising or a surgical treatment. Thus there is a clear and urgent demand for sensing tools to continuously monitor the condition of patients.

Goal	Year	TRL
Biomarkers (proteins, drugs) are measured in the laboratory	2020	9
Biomarkers are measured near the patient (POCT = point of care testing, individual samples are taken and measured)	2025	6
Biomarkers are measured continuously, samples are automatically taken via a medical device, e.g. via a catheter (continuous monitoring)	2030	6
Biosensors are worn on or in the patient (wearable, insidable)	2040	6

Challenges and Route

To accomplish this task collaboration of experts in the fields of device technology and chemical biology can be valuable. Device technology deals with the realization of novel device functionalities and related miniaturization and integration; partners can for example be found within the Top Sector HTSM, more specifically the roadmaps Nanotechnology, Photonics (linked to PhotonDelta, a national initiative financially supported by the (local) government with a European ambition - <https://www.photondelta.eu/>) and Advanced Instrumentation. In the field of chemical biology, chemical approaches are developed for biological systems. In The Netherlands we have excellent chemical biology groups (see e.g. Zwaartekracht Functional Molecular Systems www.fmsresearch.nl, and the NL Research School of Chemical Biology www.nrscb.nl). Furthermore, the Netherlands Institute of Regenerative Medicine (www.nirmresearch.nl) studies how human cells and tissue interact with materials and devices, and methodologies developed to understand such processes on different time- and length scales. Research collaborations of these different parties would be a great opportunity to focus on the interface between biochemical/biophysical devices and biological systems, which would also be of interest to large companies and SMEs operating in the field of materials, biotechnologies or medical technologies.

Scientifically, technologies could be developed to sense and control living systems in-situ and in real time. For example, small biochemical sensors integrated into medical devices and disposables, which are in contact with the human body and continuously monitor the biochemical status of patients. Materials and devices for drug delivery and for bio-mimetic stimulation. Systems for comprehensive biochemical profiling. Systems for closed-loop monitoring and treatment. In industry, novel products for biochemical patient (therapy) monitoring, drug delivery, neuro-stimulation and critical care monitoring could be developed. This can improve the added value of medication, therapy effectiveness and compliance, which would reduce the overall healthcare costs through disease management and early detection of exacerbation. Enable novel care models based on patient monitoring and decentralization.

Society could profit from these innovations by the introduction of personalized medicine, the possibility of early diagnoses and self-monitoring and improved therapy adherence. This in combination with the reduction of side-effects of medicine could reduce result in more people growing old healthy.

Possible topics
 Bio-interfaces, passive and active anti-fouling interfaces, biomimetic interfaces, biodegradable polymers and interfaces, degradation-resistant interfaces (e.g. for GI tract), interfaces and nanoparticles for release of bio-actives, interfaces for control of body reaction.

- Synthetic-biological concepts for sensing and actuation, bio-inspired devices, nanosensors.
- Minimally-invasive bio-functional healthcare devices.

- Novel scientific analysis tools, for studies with high spatial and temporal resolution (e.g. studies with single-molecule resolution) and for high-throughput screening studies (e.g. to screen novel materials with many degrees of freedom).
- Fabrication methods, on the one hand top-down (cf. device technology community), on the other hand bottom-up (cf. chemical biology community).
- Characterization of thermodynamics, kinetics, and transport processes in complex interaction systems.
- Analysis of samples of physiological origin, e.g. blood testing, skin sensing, mucosal fluid testing, interstitial-fluid testing, tear sensing.
- Integrated devices featuring combinations of bio-inspired techniques with other techniques, e.g. combining synthetic biological sensing with sample transport via capillary flow.
- Sampling devices; chemical & biochemical lab-on-chip technologies; increase information quality and quantity from small complex samples, such as liquid biopsies.

Human disease and organ model systems on a chip

Task

The development of novel pharmaceutical and nutritional compounds is complicated due to the inherent complexity of the human body and the variability between people. Furthermore, for ethical reasons the testing of new pharmaceutical compounds on animals and humans should be minimized as much as possible, while cosmetic compound testing on animals recently has been completely forbidden. This calls for the development of sub-cellular, multi-cellular and multi-organ human model systems on a chip. Such human model systems can support scientific research on how the human body works, and can help to improve and accelerate the testing and development of novel pharmaceutical and nutritional compounds. In the future, even personalized model systems may become available, e.g. built from induced pluripotent stem cells (iPS technology), which allow creating functional organs tissues on chip possessing the genetic (disease) profile of the patient and thus allow the realization of *precision medicine*.

Goals

Goal	Year	TRL
Biomembrane / organelle / cell / multicellular system on chip		
Organ functionality on a chip / combination of organs / interacting organs mimic complex body function		
Transport processes in living systems, e.g. across membranes (artificial, biomimetic, biological), between cells, between cells and extracellular matrix, between cells and solid surfaces		
Minimal-system studies, i.e. what minimal system is needed to achieve a desired multi-cellular functionality		

Challenges and Route

The Netherlands has a leading position in Europe and plays an important role in the development of Organ-on-Chip technology and the applications of healthcare professionals (e.g. medical doctors, pharmacists). Chemical chip technologies (e.g. surface modification, biomembrane on chip technology, sensing on chip) and cell biological technologies will play an imminent role, while many technology solutions can be derived from earlier lab-on-chip developments. Novel methodologies and tools should be developed, for example, to understand how compounds interact with membranes, cells, and organs. A variety of tools should be developed ranging from high-throughput screening compatible methodologies for research to application dedicated equipment for personalized therapies.

The topic would partly fit within the Topsector LSH and HTSM, and Agrofood fields. Furthermore, the topic links to the MinacNed association, for micro/nanotech organizations (with a dedicated microfluidics/lab-on-a-chip cluster) as well as HollandBio for med/biotech organizations, including many drug development SMEs. The topic is the focus of the virtual hDMT (human Disease Model Technology) institute (www.hdmt.technology), which has been founded in 2015 and in which a crossover between device engineers, biologists, pharmaceutical and medical scientists, and nutritionists has been established.

Scientifically, multicellular human disease models and high-throughput organ-on-a-chip models should be developed. Interactions between organs and drug functionalities could be explored. Economically, the costs and time-to-market of novel drugs is currently very high and should be decreased drastically. Using precision medicine the effectiveness of patient treatment could be improved. Society will benefit from these innovations as personalized medicine will be available, side effects from drugs will partly be prevented and the need animal testing will be reduced. (*Missions I, II, III, IV*).

Artist's impression of microengineered iPSC-derived blood vessel structure with integrated microelectrodes for studying drug transport across endothelial blood vessel wall.

Microfluidic devices for synthesis of medicine

Task

Chemical and biochemical research increasingly exploit the use of fluidic microdevices for the synthesis of new compounds and for tailoring formulations to maximize the effectiveness of the compounds.

Microtechnologies and microfluidics allow for the synthesis of small amounts of high-value specialty products and allow controlled structure formation. Such technologies will enable the seamless upscaling from research to production ('scalable flow chemistry'), which will be very helpful for the emerging paradigm of Precision Medicine and for innovations in nutrition. Application examples are miniaturized (multiphase) flow systems for enzymatic cascade reactions, and the development of encapsulates for targeted compound delivery with sustained activity ('formulation'). This approach is valid for medication as well as for other sectors such as food, personal care, etc.

Goals

Goal	Year	TRL
Synthesis and formulation of pharmaceutical drugs, small molecules and biopharmaceuticals (active pharmaceutical ingredients, APIs), and food		
Specifically encapsulate components on chip, encapsulation of food ingredients		
High-throughput screening of functionality of components used in formulation in combination with the active compounds		
Development of production technologies for nanotech-based targeted drugs and formulations		
Surface modification, multiscale modelling and rational design of formulations, interfacial design, functional nanoparticles, nanosomes, microdroplet chemistry		
Lab-on-a-chip/microfluidics based flow chemistry systems including (integrated) analysis/monitoring and process control		

Challenges and Route

The development of microfluidic synthesis and formulation devices requires a crossover between partners in micro/nanotechnology, chemical and biochemical synthesis, and biomedical sciences, with a key role for innovative high-tech SMEs. In the Netherlands many micro/nano and biotech SMEs have emerged, backed by world-renowned research groups at universities/institutes. The topic also relates to the Future Medicine Initiative (formerly Chemistry for Future Medicine) and the Netherlands Center for Multiscale Catalytic Energy Conversion (cf. Zwaartekracht MCEC). Furthermore, the topic links to the MinacNed association, for micro/nanotech organizations (with a dedicated microfluidics/lab-on-a-chip cluster) as well as HollandBio for med/biotech organizations, including many drug development SMEs.

Scientifically, microfluidic technologies for the synthesis of new active pharmaceutical ingredients (e.g. biologics by cascade reactions) and new formulation concepts (e.g. encapsulates) should be developed. To achieve custom-made nano-medicines an integrated and flexible production of formulated drugs must be

pursued. Industry benefits from innovations to improve the added value of medication and food and a reduction of the time-to-market for drugs. Personalized medicine and the possibility of targeted drug delivery will have a large impact on the overall health and disease treatment of society.

5 Industrial Safety and Process Development

CSET-relevant key technologies (Table 1) such as advanced analytics and sensoring, data science, and modelling will play a crucial role in developing new processes and improving the monitoring and control in the (petro)chemical, agro/food, and pharmaceutical industries. Applications of improved and extended sensing in the processing industries will benefit the design of new processes (e.g. by improving chemical understanding) and the efficiency and sustainability of processes at plant-scale, but also their safety aspects.

To implement “Factory of the Future” and “Industry 4.0” concepts in practice, developments in key CSET technologies are therefore needed and proposed in this roadmap. Case studies describing the role of such technologies for industrial safety and process design are described below.

Cases

Industrial safety

Task

Industrial manufacturing operations must be organized, managed and executed in such a way that employees and assets are protected by minimizing hazards, risks, and accidents. Whereas employee behavior, company culture, and HSE regulations are major drivers for a safe industrial environment, there are technological opportunities and challenges related to CSET that will contribute to the enhanced safety of both the occupational and process/production aspects of future manufacturing. The term “Safety by Design” is at present an integral part of the European “Joint Technology Initiative” SPIRE, recognizing the importance to consider safety as an integral part of industrial design. To this end, chemical sensors and advanced enabling technologies with high specificity and sensitivity must be developed for fixed deployment both in and around a production process as well as for flexible use by operators in a plant environment.

Goals

Goal	Year	TRL
Wearable, portable, or fixed sensors for continuous air monitoring of specific chemicals of concern in a production environment, including ATEX (<u>Atmosphere Explosible</u> in French) zones.	2030	8
Standoff portable sensors for rapid identification of leaked chemicals (e.g. liquids, solids) in a plant or in the environment.	2030	7
Drone-based miniaturized sensors for environmental surveillance of chemicals, e.g. in case of inadvertent release or leakage.	2030	7
Handheld rapid identity testing of raw materials to prevent chemical misoperations.	2030	7
In-/on-line process analytical technology that completely avoids manual sampling from a process pipeline or reactor.	2040	7
In-/on-line sensing techniques, including soft sensors, that provide early warning signals for potentially hazardous process deviations or upsets.	2040	7

Challenges and Route

The main challenges related to sensing for industrial safety are *i)*the development of new and/or improved sensing mechanisms for chemically specific detection and *ii)*turning such sensing mechanisms into low-cost, rapid, robust, small and sensitive physical sensors. This will require tight collaboration between research groups and instrument developers and vendors (e.g. high-tech SME or larger vendors). A particular additional challenge is the development of sensors that work robustly in chemically demanding (e.g. corrosive) environments.

With the growing importance of artificial intelligence (AI)-based process control mechanisms also comes an increased reliance on data quality, which means that sensors and their data must be(come) highly reliable and robust.

Industrial process development

Task

Processing industries such as (petro)chemical, agro/food, and pharmaceutical are under continuous pressure to maintain or increase their competitiveness in terms of economic efficiency, sustainability, flexibility, and safety. To address this challenge, it will be crucial to rapidly and effectively design and scale up new and improved processes (Factory of the Future). In turn, this will fuel the need for a more fundamental understanding of raw material characteristics (which, increasingly, are complex bio-based materials), (bio)chemical pathways and their corresponding thermodynamics. Flow chemistry will have important added value in this regard by its ability to translate processes at nano- or micro-scale to those at e.g. pilot plant scale.

Goals

Goal	Year	TRL
Novel multi-model analytical technologies with ultimate chemical, spatial, and temporal resolution. For example, availability of miniaturized in-/on-line detection technologies for <i>in situ</i> measurement of reactants, intermediates, and products and catalyst behavior at different time and length scales.	2030	5
Availability of innovative micro-flow reactor technologies for gas-, liquid- and solid-phase chemistries. Advances in molecular, process modelling and chemometrics (incl. soft sensors) for improved process understanding and control.	2030	7
Implementation of the “Factory of the Future” on the basis of flow chemistry in a variety of chemical production processes.	2040	6

Challenges and Route

Key in achieving the vision for the “Factory of the Future” using flow chemistry are smart analytical (nano)technologies which can create a more detailed understanding of chemical pathways and which are anticipated to be also applicable for larger scale flow chemistry. In general, the availability of in-/on-line analytical technologies will enable the characterization of chemical reactions and their catalysts at the spot, without time delay and without sampling demand or any other interference to the spot of information. Such developments in Process Analytical Technology (PAT) will become key enablers for realizing smart process control systems as envisioned by the Industry 4.0 platform. PAT sensors can be integrated into bigger modern process control systems such as Evonik’s EcoTrainer, which is a standardized process control platform for use not only in pilot and production, but also for the very first chemical laboratory measurements. Thus, the sensors and derived new process control concepts can lead to a unification of the formerly different and separate stages and thereby lead to massive shortening of process development time. This is to go hand in hand with bringing in advanced molecular and process modelling approaches (*in silico* experimentation) for improving our understanding of chemical processes and the way that such processes can be controlled. Also the increased interest in gas- and solid-phase flow chemistry is of importance and opens a new window in micro-reactor engineering, process modelling, phase separation (down-stream processing) technologies, and dedicated analytical technologies.

Apart from the search and implementation of new complex chemical processes, the increasing expectations from customers on “product quality” and the need for ultimate “reliability” of the complete production processes are regarded as decisive challenges. As an example, manufacturing of polymer-based biomaterials and chemically modified bio pharmaceuticals will face ever-increasing quality demands from regulatory bodies, also putting great emphasis on process reliability (PAT initiatives).

KIEM GoChem projecten 2020

	Projectnaam	Kennisinstellingen	Ondernemingen
1	ReClaim: Selective (bio)-degradation of Polyurathane (PU) foam from used mattresses	Saxion	Matras Recycling Europe
2	Innovatief procedé voor extractie van pectine uit uienschillen	Aeres Hogeschool Avans Hogeschool	Biorefinery Solutions B.V. Gebr. Van Liere B.V. Ruitenberg Ingredients B.V.
3	Growing airplanes. Tuinbouwreststromen voor interieurbouw en luchtvaartindustrie	Hogeschool Inholland Den Haag	Floriade Expo 2022 Krown-Design B.V. Stichting Innovatie Glastuinbouw Nederland (SIGN)
4	Peptide Based Biopesticides	Hogeschool Utrecht	INNOVAPELINE
5	Growing Leather	Avans Hogeschool	B4plastics, BioscienZ B.V.
6	ChitiPro – Towards a sustainable microbial production platform for PHA based on shrimp-waste valorization	Zuyd Hogeschool Universiteit Maastricht	Van Belzen B.V.
7	Natriumboorhydride als circulaire brandstof: regeneratie van de waterstofdrager	Universiteit van Amsterdam	H2FUEL-SYSTEMS B.V.
8	ModuBase	Fontys Hogescholen	CEAD B.V. DSM Desotech B.V.
9	Kiem GOCHEM Agrarische Zwavelkringloop	Saxion Hogescholen	AquaMinerals B.V. Frames Renewable Energy Solutions B.V. GETEC PARK.EMMEN GMB BioEnergie Zutphen B.V. Groot Zevert Vergisting B.V.
10	Een duurzame route voor de productie van fosfaatesters	Universiteit van Amsterdam	SusPhos B.V.
11	Recycleerbare en biogebaseerde 3D thermoharders	NHL Stenden Hogeschool Universiteit Maastricht	ALT Group B.V
12	Duurzaam impregneren van vurenhout voor toepassing in de gebouwde omgeving	Saxion	Gooskens Hout Helmond Innovita advies & projectbegeleiding TNO

	Projectnaam	Kennisinstellingen	Ondernemingen
13	Biovergisting van organisch afval en bioplastics met innovatieve starterculturen en voorbewerkingsstap	Hogeschool Utrecht	Circ B.V.
14	Triple B	HAN University of Applied Sciences	Habatec B.V., Plantics B.V.
15	Furan 2,5-dipropionic acid (methylester): een nieuw duurzaam monomeer voor de synthese van polyesters	Hanzehogeschool Groningen NHL Stenden Hogeschool	Biofuran Chemical Products B.V., CuRe Technology B.V.
16	Modificatie van lignine uit Miscanthus	HAN University of Applied Sciences	Exegi IP Management B.V. Department of Chemical Engineering Lund University
17	3D printed scoliosis brace;a material challenge	Zuyd Hogeschool Universiteit Maastricht	QuinLyte Material Technology B.V.
18	EuroRood: Warm wit LED licht voor de toekomst	Universiteit Utrecht	Seaborough Research B.V.
19	Helder rood licht danzij slimme energieomzetting	Universiteit Utrecht	Seaborough Research B.V.
20	Improved adhesion of a biological coating based on Aureobasidium pullulans using VOC-emissions from wood	Saxion Hogeschool Utrecht	Xylotrade BV
21	GLO-Conuts: Towards recombinant protein manufacturing in coconut water	Zuyd Hogeschool Universiteit Maastricht	G.L.O. Biotics
22	SEMI-REAL TIME MONITORING PROCESS DESIGN TOWARDS BIOCHEMICAL RECYCLING OF PLASTIC POLYMERS (POLYESTERS) WITH FUNGAL ENZYMES.	Avans Hogeschool	Dutch DNA Biotech B.V.
23	Fresh Layer	HZ University of Applied Sciences	Rob Koppejan Intermedia B.V. VAM WaterTech B.V.
24	FUNGAL COLOURANTS	Avans Hogeschool	BioscienZ B.V. PhytoNExT B.V.
25	BioFlame - Biobased flame retardants from waste	NHL Stenden Hogeschool	SusPhos B.V. Willem Schipper Consulting

	Projectnaam	Kennisinstellingen	Ondernemingen
26	CO2Cap - CO2 from air capturing via a modified Schauberger system	NHL Stenden Hogeschool	SNT Schauberger Natur Technik VanToorSystems GbR, Venema Fijnmechaniek B.V. Verein Fur Implosionsforschung und Anwendung e.V. Waterschap De Dommel
27	Mogelijkheidsstudie naar alternatieve biogebaseerde binders voor zaadcoatings	Maastricht University	Innoveins Seed Solutions B.V.
28	Coffee Colours to Cotton	Avans Hogeschool	Caffelink Spaak Circular Solutions B.V.
29	Blackteria: Bacteria-derived melanin particles as a sustainable pigment in ultra-black coatings	Zuyd Hogeschool Universiteit Maastricht	G.L.O. Biotics

TKIbureau_nummer	RVO volgnummer
CHEMIE.PGT.2016.001	5072
CHEMIE.PGT.2016.002	5073
CHEMIE.PGT.2016.003	5074
CHEMIE.PGT.2016.004	5075
CHEMIE.PGT.2016.005	5076
CHEMIE.PGT.2016.006	5077
CHEMIE.PGT.2016.007	5078
CHEMIE.PGT.2016.008	5079
CHEMIE.PGT.2016.009	5080
CHEMIE.PGT.2016.010	5081
CHEMIE.PGT.2016.010.BBE	6000
CHEMIE.PGT.2016.011	5082
CHEMIE.PGT.2016.012	5083
CHEMIE.PGT.2016.013	5783
CHEMIE.PGT.2017.001	5784
CHEMIE.PGT.2017.002	5785
CHEMIE.PGT.2017.003	5786
CHEMIE.PGT.2017.004	5787
CHEMIE.PGT.2017.005	5789
CHEMIE.PGT.2017.006	5788
CHEMIE.PGT.2017.007	5790
CHEMIE.PGT.2017.008	6001
CHEMIE.PGT.2017.009	5792
CHEMIE.PGT.2017.010	5793
CHEMIE.PGT.2017.011	6002
CHEMIE.PGT.2017.013	5795
CHEMIE.PGT.2017.014	5796
CHEMIE.PGT.2017.015	5797
CHEMIE.PGT.2017.016	5798
CHEMIE.PGT.2017.017	5799
CHEMIE.PGT.2017.018	6003
CHEMIE.PGT.2018.001	6004
CHEMIE.PGT.2018.002	6005
CHEMIE.PGT.2018.003	6006
CHEMIE.PGT.2018.004	6007
CHEMIE.PGT.2018.005	6008
CHEMIE.PGT.2018.006	6010

CHEMIE.PGT.2018.007	6011
CHEMIE.PGT.2018.008	6012
CHEMIE.PGT.2018.009	6013
CHEMIE.PGT.2018.010	6014
CHEMIE.PGT.2018.011	6015
CHEMIE.PGT.2018.012	6009
CHEMIE.PGT.2018.013	6016
CHEMIE.PGT.2018.014	6017
CHEMIE.PGT.2018.015	6018
CHEMIE.PGT.2018.016	6019
CHEMIE.PGT.2019.001	
CHEMIE.PGT.2019.002	
CHEMIE.PGT.2019.003	
CHEMIE.PGT.2019.004	
CHEMIE.PGT.2019.005	
CHEMIE.PGT.2019.006	
CHEMIE.PGT.2019.007	
CHEMIE.PGT.2019.008	
CHEMIE.PGT.2019.009	
CHEMIE.PGT.2019.010	
CHEMIE.PGT.2019.011	
CHEMIE.PGT.2019.012	
CHEMIE.PGT.2019.013	
CHEMIE.PGT.2019.014	
CHEMIE.PGT.2019.016	
CHEMIE.PGT.2019.017	
CHEMIE.PGT.2019.018	
CHEMIE.PGT.2019.019	
CHEMIE.PGT.2020.001	
CHEMIE.PGT.2020.002	
CHEMIE.PGT.2020.003	
CHEMIE.PGT.2020.004	
CHEMIE.PGT.2020.005	
CHEMIE.PGT.2020.006	
CHEMIE.PGT.2020.007	
CHEMIE.PGT.2020.008	
CHEMIE.PGT.2020.009	
CHEMIE.PGT.2020.010	

CHEMIE.PGT.2020.011	
CHEMIE.PGT.2020.012	
CHEMIE.PGT.2020.013	
CHEMIE.PGT.2020.014	
CHEMIE.PGT.2020.015	
CHEMIE.PGT.2020.017	
CHEMIE.PGT.2020.018	
CHEMIE.PGT.2020.019	
CHEMIE.PGT.2020.020	
CHEMIE.PGT.2020.021	
CHEMIE.PGT.2020.022	
CHEMIE.PGT.2020.023	
CHEMIE.PGT.2020.024	
CHEMIE.PGT.2020.025	
CHEMIE.PGT.2020.026	
CHEMIE.PGT.2021.001	
CHEMIE.PJT.2015.001	5041
CHEMIE.PJT.2015.002	5007
CHEMIE.PJT.2015.003	5008
CHEMIE.PJT.2015.004	5009
CHEMIE.PJT.2015.005	5010
CHEMIE.PJT.2015.006	5011
CHEMIE.PJT.2015.007	5012
CHEMIE.PJT.2015.008	5013
CHEMIE.PJT.2015.009	5020
CHEMIE.PJT.2015.011	5014
CHEMIE.PJT.2015.012	5015
CHEMIE.PJT.2015.013	5016
CHEMIE.PJT.2015.014	5017
CHEMIE.PJT.2015.015	5018
CHEMIE.PJT.2015.016	5019
CHEMIE.PJT.2016.001	5021
CHEMIE.PJT.2016.002	5022
CHEMIE.PJT.2016.003	5023
CHEMIE.PJT.2016.004	5024
CHEMIE.PJT.2016.005	5025
CHEMIE.PJT.2016.006	5026
CHEMIE.PJT.2016.007	5027

CHEMIE.PJT.2016.008	5028
CHEMIE.PJT.2017.001	5780
CHEMIE.PJT.2017.002	5628
CHEMIE.PJT.2017.003	5629
CHEMIE.PJT.2017.004	5630
CHEMIE.PJT.2017.005	5631
CHEMIE.PJT.2017.006	5632
CHEMIE.PJT.2017.007	5633
CHEMIE.PJT.2017.008	5634
CHEMIE.PJT.2017.009	5635
CHEMIE.PJT.2017.010	5636
CHEMIE.PJT.2017.011	5781
CHEMIE.PJT.2017.012	5782
CHEMIE.PJT.2018.001	6020
CHEMIE.PJT.2018.002	6021
CHEMIE.PJT.2018.003	6022
CHEMIE.PJT.2018.004	6023
CHEMIE.PJT.2018.005	6024
CHEMIE.PJT.2018.006	6025
CHEMIE.PJT.2018.007	6026
CHEMIE.PJT.2018.008	6027
CHEMIE.PJT.2019.001	
CHEMIE.PJT.2019.002	
CHEMIE.PJT.2019.003	
CHEMIE.PJT.2020.001	
CHEMIE.PJT.2020.002	
CHEMIE.PJT.2020.003	
CHEMIE.PJT.2020.004	
CHEMIE.PJT.2020.005	
TKINCI.2015.0001	4072
TKINCI.2015.0002	2486
TKINCI.2015.0003	4008
TKINCI.2015.0004	4037
TKINCI.2015.0005	4429
TKINCI.2015.006.1	
TKINCI.2015.006.2	
TKINCI.2015.006.3	
TKINCI.2015.007	

TKINCI.2015.008

5082

Titel project
Chemistry of Light-induced degradation - A feasibility study (COLD)
Design of heterogeneous catalysts for chemo-selective synthesis of cyclonexyliamines (Catamine)
Analytische onderzoeksprojecten in het kader van het talentenprogramma
Smart Photonic Polymer Coatings
Metal Initiators for Controlled Emulsion Polymerization (MI-CEP)
Modeling Ion Diffusion during Preparation to Improve Catalyst Selectivity (MIDPICS) towards Structure-Activity-IVIorpnology Relationships in Ziegler-Natta Catalysis
(POLYCATMORPH) New Insights in the working Principles of tri-ethyl boron as co-catalyst in Cr/SiO ₂ Phillips catalytic
2 Calls for Proposals: Performance Polymers en Polyolefins and Coatings Technology Inzetplan 2016 INO-Sustainable Chemical Industry voor TKI Chemie programmatoeslag (excl RRF) Inzetplan 2016 INO-Sustainable Chemical industry voor TKI Chemie programmatoeslag RRF Deal
NWO CW Innovatiefonds inzet 2015
4 CATCHBIO-projecten
TNO Inzetproject PPS-programmatoeslag 2016
Nanotechnology for early cancer diagnostics"
Hyperpolarized Silicon Nanoparticles in Targeted Magnetic Resonance Imaging
TNO Inzetproject PPS-programmatoeslag 2017
Liposomal Targeting of Dendritic Cells in Human Skin Using Hollow Microneedles"
Synthesis of catalytic metallic and bimetallic nanoparticles by cathodic corrosion"
Powder Coating on Plastics and Composites"
Bifunctional zeolite catalyst for selective hydrocarbon conversion
New insights in the working principles of tri-ethyl boron as co-catalyst in Cr/SiO ₂ Phillips catalytic
Bio-based rheology modifiers for coatings
Innovation by Product and Process Design: For life sciences & health, energy conversion & storage, circular economy
Call for proposals Technology Areas Polyolefins and Coatings Technology Rheology and microstructure of concentrated polymer blends with viscoelastic components
Scalable synthesis of high-efficiency organic dyes for colourful building integrated photovoltaics
NWO Innovatiefonds Chemie inzet 2016
Smart design of emergency relief systems
NWO Innovatiefonds Chemie inzet 2017
Ontwikkeling Elektrochemische Reiniging Waswater Rookgassen
Call for Proposals Technology Areas Polyolefins en Coatings technology Defining the folding properties of chimeric CFTR reporter constructs for testing (pre)clinical compounds in cell surface expression assays
Aromaten uit garnalen doppen
Closing the loop of the Electrochemical Machining Process
Stofoverdracht in waterelekolyse
Drying of colloid-polymer mixtures and the role of interactions and phase stability

Noble-metal/zeolite bifunctional catalysts with ultra-low metal loading
Combining crosslinking mass spectrometry and structural modelling to interrogate the architecture of Tau interaction networks within neuronal cells
New insights in the working principles of tri-ethyl boron as co-catalyst in Cr/SiO ₂ Phillips catalysis
HibridLight: High Brightness Diode Pumped Light Concentrators
Industrieel hergebruik van End of Life thermoharde composieten
3DPrintHuge
Inzetprojecten (ENW PPS fonds) programmatoeslag 2018
Inzetprojecten TNO programmatoeslag 2018
Call for Proposals Technology Areas Polyolefins en Performance Polymers (PT2018)
BPM2 programma (WFBR Inzet PPs-programmatoeslag 2016, 2017, 2018)
Towards high-current density electroconversion processes
Novel strategy for the production of Human Antibodies to treat Venomous Snakebites
ReoSim, "Modelling and simulation of the rheology of interfaces"
New insights into the working principles of metal-alkyls as co-catalysts in Cr/SiO ₂ Phillips catalysis
Additive Manufacturing in Industrial production
Hybrid semiconductor-insulator nanostructures for spectral conversion
Electrochemical Hydrogen Peroxide (EHP) production
Characterizing new candidate drugs for treatment of cystic fibrosis
Unravelling the ubiquitin ligase binding landscape
Rapid assessment of kinome-wide activation to characterise defined cell states
Syngas reaction with light olefins to produce high value products
An Analytical Study of Biorefinery Lignin
Smart Materials: assessment of biology-materials interactions with advanced Surface Plasmon resonance
Van afval naar grondstof: Production and Characterisation of Kaumera
Dutch Polymer Institute – Programme Area Performance Polymers and Polyolefins call
Better and faster conformer generation for different types of molecules
Towards accelerated knowledge-based design of catalytic converters
Towards the Biomass Genome
Kristalheldere analyse voor spiegelbeeld moleculen
Hybride Hergebruik Kunststoffen
COAST Talent Fund (TAFU) incubator
Sustainable Chemical Industry (inzetplan TKI-programmatoeslag TNO 2019 en 2020; a.e.v. 2019)
Green Foams
CARe – Contaminant and Ash Removal from pyrolysis liquids
Kinase activation on the FGF pathway
Improving analysis of (toxic) compounds for treatment of cystic fibrosis to determine mode of action
Fundamental studies on bifunctional catalysts and catalysis
An Analytical Study of Biorefinery Lignin – part 2

Operando Characterization of Coke Deposits within Light Alkane Denyrogenation

Catalysis by Time-

The role of ions in the multimerization of β -galactosidase

Hyperpolarized Silicon Nanoparticles in Targeted Magnetic Resonance Imaging

Gefunctionaliseerde aromaten uit garnalen doppen

Hybrid semiconductor-insulator nanostructures for spectral conversion

4TU PDEng support programme TKI Chemie - TU/e deel

4TU PDEng support programme TKI Chemie - TU/D deel

Preventing pollution by pesticides

Enzymatic Depolymerization of (synthetic) Polymers (EnDeP)

INTERACT" (Interface Catalysis for Advanced Sustainable Chemistry)

Towards a circularity in recycling of polyurethanes

Advanced Molecular Modeling for Improved Chromatographic Separations – AMMICS

Real-time Sensing

The impact of inhomogeneous electrode reactions on battery cycling

Sustainable Chemical Industry (Inzetplan TKI-programmatoeslag TNO 2019 en 2020; deel

2020) Dutch Polymer Institute - Programme Area Performance Polymers and Polyolefins DPI 2.0

Call for Research Proposals 2020 A holistic catalysis and reaction engineering approach to methane dehydroaromatization

into chemicals Rock-on-a-Chip: Salt-controlled wettability alteration in oil-water-solid systems for

applications in enhanced oil recovery

Development of a Vibrational Optical Activity analysis toolbox

Targeting Histone Lysine Methyltransferases for Cancer Therapy

Synthesis, self-assembly, structure and stability of sequence controlled polyurethanes in water (PIISVNSTARI)

Targeting membrane proteins (TAMP)

Multi-scale Chemical Imaging of Multi-component Catalyst Materials: New Opportunities

to Understand Catalytic Activity and Related Deactivation Phenomena of Ziegler-Natta

Outfitting the Factory of the Future with ON-line analysis (OFF/ON)

High-end Analytical Detection coupled to a Gut-on-a-Chip (Guttest)

Preclinical Intraoperative Image-Guided Surgery and Postoperative Radiotherapy of Tumours (PIPR)

A high speed revolution in 3D analysis of (supra-)molecular structures (MOL3DEM)

Electrochemical, catalytic and process engineering aspects of gas-forming electrolysis

(ELECTROGAS) Hyphenation of supercritical fluid chromatography and nuclear magnetic resonance spectroscopy

Making Analytically Incompatible Approaches Compatible (MANIAC)

High Gravity High Shear for Intensified Chemicals Production

Photonic suprastructures for pigment-free colour in waterbased coatings (SUPRALATICE)

CHEMIE.PJT.2016.01

Responsive Commodity Polymers (ReCoPol) CHEMIE.PJT.2016.02

Towards flexible memories with coordination polymers with polar rotors (KotorMUF)

CHEMIE.PJT.2016.03

Syncat at DIFFER: Electricity to Chemistry, Catalysis for Energy Storage

CHEMIE.PJT.2016.04

Self-Synthesizing Hydrogels (SelfSyntHGels) CHEMIE.PJT.2016.05

Synthesis of Polymers for Healthcare applications CHEMIE.PJT.2016.06

Supramolecular Biomaterials with Antimicrobial and Regenerative Activity (SuperActive)

CHEMIE.PJT.2016.07

Supramolecular Biomaterials with a Dual Network Architecture for Stem Cell Expansion

(SunMat) CHEMIE DIT 2016 OR

Chemosense: data-driven approaches for food products with superior sensorial properties

Catalytic pyrolysis of methane to ethylene and aromatics

Inmetal Organic Framework catalysts for the gas phase direct synthesis of metanol from Methane

Photography inspired activation of natural gas

Bridging the pressure and materials gaps in methanol steam reforming

Microfluidic-Microcoil NMR Hyphenation for Molecular Identification and Quantification

Advanced Research Center Chemical Building Blocks Consortium

Dynamic Polymer Materials for Additive Manufacturing

Higher Order Structure Analysis

The interaction of sustainable aqueous coating solvents with electrode materials, enabling

next generation high energy density lithium batteries

Promoter and poison effects in heterogeneous catalysis: novel tools to shed fundamental insight

Nanostructured self-assembled functional materials

Molecular aspects of biopolymers defining food texture perception and oral digestion

CO-TECH: CO-Tolerance for Electrochemical Compression of Hydrogen

A combined computational and experimental approach to the design of cost-effective, low-cost, environment friendly and efficient electroactive materials for redox flow batteries

Two-dimensional semiconductors for highly efficient ultrathin photovoltaics

SPEAR - Solid and Polymer Electrolyte Advanced Research

Advanced multi-mineral technologies for controlling iron – phytochemical interactions

Understanding Materials by Characterizing Essential Distributions

Localisation of biomacromolecules in food matrices

Soft Advanced Materials

Monitoring and Visualizing Protein Societal Behavior in the Cell; an Integrative Approach

Bubble Dynamics in Electrolysis

Industrial dense granular flows

Transforming carbon-rich industrial waste gases of metallurgical plants into valuable products (TRANSCRIPT)

Multimeric antibody formats targeting GPCR networks in leukemic cells (MAGNETIC)

Chemoenzymatic modification of allergenic food proteins with glycans to induce oral tolerance

High throughput time-resolved metabolic profiling for novel insights (MOONLIGHT)

Synthetic Biology and Genomics Platform for New-to-Nature Bioactive Peptides

Non-oxidative Coupling of Methane via Plasma Catalysis

Structure sensitivity of supported nickel catalysts for (de)hydrogenation of alkanes and alkenes

Supramolecular peptide amphiphile nanoparticles as a novel allergy vaccine platform

Understanding the physicochemical interactions between phosphate and the active sites

within zeolite ZSM-5 with the aim to boost the propylene production in fluid catalytic transition-metal catalyzed epimerization-free peptide C-terminal activation and fragmentation

Coupling third generation antihistamines: Computer aided drug design of dual-action H1R/H4R antagonists

Efficiënte synthese van selectieve remmers van glutamaat transportewitten

CatchBio 4e fase (deelprojecten 053.70.441 t/m 053.70.444) (PGT 2013+2014)

Ste uitvoerder (instelling van	Penvoerder voor TKI
Universiteit van Amsterdam	Universiteit van Amsterdam
Universiteit van Amsterdam	Universiteit van Amsterdam
TI-COAST	TI-COAST
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Universiteit Utrecht	Universiteit Utrecht
Universiteit Utrecht	Universiteit Utrecht
Universiteit Utrecht	Universiteit Utrecht
Dutch Polymer Institute	Dutch Polymer Institute
TNO	TNO
TNO	TNO
NWO	NWO
CatchBio	CatchBio
TNO	TNO
Universiteit Twente	Universiteit Twente
Universiteit Twente	Universiteit Twente
TNO	TNO
Universiteit Leiden	Universiteit Leiden
Universiteit Leiden	Universiteit Leiden
Windesheim	Windesheim
Universiteit Utrecht	Universiteit Utrecht
Universiteit Utrecht	Universiteit Utrecht
Technische Universiteit Delft	Technische Universiteit Delft
Technische Universiteit Delft	Technische Universiteit Delft
Dutch Polymer Institute	Dutch Polymer Institute
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Universiteit van Amsterdam	Universiteit van Amsterdam
NWO	NWO
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
NWO	NWO
ECN	ECN
Dutch Polymer Institute	Dutch Polymer Institute
Universiteit Utrecht	Universiteit Utrecht
Rijksuniversiteit Groningen	Rijksuniversiteit Groningen
Rijksuniversiteit Groningen	Rijksuniversiteit Groningen
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven

Universiteit Utrecht	Universiteit Utrecht
Windesheim	Windesheim
Polymer Science Park	Polymer Science Park
NWO	NWO
TNO	TNO
Dutch Polymer Institute	Dutch Polymer Institute
Wageningen Research (FBR deel)	Wageningen Research (FBR deel)
Technische Universiteit Delft	Technische Universiteit Delft
Vrije Universiteit Eindhoven	Vrije Universiteit
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Universiteit Utrecht	Universiteit Utrecht
Windesheim	Windesheim
Universiteit Utrecht	Universiteit Utrecht
Universiteit Twente	Universiteit Twente
Universiteit Utrecht	Universiteit Utrecht
Universiteit Maastricht	Universiteit Maastricht
Technische Universiteit Delft	Technische Universiteit Delft
Dutch Polymer Institute	Dutch Polymer Institute
Universiteit van Amsterdam	Universiteit van Amsterdam
Technische Universiteit Delft	Technische Universiteit Delft
CatchBio	CatchBio
AMOLF	AMOLF
Windesheim	Windesheim
TI-COAST	TI-COAST
TNO	TNO
Rijksuniversiteit Groningen	Rijksuniversiteit Groningen
Rijksuniversiteit Groningen	Rijksuniversiteit Groningen
Universiteit Utrecht	Universiteit Utrecht

Universiteit Utrecht	Universiteit Utrecht
Universiteit van Amsterdam	Universiteit van Amsterdam
Universiteit Twente	Universiteit Twente
Rijksuniversiteit Groningen	Rijksuniversiteit Groningen
Universiteit Utrecht	Universiteit Utrecht
4TU	Technische Universiteit Eindhoven
Technische Universiteit Delft	Technische Universiteit Delft
Universiteit van Amsterdam	Universiteit van Amsterdam
Universiteit van Amsterdam	Universiteit van Amsterdam
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Delft Technische Universiteit	Technische Universiteit Delft
Delft Technische Universiteit	Technische Universiteit Eindhoven
Delft Technische Universiteit	Technische Universiteit Delft
TNO	TNO
DPI	DPI
Technische Universiteit Eindhoven	NWO
Stichting FOM	NWO
Universiteit van Amsterdam	NWO
Radboud Universiteit Nijmegen	NWO
Technische Universiteit Eindhoven	NWO
Universiteit Utrecht	NWO
Universiteit Utrecht	NWO
Radboud Universiteit Nijmegen	NWO
Rijksuniversiteit Groningen	NWO
Universiteit van Amsterdam	NWO
Universiteit Leiden	NWO
Universiteit Leiden	NWO
Radboud Universiteit Nijmegen	NWO
Universiteit van Amsterdam	NWO
Technische Universiteit Eindhoven	Technische Universiteit Eindhoven
Universiteit Wageningen	NWO
Technische Universiteit Eindhoven	NWO
Technische Universiteit Delft	NWO
FOM Instituut DIFFER	NWO
Rijksuniversiteit Groningen	NWO
Universiteit Maastricht	Universiteit Maastricht
Technische Universiteit Eindhoven	NWO

Tecnische Universiteit Eindhoven	NWO
Universiteit Wageningen	NWO
Universiteit Twente	NWO
Tecnische Universiteit Delft	NWO
Universiteit Twente	NWO
Universiteit Leiden	NWO
NWO	NWO
Universiteit Utrecht	Advanced Research Center Chemical Building Blocks
Tecnische Universiteit Eindhoven	NWO
Vrije Universiteit	NWO
Tecnische Universiteit Delft	NWO
Universiteit Leiden	NWO
Rijksuniversiteit Groningen	NWO
Universiteit van Amsterdam	NWO
Universiteit Utrecht	NWO
FOM Instituut DIFFER	NWO
Tecnische Universiteit Delft	NWO
Technische Universiteit Delft	NWO
Universiteit van Amsterdam	NWO
Vrije Universiteit	NWO
Tecnische Universiteit Eindhoven	NWO
Rijksuniversiteit Groningen	NWO
Universiteit Utrecht	NWO
Tecnische Universiteit Eindhoven	NWO
Technische Universiteit Eindhoven	NWO
Universiteit Utrecht	NWO
Vrije Universiteit	NWO
Universiteit Utrecht	NWO
Universiteit Leiden	NWO
Universiteit Leiden	NWO
Universiteit Twente	NWO
Tecnische Universiteit Eindhoven	NWO
Universiteit Leiden	NWO
Universiteit Utrecht	Universiteit Utrecht
Universiteit van Amsterdam	NWO
Vrije Universiteit	NWO
Rijksuniversiteit Groningen	NWO
CatchBio	CatchBio

NWO

NWO

Projectleider	Soort project
Bommel, M.R. van	TKI (inzet programmatoeslag)
Shiju, N.R.	TKI (inzet programmatoeslag)
Schoenmakers, P.J.	TKI (inzet programmatoeslag)
Schenning, A.P.H.J.	TKI (inzet programmatoeslag)
Deelman, B.J.	TKI (inzet programmatoeslag)
Louwerse, M.	TKI (inzet programmatoeslag)
Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Joosten, J.G.H.	TKI (inzet programmatoeslag)
Wolfs, P.M.	TKI (inzet programmatoeslag)
Wolfs, P.M.	TKI (inzet programmatoeslag)
Vertegaal, L.B.J.	TKI (inzet programmatoeslag)
Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Wolfs, P.M.	TKI (inzet programmatoeslag)
Segerink, L.I.	TKI (inzet programmatoeslag)
Paulusse, J.M.J.	TKI (inzet programmatoeslag)
Wolfs, P.M.	TKI (inzet programmatoeslag)
Kros, A.	TKI (inzet programmatoeslag)
Koper, M.	TKI (inzet programmatoeslag)
Topp, M.D.C.	TKI (inzet programmatoeslag)
Jong, K.P. de	TKI (inzet programmatoeslag)
Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Esch, J.H. van	TKI (inzet programmatoeslag)
Swinkels, P.J.L.	TKI (inzet programmatoeslag)
Joosten, J.G.H.	TKI (inzet programmatoeslag)
Anderson, P.D.	TKI (inzet programmatoeslag)
Reek, J.	TKI (inzet programmatoeslag)
Steenbruggen, G.	TKI (inzet programmatoeslag)
Geld, C. van der	TKI (inzet programmatoeslag)
Steenbruggen, G.	TKI (inzet programmatoeslag)
Loo, S. van	TKI (inzet programmatoeslag)
Joosten, J.G.H.	TKI (inzet programmatoeslag)
Braakman, L.J.	TKI (inzet programmatoeslag)
Deuss, R.W.J.M.	TKI (inzet programmatoeslag)
Loos, K.U..	TKI (inzet programmatoeslag)
Deen, N.G.	TKI (inzet programmatoeslag)
Tuinier, R.	TKI (inzet programmatoeslag)

Jong, K.P. de	TKI (inzet programmatoeslag)
Heck, A.J.R	TKI (inzet programmatoeslag)
Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Meijerink, A.	TKI (inzet programmatoeslag)
Topp, M.D.C.	TKI (inzet programmatoeslag)
Willemse, G.	TKI (inzet programmatoeslag)
Steenbruggen, G.	TKI (inzet programmatoeslag)
Wolfs, P.M.	TKI (inzet programmatoeslag)
Joosten, J.G.H.	TKI (inzet programmatoeslag)
Zee, van der M.	TKI (inzet programmatoeslag)
Dam, Bernard, Prof. Dr.	TKI (inzet programmatoeslag)
Kool, J.	TKI (inzet programmatoeslag)
Anderson, P.D.	TKI (inzet programmatoeslag)
Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Topp, M.	TKI (inzet programmatoeslag)
Meijerink, A.	TKI (inzet programmatoeslag)
Mei, B.T.	TKI (inzet programmatoeslag)
Braakman, L.J.	TKI (inzet programmatoeslag)
Bonvin, A.M.J.J.	TKI (inzet programmatoeslag)
Heck, A.J.R	TKI (inzet programmatoeslag)
Jongh de, P.E.	TKI (inzet programmatoeslag)
Bruijnincx, P.C.A.	TKI (inzet programmatoeslag)
Rijt, S. van	TKI (inzet programmatoeslag)
Loosdrecht, M.C.M. van	TKI (inzet programmatoeslag)
Joosten, J.G.H.	TKI (inzet programmatoeslag)
Ensing, B.	TKI (inzet programmatoeslag)
Urakawa, A.	TKI (inzet programmatoeslag)
Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Noorduin, W.	TKI (inzet programmatoeslag)
Topp, M.	TKI (inzet programmatoeslag)
Schoenmakers, P.J.	TKI (inzet programmatoeslag)
Wolfs, P.M.	TKI (inzet programmatoeslag)
Picchioni, F.	TKI (inzet programmatoeslag)
Heeres, H.J.	TKI (inzet programmatoeslag)
Heck, A.J.R	TKI (inzet programmatoeslag)
Sluijs, P. van der	TKI (inzet programmatoeslag)
Jongh de, P.E.	TKI (inzet programmatoeslag)
Bruijnincx, P.C.A.	TKI (inzet programmatoeslag)

Weckhuysen, B.M.	TKI (inzet programmatoeslag)
Vreede, J.	TKI (inzet programmatoeslag)
Paulusse, J.M.J.	TKI (inzet programmatoeslag)
Deuss, R.W.J.M.	TKI (inzet programmatoeslag)
Meijerink, A.	TKI (inzet programmatoeslag)
Donders, B.	TKI (inzet programmatoeslag)
Swinkels, P.J.L.	TKI (inzet programmatoeslag)
Bonn, D.	TKI (inzet programmatoeslag)
Mutti, F.	TKI (inzet programmatoeslag)
Hensen,E.J.M.	TKI (inzet programmatoeslag)
Tomovic, Z.	TKI (inzet programmatoeslag)
Ottens, M.	TKI (inzet programmatoeslag)
Prins, M.W.J.	TKI (inzet programmatoeslag)
Wagemaker, M.	TKI (inzet programmatoeslag)
Wolfs, P.M.	TKI (inzet programmatoeslag)
Klinken, Ernst-Jan van	TKI (inzet programmatoeslag)
Hensen,E.J.M.	NWO CHIPP PPS
Mugele, F.G.	TKI (inzet programmatoeslag)
Buma, W.J.	NWO TA PPS
Mecinovic, J.	NWO TA PPS
Voets, I.K.	NWO TA PPS
Gros, P.	NWO TA PPS
Weckhuysen, B.M.	NWO TA PPS
Buydens, L.M.C.	NWO TA sub-call
Verpoorte, E.M.J.	NWO TA sub-call
Zhang, H.	NWO TA PPS
Abrahams, J.P.	NWO TA PPS
Koper, M.	NWO TA PPS
Kentgens, A.P.M.	NWO TA sub-call
Schoenmakers, P.J.	NWO TA sub-call
Schaaf, J. van der	Universitair PPS direct
Sprakel, J.H.B.	NWO TA sub-call
Schenning, A.P.H.J.	NWO TA sub-call
Veen, M.A. van der	NWO TA sub-call
Sanden, M.C.M. van de	NWO CHIPP PPS
Otto, S.	NWO TA sub-call
Rastogi, S.	Universitair PPS direct
Dankers, P.Y.W.	NWO TA sub-call

Meijer, E.W.	NWO TA sub-call
Hall, R.D.	NWO TA PPS
Lefferts, L.	NWO Thematische PPS
Gascon, J.	NWO Thematische PPS
Mul, G.	NWO Thematische PPS
Groot, I.M.N.	NWO Thematische PPS
Duynhoven, van	NWO TA sub-call
Weckhuysen, B.M.	ARC of vergelijkbaar
Sijbesma	NWO TA PPS
Somsen, G.W.	NWO TA sub-call
Wagemaker, M.	Universitair PPS direct
Groot, I.M.N.	NWO TA PPS
Loos, K.U..	NWO CHIPP PPS
Bonn, D.	NWO TA PPS
Donoeva, B.	NWO Thematische PPS
Er, S.	NWO Thematische PPS
Siebbeles, L.D.A.	NWO Thematische PPS
Wagemaker, M.	NWO Thematische PPS
Shahidzadeh, N.	NWO TA PPS
Somsen, G.W.	NWO CHIPP PPS
Voets, I.K.	NWO TA PPS
Loos, K.U..	NWO TA PPS
Heck, A.J.R	NWO TA PPS
Deen, N.G.	NWO TA PPS
Kuipers, H.	NWO TA PPS
Weckhuysen, B.M.	NWO CHIPP PPS
Smit, M.J.	NWO TA PPS
Boons, G.J.P.H.	NWO TA PPS
Hankemeier, T,	NWO TA PPS
Wezel, G.P. van	NWO TA PPS
Lefferts, L.	NWO CHIPP PPS
Hensen,E.J.M.	NWO CHIPP PPS
Kros, A.	NWO TA PPS
Vogt, E.T.C.	TKI (inzet programmatoeslag)
Maarseveen, J.H. van	NWO LIFT PPS
Leurs, R.	NWO LIFT PPS
Poelarends, G.J.	NWO KIEM PPS
Weckhuysen, B.M.	TKI (inzet programmatoeslag)

Programmering van	In kind private bijdrage	Cash private bijdrage	Overige (publieke) bijdrage
KIC	€ 42.261,00	€ 6.000,00	€ 42.261,00
KIC	€ 8.500,00	€ 10.000,00	
KIC	€ 56.000,00	€ 0,00	
KIC	€ 21.000,00	€ 0,00	
KIC	€ 9.400,00	€ 0,00	
KIC	€ 24.000,00	€ 0,00	
KIC	€ 0,00	€ 25.200,00	
KIC	€ 6.900,00	€ 0,00	
KIC	€ 0,00	€ 209.740,00	
KIC	€ 0,00	€ 674.687,00	
KIC	€ 0,00	€ 930.225,00	€ 0,00
KIC	€ 0,00	€ 83.131,00	
KIC	€ 0,00	€ 0,00	
KIC	€ 0,00	€ 0,00	
KIC	€ 0,00	€ 0,00	
KIC	€ 5.000,00	€ 5.000,00	
KIC	€ 0,00	€ 0,00	
KIC	€ 8.500,00	€ 0,00	
KIC	€ 20.000,00	€ 0,00	
KIC	€ 25.000,00	€ 20.000,00	€ 91.400,00
KIC	€ 0,00	€ 0,00	
KIC	€ 10.000,00	€ 0,00	
KIC	€ 0,00	€ 480.000,00	
KIC	€ 0,00	€ 250.000,00	€ 33.000,00
KIC	€ 0,00	€ 0,00	
KIC	€ 11.000,00	€ 0,00	
KIC	€ 70.000,00	€ 0,00	€ 62.000,00
KIC	€ 0,00	€ 152.060,00	
KIC	€ 20.000,00	€ 43.000,00	
KIC	€ 0,00	€ 139.821,00	
KIC	€ 0,00	€ 0,00	
KIC	€ 0,00	€ 1.478.324,00	€ 0,00
KIC	€ 1.500,00	€ 0,00	€ 0,00
KIC	€ 6.000,00	€ 6.000,00	€ 0,00
KIC	€ 100.000,00	€ 0,00	€ 2.190,00
KIC	€ 15.000,00	€ 0,00	€ 0,00
KIC	€ 75.000,00	€ 0,00	€ 205.000,00

KIC	€ 0,00	€ 0,00	€ 0,00
KIC	€ 7.500,00	€ 0,00	€ 0,00
KIC	€ 15.000,00	€ 0,00	€ 12.000,00
KIC	€ 15.000,00	€ 0,00	€ 30.000,00
KIC	€ 306.700,00	€ 0,00	€ 339.105,00
KIC	€ 14.400,00	€ 30.000,00	€ 0,00
KIC	€ 0,00	€ 212.000,00	€ 57.636,00
KIC	€ 0,00	€ 800.318,00	€ 0,00
KIC	€ 0,00	€ 211.161,00	€ 0,00
KIC	€ 145.000,00	€ 145.000,00	€ 27.535,00
KIC	€ 0,00	€ 1.142.000,00	€ 184.000,00
KIC	€ 413.000,00	€ 0,00	€ 1.473.024,00
KIC	€ 40.000,00	€ 0,00	€ 0,00
KIC	€ 15.000,00	€ 0,00	€ 12.000,00
KIC	€ 85.340,00	€ 5.000,00	€ 254.886,00
KIC	€ 15.000,00	€ 0,00	€ 81.000,00
KIC	€ 11.000,00	€ 0,00	€ 52.000,00
KIC	€ 14.570,00	€ 0,00	€ 0,00
KIC	€ 1.500,00	€ 0,00	€ 0,00
KIC	€ 1.800,00	€ 2.000,00	€ 0,00
KIC	€ 5.000,00	€ 0,00	€ 0,00
KIC	€ 2.700,00	€ 0,00	€ 0,00
KIC	€ 13.000,00	€ 0,00	€ 0,00
KIC	€ 0,00	€ 484.000,00	€ 291.000,00
KIC	€ 0,00	€ 0,00	€ 0,00
KIC	€ 9.234,00	€ 0,00	€ 12.866,00
KIC	€ 0,00	€ 120.000,00	€ 80.000,00
KIC	€ 0,00	€ 0,00	€ 0,00
KIC	€ 0,00	€ 0,00	€ 0,01
KIC	€ 283.500,00	€ 0,00	€ 375.462,00
KIC	€ 53.515,50	€ 53.515,50	€ 0,00
KIC	€ 185.544,00	€ 185.544,00	€ 0,00
KIC	€ 27.000,00	€ 0,00	€ 0,00
KIC	€ 7.000,00	€ 8.000,00	€ 0,00
KIC	€ 1.500,00	€ 2.000,00	€ 0,00
KIC	€ 0,00	€ 7.000,00	€ 0,00
KIC	€ 10.000,00	€ 0,00	€ 0,00
KIC	€ 0,00	€ 0,00	€ 0,00

KIC	€ 13.500,00	€ 0,00	€ 0,00
KIC	€ 17.300,00	€ 0,00	€ 58.714,00
KIC	€ 5.000,00	€ 0,00	€ 0,00
KIC	€ 3.000,00	€ 2.000,00	€ 0,00
KIC	€ 5.500,00	€ 0,00	€ 19.800,00
KIC	€ 2.047.000,00	€ 0,00	€ 0,00
KIC	€ 2.047.000,00	€ 0,00	€ 0,00
KIC	€ 5.000,00	€ 0,00	€ 0,00
KIC	€ 27.000,00	€ 0,00	€ 70.382,00
KIC	€ 100.000,00	€ 150.000,00	€ 0,00
KIC	€ 0,00	€ 160.000,00	€ 0,00
KIC	€ 111.774,00	€ 0,00	€ 0,00
KIC	€ 450.000,00	€ 450.000,00	€ 725.000,00
KIC	€ 0,00	€ 921.725,00	€ 291.533,00
KIC	€ 0,00	€ 322.751,00	€ 0,00
KIC	€ 0,00	€ 0,00	€ 0,00
KIC	€ 0,00	€ 250.000,00	€ 210.624,00
KIC	€ 0,00	€ 1.420.000,00	€ 1.186.000,00
KIC	€ 224.000,00	€ 148.000,00	€ 455.410,00
KIC	€ 130.000,00	€ 130.000,00	€ 342.200,00
KIC	€ 90.000,00	€ 190.000,00	€ 414.180,00
KIC	€ 180.000,00	€ 320.000,00	€ 722.000,00
KIC	€ 78.750,00	€ 238.750,00	€ 490.909,00
KIC	€ 160.000,00	€ 142.000,00	€ 479.467,00
KIC	€ 129.000,00	€ 98.000,00	€ 483.311,00
KIC	€ 216.000,00	€ 120.000,00	€ 630.900,00
KIC	€ 150.000,00	€ 100.000,00	€ 456.000,00
KIC	€ 167.000,00	€ 243.500,00	€ 742.225,00
KIC	€ 129.800,00	€ 105.000,00	€ 499.601,00
KIC	€ 170.000,00	€ 156.000,00	€ 637.350,00
KIC	€ 597.792,00	€ 3.250.000,00	€ 2.023.995,00
KIC	€ 0,00	€ 79.167,00	€ 158.333,00
KIC	€ 0,00	€ 79.167,00	€ 158.333,00
KIC	€ 0,00	€ 79.167,00	€ 158.333,00
KIC	€ 0,00	€ 750.000,00	€ 665.625,00
KIC	€ 0,00	€ 79.167,00	€ 158.333,00
KIC	€ 20.000,00	€ 168.000,00	€ 82.417,00
KIC	€ 0,00	€ 79.167,00	€ 158.333,00

KIC	€ 0,00	€ 79.167,00	€ 158.333,00
KIC	€ 150.000,00	€ 300.000,00	€ 836.000,00
KIC	€ 0,00	€ 89.000,00	€ 178.000,00
KIC	€ 0,00	€ 89.000,00	€ 178.000,00
KIC	€ 0,00	€ 89.000,00	€ 178.000,00
KIC	€ 0,00	€ 89.000,00	€ 178.000,00
KIC	€ 0,00	€ 142.000,00	€ 655.188,00
KIC	€ 0,00	€ 25.000.000,00	€ 68.157.158,00
KIC	€ 0,00	€ 365.000,00	€ 1.920.800,00
KIC	€ 0,00	€ 84.000,00	€ 423.948,00
KIC	€ 0,00	€ 63.500,00	€ 42.551,00
KIC	€ 0,00	€ 221.000,00	€ 517.240,00
KIC	€ 0,00	€ 1.000.000,00	€ 887.499,00
KIC	€ 184.200,00	€ 160.700,00	€ 280.825,00
KIC	€ 80.000,00	€ 80.000,00	€ 373.032,00
KIC	€ 50.000,00	€ 50.000,00	€ 201.488,00
KIC	€ 125.000,00	€ 150.000,00	€ 641.670,00
KIC	€ 0,00	€ 105.000,00	€ 458.938,00
KIC	€ 205.000,00	€ 188.300,00	€ 585.820,00
KIC	€ 0,00	€ 750.000,00	€ 750.000,00
KIC	€ 152.000,00	€ 220.000,00	€ 684.000,00
KIC	€ 0,00	€ 1.000.000,00	€ 2.332.465,00
KIC	€ 151.000,00	€ 300.000,00	€ 1.047.025,00
KIC	€ 50.000,00	€ 273.394,00	€ 747.758,00
KIC	€ 20.000,00	€ 354.000,00	€ 873.152,00
KIC	€ 0,00	€ 919.319,00	€ 963.666,12
KIC	€ 200.000,00	€ 100.000,00	€ 721.192,00
KIC	€ 190.000,00	€ 310.000,00	€ 1.050.000,00
KIC	€ 135.000,00	€ 180.000,00	€ 755.326,00
KIC	€ 190.000,00	€ 370.000,00	€ 897.500,00
KIC	€ 0,00	€ 250.000,00	€ 210.624,00
KIC	€ 0,00	€ 250.000,00	€ 210.625,00
KIC	€ 116.590,00	€ 181.730,00	€ 538.974,00
KIC	€ 4.500,00	€ 15.000,00	€ 0,00
KIC		€ 11.000,00	€ 66.500,00
KIC		€ 75.000,00	€ 143.500,00
KIC	€ 0,00	€ 3.750,00	
KIC	€ 0,00	€ 95.805,00	€ 126.867,00

	€ 0,00	€ 75.448,00	€ 0,00
--	--------	-------------	--------

hoogte tki toeslag	totaal project budget	slag (programmatoeslag of project)
€ 39.334,00	€ 87.595,00	PPS/TKI Programmatoeslag
€ 93.529,00	€ 112.029,00	PPS/TKI Programmatoeslag
€ 56.110,00	€ 112.110,00	PPS/TKI Programmatoeslag
€ 136.269,00	€ 157.269,00	PPS/TKI Programmatoeslag
€ 74.100,00	€ 83.500,00	PPS/TKI Programmatoeslag
€ 175.400,00	€ 199.400,00	PPS/TKI Programmatoeslag
€ 128.063,00	€ 153.263,00	PPS/TKI Programmatoeslag
€ 135.900,00	€ 142.800,00	PPS/TKI Programmatoeslag
€ 1.990.260,00	€ 2.200.000,00	PPS/TKI Programmatoeslag
€ 674.687,00	€ 1.349.374,00	PPS/TKI Programmatoeslag
€ 930.225,00	€ 1.860.450,00	PPS/TKI Programmatoeslag
€ 415.656,00	€ 498.787,00	PPS/TKI Programmatoeslag
€ 132.003,00	€ 132.003,00	PPS/TKI Programmatoeslag
€ 788.158,00	€ 788.158,00	PPS/TKI Programmatoeslag
€ 132.000,00	€ 132.000,00	PPS/TKI Programmatoeslag
€ 98.593,00	€ 108.593,00	PPS/TKI Programmatoeslag
€ 541.598,00	€ 541.598,00	PPS/TKI Programmatoeslag
€ 34.693,00	€ 43.193,00	PPS/TKI Programmatoeslag
€ 30.400,00	€ 50.400,00	PPS/TKI Programmatoeslag
€ 15.100,00	€ 151.500,00	PPS/TKI Programmatoeslag
€ 111.957,00	€ 111.957,00	PPS/TKI Programmatoeslag
€ 75.000,00	€ 85.000,00	PPS/TKI Programmatoeslag
€ 450.000,00	€ 930.000,00	PPS/TKI Programmatoeslag
€ 250.000,00	€ 533.000,00	PPS/TKI Programmatoeslag
€ 1.919.656,00	€ 1.919.656,00	PPS/TKI Programmatoeslag
€ 73.000,00	€ 84.000,00	PPS/TKI Programmatoeslag
€ 72.000,00	€ 204.000,00	PPS/TKI Programmatoeslag
€ 460.788,00	€ 612.848,00	PPS/TKI Programmatoeslag
€ 130.000,00	€ 193.000,00	PPS/TKI Programmatoeslag
€ 423.701,00	€ 563.522,00	PPS/TKI Programmatoeslag
€ 99.367,00	€ 99.367,00	PPS/TKI Programmatoeslag
€ 1.521.676,00	€ 3.000.000,00	PPS/TKI Programmatoeslag
€ 9.482,00	€ 10.982,00	PPS/TKI Programmatoeslag
€ 60.077,00	€ 72.077,00	PPS/TKI Programmatoeslag
€ 147.810,00	€ 250.000,00	PPS/TKI Programmatoeslag
€ 81.000,00	€ 96.000,00	PPS/TKI Programmatoeslag
€ 400.000,00	€ 680.000,00	PPS/TKI Programmatoeslag

€ 121.551,00	€ 121.551,00	PPS/TKI Programmatoeslag
€ 94.042,00	€ 101.542,00	PPS/TKI Programmatoeslag
€ 81.000,00	€ 108.000,00	PPS/TKI Programmatoeslag
€ 120.000,00	€ 165.000,00	PPS/TKI Programmatoeslag
€ 18.595,00	€ 663.700,00	PPS/TKI Programmatoeslag
€ 16.630,00	€ 61.030,00	PPS/TKI Programmatoeslag
€ 510.211,00	€ 779.847,00	PPS/TKI Programmatoeslag
€ 800.318,00	€ 1.600.636,00	PPS/TKI Programmatoeslag
€ 1.688.839,00	€ 1.900.000,00	PPS/TKI Programmatoeslag
€ 290.000,00	€ 580.000,00	PPS/TKI Programmatoeslag
€ 1.000.000,00	€ 2.326.000,00	PPS/TKI Programmatoeslag
€ 49.650,00	€ 1.936.024,00	PPS/TKI Programmatoeslag
€ 230.000,00	€ 270.000,00	PPS/TKI Programmatoeslag
€ 99.000,00	€ 126.000,00	PPS/TKI Programmatoeslag
€ 62.006,00	€ 407.232,00	PPS/TKI Programmatoeslag
€ 233.000,00	€ 329.000,00	PPS/TKI Programmatoeslag
€ 98.000,00	€ 161.000,00	PPS/TKI Programmatoeslag
€ 142.636,00	€ 157.206,00	PPS/TKI Programmatoeslag
€ 36.449,00	€ 37.949,00	PPS/TKI Programmatoeslag
€ 43.734,00	€ 47.534,00	PPS/TKI Programmatoeslag
€ 146.651,00	€ 151.651,00	PPS/TKI Programmatoeslag
€ 41.764,00	€ 44.464,00	PPS/TKI Programmatoeslag
€ 108.385,00	€ 121.385,00	PPS/TKI Programmatoeslag
€ 484.000,00	€ 1.259.000,00	PPS/TKI Programmatoeslag
€ 829.804,00	€ 0,00	PPS/TKI Programmatoeslag
€ 31.079,00	€ 53.179,00	PPS/TKI Programmatoeslag
€ 120.000,00	€ 320.000,00	PPS/TKI Programmatoeslag
€ 34.000,00	€ 34.000,00	PPS/TKI Programmatoeslag
€ 7.521,00	€ 7.521,00	PPS/TKI Programmatoeslag
€ 81.657,00	€ 740.619,00	PPS/TKI Programmatoeslag
€ 107.031,00	€ 214.062,00	PPS/TKI Programmatoeslag
€ 371.088,00	€ 742.166,00	PPS/TKI Programmatoeslag
€ 110.000,00	€ 137.000,00	PPS/TKI Programmatoeslag
€ 141.000,00	€ 156.000,00	PPS/TKI Programmatoeslag
€ 49.049,00	€ 52.549,00	PPS/TKI Programmatoeslag
€ 72.952,00	€ 79.952,00	PPS/TKI Programmatoeslag
€ 186.778,00	€ 196.778,00	PPS/TKI Programmatoeslag
€ 15.981,00	€ 15.981,00	PPS/TKI Programmatoeslag

€ 86.500,00	€ 100.000,00	PPS/TKI Programmatoeslag
€ 172.080,00	€ 248.094,00	PPS/TKI Programmatoeslag
€ 61.172,00	€ 66.172,00	PPS/TKI Programmatoeslag
€ 90.000,00	€ 95.000,00	PPS/TKI Programmatoeslag
€ 47.200,00	€ 72.500,00	PPS/TKI Programmatoeslag
€ 250.000,00	€ 2.297.000,00	PPS/TKI Programmatoeslag
€ 300.000,00	€ 2.347.000,00	PPS/TKI Programmatoeslag
€ 54.314,00	€ 59.314,00	PPS/TKI Programmatoeslag
€ 165.325,00	€ 262.707,00	PPS/TKI Programmatoeslag
€ 640.000,00	€ 890.000,00	PPS/TKI Programmatoeslag
€ 330.000,00	€ 490.000,00	PPS/TKI Programmatoeslag
€ 532.564,00	€ 644.338,00	PPS/TKI Programmatoeslag
€ 175.000,00	€ 1.800.000,00	PPS/TKI Programmatoeslag
€ 662.446,00	€ 1.875.704,00	PPS/TKI Programmatoeslag
€ 322.751,00	€ 645.502,00	PPS/TKI Programmatoeslag
€ 918.502,00	€ 0,00	PPS/TKI Programmatoeslag
€ 62.500,00	€ 523.124,00	PPS/TKI Projecttoeslag
€ 355.000,00	€ 2.961.000,00	PPS/TKI Projecttoeslag
€ 30.750,00	€ 858.160,00	PPS/TKI Projecttoeslag
€ 32.500,00	€ 634.700,00	PPS/TKI Projecttoeslag
€ 47.500,00	€ 741.680,00	PPS/TKI Projecttoeslag
€ 80.000,00	€ 1.302.000,00	PPS/TKI Projecttoeslag
€ 59.687,00	€ 868.096,00	PPS/TKI Projecttoeslag
€ 15.000,00	€ 796.467,00	PPS/TKI Projecttoeslag
€ 24.500,00	€ 605.811,00	PPS/TKI Projecttoeslag
€ 30.000,00	€ 780.900,00	PPS/TKI Projecttoeslag
€ 25.000,00	€ 581.000,00	PPS/TKI Projecttoeslag
€ 60.875,00	€ 1.046.600,00	PPS/TKI Projecttoeslag
€ 26.250,00	€ 630.851,00	PPS/TKI Projecttoeslag
€ 39.000,00	€ 832.350,00	PPS/TKI Projecttoeslag
€ 820.500,00	€ 6.094.495,00	PPS/TKI Projecttoeslag
€ 19.792,00	€ 257.292,00	PPS/TKI Projecttoeslag
€ 19.792,00	€ 257.292,00	PPS/TKI Projecttoeslag
€ 19.792,00	€ 257.292,00	PPS/TKI Projecttoeslag
€ 187.500,00	€ 1.603.125,00	PPS/TKI Projecttoeslag
€ 19.792,00	€ 257.292,00	PPS/TKI Projecttoeslag
€ 50.000,00	€ 320.417,00	PPS/TKI Projecttoeslag
€ 19.792,00	€ 257.292,00	PPS/TKI Projecttoeslag

€ 19.792,00	€ 257.292,00	PPS/TKI Projecttoeslag
€ 75.000,00	€ 1.211.000,00	PPS/TKI Projecttoeslag
€ 22.250,00	€ 289.250,00	PPS/TKI Projecttoeslag
€ 22.250,00	€ 289.250,00	PPS/TKI Projecttoeslag
€ 22.250,00	€ 289.250,00	PPS/TKI Projecttoeslag
€ 22.250,00	€ 289.250,00	PPS/TKI Projecttoeslag
€ 35.500,00	€ 832.688,00	PPS/TKI Projecttoeslag
€ 6.262.000,00	€ 99.419.158,00	PPS/TKI Projecttoeslag
€ 91.250,00	€ 2.377.050,00	PPS/TKI Projecttoeslag
€ 21.000,00	€ 528.948,00	PPS/TKI Projecttoeslag
€ 15.875,00	€ 122.026,00	PPS/TKI Projecttoeslag
€ 55.250,00	€ 793.490,00	PPS/TKI Projecttoeslag
€ 250.000,00	€ 2.137.499,00	PPS/TKI Projecttoeslag
€ 40.175,00	€ 665.900,00	PPS/TKI Projecttoeslag
€ 20.000,00	€ 553.032,00	PPS/TKI Projecttoeslag
€ 12.500,00	€ 313.988,00	PPS/TKI Projecttoeslag
€ 37.500,00	€ 954.170,00	PPS/TKI Projecttoeslag
€ 26.250,00	€ 590.188,00	PPS/TKI Projecttoeslag
€ 47.075,00	€ 1.026.195,00	PPS/TKI Projecttoeslag
€ 187.500,00	€ 1.687.500,00	PPS/TKI Projecttoeslag
€ 55.000,00	€ 1.111.000,00	PPS/TKI Projecttoeslag
€ 292.458,00	€ 3.624.923,00	PPS/TKI Projecttoeslag
€ 75.000,00	€ 1.573.025,00	PPS/TKI Projecttoeslag
€ 87.000,00	€ 1.158.152,00	PPS/TKI Projecttoeslag
€ 106.000,00	€ 1.353.152,00	PPS/TKI Projecttoeslag
€ 279.796,00	€ 2.162.781,00	PPS/TKI Projecttoeslag
€ 30.000,00	€ 1.051.192,00	PPS/TKI Projecttoeslag
€ 93.000,00	€ 1.643.000,00	PPS/TKI Projecttoeslag
€ 54.000,00	€ 1.124.326,00	PPS/TKI Projecttoeslag
€ 92.500,00	€ 1.360.000,00	PPS/TKI Projecttoeslag
€ 62.500,00	€ 523.124,00	PPS/TKI Projecttoeslag
€ 62.500,00	€ 523.125,00	PPS/TKI Projecttoeslag
€ 45.432,00	€ 766.136,00	PPS/TKI Projecttoeslag
€ 97.375,00	€ 112.375,00	PPS/TKI Programmatoeslag
€ 66.500,00	€ 175.750,00	PPS/TKI Programmatoeslag
€ 66.500,00	€ 285.000,00	PPS/TKI Programmatoeslag
€ 18.750,00	€ 22.500,00	PPS/TKI Programmatoeslag
€ 409.000,00	€ 631.672,00	PPS/TKI Programmatoeslag

€ 384.599,00

€ 460.047,00 PPS/TKI Programmatoeslag

bron reservering	Hoofdlijn (Roadmap)	CCPT&S	CND
	Chemistry of Chemical Conversion, Process Technology and Synthetic Chemistry of Chemical Conversion,	WAAR	ONWAAR
	Process Technology and Synthetic Chemical Sensing & Enabling Technologies	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic Chemistry of Chemical Conversion,	WAAR	ONWAAR
	Process Technology and Synthetic Chemistry of Chemical Conversion,	WAAR	ONWAAR
	Process Technology and Synthetic Chemistry of Chemical Conversion,	WAAR	ONWAAR
	Process Technology and Synthetic Chemistry of Chemical Conversion,	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Meerdere	ONWAAR	ONWAAR
	Meerdere	WAAR	ONWAAR
	Meerdere	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Meerdere	WAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Meerdere	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Meerdere	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Meerdere	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthetic	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR

Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Chemistry of Life	ONWAAR	ONWAAR
Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Chemistry of Advanced Materials	WAAR	ONWAAR
Meerdere	WAAR	WAAR
Chemistry of Advanced Materials	WAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Meerdere	WAAR	ONWAAR
Meerdere	ONWAAR	WAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Meerdere	WAAR	ONWAAR
Chemistry of Life	ONWAAR	ONWAAR
Chemistry of Life	ONWAAR	ONWAAR
Chemistry of Life	ONWAAR	ONWAAR
Meerdere	WAAR	WAAR
Meerdere	WAAR	ONWAAR
Meerdere	ONWAAR	WAAR
Meerdere	WAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	WAAR
Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Chemistry of Advanced Materials	ONWAAR	ONWAAR
Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
Meerdere	WAAR	ONWAAR
Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Meerdere	WAAR	ONWAAR
Chemistry of Life	ONWAAR	ONWAAR
Chemistry of Life	ONWAAR	ONWAAR
Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
Meerdere	WAAR	ONWAAR

	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Meerdere	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Meerdere	WAAR	WAAR
	Meerdere	WAAR	WAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Meerdere	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	WAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR

	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	WAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemical Sensing & Enabling Technologies	ONWAAR	WAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	WAAR	ONWAAR
	Chemistry of Advanced Materials Chemical Sensing & Enabling Technologies	WAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Advanced Materials	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Life	ONWAAR	ONWAAR
	Chemistry of Chemical Conversion, Process Technology and Synthesis	WAAR	ONWAAR

	Meerdere	ONWAAR	ONWAAR
--	----------	--------	--------

CoL	CoAM	BBE	datum zoals aangetekend	datum zoals aangekondigd	werkelijke startdatum
ONWAAR	ONWAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	ONWAAR	ONWAAR	27-jun-16	09-dec-19	
WAAR	WAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	WAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	ONWAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	ONWAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	ONWAAR	ONWAAR	27-jun-16	09-dec-19	
ONWAAR	ONWAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	WAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	WAAR	ONWAAR	27-jun-16	09-dec-19	
ONWAAR	WAAR	ONWAAR	01-feb-16	03-dec-20	
ONWAAR	ONWAAR	ONWAAR	27-jun-16	03-dec-20	
ONWAAR	ONWAAR	ONWAAR	06-sep-16	03-dec-20	
ONWAAR	WAAR	ONWAAR	07-feb-18	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	29-jun-17	07-jun-22	
ONWAAR	WAAR	ONWAAR	29-jun-17	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	07-feb-18	24-mrt-22	
WAAR	ONWAAR	ONWAAR	13-jul-17	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	13-jul-17	07-jun-22	
ONWAAR	WAAR	ONWAAR	13-jul-17	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	13-jul-17	07-jun-22	
WAAR	ONWAAR	ONWAAR	13-jul-17	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	29-sep-17	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	29-sep-17	07-jun-22	
ONWAAR	WAAR	ONWAAR	02-okt-17	07-jun-22	
ONWAAR	WAAR	ONWAAR	01-jul-18	01-jul-19	
ONWAAR	ONWAAR	ONWAAR	01-sep-17	31-aug-18	
ONWAAR	ONWAAR	ONWAAR	13-nov-17	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	01-jun-17	07-jun-22	
ONWAAR	ONWAAR	ONWAAR	13-nov-17	08-nov-22	
ONWAAR	ONWAAR	ONWAAR	12-feb-18	07-jun-22	
ONWAAR	WAAR	ONWAAR	01-mrt-17	15-nov-22	
WAAR	ONWAAR	ONWAAR	01-aug-17	31-meい-19	
ONWAAR	ONWAAR	WAAR	01-jun-18	01-apr-20	
ONWAAR	WAAR	ONWAAR	01-meい-18	14-nov-22	
ONWAAR	ONWAAR	ONWAAR	01-jan-19	31-dec-19	
ONWAAR	WAAR	ONWAAR	01-meい-18	30-apr-22	

ONWAAR	ONWAAR	ONWAAR	01-dec-18	30-nov-19
WAAR	ONWAAR	ONWAAR	01-sep-18	01-sep-19
ONWAAR	ONWAAR	ONWAAR	01-nov-18	30-jun-19
ONWAAR	WAAR	ONWAAR	01-okt-18	01-aug-19
ONWAAR	WAAR	ONWAAR	02-okt-17	01-okt-19
ONWAAR	WAAR	ONWAAR	01-feb-17	31-jan-19
WAAR	WAAR	WAAR	01-nov-18	30-nov-23
ONWAAR	WAAR	ONWAAR	01-nov-18	30-nov-23
ONWAAR	WAAR	ONWAAR	01-mrt-18	01-okt-23
ONWAAR	WAAR	ONWAAR	01-jan-19	30-nov-23
ONWAAR	WAAR	ONWAAR	01-aug-18	14-nov-22
WAAR	ONWAAR	ONWAAR	01-feb-19	31-jan-23
ONWAAR	WAAR	ONWAAR	15-feb-19	14-feb-23
ONWAAR	ONWAAR	ONWAAR	01-nov-19	31-jul-20
ONWAAR	WAAR	ONWAAR	01-sep-17	30-sep-19
ONWAAR	WAAR	ONWAAR	01-sep-19	01-okt-21
ONWAAR	WAAR	WAAR	01-okt-19	30-sep-20
WAAR	ONWAAR	ONWAAR	01-aug-19	01-aug-21
WAAR	ONWAAR	ONWAAR	01-sep-19	01-feb-20
WAAR	ONWAAR	ONWAAR	01-meい-19	01-meい-20
ONWAAR	WAAR	ONWAAR	15-okt-19	14-aug-20
ONWAAR	ONWAAR	WAAR	01-sep-19	01-jan-20
ONWAAR	WAAR	ONWAAR	01-jul-19	01-jul-21
ONWAAR	WAAR	ONWAAR	01-nov-19	31-okt-20
ONWAAR	WAAR	ONWAAR	03-jun-19	06-aug-24
WAAR	WAAR	ONWAAR	01-dec-19	29-feb-20
ONWAAR	WAAR	ONWAAR	25-nov-19	24-nov-20
ONWAAR	ONWAAR	ONWAAR	01-feb-20	30-nov-20
ONWAAR	ONWAAR	ONWAAR	01-feb-20	01-meい-20
ONWAAR	WAAR	ONWAAR	01-okt-19	30-sep-21
ONWAAR	ONWAAR	ONWAAR	01-jan-20	15-nov-22
ONWAAR	WAAR	ONWAAR	01-feb-20	10-dec-24
ONWAAR	ONWAAR	ONWAAR	01-mrt-20	01-mrt-22
ONWAAR	ONWAAR	WAAR	01-jun-20	01-jun-21
WAAR	ONWAAR	ONWAAR	01-meい-20	01-meい-21
WAAR	ONWAAR	ONWAAR	01-aug-20	01-aug-22
ONWAAR	ONWAAR	ONWAAR	01-sep-20	31-aug-21
ONWAAR	ONWAAR	WAAR	01-nov-20	31-dec-20

ONWAAR	ONWAAR	ONWAAR	01-nov-20	15-mei-21
WAAR	ONWAAR	ONWAAR	01-mrt-20	31-meい-22
ONWAAR	WAAR	ONWAAR	01-sep-20	31-aug-22
ONWAAR	ONWAAR	ONWAAR	01-jul-20	31-dec-21
ONWAAR	WAAR	ONWAAR	01-okt-21	01-mrt-22
ONWAAR	WAAR	ONWAAR	01-sep-20	31-aug-21
WAAR	WAAR	WAAR	01-sep-20	31-aug-21
ONWAAR	WAAR	ONWAAR	01-jul-20	30-jun-21
ONWAAR	ONWAAR	ONWAAR	01-nov-20	31-aug-22
ONWAAR	ONWAAR	ONWAAR	01-nov-20	31-okt-24
ONWAAR	WAAR	ONWAAR	01-jan-21	31-dec-24
ONWAAR	ONWAAR	ONWAAR	01-dec-20	01-dec-24
ONWAAR	ONWAAR	ONWAAR	01-jan-21	31-dec-24
ONWAAR	WAAR	ONWAAR	01-dec-20	01-dec-24
ONWAAR	WAAR	WAAR	01-feb-20	10-dec-24
ONWAAR	WAAR	ONWAAR		
ONWAAR	ONWAAR	ONWAAR	15-jan-15	14-jan-20
ONWAAR	WAAR	ONWAAR	15-apr-15	15-apr-20
ONWAAR	WAAR	ONWAAR	01-jun-15	31-meい-20
WAAR	ONWAAR	ONWAAR	01-jun-15	31-meい-20
ONWAAR	WAAR	ONWAAR	01-aug-15	31-dec-21
WAAR	ONWAAR	ONWAAR	01-okt-15	30-sep-20
ONWAAR	ONWAAR	ONWAAR	01-okt-15	30-sep-20
ONWAAR	ONWAAR	ONWAAR	15-okt-15	15-okt-20
ONWAAR	WAAR	ONWAAR	01-nov-15	01-nov-20
WAAR	ONWAAR	ONWAAR	01-jan-16	31-dec-20
WAAR	ONWAAR	ONWAAR	01-dec-15	30-okt-20
ONWAAR	ONWAAR	ONWAAR	01-nov-15	31-okt-20
ONWAAR	ONWAAR	ONWAAR	01-nov-15	01-nov-20
ONWAAR	ONWAAR	ONWAAR	01-nov-15	01-nov-20
WAAR	ONWAAR	ONWAAR	01-jan-16	31-dec-21
ONWAAR	WAAR	ONWAAR	01-jun-16	31-meい-19
ONWAAR	WAAR	ONWAAR	15-meい-16	14-meい-20
ONWAAR	WAAR	ONWAAR	01-aug-16	31-jul-20
ONWAAR	ONWAAR	ONWAAR	01-sep-16	31-aug-22
ONWAAR	WAAR	ONWAAR	01-aug-16	31-jul-26
ONWAAR	WAAR	ONWAAR	15-sep-16	14-sep-17
ONWAAR	WAAR	ONWAAR	01-okt-16	30-sep-21

ONWAAR	WAAR	ONWAAR	01-okt-16	30-sep-21
ONWAAR	ONWAAR	ONWAAR	01-feb-17	31-jan-23
ONWAAR	ONWAAR	ONWAAR	15-feb-17	14-feb-22
ONWAAR	ONWAAR	ONWAAR	15-feb-17	14-feb-22
ONWAAR	ONWAAR	ONWAAR	15-feb-17	14-feb-22
ONWAAR	ONWAAR	ONWAAR	15-feb-17	14-feb-22
ONWAAR	ONWAAR	ONWAAR	01-jul-17	01-jul-21
ONWAAR	WAAR	ONWAAR	01-sep-17	31-aug-27
ONWAAR	WAAR	ONWAAR	01-sep-17	31-aug-22
ONWAAR	ONWAAR	ONWAAR	06-okt-17	30-sep-21
ONWAAR	WAAR	ONWAAR	01-nov-17	30-apr-18
ONWAAR	ONWAAR	ONWAAR	20-nov-17	20-nov-21
ONWAAR	WAAR	ONWAAR	20-nov-17	19-nov-22
WAAR	ONWAAR	ONWAAR	18-jan-18	15-jan-22
ONWAAR	WAAR	ONWAAR	01-jun-18	31-dec-20
ONWAAR	WAAR	ONWAAR	01-jul-18	01-jul-20
ONWAAR	WAAR	ONWAAR	01-sep-18	01-sep-22
ONWAAR	WAAR	ONWAAR	01-okt-18	01-okt-22
ONWAAR	WAAR	ONWAAR	17-sep-18	16-sep-23
ONWAAR	ONWAAR	ONWAAR	01-jan-19	31-dec-23
WAAR	ONWAAR	ONWAAR	01-jan-19	31-dec-23
ONWAAR	WAAR	ONWAAR	01-aug-19	31-jul-24
WAAR	ONWAAR	ONWAAR	01-sep-19	31-aug-24
ONWAAR	ONWAAR	ONWAAR	04-nov-19	04-nov-23
ONWAAR	ONWAAR	ONWAAR	27-jan-20	21-jan-25
ONWAAR	ONWAAR	ONWAAR	01-okt-20	01-okt-25
WAAR	ONWAAR	ONWAAR	01-dec-20	30-meい-25
WAAR	ONWAAR	ONWAAR	01-dec-20	01-dec-25
WAAR	ONWAAR	ONWAAR	01-dec-20	30-nov-25
WAAR	ONWAAR	ONWAAR	01-nov-14	31-okt-19
ONWAAR	ONWAAR	ONWAAR	01-nov-14	31-okt-19
ONWAAR	ONWAAR	ONWAAR	01-okt-14	31-okt-19
WAAR	ONWAAR	ONWAAR	01-nov-14	31-okt-19
ONWAAR	ONWAAR	ONWAAR	01-feb-15	01-feb-16
ONWAAR	ONWAAR	ONWAAR	01-apr-16	31-mrt-17
WAAR	ONWAAR	ONWAAR	01-apr-16	31-mrt-17
WAAR	ONWAAR	ONWAAR	16-jun-16	15-dec-16
WAAR	ONWAAR	ONWAAR	01-dec-15	30-nov-16

ONWAAR	ONWAAR	ONWAAR	16-mrt-19	15-mrt-19
--------	--------	--------	-----------	-----------

Merkerkijke einddatum	status project	status in subsidietraject
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 5. Vaststellingsverzoek ingediend
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 5. Vaststellingsverzoek ingediend
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	5. Afgesloten	(PGT) 5. Vaststellingsverzoek ingediend
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	4. Afgerond	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
	2. Loopt	(PGT) 5. Vaststellingsverzoek ingediend
	2. Loopt	(PGT) 4.Toekenningsbrief verstuurd

2. Loopt	(PGT) 4.Toekenningsbrief verstuurd
1. Wacht op start	(PGT) 3.Toekenningsbrief ter ondertekening bij TKI-Dir
2. Loopt	(PGT) 3.Toekenningsbrief ter ondertekening bij TKI-Dir
5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
2. Loopt	(PJT) 5. Vaststellingsverzoek ingediend
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 5. Vaststellingsverzoek ingediend
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
2. Loopt	(PJT) 5. Vaststellingsverzoek ingediend

	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
13-sep-18	4. Afgerond	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
31-dec-23	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 3. RVO Toekenning ontvangen
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 4. TKI toekenningsbrief verstuurd
	2. Loopt	(PJT) 3. RVO Toekenning ontvangen
	1. wacht op start	(PJT) 0. Ingediend bij TKI (wacht op handtekening TKI direct)
	1. Wacnt op start	(PJT) 0. Ingediend bij TKI (wacht op handtekening TKI direct)
	1. Wacnt op start	(PJT) 2. In behandeling genomen RVO
	5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
	5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
	2. Loopt	(PJT) 3. RVO Toekenning ontvangen
	2. Loopt	(PGT) 4. Toekenningsbrief verstuurd
	5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
	5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer
	5. Afgesloten	(PJT) 4. TKI toekenningsbrief verstuurd
	5. Afgesloten	(PJT) 4. TKI toekenningsbrief verstuurd
	5. Afgesloten	(QQ) 6b. Vastgesteld. Geen verplichtingen meer

5. Afgesloten

(PGT) 4.Toekenningsbrief verstuurd

Nummer passendheidst	status bij R	Contactpersoon	Korte samenvatting
3.6		Bartels, M.J.	Heel veel chemische verbindingen zijn gevoelig voor licht. Dit kan een voordeel zijn. Aminen vormen een belangrijke klasse van verbindingen die als tussenproducten voor Please provide in Dutch (for copy/paste purpose).
3.5		Bartels, M.J.	Aminen vormen een belangrijke klasse van verbindingen die als tussenproducten voor Please provide in Dutch (for copy/paste purpose).
3.7		Irth, H.	A popular/catchy title of the project
3.9		Merkus, P.W.M.	- Kleurveranderende polymeren - Radikaalpolymerisatie is een veel toegepaste methode om belangrijke kunststoffen
3.1		Keusters, D.	industriële katalysatoren te verbeteren door middel van fundamentele modellen
3.4		Keusters, D.	- A popular/catchy title of the project
3.3		Keusters, D.	Hooi vocht en warmte
5.27		Keusters, D.	Phillips katalysatoren zijn erg belangrijk in de chemische industrie omdat ze gebruikt worden
		Kuppens, P.J.J.	The new PP program is focusing on the broad area of polymers at interfaces. Seeks projects
		Akker-Blaazer E. van den	1. Waste2Aromatics: Conversion of Biogenic Waste into Furanic Precursors for Aromatics
		Akker-Blaazer E. van den	Let op dit is alleen het gedeelte via BBE in meeraire projecten, te weten: Understanding the mechanism of novel disease-modifying
		Borkent, B.	Multitechnique characterization of lignin and lignin-derived products. 1. Multitechnique
		Vos, W.M. de Akker-Blaazer E. van den	1. Developing innovative Applications of Functionalized Polymeric Lignins
5.16		Bokhoven, C.	Our aim is to develop a microfluorescent sensor for the femtomolar detection of hypermethylated Magnetic Resonance Imaging (MRI) provides excellent anatomical information, but remains
5.15a		Bokhoven, C.	The research program aims at the development of a broadly accepted and validated reference
		Akker-Blaazer E. van den	Hoe diep moet je gaan?
5.25		Hoef, I. van der	In dit project ontwikkelen we een nieuwe
5.24		Hoef, I. van der	Nieuwe nanodeltjes voor selectieve chemische reacties. De Universiteit Leiden en BASE Fabrikanten Worden aan steeds strengere milieueisen onderworpen. Ze worden
5.28		Topp, M.D.C.	Overall goal: Scientific understanding and technical utilization of nanoscale effects in Phillips katalysatoren zijn erg belangrijk in de
5.26		Keusters, D.	Chemische industrie omdat ze gebruikt worden
5.27		Keusters, D.	Organic rheology modifiers for solvent based coatings are superior to inorganic rheology
6.02		Edoo, F.R.	Process design methodology and tools have been successfully applied to strengthen the ZN-CompChem Quantitative Structure-Activity Relationships (QSAR) in Metallocene-Based Blends van onmengbare polymeren laten toe
5.21		Edoo, F.R.	2 om materialen te creëren met eigenschappen zonnepanelen met kleur
		Kuppens, P.J.J.	We kennen allemaal de zwarte zonnepanelen en in meerdere projecten, te weten: Antisense Oligonucleotide therapy, a novel molecular
5.31		Merkus, P.W.M.	Het doel van het project is het modelvorming van complexe processen die kunnen voor doen in meerdere projecten, te weten: A program to enable discovery of catalytic and/or allosteric
5.29		Bartels, M.J.	Als onderdeel van de nat-chemische reiniging van rookgassen worden rookgassen door een
		Borkent, B.	Focus Areas of the present Call for Proposals for Polyvalence Transport van CFTK naar het celoppervlak, hoe dit te volgen?
5.19		Merkus, P.W.M.	Aromaten uit garnalen doppen; Met het oog op een duurzame chemische industrie moet deze
		Borkent, B.	Electrochemical machining (ECM) gelast als een technologie met veel opheldert potentieel voor
		Akker-Blaazer E. van den	waterstof gemaakt uit groene elektriciteit is een veelbelovende energiedrager. Dit voorstel
5.35		Kuppens, P.J.J.	Formuleringen waarmee coatings worden gemaakt zijn daarnaans complexe vloeistoffen.
5.20		Keusters, D.	
5.33		Finkers, H.J.	
7.5		Finkers, H.J.	
7.10		Merkus, P.W.M.	
7.11		Merkus, P.W.M.	

7.8		Keusters, D.	Edeimetaalen zijn zeer schaars maar spelen een cruciale rol in moderne technologie zoals flitrende eiwitten in de cel nader bestudeerd. Dit project is een samenwerking tussen de Phillips katalysatoren zijn erg belangrijk in de chemische industrie voor het maken van heel licht op extreem helder LED Licht
7.2		Keusters, D.	
7.9		Keusters, D.	
7.6		Keusters, D.	Lampen gebaseerd op blauwe LEDs in procesontwikkeling voor ketensluiting
7.1	Topp, M.D.C.	Kinket, M.	thermoset composiet Een experimenteel onderzoek naar het grootschalig industrieel 3d-printen van in meerdere projecten, te weten: infrared ion Spectroscopy development and application in A. Continuous Complex Nitration Feasibility Plan 2016-8
PI.18.99	Borkent, B.	Akker-Blaazer E. van den	Programme Area Performance Polymers (TA PP) Performance Polymers are characterized by Het BPM programma wenst het totaal van de gecategoriseerde PPS-programma toestand in te De transitie naar een duurzaam energie-systeem heeft enorme implicaties. Ten eerste vereist het grote slangenbieten veroorzaken ±125.000 doden en 450.000 verminderde slachtoffers per
PI.18.07			doden en 450.000 verminderde slachtoffers per
PI.18.01	Kuppens, P.J.J.		Diverse materialen bestaan uit een vloeistoffase die verspreid is in een andere soft high Phillips katalysatoren zijn belangrijk in de
PI.18.05	Ammerlaan, I.		chemische industrie voor het maken van een De charme van Additive Manufacturing is niet alleen het goedkoper en sneller kunnen
PI.18.02	Dam, Bernard, Prof.	Dr	voor het efficiënt opwekken en omzetten van licht in witte LED lampen, heidschermen en waterstofperoxide wordt beschouwd als een belangrijk milieuvriendelijk oxidatiemiddel dat sinds 2012 zijn voor het eerst geneesmiddelen beschikbaar die van een ongenameelijke erfelijke
PI.18.08	Kool, J.		Het onderzoek is gericht op het verdiepen van ons fundamentele begrip van de
PI.19.08	Anderson, P.D.		Voor al onze cellen is interne en externe communicatie noodzakelijk voor overleving
PI.19.04	Weckhuysen, B.M.		Het is cruciaal om voor onze brandstoffen en grondstoffen voor de chemische industrie Universiteit Utrecht en Avantium gaan
PI.19.05	Topp, M.D.C.		fundamenteel onderzoek doen naar de De doelstelling van het "Smart Materials" project is het karakteriseren van
PI.19.06	Meijerink, A.		nieuwe afvalwaterzuivering ontwikkeld die in de current Performance Polymers programme covers the following four scientific discipline tegenwoordig kunnen we met
PI.19.07	Mei, B.T.		kwantumchemische berekeningen steeds Catalysis plays pivotal roles in chemical industry and more increasingly in innovative energy
PI.19.09	Braakman, L.J.		De impact van de mens op de aarde is zowel maatschappelijk als politiek een belangrijk
PI.19.10	Bonvin, A.M.J.J.		De bouwstenen van het leven, zoals aminozuren en suikers zijn gemaakt van moleculen die een thermoset composiet heeft de energietransitie de windmolens gegeven die het nodig had. Met the COAST Talent Fund (TAFU) is set up as a framework for incubator projects conducted by
PI.19.11	Heck, A.J.R		Geoptimaliseerde recepten voor de productie van een specifiek portfolio van specialty
PI.19.12	Jongh de, P.E.		Schuimachtige materialen wordt bijna overal in ons dagelijks leven gebruikt hiervoorheen in Biomassa kan een belangrijke rol spelen in de transitie van petro- naar bio-gebaseerde
PI.19.13	Bruijnincx, P.C.A.		De fibroblast groeifactor FGf-familie speelt een belangrijke rol binnen de cel communicatie
PI.19.15	Rijt, S. van Loosarecht, M.C.M.		sinds 2012 zijn voor het eerst geneesmiddelen beschikbaar die van een ongenameelijke erfelijke
PI.19.17	van Joosten, J.G.H.		Bitfunctionele katalysatoren spelen een belangrijke rol in de verduurzaming van de Universiteit Utrecht en Avantium werken aan het ontrafelen van de chemische structuur en
PI.19.19	Bartels, M.J.		
PI.19.20	Urakawa, A.		
PI.19.21	Keusters, D.		
PI.20.06	Tijn, Paula van		
PI.20.07	Nakken, G.		
PI.20.09	Hulshof, Isabelle		
PI.20.10	Akker-Blaazer E. van den		
PI.19.22	Finkers, H.J.		
PI.19.23	Finkers, H.J.		
PI.20.11	Raijmakers, R.		
PI.20.12	Raijmakers, R.		
PI.20.13	Keusters, D.		
PI.20.14	Keusters, D.		

PI.20.15	Radli, M.	Katalysatoren voor propaan-aenyarogenatie zijn essentieel voor het maken van propene. één van
PI.20.16	Bartels, M.J.	Wat doen ionen met β -galactosidase?
PI.20.17	Zomer, A.H.	Het enzym β -galactosidase breekt melksuiker af. Magnetic Resonance Imaging (MRI) provides
PI.20.18	Finkers, H.J.	excellent anatomical information, but remains
PI.20.20	Keusters, D.	üm te voldoen aan de klimaatdoelstellingen en de biobased/circulaire transitie verder invulling
PI.20.25	Merkus, P.W.M.	warm wit licht LED's met nanodeeltjes
PI.20.25	Bentum, E., van	Voor het efficiënt ontwikkelen en omzetten van 25 PDEng positions two-year post-master
PI.20.23	Bartels, M.J.	technological designer programmes: Process
PI.20.26	Bartels, M.J.	30 PDEng positions two-year post-master
PI.20.27	Merkus, P.W.M.	technological designer programmes: Process
PI.20.28	Merkus, P.W.M.	Pesticides are sprayed onto crops in the form of
PI.20.19	Bentum, E., van	droplets: how do we prevent these from polluting
PI.20.29	Merkus, P.W.M.	De accumulatie van plastic materialen in het
PI.20.30	Bentum, E., van	milieu en de efficiënte recyclage ervan vormen
PI.20.10	Akker-Blaazer E. van den	Katalysatoren zijn essentiële materialen die
PI.20.31	Kuppens, P.J.J.	gebruikt worden bij de omzetting van fossiele en
	Borkent, B.	Polymers are materials of our present and
	Sovago, M.	future which have enabled us to improve the
	Borkent, B.	De maatschappij vraagt goedkopere medicijnen,
	Borkent, B.	achter biofarmaceutische eiwitten dienen
	Borkent, B.	We will investigate and develop a new real-time
	Borkent, B.	sensing technology for on-line monitoring and
	Borkent, B.	The urgency posed by global warming to
	Borkent, B.	transform our fossil fuel-dependent society into
	Borkent, B.	Geoptimaliseerde recepten voor de productie
	Borkent, B.	van een specifiek portfolio van specialty
	Borkent, B.	Programme Area Performance Polymers and
	Borkent, B.	Polyolefins DPI 2.0 Call for Research Proposals
	Borkent, B.	Aardgas, de schoonste van fossiele
	Borkent, B.	brandstoffen, zal in de komende decennia een
	Borkent, B.	Achtergrond: Oil recovery is a complex process
	Borkent, B.	involving physical and chemical phenomena at
	Borkent, B.	Chiraliteit speelt een fundamentele rol bij de
	Borkent, B.	heraling van de chemische en biologische
	Borkent, B.	Histonen zijn eiwitten die een belangrijke rol
	Borkent, B.	spelen bij het tot expressie brengen van genen
	Borkent, B.	The coating properties of water-based paints
	Borkent, B.	depend mainly on the chemistry of the
	Borkent, B.	Antilichamen worden gebruikt om specifieke
	Borkent, B.	tumormerellen te herkennen en te vernietigen. In
	Borkent, B.	A text summarizing the essence of the project in
	Borkent, B.	easily accessible language (about 50 words):
	Borkent, B.	industriële chemische processen worden steeds
	Borkent, B.	ingewikkelder, bijvoorbeeld door variabele
	Borkent, B.	in dit project zal een mond-maag-darm digestie
	Borkent, B.	en opname model en een chijn ontwikkeld
	Borkent, B.	Bestraling vernietigt niet alleen kankercellen,
	Borkent, B.	maar ook gezond weefsel. In dit project
	Borkent, B.	De chemische eigenschappen van een
	Borkent, B.	verbinding worden benoemd door de ruimtelijke
	Borkent, B.	Stroomlijnen van Elektrochemie
	Borkent, B.	Elektrochemische processen krijgen hernieuwde
	Borkent, B.	Analytische chemie houdt zich bezig met de
	Borkent, B.	identificatie, kwantificatie en structuurherhaling
	Merkus, P.W.M.	in collaboration with DSM, Heineken, Micronit
	Borkent, B.	and Shell
	Borkent, B.	The chemical industry wants to apply the safest,
	Borkent, B.	most efficient, and most versatile plant for the
	Borkent, B.	vert kleuren zonder pigment
	Borkent, B.	Verven worden traditioneel gekleurd met
	Borkent, B.	Polymeren worden slim. Slijmige materialen
	Borkent, B.	worden ontwikkeld op basis van conventionele
	Borkent, B.	Onderweg naar flexible geheugens met
	Borkent, B.	Coördinatie polymeren met polaire rotors
	Borkent, B.	Rijden op zonlicht: brandstof maken uit stroom,
	Borkent, B.	water en CO ₂ . Zelf-synthetiserende gel.
	Hankel, W.	Dit onderzoek beoogt de ontwikkeling van
	Borkent, B.	Ultra-High Molecular Weight Polyethylene
		(UHMWPE) is one of the most commonly used
		SuperActief anti-microbieel materiaal repareert
		weefselc

	Borkent, B.	Supramoleculaire biomaterialen voor stamcel expansie Proeven door meten
	Borkent, B.	- Prof. Dr. R. D. (Robert) Hall m. Wageningen Aardgas2.0
	Borkent, B.	We kennen allemaal aardgas als energie bron Catchy titel: MethanUf, van aardgas direct naar chemische producten
	Borkent, B.	Niet conventionele chemie voor aardgas
	Borkent, B.	Dit voorstel onderzoekt of het mogelijk is door toepassing van brandstofcellen als aandrijving voor auto's blijft lastig wanneer de brandstof identificatie en kwantificering van onbekende verhoudingen vereist nu tijdrovende scheidingen
	Borkent, B.	Duurzaamheidsvraagstukken benoemd tot de urgentste kwesties van dit moment
	Mourad, M.	3D-printen maakt het mogelijk om complexe gepersonaliseerde producten zoals prothesen
	Borkent, B.	De gebruikelijke methoden voor de analyse van biologische, farmaceutische of synthetische Future Li-ion batteries require higher energy densities and power densities to enable
2D	Borkent, B.	Many characterization techniques used in catalytic studies cannot perform at the
3F	Borkent, B.	The key objective of this proposal is to develop novel concepts based on self-assembly for perhaps the largest societal challenge at this
4.7	Borkent, B.	moment is to provide food for the growing Waterstof is een gas dat efficiënt energie kan opslaan, hiervoorheen voor gebruik in
	Borkent, B.	Hierop zorgen voor een grillig aanbod van binnen dit project ontwikkelen de partners
	Borkent, B.	nieuwe materialen en ontwerpen voor in huidige lithiumbatterijen wordt de elektrische stroom geleid door vloeistoffen. Deze bloedarmoede is een wereldwijd probleem dat
6.19	uitterlijk 2	29% van alle vruchtbare vrouwen treft vele materialen bestaan uit polymeren. Denk aan plastics verven en harzen maar ook aan
6.06	uitterlijk 7 12 feb	De moderne consument wil natuurlijk en gezond voedsel vervaardigd op duurzame wijze met de steentijd, de bronstijd, de ijzertijd: door de geschiedenis heen zien we keer op keer dat in elke cel van ieder organisme bevindt zich een groot scala van eiwitten die met elkaar (en
3.10	Borkent, B.	Efficiënte processen voor het omzetten van herneuwbare elektrische energie naar
18.20	Loos, K.U..	Dit onderzoek richt zich op de ontwikkeling van experimenteel gevalideerde modellen voor de Met een CO ₂ reductie van meer dan 50% ten opzichte van het conventionele hoogovenproces
	Borkent, B.	Chronisch lymfatische leukemie is de meest voorkomende vorm van bloedkanker
PA.18.02	Borkent, B.	Gezondheidsprobleem en komt voor bij gezondheidsprobleem en komt voor bij
PA.18.01	Licumahua, Susan	Om de dynamiek van de bouwstenen van net levens (metabolieten, enzymen en cellen) beter te begrijpen moet nieuwe techniek?
PA.19.18	Licumahua, Susan	Er is grote behoefte aan nieuwe antibiotica om infectieziekten te bestrijden. In het gif van
PA.19.10	Licumahua, Susan	Van aardgas naar plastic; een oude droom bereikbaar met nieuwe techniek?
PA.19.27	Licumahua, Susan	De ideale grootte van nikkel deeltjes in katalysatoren: atomen, klusters of Kleiner is beter!
PA.19.19	Licumahua, Susan	Dr. A. Alexander Krug m. Universiteit Leiden Het doel van het onderzoeksproject, een samenwerkingsverband tussen de Universiteit
	Borkent, B.	Enzymep B.V.
	Borkent, B.	Griffin Discoveries
	Borkent, B.	INTEGREX Research
	Vos, W.M. de	I CatcnBio: characterization of different lignin fractions and determine the most suitable

In meeraere projecten, te weten: Crystal-tree
Crystallography for Impurity Profiling in

		0	0
		0	0
		0	0
		0	0
		0	0
		0	0
		0	0
		0	0
		100	0
		0	0
		100	0
		100	0
		100	0
		100	0
		20	70
		85	15
		100	0
		100	0
		100	0
		100	0
		100	0
		85	0
		70	30
		100	0
		100	0
		50	50
		100	0
3	4	0	100
4	8	20	10
3		0	0
3		0	0
	Fundamenteel		
2	6	60	0
2	4	70	0
2	3	100	0
1	1	100	0
1	3	100	0
1	3	100	0

		0	0
--	--	---	---

0	
0	
0	
0	
0	
0	
0	
0	
0	
0	Energietransitie en duurzaamheid
0	Geen thema
0	Geen thema
0	Geen thema Energietransitie en duurzaamheid
10	Geen thema Energietransitie en duurzaamheid
0	Geen thema Energietransitie en duurzaamheid
0	Gezondheid en Zorg
0	Gezondheid en Zorg
0	Gezondheid en Zorg Energietransitie en duurzaamheid
0	Energietransitie en duurzaamheid
15	Gezondheid en Zorg Energietransitie en duurzaamheid
0	Onbekend
0	Geen thema Energietransitie en duurzaamheid
0	Energietransitie en duurzaamheid
0	Sleuteltechnologieën Energietransitie en duurzaamheid
70	Energietransitie en duurzaamheid
100	Sleuteltechnologieën Energietransitie en duurzaamheid
100	Energietransitie en duurzaamheid
40	Energietransitie en duurzaamheid
30	Energietransitie en duurzaamheid
0	Gezondheid en Zorg
0	Gezondheid en Zorg Energietransitie en duurzaamheid
0	Energietransitie en duurzaamheid

	0	
--	---	--

MMIP_PRIMAIR	KIA_SECUNDAIR

8. Elektrificatie en radicaal vernieuwde processen	
CE2: Circulaire grondstoffen en processen	
8. Elektrificatie en radicaal vernieuwde processen	
III. Mensen met chronische ziekten doen meer mee	
III. Mensen met chronische ziekten doen meer mee	
III. Mensen met chronische ziekten doen meer mee	
Z. Hernieuwbare elektriciteitsopwekking op land en in de gebouwde omgeving	
6. Sluiting van industriële kringlopen	
III. Mensen met chronische ziekten doen meer mee	
CE2: Circulaire grondstoffen en processen	
6. Sluiting van industriële kringlopen	
6. Sluiting van industriële kringlopen	
CE1: Ontwerpen voor circulariteit	Sleuteltechnologieën Energietransitie en duurzaamheid
6. Sluiting van industriële kringlopen	Sleuteltechnologieën
CE2: Circulaire grondstoffen en processen	Sleuteltechnologieën Energietransitie en duurzaamheid
Z. Hernieuwbare elektriciteitsopwekking op land en in de gebouwde omgeving	
Toekomstbestendige mobiliteit (anders dan MMIP9 of 10)	Gezondheid en Zorg Energietransitie en duurzaamheid
6. Sluiting van industriële kringlopen	Energietransitie en duurzaamheid

	Sleuteltechnologieën
CE2: Circulaire grondstoffen en processen	Sleuteltechnologieën Energie transitie en duurzaamheid
6. Sluiting van industriële kringlopen	Sleuteltechnologieën
6. Sluiting van industriële kringlopen	Sleuteltechnologieën Landbouw, voeisel en water
7. CO2-vrij industrieel warmtesysteem	Sleuteltechnologieën
CE1: Ontwerpen voor circulariteit	
A4 Eiwitvoorziening voor humane consumptie uit (nieuwe) plantelijke bronnen	Sleuteltechnologieën Sleuteltechnologieën Sleuteltechnologieën
6. Sluiting van industriële kringlopen	Sleuteltechnologieën

	Chemical technologies
	Chemical technologies
	Advanced Materials
	Advanced Materials
	Advanced Materials
6. Sluiting van industriële kringlopen	Advanced Materials
D4 Duurzame en veilige verwerking	Chemical technologies
	Chemical technologies
	Advanced Materials
	Advanced Materials

Electrification / Hydrogen technology / power to gas		
Biofabrication		
Bio (related) materials and soft material		
Catalysis		
Designer and meta materials		
Optical/electronic/magnetic materials (incl 2D and graphene)		
Electrification / Hydrogen technology / power to gas		
Genomics/proteomics/metabolomics/ glycomics/X-omics		
Genomics/proteomics/metabolomics/ glycomics/X-omics		
Genomics/proteomics/metabolomics/ glycomics/X-omics		
Analytic technologies		
Analytic technologies		
Bio (related) materials and soft material		
Bio (related) materials and soft material		
Bio (related) materials and soft material		
Analytic technologies		
Catalysis		
Analytic technologies		
Analytic technologies		
(Bio)Process technology including process intensification		Advanced Materials
(Bio)Process technology including process intensification		

Catalysis		
Analytic technologies		Chemical technologies
(Bio)Process technology including process intensification		
Bio (related) materials and soft material	Chemical technologies	
Energy storage materials	Chemical technologies	
		Chemical technologies
		Engineering and fabrication
(Bio)Process technology including process intensification		Advanced Materials

	ONWAAR
	WAAR
Genomics/proteomics/metabolomics/ glycomics/X-omics	ONWAAR
Thin films and coatings	ONWAAR
	ONWAAR
	WAAR
Thin films and coatings	ONWAAR
	WAAR
Biofabrication	ONWAAR
	ONWAAR
	ONWAAR
	WAAR
	WAAR
Analytic technologies	ONWAAR
(Bio)Process technology including process intensification	WAAR
(Bio)Process technology including process intensification	ONWAAR
Genomics/proteomics/metabolomics/ glycomics/X-omics	ONWAAR
	WAAR
	WAAR
	ONWAAR
	WAAR
	ONWAAR
Energy conversion	ONWAAR
	ONWAAR
	WAAR
	ONWAAR
	ONWAAR
	WAAR
	WAAR

ONWAAR

ONWAAR	ONWAAR	ONWAAR
ONWAAR	ONWAAR	WAAR
ONWAAR	ONWAAR	WAAR
ONWAAR	ONWAAR	WAAR
ONWAAR	ONWAAR	ONWAAR
ONWAAR	ONWAAR	ONWAAR
ONWAAR	ONWAAR	WAAR
WAAR	ONWAAR	ONWAAR
ONWAAR	ONWAAR	WAAR
ONWAAR	ONWAAR	WAAR
ONWAAR	ONWAAR	ONWAAR
ONWAAR	ONWAAR	ONWAAR
ONWAAR	ONWAAR	ONWAAR

ONWAAR

ONWAAR

ONWAAR

ONWAAR

ONWAAR

Notitie Innovatiecentra en ChemistryNL

Vera Meester

Status 30-09-2020

Achtergrond

Innovatiecentra spelen een grote verbindende rol in de samenleving. Het samenbrengen en organiseren van innovatiecentra uit het chemie en energiedomein liep in het verleden via Chemielink. De rol van Chemielink is echter in 2018 weggevallen en innovatiecentra hebben aangegeven deze organisatie te missen. ChemistryNL is aan het verkennen of, en zo ja in welke vorm, zij deze rol kan overnemen om de verbinding tussen en met innovatiecentra en de ChemistryNL achterban en ambities te versterken.

Stappen

1. Kennissessie

In september 2019 is een kennissessie georganiseerd door ChemistryNL, waarvoor 23 innovatiecentra op het snijvlak chemie en energie waren uitgenodigd. Vertegenwoordigers van 12 innovatiecentra waren aanwezig bij deze sessie en de andere 11 innovatiecentra hadden vooraf input geleverd. Tijdens deze sessie is breed gesproken over de rol van innovatiecentra, de uitdagingen en kansen en de focus van de activiteiten kijkend naar de opkomende KIAs en MMIPs. De bevindingen en aanbevelingen zijn opgesteld in het TNO rapport *Verbinding van innovatiecentra in het Chemie/Energie domein* (Claire Stolwijk, Amber Geurts, Eric Appelman) welke op 22 december 2019 is uitgekomen. Drie kernbehoeftes die naar voren komen in dit rapport zijn:

- Meer inzicht in en afstemming van activiteiten tussen innovatiecentra.
- Verbeterde aansluiting bij de KIA's en MMIPs.
- Beter inzicht in financieringsmogelijkheden.

2. Vervolgopties en COVID-19

Naar aanleiding van de kernbehoeftes voortgekomen uit de kennissessie heeft ChemistryNL vervolgopties bedacht om hieraan tegemoet te komen. De opties moesten echter aangepast worden door de ontstane COVID-19 crisis. Voorgestelde vervolgopties per kernbehoefte:

Kernbehoefte: Meer inzicht in en afstemming van activiteiten tussen innovatiecentra.

1. ChemistryNL organiseert een netwerkevent waarbij de innovatiecentra elkaar vrij ontmoeten en hun core business aan elkaar kunnen presenteren.
2. ChemistryNL organiseert een interactieve workshop waarbij gericht wordt ingegaan op bepaalde maatschappelijke thema's en geïnventariseerd wordt hoe de innovatiecentra daaraan kunnen bijdragen.

Kernbehoefte: Activiteiten / sessies gericht op de aansluiting bij de KIA's en MMIPs.

1. ChemistryNL verzorgt een webinar waarbij de rol van de chemie binnen de KIAs in meer detail wordt toegelicht aan de hand van de CHEM.I.KIA. Vervolgens wordt geïnventariseerd waar de innovatiecentra connecties zien.

- ChemistryNL verzorgt thematische bijeenkomsten gericht op een specifieke missie waar innovatiecentra hun rol en bijdrage kunnen identificeren.

Kernbehoefte: Beter inzicht in financieringsmogelijkheden.

- ChemistryNL verzorgt een webinar met Q&A sessie waarin financieringsinstrumenten van verschillende instituten (RVO, NWO, TKI) voor de chemiesector worden toegelicht.
- ChemistryNL communiceert financieringsmogelijkheden waarvoor innovatiecentra in aanmerking komen direct naar de centra via mail of via innovatiemakelaars.

3. Draagvlak opties: Enquête

Het draagvlak voor de verschillende opties bij de innovatiecentra is getoetst door middel van een enquête welke is voorgelegd aan onze contactpersonen. De enquête is verstuurd naar contactpersonen van de ilabs, fieldlabs, CoCI en CoE.

12 van de aangeschreven innovatiecentra hebben gereageerd op de enquête waarin voor de 6 opties gevraagd werd of men zou deelnemen (ja/nee) en of men een voorkeur had voor een optie. De uitkomst is als volgt:

	Afstemming activiteiten innovatiecentra			Aansluiting KIAs en MMIPs			Inzicht financieringsmogelijkheden		
Optie	Optie 1 Netwerk event	Optie 2 Interactieve workshop	Voorkeur?	Optie 1 Webinar	Optie 2 Thematische bijeenkomst	Voorkeur?	Optie 1 Webinar	Optie 2 Communicatie op maat	Voorkeur?
Reply	8 x ja 3 x nee	10 x ja 1 x nee	2 x optie 1 7 x optie 2 2 x geen vk	6 x ja 5 x nee	10 x ja 1 x nee	2 x optie 1 8 x optie 2 1 x geen vk	6 x ja 5 x nee	11 x ja	2 x optie 1 7 x optie 2 2 x geen vk
Keuze	Interactieve workshop			Thematische bijeenkomst			Communicatie op maat		

De innovatiecentra hebben een duidelijke voorkeur voor vervolgstappen die specifiek zijn afgestemd op de innovatiecentra. Dit kan in de vorm van georganiseerde bijeenkomsten waarbij inhoudelijk wordt ingegaan op maatschappelijke thema's en aansluiting bij de KIAs / MMIPs, of in de vorm van communicatie vanuit ChemistryNL die specifiek gericht is op de innovatiecentra.

4. Voorgestelde vervolgacties

Advies 1: Interactieve thematische workshops rondom maatschappelijke thema's / KIAs en MMIPs

Toelichting: Deze actie sluit aan bij de wens vanuit de twee kernbehoeftes *Betere afstemming activiteiten innovatiecentra* en *Betere aansluiting bij de KIAs en MMIPs*. ChemistryNL kan inhoudelijke thematische workshops/bijeenkomsten organiseren om kansen en uitdagingen te identificeren rondom maatschappelijke thema's die in de spotlights staan, bijvoorbeeld in de KIAs en MMIPs. Er kan voor gekozen worden om meerdere workshops te organiseren rondom verschillende thema's zoals: Energie en Duurzaamheid (voornamelijk circulaire economie), Gezondheid en Agrifood.

Advies 2: Nieuwsbrief op maat

Toelichting: Deze actie sluit aan bij de kernbehoefte om beter geïnformeerd te zijn over de financieringsmogelijkheden en andere zaken relevant voor innovatiecentra. In de opmerkingen werd

aangeraden deze communicatie breder te trekken dan financiering. Daarom is het voorstel om regelmatig een nieuwsbrief uit te sturen die op maat gemaakt is voor de innovatiecentra. Hier kunnen we activiteiten, calls en evenementen en belangrijke nieuwsaardigheden inzetten. We kunnen hiervoor ook de innovatiemakelaars om input vragen en de innovatiecentra zelf als ze iets willen melden aan collega's. Aangezien ChemistryNL al langer nadenkt over op maat gemaakte nieuwsbrieven zou dit als *pilot* kunnen dienen.

Model eindrapportage MIT-Netwerkactiviteiten

Bijlage bij aanvraag subsidievaststelling

1. Algemene gegevens

Referentienummers: MIT-NA19-0011548

- Projecttitel: Netwerkactiviteiten Chemie (19/20).
- Penvoerder en contactpersoon: Stichting Topconsortium voor Kennis en Innovatie Chemie
- Begin- en einddatum van de projecten: 01/10/19-30/09/20
- Datum van inzending: 1 februari 2020

2. Behaalde Resultaten (maximaal 1 pagina)

Hiertoe zijn afzonderlijke bijlagen (gebundeld in bijlage 2) bijgesloten met de gerealiseerde netwerkactiviteiten die door de volgende partijen zijn georganiseerd:

- NRK
- Green Serendipity
- COAST
- BAC
- ECCM platform

3. Uitvoering van het project

In totaal zijn er 20 netwerk evenementen georganiseerd waarmee meer dan 300 MKB's zijn bereikt door bovengenoemde partijen (bij tracks in meerdere delen is dezelfde deelnemende MKB partij niet opnieuw geteld). Details daarvan zijn uitgewerkt in bijgevoegde rapportages (samengevoegd in pdf bijlage . Daarin staat tevens beschreven op welke wijze de resultaten van de netwerkactiviteiten verspreid zijn onder en toegankelijk gemaakt voor mkb-ondernehmers in het algemeen. Uit onderstaande tabel kan worden afgeleid dat de limiet van max. 1000€/MKB niet wordt overschreden.

Heeft u alle aspecten, die per onderdeel genoemd dienen te worden de eindrapportage, behandeld?

NETWERKACTIVITEITEN						
Partij	periode of datum	realisatie	# mkb's (doel)	# mkb bereik geschat	# unieke mkb's op presentielijsten	
COAST						
Seminar Wateranalysis	16-jan-20	€ 5.079,04	10	5	5	
Let" s connect COAST community (online)	24-sep-20	€ 2.423,80	10	4	4	
Green Serendipity:						
GS20207 "Bioplastics, wat en wanneer" -online	3-jul-20	€ 7.158,50	30	23	23	
GS20196 "Bioplastics wat en wanneer"	7-feb-20	€ 7.007,98	30	35	35	
ECCM secretariaat						
ECCM conferentie(online)	26-jun-20	€ 25.740,72	72	46	30	
BAC						
6 bijeenkomsten: investeringsproof maken van innovaties (incl sunk costs voorbereidingen geplannede bijeenkomsten)	Q4-2019 tm Q3 2020	€ 53.695,87	110	84	84	
NRK						
tracks), (incl sunk costs voorbereidingen geplannede bijeenkomsten)	Q4-2019 tm Q3 2020	€ 84.616,51	225	150	105	
Totalen		€ 185.722,42	487	347	286	
Begroot		€ 200.000,00				
Controle gesubsidieerde kosten per unieke MKB:			€ 20,53	€ 535,22	€ 649,38	
Niet benut:		€ 14.277,58				
%realisatie		93%				

4. Financiën

Zie ook bovenstaande tabel. Voor de afzonderlijk gemaakte kosten wordt verwezen naar de bijgesloten facturen (geuploadet op mijn.rvo.nl). Kosten zijn voor locatie, catering, webinar of evenementorganisatie direct aan het TKI gefactureerd door derden. Voor de netwerkactiviteit die TKI Chemie zelf organiseerde zijn alleen *out-of-pocket* kosten opgevoerd. Een deel van de kosten zijn gemaakt voor evenementen die door Corona niet plaats hebben gevonden. Voor deze *Sunk costs* is toestemming gevraagd per mail aan RVO. RVO gaf aan hier coulant mee om te zullen gaan.

Human Capital Agenda 2020-2023

Samen aan de slag met Maatschappelijke Uitdagingen

Onno de Vreede, HCA coordinator Topsector Chemie, 14 juli 2020

1. Inleiding

In navolging van de topteamvergaderingen van 15 jan (opzet HCA 2020-2023) en 9 maart (jaarverslag 2019) wordt hier de uitgewerkte Human Capital Agenda 2020-2023 weergegeven van de Topsector Chemie, die 22 juni 2020 is goedgekeurd door het topteam.

De human capital agenda, opgesteld door het HCA kernteam, bestaat uit de volgende onderdelen:

- HCA thema's en werkgebieden (paragraaf 2)
- Activiteiten en deliverables (paragraaf 3)
- Link HCA met onderwijs niveaus (paragraaf 4)
- Dwarsverbanden tussen HCA actielijnen (paragraaf 5)
- Actiehouders en stakeholders (paragraaf 6)
- Budget (paragraaf 7)
- HCA kernteam samenstelling en follow-up (paragraaf 8)

Voor 2020 is de agenda inmiddels in uitvoering, binnen het door het topteam in dec 2019 geacordeerde HCA budget. Voor 2021-2023 zijn nu ook de contouren bepaald. Een aantal onderwerpen zal dit najaar nog verder worden uitgewerkt, waaronder de samenstelling van het HCA kernteam en het budget voor 2021 en daarna.

2. HCA thema's en werkgebieden

In deze HCA zal sprake zijn van dezelfde twee human capital thema's als in de vorige HCA:

- Bemensing van de sector
- Ontwikkeling van (technische-) vaardigheden en gedragscompetenties van de medewerker/ chemicus van de toekomst

De volgende 5 werkgebieden zijn vastgesteld:

- Kennisbasis: periodieke update van de Arbeidsmarkt-onderwijs monitor van de TSC
- Bekendheid/ imago van de sector bij studenten en docenten
- Talentontwikkeling in het hoger onderwijs/ support van talentenprogramma's
- Beïnvloeding van Curriculum ontwikkeling in onderwijs en Leven lang ontwikkelen
- Verbinden HCA op missietema's/ maatschappelijke uitdagingen

De eerste 4 werkgebieden zijn een directe voortzetting van de vorige HCA (zie ook Bijlage 1). Het vijfde werkgebied wordt nu nieuw toegevoegd, en is bedoeld om de human capital component van het missiegedreven innovatiebeleid vorm te geven. Dit werkgebied zorgt voor een versterking van het tweede Human Capital thema (zie ook Tabel 2 in paragraaf 4).

3. Activiteiten en deliverables

In de HCA 2020-2023 zal binnen de 5 werkgebieden sprake zijn van 18 actielijnen. Activiteiten en deliverables van deze actielijnen zijn weergegeven in onderstaande Tabel 1.

WERKGEBIEDEN	ACTIVITEITEN		DELIVERABLES	NIEUW
	2017-2019	2020-2023		
1. Kennisbasis: periodieke update van Arbeidsmarkt-onderwijs monitor TSC	Data onderwijs + arbeidsmarkten + vervangingsvraag/ vacs sbi 19-22	idem. EXTRA: migratie tussen sectoren / LLO module voor MBO	Jaarlijkse monitor update	
	Bezoekersfunctie operationeel gemaakt in de monitor. Actieve PR richting MBO, HBO en W.O.	idem en verder uitbreiden	mbo, hbo, wo, industrie maken gebruik van de monitor (evt via link bij onderwijsinst)	
2. Bekendheid/ imago van sector bij studenten en docenten	Ondersteunen Stichting C3	idem	Outreach BO/VO (Support project "Juiste student op juiste plaats")	
	Ondersteunen events : NSO, GWB,..	idem	2-3 imago events per jaar, samen met VNCI, KNCV, C3	
	Ondersteunen lerarenconferenties en programma's, Jetnet	idem	Imago score (op social media) verbeterd van vervuilende industrie naar inclusieve probleemoplosser, nadruk op jongeren	X
	Beeldvorming tav HCA component binnen Gochem	aansluiten bij nieuwe SIA pilot regeling bij MKB	hbo-innovatietraineeships voor mkb (begeleiding), definitie, communicatie en afstemming met hogescholen (via DAS) en GoChem, try-outs met 4 hogescholen	X
3. Talentontwikkeling in hoger onderwijs/ support talentenprogramma's	COAST, VNCI, ISPT, NWO	COAST en ISPT (VNCI tot 2021)	minimaal 50 nieuwe toptalenten per jaar in het hoger (hbo + wo) onderwijs gesuppot	
	gezamenlijke G+G	idem	Gezamenlijke Granting en Graduation	
	Gezamenlijke studenten challenges met andere topsectoren (Water, Energie)	vernieuwen van talentenprogramma's	Talentenprogramma's geïnspireerd op missietema's (missietema's herkenbaar in programmering [in cursussen of challenges])	X
	Studentencompetitie tot 2019	verkenning mogelijkheden Studentencompetitie 2.0	rappartage op haalbaarheid van nieuwe Studentencompetitie	
4. Beïnvloeding Curriculum ontwikkeling in onderwijs en LLO	sbb marktsegment "Proces en lab"	idem, beroepsbeelden MBOers vaststellen	Beroepsbeelden MBO en gewijzigde KD's	
	DAS (o.a. datavaardige professional)	idem	BOKS van HBO up to date	
	Univ. SNS + onderwijs audits	Commissie van Duijn/ Raad van de Scheikunde	BOKS van universiteiten up to date	
	AWVN/ OVP project chemicus van de toekomst	idem en afronding	Routekaart "chemicus van de toekomst" voor bedrijven	
	Opzet voor Skill lab voor digitalisering	realiseren skills lab	Skill lab operationeel (ISPT + WCM) conform projectbeschrijving	
5. Verbinden HCA op missie thema's/ maatschappelijke uitdagingen	Lid HCA team verzamelde topsectoren. Gezamenlijke studie op gebied van digitalisering	idem	1-3 gezamenlijke jaarlijkse activiteiten met andere topsectoren (m.n Energie, HTSM, Water, AF)	
	Ecosysteemontwikkeling CIV's/RIFs/COEs	Learning communities MBO en HBO	5-10 nieuwe Learning communities in de chemie	X
	Graduate course voor ECCM	Supporten van graduate courses op onderzoeks/ missie platforms van TSC	2-4 graduate courses voor bedrijfsleven gesuppot, stevige link met TalentenProgramma's	X

De meeste HCA activiteiten zijn een logische voortzetting van de vorige HCA. Met kruisjes zijn de nieuwe activiteiten en deliverables aangegeven. Nieuw zijn:

- Imago scores onder jongeren vaststellen en verbeteren (activiteit samen met communicatie)
- Try outs met HBO innovatie traineeships
- Talentenprogramma's meer tunen op maatschappelijke uitdagingen
- Learning communities realiseren voor MBO en HBO
- Graduate courses supporten voor missie platforms van de TSC

4. Link HCA met onderwijsniveaus

In onderstaande Tabel 2 zijn de links tussen de deliverables en de verschillende opleidingsniveaus weergegeven. Uit de tabel blijkt dat in de nieuwe HCA opnieuw alle opleidingsniveaus (Voortgezet onderwijs, MBO, HBO en W.O.) aandacht zullen krijgen.

WERKGEBIEDEN	HCA THEMA'S		OPLEIDINGS NIVEAU				DELIVERABLES
	BEMENSING	COMPETENTIES	VO	MBO	HBO	WO	
1. Kennisbasis: periodieke update van Arbeidsmarkt-onderwijs monitor TSC	X	(X)	(X)	X	X	X	Jaarlijkse monitor update
				X	X	X	mbo, hbo, wo, industrie maken gebruik van de monitor (evt via link bij onderwijsinst)
2. Bekendheid/ imago van sector bij studenten en docenten	X	(X)	X				Outreach BO/VO (Support project "Juiste student op juiste plaats")
	X		X	X	X	X	2-3 imago events per jaar, samen met VNCl, KNVC, C3
	X		X	X	X	X	Imago score (op social media) verbeterd van vervuilende industrie naar inclusieve probleemoplosser, nadruk op jongeren
	X	X			X		hbo-innovatietraineeships voor mkb (begeleiding), definitie, communicatie en afstemming met hogescholen (via DAS) en GoChem, try-outs met 4 hogescholen
3. Talentontwikkeling in hoger onderwijs/ support talentenprogramma's	X	X			X	X	minimaal 50 nieuwe toptalenten per jaar in het hoger (hbo + wo) onderwijs gesupport
	X	X			X	X	Gezamenlijke Granting en Graduation
	X	X			X	X	Talentenprogramma's geïnspireerd op missietema's (missietema's herkenbaar in programmering [in cursussen of challenges])
	X	X			X	X	rapportage op haalbaarheid van nieuwe Studentencompetie
4. Beïnvloeding Curriculum ontwikkeling in onderwijs en LLO		X		X			Beroepsbeelden MBO en gewijzigde KD's
		X			X		BOKS van HBO up to date
		X				X	BOKS van universiteiten up to date
		X		X	X	X	Routekaart "chemicus van de toekomst" voor bedrijven
		X		X	X	X	Skill lab operationeel (ISPT + WCM) conform projectbeschrijving
5. Verbinden HCA op missie thema's/ maatschappelijke uitdagingen		X		X	X	X	1-3 gezamenlijke jaarlijkse activiteiten met andere topscuren (m.n Energie, HTSM, Water, AF)
		X		X	X		5-10 nieuwe Learning communities in de chemie
		X			X	X	2-4 graduate courses voor bedrijfsleven gesupport, stevige link met TalentenProgramma's

5. Dwarsverbanden tussen HCA actielijnen

De verschillende HCA actielijnen staan niet op zichzelf maar hebben onderlinge dwarsverbanden. In onderstaande Tabel 3 zijn deze dwarsverbanden weergegeven in een matrix. Gedurende de looptijd van de HCA 2020-2023 zullen deze dwarsverbanden periodiek worden geëvalueerd en verder worden vertaald in acties en activiteiten.

	DELIVERABLES	KRUISMATRIX (hoe versterkt de horizontale lijn de verticale)				
WERKGEBIEDEN	2020-2023	Arbeidsmarktmonitor	imagoverbetering	talentontwikkeling	curriculum ontwikkeling & LLO	Missietema's
1. Kennisbasis: periodieke update van Arbeidsmarkt-onderwijs monitor TSC	Jaarlijkse monitor update		werkgelegenheid in de sector uitventen	trends in arbeidsmarktbespreken met eigenaren TP's	verbinden van trends in arbeidsmarkt met LLO	specifiek monitoren van inzet van chemici in missiegerelateerde andere sectoren
	mbo, hbo, wo, industrie maken gebruik van de monitor (evt via link bij onderwijsinst)		werkgelegenheid voor chemici buiten de sector uitventen		input voor Commissie Van Duyn, DAS en P&L mbo	
2. Bekendheid/ imago van sector bij studenten en docenten	Outreach BO/VO (Support project "Juiste student op juiste plaats")			inzet talenten op imago-evenementen		benadrukken van de rol van de chemie in oplossen van GMU's
	2-3 imago events per jaar, samen met VNCI, KNCV, C3			inzet talenten		
	Imago score (op social media) verbeterd van vervuilde industrie naar inclusieve probleemplosser, nadruk op jongeren			optioneel: inzet talenten		
	hbo-innovatietraineeships voor mkb (begeleiding), definitie, communicatie en afstemming met hogescholen (via DAS) en GoChem, try-outs met 4 hogescholen			impuls voor MKB talent		
3. Talentontwikkeling in hoger onderwijs/ support talentenprogramma's	minimaal 50 nieuwe top talenten per jaar in het hoger (hbo + wo) onderwijs gesupport		inzet van talenten als ambassadeurs		Docenten aanmoedigen om deel te nemen aan cursussen TP's	Inrichting TP's naar de missietema's; activiteiten in de learning communities
	Gezamenlijke Granting en Graduation		uitstraling op gemeenschap			
	Talentenprogramma's geïnspireerd op missietema's (missietema's herkenbaar in programmering [in cursussen of challenges])		inzet van alumni TP's als ambassadeurs		uitventen van TP-onderwijs als LLO	electives en challenges op missietema's in TP's; geselecteerde missiefocus op G&G
	rappartage op haalbaarheid van nieuwe Studentencompetie					
4. Beïnvloeding Curriculum ontwikkeling in onderwijs en LLO	Beroepsbeelden MBO en gewijzigde KD's		chemicus van de toekomst houdt zich bezig met GMU's			chemicus van de toekomst houdt zich bezig met GMU's
	BOKS van HBO up to date					
	BOKS van universiteiten up to date					
	Routekaart "chemicus van de toekomst" voor bedrijven					
	Skill lab operationeel (ISPT + WCM) conform projectbeschrijving			input skill-lab digitalisering in TP's		
5. Verbinden HCA op missie thema's/ maatschappelijke uitdagingen	1-3 gezamenlijke jaarlijkse activiteiten met andere topssectoren (m.n Energie, HTSM, Water, AF)		chemicus van de toekomst houdt zich bezig met GMU's	challenges op missietema's in TP's	chemicus van de toekomst houdt zich bezig met GMU's	
	5-10 nieuwe Learning communities in de chemie			electives op missietema's in TP's		
	2-4 graduate courses voor bedrijfsleven gesupport, stevige link met TalentenProgramma's			grad course open for TP students		

6. Actiehouders en stakeholders

Voor elk van de 18 actielijnen is een primaire actiehouder vastgesteld, afkomstig uit het HCA kernteam, zie onderstaande Tabel 4. Deze actiehouder is verantwoordelijk voor realisatie van zijn deliverable(s). De actiehouder zorgt voor een goede verbinding met de relevante stakeholders in het veld.

	DELIVERABLES	TREKKER(S)	STAKEHOLDERS
WERKGEBIEDEN	2020-2023	2020-2023	2020-2023
1. Kennisbasis: periodieke update van Arbeidsmarkt-onderwijs monitor TSC	Jaarlijkse monitor update mbo, hbo, wo, industrie maken gebruik van de monitor (evt via link bij onderwijsinst)	Onno Onno	MBO, HBO, WO, bedrijven
2. Bekendheid/ imago van sector bij studenten en docenten	Outreach BO/VO (Support project "Juiste student op juiste plaats") 2-3 imago events per jaar, samen met VNCI, KNCV, C3 Imago score (op social media) verbeterd van vervuilende industrie naar inclusieve	Onno Onno/Jerry Onno/Jerry	ROCs, bedrijven C3, KNCV C3
3. Talentontwikkeling in hoger onderwijs/ support talentenprogramma's	minimaal 50 nieuwe toptalenten per jaar in het hoger (hbo + wo) onderwijs gesupport Gezamenlijke Granting en Graduation Talentenprogramma's geïnspireerd op missietema's (missietema's herkenbaar in programmering [in cursussen of challenges]) rapportage op haalbaarheid van nieuwe Studentencompetie	Peter + Frans Peter + Frans Peter + Frans Mark	HBO, WO, bedrijven HBO, WO, bedrijven NWO tbd
4. Beïnvloeding Curriculum ontwikkeling in onderwijs en LLO	Beroepsbeelden MBO en gewijzigde KD's BOKS van HBO up to date BOKS van universiteiten up to date Routekaart "chemicus van de toekomst" voor bedrijven Skill lab operationeel (ISPT + WCM) conform projectbeschrijving	Onno Erik Mark Onno Frans	MBO bedrijven bedrijven AWVN, OVP WCM, onderwijs
5. Verbinden HCA op missie thema's/ maatschappelijke uitdagingen	1-3 gezamenlijke jaarlijkse activiteiten met andere topsectoren (m.n Energie, HTSM, Water, AF) 5-10 nieuwe Learning communities in de chemie 2-4 graduate courses voor bedrijfsleven gesupport, stevige link met TalentenProgramma's	Onno Frans Mark	alle 9 topsectoren WCM, COAST, DAS, MBO bedrijven, onderzoeksplatforms, ISPT, COAST

7. Budget

In onderstaande Tabel 5 is het HCA budget weergegeven voor de afgelopen HCA periode 2017-2019 en voor 2020. Voor 2021 zal dit najaar een nieuw budget worden opgesteld, in overleg met de TKI.

WERKGEBIEDEN	DELIVERABLES	FINANCIËEL (keur/jaar)	
	2020-2023	<2017-2019>	2020
1. Kennisbasis: periodieke update van Arbeidsmarkt-onderwijs monitor TSC	Jaarlijkse monitor update mbo, hbo, wo, industrie maken gebruik van de monitor (evt via link bij onderwijsinst)	30	36
2. Bekendheid/ imago van sector bij studenten en docenten	Outreach BO/VO (Support project "Juiste student op juiste plaats") 2-3 imago events per jaar, samen met VNCI, KNCV, C3 Imago score (op social media) verbeterd van vervuilende industrie naar inclusieve probleemplosser, hbo-innovatietraineeships voor mkb (begeleiding), definitie, communicatie en afstemming met	5 5 0 0	5 5 0 0
3. Talentontwikkeling in hoger onderwijs/ support talentenprogramma's	minimaal 50 nieuwe toptalenten per jaar in het hoger (hbo + wo) onderwijs gesupport Gezamenlijke Granting en Graduation Talentenprogramma's geïnspireerd op missietema's (missietema's herkenbaar in programmering [in cursussen of challenges]) rapportage op haalbaarheid van nieuwe Studentencompetie	100 25 0 0	72 17 0 0
4. Beïnvloeding Curriculum ontwikkeling in onderwijs en LLO	Beroepsbeelden MBO en gewijzigde KD's BOKS van HBO up to date BOKS van universiteiten up to date Routekaart "chemicus van de toekomst" voor bedrijven Skill lab operationeel (ISPT + WCM) conform projectbeschrijving	0 0 0 0	0 0 0 0
5. Verbinden HCA op missie thema's/ maatschappelijke uitdagingen	1-3 gezamenlijke jaarlijkse activiteiten met andere topsctoren (m.n Energie, HTSM, Water, AF) 5-10 nieuwe Learning communities in de chemie 2-4 graduate courses voor bedrijfsleven gesupport, stevige link	10 0 0	20 0 5
		175	160

8. HCA kernteam samenstelling en follow-up

De samenstelling van het HCA kernteam is op dit moment als volgt:

- Erik van Seventer (HBO)
- Frans van de Akker (ISPT)
- Mark Schmets (NWO)
- Peter Schoenmakers (COAST)
- Onno de Vreede (VNCI en HCA coördinator)
- Oscar van den Brink (TKI Chemie)

De komende maanden zal gesproken worden met vertegenwoordigers van NIOK-VIRAN (COI katalyse) en PTN (materialenveld) om vast te stellen of deze organisaties de HCA 2020-2023 en het HCA kernteam zouden kunnen/ willen versterken.

BIJLAGE 1 (uit memo Topteam 15 jan 2020):

Terugblik HCA 2017-2019: "Chemicus 4.0: veelzijdig en excellenT" (T shaped professional)

In de HCA 2017-2019 was sprake van de volgende twee hoofdthema's:

- **Bemensing van de sector.** Een traditioneel onderwerp binnen de verschillende Topsector HCA's sinds 2012, en nog steeds/ opnieuw actueel vanwege de hoge natuurlijke uitstroom van de chemiesectoren gedurende de komende jaren (30% uitstroom in 2030; 50% in 2040) en het huidige tekort van technisch (metname mbo) personeel op de arbeidsmarkt.

Binnen de HCA 2017-2019 hebben de volgende activiteiten plaatsgevonden:

- o Lancering van arbeidsmarktdashboard met jaarlijks nieuwe informatie over de arbeidsmarktsituatie (banen, vacatures, vervangingsvraag) in relatie tot instroom en uitstroom vanuit chemie opleidingen
- o Supporten van organisaties (Stichting C3) en events (o.a. Global Woman's breakfast, Nationale Scheikunde Olympiade, CHANGE) om de opleidingsvijver groter te maken door de keuze van jongeren en vrouwen voor beta en techniek te stimuleren
- o Aanjagen van het bewustzijn in de sector dat zichtbaarheid en deelname aan events/ programma's/ activiteiten met scholen/ studenten belangrijk is ("human capital alert")
- o Participeren in duurzame inzetbaarheidsinitiatieven met AWVN en OVP (ontsluiten van subsidies, workshops flexibel roosteren)

- **(Technische-) vaardigheden en gedragscompetenties van de medewerker/ chemicus van de toekomst.** Dit is het skills-gerelateerde gedeelte van de Human Capital agenda, waar de titel van de HCA 2017-2019 ook aan refereert. Technologische ontwikkelingen op het gebied van digital en verduurzaming gaan razendsnel. Het is zowel voor studerenden, opleiders als voor werkenden van groot belang om bij deze ontwikkelingen aangehaakt te zijn en/of deze zelf vorm te geven.

Binnen de HCA 2017-2019 heeft het volgende plaatsgevonden:

- o Supporten van de talentenprogramma's voor (chemische) topstudenten in het hbo en w.o. (60-100 nieuwe studenten per jaar van COAST, ISPT, VNCI en NWO).
 - o Stimuleren van oprichting van chemische publiekprivate samenwerkingen tussen bedrijven en kennisinstellingen via 5 COEs, 5 CIVs en 5 RIFs om leerprocessen te organiseren, dichtbij en samen met de praktijk (bijv. "Plant of the Future" in Brielle).
 - o Stimuleren van nieuwe practoraten (procestechniek), lectoraten (kunststoftechnologie) en leerstoelen/ graduate schools (electrochemie) in de chemie.
 - o Ondersteunen van het sectorplan Natuur- en Scheikunde om meer geld beschikbaar te krijgen voor het wetenschappelijk onderzoek/ onderwijs voor "Beta en Techniek"
 - o Stimuleren van curriculumontwikkeling m.b.t. de onderwerpen duurzaamheid, digitalisering, veiligheid en soft skills in mbo (SBB), hbo (DAS) en w.o. (chemie-onderwijsdirecteuren)
 - o Organiseren van workshops/ master classes/ webinar over de chemicus en docent van de toekomst en over het effect van technologie op werk (samen met AWVN en OVP).
 - o Participatie in extern onderzoek naar de maatschappelijke baten van de subsidieregeling "Praktijkleren" voor mbo medewerkers (20 branches en VNO-NCW)
 - o Vormgeven van Europees gesponsord human capital programma op het gebied van digitalisering in de chemie in 23 Europese landen (ECEG, Prognos).
 - o Organisatie van workshop over human capital tijdens het "Molecules Meet digits" symposium van VNCI, ISPT en Deloitte (digitale revolutie)
 - o Oprichting van een digitaal kennisplatform in de chemie, met een "skill lab" en "learning communities" rondom o.a. Artifical Intelligence (Campione, ISPT)
- Naast topsector Chemie activiteiten is er in de periode 2017-2019 samengewerkt met de overige topsectoren voor een aantal overkoepelende HCA onderwerpen:
 - o Participatie in diverse events (TechniekPact, Katapult e.a.)
 - o Uitvoering van een externe studie met Berenschot en CenterData op het effect van digitalisering voor topsectoren, met een advies aan de SER
 - o Opstellen van de roadmap Human Capital Topsectoren 2020-2023

Financiële jaarstukken

2020

CONCEPT

TKI Chemie
te Den Haag

datum 15 april 2021
kenmerk 21-318/MaB

Inhoudsopgave

	<u>Pagina</u>
<u>Algemeen</u>	1
<u>Jaarrekening</u>	
A. Balans	4
B. Staat van baten en lasten	5
C. Kasstroomoverzicht	7
D. Algemene toelichting	8
E. Toelichting op de balans	11
F. Toelichting op de staat van baten en lasten	15
<u>WNT-verantwoording 2020</u>	22
<u>Overige gegevens</u>	24
Controleverklaring	
<u>Bijlagen</u>	
1. Subsidies	
2. Bestemmingsfondsen	

Algemeen

Stichting TKI Chemie is op 31 juli 2014 opgericht. De statutaire vestigingsplaats is 's-Gravenhage.

De stichting heeft ten doel:

- het inrichten en in stand houden van het Topconsortium voor Kennis en Innovatie Chemie (TKI Chemie) in de topsector Chemie, dat is gericht op de versterking van het vraaggestuurde onderzoek en innovatie en de valorisatie van de uitkomsten daarvan ten behoeve van economische en maatschappelijke groei in de chemische sector;
- het bevorderen van publiek-private samenwerkingen op vernieuwende wetenschappelijke onderwerpen;
- het (doen) uitvoeren van hetgeen in het vigerende innovatiecontract van de Topsector Chemie is overeengekomen met betrekking tot de TKI's in de Topsector Chemie waarvan de activiteiten zijn ondergebracht bij TKI Chemie;
- het verrichten van alle verdere werkzaamheden, die met het vorenstaande in de ruimste zin verband houden of daartoe bevorderlijk kunnen zijn.

De activiteiten van de stichting bestaan voornamelijk uit:

- het vraaggestuurd (doen) programmeren van kennis- en technologieontwikkeling in relatie tot het vigerende Innovatiecontract van de Topsector Chemie, waarbij inhoudelijke afstemming wordt gezocht met ondernemers, onderzoekers en overheid en waarbij in het bijzonder aandacht wordt geschonken aan deelname van het MKB door het ontwikkelen van aantrekkelijke mogelijkheden en faciliterende activiteiten;
- zorg dragen voor het (doen) beoordelen van ingediende PPS-voorstellen;
- het samenbrengen van en voortbouwen op bestaande samenwerkingsverbanden, waaronder het TKI-ISPT, het TKI-SPM, het TKI-BBE, het TKI-NCI en andere publiek-private samenwerkingsverbanden voor zover deze commitment hebben van bedrijfsleven en/of onderzoeksorganisaties;
- het verbinden met internationale netwerken en programma's;
- een Human Capital Agenda (HCA) opstellen en deze adequaat uitvoeren;
- communiceren over de activiteiten van de stichting en zorg dragen voor de profiling van de topsector in den brede;
- het (doen) maken van afspraken over het verspreiden en ter beschikking stellen van kennis en het behandelen van intellectuele eigendomsrechten, gericht op efficiënt gebruik van deze kennis en rechten binnen het geldende staatssteunkader, gebruikmakend van de raamwerken die hiertoe, mede binnen de Topsector Chemie, zijn of worden ontwikkeld;
- het opstellen en (doen) uitvoeren van een meerjarig TKI-programma;
- het zorg dragen voor een goede betrokkenheid van het MKB, onder meer door het inrichten van een MKB-loket.

De stichting beoogt niet het maken van winst. De stichting kent als organen de Raad van Bestuur, de Strategy Board en een of meerdere Programmaraden.

Exploitatie 2020

Het boekjaar 2020 is afgesloten met een negatief saldo van baten en lasten van € 235.847. Van dit saldo is € 233.362 onttrokken aan de verschillende bestemmingsfondsen en is € 2.485 onttrokken aan de continuïteitsreserve. Voor de specifieke subsidie-toekenningen zijn bestemmingsfondsen gevormd.

Geburtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum geweest die van materiële invloed zijn op de weergegeven cijfers van de jaarrekening.

Een uitgebreid jaarverslag ligt ten kantore van de stichting.

Begroting 2021*

	€
<u>Baten</u>	
Kennis & Innovatie (PPS toeslag)	6.350.000
<i>Programma Ondersteunende Activiteiten (POA):</i>	
Organiserend Vermogen (TKI basissubsidie)	538.108
Overheveling programmatoeslag (ca. 10%) generiek inclusief	
€ 70.000 t.b.v. DPI programmamanagement t.l.v. eigen toeslag	355.600
Topteam werkbudget (t.b.v. HCA, ECCM, internationaaliseren)	225.000
Werkbudgetten HTSM & Energie t.b.v. ECCM	25.000
Niet-bestede POA-middelen activiteitenbudget	170.000
Bijdrage lenW t.b.v. KIA CE programmamanagement en secretariaat	420.000
Bijdrage lenW t.b.v. communicatiecampagne	204.000
Bijdrage lenW t.b.v. portfolioactiviteiten	100.000
<i>Subtotaal POA</i>	<u>2.037.708</u>
Ondersteuning MKB (MIT)	<u>400.000</u>
Totaal baten	<u>8.787.708</u>
<u>Lasten</u>	
Kennis & Innovatie (PPS toeslag)	6.350.000
<i>Programma Ondersteunende Activiteiten (POA):</i>	
Projectspecifieke kosten materialen	693.665
Projectspecifieke kosten derden	<u>1.344.043</u>
<i>Subtotaal POA</i>	<u>2.037.708</u>
Ondersteuning MKB (MIT)	<u>400.000</u>
Totaal lasten	<u>8.787.708</u>
Saldo van baten en lasten	<u>0</u>

* De Topsector Chemie omvat naast TKI Chemie nog overige 'activiteiten' die via derde partijen worden gefinancierd (onder andere NWO, EZ en BuZa). In deze begroting zijn alleen de baten en lasten van TKI Chemie opgenomen.

A. Balans

	<u>31-12-2020</u>	<u>31-12-2019</u>
	€	€
ACTIVA		
Vlottende activa		
- Nog te ontvangen subsidies	21.515.974	17.330.074
- Overige vorderingen	10.659	55.605
- Liquide middelen	<u>1.813.595</u>	<u>4.955.318</u>
Totaal vlottende activa	<u>23.340.228</u>	<u>22.340.997</u>
Totaal activa	<u>23.340.228</u>	<u>22.340.997</u>
PASSIVA		
Eigen vermogen		
- Continuïteitsreserve	301.946	304.431
- Bestemmingsfondsen	<u>1.949.514</u>	<u>2.182.876</u>
Totaal eigen vermogen	<u>2.251.460</u>	<u>2.487.307</u>
Vlottende passiva		
- Crediteuren	208.939	0
- Toegekende subsidies	20.820.382	19.516.961
- Overige schulden en overlopende passiva	<u>59.447</u>	<u>336.729</u>
Totaal vlottende passiva	<u>21.088.768</u>	<u>19.853.690</u>
Totaal passiva	<u>23.340.228</u>	<u>22.340.997</u>

B. Staat van baten en lasten

	Realisatie 2020	Begroting 2020 *	Realisatie 2019
	€	€	€
BATEN			
Kennis & Innovatie	6.197.735	6.300.000	5.925.895
Programma Ondersteunende Activiteiten (POA):			
- Organiserend Vermogen (TKI basissubsidie)	400.000	400.000	400.000
- Overheveling programmatoeslag (ca. 10%) generiek inclusief € 70.000 t.b.v. DPI programmamanagement	595.899	595.899	407.500
- Topteam werkbudget (t.b.v. HCA, ECCM, internationalisering)	180.000	180.000	175.000
- Werkbudgetten HTSM & Energie t.b.v. ECCM	20.000	20.000	40.500
- Niet-bestede POA-middelen 2019 activiteitenbudget	106.101	106.101	0
- Bijdrage INW t.b.v. KIA CE programmamanagement en secretariaat	200.000	200.000	0
- Bijdrage INW t.b.v. KIA CE communicatie	350.000	350.000	0
- Aanvullende bijdrage POA - intensivering	79.220	0	0
- Vaststelling POA 2019	-106.101	0	0
Bijdragen EZK (POA)	0	0	35.000
Bijdragen EZK (Trilaterale strategie - POA)	0	0	150.000
Bijdragen EZK (Materialenplatform - POA)	0	0	30.000
Subtotaal Programma Ondersteunende Activiteiten	1.825.119	1.852.000	1.238.000
Internationaal Strategische Beurzen	0	60.000	60.000
Ondersteuning MKB	63.701	400.000	226.376
Overige baten	30.058	0	27.204
Totaal baten	<u>8.116.613</u>	<u>8.612.000</u>	<u>7.477.475</u>
LASTEN			
Kennis & Innovatie	6.543.386	6.300.000	4.703.712
Programma Ondersteunende Activiteiten (POA)	1.477.488	1.852.000	1.126.158
Trilaterale strategie ARRA	0	0	150.000
Internationalisering profilering Holland Chemistry	0	60.000	60.000
Ondersteuning MKB	326.176	400.000	239.077
Overige lasten	5.410	0	0
Totaal lasten	<u>8.352.460</u>	<u>8.612.000</u>	<u>6.278.947</u>
Saldo van baten en lasten	<u>-235.847</u>	<u>0</u>	<u>1.198.528</u>

	<u>Realisatie 2020</u>	<u>Begroting 2020 *</u>	<u>Realisatie 2019</u>
	€	€	€
Verdeling saldo van baten en lasten:			
- Continuïteitsreserve	-2.485		27.204
- Bestemmingsfondsen TKI Chemie			
• TKI-programmatoeslag 2013-2015	-18.777		0
• TKI-programmatoeslag 2016	0		-108.310
• TKI-programmatoeslag 2019	-405.447		1.055.488
• TKI-programmatoeslag 2020	524.036		0
• TKI-projecttoeslag 2018	0		-143.325
• TKI-projecttoeslag 2019	-418.330		418.330
• MIT-gelden	-262.475		-12.701
• POA 2018	0		-144.259
• POA 2019	-106.101		106.101
• POA 2020	453.732		0
 Saldo van baten en lasten	 <u>-235.847</u>	 <u>0</u>	 <u>1.198.528</u>

* Vastgestelde begroting 2020 d.d. 22 juni 2020.

C. Kasstroomoverzicht

Het kasstroomoverzicht wordt opgesteld volgens de indirecte methode. De nettokasstroom bestaat uit de nettomutatie van de geldmiddelen in het boekjaar.

	Realisatie 2020	Realisatie 2019
	€	€
<u>Kasstroom uit operationele activiteiten</u>		
Saldo van baten en lasten	<u>-235.847</u>	<u>1.198.528</u>
	-235.847	1.198.528
Mutaties in werkkapitaal:		
- kortlopende vorderingen	-4.140.954	229.115
- kortlopende schulden	<u>1.235.078</u>	<u>-364.078</u>
Totaal mutaties in werkkapitaal	<u>-2.905.876</u>	<u>-134.963</u>
Totaal kasstroom uit operationele activiteiten	-3.141.723	1.063.565
<u>Kasstroom uit investeringsactiviteiten</u>		
Investeringen in materiële vaste activa	<u>0</u>	<u>0</u>
Nettokasstroom	<u>-3.141.723</u>	<u>1.063.565</u>
Beginsaldo geldmiddelen	4.955.318	3.891.753
Eindsaldo geldmiddelen	<u>1.813.595</u>	<u>4.955.318</u>
Mutatie geldmiddelen	<u>-3.141.723</u>	<u>1.063.565</u>

D. Algemene toelichting

Algemeen

Continuïteitsveronderstelling

De gehanteerde grondslagen voor waardering en resultaatbepaling zijn gebaseerd op de continuïteitsveronderstelling.

Schattingen

Bij toepassing van de grondslagen en regels voor het opstellen van de jaarrekening vormt de leiding van TKI Chemie zich verschillende oordelen en schattingen die essentieel kunnen zijn voor de in de jaarrekening opgenomen bedragen. Indien het voor het geven van het in artikel 2:362 lid 1 BW vereiste inzicht noodzakelijk is, is de aard van deze oordelen en schattingen inclusief de bijbehorende veronderstellingen opgenomen bij de toelichting op de desbetreffende jaarrekeningposten.

Grondslagen voor waardering van activa en passiva

Algemeen

De jaarrekening is opgesteld conform de Richtlijn 'Organisaties zonder winststreven' (RJ640) die is uitgegeven door de Raad voor de Jaarverslaggeving. De jaarrekening is opgesteld in euro's. Bij de indeling van de staat van baten en lasten is specifiek rekening gehouden met de financieringsstromen en programmalijnen die door de belangrijkste subsidieverstrekkers worden gehanteerd.

Het boekjaar is gelijk aan het kalenderjaar.

Activa en passiva worden in het algemeen gewaardeerd tegen de verkrijgings- of vervaardigingsprijs of de actuele waarde. Indien geen specifieke waarderingsgrondslag is vermeld, vindt waardering plaats tegen de verkrijgingsprijs. Onder de verkrijgingsprijs wordt verstaan het bedrag dat te zijner tijd bij afwikkeling van de desbetreffende post zal worden ontvangen of betaald.

Vorderingen

Vorderingen worden gewaardeerd tegen de reële waarde van de tegenprestatie. Indien een voorziening voor oninbaarheid gevormd dient te worden, dan wordt dit in mindering gebracht op de boekwaarde van de vordering.

Liquide middelen

De liquide middelen bestaan uit kas- en banktegoeden met een looptijd korter dan twaalf maanden. De liquide middelen worden gewaardeerd tegen de nominale waarde.

Schulden op korte termijn (kortlopende schulden)

De schulden worden gewaardeerd tegen reële waarde en hebben een looptijd korter dan een jaar.

Subsidieverplichtingen (onder de toegekende TKI-toeslagen) worden als schuld verantwoord, ook als de verplichting voor meerdere jaren is aangegaan. Dit gebeurt op het moment dat een in rechte afdwingbare verplichting (voorwaardelijke toekenning) ontstaat. De uitbetaalde voorschotten aan partners worden in mindering gebracht op de toegekende bedragen.

Eigen vermogen

Het eigen vermogen is zodanig gepresenteerd dat daaruit blijkt welk gedeelte vrij besteedbaar (continuïteitsreserve) is en aan welk gedeelte een beperktere bestedingsmogelijkheid is gegeven en derhalve is vastgelegd. Voor TKI Chemie is de beperktere bestedingsmogelijkheid aangegeven door een derde en valt hierdoor onder de definitie van een bestemmingsfonds. In de toelichting wordt zowel het bedrag als de beperkte doelstelling van elke bestemmingsfonds vermeld.

Grondslagen voor de resultaatbepaling

Algemeen

Baten en lasten worden toegerekend aan het jaar waarop ze betrekking hebben. Winsten worden slechts opgenomen voor zover zij op balansdatum zijn gerealiseerd. Verplichtingen en mogelijke verliezen die hun oorsprong vinden voor het einde van het verslagjaar, worden in acht genomen indien zij voor het opmaken van de jaarrekening bekend zijn geworden.

Subsidies

De stichting beoordeelt bij transacties of en in hoeverre bedragen voor derden ontvangen worden. Daarbij worden alle relevante feiten en omstandigheden in aanmerking genomen. Bedragen die de stichting voor eigen rekening ontvangt, worden als opbrengst verantwoord. In dit kader wordt onder eigen rekening verstaan dat de stichting bedragen ontvangt voor eigen rekening indien de stichting belangrijke rechten op economische voordelen en belangrijke risico's heeft met betrekking tot de geleverde goederen of diensten. Ten aanzien van de ontvangen gelden vanuit de Rijksdienst voor Ondernemend Nederland, hanteert de stichting het uitgangspunt dat de stichting de verantwoordelijkheid draagt voor de ontvangen subsidie en daarmee ook het risico draagt. Als gevolg van dit uitgangspunt worden de volledige TKI-toeslag en de overige subsidies van RVO over een jaar als baten verantwoord.

Subsidieverplichtingen

Subsidieverplichtingen worden als last in de staat van baten en lasten verantwoord, ook als de verplichting is aangegaan voor meer dan een jaar. Dit gebeurt op het moment dat er een in rechte afdwingbare verplichting ontstaat.

Overige bedrijfskosten

De kosten worden bepaald op historische basis en toegerekend aan het verslagjaar waarop zij betrekking hebben.

E. Toelichting op de balans

	<u>31-12-2020</u>	<u>31-12-2019</u>
	€	€
<u>Nog te ontvangen subsidies</u>		
Nog te ontvangen TKI-toeslag Chemie	21.225.250	16.351.508
Nog te ontvangen programmatoeslag TKI BBE	0	193.328
Nog te ontvangen TKI-projecttoeslag NCI	10.807	135.640
Nog te ontvangen MIT-gelden RVO	74.795	349.260
Nog te ontvangen gelden Internationaal	12.000	60.000
Nog te ontvangen POA 2018 RVO	0	116.538
Nog te ontvangen POA 2019 RVO	0	123.800
Nog te ontvangen POA 2020 RVO	<u>193.122</u>	0
Totaal nog te ontvangen subsidies	<u>21.515.974</u>	<u>17.330.074</u>

De totale vordering nog te ontvangen subsidies bestaat voor circa € 15 miljoen uit een langlopend deel; het restant heeft een looptijd korter dan een jaar. Er is geen voorziening voor oninbaarheid getroffen.

- Nog te ontvangen TKI-toeslag Chemie

Nog te ontvangen TKI-programmatoeslag 2015	270.474	286.940
Nog te ontvangen TKI-programmatoeslag 2016	483.142	485.223
Nog te ontvangen TKI-programmatoeslag 2017	1.609.608	1.610.011
Nog te ontvangen TKI-programmatoeslag 2018	3.356.718	3.464.821
Nog te ontvangen TKI-programmatoeslag 2019	3.880.630	3.941.688
Nog te ontvangen TKI-programmatoeslag 2020	5.724.201	0
Nog te ontvangen TKI-projecttoeslag 2015	72.907	152.756
Nog te ontvangen TKI-projecttoeslag 2016	273.087	424.287
Nog te ontvangen TKI-projecttoeslag 2017	4.625.406	5.286.177
Nog te ontvangen TKI-projecttoeslag 2018	228.286	303.206
Nog te ontvangen TKI-projecttoeslag 2019	345.751	396.399
Nog te ontvangen TKI-projecttoeslag 2020	<u>355.040</u>	0
Totaal nog te ontvangen TKI-toeslag Chemie	<u>21.225.250</u>	<u>16.351.508</u>

	<u>31-12-2020</u>	<u>31-12-2019</u>
	€	€
- Nog te ontvangen TKI-toeslag NCI		
Nog te ontvangen TKI-programmatoeslag 2014	0	109.315
Nog te ontvangen TKI-projecttoeslag 2014	<u>10.807</u>	<u>26.325</u>
Totaal nog te ontvangen TKI-toeslag NCI	<u>10.807</u>	<u>135.640</u>

- Nog te ontvangen MIT-gelden RVO

MIT-innovatiemakelaars	54.795	174.630
MIT-netwerkactiviteiten	<u>20.000</u>	<u>174.630</u>
Totaal nog te ontvangen MIT-gelden RVO	<u>74.795</u>	<u>349.260</u>

Overige vorderingen

Nog te ontvangen bedragen	10.659	43.505
KplusV	<u>0</u>	<u>12.100</u>
Totaal overige vorderingen	<u>10.659</u>	<u>55.605</u>

De overige vorderingen hebben een looptijd korter dan een jaar. Er is geen voorziening voor oninbaarheid getroffen.

Liquide middelen

Rekening-courant TKI Chemie	1.813.595	4.955.317
Deposito TKI Chemie	<u>0</u>	<u>1</u>
Totaal liquide middelen	<u>1.813.595</u>	<u>4.955.318</u>

De liquide middelen bestaan uit banktegoeden en staan ter vrije beschikking van de stichting.

	<u>31-12-2020</u>	<u>31-12-2019</u>
	€	€
Eigen vermogen		
- Continuïteitsreserve		
De continuïteitsreserve betreft het deel van het eigen vermogen per 31 december 2020 waarvoor geen specifiek bestedingsdoel (zowel niet door derden als het bestuur) is aangegeven.		
Beginstand per 1 januari	304.431	277.227
Dotatie overig (overige baten)	30.058	27.204
Onttrekking TKI-programmatoeslag 2015	-10.650	0
Onttrekking overig (overige lasten)	-5.410	0
Onttrekking programmatoeslag NCI 2014	<u>-16.483</u>	<u>0</u>
Eindstand per 31 december	<u>301.946</u>	<u>304.431</u>

De continuïteitsreserve TKI Chemie is tot en met 2016 grotendeels opgebouwd uit het deel van de programmatoeslag en projecttoeslag (voor beide 5%) dat kan worden aangewend voor de algemene bedrijfsvoering van de stichting, waaronder het faciliteren van de projecten, en heeft hierdoor geen bestedingsbeperking. Het bestuur heeft in 2017 besloten om de projecttoeslag 2015 en 2016 volledig toe te kennen aan projectpartners met een correctie van respectievelijk € 26.678 en € 15.313 tot gevolg in 2017. In 2018 heeft er een aanvulling plaatsgevonden van € 41.025 op een toekenning voor projecttoeslag 2016. Met ingang van 2017 wordt de algemene bedrijfsvoering gefinancierd uit de subsidie Programma Ondersteunende Activiteiten (POA). In 2018 is € 60.000 onttrokken aan de continuïteitsreserve en toegevoegd aan de POA 2018. In 2019 is € 27.204 aan overige baten toegevoegd aan de continuïteitsreserve. In 2020 is € 2.485 onttrokken aan de continuïteitsreserve.

	<u>31-12-2020</u>	<u>31-12-2019</u>
	€	€
- Bestemmingsfondsen		
TKI-programmatoeslag 2013-2015	0	18.777
TKI-programmatoeslag 2016	-1.229	-1.229
TKI-programmatoeslag 2017	-9.990	-9.990
TKI-programmatoeslag 2018	-4	-4
TKI-programmatoeslag 2019	650.041	1.055.488
TKI-programmatoeslag 2020	524.036	0
TKI-projecttoeslag 2019	0	418.330
MIT-gelden	272.828	535.303
Internationaal Strategische Beurzen	60.100	60.100
POA 2019	0	106.101
POA 2020	<u>453.732</u>	<u>0</u>
Totaal bestemmingsfondsen	<u>1.949.514</u>	<u>2.182.876</u>

TKI Chemie wordt bij het uitvoeren van haar taken en het bereiken van haar doelstellingen grotendeels gefinancierd door RVO. RVO heeft de financiering per doelstelling (inclusief activiteiten) ook in afzonderlijke subsidiebeschikkingen toegekend:

TKI-programmatoeslag en -projecttoeslag: het programmeren van kennis- en technologieontwikkeling in samenwerking met onderzoekers, ondernemers en overheid.

MIT-gelden: het zorg dragen voor een goede betrokkenheid van het MKB.

Internationaal: het verbinden met internationale netwerken en programma's.

POA: algemene bedrijfsvoering van de stichting.

Toegekende subsidies

Toegekende TKI-toeslagen Chemie	20.794.057	19.345.845
Toegekende TKI-toeslagen NCI	<u>26.325</u>	<u>171.116</u>
Totaal toegekende subsidies	<u>20.820.382</u>	<u>19.516.961</u>

	<u>31-12-2020</u>	<u>31-12-2019</u>
	€	€
- Toegekende TKI-toeslagen Chemie		
Toegekende TKI-programmatoeslag 2015	328.974	339.063
Toegekende TKI-programmatoeslag 2016	1.265.264	1.840.195
Toegekende TKI-programmatoeslag 2017	1.414.363	2.226.414
Toegekende TKI-programmatoeslag 2018	2.818.763	4.533.889
Toegekende TKI-programmatoeslag 2019	3.570.141	4.102.888
Toegekende TKI-programmatoeslag 2020	5.346.098	0
Toegekende TKI-projecttoeslag 2015	98.442	118.784
Toegekende TKI-projecttoeslag 2016	266.527	383.447
Toegekende TKI-projecttoeslag 2017	4.671.165	5.366.055
Toegekende TKI-projecttoeslag 2018	265.408	342.088
Toegekende TKI-projecttoeslag 2019	372.656	0
Toegekende TKI-projecttoeslag 2020	376.256	0
Toegekende TKI-programmatoeslag 2014/2015		
TKI BBE aan TNO	<u>0</u>	<u>93.022</u>
Totaal toegekende TKI-toeslagen Chemie	<u>20.794.057</u>	<u>19.345.845</u>

- Toegekende TKI-toeslagen NCI

Toegekende TKI-programmatoeslag 2013	0	-21.883
Toegekende TKI-programmatoeslag 2014	0	166.674
Toegekende TKI-projecttoeslag 2014	<u>26.325</u>	<u>26.325</u>
Totaal toegekende TKI-toeslagen NCI	<u>26.325</u>	<u>171.116</u>

Overige schulden en overlopende passiva

Nog te betalen bedragen	<u>59.447</u>	<u>336.729</u>
Totaal overige schulden en overlopende passiva	<u>59.447</u>	<u>336.729</u>

Onder de overige schulden en overlopende passiva worden verplichtingen opgenomen die binnen een jaar vervallen.

Bijzondere gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum geweest die van materiële invloed zijn op de weergegeven cijfers van de jaarrekening.

F. Toelichting op de staat van baten en lasten

	Realisatie 2020	Begroting 2020	Realisatie 2019
	€	€	€
BATEN			
<u>Kennis & Innovatie</u>			
TKI-programmatoeslag	5.775.811	5.300.000	5.265.065
TKI-projecttoeslag	421.924	1.000.000	660.830
Totaal Kennis & Innovatie	<u>6.197.735</u>	<u>6.300.000</u>	<u>5.925.895</u>
 - TKI-programmatoeslag			
Verlening 2020 inclusief ANBI-toeslag	5.870.134	0	0
Verlening 2019 inclusief ANBI-toeslag	0		5.265.065
Afrekening programmatoeslag NCI 2014	-94.323		0
Totaal TKI-programmatoeslag	<u>5.775.811</u>	<u>5.300.000</u>	<u>5.265.065</u>
 - TKI-projecttoeslag			
Projecttoeslag TKI2020P01 Steenbruggen/Kuipers	106.000		0
Projecttoeslag TKI2020P02 Steenbruggen/ Weckhuysen	279.796		0
Projecttoeslag TKI1820P07 Somsen	0		187.500
Projecttoeslag TKI1820P08 Voets	0		55.000
Projecttoeslag TKI1920P01 Loos	0		292.458
Projecttoeslag TKI1920P02 Heck	0		75.000
Projecttoeslag TKI1920P03 Deen	<u>36.128</u>		<u>50.872</u>
Totaal TKI-projecttoeslag	<u>421.924</u>	<u>1.000.000</u>	<u>660.830</u>

	Realisatie 2020	Begroting 2020	Realisatie 2019
	€	€	€
<u>Ondersteuning MKB</u>			
MIT-netwerkactiviteiten	0	200.000	200.000
MIT-innovatiemakelaars	200.000	200.000	200.000
Correctie vaststelling MIT netwerkactiviteiten	-77.004	0	-78.072
Correctie vaststelling MIT innovatie makelaars	-59.295	0	-95.552
Totaal ondersteuning MKB	<u>63.701</u>	<u>400.000</u>	<u>226.376</u>

Overige baten

Gochem doorbelasting	5.058	0
Bijdrage HTSM	25.000	0
Sponsoring ECCM Graduate Schools	<u>0</u>	<u>27.204</u>
Totaal overige baten	<u>30.058</u>	<u>0</u>
		<u>27.204</u>

LASTEN**Kennis & Innovatie**

TKI-programmatoeslag 2014 TKI NCI vaststelling	-59.063	0	0
TKI-programmatoeslag	5.751.545	5.300.000	4.317.887
TKI-projecttoeslag 2020	385.796	1.000.000	0
TKI-projecttoeslag 2019	454.458	0	0
TKI-projecttoeslag 2018	0	0	385.825
TKI-projecttoeslag 2015	10.650	0	0
Totaal Kennis & Innovatie	<u>6.543.386</u>	<u>6.300.000</u>	<u>4.703.712</u>

	Realisatie 2020	Begroting 2020	Realisatie 2019
	€	€	€
- TKI-programmatoeslag			
TUE (Anderson, programmatoeslag 2016)	0		54
TUD (Dam, programmatoeslag 2016)	0		108.256
DPI (Joosten, programmatoeslag 2019)	0		829.804
UVA (Bartels, programmatoeslag 2019)	990		218.649
WUR (Bolck, programmatoeslag 2019)	0		76.272
Windesheim (Genee, programmatoeslag 2019)	1.198		80.459
UT (Bokhove, programmatoeslag 2019)	0		61.172
UM (Rijkers, programmatoeslag 2019)	0		38.009
TUE (Merkus, programmatoeslag 2019)	0		817.624
UU (Keusters, programmatoeslag 2019)	3		458.457
TUD (Bentum, programmatoeslag 2019)	0		1.347.732
RUG (Finkers, programmatoeslag 2019)	0		77.878
UL (v.d. Hoef, programmatoeslag 2019)	32.168		150.459
AMOLF (v. Tijn, programmatoeslag 2019)	0		7.521
RUN (Dormans, programmatoeslag 2019)	0		45.541
TNO (Wolfs (programmatoeslag 2019)	371.088		0
TI COAST (programmatoeslag 2020)	14.619		0
DPI (programmatoeslag 2020)	918.502		0
NWO-SIA (programmatoeslag 2020)	92.280		0
RUG (programmatoeslag 2020)	107.367		0
TUD (programmatoeslag 2020)	1.215.514		0
TUE (programmatoeslag 2020)	810.082		0
UL (programmatoeslag 2020)	112.077		0
UM (programmatoeslag 2020)	13.506		0
Windesheim (programmatoeslag 2020)	82.477		0
WUR (programmatoeslag 2020)	172.826		0
UT (programmatoeslag 2020)	292.967		0
Brightsite (programmatoeslag 2020)	279.429		0
TNO (programmatoeslag 2020)	322.751		0
UU (programmatoeslag 2020)	671.080		0
UVA (programmatoeslag 2020)	240.621		0
Totaal TKI-programmatoeslag	5.751.545	5.300.000	4.317.887

- TKI-projecttoeslag 2020

Projecttoeslag TKI2020P01 NWO/Kuipers	106.000
Projecttoeslag TKI2020P02 NWO/Weckhuysen	279.796
Totaal TKI projecttoeslag 2020	385.796
	1.000.000
	0

	Realisatie 2020	Begroting 2020	Realisatie 2019
	€	€	€
- TKI-projecttoeslag 2019			
Projecttoeslag TKI2019P01 NWO/Loos	292.458		
Projecttoeslag TKI2019P02 NWO/Heck	75.000		
Projecttoeslag TKI2019P03 NWO/Deen	87.000		
Totaal TKI projecttoeslag 2019	454.458	0	0

- TKI-projecttoeslag 2015			
Projecttoeslag TKI2015P02 Mugela	10.650		
Totaal TKI-projecttoeslag 2015	10.650	0	0

Programma Ondersteunende Activiteiten (POA) *

Projectspecifieke kosten materialen	331.886	593.000	296.354
Projectspecifieke kosten derden	1.145.602	1.259.000	829.804
Totaal Organiserend Vermogen	1.477.488	1.852.000	1.126.158

* Voor de Programma Ondersteunende Activiteiten is aansluiting gemaakt met de specifieke POA verantwoording 2019 en 2020. De vergelijkende cijfers 2019 zijn geherschikt naar projectspecifieke kosten materialen en projectspecifieke kosten derden.

- Projectspecifieke kosten materialen

Werkveld Kennis & Innovatie	52.677	85.000	90.773
Werkveld Kennis & Innovatie - KIA CE	90.808	300.000	0
Werkveld Internationalisering	13.892	14.000	327
Werkveld Programmamanagement-a1	24.910	34.000	49.074
Werkveld Human Capital Agenda	149.599	160.000	156.180
Totaal projectspecifieke kosten materialen	331.886	593.000	296.354

	Realisatie 2020	Begroting 2020	Realisatie 2019
	€	€	€
<i>Werkveld Programmamanagement-a1</i>			
Vergaderingen TKI-bestuur	1.688	1.000	784
Vergaderingen Programmaraden	-785	7.000	1.780
Reiskosten TKI-directeur en bureaumedewerkers	1.283	8.000	4.868
Reiskosten leden Programmaraden	0	2.000	0
Communicatiemiddelen (website, brochures etc.)	15.416	10.000	36.846
Bankkosten	5.800 *	800	654
Overig (o.a. kosten boekhoudpakket)	1.508	1.200	4.142
Materialen KIA CE werk	0	4.000	0
Totaal werkveld Programmamanagement-a1	<u>24.910</u>	<u>34.000</u>	<u>49.074</u>

* Hiervan heeft € 5.038 betrekking op negatieve rente.

- Projectspecifieke kosten derden

Werkveld Kennis & Innovatie	54.511	105.000	0
Werkveld Internationalisering	244.796	237.000	44.075
Werkveld Ondersteuning MKB	0	p.m.	0
Werkveld Programmamanagement-a1	707.775	696.000	785.729
Werkveld Programmamanagement-b1	<u>138.520</u>	<u>221.000</u>	<u>0</u>
Totaal projectspecifieke kosten derden	<u>1.145.602</u>	<u>1.259.000</u>	<u>829.804</u>

Werkveld Kennis & Innovatie

Versterking Kennis & Innovatie, nieuwe initiatieven/ KIC thema's	4.453	55.000	
Communicatiemanagement KIA CE	<u>50.058</u>	<u>50.000</u>	
Totaal werkveld Kennis & Innovatie	<u>54.511</u>	<u>105.000</u>	<u>0</u>

Werkveld Internationalisering

Coördinator Internationalisering	12.000	12.000	17.156
Programmamanagement internationale benchmark follow-up	12.796	25.000	26.919
Programmamanagement trilaterale ARRA Strategie	<u>220.000</u>	<u>200.000</u>	<u>0</u>
Totaal werkveld Internationalisering	<u>244.796</u>	<u>237.000</u>	<u>44.075</u>

	Realisatie 2020	Begroting 2020	Realisatie 2019
	€	€	€
<i>Werkveld Ondersteuning MKB</i>			
Inhuur t.b.v. GOCHEM communicatie			
Totaal Ondersteuning MKB	<u>0</u>	<u>p.m.</u>	<u>0</u>

Werkveld Programmamanagement-a1

Kosten VNCI (onder andere TKI-directeur)	141.201	133.000	115.981
Kosten NWO (onder andere TKI-secretaris, twee programmamanagers en administratie)	307.627	307.000	283.624
Kosten Jac's den Boer & Vink (controllersfunctie)	34.601	40.000	43.127
Accountant	12.957	12.000	13.185
Kosten TNO (onder andere programmamanager en coördinator)	62.787	64.000	62.920
Overige inhuur (onder andere zzp communicatie- adviseur)	78.602	70.000	55.430
Programmaondersteunende activiteiten DPI	70.000	70.000	70.000
Besteding overschot POA 2018	<u>0</u>	<u>0</u>	<u>141.462</u>
 Totaal Programmamanagement-a1	 <u>707.775</u>	 <u>696.000</u>	 <u>785.729</u>

Werkveld Programmamanagement (PMT-b1)

Additioneel secretarieel en projectbeheer t.b.v. KIA	20.068	20.000
Inhuur programmamanagement MMIP6	0	25.000
Inhuur programmamanagement t.b.v. KIA CE	<u>118.452</u>	<u>176.000</u>
 Totaal Programmamanagement (PMT-b1)	 <u>138.520</u>	 <u>221.000</u>
		<u>0</u>

	Realisatie 2020	Begroting 2020	Realisatie 2019
	€	€	€
<u>Ondersteuning MKB</u>			
MIT-netwerkactiviteiten	181.219	200.000	129.233
MIT-innovatiemakelaars	144.957	200.000	109.844
Totaal ondersteuning MKB	326.176	400.000	239.077
<u>Overige lasten</u>			
Strategisch beurzenbudget	5.373		
Overige lasten	37		
Totaal overige lasten	5.410	0	0

WNT-verantwoording 2020

Per 1 januari 2013 is de Wet normering bezoldiging topfunctionarissen publieke en semipublieke sector (WNT) ingegaan. Deze verantwoording is opgesteld voor Stichting TKI Chemie omdat de stichting voor meer dan 50% gesubsidieerd wordt door (Nederlandse) overheidsinstellingen.

Het bezoldigingsmaximum in 2020 voor TKI Chemie is € 201.000 Het weergegeven individuele WNT-maximum is berekend naar rato van de omvang van het dienstverband, waarbij voor de berekening de omvang van het dienstverband nooit groter kan zijn dan 1,0 fte.

De leden van de Raad van Bestuur ontvangen geen bezoldiging.

Naam de heer O.F. van den Brink

Functie directeur

2020

Dienstverband

Duur	1 januari 2020 tot en met 31 december 2020
Omvang	0,525 fte
Gewezen topfunctionaris	nee
Echte of fictieve dienstbetrekking? *	nee
Zo niet, langer dan 6 maanden binnen 18 maanden werkzaam?	niet van toepassing

<u>Bezoldiging</u>	€
Beloning	82.968
Belastbare onkostenvergoedingen	0
Beloningen betaalbaar op termijn	0
Totaal bezoldiging	82.968
 Individueel bezoldigingsmaximum	 105.525

* De heer Van den Brink wordt ingezet vanuit de VNCI in de periode januari tot en met oktober 2020 tegen een dienstverband van 50%. In de maanden november en december 2020 is de heer Van den Brink ingezet vanuit COAST voor 65%.

2019Dienstverband

Duur	1 januari 2019 tot en met 31 december 2019
Omvang	0,5 fte

<u>Bezoldiging</u>	€
Beloning	74.196
Belastbare onkostenvergoedingen	0
Beloningen betaalbaar op termijn	0
 Totaal bezoldiging	 <u><u>74.196</u></u>
 Individueel bezoldigingsmaximum	 <u><u>97.000</u></u>

Overige rapportageverplichtingen op grond van de WNT

Naast de hierboven vermelde topfunctionaris zijn er geen overige functionarissen die in 2020 een bezoldiging boven het individuele WNT-maximum hebben ontvangen. Er zijn in 2020 geen ontslaguitkeringen betaald aan overige functionarissen die op grond van de WNT dienen te worden vermeld, of die in eerdere jaren op grond van de WOPT of de WNT vermeld zijn of hadden moeten worden.

Overige gegevens

Controleverklaring

Voor de tekst van de controleverklaring wordt verwezen naar de volgende pagina van de jaarrekening.

Subsidies

Nog te ontvangen subsidies

Programmatoeslag												Projecttoeslag								MIT			Inter-national		POA				
2013	2014	2015	2016	2017	2018	2019	2020	BBE	2014	2015	2016	2017	2018	2019	2020	Netwerk	Innovatie-makelaars	2017-2020	2017	2018	2019	2020	Totaal						
€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	
1.032.566	1.362.949	3.541.400	5.710.702	5.075.162	6.064.821	5.265.065	5.870.134	930.225	262.932	888.562	1.176.752	6.894.875	426.000	454.458	385.796	1.000.000	1.200.000	180.000	877.596	1.165.375	1.238.000	1.931.220	52.934.590						
-103.258	-94.323	0	0	0	0	0	0	-93.202	0	0	0	0	0	0	0	-61.456	-60.000	0	0	0	-106.100	0	-518.338						
-929.308	-1.268.626	-3.270.926	-5.227.560	-3.465.554	-2.708.103	-1.384.435	-145.933	-837.023	-252.125	-815.655	-903.665	-2.269.469	-197.714	-108.707	-30.756	-918.544	-1.085.205	-168.000	-877.596	-1.165.375	-1.131.900	-1.738.098	-30.900.277						
0	0	270.474	483.142	1.609.608	3.356.718	3.880.630	5.724.201	0	10.807	72.907	273.087	4.625.406	228.286	345.751	355.040	20.000	54.795	12.000	0	0	0	193.122	21.515.974						

Toegekende subsidies

Programmatoeslag										Projecttoeslag										Totaal	
2013	2014	2015	2016	2017	2018	2019	2020	BBE		2014	2015	2016	2017	2018	2019	2020				Totaal	
€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€		
929.309	1.222.571	3.421.333	5.426.396	5.085.152	6.064.825	4.615.024	5.346.098	930.225	262.932	888.562	1.174.252	6.894.875	426.000	454.458	385.796	43.527.801					
-347.128	-59.026	0	0	0	0	0	0	0	0	-93.202	0	0	0	0	0	0	-499.350				
-582.181	-1.163.545	-3.092.359	-4.161.132	-3.670.789	-3.246.062	-1.044.883	0	-837.023	-236.607	-790.120	-907.725	-2.223.710	-160.592	-81.802	-9.540	0	0	0	0	-22.208.071	
0	0	328.974	1.265.264	1.414.363	2.818.763	3.570.141	5.346.098	0	26.325	98.442	266.527	4.671.165	265.408	372.656	376.256	20.820.361					

Bestemmingsfondsen

	Programmatoeslag						Projecttoeslag				Intern.Strat. Beurzen		MIT		POA			Totaal
	2013-2015	2016	2017	2018	2019	2020	2017	2018	2019	2020	2017-2020	Netwerk	Innovatie- makelaars	2018	2019	2020		
	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	€	
Beginstand per 1-1-2020	18.777	-1.229	-9.990	-4	1.055.488	0	0	0	418.330	0	60.100	267.212	268.091	0	106.101	0	2.182.876	
Dotatie	-94.323	0	0	0	0	5.870.134	0	0	36.128	385.796	0	-77.004	140.705	0	0	1.931.220	8.192.656	
Onttrekking	75.546	0	0	0	-405.447	-5.346.098	0	0	-454.458	-385.796	0	-181.219	-144.957	0	-106.101	-1.477.488	-8.426.018	
Saldo per 31-12-2020	0	-1.229	-9.990	-4	650.041	524.036	0	0	0	0	60.100	8.989	263.839	0	0	453.732	1.949.514	