
Smarte Technik, smarter Mensch?
Autonome Systeme und Qualifika:on  

Prof. Dr. Sabine Pfeiffer
Vortrag bei der IGZA-Robo2k-Tagung
am 2. Juni 2017 im Schloß Marbach

Industrie 4.0 und

Künstliche
Intelligenz

Deep  
Learning

Machine
Learning

Agenten-
basierte
Systeme

Au
to

no
m

ie
gr

ad
Anwendungsop:onen mit steigendem Autonomiegrad morgen.

Industrie 4.0 und

Web 2.0
Mobile Geräte

CPS
Internet of

Things

AddiHve
Verfahren

RoboHk

Wearables

Autonomer
Transport

Technische Dimensionen von Industrie 4.0 heute

Eigene Darstellung

Industrie 4.0 und

Künstliche
Intelligenz

Deep  
Learning

Machine
Learning

Agenten-
basierte
Systeme

Au
to

no
m

ie
gr

ad

Big Data

Meta- 
daten

Anwendungsop:onen mit steigendem Autonomiegrad morgen.

Industrie 4.0 und

Web 2.0
Mobile Geräte

CPS
Internet of

Things

AddiHve
Verfahren

RoboHk

Wearables

Autonomer
Transport

Technische Dimensionen von Industrie 4.0 heute

Eigene Darstellung

Wir sind ziemlich blind

2014 2015 2016

45.00030.00015.000

306.800

230.800

154.100

BeschäSigte
Roboter

28%
26%

20%

% Umsatz im Vergleich zum Vorjahr
Gewinn/Verlust Mio. $

-241

596

2.371

Amazon GeschäIsbericht lt. Sta2sta; eigene Darstellung

Arbeit mit computergesteuerten  
Maschinen oder Robotern Ja/nein

Tä:gkeit: Überwachen, Steuern von  
Anlagen, Maschinen. Häufigkeit

BIBB/BAuA-Erwerbstä2genbefragung 2012. N=20.036DGB-Index Gute Arbeit 2016; Daten DE und Aufstockungssample BW. N=6.134

Ei
ge

ne
 A

us
w

er
tu

ng
 u

nd
 D

ar
st

el
lu

ng

13 %

63 %

24 %

Ja
Nein
Nicht digital

72 %

28 %

Ja
Nein

Arbeit mit computergesteuerten  
Maschinen oder Robotern Ja/nein

Tä:gkeit: Überwachen, Steuern von  
Anlagen, Maschinen. Häufigkeit

BIBB/BAuA-Erwerbstä2genbefragung 2012. N=20.036DGB-Index Gute Arbeit 2016; Daten DE und Aufstockungssample BW. N=6.134

Ei
ge

ne
 A

us
w

er
tu

ng
 u

nd
 D

ar
st

el
lu

ng

13 %

63 %

24 %

Ja
Nein
Nicht digital

72 %

28 %

Ja
Nein

61 %
39 %

Häufig/manchmal
Nein

Arbeit mit computergesteuerten  
Maschinen oder Robotern Ja/nein

Tä:gkeit: Überwachen, Steuern von  
Anlagen, Maschinen. Häufigkeit

BIBB/BAuA-Erwerbstä2genbefragung 2012. N=20.036DGB-Index Gute Arbeit 2016; Daten DE und Aufstockungssample BW. N=6.134

Ei
ge

ne
 A

us
w

er
tu

ng
 u

nd
 D

ar
st

el
lu

ng

Gesundheitswesen
Maschinenbau

Herstellung Automobil
Metallerzeugung u. -bearbeitung

Erziehung und Unterricht
Herstellung von Metallerzeugnissen

Einzelhandel (o. Handel KFZ)
Öffentl. Verw., Verteidigung, Sozialvers.

Herstellung von Datenverarbeitungsgerät
Vorbereit. Baustellenarbeiten, Bauinst. 3%

3%
4%
4%
4%

5%
6%

7%
8%

9%

Gesundheitswesen
Herstellung von Metallerzeugnissen

Öffentl. Verw., Verteidigung, Sozialvers.
Herstellung Automobil

Einzelhandel (o. Handel KFZ)
Erziehung und Unterricht

Maschinenbau
Herstellung von elektrischen Ausrüstung

Herst. v. Nahrungs- u. Fuiermiieln
Vorb. Baustellenarbeiten, Bauinst. 3%

3%
4%

4%
4%
5%
5%
5%
5%

12%

DGB-Index Gute Arbeit 2016; DE/BW+. Di5=1, N=6.134 BIBB/BAuA 2012; F305=1|2, N=7.886

Ei
ge

ne
 A

us
w

er
tu

ng
 u

nd
 D

ar
st

el
lu

ng

Schlechte Arbeit Gute Arbeitunteres  
Miiel

oberes  
Miiel

50 65 80 100

Ressourcen

Einkommen

Belastung

DGB Index gesamt

70

62

58

60

Ressourcen

Einkommen

Belastung

DGB Index gesamt

68

61

57

58

11 %

33 %

32 %

24 %

11 %

35 %
34 %

20 %

⊉

Anteil ArbeitsqualitätDGB-Index Werte

Ei
ge

ne
 A

us
w

er
tu

ng
 u

nd
 D

ar
st

el
lu

ng

DGB-Index Gute Arbeit 2016; DE/BW+. Di5=1, N=6.134

„Bei uns an der Linie hat sich seit
12 Jahren nichts verändert – die
Leute haben Wandel verlernt“.

Rou2ne = Mensch ersetzbar?

Karosseriebau  
OEM Deutschland

Heute schon  
AutomaHsierungsgrad > 90%

Verhältnis Roboter : Mensch = fast 50 : 50

©
 R

ai
ne

r P
le

nd
l -

 fo
to

lia
.c

om

http://fotolia.com

Anlagenführer 2 Beispiele

Ein Mensch – 8 Roboter.

Im laufenden Betrieb:  
scheinbar reine Überwachung.

FakHsch: 20-30 mal  
pro Schicht Eingriff um

Störungen zu vermeiden.

Umgang mit
Komplexität

Anlagenführer 2 Beispiele

Ein Mensch – 8 Roboter.

Im laufenden Betrieb:  
scheinbar reine Überwachung.

FakHsch: 20-30 mal  
pro Schicht Eingriff um

Störungen zu vermeiden.

KVP Team

Achsen für querfahrenden
Roboter: Zahnflanken
verschmutzen, regelmäßige
Reinigung von 3 h.

Team entwickelt verschleißfreies
Reinigungszahnrad.

Umgang mit
Komplexität

InnovaHon am
Hallenboden

Wandelkünstler

(C
) m

as
he

 –
 F

ot
al

ia
.c

om

AV =

✓
sitKOM + sitUW + strKOM

3

◆
·Rel = [0; 1]

Dabei gilt:

sitKOM =
1

3

3X

i=1

xi = [0; 1]

sitUW =
1

7

7X

i=1

yi = [0; 1]

strKOM =
1

7

7X

i=1

zi = [0; 1]

1

Pfeiffer/Suphan 2015: Der AV-Index

https://www.sabine-pfeiffer.de/files/downloads/2015-Pfeiffer-Suphan-final.pdf

74%

83%

83%
Automo3ve

Maschinenbau

91%

IT-Dienst- 
leistungen

Pfeiffer (2016): Der AV-Index nach Branchen, Datenkompendium, Stuttgart.

A
rb

ei
ts

ve
rm

ög
en

0,0

0,2

0,4

0,6

0,8

1,0

gering miiel hoch

AV =

✓
sitKOM + sitUW + strKOM

3

◆
·Rel = [0; 1]

Dabei gilt:

sitKOM =
1

3

3X

i=1

xi = [0; 1]

sitUW =
1

7

7X

i=1

yi = [0; 1]

strKOM =
1

7

7X

i=1

zi = [0; 1]

1

https://www.sabine-pfeiffer.de/files/downloads/2016-Pfeiffer-AV-Index-Branchen.pdf

13

0 .2 .4 .6 .8 1

Herst. Automobil

Maschinenbau

Herst. v. elektr. Ausrüstungen

Herst. v. Metallerzeugnissen

Herst. v. Nahrungs- u. FuBermit

0 .2 .4 .6 .8 1

Gesundheitswesen

Erziehung und Unterricht

Öffentl. Verw., Verteidigung; So

Einzelhandel (o. KFZ)

Vorb. Baustellenarbeiten, Bauins

WZ WirtschaSszweig & F305 NAV MWAV SD AV>0,5

10 Herst. v. Nahrungs- u. Fuiermiieln 226 0,483 0,321 61,950

25 Herst. v. Metallerzeugnissen 343 0,626 0,274 81,630

27 Herst. v. elektr. Ausrüstungen 259 0,666 0,231 88,420

28 Maschinenbau 287 0,682 0,207 86,760

29 Herst. Automobil 345 0,679 0,262 85,510

43 Vorb. Baustellenarbeiten, Bauinst. 178 0,550 0,291 74,720

47 Einzelhandel (o. KFZ) 341 0,522 0,305 68,910

84 Öffentl. Verw., Verteidigung; Sozialvers. 366 0,605 0,268 80,870

85 Erziehung und Unterricht 322 0,578 0,268 79,190

86 Gesundheitswesen 831 0,644 0,246 85,200

BIBB/BAuA 2012; F305=1|2, N=7.886 Ei
ge

ne
 A

us
w

er
tu

ng
 u

nd
 D

ar
st

el
lu

ng

Digitalisierung ohne Blick auf  
neue „hidden“ Formen der

Verschwendung

Zentrale
Programmierstandards der

Industrieroboter verlängern
Standzeiten bei Störung

signifikant.

www.sabine-pfeiffer.de

Vielen Dank – ich freu mich  
auf die Diskussion!

Handbuch zum grafischen Erscheinungsbild

Das Corporate Design
der Universität Hohenheim

LEHRSTUHL FÜR SOZIOLOGIE (550D)

Handbuch zum grafischen Erscheinungsbild

Das Corporate Design
der Universität Hohenheim

LEHRSTUHL FÜR SOZIOLOGIE (550D)

Arbeitsvermögen (AV-Index) –
Datenkompendium Branchen 2012

WP-03-2016
Sabine Pfeiffer

AV-Index nach Branchen und
Qualifika5onsniveau auf Basis der BIBB/

BAuA-Erwerbstä5genbefragung 2012

 

Handbuch zum grafischen Erscheinungsbild

Das Corporate Design
der Universität Hohenheim
Der AV-Index.  
Lebendiges Arbeitsvermögen und Erfahrung
als Ressourcen auf dem Weg zu Industrie 4.0

Working Paper 2015 #1

LEHRSTUHL FÜR SOZIOLOGIE (550D)

Sabine Pfeiffer, Anne Suphan

– DR
AFT

–

v1.0
 vom

 13.
 Apr

il 2
015

PDF PDF PDF

http://www.sabine-pfeiffer.de
https://www.sabine-pfeiffer.de/files/downloads/2016-Pfeiffer-Industrie40-Qualifizierung2025.pdf
https://www.sabine-pfeiffer.de/files/downloads/2015-Pfeiffer-Suphan-draft.pdf
https://www.sabine-pfeiffer.de/files/downloads/2016-Pfeiffer-AV-Index-Branchen.pdf

