
Die Stahlindustrie
in Deutschland
„Rückgrat des
Industriestandorts
Deutschland“

Dr. Joachim Rotering
Peter von Hochberg
Dr. Nils Naujok
Timo Schmidt-Brockhoff

BSchnabel
Textfeld

Booz & Company

Kontakt

Düsseldorf
Dr. Joachim Rotering
Geschäftsführer
+49-211-3890-250
joachim.rotering@booz.com

Peter von Hochberg
Geschäftsführer
+49-211-3890-170
peter.vonhochberg@booz.com

Berlin
Dr. Nils Naujok
Mitglied der Geschäftsleitung
+49-30-88705-855
nils.naujok@booz.com

Stuttgart
Timo Schmidt-Brockhoff
Projektleiter
+49-711-34226-992
timo.schmidt-brockhoff@booz.com

1Booz & Company

zusammen-
fassung

Die Stahlindustrie in Deutschland ist aufgrund ihrer Einbin-
dung in die robusten Wertschöpfungsketten und durch eine
hohe Innovationskraft das Rückgrat des Industriestandorts
Deutschland. Die Stahlindustrie ist daher ein zentraler Bau-
stein für die Nutzung der zukünftigen Wachstumschancen
der Industrie in Deutschland.

1.	 Nahezu allen Schlüsselindustrien in Deutschland dient
Stahl als der wichtigste Basiswerkstoff für die Pro-
duktion. Die Stahlindustrie ist dabei eng in die Wert-
schöpfungsketten dieser Industrien integriert. Die eng
verzahnten Wertschöpfungsketten bieten Robustheit
gegenüber externen Störungen und machen die Stahl-
industrie zu einer Schlüsselindustrie für das produzie-
rende Gewerbe in Deutschland.

2.	 Der enge Verbund von Forschungseinrichtungen, Stahl-
herstellern und Stahlanwendern hat in Deutschland ein
leistungsstarkes Forschungsnetzwerk geschaffen. Speziell
die Zusammenarbeit von Grundlagenforschung, Werk-
stoffherstellung und Stahlverarbeitung führt dabei zu
einer hohen Innovationskraft dieses Clusters.

3.	 Mit den globalen Megatrends bieten sich der Industrie in
Deutschland Wachstumschancen. Die robusten Wert-
schöpfungsketten von der Stahlindustrie bis zu den
Stahlverarbeitern sowie die große Innovationskraft des
Clusters in Deutschland stellen wichtige Faktoren für die
Nutzung zukünftiger Wachstumschancen dar.

2 Booz & Company

Fakten

•	 Das produzierende Gewerbe
in Deutschland erwirtschaftet
ca. 30% des Bruttoinlands-
produktes und steht für eine
jährliche Wertschöpfung von
über 470 Milliarden Euro.

•	 55% des produzierenden
Gewerbes in Deutschland
sind stahlintensiv, d. h., Stahl
hat einen Anteil von mehr als
10% an den Vorleistungen.

•	 Ein Euro Nachfrage nach
Produkten der Stahlindustrie
induziert weitere 2,73 Euro
damit verbundene Nachfrage.

•	 Die stahlintensiven Branchen
sichern die Beschäftigung
von rund 3,5 Millionen Mit-
arbeitern (2 von 3 Arbeits-
plätzen in der deutschen
Industrie).

•	 Die enge Integration der
Stahlindustrie in die Wert-
schöpfungsketten der Kun-
den wird durch die regionale
Nähe von Stahlindustrie und
Abnehmern ermöglicht. Sie
bringt eine starke Robust-
heit gegenüber externen
Störungen mit sich und trägt
wesentlich zur Wettbewerbs-
fähigkeit des produzierenden
Gewerbes bei.

Die Entwicklung des produzierenden
Gewerbes gehört zu den wichtigsten
Erfolgsfaktoren der deutschen Volks-
wirtschaft. Hochwettbewerbsfähige
Schlüsselindustrien (z. B. Automobil-

und Maschinenbau) mit einer jährli-
chen Wertschöpfung von einer halben
Billion Euro bilden diesen volkswirt-
schaftlichen Kernbereich. Rund ein
Drittel des deutschen Bruttoinlands-
produktes erwirtschaftet das produzie-
rende Gewerbes, mehr als doppelt so
viel wie entsprechende Industrieberei-
che unserer europäischen Nachbarn.
Die Stahlindustrie in Deutschland
trägt wesentlich zum Erfolg des
produzierenden Gewerbes bei, dessen
jährlicher Bedarf an Stahl sich auf
rund 40 Millionen Tonnen beläuft.
Als leistungsfähiger Konstrukti-
onswerkstoff gehört Stahl deswe-
gen in der Automobilindustrie, im
Maschinenbau und im industriellen
Mittelstand zu den wichtigsten Vor-

Stahl als
integraler Teil
der Wertschöp-
fungskette in
Deutschland

3Booz & Company

Abbildung 1
Die größten Branchen des produzierenden Gewerbes und Stahlintensität (2010, Deutschland, in Milliarden Euro)

Quelle: Booz & Company
 Statistisches Bundesamt: Erweiterte Input-Output Tabelle, 2007
 DIW: Gesamtumsatz der fachlichen Betriebsteile in Deutschland, 2010

leistungen. Mit einem Stahlanteil von
mehr als 10% an den Vorleistungen
können rund 55% des produzierenden
Gewerbes in Deutschland als „stahlin-
tensiv“ bezeichnet werden.

Nicht stahlintensiv

Stahlintensiv

Stahlanteil an
Vorleistungen

Maschinenbau

Automobilindustrie

Elektrotechnik

Ernährungsgewerbe

Chemische Industrie

Baugewerbe

Stahl- und Metallverarbeitung

Übrige

248

159

136

120

103

83

79

436

- Das produzierende Gewerbe in
Deutschland erwirtschaftet knapp
30% des Bruttoinlandsprodukts

- Rund 55% des produzierenden
Gewerbes in Deutschland sind stahl-
intensiv, d. h. Stahl hat einen Anteil von
mehr als 10% an den Vorleistungen
der zugehörigen Branchen

- Mehr als 50% der deutschen Waren-
exporte sind stahlintensiv

13%

21%

10%

1%

1%

10%

59%

Mit einem Stahlanteil von mehr als
10% an den Vorleistungen können
rund 55% des produzierenden Gewer-
bes in Deutschland als „stahlintensiv“
bezeichnet werden.

4 Booz & Company

Der hohe Anteil an der Wertschöpfung
der Kundenindustrien ist Ausdruck
der besonderen Bedeutung des Werk-
stoffes Stahl. Am Beispiel der Auto-
mobilindustrie: Von der Karosserie
über das Fahrwerk bis hin zum Motor
– moderne Autos bestehen durch-
schnittlich zu mehr als 60% aus Stahl.

Abbildung 2
Tiefe Produktdurchdringung (Beispiel Automobil)

1 Beispiel: VW Passat Modelljahr 2011
Quelle: Booz & Company, Interviews Automobilhersteller
Fotos: © trialhuni - Fotolia.com (o.li.), iStockphoto (3x), © Alexandr Mitiuc - Fotolia.com (u. re.)

Data (Black)

EXHIBIT HEADING

Data (Black)

Data (Black)

Data (Black)
Highlight (Black)

Data (White)

4.3%

6.2%

32.8%

26.6%

30.1%

11.0 million

10.1
8.9

13.5

Label X-axis Label X-axis Label X-axis

Sonstiges

Kunststoff

Leichtmetall

Stahl

- Stahl kommt in nahezu jeder
funktionalen Baugruppe im
Automobil zum Einsatz (Motor,
Fahrwerk, Karosserie, etc.)

- Stahl ist nach wie vor Werkstoff
Nummer eins – ein durchschnitt-
liches Auto besteht zu rund 60%
aus Stahl

- Der Wertanteil von Stahl wird
durch stark steigende Verwendung
hochfester Stähle zunehmen

11%

62%

7%

20%

Gewichtsanteile eines
repräsentativen

Mittelklassefahrzeugs1

Stahl ist nach wie vor Werkstoff
Nummer eins – ein durchschnittliches
Auto besteht zu rund 60% aus Stahl.

5Booz & Company

Abbildung 3
Integration der Stahlindustrie in die Supply Chain

Quelle: Booz & Company

- Kurze Transportwege
minimieren negative
Umwelteinflüsse

- Wenige Handlingsstufen
minimieren die Gefahr von
Transportschäden

QUALITÄT

- In Europa wird durch hohe
Logistikaufwände Stahl vor
allem regional geliefert
(Hauptlieferradius von ca.
800 km um Stahlwerke)

KOSTEN

- Kurzzyklische Lieferungen und
geringe Mengen je Lieferung
aufgrund Just-in-Time
Produktion

- Enge Zeitfenster für Anliefer-
ung beim Kunden

LIEFERSERVICE

Zulieferer

Stahlwerk Endkunde
- Nur durch kurze Lieferwege

und eine enge Integration
in die Lieferkette kann den
hohen Anforderungen der
Kunden bzgl. Qualität, Kosten
und Lieferservice entsprochen
werden

- Die regionale Nähe der
Stahlindustrie ist ein
wichtiger Standortfaktor
für die deutsche Industrie

2 columns width

3 columns width

Die Kunden der Stahlindustrie stel-
len dabei höchste Anforderungen im
Bezug auf Qualität, Lieferservice und
Kosten.

Als Systempartner der Kunden bietet
die Stahlindustrie neben Materialliefe-
rungen auch spezialisierte Dienstleis-

tungen und kooperiert deshalb eng bei
der Entwicklung neuer Stahlprodukte
mit ihren Kunden. Um den hohen Lie-
ferservice zu gewährleisten, wird die
Automobilindustrie in Deutschland
just in time mit Stahl beliefert (tägliche
Anlieferung in genau definierten Zeit-
fenstern). Darüber hinaus erfordern

die hohen Transportkosten eine regi-
onale Versorgung mit festen Material-
strömen im regionalen Umkreis um die
Stahlwerke.

6 Booz & Company

Diese individuellen Anforderungen
bedingen eine starke Integration der
Stahlindustrie in die Wertschöpfungs-
ketten ihrer Kunden. Nur die regio-
nale Nähe von Stahlindustrie und
Abnehmern ermöglicht eine solche
Integration. Sie ist der wesentliche
Faktor für die stabile, zuverlässige
und kundenorientierte Versorgung
des produzierenden Gewerbes.

Abbildung 4
Große Standorte der Stahlindustrie (Deutschland)

Quelle: Booz & Company, WV Stahl, Statistisches Bundesamt, BDS

Integriertes Hüttenwerk
(Hochofen-, Stahl- und
Walzwerk)

Elektrostahlwerk

Nord

Ost

Süd

West

31 Stahlhandels-
unternehmen

148 Stahlhandels-
unternehmen

169 Stahlhandels-
unternehmen

71 Stahlhandels-
unternehmen

7Booz & Company

Integrierte Wertschöpfungsketten bie-
ten eine hohe Robustheit gegenüber
externen Störungen und tragen damit
wesentlich zur Wettbewerbsfähigkeit
des produzierenden Gewerbes bei.

Mit ihren integrierten Wertschöp-
fungsketten ist die Stahlindustrie
von besonderer volkswirtschaftlicher
Bedeutung für Deutschland. Durch

die hohe lokale Wertschöpfung wirkt
sie dabei als wirtschaftlicher Multi-
plikator für Beschäftigung und Ein-
kommen von lokalen Zulieferern und
Dienstleistern. Von allen Branchen
in Deutschland hat die Stahlindustrie
die größte wirtschaftliche Hebelwir-
kung: Auf einen Euro Nachfrage nach
Produkten der Stahlindustrie kommen
weitere 2,73 Euro Nachfrage, wovon

ein Euro auf die Stahlindustrie selbst
und zusätzlich noch einmal 1,73 Euro
auf Zulieferer und Dienstleister ent-
fallen.

Diese starke Hebelwirkung entsteht
durch lange und integrierte Wert-
schöpfungsketten im Wirtschaftsraum
Deutschland (Transport, unterneh-
mensnahe Dienstleistungen etc.).

Abbildung 5
Multiplikator-Wirkung der Stahlindustrie
(2007, ausgewählte Wirtschaftszweige in Deutschland)

Quelle: Booz & Company, Statistisches Bundesamt: Erweiterte Input-Output Tabelle 2007

- Der Multiplikator ist ein Maß für die
Hebelwirkung einer Branche

- Auf einen Euro Nachfrage nach
Produkten der Stahlindustrie
kommen zusätzlich 2,73 Euro
Nachfrage, wovon ein Euro auf die
Stahlindustrie selbst und weitere
1,73 Euro auf Zulieferer entfallen

- Die starke Hebelwirkung entsteht
durch lange Wertschöpfungs-
ketten im Wirtschaftsraum
Deutschland (Transport, unterneh-
mensnahe Dienstleistungen etc.)

Stahlindustrie

2,16

2,73

1,84

1,83

1,35

Automobil-
industrie

Maschinenbau

Bau

Einzelhandel

Gesundheit

Durchschnitt aller
Branchen: 1,73

1,60

2 columns width

3 columns width

Die Stahlindustrie hat die höchste
wirtschaftliche Hebelwirkung aller
Branchen in Deutschland - diese ent-
steht durch lange und integrierte Wert-
schöpfungsketten in Deutschland.

8 Booz & Company

Der Multiplikator-Effekt zeigt sich
auch im Bereich Beschäftigung: Zu
den rund 90.000 Beschäftigten der
Stahlindustrie kommen noch einmal
rund 116.000 Arbeitsplätze bei Zulie-
ferern und Dienstleistern der Stahl-
industrie sowie rund 3,5 Millionen
Arbeitsplätze in den stahlintensiven

Branchen des produzierenden Gewer-
bes hinzu.

In Summe stehen die Stahlindustrie,
ihre Zulieferer und die stahlinten-
sive Industrie für rund 3,7 Millionen
Arbeitsplätze – 2 von 3 Arbeitsplätzen
der Industrie in Deutschland.

Die Stahlindustrie als integraler
Bestandteil von wettbewerbsfähigen
und robusten Wertschöpfungsketten
ist daher von hoher volkswirtschaftli-
cher Bedeutung und hat eine signifi-
kante Hebelwirkung auf Umsatz und
Beschäftigung.

Abbildung 6
Beschäftigungswirkung der Stahlindustrie (in 1000 Beschäftigten, Deutschland)

1 Arbeitsplätze in der Stahlindustrie in Deutschland, Stand 2010, WV Stahl
2 Durch die Stahlherstellung induzierte Beschäftigung bei Zulieferern und Dienstleistern in Deutschland, Stand 2007, RWI
3 Arbeitsplätze in stahlintensiven Kundenindustrien in Deutschland, Stand 2010, DIW
Quelle: Booz & Company, Statistisches Bundesamt, DIW, RWI

- Die Stahlindustrie beschäftigt direkt und
indirekt etwa 3,7 Millionen Menschen
in Deutschland

- Ca. 90.000 dieser Arbeitsplätze entfallen
auf die Stahlindustrie selbst

- Ca. 120.000 Arbeitsplätze sichert die
Stahlherstellung bei Zulieferern und
Dienstleistern

- Ca. 3,5 Millionen Arbeitsplätze
entfallen auf die Kunden der
Stahlindustrie (z. B. Maschinenbau,
Automobilindustrie)

Direkte Beschäftigung

Indirekte Beschäftigung

Gesamt Arbeitsplätze
in der

Stahlindustrie1

Arbeitsplätze bei
Zulieferern und
Dienstleistern2

Arbeitsplätze
bei Kunden3

3.706 90

116

3.500

2 columns width

3 columns width

Die Stahlindustrie, ihre Zulieferer
und die stahlintensiven Branchen,
stehen für rund 3,7 Millionen
Arbeitsplätze in Deutschland.

9Booz & Company

Fakten

•	 In Deutschland ist durch die
enge Zusammenarbeit von
Wissenschaft und Industrie
ein weltweit einzigartiges
Forschungsnetzwerk für den
Werkstoff Stahl entstanden,
das eine hohe Innovations-
kraft generiert.

•	 Die Stahlindustrie in Deutsch-
land investiert jährlich
rund 200 Millionen Euro in
Forschung und Entwicklung
– mehr, als in allen anderen
europäischen Ländern zu-
sammen investiert wird.

•	 Innovative Stähle haben in
Deutschland mit einem Anteil
von über 50% einen höheren
Stellenwert in der Produk-
tion als im internationalen
Vergleich.

•	 Stahl ist ein hochinnova-
tiver Werkstoff – die Zahl
an jährlich veröffentlichten
Patenten hat sich seit 1990
fast verdoppelt.

Stahl ist und bleibt einer der wichtig-
sten Konstruktionswerkstoffe. Seine
besonderen Eigenschaften ermöglichen
technischen Fortschritt und wichtige
Innovationen für das produzierende
Gewerbe. So ist eine leistungsfähige
und praxisorientierte Stahlforschung
ein wichtiges Fundament für die
industrielle Innovationskraft der
Industrie in Deutschland.

Das Forschungs-
netzwerk Stahl
als Schlüssel
für Innovatio-
nen

Die europäische Forschungslandschaft
rund um Stahl zeigt einen geografi-
schen Schwerpunkt in Deutschland.

10 Booz & Company

Abbildung 7

Stahlforschungszentren in Europa

1 Auswahl
Quelle: Booz & Company, Interviews

Forschungsinstitute der Industrie1

Deutschland
ThyssenKrupp WKZ, Duisburg
SZMF, Salzgitter/Duisburg
Vallourec & Mannesmann, Riesa

Frankreich
ArcelorMittal Research, Metz
ArcelorMittal, Grandrange
ArcelorMittal, Le Creusot
ArcelorMittal, Montataire
Aperam, Imphy
Aperam, Isbergues

Niederlande
Tata Steel, Ijmuiden

Spanien
ArcelorMittal, Asturias

England
Tata Steel, Tesside
Tata Steel, Sheffield Swinden

Lehrstühle1 mit signifikantem
Stahlfokus an Universitäten in:
Deutschland England
Niederlande Spanien
Italien Belgien
Griechenland Slowenien
Portugal Finnland
Schweden Österreich
Frankreich Tschechien

Gemeinsame Forschungsinstitute1

Deutschland
BFI, Düsseldorf
MPIE, Düsseldorf
FEhS, Duisburg
SGA, Othfresen

Belgien
CRM, Liège

Spanien
CENIM, Madrid
Fundactión Labein, Derio

Portugal
ISQ, Cabanas-Leiao

Italien
CSM, Rom

Slowenien
IMT, Ljubljana

Tschechien
Skoda Research, Pilsen
Vitkovice-R&D, Ostrava

Polen
IMZ, Gleiwitz

Schweden
Swerea MEFOS, Luleå
KIMAB, Stockholm

Forschungsgesellschaften1

Max-Planck-Institute
Helmhotz-Institute
Fraunhofer-Institute
Christian-Doppler-Forschung

A a
b
c

d
e
f
g
h
i

j

k

l
m

B
C
D

E

F
G

H

I

J

K
L

M

N
O

1
2
3
4

Gemeinsame Forschungsinstitute

Forschungsinstitute der Industrie

Lehrstühle

Forschungsgesellschaften

k

j a

d

b b

l
m

e

fh

g
i

c

12

2

3

3 3

3 3

23
3

1 42

G

F

H

I

J

L

M
ABC

D

E
K

O

N

11Booz & Company

Abbildung 8

Forschungsnetzwerk Stahl in Deutschland

Quelle: Booz & Company, VDEh

Integriertes Hüttenwerk

Elektrostahlwerk

- In dem Stahlforschungs-
cluster in Deutschland
befindet sich eine einzig-
artige Dichte an Forschungs-
einrichtungen, Stahlherstellern
und Stahlverarbeitern

- Die enge Zusammenarbeit
von Wissenschaft und
Industrie schafft in diesem
Cluster eine hohe Innova-
tionskraft

- Dieser Stahlcluster trägt damit
zur Wettbewerbsfähigkeit der
Industrie in Deutschland bei
– heute wie morgen

Forschungskooperationen

- 37 Institute an Universitäten

- 13 Fraunhofer Institute

- 9 Helmholtz Institute

- 2 Max-Planck Institute

Systempartnerschaften

- Zahlreiche Konzeptentwicklungen für die
Automobilindustrie (ULSAB, Incar, S-in
Motion, ScaLight, etc.)

- Systempartnerschaften in weiteren Schlüssel-
industrien (z. B. Turbinen- und Kraftwerksbau)

FORSCHUNG UND
ENTWICKLUNG STAHLERZEUGUNG STAHLVERARBEITUNG UND

-ANWENDUNG

S-in motion

Der europäische Vergleich zeigt deut-
lich die besonders hohe Dichte an
Forschungszentren in Deutschland, die
sich intensiv mit der Weiterentwick-
lung des Werkstoffes Stahl befassen.

Besonders die regionale Nähe und
die enge Zusammenarbeit von Stahl-
forschungszentren und Industrie
in Deutschland haben leistungsfä-
hige Cluster geschaffen. Diese Clus-

ter bestehen aus einem dichten Ver-
bund von unabhängigen Instituten,
Hochschulen und Forschungsgesell-
schaften sowie Stahlherstellern und
-verarbeitern.

12 Booz & Company

Abbildung 9
Werkstoffspektrum¹ der Stahlindustrie in Deutschland (2010, Stahlproduktion in Deutschland nach Güte)

1 Grenzwerte nach DIN EN 10020, nichtrostende Stähle inkl. Titan-, Nickel- und Kobaltlegierungen
Quelle: Booz & Company, WV Stahl

Nichtrostende
Stähle

Luftfahrt
Chemie

Energietechnik
Bauwesen

Maschinenbau/Fahrzeugbau
Energie-/Elektrotechnik

Verpackungsindustrie
Bauwesen

Energietechnik
Maschinenbau/Fahrzeugbau

Bauwesen

1,4
Mio. t

19 Mio. t

19 Mio. t

Legierte
Stähle

Unlegierte
Stähle

- Nichtrostende und legierte Stähle
haben in Deutschland einen höheren
Stellenwert (über 50% der Gesamt-
produktion) als im internationalen
Vergleich (ca. 30%)

- Das Know-how für die Herstellung
von unlegierten Stählen ist eine
wichtige Grundlage für die Entwick-
lung und Produktion innovativer
Stähle

Von der Kooperation profitieren Wis-
senschaft und Industrie gleicherma-
ßen: Die Forschungsinstitute durch
Unterstützung mit Fördermitteln,
durch Zugewinn an internationaler
Attraktivität für Wissenschaftler und
Studenten sowie durch Fokussierung
der Forschungsaktivitäten auf kon-
krete Anwendungsfälle und direkte
Rückkopplung aus der Praxis.

Stahlherstellern und -verarbeitern
bietet die enge Vernetzung Vorteile
hinsichtlich der Gewinnung von hoch

qualifizierter Nachwuchskräfte sowie
der kontinuierlichen Verbesserung von
Produkten und Prozessen.

Die Zusammenarbeit zwischen
Grundlagenforschung, Werkstoff-
herstellung und Stahlverarbeitung ist
daher ein entscheidender Erfolgsfak-
tor für die Innovationskraft des Stahl-
clusters in Deutschland.

Den Erfolg dieses Clusters zeigt auch
der hohe Anteil hochwertiger Stähle
an der Produktionsmenge in Deutsch-

land. Nichtrostende und legierte Stähle
haben in Deutschland einen Anteil von
über 50% an der Gesamtproduktion.
Im internationalen Vergleich liegt die-
ser Anteil bei etwa 30%.

13Booz & Company

Abbildung 10
Patente rund um das Produkt Stahl (Anzahl branchenübergreifender Patentveröffentlichungen¹)

¹ Branchenübergreifende Patentveröffentlichungen zum Produkt Stahl (IPC-Klassen: B21B, C21B, C21C, C21D, C22B, C22C)
Quelle: Booz & Company, Deutsches Patentamt (DPMA), Europäisches Patentamt (EPO), Weltpatentamt (WIPO), Eurostat

- Die jährlichen Patentveröffent-
lichungen zum Werkstoff Stahl haben
sich in den letzten 20 Jahren nahezu
verdoppelt

- Dies entspricht einem jährlichen
Wachstum von durchschnittlich 3%
seit 1990

- In Deutschland werden rund um das
Produkt Stahl durchschnittlich knapp
1.000 Patente pro Jahr veröffentlicht

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

1.832
1.952 1.974 2.031

2.302

2.774
3.024

3.140 3.178
3.419

3.314

2 columns width

3 columns width

+81%

Die Patentaktivitäten rund um den
Werkstoff Stahl untermauern die
hohe Forschungsintensität: In 2010 ist
die Anzahl der Patentveröffentlichun-
gen rund um den Werkstoff Stahl auf
über 3.300 gewachsen – damit haben
sich die jährlichen Veröffentlichungen
seit 1990 fast verdoppelt.

Von den über 2.500 in Europa pro-
duzierten Stahlsorten wurde mehr als
ein Viertel in den letzten fünf Jahren
neu entwickelt oder verbessert.

14 Booz & Company

Fakten

•	 Die globalen Megatrends
bieten Wachstumschancen
für die Industrie in Deutsch-
land – speziell in den Berei-
chen Energieversorgung,
Mobilität, Urbanisierung und
Infrastruktur sowie Ressour-
cen- und Energieeffizienz.

•	 Der Werkstoff Stahl bietet
besondere Wachstumschan-
cen, wenn seine „Enabler“-
Funktion für Produktentwick-
lungen genutzt wird. Robuste
Wertschöpfungsketten und
die hohe Innovationskraft der
Stahlindustrie in Deutschland
bieten hier entscheidende
Vorteile.

•	 Hochfester Stahl ist der
Werkstoff mit der höchsten
Wachstumsrate im Automo-
bilbau – Stahl bleibt Werkstoff
Nummer eins im Auto.

•	 Spezialstähle ermöglichen
höhere Wirkungsgrade in
Kraftwerken und sind somit
ein wichtiger Baustein für die
Bewältigung der Energie-
wende.

•	 Windkraftanlagen bestehen
zu über 80% aus Stahl – im
Durchschnitt werden pro
On-Shore-Anlage etwa 300
Tonnen und pro Off-Shore-
Anlage etwa 1.700 Tonnen
Stahl benötigt.

Der Werkstoff Stahl ist und bleibt ein
hochinnovatives Produkt, das intensiv
und interdisziplinär weiterentwickelt
wird. Die im internationalen Vergleich
herausragende Forschungs- und Ent-

wicklungsaktivität für den Werkstoff
Stahl stärkt den Standort Deutschland
und trägt zur hohen Innovationskraft
der stahlintensiven Industrien bei.

Stahl ist ein hochinnovativer Werkstoff
– die Zahl an jährlich veröffentlichten
Patenten hat sich seit 1990 fast ver-
doppelt.

15Booz & Company

Globale Megatrends verändern
weltweit die Geschäftsumfelder der
Stahlindustrie und ihrer Kunden. Der
dadurch notwendige Strukturwandel
in den Märkten und Wertschöpfungs-
ketten eröffnet wertvolle Wachstums-
chancen. Die Stahlindustrie liefert
wichtige Beiträge für diesen Struktur-
wandel und die erfolgreiche Nutzung
der folgenden Megatrends:

•	 Mobilität
Das weltweit steigende Bedürf-
nis nach Mobilität sowie neue
Mobilitätskonzepte bieten zahl-
reiche Chancen für Straßen- und
Schienenfahrzeugbau, Schifffahrt,
Luftfahrt und ihre Zulieferer

•	 Energieversorgung
Die Etablierung einer nachhaltigen
Energieversorgung in Deutschland
und Europa erfordert den Aus- und
Umbau der Infrastruktur von Ener-
gieerzeugung und -verteilung

•	 Urbanisierung und Infrastruktur
Die wachsende Bevölkerungszahl
und die anhaltende Urbanisierung
führen zu steigenden Ansprüchen
an die Infrastruktur und urbane
Strukturen

•	 Ressourcen- und Energieeffizienz
Die begrenzte Verfügbarkeit von

Ressourcen und Energie bei wach-
sender Nachfrage nach Produkten
macht ihre effiziente Nutzung
zwingend erforderlich, z. B. durch
präzise Maschinen- und Anlagen-
technik

Der Werkstoff Stahl bietet besondere
Wachstumschancen im Struktur-
wandel, wenn seine „Enabler“-Funk-
tion für Produktentwicklungen
genutzt wird. Robuste Wertschöp-
fungsketten und die hohe Inno-
vationskraft der Stahlindustrie in
Deutschland bieten hier entscheidende
Vorteile. So entstehen zum Beispiel
aus den Anforderungen nachhaltiger
Mobilität und Energieversorgung
durch den Werkstoff Stahl wertvolle
Wachstumschancen für Fahrzeug- und
Kraftwerksbau:

Stahl als
bedeutender
Werkstoff im
globalen Struk-
turwandel

Abbildung 11
Stahl ist als Werkstoff innovativ und ermöglicht gleichzeitig Innovationen in nach-
gelagerten Wertschöpfungsschritten

Quelle: Booz & Company

Data (Black)

- Herstellungsverfahren

- Beschichtungen und Oberflächen

- Spezifische Werkstoffapplikationen

- Materialstruktur und Legierungen

Der Werkstoff Stahl selbst wird ständig
weiterentwickelt und verbessert, z. B. in
folgenden Bereichen:

EXHIBIT HEADING

Data (Black)

Data (Black)

Data (Black)
Highlight (Black)

Data (White)

4.3%

6.2%

32.8%

26.6%

30.1%

11.0 million

INNOVATIONEN AM WERKSTOFF STAHL

- Fahrzeugbau

- Windkraftanlagen

- Kraftwerksbau

- Hochbau

Durch den Werkstoff Stahl werden Innovationen
in nachgelagerten Wertschöpfungsketten
ermöglicht, z. B. in folgenden Bereichen:

DURCH STAHL ERMÖGLICHTE
INNOVATIONEN

Exhibit content

Middle East & Africa

Asia/Pacific

Europe

North America

10.1
8.9

13.5

Label X-axis Label X-axis Label X-axis

WERKSTOFF
STAHL

11.0 million = Subheads or highlighted text
 in Subheads

Guidelines:

aölkdfölka = Plain text / Body copy in Content
 Bullet points as dashes with tab position

32.8% = numbers in Data (Black)

30.1% = just white text on
 100 % color

TABLE HEADINGS

A4 format:
- width for 3 columns: 169 mm = 6.654 in
- width for 2 columns: 111 mm = 4.37 in

Letter format:
- width for 3 columns: 167,64 mm = 6.6 in
- width for 2 columns: 110,35 mm = 4.343 in

Lines: 0,5 pt
Lines for legend: 0,5 pt dotted, black

Note:
Please always delete all unused colors, after creating the exhibit,
otherwise InDesign will import the spot colors of this Illustrator
file.
These colors can’t be deleted in InDesign. Thanks.

Approved Colors, Tints and Patterns:

Line Weights:

0,5 pt

0,75 pt

1 pt

Arrows:

Line Textures:

solid

dashed

dotted

2 columns width

3 columns width

16 Booz & Company

1. Nachhaltige Mobilität – Wachs-
tumschancen für den Fahrzeugbau.
Der Trend zur nachhaltigen Mobi-
lität fordert Innovationen von der
Automobilindustrie. Ein zentraler
technologischer Schlüssel im Automo-
bilbau ist dabei die Reduzierung des
Fahrzeuggewichts. Hochfeste Stähle
bieten hier erhebliches Potenzial. Ihre
Verwendung ermöglicht bei speziellen
Bauteilen eine Gewichtsreduzierung

von bis zu 35% gegenüber Standard-
blechen – bei gleichzeitiger Verbes-
serung der Bauteilstabilität. Durch
die konsequente Verwendung dieser
Spezialstähle lässt sich das Gesamt-
gewicht einer Fahrzeugkarosserie um
bis zu 25% senken.

Außerdem bieten hochfeste Stähle
sehr gute Eigenschaften bezüglich
Umweltfreundlichkeit, Crash-Sicher-

heit und Recycling sowie deutliche
Preisvorteile gegenüber vergleichba-
ren Leichtbauwerkstoffen.

Aufgrund dieser Faktoren wird der
Materialanteil von hochfestem Stahl am
Gesamtfahrzeuggewicht in Europa bis
2015 auf etwa 38% ansteigen. Hoch-
fester und innovativer Stahl wird als
Werkstoff für die Automobilindustrie
daher weiter an Bedeutung gewinnen.

Abbildung 12
Entwicklung der Materialanteile in PKW in Europa (% des gesamten Materialgewichts pro Fahrzeug¹)

¹ Exklusive Textilien, Flüssigkeit und Schmierstoffe
² Inklusive Glas
³ Erwartete durchschnittliche Zusammensetzung des Fahrzeuggewichts (Booz & Company Prognose)
Quelle: Booz & Company, Freedonia, European Auto. Manufact. Assoc, AMM, Cardiff Business School, Advanced Manufacturing Journal, Porsche AG

Kunststoffe

Eisen

Sonstiger Stahl

Hochfester Stahl

Sonstige2

Kupfer/Zink/Magnesium

Aluminium

Elastomere

45%

10%

11%

13%

2000

35%

9%

12%

21%

2005 2010 20153

23%

8%

13%

31%

16%

5%

15%

38%

- Stahl bleibt wichtigster Werkstoff im
Automobilbau

- Kunststoffanteil am Fahrzeuggewicht wird
mittelfristig nicht über 20% liegen

- Leicht steigender Anteil an Kunststoffen
und Aluminium, vor allem im Verbund mit
anderen Werkstoffen

- Stark zunehmender Anteil von hoch-
festen Stählen in allen Fahrzeugklassen

5%

2%
5%

9%

4%

2%
7%

10%

4%

3%
6%

12%

3%

7%

13%

3%

2 columns width

3 columns width

Hochfester Stahl ist der Werkstoff mit
der höchsten Wachstumsrate im Au-
tomobilbau – Stahl bleibt Werkstoff
Nummer eins im Auto.

17Booz & Company

Stahl spielt auch für die Elektromo-
bilität eine zentrale Rolle. Spezielle
Elektrostähle steigern den Wirkungs-
grad von Motoren für Elektroau-
tos, indem sie die Energieverluste bei
hohen Drehzahlen um bis zu 30%
reduzieren.

Abbildung 13
Stahl in leistungsstarken Antrieben für Elektroautos
(Verbesserte Wirkungsgrade durch nicht kornorientiertes Elektroblech)

Quelle: Booz & Company
Foto: © Tom-Hanisch.de - Fotolia.com

Spezielle Elektrostähle werden für
vollelektrische Fahrzeugantriebe eine
Schlüsselrolle spielen.

Data (Black)

EXHIBIT HEADING

Data (Black)

Data (Black)

Data (Black)
Highlight (Black)

Data (White)

4.3%

6.2%

32.8%

26.6%

30.1%

Exhibit content

Middle East & Africa

Asia/Pacific

Europe

North America

10.1
8.9

13.5

Label X-axis Label X-axis Label X-axis

- Elektrobleche aus Stahl gehören zu
den Schlüsselkomponenten von
Elektromotoren und bestimmen
wesentlich deren Wirkungsgrad

- Neue Stahllegierungen verringern
die Verluste im Motor bei der
Ummagnetisierung um bis zu 30%
und steigern so den Wirkungs-
grad speziell bei hohen Drehzahlen

- Diese nicht kornorientierten Elektro-
stähle werden für vollelektrische
Fahrzeugantriebe eine Schlüssel-
rolle spielen

11.0 million = Subheads or highlighted text
 in Subheads

Guidelines:

aölkdfölka = Plain text / Body copy in Content
 Bullet points as dashes with tab position

32.8% = numbers in Data (Black)

30.1% = just white text on
 100 % color

TABLE HEADINGS

A4 format:
- width for 3 columns: 169 mm = 6.654 in
- width for 2 columns: 111 mm = 4.37 in

Letter format:
- width for 3 columns: 167,64 mm = 6.6 in
- width for 2 columns: 110,35 mm = 4.343 in

Lines: 0,5 pt
Lines for legend: 0,5 pt dotted, black

Note:
Please always delete all unused colors, after creating the exhibit,
otherwise InDesign will import the spot colors of this Illustrator
file.
These colors can’t be deleted in InDesign. Thanks.

Approved Colors, Tints and Patterns:

Line Weights:

0,5 pt

0,75 pt

1 pt

Arrows:

Line Textures:

solid

dashed

dotted

2 columns width

3 columns width

18 Booz & Company

2. Nachhaltige Energieversorgung
– Wachstumschancen für den Kraft-
werksbau. Vor dem Hintergrund des
Klimawandels ist die Steigerung des
Wirkungsgrades eine wesentliche
technologische Herausforderung für
zukünftige Kraftwerke. Die innere
Peripherie moderner Kraftwerke
besteht im Schnitt aus rund 500
Tonnen Spezialstahl, der sich durch
hohe Festigkeit, gute Zeitstandeigen-

schaften und Oxidationsbeständigkeit
bei hohen Temperaturen auszeichnet.
Erst die Verwendung von Spezialstäh-
len ermöglicht den Kraftwerksbetrieb
bei sehr hohen Temperaturen und
Drücken und trägt somit wesentlich
zur Steigerung des Wirkungsgrades
und zur Reduzierung des CO2-Aussto-
ßes von modernen Kraftwerken bei.

Abbildung 14
Stahl als Kernwerkstoff für hocheffiziente Kraftwerke

¹ Effizienz von Gaskraftwerken, Durchschnittswert von Bestands- und Neuanlagen
Quelle: Booz & Company, Siemens, EON
Foto: © cultura2 - Fotolia.com

45

Wirkungsgrad
in %

Standardkraftwerke1

in Europa

60

Modernste
Kraftwerke

20

0

40

60

+33%

2 columns width

3 columns width

19Booz & Company

Die Stromerzeugung durch Windener-
gie wäre ohne Stahl ebenfalls nicht
denkbar. Windkraftanlagen bestehen
zu über 80% aus Stahl. Im Durch-
schnitt werden pro On-Shore-Anlage
etwa 300 Tonnen und pro Off-Shore-
Anlage etwa 1.700 Tonnen Stahl
benötigt.

In diesen zwei Anwendungsfeldern
liefert der Werkstoff Stahl den ent-

scheidenden Beitrag, um den Struktur-
wandel der Megatrends erfolgreich zu
gestalten. Robuste Wertschöpfungs-
ketten entwickeln hier aus kontinu-
ierlichen Innovationsfortschritten die
Lösungen für die Herausforderungen
der Zukunft.

Abbildung 15
Stahl als Basis für Windenergieanlagen

¹ Bauteile/Segmente/Komponenten mit signifikantem Stahlanteil
² Durchschnittswerte für 5 MW Offshore-Referenzanlage mit Getriebe; Gründung ab ca. 30 m Wassertiefe
³ Durchschnittswerte für 2,5 MW Onshore-Referenzanlage
Quelle: Booz & Company, FOSTA, Ilsenburger Grobblech
Foto: © Rebel - Fotolia.com

- Windkraftanlagen bestehen zu über
80% aus Stahl – im Durchschnitt
werden pro On-Shore-Anlage3 etwa
300 Tonnen und pro Off-Shore-
Anlage2 etwa 1.700 Tonnen Stahl
benötigt

- Speziell für Off-Shore-Anlagen wird
aufgrund der rauen Umweltbedingun-
gen Baustahl in einer höheren
Qualität benötigt

- Aufgrund des sehr guten Preis-
Leistungsverhältnisses bietet sich
Stahl für weitere Anwendungsbe-
reiche an (z.B. Rotorblätter aus Stahl)

Stahlanwendungen1:
- Maschinenträger, Statorringe, Welle,

Flansche, Nabe, Azimut, Generator-
gehäuse, Getriebe (je nach Modell)

Verwendete Stähle:
- Edelstahl, vergüteter Stahl,

Stahlguss, Baustahl

GONDEL

Stahlanwendungen1:
- Turmsegmente, Turmeinbauten, etc

Verwendete Stähle:
- Baustahl

TURM

Stahlanwendungen1:
- Gründung Off-Shore-Anlage (Tripod,

Jacket, Tripile)

Verwendete Stähle:
- Baustahl

FUNDAMENT

2 columns width

3 columns width

Stahl ist sowohl für die konventionelle
als auch für die regenerative Energie-
erzeugung ein zentraler Werkstoff und
ein wichtiger Schlüssel für die Bewälti-
gung der Energiewende.

20 Booz & Company

Booz & Company 21

Über die Autoren

Dr. Joachim Rotering ist
Senior Partner von Booz &
Company aus dem Düsseldor-
fer Büro und Leiter der europä-
ischen Energy und Operations
Practices. Sein Themenfokus
liegt auf den Bereichen Stra-
tegie, Postmerger Integration,
Restrukturierung, Transforma-
tion und Einkauf. Sein Indust-
rieschwerpunkt ist die Prozess-
industrie, speziell die Stahl- und
stahlverarbeitende Industrie.
Er ist unter +49 211 3890 250
oder joachim.rotering@booz.
com erreichbar.

Peter von Hochberg ist
Partner von Booz & Company
aus dem Düsseldorfer Büro
und Leiter der europäischen
Industrials Practice. Er hat
breite Expertise in den Berei-
chen Restrukturierung, Produk-
tion, operative Exzellenz und
Transformation. Seine Tätig-
keitsschwerpunkte sind die
Automobil- und Stahlindustrie
sowie High-Tech Industrien.
Er ist unter +49 211 3890 170
oder peter.vonhochberg@
booz.com erreichbar.

Dr. Nils Naujok ist Prinzipal
und Mitglied der Geschäfts-
führung von Booz & Company
aus dem Berliner Büro. Er hat
umfassende Erfahrung in den
Bereichen Produktion, Supply
Chain Management, Post Mer-
ger Integration, Organisations-
Entwicklung und Einkauf. Er
ist Experte für die Stahl- und
Chemieindustrie. Er ist unter
+49 30 88705 855 oder nils.
naujok@booz.com erreichbar.

Timo Schmidt-Brockhoff ist
Projektleiter bei Booz & Com-
pany aus dem Stuttgarter Büro.
Er hat fundierte Erfahrung in
der Automobil- und der Stahl-
industrie sowie dem Industrie-
güterbereich. Sein Themen-
fokus liegt auf den Bereichen
operative Exzellenz, Kostenma-
nagement in der Produktion,
schlanke Produktentwicklung,
Restrukturierung und Einkauf.
Er ist unter +49 711 34226 992
oder timo.schmidt-brockhoff@
booz.com erreichbar.

The most recent
list of our offices
and affiliates, with
addresses and
telephone numbers,
can be found on
our website,
www.booz.com.

Worldwide Offices

Asia
Beijing
Delhi
Hong Kong
Mumbai
Seoul
Shanghai
Taipei
Tokyo

Australia,
New Zealand &
Southeast Asia
Adelaide
Auckland

Bangkok
Brisbane
Canberra
Jakarta
Kuala Lumpur
Melbourne
Sydney

Europe
Amsterdam
Berlin
Copenhagen
Dublin
Düsseldorf
Frankfurt

Helsinki
Istanbul
London
Madrid
Milan
Moscow
Munich
Oslo
Paris
Rome
Stockholm
Stuttgart
Vienna
Warsaw
Zurich

Middle East
Abu Dhabi
Beirut
Cairo
Doha
Dubai
Riyadh

North America
Atlanta
Chicago
Cleveland
Dallas
DC
Detroit

Florham Park
Houston
Los Angeles
Mexico City
New York City
Parsippany
San Francisco

South America
Buenos Aires
Rio de Janeiro
Santiago
São Paulo

Printed in Germany
©2012 Booz & Company Inc.

Booz & Company ist mit mehr als 3300 Mitarbeitern
in 60 Büros auf allen Kontinenten eine der weltweit
führenden Strategieberatungen. Zu den Klienten gehören
erfolgreiche Unternehmen sowie Regierungen und
Organisationen.

Unser Gründer Edwin Booz formulierte bereits
1914 die Grundlagen der Unternehmensberatung.

Heute arbeiten wir weltweit eng mit unseren Klienten
zusammen, um die Herausforderungen globaler Märkte
zu meistern und nachhaltiges Wachstum zu schaffen. Dazu
kombinieren wir einzigartiges Marktwissen sowie tiefe
funktionale Expertise mit einem praxisnahen Ansatz. Unser
einziges Ziel: unseren Klienten jederzeit den entscheidenden
Vorteil zu schaffen. Essential Advantage.

Informationen zu unserem Management-Magazin
strategy+business finden Sie unter:
www.strategy-business.com.

www.booz.com/de

