

01111 00011 01010 00011 10101
00100 11110 00010 11001 10000
10011 00100 11011 01111 00010
11110

DIGITALER_WANDEL

Baden-Württemberg 4.0 › Heimat, Hightech, Highspeed

17. Juli 2015

ZKM_Zentrum für Kunst und
Medientechnologie
Karlsruhe

Baden-Württemberg

STAATSMINISTERIUM

Baden-Württemberg

STAATSMINISTERIUM

Grußwort des Ministerpräsidenten

Den digitalen Wandel erfolgreich gestalten

Die deutsche und an deren Spitze die baden-württembergische Wirtschaft läuft, hat gute Perspektiven – und steht vor großen Herausforderungen!

Es gibt keinen Zweifel: Die Digitalisierung schreitet mit rasantem Tempo voran und die große Herausforderung ist, die reale Welt mit der virtuellen Welt der Geschäftsprozesse zu verbinden. Dabei werden zunehmend ganze Produktions- und Geschäftsabläufe sowie die Entwicklung und Fertigung komplexer Produkte revolutioniert. Neue und branchenübergreifende Geschäftsmodelle sowie eine zunehmende Verknüpfung der Produktion mit neuen Dienstleistungen werden die Folge sein.

Diese Herausforderung trifft unsere mittelständischen Unternehmen in fast allen Bereichen. Nicht nur Maschinenbauer und Automobilzulieferer, sondern auch die Betriebe der Dienstleistungsbranchen wie Logistik, Handel und auch das Handwerk sind direkt davon betroffen.

Die Informations- und Kommunikationstechnologien (IKT) werden damit zu den wichtigsten Innovationstreibern der nächsten Jahre. Durch eine effektive Nutzung von IKT ergeben sich neue Wertschöpfungspotenziale, die die Wettbewerbsfähigkeit unseres Landes sichern und baden-württembergischen Unternehmen aus allen Branchen große und vielfältige Chancen bieten. Die baden-württembergische Landesregierung sieht es als eine wichtige Aufgabe an, die gesamte Breite des Mittelstandes bei den tief greifenden Veränderungen im Hinblick auf die Digitalisierung ihrer Geschäftsprozesse zu begleiten.

Dazu soll auch der Kongress „Digitaler Wandel – Baden-Württemberg 4.0: Heimat, Hightech, Highspeed“ am 17. Juli 2015 im Zentrum für Kunst und Medientechnologie (ZKM) in Karlsruhe wichtige Impulse geben.

Im Mittelpunkt des Kongresses stehen zentrale Themen wie Datenschutz und -sicherheit, die Adaption bestehender hin zu

neuen digitalen Geschäftsmodellen sowie die Auswirkungen der digitalen Revolution auf die Gesellschaft. Im Rahmen verschiedener parallel stattfindender Fachforen möchte die Landesregierung die neuen Möglichkeiten beleuchten, die sich durch den digitalen Wandel für die Automobil- und Maschinenbaubranche sowie für den Bereich Medizin und Gesundheit ergeben. Darüber hinaus diskutieren hier Experten über die Dringlichkeit eines umfassenden Aus- und Weiterbildungsangebots im IKT-Bereich.

A handwritten signature in black ink that reads "Winfried Kretschmann". The signature is written in a cursive, slightly slanted style.

WINFRIED KRETSCHMANN
MINISTERPRÄSIDENT DES LANDES
BADEN-WÜRTTEMBERG

Programmübersicht

Durch das Programm führt Dr. Marc Beise, Leiter des Wirtschaftsressorts, Süddeutsche Zeitung

09.15 Uhr Eröffnungsplenum

Baden-Württemberg vor der digitalen Herausforderung

Ministerpräsident Winfried Kretschmann

Ein Blick von außen auf Deutschland und Baden-Württemberg

Michael Linse, Partner, Kleiner Perkins Caufield & Byers

Keynote

Günther H. Oettinger, EU-Kommissar für Digitale Wirtschaft und Gesellschaft

Moderation

Dr. Marc Beise, Leiter des Wirtschaftsressorts, Süddeutsche Zeitung

10.00 Uhr Plenum 1

Digitale (R)evolution: die Veränderung bestehender Geschäftsmodelle im Mittelstand

- » Wo liegen die Chancen und größten Herausforderungen der digitalen Zukunft für Unternehmen?
- » Wie sehen die Geschäftsmodelle der Zukunft aus?
- » Wie schaffen wir eine stärkere Silicon-Valley-Kultur in Baden-Württemberg?
- » Welche Chancen bietet Green-IT?

Moderation

Joachim Dorfs, Chefredakteur, Stuttgarter Zeitung

Referenten

- » Dr. Rolf Bulander, Robert Bosch GmbH
- » Ulrich Dietz, GFT Technologies AG
- » Martin Hubschneider, CAS Software AG
- » Prof. Dr.-Ing. Dr.-Ing. E.h. Dr. h.c. Dieter Spath, WITTENSTEIN AG

11.00 Uhr Performance der **Gauthier Dance//Dance Company Theaterhaus Stuttgart, Stuttgart**

11.05 Uhr Kaffeepause

Programmübersicht

11.30 Uhr

Podiumsdiskussion

Datenschutz und -sicherheit im digitalen Zeitalter: Gratwanderung zwischen Sicherheit und Freiheit

- » EU-Datenschutzreform & IT-Sicherheitsgesetz – wie viel Datenaufsicht braucht es in der digitalen Welt?
- » Big Data & Data Mining – was passiert mit den Daten?
- » Neue Technologien, neue Datenschutzanforderungen – wie sicher sind Cloud, mobile Geräte & Co.?

Moderation

Dr. Marc Beise, Leiter des Wirtschaftsressorts, Süddeutsche Zeitung

Referenten

- » Dirk Fox, Secorvo Security Consulting GmbH
- » Dr. Wieland Holfelder, Google Germany GmbH
- » Andreas Könen, Bundesamt für Sicherheit in der Informationstechnik
- » Dr. iur. Oliver Raabe, Forschungszentrum Informatik (FZI)

12.30 Uhr

Mittagessen

13.45 Uhr

Vier parallele Fachforen

FACHFORUM 1

Die digitale Revolution der Mobilität: intelligent, vernetzt, autonom

- » Wo liegen die Potenziale und Herausforderungen von innovativen Verkehrssystemen?
- » „Hände weg vom Lenkrad“ – wie sieht die Zukunft des autonomen Fahrens aus?
- » Welche rechtlichen Fragen stellen sich bei der neuen Mobilität?
- » IT-Konzerne und Automobilindustrie – Partner oder zukünftige Konkurrenten?
- » Wie Erfolg versprechend sind digitale Mautsysteme?

Moderation

Joachim Dorfs, Chefredakteur, Stuttgarter Zeitung

Referenten

- » Prof. Dr. Willi Diez, Institut für Automobilwirtschaft (IFA)
- » Dr.-Ing. Ulrich Eichhorn, Verband der Automobilindustrie e.V. (VDA)
- » Dr. Harald Naunheimer, ZF Friedrichshafen AG
- » Wilko Andreas Stark, Daimler AG

Programmübersicht

FACHFORUM 2

Industrie 4.0: der nächste Quantensprung im Maschinenbau

- » Wie rüstet sich der Mittelstand für die Industrie-4.0-Ära?
- » Welche Geschäftsprozesse sind am aussichtsreichsten?
- » Von der Vision der „Smart Factory“ zur real vernetzten 4.0-Fabrik – wo geht die Reise hin?
- » Was müssen Politik und Wirtschaft tun, damit Deutschland konkurrenzfähig bleibt?

Moderation

Helmut Martin-Jung, Wirtschaftsredakteur, Süddeutsche Zeitung

Referenten

- » Prof. Dr. Wolfram Burgard, Albert-Ludwigs-Universität Freiburg
- » Christoph Hahn-Woernle, Verband Deutscher Maschinen- und Anlagenbau e.V. (VDMA) Baden-Württemberg
- » Dr. Bertram Kandziora, ANDREAS STIHL AG & Co. KG
- » Jürgen Köhler, Siemens AG

FACHFORUM 3

Qualifizierte Fachkräfte als Treiber für Innovationen – Perspektiven der Digitalisierung für die Aus- und Weiterbildung

- » Wie sieht die Zukunft der Arbeit aus?
- » Was muss der Mitarbeiter von heute in der digitalen Welt von morgen leisten?
- » Fachkräfteengpass in der IKT-Branche – was muss geleistet werden, um eine Kehrtwende einzuleiten?

Moderation

Helmut van Rinsum, Redakteur Marketing & Werbung, INTERNET WORLD Business

Referenten

- » Prof. Dr.-Ing. Thomas Bauernhansl, Fraunhofer-Institut für Produktionstechnik und Automatisierung (IPA), Institut für Industrielle Fertigung und Fabrikbetrieb (IFF) der Universität Stuttgart
- » Dr. rer. nat. Daniel Boese, Festo Didactic GmbH & Co. KG
- » Carmen Hilkert, Adolf Würth GmbH & Co. KG
- » Dr. Gerhard Rübling, TRUMPF GmbH & Co. KG

FACHFORUM 4

Nah dran an den Patienten – die digitale Zukunft der Gesundheitswirtschaft

- » Von E-Health bis Telemedizin – wie sieht künftig die Interaktion zwischen Ärzten, Patienten und IKT-Anbietern aus?
- » Individualisierte Medizin – wo liegen Chancen und Risiken?
- » Transparenz, Datenschutz, Kosten – welche Herausforderungen kommen auf unser Gesundheitssystem zu?

Moderation

Dr. Marc Beise, Leiter des Wirtschaftsressorts, Süddeutsche Zeitung

Referenten

- » Prof. Dr. med. Mark Dominik Alscher, Robert-Bosch Krankenhaus
- » Dr. med. Dr. rer. nat. Saskia Biskup, CeGaT GmbH
- » Patricia Neumann, IBM Deutschland GmbH
- » Prof. Dr. med. Matthias Schwab, Universitätsklinikum Tübingen, Dr.-Margarete-Fischer-Bosch-Institut für Klinische Pharmakologie Stuttgart

Programmübersicht

14.45 Uhr Kaffeepause

15.15 Uhr Plenum 2

Gesellschaft 4.0: total vernetzt – wie die digitale Transformation alle Bereiche des Lebens verändert

- » Wirtschaft & Arbeit – wie digital, vernetzt und flexibel wird unsere Zukunft?
- » Gesellschaft & Ethik – was macht die Digitalisierung mit dem Menschen?
- » Politik – wie sieht die Bürgerbeteiligung im digitalen Zeitalter aus?
- » Digitalisierung & Green-IT – Konflikt oder Symbiose?

Moderation

Dr. Marc Beise, Leiter des Wirtschaftsressorts, Süddeutsche Zeitung

Referenten

- » Dr. Hendrik Brandis, Earlybird Venture Capital
- » Lars Reppesgaard, doubleYUU
- » Dr. Tanja Rückert, SAP SE
- » Prof. Dr.-Ing. Dr. h.c. Detlef Zühlke, Deutsches Forschungszentrum für Künstliche Intelligenz (DFKI) GmbH

16.15 Uhr Zusammenfassung des Tages

durch Dr. Marc Beise, Leiter des Wirtschaftsressorts, Süddeutsche Zeitung

16.30 Uhr Führung durch die „GLOBALE“ im ZKM, das neue Kunstereignis im digitalen Zeitalter

durch ZKM-Vorstand Prof. Dr. h.c. mult. Peter Weibel

Der Kongress wird begleitet von einer **Ausstellung „Markt der Möglichkeiten“** und verschiedenen **digitalen Exponaten**.

Referenten

Prof. Dr. med. Mark Dominik Alscher

Geschäftsführender Ärztlicher Direktor
Robert-Bosch-Krankenhaus

Dr. Hendrik Brandis

Partner und Co-Founder
Earlybird Venture Capital

Prof. Dr.-Ing. Thomas Bauernhansl

Leiter Fraunhofer-Institut für Produktionstechnik und
Automatisierung (IPA), Leiter Institut für Industrielle Fertigung
und Fabrikbetrieb (IFF) der Universität Stuttgart

Dr. Rolf Bulander

Geschäftsführer und Vorsitzender
des Unternehmensbereiches Mobility Solutions
Robert Bosch GmbH

Dr. med. Dr. rer. nat. Saskia Biskup

Geschäftsführerin
Center for Genomics and Transcriptomics
CeGaT GmbH

Prof. Dr. Wolfram Burgard

Professor für Autonome Intelligente Systeme
Albert-Ludwigs-Universität Freiburg

Dr. rer. nat. Daniel Boese

Geschäftsführer
Festo Didactic GmbH & Co. KG

Ulrich Dietz

Vorstandsvorsitzender
GFT Technologies AG

Referenten

Prof. Dr. Willi Diez

Direktor
Institut für Automobilwirtschaft (IFA)

Carmen Hilkert

Personalleiterin
Adolf Würth GmbH & Co. KG

Dr.-Ing. Ulrich Eichhorn

Geschäftsführer
Verband der Automobilindustrie e.V. (VDA)

Dr. Wieland Holfelder

Leiter Google Entwicklungszentrum
Google Germany GmbH

Dirk Fox

Geschäftsführer
Secorvo Security Consulting GmbH

Martin Hubschneider

Vorstandsvorsitzender
CAS Software AG

Christoph Hahn-Woernle

Vorsitzender des Vorstandes
Verband Deutscher Maschinen- und Anlagenbau e.V. (VDMA)
Baden-Württemberg

Dr. Bertram Kandziora

Vorstandsvorsitzender
ANDREAS STIHL AG & Co. KG

Referenten

Jürgen Köhler

Leiter Deutschland Vertrieb Automobil- und Fertigungsindustrie,
Motion Control, Digital Factory Division
Siemens AG

Patricia Neumann

Vice President Industry Solutions Sales,
Deutschland, Österreich und Schweiz (DACH)
IBM Deutschland GmbH

Andreas Könen

Vizepräsident
Bundesamt für Sicherheit in der Informationstechnik

Günther H. Oettinger

EU-Kommissar für Digitale Wirtschaft und Gesellschaft

Michael Linse

Partner
Kleiner Perkins Caufield & Byers

Dr. iur. Oliver Raabe

Direktor
Forschungszentrum Informatik (FZI)

Dr. Harald Naunheimer

Executive Vice President Forschung und Entwicklung
ZF Friedrichshafen AG

Lars Reppesgaard

Experte für Digitale Transformation
doubleYUU

Referenten

Dr. Gerhard Rübling

Geschäftsführer Personal und Arbeitsdirektor
TRUMPF GmbH & Co. KG

Wilko Andreas Stark

Vice President Daimler Strategie &
MBC Produktstrategie und -planung
Daimler AG

Dr. Tanja Rückert

Executive Vice President & COO Products & Innovations
SAP SE

Prof. Dr.-Ing. Dr. h.c. Detlef Zühlke

Direktor des Forschungsbereiches Innovative Fabrikssysteme
Deutsches Forschungszentrum für Künstliche Intelligenz
(DFKI) GmbH

Prof. Dr. med. Matthias Schwab

Lehrstuhlinhaber und Leiter der Abteilung für
Klinische Pharmakologie, Universitätsklinikum Tübingen
Leiter Dr.-Margarete-Fischer-Bosch-Institut für
Klinische Pharmakologie Stuttgart

Prof. Dr.-Ing. Dr.-Ing. E.h. Dr. h.c. Dieter Spath

Vorstandsvorsitzender
WITTENSTEIN AG

Moderatoren

Dr. Marc Beise

Leiter des Wirtschaftsressorts · Süddeutsche Zeitung

Marc Beise, geboren 1959 in Mainz, arbeitet seit dem Jahr 1999 für die Süddeutsche Zeitung, zunächst als stellvertretender Leiter der Wirtschaftsredaktion. Im Jahr 2007 wurde er dann deren Leiter und führt das Ressort gemeinsam mit Ulrich Schäfer. Gelernt hat er den Journalismus bei der Offenbach-Post, wo er zuletzt als Ressortleiter Politik, Wirtschaft und Nachrichten tätig war. Später hat er vier Jahre für das Handelsblatt geschrieben, zuletzt als Ressortleiter Wirtschaftspolitik. Er hat Jura und VWL studiert, in Frankfurt, Lausanne und Tübingen, und über die Welthandelsorganisation promoviert. Er ist Autor von vier Büchern: „Deutschland – falsch regiert?“ (2006), „Ausplünderung der Mittelschicht“ (2009), „Viel Geld haben“ (2010), „Lang lebe der Euro!“ (2012).

Helmut Martin-Jung

Redakteur Wirtschaftsressort · Süddeutsche Zeitung

Helmut Martin-Jung, 54, schreibt seit 1984 für die Süddeutsche Zeitung. Er studierte Politikwissenschaft, Neuere Deutsche Literatur und Musikwissenschaft an der Ludwig-Maximilians-Universität in München, interessierte sich aber auch stets für technische Neuerungen. So wurde er 1994 ausgewählt, die Einführung eines neuen Redaktionssystems zu betreuen. Anfang des Jahres 2000 wechselte er als Chef vom Dienst zur Onlineausgabe der SZ und wurde dort 2001 Chefredakteur. 2007 kam Martin-Jung zurück zur gedruckten Ausgabe und kümmert sich seither in verschiedenen Ressorts um technische Themen, seit November 2013 in der Wirtschaftsredaktion. Er ist verheiratet, hat vier erwachsene Kinder und ist Sologitarrist in der SZ-Redaktionsband „Deadline“.

Joachim Dorfs

Chefredakteur · Stuttgarter Zeitung

Joachim Dorfs wurde 1964 geboren und beendete 1990 sein Studium der Volkswirtschaftslehre in Köln, bevor er 1990/91 ein Volontariat an der Georg-von-Holtzbrinck-Schule für Wirtschaftsjournalisten absolvierte. 1991 als Auslandskorrespondent in Washington für das Handelsblatt tätig, arbeitete er von 1992 bis 1994 als Redakteur beim Handelsblatt in Düsseldorf. 1994 zog es ihn wieder als Korrespondent ins Ausland. Fünf Jahre war er in Paris tätig, bevor er 1999 stellvertretender Leiter des Ressorts Unternehmen und Märkte beim Handelsblatt wurde. Von März 2002 bis Dezember 2007 arbeitete er als stellvertretender Chefredakteur beim Handelsblatt, bevor er im Januar 2008 als Chefredakteur bei der Stuttgarter Zeitung begann.

Helmut van Rinsum

Redakteur Marketing & Werbung, INTERNET WORLD Business

Helmut van Rinsum ist Fachjournalist für die Bereiche Medien und Marketing (u.a. Internet World Business, Handwerk Magazin) und Kommunikationsberater (u.a. K3 Presseagentur). Er arbeitete lange bei der Fachzeitschrift W&V, zuletzt als Stellvertretender Chefredakteur. Zuvor entwickelte der studierte Publizist Kommunikationsstrategien für verschiedene Zeitschriftenverlage, betreute als Content-Manager die Webseiten großer Unternehmen und war in leitenden Positionen beim Hörfunk tätig. Van Rinsum ist an der Agentur brandiz beteiligt, die sich auf dem gleichnamigen Blog sämtlichen Aspekten des Corporate Blogging widmet. Der Vater von drei Kindern lebt mit seiner Familie in München.

Über den Veranstalter

Das Staatsministerium Baden-Württemberg plant die Landespolitik und berät den Ministerpräsidenten bei der ressortübergreifenden Koordination der verschiedenen Landesministerien. Es bereitet die Sitzungen des Kabinetts vor, organisiert die Zusammenarbeit mit dem Landtag und stellt die Arbeit der Landesregierung gegenüber der Öffentlichkeit dar. Außerdem vertritt es die Landesregierung in der Ministerpräsidentenkonferenz sowie gegenüber dem Bund und der Europäischen Union.

Zum Geschäftsbereich des Staatsministeriums gehören die Landesvertretungen in Berlin und Brüssel. Dem Geschäftsbereich des Staatsministeriums zugeordnet sind zudem der Staatsgerichtshof für das Land Baden-Württemberg sowie die Führungsakademie des Landes Baden-Württemberg.

Die Digitalisierung bietet große Chancen für Baden-Württemberg. Die Landesregierung möchte diese konsequent nutzen und verfolgt daher eine umfassende Gesamtstrategie.

Zur Begleitung der Gestaltung des digitalen Aufbruchs, der alle Ressorts der Landesregierung betrifft, wurde im Staatsministerium eine Geschäftsstelle Digitalisierung eingerichtet.

Der Aufgabenbereich der Geschäftsstelle umfasst insbesondere:

- » die Koordinierung der Aktivitäten der Landesregierung im Bereich Digitaler Wandel,
- » die Begleitung der Umsetzung von Beschlüssen und Programmen der Landesregierung im Bereich Digitaler Wandel,
- » die Kontaktpflege mit Bürgerinnen und Bürgern, der Wirtschaft, gesellschaftlich relevanten Gruppen, anderen Bundesländern, dem Bund und der EU zum Themenbereich Digitaler Wandel.

Baden-Württemberg

STAATSMINISTERIUM

Einzelheiten zur Teilnahme

Veranstaltungstermin

Freitag, 17. Juli 2015
9.15 bis ca. 16.30 Uhr

Veranstaltungsort

ZKM | Zentrum für Kunst und Medientechnologie
Lorenzstraße 19
76135 Karlsruhe
Tel.: +49 721 81000
E-Mail: info@zkm.de
zkm.de

Zielgruppe

Der Kongress richtet sich an:

- » Führungskräfte der baden-württembergischen Wirtschaft (aller Branchen), vor allem Vorstände und Geschäftsführer
- » Spitzenvertreter der IKT-Industrie und Branchenverbände
- » Vertreter aus Wissenschaft und Forschung

Teilnahme

Die Teilnahme an der Veranstaltung erfolgt nur auf Einladung des Staatsministeriums Baden-Württemberg. Für die Kongressteilnahme ist keine Gebühr zu entrichten.

Anmeldung

Ihre Anmeldung erbitten wir online unter:

digitalkongress-bw.de

Bitte beachten Sie, dass die Teilnehmerzahl des Kongresses auf 300 Personen begrenzt ist. Wir empfehlen Ihnen daher eine rechtzeitige Anmeldung! Die Registrierungen, die bei uns als Erstes eingehen, haben Vorrang. Sobald das Teilnehmerkontingent von 300 Personen erschöpft ist, werden Sie auf die Warteliste gesetzt. **Wir erbitten Ihre Anmeldung bis spätestens Freitag, 3. Juli 2015.** Nach Eingang Ihrer Anmeldung erhalten Sie von uns eine Anmeldebestätigung. Sollte es Ihnen nach erfolgreicher Anmeldung nicht möglich sein teilzunehmen, bitten wir Sie, uns dies bis zum 3. Juli 2015 mitzuteilen, sodass wir anderen Interessenten auf der Warteliste eine Teilnahme ermöglichen können. Ersatzteilnehmer können nach Rücksprache benannt werden. Der Veranstalter behält sich das Recht vor, die gesamte Veranstaltung oder einzelne Teile räumlich und/oder zeitlich zu verlegen, zu ändern oder kurzfristig abzusagen. Mit der Organisation haben wir die Süddeutscher Verlag Veranstaltungen GmbH beauftragt.

Übernachtungsmöglichkeiten

Tourismusbüro Karlsruhe
Roberto Alcaide
Tel.: +49 721 3720-2245
E-Mail: roberto.alcaide@karlsruhe-tourismus.de

Veranstalter

Staatsministerium Baden-Württemberg
Richard-Wagner-Straße 15
70184 Stuttgart

Organisation

Süddeutscher Verlag Veranstaltungen GmbH
Hultschiner Str. 8
81677 München
sv-veranstaltungen.de

Projektmanagement

Bernadett Steiner
Tel.: +49 89 2183-9213
E-Mail: bernadett.steiner@sv-veranstaltungen.de

Organisation und Anmeldung

Tina Drexler
Tel.: +49 8191 125-321
E-Mail: tina.drexler@sv-veranstaltungen.de

Ausstellung

Teresa Knöferl
Tel.: +49 8191 125 573
E-Mail: teresa.knoefel@sv-veranstaltungen.de

Mit freundlicher Unterstützung von

Aussteller

01111 00011 01010 00011 10101
00100 11110 00010 11001 10000
10011 00100 11011 01111 00010
11110

DIGITALER_WANDEL

Baden-Württemberg 4.0 › Heimat, Hightech, Highspeed

digitalkongress-bw.de

Baden-Württemberg

STAATSMINISTERIUM