

EUROPEAN CENTER FOR
DIGITAL COMPETITIVENESS

BY ESCP EUROPE BUSINESS SCHOOL

FACTBOOK DIGITIZATION

20 Facts on the Status Quo of
Digitization in Germany

» Europe is lagging behind other regions in terms of digital platforms

The 100 most valuable platforms (market value in billions of USD, most recent known financing rounds, May 31, 2019)

Source: Netzoekonom.de (2019)

» Three US companies are more valuable than all 763 publicly traded German companies combined

All 763 publicly traded German companies combined

2.027

3.008

Market value in billions of USD as of August 31, 2019

Source: Handelsblatt (2019)

» The largest companies in Germany
are comparatively old

Germany

114
years

China

34
years

USA

30
years

Average age of the five most valuable
companies

Sources: Business Insider (2019),
Finanzen100 (2019), Südkurier (2019),
Corporate websites (2019)

» Germany does not have enough large technology companies

Share of technology companies with a market capitalization of over 100 billions of USD as a percentage of the market capitalization of the 50 most valuable companies, 1998 and 2018

Source: McKinsey (2018)

» Too few innovative start-ups modernize the German economy

Percentage of GDP accounted for by enterprises that have been financed with venture capital since 1995

Source: Handelsblatt (2019)

» Germany is losing competitiveness

Rank of Germany in the „IMD World Competitiveness Ranking“

Source: IMD (2019)

» German companies are facing tough new competition, even in their strongest industries

(Estimated) market value of German and American mobility companies in billions of euros

Sources: Finanzen.net (2019), Forbes (2019)

» Germany lags behind in digital innovation

Degree of digitization of public services (index)

Cashless payments (share of all purchases)

Sources: European Commission (2017), WELT (2019)

» Germany lags behind in future technologies

Share of fiber-optics of all broadband connections

Number of most powerful supercomputers

Investments in quantum computers in billions of USD

Sources: Statista (2019), Heise (2019), Rheinische Post (2018)

» Compared to China, Germany is investing little in artificial intelligence

Announced investments in artificial intelligence per year in billions of USD

Sources: BMWI (2018), Heise, Netzwoche (2018)

» Europe does not invest enough in venture capital

Source: Roland Berger (2018)

» Venture capital funds in Europe are not financed by a broad group of institutional investors

Overview of main sources of venture capital

Source: Lakestar (2019)

» The share of European investors in large international funding rounds is small

Share of European funding rounds over 10 millions of euros with and without European participation

Source: Handelsblatt (2019)

» There is only one German company in the global top ten for the highest R&D expenditures

Amazon.com (USA)	24,442	+27%
Alphabet (USA)	18,154	+29%
Samsung Electronics (KOR)	14,361	+11%
Microsoft (USA)	12,481	+13%
Volkswagen (DE)	12,116	+4%
Apple (USA)	12,066	+23%
Intel (USA)	11,479	+4%
Roche (CH)	10,473	+7%
Johnson & Johnson (USA)	9,133	+2%
AbbVie (USA)	8,755	+106%

Research & development (R&D) expenditures
2018 in millions of euros, development in
comparison to 2017

Source: EY (2019)

- » Only a few small and medium-sized companies approach digitization in a comprehensive way

Share of small and medium-sized companies
with completed digitization projects

Source: KfW (2019)

» Digitization does not play a role in the public and political debate

Overview of the topics that were key for German voters in the 2019 European election

Source: NTV (2019)

» Only a few politicians in Germany have technological or scientific backgrounds

Share of German MPs with and without a MINT background (degree in mathematics, informatics, natural sciences and technology)

Source: [Bundestag.de](https://www.bundestag.de) (2019)

» The German public does not believe in the benefits of digitization

Percentage of the German population that expects life to improve substantially as a result of digitization

Source: Friedrich-Ebert-Stiftung (2019)

- » German media reports about founders are comparatively negative

Share of media coverage of start-ups (in %),
2018

Source: McKinsey (2018)

» Things look dim for a new start-up era in Germany

Sources: FAZ (2019), KfW (2006, 2019)

» European Center for Digital Competitiveness:

BY ESCP EUROPE BUSINESS SCHOOL

The European Center for Digital Competitiveness was founded at ESCP Europe Business School in Berlin with the goal of bringing digital competitiveness to the political and public debate, where it currently only plays a minor role.

Given the digital revolution that our economy and society currently face, digital competitiveness must take center stage in debates to secure our prosperity for the future.

Similarly, in this increasingly dynamic environment we want to support the initiative to position Europe as a global leader for the responsible application of technology for the benefit of society.

» Initiators

Klaus Hommels
Lakestar

Oliver Heimes
Lakestar

Klaus Schweinsberg
Centre for Strategy
and Higher Leadership

Philip Meissner
ESCP Europe
European Center for
Digital Competitiveness

Christian Poensgen
ESCP Europe
European Center for
Digital Competitiveness

Andreas Kaplan
ESCP Europe

» Sources

PAGE 1

- › NETZOEKONOM.de. 2019. Die 100 wertvollsten Plattformen der Welt. Available online at: <https://www.netzoekonom.de/plattform-oeconomie/> [Accessed in August 2019]

PAGE 2

- › HANDELSBLATT. 2019. Amazon und Microsoft sind erstmals wertvoller als alle deutschen Aktien zusammen. Available online at: <https://www.handelsblatt.com/finanzen/maerkte/aktien/boersenwert-amazon-und-microsoft-sind-erstmals-wertvollerals-alle-deutschen-aktien-zusammen/24691530.html> [Accessed in August 2019]

PAGE 3

- › BUISNESS INSIDER. 2019. These are the 14 largest Chinese companies. Available online at: <https://www.businessinsider.de/14-biggest-chinese-companies-based-on-market-cap-2019-7?op=1> [Accessed in August 2019]

- › FINANZEN100. 2019. Die Top100 größten börsennotierten Unternehmen der Welt. Available online at: <https://www.finanzen100.de/top100/die-grossten-borsennotierten-unternehmen-der-welt/> [Accessed in August 2019]

- › SÜDKURIER. 2019. Das sind die fünf wertvollsten Daxkonzerne Deutschlands. Available online at: <https://www.suedkurier.de/ueberregional/wirtschaft/Das-sind-die-fuenf-wertvollsten-Dax-Konzerne-in-Deutschland;art416,10151806> [Accessed in August 2019]

PAGE4

- › MCKINSEY. 2018. Tech-Titanen made in Germany. Eine Perspektive. Available online at: <https://www.mckinsey.de/publikationen/2018-12-05---tech-giants-made-in-germany> [Accessed in August 2019]

PAGE 5

- › HANDELSBLATT. 2019. Tech-Investor Klaus Hommels: „Das Geld für Start-ups kommt von den Falschen“. Available online at: <https://www.handelsblatt.com/unternehmen/it-medien/interview-techinvestor-klaus-hommels-das-geld-fuerstart-ups-kommt-von-den-falschen/24119428.html> [Accessed in August 2019]

PAGE 6

- › IMD WORLD COMPETITIVENESS RANKING. 2019. IMD World Competitiveness ranking 2019 One Year Change. Available online at: <https://www.imd.org/wcc/world-competitiveness-center-rankings/world-competitiveness-ranking-2019/> [Accessed in August 2019]
- › IMD WORLD COMPETITIVENESS RANKING. 2018. IMD World Competitiveness Rankings 2018 Results. Available online at: <https://www.imd.org/wcc/world-competitiveness-center-rankings/world-competitiveness-ranking-2018/> [Accessed in August 2019]
- › IMD WORLD COMPETITIVENESS RANKING. 2017. IMD World Competitiveness Rankings 2017 Results. Available online at: <https://www.imd.org/wcc/world-competitiveness-center-rankings/competitiveness-2017-rankings-results/> [Accessed in August 2019]
- › IMD WORLD COMPETITIVENESS RANKING. 2016. IMD Releases Its 2016 World Competitiveness Ranking. Available online at: <https://www.imd.org/research-knowledge/articles/2016-com-may/> [Accessed in August 2019]
- › IMD WORLD COMPETITIVENESS RANKING. 2015. IMD releases its 2015 World Competitiveness Yearbook ranking. Available online at: https://www.imd.org/research-knowledge/articles/com_may_2015/ [Accessed in August 2019]
- › IMD WORLD COMPETITIVENESS RANKING. 2014. IMD releases its 2014 World Competitiveness Yearbook ranking. Available online at: https://www.imd.org/research-knowledge/articles/com_may_2014/ [Accessed in August 2019]

PAGE 7

- › FINANZEN.NET. 2019. Alphabet Aktie. Available online at: https://www.finanzen.net/aktien/alphabet_a-aktie [Accessed in August 2019]
- › FINANZEN.NET. 2019. Apple Aktie. Available online at: <https://www.finanzen.net/aktien/apple-aktie> [Accessed in August 2019]
- › FINANZEN.NET. 2019. BMW Aktie. Available online at: <https://www.finanzen.net/aktien/bmw-aktie> [Accessed in August 2019]
- › FINANZEN.NET. 2019. Daimler Aktie. Available online at: <https://www.finanzen.net/aktien/daimler-aktie> [Accessed in August 2019]
- › FINANZEN.NET. 2019. TESLA Aktie. Available online at: <https://www.finanzen.net/aktien/tesla-aktie> [Accessed in August 2019]
- › FINANZEN.NET. 2019. Uber Aktie. Online verfügbar unter: <https://www.finanzen.net/aktien/uber-aktie> [Accessed in August 2019]
- › FINANZEN.NET. 2019. Volkswagen Aktie. Available online at: <https://www.finanzen.net/aktien/volkswagen-aktie> [Accessed in August 2019]
- › FORBES. 2019. GM's Ride-Sharing Fiasco Highlights Genius Of Google's Jewel Waymo. Available online at: <https://www.forbes.com/sites/jonmarkman/2019/05/27/gms-costly-ride-sharing-fiasco-highlights-genius-of-waymo/#35036f044150> [Accessed in August 2019]

PAGE 8

- › DIE WELT. 2019. In Polen wächst das Mitleid mit dem analogen Deutschland. Available online at: <https://www.welt.de/politik/ausland/plus196849997/Hightech-Entwicklung-In-Polen-waechst-das-Mitleid-mit-dem-analogen-Deutschland.html> [Accessed in August 2019]
- › EU KOMMISSION. 2017. Digitalisierungsindex 2017. Available online at: https://ec.europa.eu/newsroom/document.cfm?doc_id=44393 [Accessed in August 2019]

PAGE 9

- › HEISE. 2019. Supercomputer: Top500-Liste der Supercomputer: alles Petaflops-Rechner. Available online at: <https://www.heise.de/newsticker/meldung/Top500-Liste-der-Supercomputer-alles-Petaflops-Rechner-4447274.html> [Accessed in August 2019]
- › RHEINISCHE POST. 2018. Regierung will 650 Millionen Euro in Quantencomputer investieren. Available online at: https://rp-online.de/politik/deutschland/anja-karliczek-foerdert-quantentechnologie-mit-650-millionen-euro_aid-33248283 [Accessed in August 2019]
- › STATISTA. 2019. Anteil von Glasfaseranschlüssen an allen stationären Breitbandanschlüssen in den Ländern der OECD im Dezember 2018. Available online at: <https://de.statista.com/statistik/daten/studie/415799/umfrage/anteil-von-glasfaseranschluessen-an-allen-breitbandanschluessen-in-oecdstaaten/> [Accessed in August 2019]

PAGE 10

- › BMWI. 2018. Bundesregierung beschließt Strategie Künstliche Intelligenz Deutschland und Europa auf dem Weg zu einem führenden Standort für Entwicklung und Anwendung von KI-Technologien. Available online at: <https://www.bmwi.de/Redaktion/DE/Pressemitteilungen/2018/20181116-bundesregierung-beschliesst-strategie-kuenstliche-intelligenz.html> [Accessed in August 2019]
- › HEISE. 2017. Alibaba investiert in Forschung und Entwicklung zu KI. Available online at: <https://www.heise.de/developer/meldung/Alibaba-investiert-in-Forschung-und-Entwicklung-zu-KI-3860471.html> [Accessed in August 2019]

- › NETZWOCHE (2018). Wie China zum Spitzenreiter werden will. Available online at: <https://www.netzwoche.ch/news/2018-05-18-wie-china-zum-ki-spitzenreiter-werden-will> [Accessed in August 2019]

PAGE 11

- › ROLAND BERGER. 2018. Treibstoff Venture Capital: Wie Deutschland Innovation und Wachstum beschleunigen kann. Available online at: <https://www.rolandberger.com/de/Media/Treibstoff-Venture-Capital-Wie-Deutschland-Innovation-und-Wachstum-beschleunige.html> [Accessed in August 2019]

PAGE 12

- › LAKESTAR. 2019. The next Generation of Founders and their vital impact on europe´s future. Available online at: <https://www.lakestar.com/news/2019/the-next-generation-of-founders-and-their-vital-impact-on-europes-future> [Accessed in August 2019]

PAGE 13

- › HANDELSBLATT. 2019. Tech-Investor Klaus Hommels: „Das Geld für Start-ups kommt von den Falschen“. Available online at: <https://www.handelsblatt.com/unternehmen/it-medien/interview-techinvestor-klaus-hommels-das-geld-fuerstart-ups-kommt-von-den-falschen/24119428.html> [Accessed in August 2019]

PAGE 14

- › EY. 2019. Top 500 F&E: Wer investiert am meisten in Innovationen?. Available online at: [https://www.ey.com/Publication/vwLUAssets/ey-at-analyse-top-500-f-e-unternehmen-weltweit/\\$FILE/EY%20Top%20500%20FE%20Unternehmen%20Welt%202019.pdf](https://www.ey.com/Publication/vwLUAssets/ey-at-analyse-top-500-f-e-unternehmen-weltweit/$FILE/EY%20Top%20500%20FE%20Unternehmen%20Welt%202019.pdf) [Accessed in August 2019]

PAGE 15

- › KFW. 2019. KfW Gründungsmonitor. Available online at: <https://www.kfw.de/PDF/Download-Center/Konzernthemen/Research/PDF-Dokumente-Gr%C3%BCndungsmonitor/KfWGruendungsmonitor-2019.pdf> [Accessed in August 2019]

PAGE 16

- › NTV. 2019. Das Klima hat die Wahl entschieden. Available online at: <https://www.n-tv.de/politik/Das-Klima-hat-die-Wahl-entschieden-article21049305.html> [Accessed in August 2019]

PAGE 17

- › BUNDESTAG.DE (2019). Deutscher Bundestag Abgeordnete. Available online at: <https://www.bundestag.de/abgeordnete> [Accessed in August 2019]

PAGE 18

- › FRIEDRICH-EBERT-STIFTUNG. 2019. Umfrage: Digitalisierung in Deutschland. Available online at: <https://www.fes.de/umfrage-digitalisierung-in-deutschland> [Accessed in August 2019]

» Picture Credits

PAGE 19

- › MCKINSEY. 2018. Tech-Titanen made in Germany. Eine Perspektive. Available online at: <https://www.mckinsey.de/publikationen/2018-12-05---tech-giants-made-in-germany> [Accessed in August 2019]

PAGE 20

- › FRANKFURTER ALLGEMEINE ZEITUNG. 2019. Kaum jemand will noch Unternehmen gründen. Available online at: <https://www.faz.net/aktuell/wirtschaft/diginomics/kfw-untersuchung-kaum-jemand-will-noch-unternehmen-gruenden-16334333.html> [Accessed in August 2019]
- › KFW. 2019. KfW Gründungsmonitor. Available online at: <https://www.kfw.de/PDF/Download-Center/Konzernthemen/Research/PDF-Dokumente-Gr%C3%BCndungsmonitor/KfW-Gruendungsmonitor-2019.pdf> [Accessed in August 2019]
- › KFW. 2006. KfW Gründungsmonitor. Available online at: https://www.kfw.de/Download-Center/Konzernthemen/Research/PDF-Dokumente-Gr%C3%BCndungsmonitor/Gruendungsmonitor_2006_lang.pdf [Accessed in August 2019]

ISTOCK

- › artran_1008926352
- › Dronandy_1028710354
- › Yijing Liu_1144909915
- › alxpin_1169702748
- › PaulMcKinnon_881285656
- › gopixa_1068391222
- › GabrielPevide_1145969037
- › claffra_913760438
- › artJazz_479430151
- › RossHelen_817013270

ADOBE STOCK

- › TMLsPhotoG_221754895
- › denis_333_182779993
- › nelsonpeng99_49085415
- › Kzenon_62646671
- › sdecoret_175906305
- › Andrei_283837857
- › fotoinfot_127679003
- › beboat_131766882

WIKIPEDIA

- › World Economic Forum/Ciaran McCrickard_39008130265
- › Anthony Quintano_Mark Zuckerberg F8 2018 Keynote

» Imprint

Publisher:

European Center for Digital Competitiveness
by ESCP Europe Business School

Location:

European Center for Digital Competitiveness
ESCP Europe Wirtschaftshochschule Berlin e.V
Heubnerweg 08-10 | 14059 Berlin

Contact:

info@digital-competitiveness.eu
www.digital-competitiveness.eu

Recommended citation:

European Center for Digital Competitiveness (Hrsg.),
Factbook Digitalisierung, Berlin, 2019

Layout and typesetting:

360VIER GmbH, Groß-Umstadt

Berlin 2019

European Center for Digital Competitiveness
by ESCP Europe Business School

ESCP Europe Wirtschaftshochschule Berlin e.V

» About ESCP Europe Business School

ESCP Europe was founded in 1819 and is the first and oldest business school in the world. Ever since, it has been training managers and entrepreneurs. ESCP Europe Business School now offers Bachelor and Master programs as well as MBA, Executive MBA and PhD programs and executive education seminars.

With its multi-campus model in Berlin, London, Madrid, Paris, Turin and Warsaw, which has been in existence since 1973, ESCP Europe actively lives and promotes the European idea. Every year, more than 6,000 students complete their studies at the Business School, and more than 5,000 managers and executives take part in seminars and education programs. They all come from 120 different countries.

In Germany, ESCP Europe Berlin is a scientific university recognized by the state. As such, it can award degrees, including doctorates. ESCP Europe Berlin is the first university in Germany to be recognized by all three major international university accreditation agencies : AACSB, EFMD (EQUIS) and AMBA. ESCP Europe is among the 1% of business schools in the world that have the so-called „Triple Crown“. The success of the university is also reflected in the international FT European Business School Ranking, where ESCP Europe regularly occupies top positions..

www.escpeurope.eu

digital-competitiveness.eu

 EUROPEAN CENTER FOR
DIGITAL COMPETITIVENESS
BY ESCP EUROPE BUSINESS SCHOOL

