

0

Digitalisierung industrieller Wertschöpfung

Transformationsansätze für KMU
Eine Studie im Rahmen der Begleitforschung zum Technologieprogramm

AUTONOMIK für Industrie 4.0 des Bundesministeriums für Wirtschaft und Energie

Birgit Buchholz

Jan-Peter Ferdinand

Jan-Hinrich Gieschen

Uwe Seidel

1

Impressum

Begleitforschung AUTONOMIK für Industrie 4.0

iit-Institut für Innovation und Technik in der

VDI/VDE Innovation + Technik GmbH

Steinplatz 1 | 10623 Berlin

Alfons Botthof

alfons.botthof@vdivde-it.de

www.autonomik40.de

Berlin, April 2017

2

Inhaltsverzeichnis

Management Summary ... 4

1 Wandel der industriellen Wertschöpfung .. 7

1.1 Entwicklungsdynamiken im Spannungsfeld aus Industrie 4.0 und Mittelstand 7
1.2 Ziele der Studie .. 8

2 Analyserahmen: Primär- und Unterstützungsaktivitäten industrieller Wertschöpfung10

3 Auswirkungen der Digitalisierung auf Wertschöpfungsprozesse 12

3.1 Primäraktivitäten .. 12
3.1.1 Produktion ... 12
3.1.2 Logistik .. 14
3.1.3 Vertrieb und Vermarktung ... 17
3.1.4 Services ... 19

3.2 Unterstützungsaktivitäten ... 22
3.2.1 Innovation und Transformation ... 22
3.2.2 Vernetzung und Kooperation .. 23
3.2.3 Daten und Analytik .. 26
3.2.4 Organisation der Arbeit ... 28

4 Zentrale Erkenntnisse und Handlungsempfehlungen für KMU 30

5 Anhang: Überblick zu den befragten Projekten .. 33

6 Literaturverzeichnis ... 37

3

Abbildungsverzeichnis

Abb. 1: Einfluss der Digitalisierung auf einzelne Wertschöpfungsbereiche 4

Abb. 2: Schrittweise Veränderung der Wertschöpfungsprozesse und Geschäftsmodelle 6

Abb. 3: Paradigmatischer Wandel der Produktionssysteme; Quelle: Eigene Abbildung in

Anlehnung an Koren (2010) 7

Abb. 4: Wertschöpfungskette; Quelle: Eigene Abbildung in Anlehnung an Porter (1985) 11

Abb. 5: Nutzeneffekte der Digitalisierung im Vertrieb; Quelle: Eigene Abbildung in Anlehnung

an Elste (2016). 18

4

Management Summary

Die digitale Transformation stellt eine Kernherausforderung des industriellen Mittelstands in

Deutschland dar und führt zu tiefgreifenden Veränderungen. Nach einer repräsentativen Umfrage des

Digitalverbands Bitkom, in der Geschäftsführer und Vorstandsmitglieder von 507 Unternehmen aller

Branchen mit einer Größe ab 20 Mitarbeitern befragt wurden, haben vier von zehn Unternehmen (40

Prozent) infolge der Digitalisierung bereits neue Produkte oder Dienste auf den Markt gebracht. 57

Prozent haben bestehende Angebote angepasst und 12 Prozent der Unternehmen musste wegen des

digitalen Wandels Waren oder Dienstleistungen vom Markt nehmen (vgl. Bitkom e.V. 2016).

Obwohl der industrielle Mittelstand die umfassende Digitalisierung von Wertschöpfungsketten oft als

bedrohliches Szenario wahrnimmt, setzt die vorliegende Studie ihren Fokus auf die daraus

resultierenden Chancen, die jedoch aktiv ergriffen werden müssen. Sie soll eine Hilfestellung liefern,

indem sie den umfassenden Einfluss der Digitalisierung auf mittelstandsrelevante

Wertschöpfungssysteme beschreibt und daran geknüpfte Auswirkungen praxisnah diskutiert.

Über Interviews wurden Experten der Industriepartner aus Verbundvorhaben der Förderprogramme

AUTONOMIK für Industrie 4.0 und Smart Service Welt als Beispiele für die Entwicklung und

Implementation neuer Wertschöpfungsansätze in die Studie eingebunden. Durch die Mitwirkung in

den Verbundvorhaben haben sich diese Unternehmen als frühe Anwender mit den

Herausforderungen der digitalen Transformation auseinandergesetzt. Die durch die Interviews

gewonnenen Erkenntnisse wurden systematisiert und zu prägnanten Kernbotschaften, Chancen und

Handlungsempfehlungen zusammengefasst. Diese sollen insbesondere KMU eine Orientierung dafür

liefern, die Herausforderungen des digitalen Wandels aktiv anzunehmen und positiv für die

Weiterentwicklung der Wertschöpfungsprozesse zu nutzen.

Den Analyserahmen und die Struktur der Studie bilden die Prozesse und Aktivitäten der industriellen

Wertschöpfung, unterteilt in Primäraktivitäten (Produktion, Logistik, Vertrieb und Marketing, Services)

und Unterstützungsaktivitäten (Innovation und Transformation, Vernetzung und Kooperation, Daten

und Analytik, Organisation der Arbeit).

Betrachtet man die Primäraktivitäten der Wertschöpfung, haben sich in den befragten Unternehmen

nach Einschätzung der Interviewpartner insgesamt die Prozesse in der Produktion und im Bereich

Marketing und Vertrieb bisher am stärksten unter dem Einfluss neuer digitaler Technologien geändert.

(vgl. Abbildung 1).

Abbildung 1: Einfluss der Digitalisierung auf einzelne Wertschöpfungsbereiche

5

Die Treiber im Bereich Produktion sind primär die Effizienzgewinne, während die Digitalisierung im

Bereich Marketing und Vertrieb eher von einer verbesserten Erfüllung der Kundenbedürfnisse und -

erwartungen geprägt ist. Im Bereich Logistik wird der Einfluss neuer Technologien von den meisten

Interviewpartnern vergleichsweise als geringer bewertet. Zwar bestehen viele Konzepte und Ideen

schon seit Jahren, aber technologische Neuerungen werden in der Logistik in den letzten Jahren eher

verhalten eingeführt. Das Fehlen von definierten Schnittstellen für das Zusammenwirken von

produzierenden Unternehmen und Zulieferern einerseits und zwischen den verschieden

Verwaltungssystemen zur Verknüpfung von z. B. Liefersystemen, Lagerbeständen und

Abrechnungssystemen andererseits stellen noch große Herausforderungen für ein systemisches

Zusammenspiel der Akteure und Prozesse im Bereich der Logistik dar. Im Bereich Service hat die

Veränderung der Wertschöpfung durch neue digitale Technologien aus Sicht der meisten

Interviewpartner noch eine nachgelagerte Priorität. Obwohl den Interviewpartnern die zunehmende

Bedeutung bewusst ist und die Option, Services anzubieten als Chance gesehen wird, werden

Optionen für neue servicebasierte Geschäftsmodelle bislang noch wenig genutzt.

Betrachtet man die Unterstützungsaktivitäten, werden in vielen Bereichen, wie z.B.

Mitarbeiterrekrutierung, Arbeitsplanung oder Kommunikation, innovative digitale Tools genutzt.

Dennoch werden die Veränderung oftmals noch als Insellösungen umgesetzt und gezielte und

umfassende Digitalisierungsstrategien sind noch selten. Im Vertrieb wird neben der Nutzung von

digitalen Tools und Plattformen weiterhin der direkte Kontakt zu Kunden, z.B. im Rahmen von

Beratungs- und Verkaufsgesprächen, als erforderlich angesehen. Die Innovationsaktivitäten werden

bei vielen befragten Unternehmen noch zu sehr auf das jeweilige eigene Fachgebiet fokussiert, so

dass hier durch Vernetzung und interdisziplinäre Zusammenarbeit mit Partnern und Kunden noch

große Potenziale erschlossen werden können. Durch die Nutzung digitaler Plattformen ist die Öffnung

gegenüber neuen Partnern und Kunden möglich. Hemmnisse sind jedoch die bestehenden Bedenken

hinsichtlich der Datensicherheit und der Sorge davor, dass Kundenbeziehungen verloren gehen, wenn

Plattformen nicht selber betrieben werden. Bei den Themen Datenerhebung und –analyse wird großes

Potenzial gesehen, obwohl die Unternehmen noch am Anfang der Umsetzung stehen. Viele

Potenziale bleiben hier aufgrund von fehlenden Know-hows, befürchtetem Datenabfluss und

Haftungsrisiken noch ungenutzt. Der Einfluss der Digitalisierung auf Inhalte und Organisation der

Arbeit wird bei den befragten Unternehmen dagegen bereits deutlich wahrgenommen und Ansätze der

Weiterbildung und Qualifikation stellen ein prioritäres Handlungsfeld dar.

Als Gesamtfazit kann festgestellt werden, dass bei den befragten Unternehmen das Bewusstsein und

die Offenheit hinsichtlich umfassender Veränderungen und neuer technologischer Trends vorhanden

sind. Neue digitale Technologien und der Einfluss der Kunden werden als wesentliche Treiber für die

Änderung von Wertschöpfungsprozessen und für zukünftige Geschäftsmodelle erkannt. Die frühen

Anwender von neuen digitalen Technologien haben in den Primäraktivitäten Produktion, Logistik und

Vertrieb bereits Effizienz-gewinne generiert und erwarten durch die zunehmende Digitalisierung noch

weitere. Die Unterstützungs-aktivitäten werden aufgrund ihrer integrativen Bedeutung für die

Umsetzung digitalisierter Wertschöpfungs-prozesse einen zunehmend größeren Hebel für die

Chancen der Digitalisierung und die Zukunftsfähigkeit der Unternehmen bilden.

Um die Chancen der Digitalisierung adäquat zu nutzen und sich mit ihren Geschäftsmodellen und

Werteversprechen in dynamischen Märkten behaupten zu können, müssen Unternehmen in den

benannten Dimensionen nachhaltige und zukunftsfähige Strukturen schaffen. Erfolgsfaktoren sind

insbesondere die Öffnung für neue Partnerstrukturen und Kooperationen und die

Kundeneinbindung über digitale Technologien in einzelne Prozessschritte der Wertschöpfung. Die

Umsetzung einer geeigneten Digitalisierungsstrategie ist Chefsache und sollte neben der

Entwicklung und dem Einsatz neuer digitalen Technologien auch organisatorische Innovationen und

Investition in spezifische Qualifikation und Kompetenzen der Mitarbeiter umfassen.

6

Empfohlen wird eine schrittweise Neupositionierung, die ausgehend von den Kundenbedürfnissen

neue Geschäftsmodelle identifiziert und auf einem erweiterten Verständnis von Innovation basiert,

das neben der Technologie-Entwicklung auch organisatorische Innovationen und Change-

Management umfasst. Ein iterativer Gesamtprozess für eine solche Neupositionierung wird in

Abbildung 2 dargestellt.

Abbildung 2: Schrittweise Veränderung der Wertschöpfungsprozesse und Geschäftsmodelle

7

1. Wandel der industriellen Wertschöpfung

1.1 Entwicklungsdynamiken im Spannungsfeld aus Industrie 4.0 und
Mittelstand

Die Auseinandersetzung mit der Digitalisierung hat seit der Jahrtausendwende einen interessanten

Wandel für produzierende Unternehmen vollzogen. Standen zunächst die rein digitalen

Geschäftsmodelle der „New Economy“ im Zentrum des Interesses, steht in jüngerer Vergangenheit die

digitale Transformation der Industrie im Zentrum der Diskussion über Veränderung von Märkten,

Geschäftsmodellen und Wertschöpfungsketten. Da die verarbeitenden Gewerbe, der Maschinen- und

Anlagenbau sowie das Ingenieurwesen traditionell zu den Ankern der deutschen Wirtschafts- und

Wissenschaftslandschaft zählen, fallen an das Leitbild der Industrie 4.0 geknüpfte Themen wie das

„industrielle Internet“ oder „cyber-physische Systeme“ auf besonders fruchtbaren Nährboden.

Die zunehmende Digitalisierung, Vernetzung und Automatisierung von Produktionssystemen löst

dabei weitreichende Veränderungen industrieller Wertschöpfungsprozesse aus. Deren zukünftige

Gestaltung stellt eine der wesentlichen Herausforderungen für den mittelfristigen Erfolg der deutschen

Wirtschaft dar. Obwohl bereits einschlägige Erfolgsgeschichten des digitalen Wandels sichtbar sind,

befinden sich insbesondere kleine und mittelständische Unternehmen (KMU) noch in einer frühen

Phase, in der noch viel Raum für strategische Potentiale durch die Digitalisierung der

Geschäftsprozesse vorhanden ist (vgl. Abramovici und Herzog 2016; Saam et al. 2016)

Obwohl die Konsequenzen der Digitalisierung in der Industrie 4.0 oft als Revolution vermittelt werden,

ist die technologische Basis dieser Entwicklung dennoch eher durch die kontinuierliche

Weiterentwicklung industrieller Wertschöpfungsparadigmen geprägt. Dabei lösen die neuen

Technologien keinen vollständigen Wandel zuvor etablierter Muster aus, sondern erweitern

sukzessive das Spektrum an Optionen, in denen sich Wertschöpfung umsetzen lässt. Wie Abbildung 3

zeigt, bildet das Verhältnis aus Losgröße und Produktvielfalt ein Spannungsfeld, in dem sich die

Effekte digitaler Technologien entsprechend unterschiedlich darstellen können. Daran anschließend

lassen sich Skaleneffekte am ehesten in großen, automatisierten und auf Effizienz ausgerichteten

Fabriken realisieren. Die Herstellung einer möglichst hohen Produktvielfalt bedarf hingegen flexiblerer

Werkstätten, in denen die Anpassung der Produktionsanlagen auf teilweise kundenindividuelle

Bedarfe umgesetzt wird.

Abbildung 3: Paradigmatischer Wandel der Produktionssysteme; Quelle: Eigene Abbildung in Anlehnung an Koren (2010)

8

Eine besondere Qualität digitaler, vernetzter Herstellungs- und Steuerungsprozesse liegt darin, dass

sie beide Pfade prägen und zwischen den Eckpunkten hochskalierter und hochgradig angepasster

Produkte das Kontinuum möglicher Wertschöpfungskonstellationen erweitern können. Innerhalb

dieses Möglichkeitsraums schaffen digitale Technologien ein breites Spektrum an

Implementationsansätzen, aus dem Unternehmen die für sie geeigneten Lösungen bestimmen

können. Je nachdem wie sich Unternehmen im digitalen Wandel aufstellen wollen, können sie

entweder die Effizienz ihres etablierten Wertschöpfungsmodells steigern, die Variabilität und

Flexibilität ihres Produktionssystems erhöhen oder völlig neue Geschäftsmodelle erschließen. Die

Wertschöpfung findet künftig stärker zwischen vielen eng vernetzten und in Echtzeit

kommunizierenden Akteuren statt. Dies führt zu einer größeren Arbeitsteilung über die gesamte

Wertschöpfungskette und starre Wertschöpfungsketten entwickeln sich zu dynamischen

Wertschöpfungsketten. Auch wenn man aus technologischer Sicht nicht von einer Revolution

sprechen kann, wird die zunehmende Digitalisierung grundlegende Änderungen der Prozesse,

Kompetenzen und Geschäftsmodelle zur Folge haben.

Für die Zielgruppe des industriellen Mittelstands stellt die Umsetzung des digitalen Wandels in ihren

Wertschöpfungsprozessen eine große Herausforderung dar. Dies liegt insbesondere daran, dass das

Konzept der Industrie 4.0 noch immer zu diffus ist, um konkrete Implementationsstrategien

anzubieten. Zwar ermöglicht der technologische Fortschritt eine Reihe neuer

Produktionskonstellationen (z.B. Effizienzsteigerungen durch intelligente Roboter, kundenindividuelle

Produktion durch 3D-Druck, plattformbasierte Geschäftsmodelle usw.)
1
, jedoch bleiben aus Sicht der

Unternehmen die daraus resultierenden, konkreten Anknüpfungspunkte nicht eindeutig. So geht aus

einer aktuellen Studie zum Umsetzungsstand von Industrie 4.0 in verarbeitenden Unternehmen

hervor, dass 91% der befragten deutschen Unternehmen erwarten, dass Industrie 4.0 die operative

Effizienz ihres Unternehmens steigern wird; 76% glauben, dass dies auch einen Einfluss auf ihr

Geschäftsmodell haben wird (vgl. McKinsey Digital 2016).

1.2 Ziele der Studie

Die Kernthese der vorliegenden Studie geht davon aus, dass sich die prinzipiellen Wertschöpfungs-

möglichkeiten durch Digitalisierung und Industrie 4.0 erweitern. Um daraus resultierende Potenziale

nutzen zu können, müssen sich Unternehmen bewusst sein, welche Bereiche ihres

Wertschöpfungsmodells sie in welcher Form verändern wollen. Das Spektrum möglicher Ansätze ist

weit und kann neben punktuellen Effizienzsteigerungen auch das gesamte unternehmerische

Geschäftsmodell umfassen. Auch wenn die Umsetzung entsprechender Strategien gerade kleine und

mittelständische Unternehmen vor große Herausforderungen stellt, können deren Größe und direkte

Entscheidungsstrukturen einen Vorteil gegenüber meist wenig flexiblen Großunternehmen darstellen.

Im Folgenden wird es nicht primär darum gehen, die Risiken und Herausforderungen aktueller

technologischer Entwicklungen darzulegen, sondern den Fokus eher auf die Chancen der

Digitalisierung für die Zielgruppe des industriellen Mittelstands zu richten. Das Anliegen der Studie ist

es, Hilfestellungen zu liefern, wie KMU neue Technologien und Gestaltungsansätze zur Digitalisierung

ihres Wertschöpfungsmodells aktiv ergreifen und gewinnbringend umsetzen können. Auf Basis einer

exemplarischen Erhebung von Ausprägungen der Digitalisierung bei den befragten Unternehmen

werden praktische Ansätze für den Wandel industrieller Wertschöpfungsprozesse abgeleitet, die eine

Orientierung dafür liefern, die Herausforderungen des digitalen Wandels anzunehmen und für die

Weiterentwicklung der Geschäftsmodelle zu nutzen.

1

 Eine detaillierte Auseinandersetzung mit den genannten Themen erfolgte im Rahmen diverser Studien der Begleitforschung

zum Programm AUTONOMIK für Industrie 4.0: Engineering 4.0 Grundzüge eines Zukunftsmodells (vgl. Künzel et al. 2016);

Eigenschaften und Erfolgsfaktoren digitaler Plattformen (vgl. Engelhardt et al. 2017); Additive Fertigungsmethoden -

Entwicklungsstand, Marktperspektiven für den industriellen Einsatz und IKT-spezifische Herausforderungen bei der Forschung

und Entwicklung (vgl. Richter und Wischmann 2016). Alle Studien stehen zum Download unter http://www.digitale-

technologien.de/SiteGlobals/DT/Forms/Listen/Publikationen zur Verfügung.

http://www.digitale-technologien.de/SiteGlobals/DT/Forms/Listen/Publikationen
http://www.digitale-technologien.de/SiteGlobals/DT/Forms/Listen/Publikationen

9

Um eine praktische Orientierung für den Umgang mit technologischen und organisatorischen

Innovationen zu liefern, wurden einerseits der Stand des Wissens im Rahmen einer Literaturanalyse

erhoben und andererseits insgesamt 16 strukturierte Interviews mit Experten der Industriepartner von

Forschungsverbünden aus den BMWi Förderprogrammen „AUTONOMIK für Industrie 4.0“ und „Smart

Service Welt“ geführt.
2

 Da sich diese im Rahmen themenspezifischer Forschungs- und

Entwicklungsprojekte mit verschiedenen Aspekten des digitalen Wandels industrieller Wertschöpfung

auseinandersetzen, wurden sie als frühe Anwender zu den Effekten und Umsetzungsstrategien des

digitalen Wandels in ihren Unternehmen befragt. Dadurch konnten praktische Beispiele für die

Entwicklung und Implementation neuer Wertschöpfungsansätze in die Studie eingebunden werden.

Der Analyserahmen der Studie, der von den Primär- und Unterstützungsaktivitäten industrieller

Wertschöpfung ausgeht, wird im nachfolgenden Kapitel 2 beschrieben. Kapitel 3 stellt den Hauptteil

der Studie dar und beschreibt den Einfluss der Digitalisierung auf einzelne Wertschöpfungsprozesse.

Zunächst werden die daran geknüpften Effekte auf Basis der Erfahrungen aus der Begleitforschung

zum Technologieprogramm AUTONONIK für Industrie 4.0 und einer Literarturanalyse diskutiert und

anschließend an den Kernaussagen aus den geführten Interviews gespiegelt. Die daraus

gewonnenen Erkenntnisse werden praxisnah diskutiert und zu prägnanten Kernbotschaften

zusammengefasst. In Kapitel 4 werden aus den Ergebnissen der Interviews allgemeine

Schlussfolgerungen, Chancen und Handlungsempfehlungen abgeleitet, die sowohl eine inhaltliche

Orientierung als auch praktische Anknüpfungspunkte für die Entwicklung und Implementierung neuer

Wertschöpfungsansätze im industriellen Mittelstand bieten.

2

 Ein Überblick zu den befragten Projekten befindet sich im Anhang. Detaillierte Informationen zu den geförderten Projekten

enthalten die jeweiligen Programmbroschüren, Download unter www.digitale-technologien.de

http://www.digitale-technologien.de/DT/Navigation/DE/Home/home.html

10

2. Analyserahmen: Primär- und Unterstützungsaktivitäten

industrieller Wertschöpfung

Studien großer Beratungsunternehmen belegen deutlich die Notwendigkeit zur Stärkung der „digitalen

Reife“ in der deutschen Industrielandschaft und entwerfen umfassende Ansätze und

Handlungsorientierungen zur digitalen Transformation der Wirtschaft (vgl. McKinsey Digital 2016;

Roland Berger Strategy Consultants 2015; PricewaterhouseCoopers Aktiengesellschaft

Wirtschaftsprüfungsgesellschaft 2014). Obwohl die dahinter liegenden Konzepte plausible Ansätze

und Umsetzungsschritte vorschlagen, berücksichtigen sie zum Teil zu wenig die Rahmenbedingungen

der Zielgruppe kleiner und mittelständischer Unternehmen. Da diese oft in Märkten mit

vergleichsweise geringer digitaler Durchdringung agieren, äußert sich der Einfluss der Digitalisierung

in vielen Branchen bisher weniger disruptiv als proklamiert. Darüber hinaus werden die daran

geknüpften Transformationsszenarien von vielen KMU als zu weitreichend empfunden, da sie digitalen

Wandel eher als Evolution denn Revolution begreifen und diesen entsprechend sukzessiv umsetzen.

Um praktische Ansätze für den Wandel industrieller Wertschöpfungsprozesse abzuleiten, werden im

Rahmen der vorliegenden Studie aktuelle Ausprägungen der Digitalisierung in produzierenden

Unternehmen exemplarisch dargestellt. Dabei bildet Porters Konzept von Wertschöpfungsketten

(Value Chain) in Unternehmen den analytischen Referenzpunkt, um den Wandel zu beschreiben:

„Jedes Unternehmen ist eine Ansammlung von Tätigkeiten, durch die sein Produkt entworfen,

hergestellt, vertrieben, ausgeliefert und unterstützt wird. All diese Tätigkeiten lassen sich in einer

Wertkette darstellen“ (vgl. Porter 1985). Porter differenziert unternehmerische Wertschöpfungsketten

analytisch nach Primäraktivitäten (interne und externe Logistik, Produktion, Marketing und Verkauf,

Service) und Unterstützungsaktivitäten (Unternehmens-infrastruktur, Personalwirtschaft,

Technologieentwicklung, Beschaffung).

Die Studie geht davon aus, dass die Primäraktivitäten im Spannungsfeld der zuvor skizzierten Pfade

durch die Digitalisierung sukzessive weiterentwickelt und angepasst werden. Durch die Einbindung

einzelner Wertschöpfungsprozesse in übergreifend vernetzte Systeme kann die Abstimmung

zwischen den Primäraktivitäten optimiert werden, was die Effizienz des Gesamtprozesses unmittelbar

steigern kann. Im Vergleich dazu wirkt sich die zunehmende Digitalisierung mit Blick auf die

Unterstützungsaktivitäten eher indirekt aus: In diesen Bereichen müssen Unternehmen nachhaltige

und zukunftsfähige Strukturen schaffen, um die sich ändernden wirtschaftlichen Rahmenbedingen

möglichst gewinnbringend für sich zu nutzen.

Während die benannten Primäraktivitäten auch im digitalen Wandel den Kern industrieller

Wertschöpfung bilden und sich durch neue Technologien funktional weiterentwickeln, bedürfen die

von Porter vor der Digitalisierung formulierten Unterstützungsaktivitäten eines neuen inhaltlichen

Zuschnitts (vgl.Fehler! Verweisquelle konnte nicht gefunden werden. Abbildung 4). Aktuelle

Erfahrungen aus Technologieprojekten zeigen, dass sich die gestiegene Relevanz von Daten,

Vernetzung usw. in vier neuen Kontextfaktoren für Wertschöpfung vergegenwärtigt, die teilweise

Porters Unterstützungsaktivitäten aufgreifen, darüber hinaus aber auch neue Aspekte ergänzen (vgl.

Bundesministerium für Wirtschaft und Energie 2015):

 Unterstützungsaktivitäten im Bereich „Innovation und Transformation“ bilden die hohe

Bedeutung von Forschung und Entwicklung und die Transformation durch neue digitale

Technologien und organisatorische Innovationen ab.

 Aktivitäten im Kontext von „Vernetzung und Kooperation“ unterstreichen die gestiegene

Bedeutung von Kooperationsbeziehungen im Wertschöpfungsprozess.

 Der Umgang mit „Daten und Analytik“ reflektiert einen neuen Aspekt der Wertschöpfung, der

sich unmittelbar aus der Digitalisierung der Primäraktivitäten ergibt.

 Aktivitäten im Bereich „Organisation der Arbeit“ adressieren den Zusammenhang zwischen

neuen Technologien, Personalstruktur und unternehmerischen Organisationsstrukturen.

11

Abbildung 4: Wertschöpfungskette; Quelle: Eigene Abbildung in Anlehnung an Porter (1985)

Die inFehler! Verweisquelle konnte nicht gefunden werden. Abbildung 4 dargestellten Primär- und

Unterstützungsaktivitäten industrieller Wertschöpfung bildeten sowohl die Orientierung für die

Leitfäden der durchgeführten Experteninterviews als auch für die Struktur der folgenden Ausführungen

dieser Studie. Die Interviewpartner haben sich im Rahmen der themenspezifischen Forschungs- und

Entwicklungsprojekte mit verschiedenen Aspekten des digitalen Wandels industrieller Wertschöpfung

auseinandergesetzt und wurden als frühe Anwender zu den Effekten und Umsetzungsstrategien des

digitalen Wandels in ihren Unternehmen befragt.

12

3. Auswirkungen der Digitalisierung auf Wertschöpfungsprozesse

Entsprechend des angepassten Konzepts der industriellen Wertschöpfung wird der Einfluss der

Digitalisierung im Folgenden für die zentralen Primär- und Unterstützungsaktivitäten

unternehmerischer Wertschöpfung beschrieben. In den einzelnen Unterkapiteln werden jeweils

zunächst in einer theoretischen Analyse das Verständnis der Autorinnen und Autoren sowie Aussagen

aus der durchgeführten Literaturrecherche beschrieben, bevor die Praxissicht durch die Kernaussagen

aus den geführten Interviews dargelegt wird.

3.1 Primäraktivitäten

Die Primäraktivitäten der Wertschöpfung bilden alle Kerntätigkeiten, die einen direkten Beitrag zur

Erstellung und Vermarktung eines Produktes oder produktbezogener Dienstleistungen haben.

Entsprechend der analytischen Differenzierung dieser Tätigkeit nach Porter, werden diese

nachfolgend in die Teilbereiche Produktion (3.1.1), Logistik (3.1.2), Vertrieb und Vermarktung (3.1.3)

sowie Services (3.1.4) unterteilt.

3.1.1 Produktion

Theoretische Perspektive

Die Veränderung von Wertschöpfungsprozessen im Bereich der Produktion bildet den zentralen Anker

in der Debatte um die Industrie 4.0. Dabei äußert sich der Einfluss der Digitalisierung auf Produktion in

drei zentralen Aspekten: neben den hergestellten Produkten (1) ändern sich auch die

Produktionsprozesse (2) sowie die Geräte und Maschinen, mit denen die Produkte hergestellt werden

(3):

1. Bezogen auf die Produkte nimmt die Verschränkung von materiellen Gütern und Software

deutlich zu. Dies kann sich durch den Einbau von Sensoren zur Erfassung von Nutzerdaten

genauso äußern wie im Aufbau eines cloudbasierten Systems, das über die reine Herstellung

des Produkts hinausgeht. Um den Produktnutzen über möglichst lange Zeiträume zu

gewährleisten, müssen Unternehmen die unterschiedlichen Entwicklungsgeschwindigkeiten

von Hard- und Software berücksichtigen und Schnittstellen definieren, die eine kontinuierliche

Aktualisierung und Weiterentwicklung der Produkte sicherstellen (vgl. Porter und Heppelmann

2014, 2015).

2. Die Produktionsprozesse in der Industrie 4.0 sind durch flexible, modulare Einheiten geprägt,

die sich je nach Bedarf an wechselnde Anforderungen und Kundenansprüche anpassen

lassen (vgl. Roland Berger Strategy Consultants 2015). Die Steuerung und Planung der

zunehmend komplexen Prozesse bedarf einer hohen Informationsdichte und Transparenz, die

meist über integrierte Produktionssysteme abgebildet werden.

3. In Hinblick auf die zum Einsatz kommenden Werkzeugmaschinen schreibt der Einfluss der

Digitalisierung den Pfad der Automatisierung fort und ergänzt die umfassende Vernetzung

einzelner Geräte in übergreifende Produktionssysteme. Die technologischen Facetten dieser

Weiterentwicklung sind vielfältig und umfassen neben Innovationen in den Feldern Robotik,

Sensorik oder dem Internet der Dinge auch verschiedene assistive Anwendungen aus dem

Bereich Mensch-Technik-Interaktion.

Im Produktionsablauf wird die zunehmende Komplexität und Vernetzung innerhalb des

Produktionsprozesses durch eine Reihe softwarebasierter Steuerungs- und Planungstools umgesetzt.

Während die Produktions-grobplanung sowie die allgemeine Ressourcenbeschaffung auf

Unternehmensebene über Enterprise-Ressource-Planning (ERP) Lösungen abgebildet wird, werden

die Produktionsprozesse auf Betriebsebene über Produktionsplanungs- und Steuerungssysteme

13

(PPS) koordiniert und mittels sogenannter Manufacturing-Execution-Systems (MES) operativ in

Herstellungsprozesse überführt.

Praxisperspektiven aus den Interviews

Die bisherige Veränderung der Prozesse unter dem Einfluss neuer, digitaler Technologien wird für den

Bereich Produktion von den Interviewpartnern im Vergleich zu den anderen Primäraktivitäten der

Wertschöpfung am höchsten bewertet (vgl. Abbildung 1). Grundsätzlich bestätigen die geführten

Interviews, dass die Implementierung digitaler Technologien in unternehmerische Produktionsabläufe

sehr konkrete Mehrwerte erwarten lässt. Gerade für KMU müssen Entscheidungen über Investitionen

in neue Technologien, Maschinen oder Kompetenzen betriebswirtschaftlich sinnvoll sein. Der

unmittelbare Nutzen von Investitionen in die Produktionsinfrastruktur resultiert primär aus

Effizienzgewinnen, die sich durch eine hohe Transparenz der Abläufe und Auslastungen sowie die

Möglichkeiten vorausschauender Instandhaltung von Maschinen erzielen lassen. Die

betriebswirtschaftliche Maschinenauswertung wird durch vernetzte Produktion vereinfacht, was

wiederum die effiziente Planung und Steuerung im Gesamtablauf ermöglicht.

Für die Umsetzung transparenter und flexibel steuerbarer Produktionssysteme bilden Manufacturing

Execution Systeme (MES) eine zentrale Schnittstelle der digitalen Infrastruktur, über die einzelne

Maschinen und Prozessschritte integriert abgebildet werden. Je nach Implementierung und

Nutzungsgrad können MES dabei helfen, Betriebs- und Maschinendaten zu erfassen, Qualitätsdaten

der hergestellten Güter zu sammeln, den Status von Fertigungsprozessen zu ermitteln oder Nutzungs-

und Schichtpläne zu erstellen. Für die Implementation von MES in bestehende Unternehmen

existieren drei wesentliche Pfade: Neben der Entwicklung von Individuallösungen bestehen die

Möglichkeiten, Standardsysteme zu verwenden oder generische Plattformsysteme auf die

unternehmerischen Bedarfe anzupassen. Die Entscheidung über den passenden Weg besteht in der

individuellen Abwägung zwischen der gewünschten Eingriffstiefe, dem Preis und der Passfähigkeit der

jeweiligen Lösungen. Anpassungen sind relativ teuer, können sich aber mittelfristig rentieren.

Die Ziele von MES sowie unternehmensübergreifenden Kontroll- und Steuerungslösungen (wie ERP,

PPS, siehe oben) liegen mit Blick auf die Produktion darin, die entsprechenden Abläufe global zu

steuern und dadurch eine hohe Nachvollziehbarkeit und Transparenz aller Prozessschritte zu

ermöglichen. Dies bildet für produzierende Unternehmen die notwendigen Voraussetzungen dafür,

auch kundenindividuelle Produkte verlässlich herstellen und liefern zu können. In den geführten

Interviews deutet sich an, dass Anpassungen bis zur Losgröße 1 insbesondere für viele KMU den

Kern ihrer Leistungsversprechen darstellen. Darüber hinaus werden Kunden mitunter in einzelne

Prozessschritte mit eingebunden, was einerseits den Anspruch an Flexibilität und Adaptivität,

anderseits aber auch die realisierbare Wertschöpfung erhöht.

Im Zusammenhang des Austauschs mit Kunden über Produktanforderungen wird die Bedeutung von

Prototyping im Wertschöpfungsprozess deutlich erhöht. Indem digitale Modelle direkt ausgetauscht

und verändert werden können, lassen sich Spezifikationen zeitnah abstimmen und notwenige Iteration

zeitnah umsetzen. Während dies eine bereits weit verbreitete Praxis darstellt, finden additive

Verfahren trotz ihres bewiesenen Mehrwertes im Kontext von Rapid Prototyping bisher jedoch nur

vereinzelt Verwendung (vgl. hierzu auch Richter und Wischmann 2016). Perspektivisch ist jedoch

nicht auszuschließen, dass Themen wir Leichtbau oder der Umgang mit neuen Materialien 3D-Druck

Technologien vorantreiben werden, weswegen der Aufbau entsprechender Kompetenzen von einigen

Unternehmen als Investition in die Zukunft gesehen wird.

Neben additiven Fertigungsverfahren wie 3D-Druck und der umfassenden Konnektivität von

Maschinen liegt ein weiteres Anwendungsfeld produktionstechnologischer Innovationen im Bereich

neuer Mensch-Technik-Schnittstellen. Haben mobile Endgeräte wie Tablets im Kontext von

Produktionssteuerung und -überwachung bereits eine recht hohe Verbreitung, finden auch assistive

Augmented Reality-Lösungen in Einzelfällen bereits prototypische Anwendungen in verarbeitenden

Unternehmen. Obwohl der Einsatz von mobilen Endgeräten oder assistiven Augmented- Reality-

14

Lösungen in der öffentlichen Diskussion häufig als fortschrittlich angesehen wird, wurden die

Erfahrungen mit den neuen Interfaces im Rahmen der Interviews jedoch durchaus kritisch bewertet:

So können beispielsweise Tablets nur bedingt mit Schutzhandschuhen bedient werden und die

kleinen Displays von Augment Reality Brillen besonders großformatige und/oder detailreiche Modelle

und Pläne nur bedingt abbilden. Auch wenn Robotik in den geführten Interviews noch kein

prominentes Thema darstellt (vgl. hierzu auch Zühlke 2015), steigert die aktuelle Preisdegression von

Roboterplattformen und deren zunehmend App-basierte Steuerung mittelfristig sicherlich deren

Attraktivität für KMU, die die Effizienz standardisierter Herstellungsprozesse erhöhen wollen.

Grundsätzlich gehen mit der Implementierung neuer Technologien in etablierte Prozesse diverse

Herausforderungen einher. Dies wurde auch in den geführten Interviews immer wieder bestätigt. Die

Einbindung des Personals in technische Neuerungsprozesse sowie die Gewährleistung ihrer

Nutzungskompetenz bilden in diesem Zusammenhang die zentralen Themen. Gerade kleinere und

mittelgroße Unternehmen müssen ihre Mitarbeiterinnen und Mitarbeiter individuell an digitalisierte

Produktionsprozesse heranführen. Freiwilligkeit spielt hier eine zentrale Rolle, die in der Umsetzung

jedoch weitestgehend gegeben scheint. Neben der Mitnahme und Qualifizierung der bestehenden

Mitarbeiterschaft muss spezifische Technologiekompetenz zumeist durch zusätzliches Personal

aufgebaut werden.

In technologischer Hinsicht bildet die Integration existierender Maschinen in übergreifende

Produktionssysteme die wesentliche Herausforderung. Ist es einerseits ein Vorteil, dass sich

Maschinen hinsichtlich digitaler Schnittstellen „tunen“ lassen, ergibt sich aus dem resultierenden

Mangel an Standardinterfaces oft ein hoher Aufwand hinsichtlich ihrer Anpassung und Einbindung in

die Systemsoftware – dies kann für viele KMU nur über externe Beratungsdienstleistungen geleistet

werden und setzt zumeist die Unterbrechung der Produktionsabläufe voraus.

Zusammenfassend wird deutlich, dass die Digitalisierung in der Produktion zunächst mit hohen

Investments und einem großen Implementierungsaufwand verbunden ist. Da Wertschöpfung für KMU

oft über Produktvielfalt und individuelle Anpassungen realisiert wird, schaffen digitale Technologien

jedoch Ansätze, um die komplexen und anspruchsvollen Herstellungsprozesse effizienter zu gestalten

sowie deren Steuer- und Planbarkeit zu erhöhen. Die Treiber der Digitalisierung sind im Bereich der

Produktion somit primär die Effizienzgewinne. Die zentrale Herausforderung besteht für viele KMU

darin, aus den verfügbaren Hardwarekomponenten und Softwareanwendungen die Lösungen zu

finden, die eine hohe Passfähigkeit zu ihren Produktionslinien haben und den durch digitale

Technologien erzielbaren Nutzen möglichst schnell sichtbar machen. Hierzu bietet es sich an, mit 1-2

Applikationen zu starten, gemeinsam mit dem Personal eigene Erfahrungen zu sammeln und diese für

die sukzessive Transformation der unternehmerischen Produktionsprozesse zu nutzen. Wie in den

geführten Interviews mit den Experten deutlich wurde, sollte dabei auch ein besonderes Augenmerk

auf die Gestaltung der Mensch-Maschine-Schnittstelle gelegt werden, um die proklamierten

Effizienzgewinne realisieren zu können. Denn nicht jede neue Technologie ist für die Anwendung in

der Produktion praktikabel. In der Anpassung von Technologien an die spezifischen Erfordernisse der

Produktionsumgebung liegt daher noch großes Innovationspotential.

3.1.2 Logistik

Theoretische Perspektive

Das für die Industrie 4.0 zentrale Konzept, die Vernetzung von Gütern und Geräten, ist eine Idee, die

für die Logistik nicht grundlegend neu ist. Bereits in den neunziger Jahren konnten durch die RFID-

Technologie Warenströme leicht elektronisch erfasst und Güter über mehrere Stationen hinweg

verfolgt werden (vgl. Porter und Heppelmann 2015:11).

Die Anforderungen an Steuerung und Optimierung von Materialflüssen, an Transport und Lagerung

von Gütern, hat sich im Laufe der Zeit stark verändert und ist zunehmend komplexer geworden. Zum

einen kommt es durch die Anpassung an die Kundenanforderungen zu einer immer stärker

werdenden Individualisierung der Produkte und dadurch zu immer kleineren Losgrößen. Zum anderen

15

steigen die Anforderungen an Lieferzeiten und Service sowie der Kostendruck immer mehr an.

Darüber hinaus agieren Lieferanten, Hersteller, Groß- und Einzelhändler sowie Logistikdienstleister in

Logistiknetzwerken, die nicht mehr nur auf lokaler bzw. nationaler Ebene tätig sind, sondern auch

international. In Zeiten einer Dezentralisierung und Individualisierung der Produktion mit dem Ziel

möglichst geringer Bestandshaltung, verschieben sich die Aufgaben der Logistik daher immer mehr in

Richtung einer flexiblen und hinsichtlich der Größen Kosten, Zeit und Ressourceneinsatz optimierten

Wegefindung (vgl. Günthner et al. 2014). Aber auch neue Produktionstechnologien sorgen für

Veränderungen in der Logistik, wie z. B. 3D-Druck, mit dessen Hilfe Produkte direkt vor Ort erstellt

werden können. Diese Veränderungen erfordern eine Flexibilisierung der Logistik und eine optimale

Koordination aller Akteure, Güter und Geräte des Logistikprozesses.

Mit Hilfe der Digitalisierung können alle an der Logistikkette beteiligten Akteure und Objekte vernetzt

und die Mitglieder einer Wertschöpfungskette vertikal oder mehrere Wertschöpfungsketten horizontal

integriert werden. Durch die Einbindung von Sensoren oder GPS-Ortung können Güter in Echtzeit

über den gesamten Logistikprozess verfolgt und Produktionsprozesse getriggert werden.

Echtzeitdaten zu Standort, Zustand und örtlichen Bedingungen für jeden einzelnen Bestandteil der

Lieferkette ermöglichen somit eine optimierte Logistik. Der gesamte Materialfluss von der Eingangs-

zur Ausgangslogistik kann automatisiert und hinsichtlich seiner Transparenz, Effizienz oder

Geschwindigkeit optimiert werden, während gleichzeitig Fehler über den gesamten Logistikprozess

hinweg reduziert werden können. Auch unternehmensübergreifend kann dieser Materialfluss

koordiniert und gesteuert werden und so beispielsweise die automatische Anpassung der

Warenlieferungen zwischen Zulieferern und Produzenten an den Produktionsbedarf ermöglichen.

Zukünftig können sich die Materialien für ein Produkt selbst zusammensuchen und das fertige

Endprodukt wird sich selbst seinen Weg zu den Kundinnen und Kunden suchen können.

Die Erfassung und Verarbeitung der Daten in Enterprise Ressource Planning (ERP)-Systemen spielen

hierbei ebenso eine wichtige Rolle wie der Datenaustausch über Cloud Services, welcher die

Vernetzung und Integration der Akteure und Prozesse ermöglicht. In der Eingangslogistik können

Materialien auf virtuellen Plattformen und E-Marketplaces rund um die Uhr angefordert werden. Dies

kann „manuell“ durch den Menschen geschehen oder aber auch automatisch, wenn z. B. über

Sensoren an das System mittgeteilt wird, dass für die Produktion benötigte Materialien zur Neige

gehen. Auch in der Ausgangslogistik spielt die Digitalisierung zukünftig eine große Rolle, wie z. B. mit

intelligenten Tourenplanungssystemen, um optimale Auslastungen der Transportfahrzeuge zu

gewährleisten oder eine Verfolgung der Güter in Echtzeit („Track & Tracing“) (vgl. Springer Gabler

Verlag 2017). Perspektivisch wird es keine getrennten ERP- oder Transportmanagementsysteme

(TMS) mehr geben. Denn alle benötigten Geräte, Akteure und Güter werden zentral über die Cloud

gesteuert und koordiniert werden können (vgl. Hompel 2013).

In der Literatur (vgl. Porter und Heppelmann 2015; Hompel und Henke 2014) wird auf die enormen

Potentiale für die Logistik hingewiesen, die durch die Digitalisierung ermöglicht werden, ebenso wie

auf die Bedeutung der digitalen Transformation der Logistik für die Wertschöpfung. Gleichzeitig wird

aber derzeit auf dem Weg in die Fabrik der Zukunft nur ein geringer Veränderungsbedarf in der

Logistik wahrgenommen (vgl. Abramovici und Herzog 2016).

Praxisperspektiven aus den Interviews

In den Interviews bestätigt sich dieser Eindruck. Die bisherige Veränderung der Prozesse unter dem

Einfluss neuer, digitaler Technologien wird für den Bereich Logistik von den Interviewpartnern im

Vergleich zu den Bereichen Produktion und Vertrieb als geringer bewertet (vgl. Abbildung 1). Viele

neue Entwicklungen in Bezug auf die Logistik wurden in den letzten Jahren eher langsam und

kontinuierlich umgesetzt, da viele Konzepte und Ideen hier schon seit Jahren bestehen (z. B. Just-In-

Time Lieferung) und sich bewährt haben. Dies ist vor allem bei größeren Unternehmen der Fall. Am

Beispiel des Maschinenbaus, bei dem die Materialbeschaffung zwischen Großunternehmen und

Zulieferern schon seit Längerem über ERP-Systeme verläuft, zeigt sich aber, dass KMU, die sich mit

16

der Digitalisierung ihrer Logistik beschäftigen, hierbei auch von den Erfahrungen und bestehenden,

soliden Beziehungen profitieren können.

Vor allem im automatischen Ankauf von Materialien und der Verfügbarkeit in Online Shops bzw. bei

der Anlieferung von Waren, die durch Track und Tracing der Lieferungen für alle beteiligten Akteure

transparenter und planbarer gemacht werden, werden von den interviewten Experten große Vorteile

gesehen. Dadurch könnten Risiken in der Produktion vermieden werden. Besonders KMU profitieren

von diesen Entwicklungen durch die bessere Integration in Lieferketten oder die digitale „Übergabe“

von Prozessen in ERP. Außerdem könnten KMU dadurch weitere Kosten für Materiallager einsparen.

Aber nicht nur in der Anwendung dieser bewährten Konzepte sehen die im Rahmen dieser Studie

befragten Experten Potentiale für Unternehmen, auch neue Technologien und innovative Konzepten

bieten große Chancen, um die Logistik weiter zu optimieren. Ein Beispiel bildet die Verwendung

digitaler Zwillinge
3

. Durch die digitalisierte Abbildung können Änderungen am Produkt bzw. in der

Produktion den Zulieferern schnell und ohne Reibungsverluste zugänglich gemacht werden, um den

veränderten Materialanforderungen zu genügen. Dies erlaube es zusätzlich, Zulieferer sehr gezielt

auszusuchen und gemeinsame Abstimmungsprozesse aufzubauen. So können Unternehmen flexibler

sein und sich neue Wertschöpfungspartnerschaften ergeben, die nicht in Abhängigkeiten von den

Zulieferern resultieren.

Dennoch wurde in den geführten Interviews auch deutlich, dass in den Unternehmen nach wie vor

einige Herausforderungen existieren. Ein wiederkehrendes Problem ist das Fehlen von definierten

Schnittstellen. Dies betrifft sowohl das Zusammenwirken von produzierenden Unternehmen und

Zulieferern als auch zwischen den verschieden Verwaltungssystemen zur Verknüpfung von z. B.

Liefersystemen, Lagerbeständen und Abrechnungssystemen. Dies stellt noch eine der größten

Herausforderungen für ein systemisches Zusammenspiel der Akteure und Prozesse im Bereich der

Logistik dar. So seien zwar in den Unternehmen oftmals bereits einzelne Prozesse digitalisiert, durch

fehlende Schnittstellen zwischen verschiedenen Systemen, etwa zwischen ERP- und MES-System,

kommt es hierbei aber zu Effizienzverlusten bei der Prozessübergabe. Teilweise wurde das Problem

der fehlenden Schnittstellendefinition dadurch gelöst, dass Lieferanten verpflichtet werden, ein System

vom produzierenden Unternehmen zu übernehmen. Als ebenso problematisch erwiesen sich

außerdem fehlende bzw. unvollständige Informationen, vor allem über Lagerbestände. Dies kann zur

Folge haben, dass davon abhängige Prozesse zu früh oder zu spät initiiert werden. Ein

fälschlicherweise als voll angenommenes Lager kann so z. B. für eine automatische Auffüllung des

Lagers zur Folge haben, dass Nachschub zu spät bzw. gar nicht geordert wird.

Insgesamt ist festzustellen, dass der Einfluss neuer, digitaler Technologien im Bereich Logistik von

den meisten Interviewpartnern im Vergleich zu anderen Elementen der Wertschöpfungskette geringer

bewertet wird. Zum einen besteht weniger Anpassungsbedarf, da viele Konzepte und Ideen schon seit

Jahren existieren, zum anderen werden technologische Neuerungen in der Logistik eher verhalten

eingeführt. Denn das Fehlen von definierten Schnittstellen für das Zusammenwirken von

produzierenden Unternehmen und Zulieferern einerseits und zwischen den verschieden

Verwaltungssystemen zur Verknüpfung von z. B. Liefersystemen, Lagerbeständen und

Abrechnungssystemen andererseits, stellen noch große Herausforderungen für ein systemisches

Zusammenspiel der Akteure und Prozesse im Bereich der Logistik dar. Werden diese

Herausforderungen gelöst, können Unternehmen und besonders KMU von den Möglichkeiten der

Digitalisierung der Logistik profitieren, durch die große Kosteneinsparungspotentiale und

Effizienzgewinne für die Wertschöpfung realisiert werden können. Von der langjährigen Erfahrung

vieler Unternehmen mit digitalisierten Konzepten und Prozessen können insbesondere KMU

profitieren, die in bestehende Kooperationen eintreten.

Große Chancen bietet schließlich auch die Verwendung von Online-Plattformen (vgl. Engelhardt et al.

2017). Sie ermöglichen es Unternehmen, sich aus Abhängigkeiten wie z. B. von bestimmten

3

 Ein digitaler Zwilling ist eine digitalisierte (3D-)Abbildung eines zu erstellenden Produkts, in der eine Vielzahl von Parametern

und Eigenschaften abgebildet werden können.

17

Zulieferern zu befreien und flexibel andere Zulieferer einzubinden. Diese Flexibilität ermöglicht die

Realisierung gleichwertigerer Partnerschaften. Gleichzeitig liegt in dieser Chance aber auch eine

Gefahr darin, hier den Marktanschluss zu verlieren, wenn Unternehmen aufgrund fehlender

technischer Möglichkeiten nicht in der Lage sind, ebenfalls Partnerschaften mit anderen Unternehmen

einzugehen. Zukünftig werden sich dabei auch weitere Möglichkeiten durch die Verwendung von

digitalen Zwillingen ergeben.

3.1.3 Vertrieb und Vermarktung

Theoretische Perspektive

Obwohl der Schwerpunkt der Umsetzung von Industrie 4.0 nach wie vor im produktionsnahen Bereich

liegt, wird in den Unternehmen immer mehr bewusst, dass der Denkansatz die gesamte

Wertschöpfungskette und damit auch die Vertriebs- und Marketingprozesse umfasst. Die mit der

Digitalisierung einhergehenden Veränderungen der Kundenwünsche und -anforderungen bezüglich

Individualität und hoher Flexibilität machen es erforderlich, auch in den Vertriebs- und

Vermarktungsstrukturen neue Denkweisen und Prozesse zu implementieren. Dabei umfasst die

Digitalisierung im Vertrieb und Marketing nicht nur die Nutzung digitaler Kommunikations- und

Vertriebskanäle, wie Social Media, E-Commerce und digitale Vermarktungsplattformen. Auch

kundeninnovierte Produkte durch Open-Innovation-Ansätze, kundenindividuelle Produkte in Losgröße

1 und After-Sales-Modelle, mit denen die Unternehmen ihr Portfolio um Services entlang des

gesamten Lebenszyklus der Produkte erweitern, sind als Elemente einer innovativen und digitalen

Marketingstrategie zu verstehen.

Neue Technologien ermöglichen für den Vertrieb ganz neue Perspektiven der Individualisierung und

der emotionalen Interaktion mit Kundinnen und Kunden. Beispielsweise lässt sich das klassische

Customer-Relationship-Management (CRM) kontinuierlich um mobiles CRM oder das

Beziehungsmanagements über soziale Medien erweitern. Kundeninformationen können über

Webinare und Videos vermittelt und Simulation sowie Virtual und Augmented Reality (VR, AR) bieten

ganz neue Möglichkeiten der Kundenintegration und Produkte erlebbar zu machen. Auch im After-

Sales-Service werden immer mehr Videoanleitungen eingesetzt und die Fernwartung gewinnt an

Bedeutung.

Wie in Abbildung 5 dargestellt, führt die Digitalisierung in allen Phasen des Vertriebs, von der

Kundenidentifikation bis zum After-Sales-Service, derzeit zu Veränderungen und Vereinfachung der

Prozesse. Dabei können Unternehmen nicht nur von Kostensenkung, effizienteren Prozessen und

einer Reduzierung der Prozesskomplexität profitieren, sondern auch von nachhaltigen

Wettbewerbsvorteilen. Durch Daten zu Märkten, Endkundinnen/Endkunden und Trends sowie deren

systematische Auswertung und Interpretation kann ein nachhaltiger Informationsvorsprung generiert

werden. Gezielte Kommunikation über digitale Kanäle und Nutzung von Multiplikatoreffekten kann den

Bekanntheitsgrad der Marke, des Unternehmens oder das Image erheblich stärken (vgl. Elste 2016).

18

Abbildung 5: Nutzeneffekte der Digitalisierung im Vertrieb; Quelle: Eigene Abbildung in Anlehnung an Elste (2016).

Im Vergleich zum B2C-Markt, steckt die Digitalisierung im B2B-Vertrieb aber oftmals noch in den

Kinderschuhen. Die Studie „The digital future of B2B sales“ von Roland Berger und Google

Deutschland zeigt dass 58% der befragten deutschen Unternehmen bei der Digitalisierung des

Vertriebs keine Strategie verfolgen, keinen Ausbau digitaler Strukturen planen oder dies nicht

einschätzen können (vgl. Roland Berger GmbH 2015:8). Eine andere Studie belegt, dass die

Bedeutung der Digitalen Transformation im B2B-Vertrieb von den befragten Vertriebsmanagern

durchaus erkannt wird. Die Kernaussage der weltweiten A.T. Kearney-Studie Future of B2B Sales

(vgl. A.T. Kearney 2015) ist, dass aus Sicht der befragten Manager die Einfachheit von Angeboten

und Kundenintegration zum wettbewerbsrelevanten Faktor werden und digitale Technologien auch

den B2B-Vertrieb bei gleichzeitiger Steigerung der Vertriebsproduktivität wesentlich verändern

werden. Weiterhin wird von der Mehrheit der in der Studie befragten Manager erwartet, dass

 Marktgestaltung und –schaffung sowie Partnerschaften wichtiger werden,

 es zukünftig keinen B2B-Vertrieb ohne Online-Interaktion geben wird,

 neue digitale Absatzmittler und Intermediäre an Bedeutung gewinnen,

 Big-Data-basierte und vorausschauende Analysen relevanter werden

 und der B2B-Vertrieb B2C-artig wird.

Die Schnittstelle zu den Kunden wird in zukünftigen Wertschöpfungsnetzwerken eine strategisch

zentrale Schlüsselrolle einnehmen. Der Kunde ist der entscheidende Treiber der Veränderung der

Wertschöpfungsprozessse. Dementsprechend stellt die Verbesserung und die Kontrolle der

Schnittstelle zum Kunden einen sehr großen Mehrwert dar (vgl. fortiss GmbH 2016:89ff.).

Praxisperspektiven aus den Interviews

Die bisherige Veränderung der Prozesse unter dem Einfluss neuer, digitaler Technologien wird von

den Interviewpartnern für den Bereich Vertrieb und Marketing am zweithöchsten (nach der Produktion)

bewertet (vgl. Abbildung 1). Die geführten Interviews bestätigen, dass die ursprünglich im B2C-Markt

entwickelte Digitalisierung des Marketings und Vertriebs schrittweise auch im B2B-Vertrieb des

deutschen Mittelstands Einzug hält und digitale Technologien in Zukunft einen größeren Stellenwert

für die Zusammenarbeit mit Kunden haben werden. Neben den klassischen Kanälen nimmt die

Nutzung von Internetvertriebswegen und zusätzlicher Social Media Kanäle bei den befragten

Unternehmen zu. Auch der Einsatz von Virtual Reality-Technologien zu Präsentationszwecken und E-

Learning-Plattformen im After-Sales ist im Aufwind, denn Kundinnen und Kunden wollen unmittelbar

zu neuen Technologien und mit neuen Medien informiert und geschult werden. Es wurde betont, dass

der Grad der Digitalisierung im Vertrieb abhängig davon ist, inwiefern die Kundinnen und Kunden dies

19

fordern. Wenn diese es zulassen, wird der After-Sales-Service beispielsweise zunehmend per

Remotezugriff gelöst.

In den Interviews wurde jedoch auch betont, dass sich nicht alle Prozesse im Vertrieb und Marketing

vollständig digitalisieren lassen. Bei komplexen Lösungen wird nach wie vor der direkte

Kundenkontakt im Rahmen von Beratungs- und Verkaufsgesprächen und Messen und auch im After-

Sales-Service als erforderlich angesehen. Generell besteht jedoch weitgehend Einigkeit darüber, dass

der personalintensive Vertrieb von komplexen Lösungen durch die zunehmende Digitalisierung von

Prozessen noch deutlich zu optimieren ist und die Vertriebsproduktivität weiter gesteigert werden

kann. Der Nutzen bzw. das Optimierungspotenzial ist jedoch nicht so offensichtlich und leicht messbar

wie in den Bereichen Produktion und Logistik. Dagegen ist die schrittweise Digitalisierung der

Prozesse im Vertrieb einfacher umzusetzen als in der Produktion.

Die Bedeutung von digitalen Vermarktungsplattformen ist bei den befragten mittelständischen

Unternehmen angekommen aber noch nicht vollständig gereift bzw. mit allen Konsequenzen

verstanden. Auch bestehen Unklarheiten darüber, wer welche Rollen übernimmt (z.B.

Plattformbetreiber) und wie die Abhängigkeiten sich gestalten. Zudem besteht die Angst, dass durch

digitale Vermarktungsplattformen der direkte Kundenbezug verloren geht.

Insgesamt wurde deutlich, dass sich bei den befragten Unternehmen bereits viele Marketing- und

Vertriebsprozesse unter dem Einfluss neuer digitaler Technologien geändert haben, aber das

Potenzial, das durch die Digitalisierung erreicht werden kann, aus Sicht der meisten Interviewpartner

noch nicht ausgeschöpft wird. Chancen ergeben sich, wenn digitale Vertriebsprozesse nicht nur als

Instrument der Kostensenkung verstanden werden, sondern auch zur Generierung weiterer

Wettbewerbsvorteile genutzt werden. Nutzenpotenziale können sich insbesondere durch den Ausbau

des Informationsvorsprungs, die Erhöhung der Kundenzufriedenheit, Imageverbesserung sowie eine

größere Sichtbarkeit und Reichweite am Markt ergeben. Ein großes zukünftiges Potenzial für

zusätzlichen Kundennutzen und Wertschöpfung wird auch für Bündelangebote aus Produkt und

Services bzw. Software gesehen.

Über klassische Optimierungen im Vertrieb und Marketing hinaus, können Potenziale durch eine

Integration von physischen (offline) und digitalen Kanälen (online) zum Aufbau neuer

Kundenbeziehungen und zur Verbesserung des Kundenerfahrungsmanagements generiert werden

(Omnichanel-Ansatz). Die Kunden-integration ermöglicht, die Produkte und Services besser auf die

Kundenbedürfnisse zuzuschneiden. Dabei ist auch die Nutzung von Einfachheit (Usability) ein

wesentlicher wettbewerbsrelevanter Faktor. Ein Patentrezept für die Digitalisierung der

Vertriebsprozesse gibt es jedoch nicht: Eine für das Unternehmen passende Digitalisierungsstrategie,

die von der Führungsebene und Mitarbeiterinnen sowie Mitarbeitern gemeinsam getragen wird und

eine stufenweise Umsetzung vorsieht, verspricht den größten Erfolg.

3.1.4 Services

Theoretische Perspektive

Bereits heute sind Daten und vernetzte Prozesse bestimmend für den Erfolg industrieller

Produktionssysteme. Begleitende Services sind dagegen noch weitgehend unentwickelte Optionen,

die neue Wertschöpfung ermöglichen. Die veränderten Beziehungsgeflechte verlangen nach

innovativen Dienstleistungen, sowohl im B2B (zwischen Maschinenhersteller und produzierendem

Unternehmen) als auch im B2C, immer dann wenn die Endkunden Einfluss auf die Produktgestaltung

und die Produktionsprozesse nehmen können.

Unter Services können in diesem Zusammenhang ganz allgemein komplementäre Leistungen

verstanden werden, die nicht im traditionellen Kompetenzbereich der Anbieter von

Produktionsanlagen liegen. Services verschieben die Positionierung in der Wertschöpfungskette und

bieten Akteuren neue Angebots- und Kooperationsoptionen. Klassische Hardwareanbieter entdecken

neue Geschäftsoptionen durch den Schulterschluss von Vertrieb und Produktion. Aus dem

20

Verständnis, was die Kundinnen und Kunden wirklich brauchen, werden neue und bedarfsorientierte

Serviceangebote entwickelt.

Klassisch werden Serviceleistungen in den Bereichen der Einrichtung von Maschinen, der Schulung

von Personal, der turnusmäßigen Wartung und Instandhaltung sowie eventueller Reparaturen

erbracht. Anbieter bleiben in Kundenkontakt, weil die Nutzung der Maschinen Unterstützung nötig

macht, die zumeist in der Hardware und deren Verschleiß begründet liegt. Diese Form des Services

ist für die Maschinennutzer mit Kosten verbunden und damit aus Kundensicht auf ein Mindestmaß zu

minimieren. Das Maschinen-Know-how macht den Anbieter in dieser klassischen Form zum Garant für

eine möglichst ausfallfreie Produktion. Es sichert dem Kunden die zugesicherten

Maschineneigenschaften über einen möglichst langen Zeitraum.

Die Sichtweise, dass Serviceleistungen im Digitalisierungszeitalter weit über Verantwortung für die

Maschinenperformance hinausgehen, ist in der Praxis noch wenig ausgeprägt. Anbieter von

Produktionsanlagen haben die Chance, zum wertvollen Partner des Nutzers zu werden und das

bereits in der Frühphase der Produktionsvorbereitung. Dies ermöglicht einerseits Entlastungen für die

Maschinenbetreiber, aber auch zunehmende Einblicke in die Produktionsabläufe durch den Anbieter,

der die Lizenzierung der Funktionalität als seinen Service durchsetzt. Aktiver Datenaustausch und

zunehmende Vernetzung bedeuten damit eine immer enger werdende Abhängigkeit.

Was bedeutet der B2B-Begriff der Services nun in der Praxis? Maschinenbauer A steht bereit, seine

neue Maschinengeneration gegenüber dem langjährigen Kunden B anzubieten. Er tut dies nicht zum

Zeitpunkt des unmittelbaren Bedarfs (der Maschinenpark des B muss ergänzt oder partiell erneuert

werden), sondern deutlich früher. Dazu nimmt die Entwicklungsabteilung des A direkten Kontakt mit

den Produktplanern des B auf („welche Produkte sollen in 3-5 Jahren produziert werden?“). Sollten in

diesen fachlichen Abstimmungen klare Anforderungen definierbar sein, so bildet der A die zukünftigen

Produktionsprozesse in einem Datenmodell (virtuelles Modell) ab und konfiguriert die individuelle

Ausgestaltung der späteren Maschine. Dabei bleiben A und B im ständigen Austausch, um

Veränderungen zu berücksichtigen, die die Konfiguration beeinflussen können. Das „Vertriebs“-

Angebot ändert sich ebenso wie das „Einkauf“-Verhalten. Beide Seiten müssen Produktionsexpertise

in ihre Verhandlungen einbeziehen. Produkt- und Prozessmanagement wachsen zusammen und sind

nicht mehr länger ausschließlich im eigenen Unternehmen gekapselt, sondern nur dann optimal zu

gestalten, wenn sich das Unternehmen öffnet und Gestaltungsspielräume zusammen mit den

Anbietern von Maschinen erschließt. Dies umfasst den gesamten Lebenszyklus von Maschinen. Die

Digitalisierung und Vernetzung bietet auch erhebliche Chancen aus permanenter Datenauswertung

(frühzeitiges Erkennen eines sich abzeichnenden Schadens) oder des Fern- oder Condition-

Monitoring bzw. der Fern-Wartung, zum Nutzen des Kunden. Ein Risiko kann für ihn dann entstehen,

wenn das Optimierungspotential der Fertigungsprozesse nur noch durch den Maschinenbauer zu

erschließen ist und er sich dieses Know-how teuer bezahlen lässt.

Produktbezogene Dienstleistungen sind aber nicht nur im B2B, sondern zunehmend auch im B2C

relevant. Endkunden erwarten neben hoher Produktqualität zu günstigen Preisen und Zuverlässigkeit

immer häufiger eine Individualisierung ihrer Produkte. Dafür nutzen sie Kommunikationskanäle über

Portale um direkt mit Herstellern oder mit Gruppen von Anwendern zu interagieren. Die zukünftigen

Produkte werden mit ihren Anforderungen an Design und Performance zur weitgehend individuellen

Ausgestaltung in integrierte Engineeringtools eingespeist und in die Produktionsprozesse der Anbieter

übernommen. Im Ergebnis entsteht aus dem virtuellen Maschinenkonzept eine kundenindividuell

kommissionierte Realmaschine, im Extremfall als Unikat.

Die Studie Engineering im Umfeld von Industrie 4.0 – Einschätzungen und Handlungsbedarf der

acatech (vgl. Abramovici und Herzog 2016) hat bei mehr als der Hälfte der Befragten eine Steigerung

produktbezogener Services als erforderliche Entwicklung zur Realisierung von Industrie 4.0 sowie

einen Veränderungsbedarf in der Service-Erbringung erhoben. Die Produkt-/Service-Entwicklung

bildet dabei den wichtigsten wahrgenommenen Punkt im organisatorischen Änderungsbedarf. Als

erforderliche Entwicklungen zur Realisierung von Industrie 4.0 werden u.a. die zunehmende

21

Vernetzung bestehender Produkte, die Entwicklungen neuer Geschäftsmodelle und ein steigender

Anteil von mit Produkten gekoppelten Services angesehen (vgl. Künzel et al. 2016).

In der Studie von Porter und Heppelmann wird ausgeführt, dass die Dienstleistungsorganisation

dahingehend umstrukturiert werden muss, dass über die generierten Daten der eingesetzten Geräte

vorbeugende Wartung und Fernwartung möglich werden. Dieses Feedback wirkt sich anschließend

auch auf die Produktion aus, damit zukünftige Ausfälle und Fehler ganz vermieden werden können

(vgl. Porter und Heppelmann 2014).

Praxisperspektiven aus den Interviews

Die bisherige Veränderung der Prozesse unter dem Einfluss neuer digitaler Technologien wird für den

Bereich Services von den Interviewpartnern im Vergleich zu den anderen Primäraktivitäten der

Wertschöpfung am geringsten bewertet (vgl. Abbildung 1).

„In Zukunft wird die Digitalisierung einen größeren Stellenwert für die Zusammenarbeit von

Produzenten und Kunden einnehmen“ – dies war trotz der geringen Gewichtung des Themas

Konsens in den geführten Interviews. Die Unternehmen wissen um die zunehmende Bedeutung oder

ahnen zumindest, dass diese sie zukünftig erreichen wird. Das Angebot von Services als zusätzliches

Leistungsversprechen wird als Chance für die Zukunft begriffen. Neue Geschäftsoptionen erscheinen

den Unternehmen grundsätzlich möglich. Deutlich wurde aus den Gesprächen mit den Experten

kleiner und mittlerer Unternehmen aber auch, dass sie auf diese neuen Kooperationsformen noch

nicht ausreichend vorbereitet sind. Sie haben sich mit diesen Themen aufgrund knapper Ressourcen

noch nicht ausgiebig beschäftigt. Oftmals ist den Unternehmen noch nicht bewusst, welche Services

einen wirklichen Mehrwert erbringen. Die Unternehmen sind noch stark mit der Ausrichtung ihres

eigenen Unternehmens auf die anstehenden Veränderungsprozesse beschäftigt und dabei noch nicht

im Austausch mit ihren Lieferanten. Produktbezogene Services haben im Wertschöpfungsprozess

daher bisher eine noch nachgelagerte Bedeutung.

Der Schulterschluss aus Produktion und Vertrieb lässt aber neue Services und attraktive

Vergütungsmodelle entstehen. Services werden auf den Maschinen abgebildet und dann als

Zusatzleistung vertrieben. Obwohl den Interviewpartnern die zunehmende Bedeutung bewusst ist und

die Option, Services anzubieten, als Chance gesehen wird, werden neue servicebasierte

Geschäftsmodelle bislang noch wenig in Erwägung gezogen und die Potenziale der Anreicherung

traditioneller Geschäftsmodelle durch produktbezogene Dienstleistungen von KMU noch

vergleichsweise selten genutzt.

Werden Services in das Leistungsangebot übernommen oder die Serviceleistungen Dritter genutzt,

führt dies in der Regel zu komplexeren Prozessabläufen. Zu ihrer Bewältigung müssen Kompetenzen

und Ressourcen aufgebaut werden. Obwohl Informationsdisparitäten und die unterschiedlichen

Reifegrade der Datenbestände und deren Verarbeitungsmöglichkeiten (IT-Prozesse in

unterschiedlichen Systemwelten) zu Hindernissen für Wertschöpfungsbeziehungen führen können,

gibt es bereits erfolgreiche Ansätze, diese zu überwinden. Durch standardisierte

Kommunikationsabläufe und Hardware-Updates können sich auch KMU besser aufstellen. Wichtig

sind klare Regelungen von Kompetenzen der verantwortlichen Personen in Unternehmen kleiner und

mittlerer Größe. Bei unklarer Informationslage können sich die Verantwortlichen der Anbieter damit

besser auf die Situation ihrer Wertschöpfungspartner einstellen. Insbesondere in kleineren

Unternehmen können unklare Entscheidungsstrukturen und Überforderungen durch die Ansprüche

der Anbieter zu negativen wirtschaftlichen Folgen führen.

Zusammenfassend sind die möglichen Auswirkungen der Digitalisierung auf die Serviceleistungen von

produzierenden Unternehmen komplex und vielschichtig und können Wertschöpfungsprozesse

anreichern. Die zunehmende Vernetzung bezieht sich dabei nicht nur auf die Technologien, sondern

auch auf Prozesse und Serviceleistungen über Unternehmensgrenzen hinweg mit Kunden und

Partnern.

22

3.2 Unterstützungsaktivitäten

Während die Primäraktivitäten der Wertschöpfung einen direkten Beitrag zur Erstellung und

Vermarktung der betrieblichen Outputs liefern, gestalten die Unterstützungsaktivitäten möglichst

nachhaltige Rahmenbedingungen für die Umsetzungen der Wertschöpfung. Dabei geht es sowohl um

technologische Aspekte wie Maßnahmen zur Entwicklung und Aneignung neuer Technologien (3.2.1)

als auch um die Vernetzung unternehmerischer Tätigkeiten (3.2.2), zunehmend relevante Fragen des

sicheren Umgangs mit Daten (3.2.3) sowie die Bedingung einer zukunftsfähigen Organisation der

Arbeit (3.2.4).

3.2.1 Innovation und Transformation

Theoretische Perspektive

Mit der zunehmenden Digitalisierung ist nicht nur die Nutzung und Entwicklung neuer Technologien für

das Überleben eines Unternehmens relevant. Vielmehr geht es um Innovation, Erneuerung und

Transformation aller Wertschöpfungsprozesse. Dementsprechend ist die klassische

Unterstützungsaktivität der Technologie-Entwicklung weiter zu fassen und sollte neben der

Entwicklung und Nutzung neuer Technologien auch organisatorische Innovationen und Change-

Management implizieren.

Erforderlich sind flexible Organisationsstrukturen und Geschäftsprozesse sowie eine übergreifende

Planung. Anknüpfungspunkte dafür geben die zunehmende digitale Erfassung und Nutzung von

Daten und Informationen auf allen Prozessebenen zum einen und Lean-Konzepte und agile Methoden

zum anderen. Bei diesen Konzepten steht nicht mehr die Rationalisierung einzelner Prozesse im

Vordergrund, sondern die systemische Optimierung und Organisation des Gesamtprozesses durch

neue agile Arbeitsabläufe. Dabei finden sich beim industriellen Mittelstand jeweils unterschiedliche

Strategien und Konzepte sowie Reifegrade dieser Entwicklung. Aktuell ist insbesondere die

Einführung von Lean-Methoden in der industriellen Forschung und Entwicklung (FuE) ein strategischer

Trend. Die Verknüpfung agiler Methoden in der FuE mit Lean-Management-Konzepten führt in einem

nächsten Schritt zur Neustrukturierung der Wertschöpfungsprozesse im gesamten Unternehmen (vgl.

Boes et al. 2016).

Treiber für die digitale Transformation sind die steigenden Kundenerwartungen und darüber hinaus

eine Offenheit für neue digitale Technologien und die Entwicklung innovativer kooperativer

Geschäftsmodelle. Dabei werden Cocreation sowie funktions- und organisationsübergreifende

Zusammenarbeit, wenn nötig auch mit Wettbewerbern (Coopetition) für den Innovationsprozess

zunehmend an Bedeutung gewinnen.

Praxisperspektiven aus den Interviews

Die frühzeitige Beschäftigung mit den Potenzialen neuer Technologien ist bei einem Großteil der

befragten Unternehmen gang und gäbe: Die meisten Unternehmen setzen sich mit neuen

Technologien, wie z.B. subtraktive und additive Fertigung, adaptive Steuerung, Cloudtechnolgien,

Simulation, Virtual- und Augmented-Reality und Data-Analytics intensiv auseinander bzw. setzen

diese bereits ein. Im Vergleich zu anderen Wertschöpfungsprozessen ist bei den

Entwicklungsprozessen die Nutzung innovativer Konzepte (Simulation, schlanke und agile

Entwicklungsprozesse durch Kanban oder Scrum) weit fortgeschritten. Durch die digitale Anbindung

vor- und nachgelagerter Prozesse (z.B. Entwicklungsprozess, Rückfluss von Kundenwissen) und

weitere Optimierung des Entwicklungsprozesses, wird versucht, weitere Effizienzsteigerungen in der

Produktion zu generieren. Mit 3D-Druck werden erste Versuche, z.B. im Prototypenbau gemacht.

Großes Potenzial wird bei den Themen Predictive Maintenance und Unterstützung der Arbeiterinnen

und Arbeiter durch Assistenzsysteme gesehen. Unsicherheit besteht nach wie vor bei den Aspekten

23

Angreifbarkeit und IT-Sicherheit sowie bei der Umsetzung von Analytikthemen mit externen Partnern

bzw. den eigenen Aufbau von Analytik-Know-how, um ungewollten Datenabfluss zu verhindern.

Obwohl ein grundsätzliches Bewusstsein bei den Unternehmen vorhanden ist und insbesondere im

Bereich Entwicklung innovative Konzepte umgesetzt werden, wurde bei den Interviews deutlich, dass

organisatorische Innovationen noch selten im Rahmen von klaren und umfassenden

Digitalisierungsstrategien umgesetzt werden. Aufgrund flacher Hierarchien, der Möglichkeit für

Mitarbeiterinnen und Mitarbeiter, eigenständig zu arbeiten, agiler Teamstrukturen und höherer

Flexibilität können die meisten KMU jedoch Wettbewerbsvorteile im Vergleich zu Großunternehmen

generieren. Es wurden neue Strukturen innerhalb von Teams und zwischen unterschiedlichen

Unternehmensbereichen geschaffen, um den zunehmenden Informationen gerecht zu werden und

Kommunikation und Informationsaustausch zu fördern. Viele KMU sind generell offen für

Veränderungen und folgen dabei auch aktuellen technologischen Trends. In vielen Bereichen, wie z.B.

Mitarbeiterrekrutierung, Arbeitsplanung oder Kommunikation werden innovative digitale Tools, wie z.B.

Rekruitingplattformen, Chat-Dienste und Videokonferenzen genutzt, was bereits zur Veränderung

einzelner Wertschöpfungsprozesse geführt hat.

Es wird erkannt, dass Digitalisierung und der Einfluss der Kunden wesentliche Treiber für

Veränderung der Wertschöpfungsprozesse aber auch für zukünftige Geschäftsmodelle darstellen. Von

Kunden werden gewisse Standards, die auch den Umgang mit neuen digitalen Technologien

betreffen, erwartet. Die Web-Einbindung der Kunden mit Einflussnahme auf Design und

Prozessinformation ist teilweise in Planung. Wenn die Kunden große Industriebetriebe sind, deren

Prozesse typischerweise stärker von digitalen Technologien durchzogen sind, wird die digitale

Transformation von KMU nicht nur als Wahl, sondern als Notwendigkeit angesehen um die

Anschlussfähigkeit an die Prozesse der Kunden sicherzustellen. Wo bereits entsprechend der

Kundenvorgaben in Losgröße 1 gefertigt wird, hat sich durch die Digitalisierung der gesamte

Wertschöpfungsprozess von der Übermittlung der Datensätze mit Anforderungsspezifikationen über

die Konstruktion, die Materialbeschaffung, das Prototyping bis hin zur Dokumentation der Konstruktion

für den Kunden deutlich verändert.

Insgesamt wurde deutlich, dass sich die digitale Transformation bereits auf bestehende Strukturen

und Prozesse bei den befragten Unternehmen auswirkt. Flexible Strukturen und eine Offenheit für

neue digitale Technologien und Innovationen sind breit vorhanden. Bei vielen KMU sind einzelne

Wertschöpfungsprozesse bereits agil und schlank und unter Nutzung von innovativen digitalen

Instrumenten organisiert. Innovation und Transformation wird im produzierenden Mittelstand zwar in

unterschiedlichen Bereichen, aber oftmals noch als Insellösungen und noch nicht durchgängig

umgesetzt. Da viele KMU ihre Innovationsaktivitäten derzeit noch auf das eigene Fachgebiet

fokussieren, können durch ein interdisziplinäres und vernetztes innovieren noch große Potenziale

erschlossen werden. Chancen ergeben sich insbesondere durch effizientere Prozesse, der

Verbesserung der Wettbewerbsfähigkeit und der Vereinfachung der Kommunikation mit Kunden,

Mitarbeiterinnen bzw. Mitarbeitern und Partnern, aber auch durch Möglichkeiten für neue digitale und

kooperative Geschäftsmodelle.

3.2.2 Vernetzung und Kooperation

Theoretische Perspektive

Herstellung und Produktion sind praktisch seit jeher durch Arbeitsteilung gekennzeichnet.

Arbeitsteilung bedeutet aber auch Zusammenarbeit, Kooperation und Vernetzung, damit aus den

„einzelnen Schritten“ des Herstellungsprozesses ein fertiges Produkt werden kann. Diese Prämisse

gilt besonders für die Industrie 4.0, wo Menschen und Maschinen auf verschiedenen Ebenen der

Wertschöpfungskette in einem komplexen Netzwerk zusammenarbeiten.

PWC sieht in ihrer Studie beispielsweise als den mit Abstand größten Treiber für die verstärkte

Kooperation die bessere Erfüllung von Kundenwünschen (vgl. PricewaterhouseCoopers

24

Aktiengesellschaft Wirtschaftsprüfungsgesellschaft 2014, 34). Als weiterer zentraler Treiber hinter der

gestiegenen Notwendigkeit zur Kooperation und Vernetzung wird in der Literatur auch die veränderte

Bedeutung von Daten gesehen, die eine engere Kooperation und Vernetzung aller Akteure entlang

der Wertschöpfungskette bis hin zum Kunden notwendig macht (vgl. Porter und Heppelmann 2015).

Hersteller, Gerät und Kunden sind über die Nutzung eines Produktes zukünftig im ständigen

Austausch und datenbasierte Dienstleistungen entstehen vermehrt um dieses Produkt herum. Anders

als bisher werden diese Daten nun auch zentral und zusammenhängend über die Cloud bereitgestellt.

Die Auswirkungen der Digitalisierung auf Vernetzung und Kooperation sind vielfältig und bieten

ebenso vielfältige Chancen. Sie lassen sich dabei auf verschiedenen Ebenen betrachten.

Obwohl der persönliche „face-to-face“-Kontakt auch in Zukunft nicht an Bedeutung verlieren wird,

ergeben sich hinsichtlich der digitalen inter- und intraorganisationalen Vernetzung Möglichkeiten für

eine flexiblere und effizientere Zusammenarbeit. Dies betrifft nicht nur die Zusammenarbeit von

räumlich verteilten Teams, Arbeitsgruppen oder Organisationseinheiten, sondern auch die

Zusammenarbeit zwischen verschiedenen Unternehmen im B2B-Bereich. Neben E-Mail, Telefon- und

Videokonferenzen gewinnen vor allem Messengerdienste mit der Verbreitung von Smartphones im

Unternehmenskontext zunehmend an Bedeutung. Durch die digitale Abbildung ganzer

Arbeitsprozesse bis hin zur Verwendung von Augmented- oder Virtual Reality-Systemen können auch

über zeitlich-räumliche Grenzen hinweg verschiedene Teams und Unternehmen an einem Produkt

arbeiten oder weitergehende Services anbieten. Aber auch die Vernetzung mit ganz neuen

Akteursgruppen, die bisher nicht erreichbar waren oder deren Einbindung nicht praktikabel war, wird

durch die Digitalisierung erleichtert, ebenso wie die stärkere Kooperation über Branchengrenzen

hinweg. So können beispielsweise mit der Kundenintegration in den Produktionsprozess neue

Wissensquellen erschlossen und somit offene Innovationsprozesse initiiert werden, bei denen

Produkte in enger Zusammenarbeit entstehen und Kundinnen und Kunden diese Produkte individuell

mitgestalten können (vgl. Hippel 2011; Chesbrough 2006).

Die Digitalisierung ermöglicht ganz neue Kooperationsformen mit bzw. zwischen Mensch und

Maschine. Verschiedene Formen der Zusammenarbeit sind dabei denkbar. Die Maschine kann dem

Menschen als Kooperationspartner im Produktionsprozess dienen und unterstützen und ihm so

beispielsweise schwierige oder gefährliche Arbeiten abnehmen. Aber auch die Zusammenarbeit an

einer gemeinsamen Aufgabe ist möglich und kann in Zukunft sogar „auf Augenhöhe“ geschehen (vgl.

Haag 2015).

Als Herausforderungen für die Kooperation und Vernetzung wird in der Literatur vor allem die

Verbindung der Office- und Shopfloor-Ebenen aufgrund der stark voneinander abweichenden

Anforderungen dieser Ebenen beschrieben. Auch wenn die Office- und Shopfloor-Ebenen bereits

immer mehr mit einander vernetzt werden und sich die Grenzen zwischen den Ebenen auflösen (vgl.

it‘s OWL Clustermanagement GmbH 2015). In der Umsetzung dieser Kooperationen und Vernetzung

über Unternehmens- und Branchengrenzen hinweg wird eine der größten Herausforderungen für die

Implementierung von Industrie 4.0 gesehen. So hat McKinsey in einer Studie herausgefunden, dass

zu den größten Barrieren für die Einführung der Industrie 4.0 neben dem klassischen „Silodenken“ von

verschiedenen Abteilungen, die eine Zusammenarbeit innerhalb einer Organisation erschweren, auch

Bedenken hinsichtlich der Datensicherheit in der Zusammenarbeit mit Drittanbietern gehören. Dadurch

werde die unternehmens- und branchenübergreifende Zusammenarbeit erschwert (vgl. McKinsey

Digital 2016:12f.). Für neue Wertschöpfungsmodelle ist der Abbau dieser Barrieren daher unerlässlich.

Praxisperspektiven aus den Interviews

In den Interviews wird der Eindruck bestätigt, dass die Digitalisierung Unternehmen vor allem

Chancen in Bezug auf die Öffnung für Wertschöpfungspartnerschaften bietet. So können nicht nur

neue Kundengruppen in Produktionsprozesse mit eingeschlossen werden, sondern auch die

Kooperation über Branchengrenzen hinweg verbessert werden. Auch in der Möglichkeit einer flexiblen

Zusammenarbeit mit Start-Ups sehen einige der befragten Unternehmen eine Chance. Neue

25

Wissensquellen und Innovationen können so schneller in den Produktionsprozess eingebunden und

genutzt werden.

Ermöglicht wird dies in der inter- und intraorganisationalen Kooperation u. a. durch die Nutzung von

vergleichsweise „klassischen“ Kommunikationsmitteln (E-Mail, Messenger, Telefon- und

Videokonferenzen), die mittlerweile angekommen und auch in kleineren Unternehmen gut etabliert

sind. Dennoch wurde die Wichtigkeit des persönlichen Kontaktes stets betont und vor allem in

kleineren Unternehmen sind persönliche Absprachen und Kontakte in der unternehmensinternen

Kooperation auch nach wie vor die Regel. Als positiv wahrgenommen wurde ihre Bedeutung vor allem

in Hinblick darauf, dass durch sie kleinere Dienstreisen ersetzt und spontane Abstimmungen auch

über räumlich verteilte Akteure umgesetzt werden können. Dadurch werde eine flexible

Zusammenarbeit ermöglicht. Vor allem aber könnten durch den Wegfall der Dienstreisen auch deutlich

Kosten eingespart werden.

Besonders hervorgehoben wurde die Möglichkeit zur Digitalisierung ganzer Arbeitsprozess durch

innovative Technologien wie Augmented- bzw. Virtual Reality oder die Verwendung von 3D-Modellen

und digitaler Zwillinge. Dies erleichtert die Kooperation über Unternehmens- und Branchengrenzen

hinweg und ermöglicht ebenso die Einbindung neuer Kundengruppen in Produktionsprozesse. Mit der

Nutzung digitaler Plattformen z. B. für An- und Verkauf ist auch eine Öffnung gegenüber neuen

Vertriebspartnern und Kundengruppen verbunden. Dabei werden nicht nur spezialisierte Plattformen

genutzt, sondern auch herkömmliche Verkaufsplattformen wie z. B. der Amazon-Marketplace. Gerade

kleinere Unternehmen sehen dies als Chance für die Erschließung neuer

Wertschöpfungspartnerschaften, die sonst nicht erreichbar wären.

Trotz all der Chancen, die die Digitalisierung in Bezug auf die Einbindung und Erschließung neuer

Kunden bietet, wurde in den Interviews ebenso deutlich, dass noch einige Herausforderungen zu

bewältigen sind. Denn häufig gibt es gerade auf Seiten von KMU noch die Sorge davor, dass

Kundenbeziehungen verloren gehen, wenn Plattformen nicht selbst betrieben werden. Daher müsse

KMU der Plattformgedanke noch besser verdeutlicht und der Nutzengewinn klar gemacht werden.

Die durch die Digitalisierung der Arbeitsprozesse gestiegene Transparenz der Produktionsprozesse

und die damit verbundenen Möglichkeit auf die Reduzierung von Fehlern wurde in den Interviews als

eine große Chance der Digitalisierung wahrgenommen. Dabei wurden aber durchaus Bedenken

geäußert. Denn in der unternehmensübergreifenden Zusammenarbeit werde auch möglichen

Konkurrenten der Zugriff auf Konstruktionspläne o. ä. gewährt. Dies erfordere viel Vertrauen und

Offenheit für Kooperationen, was aber in vielen Unternehmen einen Kulturwandel erforderlich mache.

Auch viele Unklarheiten in Bezug auf Datenschutz und -sicherheit und die daraus resultierenden

Rechtsbedenken, wie z. B. zur Nutzung von Kundendaten, stellen nach wie vor gerade für KMU eine

Herausforderung dar und erschweren Kooperationen.

Dass sich durch die Digitalisierung auch die Rollen der verschiedenen Akteure und

Kooperationspartner ändern und diese neu gedacht werden müssen, wie z. B. bei geänderten

Abhängigkeitsverhältnissen zwischen Zulieferern und Produzenten, wurde in einigen der geführten

Interviews hervorgehoben. Dies bedeute für die Unternehmen auch neue Risiken. Beratung spiele

daher in diesem Kontext eine immer größere Rolle.

In den geführten Interviews wurde auch deutlich, dass ein Bewusstsein für die Notwendigkeit einer

stärkeren Vernetzung von Shop- und Officefloor-Ebenen in den Unternehmen existiert. Beispielsweise

ist das Thema Vernetzungsplattform vor allem in größeren Unternehmen mittlerweile bereits gut

etabliert und die Umsetzung z. T. schon weit fortgeschritten. Auch in kleineren Unternehmen ist eine

Umsetzung teilweise schon geplant. Eine Herausforderung ist derzeit aber vor allem die sehr

heterogene Soft- und Hardwarelandschaft, die die Einführung von einheitlichen

Vernetzungsplattformen schwierig macht. Daher werden in den befragen Unternehmen oft zunächst

nur einzelne Bereiche digitalisiert. Dabei wird eine zukünftige Integration in Vernetzungsplattformen

mitgedacht und zukunftssichere Schnittstellen und Standards verwendet.

26

Weniger im Fokus stand in den Interviews der Aspekt der Kooperation und Vernetzung von Mensch

und Maschine. Vereinzelt wurde aber darauf hingewiesen, dass die Gestaltung von Mensch-

Maschine-Schnittstellen zumindest ein Thema sei und daher eine enge Zusammenarbeit mit den

Zulieferern der Produktionsanlagen angestrebt werde.

Insgesamt wurde deutlich, dass die Auswirkungen der Digitalisierung auf Vernetzung und Kooperation

vor allem unter dem Aspekt der B2B- bzw. der B2C-Vernetzung diskutiert und hierin zukünftig die

größten Chancen auf Erweiterung der Wertschöpfungsmöglichkeiten gesehen werden. Die Möglichkeit

zur Digitalisierung ganzer Arbeitsprozesse bietet demnach, durch die Öffnung für neue

Wertschöpfungspartnerschaften und Verbesserung von Kooperation über Branchengrenzen hinweg,

aus Sicht der meisten Interviewpartner die meisten Chancen. So werden in der durch die

Digitalisierung ermöglichte, größere Transparenz von Arbeitsprozessen große Chancen in der

unternehmensübergreifenden Zusammenarbeit gesehen. Die Zusammenarbeit über „klassische“

digitale Vernetzungsplattformen ist außerdem mittlerweile etabliert und ermöglicht nicht nur die

zeitlich-räumlich übergreifende Zusammenarbeit, sondern auch die Flexibilisierung der

Zusammenarbeit und Einsparung von Kosten. Trotzdem werden persönliche Kontakte weiterhin eine

wichtige Rolle in der Zusammenarbeit spielen, die durch die Möglichkeiten der Digitalisierung zwar

sinnvoll ergänzt, aber nicht ersetzt werden können.

Von mehreren Interviewpartnern werden aber auch bestehende Machtverhältnisse als Treiber für die

digitale Transformation bei mittelständischen Unternehmen gesehen. Aus deren Sicht werden

Industrie 4.0 Konzepte und Technologien bei mittelständischen Zulieferern in derselben Intensität

ankommen wie bei Großunternehmen. Diese geben den Druck zur Digitalisierung an Ihre Zulieferer

weiter, indem Sie die Erfüllung gewisser Standards erwarten, die u. a. den Umgang mit neuen

Technologien betreffen.

Das Thema Plattformen bietet für KMU sehr viele Möglichkeiten im Umgang mit neuen

Vertriebspartnern und Kunden. Hierfür müssen aber zum einen Vorbehalte auf Seiten der KMU

abgebaut und gleichzeitig rechtliche Unsicherheiten geklärt werden, damit KMU diese Potenziale

nutzen können. Entsprechende Beratungsangebote können dabei unterstützen.

3.2.3 Daten und Analytik

Theoretische Perspektive

Das Zusammenwachsen von realer und virtueller Welt funktioniert zunehmend über optimale

Datennutzung in allen Ebenen der Wertschöpfung und der möglichst umfassenden Beherrschung der

Komplexität von Datenaustausch und -analyse. Die wertschöpfende Nutzung von Informationen wird

zu einem entscheidenden Erfolgskriterium für die Optimierung von Produktionsabläufen und das

Zusammenwirken mit vor- oder nachgelagerten Partnern industrieller Wertschöpfung. Die Menge an

Daten nimmt stetig zu. Der Global Information Technology Report 2016 des World Economic Forums

sieht die Welt an der Schwelle zur sog. “Zettabyte Era: „global IP traffic will reach 1.1 zettabytes, or

over 1 trillion gigabytes. By 2020 global IP traffic will reach 2.3 zettabytes“ (vgl. Baller et al. 2016).

Mitverantwortlich für dieses immense Wachstum ist die (global) vernetzte Industrie. Bereits im Jahr

2020 (in drei Jahren!) werden nach übereinstimmenden Expertenschätzungen weit mehr als 32

Milliarden miteinander kommunizierender Objekte mit dem Internet verbunden sein und erhöhte

Anstrengungen zur Bewältigung und zur Analyse dieser Datenflut erfordern. Nur ein Bruchteil der

gesamten Informationen, die geteilt werden, ist wissensbasiert. Es gilt, die immense Datenmenge so

zu selektieren, dass wirklich verwertbare Informationen identifiziert und für die Wertschöpfung nutzbar

gemacht werden können.

Für die industrielle Wertschöpfung bringt diese Datenflut zunächst die Herausforderung des Umgangs

mit der Komplexität und der Analyse der Daten zur Optimierung der eigenen Prozesse mit sich.

Sobald Menschen, Maschinen und Produkte miteinander digital vernetzt sind, können bestehende

27

Geschäftsmodelle neu konfiguriert und optimiert werden. Mit dem nötigen Know-how-Einsatz können

hier auch KMU mithalten und insbesondere aus der digitalen Auseinandersetzung mit den Kunden

Vorteile erreichen. Die Erschließung neuer Kundengruppen und Marktanteile (z.B. durch

Serviceangebote) kann deutlich wirtschaftlicher sein, als inkrementelle Produkt- und

Prozessverbesserungen für bestehende Produkte. Individuelle Kundenapplikationen sind über offene

„Application Interfaces“ realisierbar. Der Einsatz von Datenmodellen für Automatisierungsprozesse,

die virtualisierte Optimierung, schafft neue Optionen für die Ausgestaltung von

Wertschöpfungsprozessen. Beispielsweise wird „interdisziplinäres Engineering“, zusammen mit

Kunden oder Partnern ermöglicht durch gezielten Datenaustausch in der Phase der

Anforderungsdefinition (Systems Engineering), in der Produktionskonzeptphase und während der

Kommissionierung der Maschine (Ableitung aus digitalen Modellen) auf Kundenwunsch. Datenströme

– die umfängliche Verfügbarkeit sämtlicher entwicklungsrelevanter Informationen und Erfahrungen

entlang des Lebenszyklus von Produkten – bestimmen über den Erfolg der Wertschöpfung und

benötigen neue Methoden der Verbreitung und der Absicherung. Alle Daten, die der Optimierung

vernetzter Produktionssysteme dienen, müssen rechtssicher übermittelt und verarbeitet werden.

Daraus entsteht die Notwendigkeit, sich mit datenschutzrechtlichen Herausforderungen ebenso zu

beschäftigen wie mit Haftungsfragen für eventuelle Schäden bei der Nutzung von Produkten, die aus

digitalisierten Produktionsprozessen entstehen (vgl. Hilgendorf und Seidel 2016). Die Smart Factory

mit ihren technisch gesteuerten, autonom realisierten Abläufen stellt in vielen Bereichen neue

Anforderungen an den geltenden Rechtsrahmen. Teils völlig neue Entscheidungen über

Verursachung oder rechtliche Absicherung müssen getroffen werden. Wie in vergangenen

Innovationsperioden kommt die geltende Rechtsprechung der Dynamik technischer Entwicklungen

und deren Auswirkungen nicht hinterher.

Eine der wesentlichen Barrieren bei der Etablierung des datenbasierten Internets der Dinge ist auch

das weitgehende Fehlen technischer Standards, wie z.B. einheitlich formulierte

Übertragungsprotokolle. Mit einheitlichen Regeln wäre sichergestellt, dass sich alle vernetzten Objekte

aller Akteure miteinander austauschen können. Offene (Kommunikations-)Standards für die

Verbindung von Industriepartnern mit Zulieferern und Kunden sind daher wesentliche Voraussetzung

für die Digitalisierung der Wirtschaft.

Die sichere Verarbeitung von Daten ist eines der zentralen Themen in der aktuellen Literatur und den

Foren zum Expertenaustausch. Der Wirtschaftsindex Monitoring Report Wirtschaft DIGITAL sieht das

verarbeitende Gewerbe beim Digitalisierungsgrad im Jahr 2016 bei 39 von 100 Indexpunkten und

damit deutlich hinter den Dienstleistungsunternehmen (57 Punkte). Laut der Studie generieren 43%

der Unternehmen der gewerblichen Wirtschaft mehr als 60% ihres Umsatzes mit digitalisierten

Produkten und Services und 11% erwirtschaften noch keine digital generierten Umsätze (vgl.

Bundesministerium für Wirtschaft und Energie 2016). Die McKinsey-Studie Industry 4.0 after the initial

hype (vgl.McKinsey Digital 2016) sieht bei KMU vor allem fehlendes Fachwissen (z.B. zu wenig Data

Scientists) und Unsicherheiten bezüglich Datensicherheit bei Drittanbietern als Barrieren für die

Implementierung von Industrie 4.0. In den meisten Abhandlungen zu den Chancen der Digitalisierung

werden die Individualisierung von Produkten und Services als wesentliche Vorteile benannt.

Praxisperspektiven aus den Interviews

Für die meisten Interviewpartner stehen die Themen Datenerhebung und -analysen noch am Anfang

der Umsetzung. Den Unternehmen ist bewusst, dass über Sensorik und Vernetzung die zu

bewältigenden Datenmengen ansteigen werden. Wie sie diese in Geschäftsoptimierungsprozesse

oder neue Geschäftsmodelle umsetzen können ist eher Zukunftsmusik. Kunden der KMU reagieren

auf mögliche intransparente Nutzung ihrer Daten mit Zurückhaltung, andererseits haben sie aber auch

eine hohe Erwartungshaltung an digitale Geschäftsprozesse. Vertrauen ist ein entscheidender Faktor.

Für die Einführung von Systemen zur verbesserten Datenanalyse werden teilweise Förderprogramme

(z. B. zur Entwicklung von Expertensystemen) genutzt.

28

Datenschutz und Datensicherheit sind wesentliche Themen. Viele KMU haben Respekt vor den

möglichen, oftmals nicht kalkulierbaren Folgen zunehmender Datenerhebung und ihrer Auswertung.

Fehlende Rechtsabteilungen und schwer zu findende externe Rechtsexpertinnen und -experten

führen eher zur Vermeidung möglicher Digitalisierungseffekte als zum Eingehen eines unklaren

Risikos. Vorhandene Methoden zur Datenanalyse bleiben ungenutzt, da sich z. B. Haftungsrisiken nur

schwer einschätzen lassen.

Aus den geführten Interviews wird ersichtlich, dass die Digitale Transformation als Thema umfassend

in kleinen und mittelständischen Unternehmen angekommen ist, dort aber auf unterschiedliche

Resonanz stößt. Da die neueren Entwicklungen im Kontext von Industrie 4.0 auf bereits etablierten

Technologien computer-und datenbasierter Produktions- und Prozesssteuerung aufsetzen, stellt die

„digitale Reife“ von Unternehmen eine Variable dar, die vor allem durch kontinuierliche und

inkrementelle Transformationsfähigkeit geprägt ist.

Datenschutz ist für viele der befragten KMU ein wesentliches Thema zur Absicherung des

Unternehmens-Know-how in vernetzten Wertschöpfungsprozessen. In einigen use cases muss der

Umfang der erlaubten Datenanalytik noch herausgearbeitet werden. Wichtig erscheint auch hier, dass

sich Unternehmen mit unterschiedlicher wirtschaftlicher „Augenhöhe“ im Niveau der Datennutzung

angleichen können. Neben der Absicherung von rechtlichen Rahmenbedingungen wäre die

Entwicklung von Datenplattformen nach standardisierten Vorgaben ein wesentliches Ziel der

Transformation.

3.2.4 Organisation der Arbeit

Theoretische Perspektive

So wie der digitale Wandel die technologischen und logistischen Bedingungen industrieller

Wertschöpfung beeinflusst, löst er auch Veränderungen in den Inhalten und der Organisation von

Arbeit aus: Indem zum Beispiel Industrieroboter und Analysealgorithmen immer stärkeren Einfluss auf

die Produktion und die sie umfassenden Prozesse nehmen, ändern sich auch die Arbeitsinhalte der

beschäftigten Menschen. Die Wechselbeziehungen zwischen den sozialen und technologischen

Effekten der Digitalisierung sind komplex, ihre Folgen weitreichend und die gesellschaftlichen

Diskurse um die Zukunft der Arbeit entsprechend intensiv.

Um die absehbaren Konflikte ausgewogen zu moderieren, sind in Deutschland eine Reihe

verschiedener Initiativen gestartet, die von verschiedenen Akteuren aus Politik, Arbeitgeber- und

Arbeitnehmerverbänden sowie den Gewerkschaften getragen werden und zwischen den Interessen

der beteiligten Gruppen moderieren (vgl. Botthof und Hartmann 2015; Bundesministerium für Arbeit

und Soziales (BMAS) 2017). Trotz dieser Bemühungen wird sich der praktische Zuschnitt industrieller

Arbeit durch die Digitalisierung verändern, was einerseits den Umfang des menschlichen Beitrags zu

industriellen Wertschöpfungsprozessen, anderseits aber auch die dafür notwendigen Qualifikationen

und Kompetenzen betrifft. Auch wenn sich der grundsätzliche Bedarf an Arbeit vermutlich nicht

signifikant verringern wird, wird sich die Bedeutung einzelner Berufsgruppen doch deutlich

verschieben.

Praxisperspektiven aus den Interviews

Aus den geführten Interviews wird deutlich, dass der Einfluss der Digitalisierung auf die Inhalte und

Organisation von Arbeit in kleinen und mittelständischen Unternehmen bereits deutlich

wahrgenommen wird, die daran geknüpften Effekte allerdings noch ambivalent sind. So wird der

digitale Wandel von den Mitarbeiterinnen und Mitarbeitern einiger Unternehmen als diffuses

Drohszenario wahrgenommen, während in anderen Fällen gemeinsam mit Betriebsräten

Anpassungsstrategien entworfen werden. In welcher Weise der Wandel von Arbeit in Unternehmen

gestaltet wird, hängt dabei weniger von deren Größe als vom jeweiligen Geschäftsfeld, der

29

spezifischen Einbindung in übergreifende Wertschöpfungsprozesse sowie der persönlichen

Einstellung der unternehmerischen Entscheidungsträger ab.

Für Unternehmen vergegenwärtigt sich der Wandel der Arbeitswelt einerseits in neuen

Tätigkeitsbereichen, die unmittelbar aus der gestiegenen Relevanz neuer Technologien und Prozesse

resultieren, sowie anderseits in der sukzessiven Anpassung bestehender Vorgänge und Verfahren.

Aus den Interviewaussagen lassen sich in diesem Zusammenhang zwei unterschiedliche

Konstellationen verdichten: Da Tätigkeiten, die im Kern auf der Verarbeitung von Daten oder der

Anpassung von Software basieren, sehr spezifische Qualifikationen in den Bereichen Data Science

und Informatik voraussetzen, müssen Unternehmen hier tendenziell neue Kompetenzen aufbauen.

Wenn dagegen zum Beispiel neue Interfaces die Mensch-Maschine-Schnittstellen verändern oder die

Softwareapplikationen die Einbindung einzelner Maschinen in übergreifende Produktionssysteme

ermöglichen, kann die bestehende Belegschaft über sukzessive Qualifikationsmaßnahmen für die

Nutzung neuer Technologien befähigt werden.

Aus den Interviews geht klar hervor, dass vor dem Hintergrund des demografischen Wandels und des

sich abzeichnenden Fachkräftemangels Ansätze zur Weiterbildung und Qualifikation der Belegschaft

ein prioritäres Handlungsfeld der unternehmerischen Entwicklung darstellen. In wissensintensiven

Wertschöpfungsprozessen bilden Innovationsstärke und Kreativität die Kernvariablen der

Wettbewerbsfähigkeit. Wie bereits angedeutet, liegen die Voraussetzungen dafür einerseits in

kontinuierlichen Investitionen in die (digitale) Kompetenz der Belegschaft. Darüber hinaus sollte

andererseits eine innovationsfreundliche Kultur etabliert werden, die die Durchlässigkeit guter Ideen in

allen Geschäftsbereichen sicherstellt. Während die Schaffung einer offenen Unternehmenskultur im

primären Gestaltungsbereich der Unternehmensführung liegt, können organisatorische Maßnahmen

wie verstärkte Teamarbeit oder agile Prozessgestaltung in größeren Unternehmen dazu beitragen,

einen abteilungsübergreifenden Austausch anzuregen, gegenseitiges Lernen zu ermöglichen und so

potenziell innovatives Wissen zu generieren.

Zusammenfassend wird deutlich, dass die Veränderung von Kompetenzen und die Weiterbildung und

Qualifikation der Belegschaft von den Interviewpartnern als prioritäres Handlungsfeld der

unternehmerischen Entwicklung und Wettbewerbsfähigkeit gesehen wird. Ebenso deutlich wird aber

auch, dass der Aufbau von digitaler Kompetenz in Unternehmen einen gewissen zeitlichen Vorlauf

und Investitionen in die Belegschaft braucht. Um den durch die Digitalisierung ausgelösten Wandel

von Arbeit erfolgreich zu bewerkstelligen, müssen die dafür notwendigen Anpassungsprozesse von

der Basis der Mitarbeiterinnen und Mitarbeiter mitgetragen werden. Eine möglichst transparente

Kommunikation schafft in dieser Hinsicht ein geteiltes Bewusstsein und Akzeptanz für die geplanten

Maßnahmen. Insbesondere in den Bereichen Data Science und Informatik müssen neue

Kompetenzen und spezifische Qualifikationen aufgebaut und die bestehende Belegschaft für die

Nutzung neuer Technologien befähigt werden. Entscheidungen, ob der Bedarf an IT-Know-how über

interne Qualifikationsmaßnahmen und optionale externe Services gedeckt werden kann oder den

Aufbau zusätzlicher Kompetenz voraussetzt, sollte unternehmensspezifisch abgewogen werden:

Während beispielsweise die strategische Neuausrichtung des Geschäftsmodells auf digitale Märkte

den Aufbau entsprechender Expertise sehr wahrscheinlich notwendig macht, braucht es diese für die

Programmierung und Wartung eines einfachen Webshops sicherlich nicht.

Neben kontinuierlichen Investitionen in die (digitale) Kompetenz der Belegschaft, ist auch die

Etablierung einer innovationsfreundlichen Kultur wichtig. Darüber hinaus werden das zunehmende

Variantenreichtum und die Individualisierung der Produktion das Wissensvolumen der Mitarbeiterinnen

und Mitarbeiter ebenso erhöhen wie die Notwendigkeit, auch die vor- und nachgelagerten

Arbeitsstufen zu verstehen. Gefragt ist das Verständnis von komplexen Prozessen, die über die

eigene Abteilung und das Unternehmen hinausgehen.

30

4. Zentrale Erkenntnisse und Handlungsempfehlungen für KMU

Mit Blick auf Porters grundsätzliche Unterscheidung von Primär- und Unterstützungsaktivitäten zeigen

die Ergebnisse der Studie zunächst, dass durch die Implementierung digitaler Lösungen im

Kernbereich der Wertschöpfung unmittelbare Effizienzgewinne generierbar sind. Indem sich die

Transparenz von Produktions-, Logistik- und Vertriebsprozessen sowie die Kommunikation mit

Kunden über digitale Schnittstellen erhöht wird, kann eine bessere, flexiblere und adaptivere Planung

der Abläufe realisiert werden.

Sind in Porters Modell die Unterstützungsaktivitäten parallel zu den Primärprozessen konzipiert, sind

sie für die Umsetzung zunehmend digitalisierter Wertschöpfungsprozesse von integrativer Bedeutung.

Um die Chancen der Digitalisierung adäquat zu nutzen und sich mit ihren Geschäftsmodellen und

Werteversprechen in dynamischen Märkten behaupten zu können, müssen Unternehmen in den

benannten Dimensionen ihrer Unterstützungsaktivitäten nachhaltige und zukunftsfähige Strukturen

schaffen.

Es ist davon auszugehen, dass Aspekte wie die Sicherstellung einer kontinuierlichen

Innovationsfähigkeit, die Etablierung von Kooperationen mit wechselseitigem Nutzen, der Aufbau von

Kapazitäten zur Datenerhebung und deren sinnvoller Auswertung sowie eine talentfördernde

Organisation der Arbeit in der mittelfristigen Perspektive sogar den größeren Hebel für die Chancen

der Digitalisierung bilden. Um diese zu realisieren bedarf es jedoch nicht nur Investitionen in

technologische Lösungen, sondern insbesondere auch eine (unternehmens-)kulturelle Bereitschaft,

die Zeichen der Zeit zu deuten und die richtigen Schlüsse daraus zu ziehen.

Das Spektrum zur Nutzung von Vorteilen der Digitalisierung ist für KMU weit, es kann neben

punktuellen Effizienzsteigerungen das gesamte unternehmerische Geschäftsmodell umfassen. Durch

schlanke Prozesse kann die Agilität und Effizienz einzelner Unternehmen deutlich erhöht werden.

Diesbezüglich haben kleine und mittlere Unternehmen einen Wettbewerbsvorteil vor

Großunternehmen, für die es ein vergleichsweise höherer Aufwand ist, ihre Prozesse anzupassen.

Zudem ist es für kleinere Unternehmen oft einfacher, sich durch Vernetzung in übergreifende

Gesamtprozesse zu integrieren. Komplexe und anspruchsvolle Herstellungsprozesse lassen sich

effizienter gestalten sowie deren Steuer- und Planbarkeit erheblich erhöhen. Die Treiber für die

Digitalisierung sind im Bereich der Produktion somit primär die Effizienzgewinne. Chancen ergeben

sich neben effizienteren Prozessen vor allem durch die Vereinfachung der Kommunikation mit

Kunden, Mitarbeiterinnen und Mitarbeitern sowie Partnern, aber auch durch Möglichkeiten für neue

digitale und kooperative Geschäftsmodelle.

Ausbau der Kundeneinbindung

Kundenindividuelle Produktion bis zur Losgröße 1 kann insbesondere für viele KMU den Kern

zukünftiger Leistungsversprechen darstellen. Kunden können durch digitale Technologien in einzelne

Prozessschritte der Wertschöpfung eingebunden werden. Dies erhöht die Anforderungen, Flexibilität

und Adaptivität, aber auch die realisierbaren Wertschöpfungspotentiale. Es eröffnet Unternehmen die

Chance, zum wertvollen Partner des Nutzers zu werden und das bereits in der Frühphase der

Produktionsvorbereitung. Beispielsweise lässt sich das klassische Customer-Relationship-

Management (CRM) kontinuierlich um mobiles CRM oder das Beziehungsmanagements über soziale

Medien erweitern. Gezielte Kommunikation über digitale Kanäle kann zudem den Bekanntheitsgrad

und das Image des Unternehmens erheblich stärken. Durch Nutzung von Online-Plattformen ergeben

sich bei den Vertriebsaktivitäten auch ganz neue Perspektiven für Interaktion mit Kunden.

Erweiterung des Innovationsbegriffs

Die Unterstützungsaktivität der Innovation sollte weitergefasst werden und neben der Technologie-

Entwicklung auch organisatorische Innovationen und Change-Management umfassen. Durch Aufbau

31

von Wertschöpfungspartnerschaften und einer stärkeren Integration der Kunden können neue

Wissensquellen erschlossen und offene Innovationsprozesse initiiert werden. Mit dem Aufbau von

entsprechendem Know-how können auch KMU von den Potenzialen der Datenanalytik profitieren. Es

gilt die Daten so zu selektieren, dass verwertbare Informationen identifiziert und für die Wertschöpfung

nutzbar gemacht werden können.

Ausbau von Vernetzung und Kooperation

Durch die Digitalisierung der Arbeitsprozesse steigen die Transparenz der Produktionsprozesse und

die damit verbundene Chance zur Reduzierung von Fehlern. Die Öffnung für neue Partnerstrukturen

und Kooperationen, wenn nötig auch mit Wettbewerbern, ermöglicht die gemeinsame

Weiterentwicklung von Technologien und die Schaffung von Grundlagen für die Zusammenarbeit,

z. B. durch gemeinsame Standards oder Geschäftsmodelle. Vernetzung mit ganz neuen

Akteursgruppen, die bisher nicht erreichbar waren oder deren Einbindung nicht praktikabel war, wird

durch die Digitalisierung erleichtert. Ebenso wie die stärkere Kooperation über Branchengrenzen

hinweg. Erhebliche Chancen werden in der Entwicklung und Nutzung von Online-Plattformen

gesehen. Diese ermöglichen es gerade ressourcenschwachen Unternehmen, sich aus

Abhängigkeiten beispielsweise von bestimmten Zulieferern zu befreien und flexibel andere Zulieferer

einzubinden.

Systematische Datenanalyse

Durch die konsequente Nutzung von Daten zu Märkten, Kunden und Trends sowie deren

systematische Analyse und Interpretation kann ein nachhaltiger Informationsvorsprung generiert

werden. Durch gezielte Auswertung von Prozessdaten können sich abzeichnende Maschinenschäden

frühzeitig erkannt werden oder durch Fern- oder Condition-Monitoring bzw. der Fern-Wartung gar nicht

erst entstehen.

Umsetzung einer Digitalisierungsstrategie

Die Digitalisierung ermöglicht es Unternehmen, neue Services als Zusatzleistungen anzubieten und

eröffnet so die Chance, neue Geschäftsfelder zu erschließen. Der industrielle Mittelstand kann zu den

Gewinnern der Digitalisierung werden, wenn es ihm gelingt, die Chancen zu nutzen und die

Wertschöpfungsprozesse und Geschäftsmodelle anzupassen. Dabei ist die Umsetzung einer

geeigneten digitalen Strategie Chefsache und sollte neben der Entwicklung und dem Einsatz neuer

digitalen Technologien auch organisatorische Innovationen umfassen. Ausgehend von der

Führungsebene sollten sich alle Bereiche des Unternehmens im Sinne des Change-Managements mit

den Chancen der digitalen Transformation beschäftigen. Dabei sollte bei der Digitalisierung der

Wertschöpfungsprozesse nicht nur die Kostensenkung durch neue Technologien im Fokus stehen,

sondern auch die Chancen der Generierung von Wettbewerbsvorteilen durch neue Services und

Geschäftsmodelle und somit einer Erhöhung der Kundenzufriedenheit genutzt werden.

Schrittweise Neupositionierung

Die schrittweise Veränderung der Wertschöpfungsprozesse sollte nicht nur ausgehend von neuen

Technologien und möglichen Digitalisierungsansätzen, sondern von den Unternehmenszielen und

Anforderungen der Kunden her gedacht werden. Demnach ist ein erster Schritt die Validierung der

bisherigen Wertschöpfungsprozesse und Geschäftsmodelle in Hinblick auf die Erfüllung der

Kundenanforderungen und der Geschäftsziele (z.B. Erreichung neuer Kundengruppen, Steigerung der

Kundenzufriedenheit, Aufbau neuer Kooperationsbeziehungen, Steigerung von Effizienz, Qualität und

Umsatz). Vor dem Hintergrund einer veränderten strategischen Bedeutung einzelner Elemente der

Wertschöpfung können dann Optionen zur Positionierung in der künftigen Wertschöpfungskette

32

erarbeitet und neue Geschäftsmodelle identifiziert werden. In einem nächsten Schritt können dann die

für die Umsetzung der Geschäftsmodelle notwendigen Prozesse bzw. Prozessketten identifiziert und

deren Digitalisierungspotenzial bewertet werden. Erst darauf aufbauend schließt sich eine Analyse der

Technologieunterstützung an. Im Fokus sollte dabei der Wertbeitrag von bestehenden und neuen

Technologien für künftige Wertschöpfung und neue Geschäftsmodelle stehen. Auf Basis einer

entsprechenden Bewertung können dann strategisch wichtige Felder für die Technologieunterstützung

und –anpassung abgeleitet werden. Letztendlich müssen auch die Auswirkungen der Digitalisierung

auf die Organisation betrachtet werden: Passende Organisationsstrukturen sowie für die Umsetzung

notwendige Kompetenzen, Fähigkeiten, Partner- und Netzwerke sind zu identifizieren. Einzubeziehen

sind auch Führungs- und Managementmethoden, die die Umsetzung der digitalen Transformation

unterstützen.

Investition in spezifische Qualifikation und Kompetenz

In wissensintensiven Wertschöpfungsprozessen werden die Qualifikation der Mitarbeiterinnen und

Mitarbeiter sowie der Aufbau von spezifischen Qualifikationen, z.B. in den Bereichen Data Science

und Informatik, zunehmend zum entscheidenden Wettbewerbsfaktor. Die Voraussetzungen dafür

liegen einerseits in kontinuierlichen Investitionen in die (digitale) Kompetenz der Belegschaft und

andererseits in der Etablierung einer innovationsfreundlichen Kultur, die die Durchlässigkeit guter

Ideen in allen Geschäftsbereichen sicherstellt.

Sensibilität für juristische Herausforderungen

Die Smart Factory mit ihren technisch gesteuerten, autonom realisierten Abläufen stellt in vielen

Bereichen neue Anforderungen an den geltenden Rechtsrahmen. Datenschutz ist für viele KMU ein

wesentliches Thema zur Absicherung des Unternehmens-Know-how in vernetzten

Wertschöpfungsprozessen. können durch Aufbau von juristischer Kompetenz minimiert werden.

Erforderlich sind eine Sensibilität für neue juristische Herausforderungen bei geistigem Eigentum,

Haftung und Datenschutz in unternehmensübergreifenden Engineering- und Produktionsnetzwerken

und bei Bedarf die Einbindung von juristischen Experten.

Gemeinschaftliche Entwicklungsprojekte und Gremienarbeit

Pilotprojekte und gemeinsame Forschungs- und Entwicklungsprojekte mit Forschungseinrichtungen,

Hochschulen und anderen Unternehmen bilden ein gutes Format, um gemeinsam neue Lösungen zu

erproben und sich als KMU aktiv in die Gremienarbeit zur Formulierung von Schnittstellen,

technischen Standards oder rechtlichen Rahmenbedingungen einbringen zu können. Hierfür könnten

auch bestehende Unterstützungsstrukturen, wie z.B. die Mittelstandskompetenzzentren
4

 genutzt

werden.

4

 https://www.mittelstand-digital.de/DE/Foerderinitiativen/Mittelstand-4-0/kompetenzzentren,did=726302.html

33

5. Anhang: Überblick zu den befragten Projekten5

AutASS - Autonome Antriebstechnik durch Sensorfusion für die intelligente,

simulationsbasierte Überwachung & Steuerung von Produktionsanlagen

Im Projekt AutASS wurde durch die Integration sensorischer Funktionen in elektrische

Antriebssysteme ein permanenter "Gesundheits-Check" für Maschinenanlagen ermöglicht. Es wurden

intelligente und autonome Diagnosefähigkeiten (Selbstdiagnose) einzelner Komponenten des

Antriebssystems und des Prozesses geschaffen und so ein sogenannter mechatronischer Regelkreis

realisiert. Dabei wird frühzeitig und verlässlich der "Gesundheitszustand" (Überlastung, Verschleiß,

Lebensdauerprognose usw.) elektrischer Antriebe ermittelt. Auch nachfolgende Prozesse können

durch Auswertung von Messsignalen über flexible und modulare Zusammenführung von

Sensorfunktionen bezüglich ihrer "Gesundheit" bewertet werden.

Konsortialpartner: Hanning Elektro-Werke GmbH & Co. KG (Konsortialführer)*; Fraunhofer Institut

für Integrierte Schaltungen; Hochschule Ostwestfalen-Lippe; Interroll Trommelmotoren GmbH; RWTH

Aachen; Universität Paderborn

www.autonomik.de/de/autass.php

APPsist - Mobile Assistenzsysteme und Internetdienste in der intelligenten Produktion

Im Projekt APPsist wurde ein ganzheitlicher Ansatz für die Interaktion zwischen Mensch und Maschine

in der Produktion entwickelt. Softwarebasierte Assistenzsysteme stellen sich anhand spezifischer,

vorhandener Kompetenzen von Mitarbeiterinnen und Mitarbeitern automatisch auf deren

Unterstützungsbedarf ein. Es wurden Unterstützungen und Lernprozesse für die unterschiedlichsten

Anforderungen entwickelt, wie z.B. für die Inbetriebnahme, den Betrieb, die Wartung, Reparatur und

vorbeugende Instandhaltung von Anlagen. Durch diese passgerechte Unterstützung können

Mitarbeiterinnen und Mitarbeiter mit unterschiedlichem Vorwissen umfassender als bisher eingesetzt

werden.

Konsortialpartner: Festo Lernzentrum Saar GmbH (Konsortialführer), Brabant & Lehnert GmbH*,

Deutsches Forschungszentrum für Künstliche Intelligenz GmbH (DFKI), Festo AG, Fraunhofer IAO,

imc information multimedia communication AG, MBB Fertigungstechnik GmbH, Ruhr-Universität

Bochum

www.appsist.de

CAR-BITS.de: Datenschutzkonforme Nutzung von Autodaten

Das Projekt CAR-BITS.de entwickelt eine Service-Plattform, die eine datenschutzkonforme Nutzung

der Fahrzeugdaten für neue Dienste ermöglicht. Am Beispiel von Dienste-Prototypen soll gezeigt

werden, wie sich mit dynamischen Einträgen in digitalen Landkarten die Verkehrssicherheit steigern

lässt, Autos fehlende Fahrbahnmarkierungen automatisch melden und eine Vernetzung von

verschiedenen Autobauern und Zulieferern rechtskonform gelingt.

Konsortialpartner: Uniscon GmbH (Konsortialführer); Continental Automotive GmbH*; Fraunhofer-

Gesellschaft zur Förderung der angewandten Forschung e. V.; Hochschule Bonn-Rhein-Sieg

www.car-bits.de

CoCos - Plug&Play-Vernetzung in der Produktion

Im Projekt CoCos wurde eine intelligente Informations- und Kommunikationsinfrastruktur entwickelt,

die eigenständig in der Lage ist, unterschiedlichste Komponenten einer Produktionslinie zu erkennen

– wie etwa Maschinen und auch Werkstücke – und miteinander zu vernetzen. Sie soll darüber hinaus

5

 Die befragten Unternehmen aus den einzelnen Projekten sind in der Liste mit * gekennzeichnet.

http://www.autonomik.de/de/autass.php
http://www.appsist.de/
http://www.car-bits.de/

34

die Kommunikationsbrücke zwischen Produktions-, Logistik- und anderen eingesetzten

Managementsystemen bilden, die zukünftig dezentral und virtuell ausgelegt werden können. Auch die

eigenständige Vernetzung von unabhängigen Produktionssystemen an unterschiedlichen Standorten

soll ermöglicht werden. Sowohl für die Inbetriebnahme der Produktionslinie als auch für erforderliche

Anpassungen sind keine tiefgehenden Fachkenntnisse erforderlich.

Konsortialpartner: Robert Bosch GmbH (Konsortialführer)*, Deutsches Forschungszentrum für

Künstliche Intelligenz GmbH (DFKI), DMG Electronics GmbH, trustsec IT-solutions GmbH, TU Berlin,

XETICS GmbH

www.cocos-project.de

FTF out of the box - Autonom handelnde fahrerlose Transportfahrzeuge mit Sprach- und

Gestensteuerung

Im Projekt FTF out of the box wurden Konzepte für Fahrerlose Transportfahrzeuge (FTF) auf den

Betrieb von Gabelstaplern übertragen und weiterentwickelt. Gabelstapler sollen in die Lage versetzt

werden, in Fabrik- und Lagerhallen autonom zu navigieren, eine virtuelle Umgebungskarte

eigenständig mithilfe der gewonnenen Sensordaten zu erstellen und zu aktualisieren, sich anhand von

markanten Punkten zu orientieren und adaptiv auf Veränderungen zu reagieren.

Lagermitarbeiterinnen und -mitarbeiter sollen so ohne spezielle Weiterbildungsmaßnahmen das

System bedienen und in der Mensch-Maschine-Interaktion auf einfache Weise per Sprache und

Gesten Aufträge an multiple Fahrzeuge erteilen können. Zur Erkennung von Hindernissen,

logistischen Elementen wie Paletten und sonstigen Objekten sowie für die Gestensteuerung werden

3D-Kamerasysteme eingesetzt

Konsortialpartner: Jungheinrich AG (Konsortialführer), Basler AG, Götting KG*, Universität zu

Lübeck, IPH – Institut für Integrierte Produktion Hannover gGmbH

www.iph-hannover.de/de/forschung/forschungsprojekte/?we_objectID=2341

GEMINI - Geschäftsmodelle für Industrie 4.0

Ziel des Projekts GEMINI sind tragfähige Geschäftsmodelle im Kontext von Industrie 4.0. Das in

GEMINI entstehende Instrumentarium ermöglicht den beteiligten Unternehmen und Organisationen,

mit Hilfe von Methoden, Prozessen und IT-Werkzeugen individuelle Geschäftsmodelle zu entwickeln

und in passenden Wertschöpfungsprozesse und -ketten umzusetzen.

Konsortialpartner: Universität Paderborn (Konsortialführer), Atos IT Solutions and Services GmbH*,

CONTACT Software GmbH, Fraunhofer IPT, Ruhr-Universität Bochum, SLM Solutions Group AG,

UNITY AG

http://www.geschaeftsmodelle-i40.de

InnoCyFer – Bionisch gesteuerte Fertigungssysteme für die Herstellung kundenindividueller

Produkte

Im Projekt InnoCyFer wurde eine webbasierte Open-Innovation-Plattform entwickelt, auf der

Kundinnen und Kunden selbständig und ohne spezifische Vorkenntnisse mit Hilfe eines Toolkits

Produkte im Rahmen der technischen Machbarkeit individuell nach eigenen Vorstellungen gestalten

können. Für die Fertigung der kundeninnovierten Produkte wurden neuartige autonome

Produktionsplanungs- und Steuerungsmethoden entwickelt, die sich an flexiblen und adaptiven

Organisationsformen aus der Biologie orientieren. So können Aufträge kurzfristig eingeplant und

Änderungswünsche bis in späte Phasen des Produktionsprozesses zugelassen werden.

Konsortialpartner: TU München (Konsortialführer); Bosch und Siemens Hausgeräte GmbH; Festo

Didactic GmbH & Co. KG*; Fraunhofer IWU; HYVE Innovation Community GmbH

www.innocyfer.de

http://www.cocos-project.de/
http://www.iph-hannover.de/de/forschung/forschungsprojekte/?we_objectID=2341
http://www.geschaeftsmodelle-i40.de/
http://www.innocyfer.de/

35

InSA - Schutz- und Sicherheitskonzepte für die Zusammenarbeit von Mensch und Roboter in

gemeinsamen Arbeitsbereichen

Ziel des Projekts InSA war es, ein umfassendes Sicherheitskonzept zu entwickeln, das die Benutzerin

bzw. den Benutzer und die Arbeitsumgebung eines Roboters nicht nur statisch, sondern auch

dynamisch während der Tätigkeiten und Interaktionen schützt. In der Umsetzung wird der Mensch mit

einer interaktiven Sensorkleidung zur Bewegungserfassung ausgestattet und ergänzend von

industriellen Kameras und Sicherheitslaserscannern im Raum erfasst. Anhand der so gewonnenen

Informationen kann das Sicherheitssystem Risiken errechnen und Schutzmaßnahmen veranlassen,

etwa indem der kollaborative Roboter während eines Risikoszenarios die Geschwindigkeit reduziert. In

diesem Sinne können Bewegungsabläufe dynamisch an das Risikogeschehen angepasst werden,

ohne Unterbrechung des Produktionsprozesses. Die Gefährdung der Mitarbeiterin bzw. des

Mitarbeiters wird auf diese Weise zu jeder Zeit ausgeschlossen.

Konsortialpartner: neusta mobile solutions GmbH (Konsortialführer), Hubert Schmitz GmbH,

ThyssenKrupp System Engineering GmbH*, Universität Bremen

www.insa-projekt.de

OPAK - 3D-gestützte Engineering-Plattform für die intuitive Entwicklung und effiziente

Inbetriebnahme von Produktionsanlagen

Im Projekt OPAK wurde eine 3D-gestützte Engineering-Plattform für die intuitive Planung, Entwicklung

und Inbetriebnahme von Produktionsanlagen entwickelt. Die Plattform ermöglicht, dass Anlagen

zunächst herstellerunabhängig anhand rein funktionaler Beschreibungen von Standardkomponenten

der Automatisierungstechnik geplant werden können. Erst später erfolgt die Unterlegung durch

konkrete Komponenten mit den gewünschten spezifischen Leistungsmerkmalen jeweiliger Anbieter.

Konsortialpartner: Festo AG & Co. KG (Konsortialführer); ASYS Automatisierungssysteme GmbH;

elrest Automationssysteme GmbH*; Festo Didactic GmbH & Co. KG; fortiss GmbH; Hochschule

Ostwestfalen-Lippe (inIT); 3S-Smart Software Solutions GmbH

www.opak-projekt.de

OpenServ4P - Prozessteuerung in der Produktion als Dienstleistung nutzen

In dem Projekt OpenServ4P sollen technische Voraussetzungen geschaffen werden, um bestehende,

„herkömmliche“ Produktionsanlagen zu Industrie 4.0-fähigen Anlagen aufzurüsten: Durch eine

Vernetzung und die Fähigkeit, miteinander zu kommunizieren, werden die Anlagen intelligent. Die

Prozesssteuerung und die selbstständige Reaktion von Produktionsanlagen auf veränderte

Umgebungsbedingungen sollen als smarte Online-Services an bestehenden Produktionsanlagen

erprobt werden.

Konsortialpartner: SALT Solutions GmbH (Konsortialführer)*; Fraunhofer IGCV; Scheer GmbH;

SICK AG; SICK STEGMANN GmbH; software4production GmbH; BSH Hausgeräte GmbH

www.openserv4p.de

ReApp – Plug&Play-Integration von Robotern in der Industrieautomatisierung

In ReApp wurden standardisierte Schnittstellen zur herstellerübergreifenden Integration von Soft- und

Hardware für Robotersysteme definiert. Zusammen mit einem Katalog wiederverwendbarer

intelligenter Dienste (Robotik-Apps) und einer modellgetriebenen Entwicklungsumgebung sollen sich

Robotersysteme schneller und kostengünstiger an spezifische Anforderungen vor allem kleiner und

mittlerer Unternehmen (KMU) anpassen lassen. Der flexible und wirtschaftliche Einsatz von

Robotersystemen soll so auch für KMU in der Fertigung, Montage und Logistik möglich werden.

Konsortialpartner: Fraunhofer IPA (Konsortialführer); BMW AG; Dresden Elektronik Ingenieurtechnik

GmbH*; Fischer IMF GmbH & Co. KG; Fluid Operations AG; fortiss GmbH; FZI Forschungszentrum

Informatik; InSystems Automation GmbH; ISG Industrielle Steuerungstechnik GmbH; Karlsruher

http://www.insa-projekt.de/
http://www.opak-projekt.de/
http://www.openserv4p.de/

36

Institut für Technologie (KIT) – Institut für Prozessrechentechnik, Automation und Robotik; Ruhrbotics

GmbH; SICK AG

www.reapp-projekt.de

SePiA.PRO - Optimierung der Kommunikation von Werkzeugmaschinen

Im Projekt SePiA.Pro wird eine Service-Plattform zur intelligenten Verwertung von Sensor- und

Auftragsdaten moderner Produktionsanlagen entwickelt. Kernelemente der Verwertung sind Smart

Services, die eine detaillierte Regelung, Steuerung, Optimierung und Verhaltensvorhersage einzelner

Komponenten sowie kompletter Produktionssysteme ermöglichen. Diese Smart Services tragen

zudem dazu bei, die Flexibilität der Produktionsprozesse zu optimieren.

Konsortialpartner: TWT GmbH Science & Innovation (Konsortialführer); Deutsches

Forschungszentrum für Künstliche Intelligenz GmbH; Daimler AG; TRUMPF Werkzeugmaschinen

GmbH + Co. KG*; Universität Stuttgart – Institut für Architektur von Anwendungssystemen

www.projekt-sepiapro.de

Smart Farming Welt - Smarte Vernetzung landwirtschaftlicher Prozesse

Im Projekt Smart Farming Welt wird die technologische Basis entwickelt, um landwirtschaftliche

Prozesse hersteller- und organisationübergreifend intelligent zu vernetzen. Informationen zur

Prozessautomatisierung und zur Entscheidungsunterstützung durch die Zusammenführung von Daten

aus unterschiedlichen Quellen (Maschine, Partnermaschinen in der Umgebung, Sensoren, Wetter,

Planungsinformationen, Hersteller-Expertise etc.) gewonnen und sowohl in Echtzeit auf dem Feld als

auch für nachgelagerte Auswertungen bereitgestellt werden. Dadurch können Services wie

Einstellungsoptimierung an Maschinen, optimale Dünge- und Erntestrategien und eine

Automatisierung der Prozesse angeboten werden.

Konsortialpartner: Logic Way GmbH (Konsortialführer); CLAAS E-Systems KGaA mbH & Co KG*;

Deutsches Forschungszentrum für Künstliche Intelligenz GmbH; Deutsche Telekom AG;

Forschungsinstitut für Rationalisierung (FIR) e. V. an der RWTH Aachen; Grimme

Landmaschinenfabrik GmbH & Co. KG

www.smart-farming-welt.de

Smart Orchestra - Smart-Service-Solisten zu einem großen Orchester zusammenführen

Die im Projekt Smart Orchestra konzipierte cloudbasierte Service-Plattform ermöglicht es, intelligent

vernetzte Produkte und Dienste über herstellerspezifische Schnittstellen smart und sicher miteinander

zu kombinieren, zu „orchestrieren“ und zu vermarkten. Es soll ein offener und sicherer Marktplatz

geschaffen werden, auf dem smarte Services angeboten flexibel genutzt und kombiniert werden

können.

Konsortialpartner: StoneOne AG (Konsortialführer)*; Cleopa GmbH; Datenfreunde GmbH;

Fraunhofer-Gesellschaft zur Förderung der angewandten Forschung e. V.; regio iT Gesellschaft für

Informationstechnologie mbh; Universität Stuttgart

www.smartorchestra.de

 SPEEDFACTORY – Automatische Einzelstückfertigung von Sportschuhen und Textilien

Sportschuhe werden meist in industrieller Massenfertigung und langen Entwicklungs- und

Designzyklen hergestellt. Schnelle Modellwechsel oder eine kostengünstige Kleinserienfertigung sind

damit nur schwer realisierbar. Dabei verlangen die Konsumenten genau das: Sie wollen Neuartiges

und das sofort – ohne Kompromisse. Um näher an die Konsumenten heranzurücken und

sicherzustellen, dass die Konsumenten das erhalten, was sie wollen – und zwar wann immer sie es

wollen –, ist der Einsatz intelligenter Planungs- und Steuerungssysteme unabdingbar. Die Vision von

SPEEDFACTORY ist es, Kunden in den wesentlichen Absatzmärkten zu ermöglichen, aus

vorgegebenen Material- und Designoptionen individuelle Sportschuhe zu konfigurieren und diese in

http://www.reapp-projekt.de/
http://www.projekt-sepiapro.de/
http://www.smart-farming-welt.de/
http://www.smartorchestra.de/

37

örtlicher Nähe zum Kunden zu produzieren, um eine möglichst rasche Zulieferung zu ermöglichen.

Konsortialpartner: adidas AG (Konsortialführer); Deutsches Forschungszentrum für Künstliche

Intelligenz GmbH; Deutsche Telekom AG; Dresden Elektronik Ingenieurtechnik GmbH*; Humotion

GmbH; Rheinisch-Westfälische Technische Hochschule Aachen; Verein Deutscher Ingenieure

http://www.fortiss.org/forschung/projekte/speedfactory/

STEP - Smarte Techniker-Einsatzplanung für die Instandhaltung von Maschinen

Ziel des Projekts STEP ist es, auf Basis des prognostizierten Instandhaltungsbedarfs von Maschinen

den Einsatz von Technikerinnen und Technikern bedarfsgerecht, effizient und automatisiert zu planen.

Hierfür werden alle relevanten Daten wie prädiktive Fehlermeldungen, Maschinenspezifikationen und

Kontextinformationen gesammelt und basierend darauf Techniker-Aufträge intelligent gesteuert und

unterstützt. Über eine Cloud-Plattform lassen sich diese Informationen zentral und

datenschutzkonform bereitstellen.

Konsortialpartner: USU Software AG (Konsortialführer); FLS GmbH; Heidelberger Druckmaschinen

AG; Karlsruher Institut für Technologie (KIT); TRUMPF Werkzeugmaschinen GmbH + Co. KG*

www.projekt-step.de

6. Literaturverzeichnis

A.T. Kearney, Inc. (Hg.) (2015): Beyond Limits: The Future of B2B Sales.

Abramovici, Michael; Herzog, Otthein (Hg.) (2016): Engineering im Umfeld von Industrie 4.0 –

Einschätzungen und Handlungsbedarf (achatech STUDIE).

Baller, Silja; Dutta, Soumitra; Lanvin, Bruno (Hg.) (2016): The Global InformationTechnology Report

2016 Innovating in the Digital Economy.

Bitkom e.V. (2016): Digitalisierung der Wirtschaft nimmt Fahrt auf. Online verfügbar unter

https://www.bitkom.org/Presse/Presseinformation/Digitalisierung-der-Wirtschaft-nimmt-Fahrt-auf.html,

zuletzt geprüft am 13.04.2017.

Boes, Andreas; Kämpf, Tobias; Langes, Babara; Löhr, Thomas (2016): "Lean“ und „agil“ im Büro –

Neue Formen der Organisation von Kopfarbeit in der digitalen Transformation. Hg. v. Hans-Böckler-

Stiftung.

Botthof, Alfons; Hartmann, Ernst Andreas (Hg.) (2015): Zukunft der Arbeit in Industrie 4.0. Berlin

Heidelberg: Springer Berlin Heidelberg.

Bundesministerium für Arbeit und Soziales (BMAS) (2017): Weißbuch Arbeiten 4.0. Hg. v.

Bundesministerium für Arbeit und Soziales (BMAS). Berlin. Online verfügbar unter

http://www.bmas.de/SharedDocs/Downloads/DE/PDF-Publikationen/a883-weissbuch.pdf, zuletzt

geprüft am 30.03.17.

Bundesministerium für Wirtschaft und Energie (Hg.) (2015): Industrie 4.0. Volks- und

betriebswirtschaftliche Faktoren für den Standort Deutschland - Eine Studie im Rahmen der

Begleitforschung zum Technologieprogramm AUTONOMIK für Industrie 4.0.

Bundesministerium für Wirtschaft und Energie (Hg.) (2016): Monitoring-Report Wirtschaft DIGITAL

2016. Online verfügbar unter http://www.bmwi.de/DIGITAL/Redaktion/DE/Publikation/monitoring-

report-wirtschaft-digital-2016.html.

Chesbrough, Henry (2006): Open Innovation. The New Imperative for Creating and Profiting from

Technology. 2. Aufl. Boston: Harvard Business Review Press.

http://www.fortiss.org/forschung/projekte/speedfactory/
http://www.projekt-step.de/

38

Elste, Rainer (2016): Paradigmenwechsel im Vertrieb : Konsequenzen neuer Technologien für das

Kundenmanagement.

Engelhardt, Sebastian von; Wangler, Leo; Wischmann, Steffen (2017): Eigenschaften und

Erfolgsfaktoren digitaler Plattformen. Hg. v. Begleitforschung AUTONOMIK für Industrie 4.0, iit-Institut

für Innovation und Technik in der VDI/VDE Innovation + Technik GmbH.

fortiss GmbH (Hg.) (2016): Digitale Transformation - Wie Informations- und

Kommunikationstechnologien etablierte Branchen grundlegend verändern. Der Reifegrad von

Automobilindustrie, Maschinenbau und Logistik im internationalen Vergleich.

Günthner, Willibald; Klenk, Eva; Tenerowicz-Wirth, Peter (2014): Adaptive Logistiksysteme als

Wegbereiter der Industrie 4.0 - Springer. In: Thomas Bauernhansl, Michael ten Hompel und Birgit

Vogel-Heuser (Hg.): Industrie 4.0 in Produktion, Automatisierung und Logistik. Anwendung ·

Technologien · Migration. Wiesbaden: Springer Fachmedien Wiesbaden, S. 297–323. Online

verfügbar unter http://link.springer.com/chapter/10.1007/978-3-658-04682-8_15, zuletzt geprüft am

26.02.2017.

Haag, Michael (2015): Kollaboratives Arbeiten mit Robotern – Vision und realistische Perspektive. In:

Alfons Botthof und Ernst Andreas Hartmann (Hg.): Zukunft der Arbeit in Industrie 4.0. Berlin

Heidelberg: Springer Berlin Heidelberg, S. 59–64.

Hilgendorf, Eric; Seidel, Uwe (2016): Juristische Herausforderungen für digitale Wertschöpfung –

strukturierte Lösungswege für KMU. Hg. v. Begleitforschung AUTONOMIK für Industrie 4.0, iit-Institut

für Innovation und Technik in der VDI/VDE Innovation + Technik GmbH. Online verfügbar unter

http://www.digitale-technologien.de/DT/Redaktion/DE/Kurzmeldungen/Aktuelles/2016/2016-04-

26_Recht%20in%20der%20industriellen%20Fertigung.html, zuletzt geprüft am 12.04.2017.

Hippel, Eric von (2011): Open User Innovation. In: Encyclopedia of Human-Computer Interaction,

01.01.2011, S. 1–18.

Hompel, Michael ten (2013): Logistik 4.0. Neue vernetzte Wege in der Logistik. AUTONOMIK-Transfer

-Industrie 4.0. Berlin, 31.01.2013, zuletzt geprüft am 01.03.2017.

Hompel, Michael ten; Henke, Michael (2014): Logistik 4.0. In: Thomas Bauernhansl, Michael ten

Hompel und Birgit Vogel-Heuser (Hg.): Industrie 4.0 in Produktion, Automatisierung und Logistik.

Anwendung · Technologien · Migration. Wiesbaden: Springer Fachmedien Wiesbaden, S. 615–624.

it‘s OWL Clustermanagement GmbH (Hg.) (2015): AUF DEM WEG ZU INDUSTRIE 4.0: Auf dem Weg

zu Industrie 4.0. Erfolgsfaktor Referenzarchitektur.

Koren, Yoram (2010): The global manufacturing revolution. Product-process-business integration and

reconfigurable systems. Hoboken, N.J.: Wiley (Wiley series in systems engineering and management).

Künzel, Matthias; Schulz, Jens; Gabriel, Peter (2016): Engineering 4.0 - Grundzüge eines

Zukunftsmodells. Hg. v. Begleitforschung AUTONOMIK für Industrie 4.0, iit-Institut für Innovation und

Technik in der VDI/VDE Innovation + Technik GmbH.

McKinsey Digital (Hg.) (2016): Industry 4.0 after the initial hype. Where manufacturers are finding

value and how they can best capture it. Online verfügbar unter

https://www.mckinsey.de/files/mckinsey_industry_40_2016.pdf.

Porter, Michael E.; Heppelmann, James E. (2014): Wie smarte Produkte den Wettbewerb verändern.

In: Harvard Businessmanager, Sonderdruck (12).

Porter, Michael E.; Heppelmann, James E. (2015): Wie smarte Produkte Unternehmen verändern. In:

Harvard Businessmanager, Sonderdruck (12).

Porter, Michael Eugene (1985): Competitive advantage. Creating and sustaining superior

performance. New York: Free Press.

39

PricewaterhouseCoopers Aktiengesellschaft Wirtschaftsprüfungsgesellschaft (Hg.) (2014): Industrie

4.0 – Chancen und Herausforderungen der vierten industriellen Revolution. Online verfügbar unter

www.strategyand.pwc.com/media/file/Industrie-4-0.pdf.

Richter, Stephan; Wischmann, Steffen (2016): Additive Fertigungsmethoden. Entwicklungsstand,

Marktperspektiven für den industriellen Einsatz und IKT-spezifische Herausforderungen bei Forschung

und Entwicklung. Hg. v. Institut für Innovation und Technik in der VDI / VDE Innovation + Technik

GmbH (iit). Online verfügbar unter http://www.iit-berlin.de/de/publikationen/additive-

fertigungsmethoden, zuletzt geprüft am 23.01.2017.

Roland Berger GmbH (Hg.) (2015): The digital future of B2B sales. How capital goods firms must

adapt to their customers' changing demands.

Roland Berger Strategy Consultants (Hg.) (2015): Die digitale Transformation der Industrie. Was sie

bedeutet. Wer gewinnt. Was jetzt zu tun ist. Online verfügbar unter

http://bdi.eu/media/user_upload/Digitale_Transformation.pdf.

Saam, Marianne; Viete, Steffen; Schiel, Stefan (2016): Digitalisierung im Mittelstand: Status Quo,

aktuelle Entwicklungen und Herausforderungen. Hg. v. Zentrum für Europäische Wirtschaftsforschung

(ZEW). Mannheim. Online verfügbar unter https://www.kfw.de/PDF/Download-

Center/Konzernthemen/Research/PDF-Dokumente-Studien-und-Materialien/Digitalisierung-im-

Mittelstand.pdf.

Springer Gabler Verlag (Hg.) (2017): Gabler Wirtschaftslexikon. Stichwort: Logistik 4.0. Online

verfügbar unter http://wirtschaftslexikon.gabler.de/Archiv/-2046105400/logistik-4-0-v2.html, zuletzt

aktualisiert am 20.02.2017, zuletzt geprüft am 26.02.2017.

Zühlke, Karin (2015): Intelligent Manufacturing - Ersetzt künstliche Intelligenz den Menschen in der

Fabrik? In: Markt&Technik. Online verfügbar unter http://www.elektroniknet.de/markt-

technik/elektronikfertigung/ersetzt-kuenstliche-intelligenz-den-menschen-in-der-fabrik-120662.html.

