
2017
Die deutsche Textil- und Modeindustrie in Zahlen

3

Inhalt

4
Branchenüberblick

7
Umsatz - Betriebe - Beschäftigte
Überblick Umsatzentwicklung // Investitionspläne und Konjunkturerwartungen // Umsätze, Betriebe,
Beschäftigte // Struktur nach Beschäftigtengrößenklassen // Betriebe und Beschäftigte nach
Bundesländern

20
Produktion
Auftragseingang // Produktionsindizes // Preisentwicklung // Ein- und Ausfuhrpreise //
Konsumverhalten

25
Internationale Daten
Umsätze, Beschäftigte // Welthandel // Export, Import // Rohstofferzeugung //
Rohstoffpreise Textil

49
Sozialpolitische Daten
Wochenarbeitszeiten, Verdienste // Makroökonomisches Umfeld // Produktivitätsentwicklung,
Lohnstückkosten // Arbeitskosten je Beschäftigtem // Arbeitskosten im Vergleich //
Ausbildungsverträge

56
Energieverbrauch

57
Finanzkennziffern

58
Investitionsentwicklung

59
Textilforschung

61
Kostenstruktur

62
Leistungsgrößen
Anmerkungen

4

Branchenüberblick

Die deutsche Textil- und Modeindustrie

�besteht aus etwa 1 400 vorwiegend kleineren und mittelständisch
geprägten Unternehmen.1)

�beschäftigt ca. 135 000 Mitarbeiter im Inland und ist damit nach
der Nahrungsmittelindustrie die zweitgrößte Konsumgüterindustrie Deutschlands.
�
beschäftigt 1 400 Mitarbeiter in Forschung und Entwicklung.

Hinzu kommen 16 Textilforschungsinstitute in Deutschland,
auf die die Textil- und Bekleidungsindustrie zurückgreifen kann.

�Deutsche Unternehmen generieren einen Umsatz von ca. 35 Mrd. EUR1)
(davon etwa 60 % Textil, 40 % Bekleidung) und sind damit in Europa führend.

Sehr geehrte Damen und Herren,

mit einer Umsatzsteigerung von 0,2 Prozent liegt der Gesamtumsatz der Branche einschließlich der
Schuh- und Lederwarenindustrie stabil bei 35 Milliarden Euro. Entgegen mancher Vorurteile ist die
Branche sehr gut aufgestellt. Das Textilsegment schließt mit einem Plus von 2,9 Prozent ab, während
die Bekleidung ein Umsatzrückgang von 3,8 Prozent verzeichnet. Die Zahl der Beschäftigten wächst
um 0,8 Prozent an. Damit sind allein in Deutschland 118 000 Mitarbeiter in der Textil- und Beklei-
dungsindustrie beschäftigt. Die Beschäftigung steigt damit entgegen dem langjährigen Trend in
Deutschland in der Textil- und Modeindustrie erneut leicht an. Doch auch hier gibt es unterschiedliche
Entwicklungen in den Teilbranchen: Der Textilsektor beschäftigt 3,0 Prozent mehr Menschen als im
Vorjahr, im Bekleidungsbereich sind es 1,7 Prozent weniger. Nach wie vor sind die Technischen Textilien
der Wachstumstreiber unserer Branche. Mit einem Umsatzplus von 7,7 Prozent sind insbesondere die
Technischen Textilien auf dem Markt im In- und Ausland nachgefragt. Forschungsnahe textile Anwen-
dungen und innovative aus Deutschland genießen weltweit ein hohes Ansehen. Unsere Branche steht
für Wandel, Modernität und Innovation. Die deutsche Textilindustrie ist Marktführer und Vorreiter für
innovative Textilien für die Automobilindustrie und das Gesundheitswesen sowie für Bau, aber auch
für die Luft- und Verkehrstechnik. Wir sind Zulieferer mit innovativen Produkten für all diese Branchen.
Umso erfreulicher ist es, dass die Unternehmen auch in diesem Jahr ihre Weltmarktführerschaft im
Segment der Technischen Textilien ausbauen konnten. Systematisch werden neue Forschungsergeb-
nisse und kreative Ideen in innovative Produkte überführt. Die Branche ist damit sehr erfolgreich! So
wird beispielsweise Carbonbeton das Bauen revolutionieren, denn das textile Material verbindet viele
positive Eigenschaften miteinander: Textilbeton rostet nicht und ist länger haltbar, ist leichter und
ressourcensparender. Die starken Produkte der Textil- und Bekleidungsindustrie genießen im In- und
Ausland einen exzellenten Ruf, was sich auch an wachsenden Umsätzen ablesen lässt. Die Exporte
entwickeln sich in beiden Segmenten positiv, und die Ausfuhren steigen um insgesamt 1,2 Prozent.
Hier spiegelt sich die hohe Relevanz der Eurozone für die deutsche Textil- und Modeindustrie wider. So
haben die Exporte in den Euroraum einen besonders positiven Effekt für das Textilsegment und auch
auf die Umsätze als Ganzes. Für den Bekleidungssektor waren die außereuropäischen Märkte am prob-
lematischsten. Sorge bereiten dabei wiederum Russland und auch die Türkei, bei denen die deutschen
Exporteure absolut wie auch prozentual am meisten verloren. Diese konnten durch Steigerungen auf
dem chinesischen und vor allem auf dem EU-Markt mehr als kompensiert werden. Der Binnenmarkt
hat somit eine herausragende Bedeutung für die Branche. Die vorliegende Sammlung von Daten und
Fakten der Branche ermöglicht Ihnen detaillierte Einblicke. Überzeugen Sie sich selbst von der Innova-
tionskraft und Stärke der deutschen Textil- und Modeindustrie.

Ihre
Ingeborg Neumann
Präsidentin Gesamtverband textil+mode

1) Betriebe ab 1 Beschäftigten sowie deutsche Niederlassungen im Ausland berücksichtigt.

5

Vorleistungen:

Branchenüberblick

Die Textilindustrie in Deutschland steht für mehr.

Die Textilindustrie in Deutschland ist Zulieferindustrie.

Textil- +
Bekleidungsindustrie 135 000 35 1 400

davon
Schuhe + Lederwaren 17 300 3,1 108

Textilhandel1) 667 130 94,5 50 990

Textil-Service2) 40 000 3,3 6 500

Textilmaschinen 21 000 4,8 127

Fahrzeugbau-Zulieferindustrie3) 10 000 4 50

Chemiefaserindustrie 7 825 2,0 34

Andere4) 10 000 3 100

~ 59 200
Unternehmen

~ 146,5 Mrd. €
Umsatz

Quelle: destatis/eigene Berechnungen

Quelle: destatis/eigene Berechnungen
1) Groß- und Einzel- sowie Versandhandel (2014); 2) Textilpflege (Service, Wäschereien, Reinigungen). Quelle: wirtex
3) VDA, eigene Berechnungen; Produktion in Deutschland Sitze und Gurte, sofern nicht unter Textilindustrie erfasst.
4) �Im Wesentlichen textile Betriebe, die statistisch bei Sportartikeln, Spielwaren, Handwerksbetrieben eingruppiert sind.

~ 891 000
Beschäftigte

Textilien

Bekleidung

Lederwaren

privater Konsum

74 %

26 %

4,7 %
Möbel

7,0 %
Fahrzeug

1,2 %
Gummi/Kunststoff

4,2 %
Sonstige

0,8 %
Primärer
Sektor

1,0 %
Hotel/

Gaststätten

1,3 %
Gesundheits- &

Sozialwesen

2,5 %
Bau

3,1 %
Maschinenbau/

Elektro

Rohstoffe (Natur- & Chemiefasern), Hilfsstoffe

0,7 %
Metall-
verarb.

6

Branchenüberblick

Öffentlich
geförderte
Projekte:
(52,1 Mio. EUR)

Das Forschungsnetzwerk

Quelle: Forschungsstatistik FKT // Jahresdurchschnitt 2012 - 2016

Projekte
aus der

Wirtschaft
(15,4 Mio. EUR)

20 % 67 %

26,9 %
IGF (vorwettbewerblich)

18,8 %
ZIM
(Transferförderung)

8,8 %
Land

11,5 %
BMBF
(themen-
fokussiert)

4,6 %
DFG

(Grundlagen)

7,1 %
EU

21,3 %
Sonstige

Jährlicher Umsatz der Institute - 78 Mio. EUR

Institu-
tionelle
Förde-
rung /
Grund-
förde-
rung

(9,7 Mio.
EUR)

13 %

In der Textilforschung in Deutschland

stehen jedem Euro aus der Grundförderung
5,40 Euro aus der wettbewerblichen öffentlichen Förderung sowie
1,60 Euro aus der Industrieförderung gegenüber.

beträgt das durchschnittliche Volumen 14 100 Euro pro Industrieprojekt.
�
werden mehr als 76 000 Euro pro Vollzeitmitarbeiter pro Jahr erlöst.

wurden 5 Ausgründungen in den letzten drei Jahren realisiert.

9,7 Mio. EUR

20,0 Mio. EUR

Anzahl von Textilforschungsprojekten

703
öffentliche

Projekte

1 335
Industrie-

Projekte, davon: 566
in KMU

Textilforschung sponsert
Bundeshaushalt.

institutionelle
Förderung

(für Textilforschung)

Einnahmen des
Bundes

(aus Steuerzahlungen
der Textilforschung)

7

10

5

1) Nur Betriebe mit 20 und mehr Beschäftigten, ohne Auslandsniederlassungen

Anteil deutscher Unternehmensumsatz mit dem Ausland in Prozent

Umsatzentwicklung in der Textil-, Mode-, Schuh- und Lederwarenindustrie
2009 - 20161)

Mrd. €

Überblick Umsatzentwicklung

2009 2010 2011 2012 2013 2014
0

20162015

7,1

9,3

7,2

12,4

7,3

10,8

7,7

11,7

7,7

11,3 11,3

7,5 7,6

11,6

7,5

12,0

2,3
3,1

2,6 2,9 2,8 2,7 2,9 2,9

Inland Textil Inland Bekleidung
Ausland Textil Ausland Bekleidung

Inland Schuhe | Lederverarbeitung
Ausland Schuhe | Lederverarbeitung

Textil

Bekleidung

Schuhe | Lederverarbeitung

43 %

36 %

47 %

38 %

2008 2016

30 %

22 %

8

im Vergleich zum Vorjahr
Werte in Prozent

Investitionspläne und Konjunkturerwartungen

1) Anteil der Unternehmen, die Investitionen planen,
inkl. Schuhe und Lederwaren

Quelle: Konjunkturumfrage t+m, 2015 - 2017

Umsatz

Auftragsbestand

2017

2016

2015

2017

2016

2015

10

16

11

18

45

38

31

27

45

46

58

55

Investitionspläne der Unternehmen der T+B-Industrie 2017 nach Arten1)

Ersatzinvestitionen Erweiterungsinvestitionen Rationalisierungsinvestitionen

sinken unverändert steigen

Konjunkturerwartungen

10 4050

9 3556

69,3 % 47,0 % 43,4 %

73,9 %

60,4 %

71,4 %

44,6 %

52,8 %

42,9 %

51,1 %

34,0 %

33,3 %

Textil

Bekleidung

Schuhe | Lederverarbeitung

9

Konjunkturerwartungen

Quelle: Konjunkturumfrage t+m, 2015 - 2017

Export

Auslastung

Beschäftigung

Ertragslage

2017

2016

2015

2017

2016

2015

2017

2016

2015

2017

2016

2015

11

18

7

15

14

17

14

18

30

24

28

19

21

21

23

14

59

58

65

66

65

62

63

68

im Vergleich zum Vorjahr
Werte in Prozent

sinken unverändert steigen

8 3458

6 2569

11 2168

11 2564

10

				

Werte in Mio. Euro

2015 2016 ±vH
2016 zu 2015

Exportquote
2016 ivH

Textilindustrie 11 961,30 12 352,37 3,3 47,3

davon:

Spinnstoffaufbereitung und Spinnerei 556,41 592,15 6,4 53,5

Weberei 1 827,21 1 869,48 2,3 54,5

Textil- und Bekleidungsveredlung 995,29 1 019,69 2,5 33,6

Gewirkter und gestrickter Stoff 643,07 644,53 0,2 52,0

Konfektionierte Textilwaren (o. Bekl.) 2 128,11 2 201,92 3,5 25,8

Teppiche 816,12 792,15 -2,9 25,3

Seilerwaren 213,53 214,66 0,5 42,4

Vliesstoff u. Erzeugnisse daraus (o. Bekl.) 1 733,41 1 753,54 1,2 57,5

Technische Textilien 2 633,79 2 880,35 9,4 62,1

Sonstige Textilwaren a. n. g. 414,35 383,89 -7,4 45,6

Bekleidungsindustrie 7 495,58 7 247,60 -3,3 35,6

davon:

 Lederbekleidung 43,56 43,65 0,2 .

 Arbeits- und Berufsbekleidung 478,23 495,37 3,6 .

 Sonstige Oberbekleidung 4 638,93 4 321,78 -6,8 42,1

 Wäsche 1 016,15 1 012,15 -0,4 22,9

 Sonst. Bekleidung u. -zubehör a. n. g. 542,98 556,45 2,5 32,2

 Strumpfwaren 696,21 736,81 5,8 31,7

Textil- und Bekleidungsindustrie gesamt 19 456,88 19 599,97 0,7 43,0

Chemiefaserindustrie 2 138,69 2 007,75 -6,1 70,2

Schuh- + Lederwarenindustrie 2 939,79 3 096,35 5,3 21,8

Umsätze 2015+16 1)

1) Nur Betriebe mit 20 und mehr Beschäftigten

Textilindustrie

Bekleidungsindustrie

Chemiefaserindustrie

2015 2016

10

20

∑ 24,5 Mrd. € ∑ 24,7 Mrd. €

11,96 12,35

7,50 7,25
2,14 2,01

Schuhe + Lederwaren2,94 3,10

. Daten liegen vor, werden jedoch aus Datenschutzgründen nicht veröffentlicht.

11

Entwicklung der Umsatzindizes

Textilindustrie

Bekleidungsindustrie

2010

100

110

120

130

90 2011 2012 2013 2014 2015 2017

90

100

110

120

130

80

140

Herstellung von Textilien
Herstellung von Vliesstoffen u. Erzeugnissen daraus (o. Bekleidung)
Herstellung von technischen Textilien

Index 2010 = 100

Herstellung von Bekleidung
Herstellung von Arbeits- und Berufsbekleidung
Herstellung von sonstiger Oberbekleidung
Herstellung von Strumpfwaren

Index 2010 = 100

2016

150

2010 2011 2012 2013 2014 2015 20172016

12

Anzahl der Betriebe 2015+16 1)

				

2015 2016 ±vH
2016 zu 2015

Textilindustrie 716 710 -0,8

davon:

Spinnstoffaufbereitung und Spinnerei 38 38 0,0

Weberei 95 92 -3,2

Textil- und Bekleidungsveredlung 109 110 0,9

Gewirkter und gestrickter Stoff 37 36 -2,7

Konfektionierte Textilwaren (o. Bekl.) 177 176 -0,6

Teppiche 31 29 -6,5

Seilerwaren 16 15 -6,3

Vliesstoff u. Erzeugnisse daraus (o. Bekl.) 53 55 3,8

Technische Textilien 127 127 0,0

Sonstige Textilwaren a. n. g. 33 32 -3,0

Bekleidungsindustrie 267 252 -5,6

davon:

 Lederbekleidung 3 3 0,0

 Arbeits- und Berufsbekleidung 30 28 -6,7

 Sonstige Oberbekleidung 98 91 -7,1

 Wäsche 52 46 -11,5

 Sonst. Bekleidung u. -zubehör a. n. g. 49 50 2,0

 Strumpfwaren 18 18 0,0

Textil- und Bekleidungsindustrie gesamt 983 962 -2,1

Chemiefaserindustrie 36 34 -5,6

Schuh- + Lederwarenindustrie 109 108 -0,9

1) Nur Betriebe mit 20 und mehr Beschäftigten

Textilindustrie

Bekleidungsindustrie

Chemiefaserindustrie

2015 2016

500

1 000

∑ 1 128 ∑ 1 104

716 710

267 252
36 34

Schuhe + Lederwaren109 108

13

Anzahl der Beschäf tigten 2015+16 1)

				

2015 2016 ±vH
2016 zu 2015

Textilindustrie 63 486 65 139 2,6

davon:

Spinnstoffaufbereitung und Spinnerei 3 212 3 375 5,1

Weberei 9 162 9 299 1,5

Textil- und Bekleidungsveredlung 8 001 8 042 0,5

Gewirkter und gestrickter Stoff 2 766 2 732 -1,2

Konfektionierte Textilwaren (o. Bekl.) 13 116 13 495 2,9

Teppiche 3 376 3 377 0,0

Seilerwaren 1 312 1 247 -5,0

Vliesstoff u. Erzeugnisse daraus (o. Bekl.) 6 850 7 139 4,2

Technische Textilien 13 057 13 762 5,4

Sonstige Textilwaren a. n. g. 2 634 2 671 1,4

Bekleidungsindustrie 30 959 30 374 -1,9

davon:

 Lederbekleidung 214 209 -2,3

 Arbeits- und Berufsbekleidung 1 959 1 984 1,3

 Sonstige Oberbekleidung 14 462 14 148 -2,2

 Wäsche 5 717 5 531 -3,3

 Sonst. Bekleidung u. -zubehör a. n. g. 3 266 3 217 -1,5

 Strumpfwaren 4 549 4 585 0,8

Textil- und Bekleidungsindustrie gesamt 94 445 95 513 1,1

Chemiefaserindustrie 7 777 7 825 0,6

Schuh- + Lederwarenindustrie 16 265 17 290 6,3

1) Nur Betriebe mit 20 und mehr Beschäftigten

Textilindustrie

Bekleidungsindustrie

Chemiefaserindustrie

2015 2016

50 000

100 000

∑ 118 487 ∑ 120 628

63 486 65 139

30 959 30 374
7 777 7 825

Schuhe + Lederwaren16 265 17 290

14

1 %

Texti l industrie

Anzahl der Unternehmen

Struktur nach Beschäftigtengrößenklassen 2016

Anzahl der Beschäftigten

Umsatz

40 %

20 %

15 %

16 %

20 %

12 %14 %

14 %

Unternehmen
mit. . . bis. . .

Beschäftigten

Umsatz
in Mio. Euro

20 - 49 1 433

50 - 99 2 430

100 - 249 5 029

250 - 499 1 691

500 - 999 1 769

≥ 1 000 -

Insgesamt 12 352

Unternehmen
mit. . . bis. . .

Beschäftigten

Beschäftigte

20 - 49 10 453

50 - 99 12 999

100 - 249 26 084

250 - 499 9 582

500 - 999 6 021

≥ 1 000 -

Insgesamt 65 139

Unternehmen
mit. . . bis. . .

Beschäftigten

Anzahl der
Unternehmen

20 - 49 320

50 - 99 186

100 - 249 167

250 - 499 29

500 - 999 8

≥ 1 000 -

Insgesamt 710

26 %

24 %
45 %

4 %

9 %

Unternehmen mit ... bis ... Beschäftigten: ≥ 1 000/Übr.250 - 49920 - 49 100 - 24950 - 99 500 - 999

40 %

15

Texti l industrie

Betriebe Beschäf-
tigte

Brutto-
lohn- und
-gehalts-
summe

Umsatz Inlands-
umsatz

Auslands-
umsatz

in Mio. EUR

Baden-Württemberg 124 11 775 432 2 299 1 204 1 095

Bayern 126 13 166 475 2 778 1 290 1 488

Berlin 5 546 18 123 63 60

Brandenburg 3 115 3 13 11 2

Bremen

Hamburg

Hessen 40 2 986 100 691 361 330

Mecklenburg-Vorpommern 6 430 10 . . .

Niedersachsen 33 3 239 112 603 365 238

Nordrhein-Westfalen 200 19 414 706 3 621 1 917 1 704

Rheinland-Pfalz 23 2 071 80 488 256 231

Saarland 3 97 4 36 13 24

Sachsen 99 7 918 189 1 017 616 400

Sachsen-Anhalt 12 751 23 . . .

Schleswig-Holstein 7 518 19 140 92 49

Thüringen 23 1 691 44 230 136 94

Betriebe und Beschäftigte nach Bundesländern 20161)

1) Stand per 30.09. des Jahres, Unternehmen mit 20+ Beschäftigten, einschließlich produzierendes Handwerk
. Daten liegen vor, werden jedoch aus Datenschutzgründen nicht veröffentlicht.

Anzahl der Beschäftigten

20 - 249

250 - 499

> 1 000

500 - 999

Anzahl der Betriebe

20 - 49

1 - 19

50 - 149

150 - 200

16

Bekleidungsindustrie

Struktur nach Beschäftigtengrößenklassen 2016

Anzahl der Unternehmen

Anzahl der Beschäftigten

Umsatz

24 %

20 % 47 %

3 %
5 %

14 %

26 %

12 %

15 %

12 %

16 %

8 %

15 %

1 %

16 %

27 %

. Daten liegen vor, werden jedoch aus Datenschutzgründen nicht veröffentlicht.

Unternehmen mit ... bis ... Beschäftigten: ≥ 1 000/Übr.250 - 49920 - 49 100 - 24950 - 99 500 - 999

Unternehmen
mit. . . bis. . .

Beschäftigten

Umsatz
in Mio. Euro

20 - 49 545

50 - 99 875

100 - 249 1 992

250 - 499 1 157

500 - 999 1 072

≥ 1 000 1 606

Insgesamt 7 248

Unternehmen
mit. . . bis. . .

Beschäftigten

Beschäftigte

20 - 49 3 600

50 - 99 4 338

100 - 249 7 940

250 - 499 4 549

500 - 999 4 778

≥ 1 000 5 169

Insgesamt 30 374

Unternehmen
mit. . . bis. . .

Beschäftigten

Anzahl der
Unternehmen

20 - 49 118

50 - 99 61

100 - 249 50

250 - 499 13

500 - 999 7

≥ 1 000 3

Insgesamt 252

17 %

22 %

17

Bekleidungsindustrie

Betriebe und Beschäftigte nach Bundesländern 20161)

1) Stand per 30.09. des Jahres, Unternehmen mit 20+ Beschäftigten, einschließlich produzierendes Handwerk
. Daten liegen vor, werden jedoch aus Datenschutzgründen nicht veröffentlicht.

Betriebe Beschäf-
tigte

Brutto-
lohn- und
-gehalts-
summe

Umsatz Inlands-
umsatz

Auslands-
umsatz

in Mio. EUR

Baden-Württemberg 50 9 716 342 2 467 1 380 1 087

Bayern 81 10 068 347 2 066 1 362 704

Berlin

Brandenburg - - - - - -

Bremen - - - - - -

Hamburg - - - - - -

Hessen 9 773 21 179 147 32

Mecklenburg-Vorpommern

Niedersachsen 15 1 526 56 640 486 154

Nordrhein-Westfalen 53 5 837 228 1 662 1 113 549

Rheinland-Pfalz

Saarland

Sachsen

Sachsen-Anhalt

Schleswig-Holstein

Thüringen 3 143 3 7 . .

Anzahl der Beschäftigten

20 - 249

250 - 499

> 1 000

500 - 999

Anzahl der Betriebe

20 - 49

1 - 19

50 - 149

18

Schuh- und Lederwarenindustrie

Struktur nach Beschäftigtengrößenklassen 2016

Anzahl der Unternehmen

Anzahl der Beschäftigten

Umsatz

20 %

17 % 53 %

2 %
7 %

9 %

81 %

10 %

8 %

1 %

92 %

. Daten liegen vor, werden jedoch aus Datenschutzgründen nicht veröffentlicht.

Unternehmen mit ... bis ... Beschäftigten: ≥ 1 000/Übr.250 - 49920 - 49 100 - 24950 - 99 500 - 999

Unternehmen
mit. . . bis. . .

Beschäftigten

Umsatz
in Mio. Euro

20 - 49 .

50 - 99 257

100 - 249 .

250 - 499 .

500 - 999 .

≥ 1 000 .

Insgesamt 3 096

Unternehmen
mit. . . bis. . .

Beschäftigten

Beschäftigte

20 - 49 1 720

50 - 99 1 587

100 - 249 .

250 - 499 .

500 - 999 .

≥ 1 000 .

Insgesamt 17 290

Unternehmen
mit. . . bis. . .

Beschäftigten

Anzahl der
Unternehmen

20 - 49 57

50 - 99 22

100 - 249 18

250 - 499 8

500 - 999 2

≥ 1 000 1

Insgesamt 108

19

Schuh- und Lederwarenindustrie

Betriebe und Beschäftigte nach Bundesländern 20161)

1) Stand per 30.09. des Jahres, Unternehmen mit 20+ Beschäftigten, einschließlich produzierendes Handwerk
. Daten liegen vor, werden jedoch aus Datenschutzgründen nicht veröffentlicht.

Betriebe Beschäf-
tigte

Brutto-
lohn- und
-gehalts-
summe

Umsatz Inlands-
umsatz

Auslands-
umsatz

in Mio. EUR

Baden-Württemberg 17 1 288 43 340 147 193

Bayern 30 10 752 407 1 547 1 318 229

Berlin

Brandenburg 4 391 9 26 11 15

Bremen - - - - - -

Hamburg

Hessen

Mecklenburg-Vorpommern - - - - - -

Niedersachsen 6 838 36 197 114 84

Nordrhein-Westfalen

Rheinland-Pfalz 22 2 404 68 516 371 144

Saarland - - - - - -

Sachsen

Sachsen-Anhalt

Schleswig-Holstein - - - - - -

Thüringen 8 628 15 82 . .

Anzahl der Beschäftigten

20 - 249

250 - 499

> 1 000

500 - 999

Anzahl der Betriebe

20 - 49

1 - 19

20

Entwicklung des Auf tragseingangs1)

Jahr Leder-
bekleidung

Arbeits-
und Berufs-
bekleidung

Sonstige
Ober-

bekleidung
Wäsche

Sonst.
Bekleidung

u.
Bekl.

zubehör

Strumpf-
waren

Sonst.
Bekleidung
aus gewirk-

tem u.
gestr. Stoff

2012 141,8 106,7 101,0 97,3 120,6 103,2 130,8

2013 146,6 110,6 98,0 97,0 123,8 106,0 84,6

2014 73,5 117,6 105,3 102,2 125,0 107,8 90,4

2015 133,0 131,9 100,1 101,4 224,0 109,1 71,9

2016 132,9 124,0 94,0 100,1 232,3 111,2 73,7

Auftragseingang nach Produktionszweigen der Textilindustrie

Jahr

Spinn-
stoff-

aufberei-
tung und
Spinnerei

Weberei

Herstel-
lung von
gewirk-
tem und
gestrick-
tem Stoff

Veredlung
von Texti-
lien und
Beklei-
dung

Herstel-
lung von
konfekt.
Textilwa-
ren (ohne

Bekl.)

Herstel-
lung von

sonstigen
 Textilwa-

ren

Herstel-
lung v.
Vlies-

stoff u.
Erzeugn.
daraus
(ohne
Bekl.)

Herstel-
lung von
techni-
schen

Textilien

2012 82,3 93,6 87,7 104,8 102,3 104,3 105,8 99,3

2013 79,0 101,8 87,8 97,1 105,1 110,0 107,4 103,3

2014 75,6 103,8 88,5 106,3 96,6 117,0 116,5 109,3

2015 73,9 106,8 91,2 112,0 106,2 111,9 120,5 116,5

2016 71,0 103,6 92,4 114,5 100,9 110,8 120,7 118,5

1) Sämtliche Indizes sind Wertindizes, kalender- und saisonbereinigt.

Index 2010 = 100

Verarb.
Gewerbe Textil Bekleidung

2012 106,7 97,8 102,7

2013 109,4 99,4 100,4

2014 112,5 104,0 106,2

2015 115,0 106,8 108,8

2016 115,6 106,7 105,1

Auftragseingang nach Produktionszweigen der Bekleidungsindustrie

2011 2012 2013 2014 2015

100

110

Bekleidung
Verarbeitendes Gewerbe

Textil
120

2010 2016 2017

21

Entwicklung der Produktionsindizes1)

Index 2010 = 100

Textilindustrie Bekleidungs-
industrie

Chemiefaser-
industrie

Schuh- + Leder-
warenindustrie

Verarbeitendes
Gewerbe

2012 94,1 89,9 89,6 96,8 107,3

2013 94,1 88,3 95,8 97,4 107,7

2014 96,3 92,1 98,4 110,7 109,8

2015 97,5 86,5 96,8 117,5 110,6

2016 98,6 85,7 97,3 114,6 111,6

Bekleidung

Verarbeitendes Gewerbe

Chemiefasern
Schuhe + Lederwaren

Textil

1) Sämtliche Indizes sind Wertindizes, kalender- und saisonbereinigt.

Herstellung von Textilien
Herstellung von Vliesstoffen u. Erzeugnissen daraus (o. Bekleidung)

Entwicklung der Produktionsindizes im Bereich der Vliesstoffe und Technischen Textilien
Index 2010 = 100

2016201220112010
80

100

110

201520142013

90

120

Herstellung von technischen Textilien

130

2017

2010 2015201420132012
70

90

80

110

100

120

2011 20172016

22

Preisentwicklung der Texti lprodukte

EinzelhandelspreisentwicklungErzeugerpreisentwicklung
(Inlandsabsatz)

Index 2010 = 100

Erzeugerpreise für den Inlandsabsatz (Deutschland)

Textilien Bekleidung

Schuhe + Leder-
waren

Verar-
beitendes
Gewerbe1)

2012 107,3 106,4 105,8 104,7

2013 107,9 108,4 107,7 105,0

2014 108,5 109,6 110,0 104,9

2015 108,6 111,1 111,5 104,5

2016 108,5 112,5 112,7 104,3

1) ohne Mineralölerzeugnisse; 2) einschl. Mehrwertsteuer

2012 2016201520142013

105
100

95
2012 2016201520142013

110

105

100

Index 2010 = 100

Einzelhandelspreise

Textilien2) Bekleidung2)

Schuhe + Leder-
waren2)

Gesamt2)

2012 106,1 103,3 103,2 103,3

2013 106,9 104,4 104,6 104,4

2014 107,7 105,4 105,6 105,0

2015 109,5 105,9 106,8 105,3

2016 112,5 106,5 107,5 105,9

Bekleidung
Schuhe + Lederwaren

Textil

Verarb. Gewerbe

Bekleidung
Schuhe + Lederwaren

Textil

Gesamt

110

115

23

Entwicklung der Ein- & Ausfuhrpreise

Einfuhrpreise
Index 2010 = 100

 G
es

am
tin

de
x

 T
ex

til
ie

n

 �T
ex

til
e

Sp
in

ns
to

ff
e

un
d

G
ar

ne

 G
ew

eb
e

 �A
nd

er
e

Te
xt

ile
r-

ze
ug

ni
ss

e
(o

hn
e

M
as

ch
en

w
ar

e)

 B
ek

le
id

un
g

 �B
ek

le
id

un
g

(o
hn

e
Pe

lz
be

kl
ei

du
ng

)

 �B
ek

le
id

un
g

au
s

ge
w

irk
te

m
 o

de
r

ge
st

ric
kt

em
 S

to
ff

 C
he

m
ie

fa
se

rn

 �S
ch

uh
e

+

Le
de

rw
ar

en

2012 108,7 109,4 123,0 105,4 108,5 111,4 111,6 110,3 105,9 108,2

2013 105,9 109,2 118,4 104,3 109,3 110,8 111,0 109,6 101,1 109,0

2014 103,6 108,9 116,5 104,6 108,9 111,5 111,8 110,4 99,4 111,0

2015 100,9 111,9 118,6 109,4 111,5 118,0 117,9 118,8 96,9 118,2

2016 97,8 111,4 120,7 108,6 110,8 118,8 118,5 119,9 96,0 118,4

Ausfuhrpreise
Index 2010 = 100

 G
es

am
tin

de
x

 T
ex

til
ie

n

 �T
ex

til
e

Sp
in

ns
to

ff
e

un
d

G
ar

ne

 G
ew

eb
e

 �A
nd

er
e

Te
xt

ile
r-

ze
ug

ni
ss

e
(o

hn
e

M
as

ch
en

w
ar

e)

 B
ek

le
id

un
g

 �B
ek

le
id

un
g

(o
hn

e
Pe

lz
be

kl
ei

du
ng

)

 �B
ek

le
id

un
g

au
s

ge
w

irk
te

m
 o

de
r

ge
st

ric
kt

em
 S

to
ff

 C
he

m
ie

fa
se

rn

 �S
ch

uh
e

+

Le
de

rw
ar

en

2012 104,9 106,9 111,4 110,7 105,3 103,5 103,5 103,4 109,2 103,3

2013 104,3 107,3 109,6 111,4 105,9 104,1 104,0 104,8 108,5 103,8

2014 104,0 107,7 110,4 112,2 106,2 104,6 105,0 101,9 109,2 104,5

2015 104,9 108,8 114,8 113,0 107,0 106,3 106,7 104,2 108,9 109,0

2016 104,0 109,5 116,9 112,5 107,7 106,7 106,9 105,4 103,0 109,3

Index der AusfuhrpreiseIndex der Einfuhrpreise

Bekleidung

Gesamtindex

Chemiefasern
Schuhe + Lederwaren

Textil
Bekleidung

Gesamtindex

Chemiefasern
Schuhe + Lederwaren

Textil

2012 2016201520142013

100

110

120

90
2012 2016201520142013

100

105

110

24

Entwicklung des Konsumverhaltens

Verbraucherpreisindex IndividualkonsumKonsumausgaben der privaten Haushalte

Index 2010 = 100

Bekleidung
und Schuhe

Möbel, Leuchten, Geräte u. a.
Haushaltszubehör

Konsumausgaben
der privaten

Haushalte im Inland

2012 102,1 106,1 102,5

2013 102,0 105,7 102,7

2014 102,8 105,3 103,8

2015 97,6 111,1 105,8

2016 98,2 113,4 107,8

Konsumausgaben der privaten Haushalte (preisbereinigt)

Index 2010 = 100

 �V
er

br
au

ch
er

pr
ei

s-
in

de
x

in
sg

es
am

t

 �N
ah

ru
ng

sm
itt

el

un
d

al
ko

ho
lfr

ei
e

G
et

rä
nk

e

 B
ek

le
id

un
g

 S
ch

uh
e

 �W
oh

nu
ng

,
W

as
se

r,
St

ro
m

,
G

as
 u

nd
 a

nd
er

e
B

re
nn

st
off

e

 �M
öb

el
, L

eu
ch

-
te

n,
 G

er
ät

e
u.

 a
.

H
au

sh
al

ts
-

zu
be

hö
r

 H
ei

m
te

xt
ili

en

2012 104,1 106,3 103,4 103,1 105,4 101,1 103,7

2013 105,7 110,4 104,4 104,7 107,5 102,1 104,7

2014 106,6 111,5 105,4 105,7 108,4 102,5 105,9

2015 106,9 112,3 106,1 107,0 108,0 103,2 107,7

2016 107,4 113,2 106,8 107,6 107,9 103,8 109,4

Verbraucherpreisindex Individualkonsum

2012 20162015201420132012 201520142013

110

105

100

108

106

102
2016

Konsumausgabe private Haushalte

Bekleidung und Schuhe
Haushaltszubehör

Heimtextilien

Bekleidung

Verbraucherpreisindex gesamt

Schuhe

115

95

104

25

Europäische Texti l industrie: Umsätze1)

Quelle: EUROSTAT
1) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab einem Beschäf-

tigten.
2) Stand: 09/2017

in Mio. Euro

2012 2013 2014 20152)

Belgien 4 146,6 4 079,6 4 181,5 4 326,6

Bulgarien 372,5 409,4 427,4 471,6

Dänemark 804,5 861,9 843,4 854,7

Deutschland 12 335,9 12 410,1 12 772,4 12 787,9

Estland 265,8 255,4 270,7 321,7

Finnland 483,6 484,5 463,0 375,0

Frankreich 7 438,8 7 181,9 7 290,5 7 116,2

Griechenland 736,0 652,8 613,8 673,9

Irland 294,2 278,1 266,6 278,5

Italien 21 393,9 21 064,3 21 392,5 21 117,5

Kroatien 293,9 279,9 296,1 290,9

Litauen 331,7 333,2 345,7 377,9

Niederlande 2 693,8 2 664,4 2 728,4 2 848,3

Norwegen 636,8 614,9 608,0 575,2

Österreich 1 383,0 1 408,3 1 441,1 1 502,9

Polen 2 333,5 2 521,8 2 795,9 3 000,1

Portugal 2 864,4 3 141,5 3 240,5 3 393,3

Rumänien 1 015,8 1 120,2 1 215,1 1 328,5

Schweden 834,8 854,7 857,2 856,4

Schweiz 1 358,7 1 238,1 1 391,3 1 485,6

Slowakei 308,4 323,2 342,5 389,4

Slowenien 423,5 350,6 343,1 312,9

Spanien 5 040,8 5 153,3 5 197,3 5 450,2

Tschechische Republik 1 898,4 1 904,8 1 986,2 2 046,2

Ungarn 456,4 414,0 454,9 486,2

Vereinigtes Königreich 6 523,2 6 390,4 6 619,9 7 770,3

Mrd.
€

5

10

Umsätze der europäischen Textilindustrie 20151)

It
al

ie
n

-
21

,1

R
es

tl.
 E

ur
op

a

C
ZPL N

LPT

B
el

gi
en

Sp
an

ie
n

U
K

Fr
an

kr
ei

ch

D
eu

ts
ch

la
nd

26

Europäische Texti l industrie: Beschäf tigte1)

2012 2013 2014 20153)

Belgien 19 534 18 648 17 996 18 500

Bulgarien 11 568 12 009 12 137 12 465

Dänemark 3 896 3 773 3 710 3 742

Deutschland 79 057 80 039 78 957 77 858

Estland 3 989 4 057 4 186 4 477

Finnland 3 800 3 722 3 501 2 652

Frankreich 43 302 41 696 42 094 n. v.

Griechenland 8 632 7 767 7 573 7 452

Irland 1 871 1 805 1 851 1 962

Italien 136 464 129 403 124 465 12 198

Kroatien 4 941 4 755 4 511 4 698

Litauen 7 842 8 047 8 423 9 061

Niederlande 12 285 12 221 12 002 12 130

Norwegen 2 915 2 850 2 799 2 790

Österreich 9 069 8 898 8 868 8 632

Polen 46 846 48 257 50 578 53 793

Portugal 40 328 40 707 41 629 42 664

Rumänien 29 124 29 854 31 138 32 165

Schweden 5 474 5 419 5 329 5 248

Schweiz 8 011 7 481 7 751 7 437

Slowakei 6 638 6 476 6 638 7 141

Slowenien 4 064 3 454 3 318 2 959

Spanien 39 892 38 538 37 971 39 810

Tschechische Republik 26 363 25 680 25 448 26 073

Ungarn 10 020 9 300 9 393 14 279

Vereinigtes Königreich 54 197 55 622 62 785 51 014

Tsd.

25

75

Anzahl der Beschäftigten in der europäischen Textilindustrie 20141) 2)

50

Quelle: EUROSTAT
1) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab einem Beschäf-

tigten.
2) Da für 2015 noch nicht vollständig Zahlen vorliegen, basiert das Diagramm ausschließlich auf den Zahlen aus 2014.
3) Stand: 09/2017

It
al

ie
n

 1
24

,5

R
es

tl.
 E

ur
op

a
-

10
1,9

C
Z

B

Sp
an

ie
n

Fr
an

kr
ei

ch

Po
rt

ug
alPo

le
n

U
K

D
eu

ts
ch

la
nd

R
O

27

Europäische Bekleidungsindustrie: Umsätze1)

Mrd.
€

5

10

Umsätze der europäischen Bekleidungsindustrie 20151)

It
al

ie
n

-
28

,2

R
es

tl.
 E

ur
op

a

C
HB
GPLR

O

PT

U
K

Sp
an

ie
nFr

an
kr

ei
ch

D
eu

ts
ch

la
nd

Quelle: EUROSTAT
1) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab einem Beschäf-

tigten.
2) Stand: 09/2017

in Mio. Euro

2012 2013 2014 20152)

Belgien 692,9 666,3 677,5 773,8

Bulgarien 1 137,9 1 251,7 1 334,7 1 320,8

Dänemark n. v. n. v. n. v. n. v.

Deutschland 8 977,0 8 646,5 9 358,4 8 403,9

Estland 168,4 165,1 155,5 141,5

Finnland 365,9 649,8 637,5 607,3

Frankreich 7 849,6 7 770,8 9 646,9 7 740,2

Griechenland 1 073,1 946,6 882,4 1 000,9

Irland 159,6 160,3 121,5 91,1

Italien 29 903,9 28 505,7 28 244,2 28 523,0

Kroatien 390,8 351,6 386,4 450,7

Litauen 340,0 376,2 404,9 404,2

Niederlande 458,5 481,3 477,4 417,6

Norwegen 328,8 270,0 261,7 271,2

Österreich 857,8 842,0 829,9 801,8

Polen 1 841,3 1 813,7 1 863,9 1 993,5

Portugal 2 973,3 3 154,3 3 471,6 3 548,5

Rumänien 2 108,8 2 086,3 2 240,9 2 298,5

Schweden 226,4 236,5 239,0 238,1

Schweiz 917,5 974,8 923,4 1 087,9

Slowakei 395,3 374,7 396,9 375,9

Slowenien 165,1 155,3 148,4 146,4

Spanien 4 967,1 4 847,0 4 429,4 4 731,2

Tschechische Republik 626,9 602,1 616,7 668,3

Ungarn 422,6 401,0 389,4 378,4

Vereinigtes Königreich 3 248,7 3 267,8 3 617,4 4 650,0

28

Europäische Bekleidungsindustrie: Beschäftigte1)

Tsd.

100

150

50

Anzahl der Beschäftigten in der europäischen Bekleidungsindustrie 20141)2)

It
al

ie
n

- 1
98

,5

R
es

tl.
 E

ur
op

a

C
ZU

K

D

Sp
an

ie
n

Fr
an

kr
ei

ch

Po
rt

ug
al

B
ul

ga
rie

n

Po
le

n

R
um

än
ie

n

2012 2013 2014 20153)

Belgien 3 991 3 831 3 472 3 584

Bulgarien 106 101 104 806 103 446 100 536

Dänemark n. v. n. v. n. v. n. v.

Deutschland 44 401 43 243 45 200 42 625

Estland 6 379 6 354 6 303 6 131

Finnland 3 088 4 248 4 077 3 731

Frankreich 47 543 48 145 47 841 n. v.

Griechenland 20 724 16 360 18 015 15 790

Irland 1 162 1 184 1 129 940

Italien 218 032 201 715 198 506 197 292

Kroatien 19 117 18 239 16 668 15 738

Litauen 20 631 20 401 20 442 20 293

Niederlande 3 536 4 195 3 614 3 473

Norwegen 1 568 1 491 1 485 1 579

Österreich 7 510 7 221 6 704 6 313

Polen 96 159 89 285 89 083 88 463

Portugal 84 001 83 440 86 785 88 849

Rumänien 161 185 159 140 160 147 157 296

Schweden 1 324 1 376 1 372 1 396

Schweiz 4 324 4 580 4 175 4 326

Slowakei 18 291 17 968 16 955 16 198

Slowenien 4 579 4 443 3 868 3 668

Spanien 48 290 46 204 44 343 42 550

Tschechische Republik 25 798 24 904 24 841 25 717

Ungarn 24 251 23 210 22 219 21 302

Vereinigtes Königreich 28 558 33 503 33 686 27 534

Quelle: EUROSTAT
1) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab einem Beschäf-

tigten.
2) Da für 2015 noch nicht vollständig Zahlen vorliegen, basiert das Diagramm ausschließlich auf den Zahlen aus 2014.
3) Stand: 09/2017

29

Europäische Schuhindustrie: Umsätze1)

Quelle: EUROSTAT
1) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab einem Beschäf-

tigten.
2) Da für 2015 noch nicht vollständig Zahlen vorliegen, basiert das Diagramm ausschließlich auf den Zahlen aus 2014.
3) Stand: 09/2017

in Mio. Euro

2012 2013 2014 20153)

Belgien n. v. n. v. 44,5 n. v.

Bulgarien 127,6 126,6 139,4 136,0

Dänemark 12,4 13,8 14,8 7,9

Deutschland 1 835,2 1 873,5 2 161,6 1 996,9

Estland 21,5 21,3 21,3 18,2

Finnland 192,4 202,5 192,7 180,2

Frankreich 1 153,0 n. v. 961,3 n. v.

Griechenland 87,9 72,6 61,9 100,8

Irland n. v. n. v. n. v. n. v.

Italien 13 584,6 13 985,1 14 253,1 14 014,2

Kroatien n. v. n. v. n. v. n. v.

Litauen 11,6 13,3 10,0 8,7

Niederlande n. v. n. v. n. v. n. v.

Norwegen 16,2 16,7 2,8 2,0

Österreich 428,3 452,5 443,9 446,6

Polen 553,5 628,8 698,6 657,1

Portugal 2 073,2 2 256,6 2 412,5 2 420,5

Rumänien 886,4 936,5 1 001,5 962,1

Schweden 42,1 41,9 n. v. n. v.

Schweiz n. v. n. v. n. v. n. v.

Slowakei 529,1 502,0 556,1 514,4

Slowenien 114,1 115,6 124,6 n. v.

Spanien 2 518,0 2 738,9 3 125,0 3 328,6

Tschechische Republik n. v. n. v. 61,0 59,5

Ungarn 216,1 224,9 231,7 211,4

Vereinigtes Königreich 483,5 473,7 615,4 621,4

It
al

ie
n

-
14

,3

R
es

tl.

Eu
ro

pa

ASV
KU
KPL

FR
OD

eu
ts

ch
la

nd

Po
rt

ug
alSp

an
ie

n

Mrd.
€

1

2

Umsätze der europäischen Schuhindustrie 20141) 2)

0,5

1,5

2,5

3

30

Europäische Schuhindustrie: Beschäftigte1)

Tsd.

20

30

10

Anzahl der Beschäftigten in der europäischen Schuhindustrie 20141) 2)

It
al

ie
n

-
79

,9

R
es

tl.

Eu
ro

pa

FH
U

SV
KDB

GPo
le

n

Po
rt

ug
al

Sp
an

ie
n

R
um

än
ie

n

2012 2013 2014 20153)

Belgien n. v. n. v. 262 n. v.

Bulgarien 14 501 13 326 13 570 12 328

Dänemark 57 56 59 35

Deutschland 9 348 9 359 9 405 8 925

Estland 789 790 750 675

Finnland 1 257 1 138 1 145 1 071

Frankreich 6 730 5 855 5 498 n. v.

Griechenland 1 594 1 622 1 708 1 689

Irland n. v. n. v. n. v. n. v.

Italien 81 480 80 531 79 948 78 405

Kroatien n. v. n. v. n. v. 5 809

Litauen 522 540 443 407

Niederlande 745 697 703 718

Norwegen 48 48 26 18

Österreich 1 374 1 387 1 446 1 426

Polen 18 067 17 579 18 643 17 661

Portugal 42 078 43 947 46 140 47 295

Rumänien 54 600 53 270 52 591 49 723

Schweden 253 272 n. v. n. v.

Schweiz n. v. n. v. n. v. n. v.

Slowakei 9 429 8 728 8 716 8 516

Slowenien 1 503 1 412 1 427 1 389

Spanien 24 065 26 409 29 493 31 480

Tschechische Republik n. v. n. v. 2 251 2 199

Ungarn 7 438 7 450 7 242 7 199

Vereinigtes Königreich n. v. 4 295 5 060 n. v.

Quelle: EUROSTAT
1) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab einem Beschäf-

tigten.
2) Da für 2015 noch nicht vollständig Zahlen vorliegen, basiert das Diagramm ausschließlich auf den Zahlen aus 2014.
3) Stand: 09/2017

40

50

31

Europäische Lederwarenindustrie: Umsätze1)2)

Quelle: EUROSTAT
1) �Lederverarbeitung, ohne Herstellung von Lederbekleidung
2) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab 1 Beschäftigten.
3) Da für 2015 noch nicht vollständig Zahlen vorliegen, basiert das Diagramm ausschließlich auf den Zahlen aus 2014.
4) Stand: 09/2017

in Mio. Euro

2012 2013 2014 20154)

Belgien n. v. n. v. n. v. n. v.

Bulgarien 21,6 23,7 24,3 27,6

Dänemark 12,5 14,4 16,0 16,8

Deutschland 535,1 418,6 400,8 375,7

Estland 5,6 6,5 6,9 8,8

Finnland n. v. n. v. 15,4 14,6

Frankreich 4 110,1 4 232,0 4 514,7 n. v.

Griechenland 10,1 9,8 8,0 23,3

Irland 7,8 10,0 9,8 13,2

Italien 6 694,6 7 122,6 7 271,1 7 158,1

Kroatien n. v. n. v. n. v. n. v.

Litauen 2,8 3,1 4,8 5,5

Niederlande n. v. n. v. n. v. n. v.

Norwegen 3,0 3,4 3,3 3,3

Österreich 34,8 37,1 39,7 40,7

Polen 234,4 251,9 289,8 n. v.

Portugal 53,0 56,8 60,2 65,6

Rumänien 100,6 113,7 116,8 121,7

Schweden n. v. n. v. 43,6 n. v.

Schweiz n. v. n. v. n. v. n. v.

Slowakei n. v. 44,6 54,7 62,9

Slowenien 107,8 115,3 133,9 n. v.

Spanien 507,1 559,6 619,0 630,0

Tschechische Republik n. v. n. v. n. v. n. v.

Ungarn 235,5 278,3 357,0 437,7

Vereinigtes Königreich 336,7 359,1 302,8 321,4

Mrd.
€

0,5

0,75

Umsätze der europäischen Lederwarenindustrie 20141) 3)

It
al

ie
n

-
7,

3

R
es

t.
Eu

r.

PTR
OSV

N

PL

H
U

U
K

Sp
an

ie
n

D

Fr
an

kr
ei

ch
 -

4,
5

0,25

32

Europäische Lederwarenindustrie: Beschäftigte1)2)

Tsd.

10

15

5

Anzahl der Beschäftigten in der europäischen Lederwarenindustrie 20141) 3)

It
al

ie
n

-
38

,6

R
es

tl.

Eu
ro

pa

PTSV
N

B
GH

U

Po
le

n D

R
um

än
ie

n

Sp
an

ie
n

Fr
an

kr
ei

ch

2012 2013 2014 20154)

Belgien n. v. n. v. n. v. n. v.

Bulgarien 2 099 2 422 2 414 2 554

Dänemark 52 54 50 59

Deutschland 5 757 5 233 4 627 4 473

Estland 295 316 358 345

Finnland n. v. n. v. 188 179

Frankreich 19 055 19 803 20 403 n. v.

Griechenland 283 387 396 528

Irland 61 59 66 88

Italien 35 217 36 777 38 603 40 185

Kroatien n. v. n. v. n. v. 5 023

Litauen 286 295 415 401

Niederlande 658 678 653 696

Norwegen 28 32 36 38

Österreich 504 487 492 524

Polen 4 815 4 499 4 884 n. v.

Portugal 1 393 149 1 588 1 869

Rumänien 7 043 7 853 8 038 8 244

Schweden n. v. n. v. 327 n. v.

Schweiz n. v. n. v. n. v. n. v.

Slowakei n. v. 1 122 1 242 1 474

Slowenien 1 886 1 626 1 790 n. v.

Spanien 5 575 5 706 5 853 6 354

Tschechische Republik n. v. n. v. n. v. n. v.

Ungarn 3 152 3 259 4 068 4 926

Vereinigtes Königreich n. v. n. v. n. v. n. v.

Quelle: EUROSTAT
1) �Lederverarbeitung, ohne Herstellung von Lederbekleidung
2) �Um die Vergleichbarkeit zu anderen EU-Staaten zu ermöglichen, wurden umfangreiche Anpassungen vorgenommen. Abwei-

chungen zu Angaben des Statistischen Bundesamtes sind daher vorhanden. Erfasst sind alle Unternehmen ab 1 Beschäftigten.
3) Da für 2015 noch nicht vollständig Zahlen vorliegen, basiert das Diagramm ausschließlich auf den Zahlen aus 2014.
4) Stand: 09/2017

20

33

Überblick Welthandel: Texti l ien + Schuhe

Mrd.
EUR

Mrd.
EUR

Deutsche Ausfuhren mit
Textilprodukten weltweit 1)

Mrd. EUR

Deutsche Ausfuhren mit
Schuhen + Lederwaren weltweit

Deutsche Außenhandelsbilanz
Textilien + Bekleidung

Deutsche Außenhandelsbilanz
Schuhe + Lederwaren

10

20

2016201520142013201220112010
26

,7

22
,7 24

,7

24
,0

24
,3

25
,4 26

,1

Einfuhr Ausfuhr
EinfuhrüberschussMrd. EUR

20162015

15
,7

26
,7

42
,4

15
,4

26
,1

41
,5

2

4

2016201520142013201220112010

7,
4

4,
8

6,
4

5,
7 6,

5 7,
3

6,
5

Mrd. EUR

6

Einfuhr Ausfuhr
EinfuhrüberschussMrd. EUR

20162015

6,
0

7,
4

13
,47,

1
6,

5

13
,6

Die größten Handelsländer 2016

Textil- und Bekleidungsexport1)

Schuhexport2) Schuhimport2)

Textil- und Bekleidungsimport1)

10

20

Mrd. EUR

30

40

50

U
SA

 -
 1

21
,3

N
L

Sp
an

ie
n

It
al

ie
n

Fr
an

kr
ei

chU
K

D
eu

ts
ch

la
nd

Ja
pa

n

C
hi

na

10

20 C
hi

na
 -

 2
65

,9

Mrd.
EUR

30

B
el

gi
en

Fr
an

kr
ei

ch

H
on

gk
on

g

U
SA

Tü
rk

ei

D
eu

ts
ch

la
nd

It
al

ie
n

In
di

en

5

C
hi

na
 -

 4
7,

2

10

In
di

enN
LF

D
eu

ts
ch

la
nd

B
el

gi
en

It
al

ie
n

5

U
SA

 -
 2

6,
6

10

ES

B
el

gi
enN
L

H
KJa

pa
n

It
al

ie
n

D
eu

ts
ch

la
nd

U
K

Fr
an

kr
ei

ch

1) Quelle: Comtrade Database, United Nations, ohne Re-Importe/-Exporte

Sp
an

ie
n

Ho
ng

ko
ng

In
do

ne
si

en

H
K ES

34

Top 10 der Exporthandelspartner

Top 10 der deutschen Exporthandelspartner von Textilien und
Bekleidungserzeugnissen 2015+16

Europa

 Österreich Niederl. Frankr. Schweiz Polen Italien UK Belgien Spanien Tsch. Rep.

0,5

1,0

1,5

2,0

2,5

Mrd.
EUR 3,

1

3,
1

2,
2 2,

3

2,
2 2,
3

2,
0

2,
0

1,9

1,9

1,5 1,4 1,4 1,4

1,2 1,1

0,
9 1,0

0,
9 1,0

2015
2016

Rest der Welt

 USA China Tunesien Hongkong Japan Mexiko Australien Kanada VAE Korea

100

200

300

Mio.
EUR

63
0

63
6

39
3 42

9

13
7 14
4

13
2

11
7

11
0

10
8

89 10
1

10
1

99 95 99 10
7

96 87 91

2015
2016

35

Top 10 der Exporthandelspartner

Top 10 der deutschen Exporthandelspartner von Schuhen und
Lederwaren 2015+16

Europa

 Frankreich Polen Niederl. UK Österr. Italien Schweiz Slowakei Tsch. Rep. Spanien

100

200

300

400

Mio.
EUR

78
0

87
1

63
8 68

5

52
8

60
6

50
3 56

1

49
1

50
2

34
1

41
0

30
7 33

8

28
7 32

4

25
8

32
2

19
4 24

6

2015
2016

Rest der Welt

 USA China Japan Hongkong Korea Kanada VAE Australien Taiwan Singapur

50

Mio.
EUR

19
4

24
4

81

92

74

90

74

81

58

76

47

43

39 41

31

36

27

30

15

21

2015
2016

500

600

700

36

Export

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
aus Deutschland in ausgewählte Länder

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Europa 23 211 124 5 845 606 23 697 172 9 244 908 14 452 266 6 472 624

EU-Länder, davon 19 438 676 5 252 722 19 947 595 7 703 931 12 243 664 5 841 838

Belgien 1 167 772 205 990 1 148 027 315 348 832 679 239 866

Bulgarien 195 106 22 310 210 925 168 795 42 130 28 312

Dänemark 430 640 184 898 451 675 169 249 282 426 185 049

Estland 56 803 17 162 57 951 24 906 33 045 19 690

Finnland 255 907 61 506 271 831 104 420 167 411 60 820

Frankreich 2 223 766 780 225 2 287 692 664 607 1 623 085 871 103

Griechenland 88 128 37 073 106 628 34 916 71 712 36 603

Irland 107 469 30 905 114 988 32 759 82 229 36 934

Italien 1 451 313 340 723 1 449 972 673 220 776 752 409 863

Kroatien 158 921 48 642 169 528 74 080 95 448 54 677

Lettland 59 005 18 101 65 936 26 258 39 678 20 642

Litauen 128 550 28 492 126 885 64 739 62 146 26 909

Luxemburg 134 302 30 933 132 280 58 662 73 618 29 573

Malta 9 050 2 166 7 500 3 119 4 381 2 407

Niederlande 2 246 717 528 367 2 294 194 596 849 1 697 345 605 730

Österreich 3 102 286 490 579 3 134 888 787 785 2 347 103 502 003

Polen 1 878 232 638 273 1 940 657 1 060 178 880 479 684 704

Portugal 235 478 83 845 238 058 157 049 81 009 100 289

Rumänien 531 071 91 261 539 696 443 898 95 798 90 926

Schweden 477 594 173 986 558 560 245 519 313 041 189 035

Slowakei 610 500 286 512 623 030 214 646 408 384 323 885

Slowenien 159 719 32 188 174 780 61 119 113 661 33 873

Spanien 947 951 194 036 977 205 347 565 629 640 245 538

Tschechische Republik 909 147 258 325 959 290 598 468 360 822 321 991

Ungarn 453 347 162 933 476 041 295 376 180 665 160 239

Vereinigtes Königreich 1 419 902 503 291 1 429 378 480 401 948 977 561 177

Zypern 14 053 3 433 15 523 4 505 11 018 4 564

Übriges Europa, davon 3 772 448 592 884 3 749 577 1 540 977 2 208 602 630 786

Albanien 15 209 5 665 14 715 12 399 2 316 6 638

Andorra 3 312 1 151 3 152 146 3 006 1 557

Belarus 25 919 4 820 27 479 15 632 11 847 4 928

Bosnien u. Herzegowina 104 878 28 990 107 596 83 289 24 307 24 119

1) einschließlich Vorerzeugnisse und Halbwaren

37

Export

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
aus Deutschland in ausgewählte Länder

1) einschließlich Vorerzeugnisse und Halbwaren

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Island 11 725 3 110 13 926 4 671 9 255 3 554

Kosovo 3 006 586 3 438 703 2 735 964

Liechtenstein 3 403 504 3 160 1 338 1 822 557

Mazedonien 155 466 2 190 154 705 146 218 8 487 2 585

Moldau, Republik 26 498 7 559 26 871 22 471 4 400 4 887

Norwegen 164 682 51 051 174 519 76 983 97 536 55 740

Russische Föderation 599 239 88 377 561 360 143 353 418 007 97 877

Schweiz 2 009 026 306 930 2 027 290 587 948 1 439 342 337 497

Serbien 91 291 17 151 106 694 70 784 35 910 16 264

Türkei 407 162 60 055 354 107 276 524 77 583 56 929

Ukraine 145 542 13 235 164 466 97 485 66 981 14 613

Afrika, davon 516 087 27 330 501 135 355 316 145 929 27 088

Ägypten 44 844 2 929 48 425 40 401 8 024 2 189

Algerien 8 325 1 857 10 469 7 742 2 727 2 142

Angola 8 225 590 1 425 63 1 362 92

Äthiopien 1 324 310 1 265 732 533 298

Ghana 8 297 227 8 723 1 348 7 375 240

Guinea 3 110 130 2 346 59 2 287 113

Kamerun 11 164 158 11 183 488 10 695 223

Kenia 9 586 674 9 419 834 8 585 357

Kongo 4 525 133 4 139 56 4 083 137

Kongo, Demokr. Rep. 6 962 162 5 098 208 4 890 135

Libyen 1 599 203 1 678 1 205 473 140

Mali 23 661 97 19 327 17 859 1 468 69

Marokko 79 064 2 559 83 495 73 840 9 655 3 244

Mauretanien 6 387 623 4 926 4 258 668 416

Mauritius 3 476 399 2 563 1 577 986 782

Mosambik 4 577 96 2 725 148 2 577 129

Niger 2 669 29 1 852 1 695 157 7

Nigeria 6 301 1 222 8 638 7 663 975 735

Sambia 2 239 127 790 87 703 32

Senegal 3 085 152 2 723 917 1 806 110

Sierra Leone 1 307 76 1 397 62 1 335 65

Südafrika 92 357 7 076 84 668 69 046 15 622 7 529

38

Export

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
aus Deutschland in ausgewählte Länder

1) einschließlich Vorerzeugnisse und Halbwaren

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Tansania, Verein. Rep. 5 309 136 4 525 337 4 188 198

Togo 9 274 197 5 902 111 5 791 128

Tunesien 137 061 5 080 143 451 118 392 25 059 5 769

Uganda 4 913 108 4 967 159 4 808 105

Amerika, davon 955 160 281 958 972 158 691 022 281 260 330 677

Argentinien 13 322 610 12 844 11 665 1 179 1 288

Brasilien 43 062 7 193 46 498 41 540 4 958 7 020

Chile 23 027 3 656 23 077 11 299 11 778 3 896

Costa Rica 4 550 378 2 795 2 006 789 405

Dominik. Republik 11 571 4 407 11 944 10 239 1 705 4 544

Ecuador 1 358 639 1 985 1 031 954 712

Guatemala 1 180 259 1 028 274 754 276

Honduras 623 42 555 468 87 27

Kanada 94 647 46 582 98 498 35 709 62 789 43 319

Kolumbien 12 210 1 298 10 211 7 306 2 905 1 388

Mexiko 89 084 16 050 100 658 84 856 15 802 17 691

Nicaragua 64 10 156 125 31 13

Peru 6 681 656 6 591 5 054 1 537 586

Uruguay 2 945 1 959 3 473 2 875 598 1 338

Venezuela 9 622 287 3 444 2 263 1 181 185

Vereinigte Staaten 629 858 193 676 636 366 469 179 167 187 244 128

Asien, davon 1 471 033 493 259 1 452 080 957 755 494 418 558 513

Afghanistan 302 136 138 80 58 119

Armenien 12 782 803 14 464 10 651 3 813 733

Aserbaidschan 16 172 2 993 10 266 1 409 8 857 2 514

Bahrain 4 597 1 871 3 266 2 089 1 177 1 825

Bangladesch 2 201 1 715 3 109 2 619 490 1 373

China, Volksrepublik 392 560 81 344 428 494 336 631 91 863 91 665

Georgien 7 179 1 403 7 794 3 172 4 622 1 705

Hongkong 131 604 74 312 116 902 40 187 76 715 80 811

Indien 60 631 11 017 60 079 54 997 5 082 11 797

Indonesien 40 531 7 773 41 136 37 332 3 804 7 501

Irak 17 445 532 10 125 1 843 8 282 443

39

Export

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
aus Deutschland in ausgewählte Länder

1) einschließlich Vorerzeugnisse und Halbwaren

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Iran 9 122 1 762 9 968 6 989 2 979 3 105

Israel 31 161 9 964 30 264 17 149 13 115 10 497

Japan 110 390 74 228 107 647 68 849 38 798 89 789

Jordanien 16 254 654 14 635 7 706 6 929 881

Kambodscha 997 107 3 237 2 645 592 526

Kasachstan 42 705 8 983 33 649 4 358 29 291 7 225

Katar 18 021 6 075 15 935 7 552 8 383 5 032

Kirgisistan 1 642 533 2 401 453 1 948 523

Korea, Dem. Volksrep. 343 181 57 1 56 17

Korea, Republik 86 505 57 756 90 802 59 783 31 019 75 582

Kuwait 21 347 6 711 20 173 8 129 12 044 7 998

Libanon 35 911 4 279 34 893 6 403 28 490 3 403

Macau 5 516 5 857 6 245 364 5 881 9 558

Malaysia 20 747 8 149 19 929 17 094 2 835 12 257

Mongolei 4 416 1 303 4 568 938 3 630 1 553

Oman 2 878 1 075 3 624 2 002 1 622 1 029

Pakistan 10 990 4 431 9 669 2 797 6 872 5 017

Philippinen 9 227 3 270 13 957 13 294 663 2 201

Saudi-Arabien 73 506 10 945 63 403 39 576 23 827 10 961

Singapur 34 930 15 258 30 684 24 971 5 713 20 582

Sri Lanka 9 693 663 10 832 10 470 362 603

Syrien, Arab. Rep. 520 5 270 228 42 2

Taiwan 23 237 26 621 24 745 14 166 10 579 30 316

Thailand 32 207 5 026 34 721 29 396 5 325 5 649

Turkmenistan 845 265 556 150 406 202

Usbekistan 2 946 245 2 187 627 1 560 335

Vereinigte Arab. Emirate 107 397 39 119 95 468 54 086 41 382 40 599

Vietnam 69 344 15 279 68 274 63 876 4 398 11 831

Austral./Ozean., davon 113 882 35 309 110 690 53 654 57 187 41 278

Australien 100 831 30 475 98 609 45 957 52 652 35 926

Fidschi 387 25 227 165 62 42

Neuseeland 10 890 4 271 10 621 7 095 3 526 4 403

Welt 26 267 286 6 683 462 26 733 235 11 302 655 15 431 060 7 430 180

40

Top 10 der Importhandelspartner

Top 10 der deutschen Importhandelspartner von Textilien und
Bekleidungserzeugnissen 2015+16

Europa

 Türkei Italien Niederl. Polen Tsch. Rep. Frankr. UK Rumänien Belgien Österr.

0,5

1,0

1,5

2,0

Mrd.
EUR

4,
2

4,
3

2,
4

2,
4

2,
0

1,7

1,2

1,4

0,
7

0,
9

0,
8

0,
8

0,
8

0,
8

0,
7

0,
7

0,
6

0,
6

0,
6

0,
5

2015
2016

Rest der Welt

 China Banglad. Indien Pakistan Vietnam Kambod. Indon. Tunesien Marokko USA

0,5

1,0

Mrd.
EUR

10
,6

10
,2

4,
4 4,

7

1,9 1,9

1,2

1,3

1,1 1,1

0,
9 1,0

0,
7

0,
7

0,
4

0,
4

0,
3

0,
3

2015
2016

1,5

2,0

3,0

3,5

2,5

4,0

0,
3

0,
3

41

Top 10 der Importhandelspartner

Top 10 der deutschen Importhandelspartner von Schuhen und
Lederwaren 2015+16

Europa

 Italien Niederl. Frankr. Portugal Polen Spanien UK Slowakei Tsch. Rep. Rumänien

200

400

600

Mio.
EUR

1 4
0

1

1 4
27

59
8

53
9

43
7

43
6

36
1

37
0

29
7

36
0

26
3

26
9

21
8

26
6

24
0 25

3

14
8

24
6

22
7

23
1

2015
2016

Rest der Welt

 China Vietnam Indien Indon. Kambod. Brasilien Banglad. Marokko Tunesien Thailand

400

Mio.
EUR

3
94

1

3
86

9

1 6
35

1 7
46

60
2 63

8

50
7 54

1

14
3 16

3

16
5

15
7

13
8 15
3

13
7

12
9

12
9

12
4

83 77

2015
2016

200

600

42

Import

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
nach Deutschland aus ausgewählten Ländern

1) einschließlich Vorerzeugnisse und Halbwaren

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Europa 18 098 306 5 181 036 18 367 579 6 584 980 11 782 628 5 481 374

EU-Länder, davon 12 509 803 4 916 835 12 694 708 5 156 387 7 538 321 5 196 637

Belgien 583 477 143 050 560 015 409 752 150 263 214 884

Bulgarien 458 647 31 984 514 828 25 089 489 739 28 772

Dänemark 301 521 77 985 306 900 117 447 189 453 81 213

Estland 27 881 407 30 156 23 854 6 302 332

Finnland 29 419 4 620 32 435 29 140 3 295 4 270

Frankreich 843 664 436 479 813 712 305 458 508 254 435 804

Griechenland 154 548 2 275 133 156 41 515 91 641 1 559

Irland 23 716 10 936 23 879 19 606 4 273 13 229

Italien 2 365 026 1 400 770 2 376 185 945 676 1 430 509 1 427 437

Kroatien 106 652 82 227 110 856 20 472 90 384 80 769

Lettland 32 253 159 26 157 8 052 18 105 353

Litauen 114 257 2 714 119 602 30 618 88 984 6 445

Luxemburg 75 834 3 908 70 421 64 129 6 292 2 851

Malta 10 622 789 8 535 1 614 6 921 1 486

Niederlande 1 997 605 598 212 1 742 052 547 231 1 194 821 539 319

Österreich 554 731 220 194 528 965 338 750 190 215 206 987

Polen 1 245 882 297 365 1 411 581 674 149 737 432 360 144

Portugal 418 242 360 951 450 732 124 360 326 372 370 267

Rumänien 678 197 227 413 691 297 153 417 537 880 230 755

Schweden 140 809 12 335 129 967 62 811 67 156 12 086

Slowakei 263 793 240 150 268 321 133 425 134 896 252 715

Slowenien 49 436 36 507 49 031 28 472 20 559 43 289

Spanien 311 276 263 433 291 729 181 699 110 030 269 121

Tschechische Republik 668 248 147 838 920 341 474 320 446 021 245 711

Ungarn 273 806 89 487 302 077 163 903 138 174 83 957

Vereinigtes Königreich 779 191 218 268 780 965 231 223 549 742 266 391

Zypern 1 070 6 379 813 205 608 16 491

Übriges Europa, davon 5 588 503 264 201 5 672 871 1 428 593 4 244 307 284 737

Albanien 28 080 19 409 32 716 26 32 690 26 133

Andorra 0 0 28 15 13 3

Belarus 27 569 554 24 690 14 791 9 899 306

Bosnien u. Herzegowina 95 568 45 590 99 988 3 681 96 307 54 269

43

Import

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
nach Deutschland aus ausgewählten Ländern

1) einschließlich Vorerzeugnisse und Halbwaren

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Island 1 341 65 1 423 320 1 103 32

Kosovo 3 465 13 1 931 1 246 685 1

Liechtenstein 5 656 101 5 097 961 4 136 66

Mazedonien 343 200 7 328 338 872 16 231 322 641 5 437

Moldau, Republik 37 357 23 094 44 229 5 750 38 479 20 661

Norwegen 7 445 289 7 610 6 128 1 482 388

Russische Föderation 16 906 893 15 987 14 737 1 250 619

Schweiz 541 140 72 476 517 984 395 895 122 089 73 630

Serbien 95 920 9 394 109 145 15 096 94 049 8 929

Türkei 4 214 550 66 816 4 293 398 937 819 3 355 579 77 830

Ukraine 170 108 17 831 179 656 15 854 163 802 16 310

Afrika, davon 1 017 108 270 798 1 062 974 112 999 950 910 261 145

Ägypten 162 107 212 154 335 61 898 92 437 277

Algerien 253 0 225 214 11 0

Angola 0 0 0 0 0 0

Äthiopien 34 340 355 30 223 2 494 27 729 30

Ghana 31 23 20 4 16 7

Guinea 0 0 0 0 1 0

Kamerun 224 91 126 64 62 16

Kenia 1 676 113 5 424 374 5 050 311

Kongo 0 0 0 0 1 0

Kongo, Demokr. Rep. 0 0 0 0 0 23

Libyen 0 0 0 0 5 0

Mali 0 0 16 5 11 2

Marokko 309 829 137 133 328 093 12 443 315 650 129 448

Mauretanien 0 0 0 0 24 0

Mauritius 24 357 132 38 681 109 38 572 241

Mosambik 680 5 671 671 0 0

Niger 0 0 34 0 34 0

Nigeria 423 57 198 190 8 58

Sambia 0 3 0 5 0 4

Senegal 4 0 0 0 13 0

Sierra Leone 0 43 8 3 5 0

Südafrika 25 501 1 080 25 282 22 149 3 133 556

44

Import

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
nach Deutschland aus ausgewählten Ländern

1) einschließlich Vorerzeugnisse und Halbwaren

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Tansania, Verein. Rep. 1 284 1 1 142 517 625 1

Togo 0 0 3 2 1 0

Tunesien 379 156 129 294 401 558 4 400 397 158 123 920

Uganda 0 0 0 0 196 5

Amerika, davon 522 430 293 033 555 074 353 381 202 654 261 485

Argentinien 26 123 28 955 35 326 35 170 156 21 308

Brasilien 9 996 164 908 7 031 6 064 967 157 361

Chile 327 23 143 91 52 9

Costa Rica 6 424 136 9 891 2 560 7 331 271

Dominik. Republik 13 625 12 786 8 970 335 8 635 9 299

Ecuador 2 164 10 2 197 11 2 186 23

Guatemala 6 770 27 5 584 622 4 962 33

Honduras 19 077 0 20 543 1 091 19 452 1

Kanada 20 555 1 330 20 504 4 997 15 507 8 273

Kolumbien 11 435 790 8 544 2 189 6 355 802

Mexiko 27 536 10 257 42 756 14 963 27 793 6 118

Nicaragua 1 909 68 1 734 2 1 732 163

Peru 38 492 557 36 403 6 777 29 626 360

Uruguay 20 100 21 216 29 610 29 082 528 8 370

Venezuela 0 90 0 0 30 62

Vereinigte Staaten 314 212 48 043 322 131 248 510 73 621 43 797

Asien, davon 22 073 957 7 237 737 22 381 530 3 687 826 18 693 811 7 395 421

Afghanistan 907 16 1 069 1 027 42 52

Armenien 12 475 0 18 643 54 18 589 0

Aserbaidschan 0 0 116 18 98 0

Bahrain 704 1 589 586 3 3

Bangladesch 4 361 833 137 611 4 655 004 81 364 4 573 640 153 329

China, Volksrepublik 10 598 005 3 940 695 10 219 970 2 116 089 8 103 881 3 868 690

Georgien 22 194 1 16 188 3 491 12 697 4

Hongkong 88 307 41 363 75 695 11 304 64 391 28 594

Indien 1 883 533 601 657 1 925 163 483 360 1 441 803 638 062

Indonesien 659 561 507 369 654 021 55 289 598 732 540 870

Irak 0 0 14 1 13 0

45

Import

von Textilien, Bekleidungserzeugnissen, Schuhen und Lederwaren
nach Deutschland aus ausgewählten Ländern

1) einschließlich Vorerzeugnisse und Halbwaren

Werte in 1 000 Euro

2015 2016

Textil +
Bekleidung

Schuhe +
Lederwaren

Textil +
Bekleidung

Enderzeugnisse1) Schuhe +
LederwarenTextil Bekleidung

Iran 29 806 87 26 989 26 962 27 66

Israel 37 555 1 329 42 298 24 800 17 498 1 899

Japan 92 118 4 261 96 448 86 561 9 887 4 926

Jordanien 1 902 1 2 531 11 2 520 0

Kambodscha 878 303 143 300 997 755 3 250 994 505 162 526

Kasachstan 617 706 523 521 2 86

Katar 0 13 45 30 15 6

Kirgisistan 82 55 73 15 58 28

Korea, Dem. Volksrep. 192 36 39 26 13 1

Korea, Republik 141 821 21 815 124 517 96 011 28 506 33 598

Kuwait 69 14 45 2 43 17

Libanon 3 496 306 1 995 74 1 921 133

Macau 3 509 43 4 151 30 4 121 19

Malaysia 69 299 3 594 69 918 14 537 55 381 3 309

Mongolei 3 243 0 4 590 1 483 3 107 26

Oman 122 5 6 3 3 2

Pakistan 1 156 404 58 417 1 255 818 405 882 849 936 57 285

Philippinen 92 817 15 466 87 160 1 157 86 003 22 832

Saudi-Arabien 7 099 16 15 661 15 590 71 108

Singapur 5 001 1 382 6 060 3 293 2 767 1 183

Sri Lanka 268 265 639 278 066 14 493 263 573 896

Syrien, Arab. Rep. 639 1 640 3 637 0

Taiwan 119 275 29 221 115 442 91 536 23 906 25 058

Thailand 176 347 83 214 163 601 36 720 126 881 77 290

Turkmenistan 5 098 0 4 498 4 244 254 0

Usbekistan 2 590 0 3 026 2 629 397 0

Vereinigte Arab. Emirate 24 144 881 18 444 6 410 12 034 726

Vietnam 1 088 084 1 635 398 1 149 958 84 402 1 065 556 1 745 509

Austral./Ozean., davon 20 865 1 795 24 255 20 175 4 099 3 178

Australien 7 686 1 631 11 418 8 710 2 708 2 172

Fidschi 0 0 546 1 545 0

Neuseeland 13 179 164 12 291 11 464 827 1 004

Welt 41 732 666 12 984 399 42 391 412 10 759 361 31 634 102 13 402 603

46

2012

Welterzeugung von Texti lrohstof fen

in 1 000 Tonnen

Roh-
baum-
wolle

Roh-
wolle

Chemiefasern

G
ES

A
M

Tsynthetisch aus Zellulose

G
es

am
t

G
ar

n

St
ap

el

G
es

am
t

G
ar

n

St
ap

el

G
es

am
t

2006 26 452 1 229 24 155 15 752 39 907 448 2 858 3 306 43 213 70 894

2007 26 150 1 200 26 562 16 596 43 158 447 3 088 3 535 46 693 74 043

2008 23 330 1 100 25 750 15 331 41 081 398 2 836 3 234 44 315 68 745

2009 22 000 1 080 26 551 15 964 42 515 359 3 530 3 889 46 404 69 484

2010 24 450 1 062 30 509 16 887 47 396 377 3 686 4 063 51 459 76 971

2011 26 925 1 068 33 106 17 662 50 768 387 4 113 4 500 55 268 83 261

2012 26 785 1 073 36 133 18 522 54 655 401 4 783 5 184 59 839 87 697

2013 25 725 1 090 38 665 18 810 57 475 375 5 336 5 711 63 186 90 001

2014 25 635 1 095 41 454 18 593 60 047 411 5 561 5 972 66 019 92 749

2015 20 638 1 078 43 659 19 238 62 897 339 5 687 6 026 68 923 90 639

Erzeugung von Textilrohstoffen weltweit 2006 - 2015

25

75

50

Mio. t

2015201120102009200820072006 2013 2014

Chemiefasern

Rohbaumwolle

Rohwolle

Quelle: www.cirfs.org

47

Okt 17

Rohstof fpreise Texti l

500

Polyester Stapelfaser

Weltmarktpreise im Vergleich 10.2016 + 10.2017

Polyester Filamentgarn Acryl Stapelfasern

1 000

1 500

Asien - USD/t

Caprolactum Paraxylol Monoethylenglycol

500

1 000

Quelle: Yarns & Fibres Exchange

26,8 %
24,5 %

9,2 %

18,7 %

-2,3 %

30,9 %

Okt 16 Okt 16 Okt 17 Okt 16 Okt 17

Okt 16 Okt 17 Okt 16 Okt 17 Okt 16 Okt 17

500

1 000

Asien - USD/t

500

1 000

1 500

Asien - EUR/t

1 500

Asien - EUR/t Asien - EUR/t Asien - EUR/t

500

1 000

500

1 000

48

Okt 16 Okt 17 Okt 16 Okt 17 Okt 16 Okt 17

Rohstof fpreise Texti l

Nylon Filamentgarn

4 000

2 000

Viskose Stapelfaser

200

Rohöl Baumwolle Wolle

Weltmarktpreise im Vergleich 10.2016 + 10.2017

Quelle: Yarns & Fibres Exchange

Viskose Filamentgarn

10

5

100

300

-3,2 %
-0,1 % 17,7 %

15,8 %
2,8 % -8,4 %

3 000

1 000

Europa - EUR/t Asien - EUR/t Asien - EUR/t

2 000

3 000

1 000

2 000

1 000

Europa - EUR/t Asien - US ct/lb Australien - USD/kg

50

25

75

Okt 16 Okt 17 Okt 16 Okt 17 Okt 16 Okt 17

49

Entwicklung der Bruttomonatsverdienste

Wochenarbeitszeiten & Verdienste

Textilindustrie Bekleidungsindustrie Schuh- + Lederwarenindustrie

be
za

hl
te

W

oc
he

ns
tu

nd
en

B
ru

tt
os

tu
nd

en
-

ve
rd

ie
ns

t i
n

EU
R

B
ru

tt
om

on
at

s-
ve

rd
ie

ns
t i

n
EU

R

be
za

hl
te

W

oc
he

ns
tu

nd
en

B
ru

tt
os

tu
nd

en
-

ve
rd

ie
ns

t i
n

EU
R

B
ru

tt
om

on
at

s-
ve

rd
ie

ns
t i

n
EU

R

be
za

hl
te

W

oc
he

ns
tu

nd
en

B
ru

tt
os

tu
nd

en
-

ve
rd

ie
ns

t i
n

EU
R

B
ru

tt
om

on
at

s-
ve

rd
ie

ns
t i

n
EU

R
2014 38,5 16,52 2 766 38,4 18,91 3 151 39,3 19,54 3 335

1. Quartal 38,2 16,40 2 724 38,2 19,01 3 151 39,0 19,24 3 260

2. Quartal 38,4 16,51 2 757 38,3 18,89 3 145 39,1 19,53 3 323

3. Quartal 38,8 16,47 2 776 38,5 18,78 3 140 39,5 19,48 3 347

4. Quartal 38,7 16,71 2 808 38,4 18,97 3 167 39,4 19,90 3 408

2015 38,8 17,01 2 865 38,3 19,16 3 186 39,3 20,10 3 432

1. Quartal 38,4 16,95 2 828 38,0 19,03 3 142 39,1 20,01 3 399

2. Quartal 38,8 17,00 2 862 38,2 19,08 3 165 39,1 20,09 3 415

3. Quartal 39,0 16,96 2 875 38,5 19,17 3 203 39,5 20,07 3 442

4. Quartal 38,9 17,12 2 893 38,4 19,36 3 232 39,5 20,24 3 471

2016 38,7 17,19 2 889 38,3 20,02 3 335 39,3 21,13 3 604

1. Quartal 38,7 17,08 2 874 38,2 19,77 3 286 39,3 20,73 3 535

2. Quartal 38,7 17,17 2 887 38,3 19,92 3 313 39,3 21,15 3 609

3. Quartal 38,7 17,25 2 903 38,5 20,13 3 366 39,3 21,21 3 625

4. Quartal 38,6 17,27 2 893 38,3 20,24 3 373 39,2 21,41 3 647

(ohne Sonderzahlungen) der Arbeitnehmer in Deutschland

Q1
2014

Q2
2014

Q3
2014

Q4
2014

Q1
2015

Q2
2015

Q3
2015

Q4
2015

Q1
2016

Q4
2016

Q2
2016

Q3
2016

3 500

3 000

2 500

EUR

Textil
Bekleidung
Schuhe + Lederwaren

50

Das makroökonomische Umfeld

2013201220112010200920082007

-5

0

Bruttoinlandsprodukt
Bruttoinvestitionen

Privater Konsum
Arbeitslose

Veränderungen ggü. Vorjahr in Prozent

Bruttoinlands-
produkt Privater Konsum Brutto-

investitionen Arbeitslose

2007 2,7 -0,2 5,8 -16,2

2008 1,0 0,7 1,4 -13,3

2009 -4,7 -0,2 -11,9 4,8

2010 3,6 0,5 10,2 -5,2

2011 3,9 3,8 8,5 -8,1

2012 2,0 2,4 -3,7 -2,7

2013 2,2 2,1 1,2 1,8

2014 3,4 2,1 3,2 -1,8

2015 3,8 2,3 1,8 -3,6

2016 3,3 2,7 3,6 -3,7

in Deutschland im Zeitablauf

-15
2014 2015

-10

5

10

2016

51

Produktivität und Lohnstückkosten

Entwicklung in der deutschen Textil- und Bekleidungsindustrie

90

80

Verarbeitendes Gewerbe
Produktivität Lohnstückkosten

100

2007 2014201320122011201020092008 2015

Index 2010 = 100

Textil und Bekleidung1) Verarbeitendes Gewerbe2)

Produktivität Lohnstückkosten Produktivität Lohnstückkosten

Verände-
rung zum
Vorjahr

in vH

Verände-
rung zum
Vorjahr

in vH

Verände-
rung zum
Vorjahr

in vH

Verände-
rung zum
Vorjahr

in vH

2007 99,2 0,5 96,2 2,5 101,1 3,0 92,5 -1,1

2008 94,7 -4,6 101,9 5,9 96,9 -4,2 98,0 5,9

2009 90,4 -4,5 110,8 8,8 86,2 -11,1 115,3 17,7

2010 100,0 10,7 100,0 -9,7 100,0 16,0 100,0 -13,2

2011 101,0 1,0 103,4 3,3 104,7 4,7 96,7 -3,3

2012 95,3 -5,6 113,1 9,4 102,2 -2,4 102,2 5,7

2013 95,0 -0,3 114,5 1,2 101,5 -0,7 105,7 3,4

2014 100,4 5,6 111,2 -2,9 105,9 4,4 103,2 -2,3

2015 95,9 -4,5 119,9 7,8 107,1 1,1 104,2 1,0

2016 96,5 0,7 120,1 0,2 110,1 2,8 104,5 0,3

Produktivität: reale Bruttowertschöpfung je geleisteter Erwerbstätigenstunde
1) Berechnung auf Basis der Industriestatistik
2) Berechnung auf Basis der VGR

Quellen: Statistisches Bundesamt, Institut der deutschen Wirtschaft Köln

2016

Textil und Bekleidung

110

120

52

Arbeitskosten in der Textilindustrie

Überblick Arbeitskosten

30

10

20

€ / h
40

30

10

20

€ / h

40

Arbeitskosten je Beschäftigten in Deutschland 2014 - 2016

2014 20162015

20 000

10 000

40 000

30 000

EUR

Textilindustrie

Direktentgelt

Sonder-
zahlungen,
Vermögens-
bildung,
Vergütung
arbeitsfreier
Tage

Sozialversiche-
rungsbeiträge,
betriebliche
Altersvorsorge

Arbeitskosten im Ländervergleich 2015

Arbeitskosten in der Bekleidungsindustrie

Ph
ili

pp
in

en

U
kr

ai
ne

B
ul

ga
rie

n

Pe
ru

R
us

sl
an

d

Ph
ili

pp
in

en

U
kr

ai
ne

B
ul

ga
rie

n

W
ei

ßr
us

sl
an

d

N
ie

de
rl.

Irl
an

d

B
el

gi
en

D
än

em
ar

k

Lu
xe

m
bu

rg

Sc
hw

ed
en

Ö
st

er
re

ic
h

Fi
nn

la
nd

Fr
an

kr
ei

ch

D
eu

ts
ch

l.
U

SA

Ita
lie

n

Fi
nn

la
nd

Ö
st

er
re

ic
h

N
ie

de
rla

nd
e

Fr
an

kr
ei

ch

D
eu

ts
ch

la
nd

Sc
hw

ed
en

.

B
el

gi
en

D
än

em
ar

k

50 000

Lohn- + Gehaltskosten
Zusatzkosten

2014 20162015
Bekleidungsindustrie

R
us

sl
an

d

53

Arbeitskosten je Beschäf tigten

Arbeitskosten je Vollzeiteinheit, in EUR

Textil Bekleidung

2014 2015 2016 2014 2015 2016

Direktentgelt 26 035 26 700 27 023 31 017 31 144 32 654

Sonderzahlungen und Vermögensbildung 3 481 3 625 3 456 3 698 3 805 3 888

 Vermögensbildung 138 138 138 128 128 128

 Sonderzahlungen 3 343 3 487 3 318 3 570 3 677 3 760

Vergütung arbeitsfreier Tage 6 363 6 568 6 646 6 985 7 055 7 397

 Urlaub 3 556 3 650 3 693 4 116 4 137 4 337

 Entgeltfortzahlung im Krankheitsfall 1 411 1 486 1 504 1 316 1 358 1 424

 Feiertage und sonst. arbeitsfreie Zeit, 1 396 1 432 1 449 1 552 1 560 1 635

 davon sonst. arbeitsfreie Zeit 170 175 176 101 102 107

Bruttolöhne und -gehälter 35 879 36 894 37 125 41 700 42 004 43 939

Sozialversicherungsbeiträge der Arbeitgeber 6 718 6 909 6 953 7 387 7 448 7 790

 Rentenversicherungsbeiträge 3 154 3 209 3 229 3 593 3 581 3 746

 Arbeitslosenversicherungsbeiträge 483 497 500 553 557 582

 Kranken- und Pflegeversicherungsbeiträge 2 574 2 695 2 712 2 875 2 949 3 085

 Beiträge zur Berufsgenossenschaft 506 508 511 367 361 377

Betriebliche Altersvorsorge 481 492 497 371 373 391

Sonstige Personalzusatzkosten 1 307 1 341 1 357 1 746 1 750 1 835

Arbeitskosten 44 385 45 636 45 932 51 205 51 575 53 955

Personalzusatzkosten 18 350 18 936 18 909 20 187 20 431 21 301

Gesetzlich verursachte Kosten 11 997 12 367 12 476 13 286 13 412 14 043

 Mindesturlaub 2 483 2 549 2 580 2 912 2 927 3 069

 Feiertage 1 226 1 258 1 273 1 451 1 458 1 528

 Lohnfortzahlung 1 411 1 486 1 504 1 316 1 358 1 424

 Sozialversicherung 6 718 6 909 6 953 7 387 7 448 7 790

 Sonstiges 207 213 216 253 254 266

 Erstattungen -47 -49 -50 -33 -34 -35

Jahresarbeitszeit (in Stunden) 1 676 1 674 1 681 1 654 1 675 1 686

Arbeitskosten je Stunde 26,49 27,27 27,33 30,96 30,79 32,00

Direktentgelt je Stunde 15,54 15,95 16,08 18,75 18,59 19,37

Personalzusatzkosten je Stunde 10,95 11,31 11,25 12,20 12,20 12,63

Werte kalenderbereinigt;					

Betriebliche Altersvorsorge und Personalzusatzkosten einschließlich Beiträge zur Altersvorsorge aus Entgeltumwandlung;		

Betriebliche Altersvorsorge einschließlich Aufstockungsbeiträge im Rahmen der Altersteilzeit;					

Bruttolöhne und -gehälter: Summe aus Direktentgelt, Sonderzahlungen und Vermögensbildung sowie Vergütung arbeitsfreier

Tage, ohne Sachleistungen - entspricht dem Bruttojahresverdienst;	

Rentenversicherungsbeiträge und Sozialversicherungsbeiträge der Arbeitgeber insgesamt: ohne Aufstockungsbeiträge im Rah-

men der Altersteilzeit.

Quellen: Statistisches Bundesamt, Institut der deutschen Wirtschaft Köln

54

Arbeitskosten im Vergleich 2015

pro Stunde, in EUR

Textil Bekleidung

Direkt-
entgelt

Personal-
zusatz-
kosten

Arbeits-
kosten

Insgesamt

Direkt-
entgelt

Personal-
zusatz-
kosten

Arbeits-
kosten

insgesamt

Belgien 19,05 15,13 34,19 15,84 15,73 31,57

Bulgarien 2,26 0,75 3,00 1,65 0,58 2,23

China - - 4,15 - - 4,75

Dänemark 27,07 10,27 37,34 31,12 11,75 42,87

Deutschland 15,95 11,28 27,24 18,59 12,20 30,80

Estland 4,88 2,57 7,45 3,88 1,83 5,71

Finnland 18,60 13,82 32,42 13,82 12,13 25,95

Frankreich 19,58 10,43 30,01 19,47 10,83 30,30

Griechenland 7,57 6,24 13,80 5,85 4,02 9,86

Hongkong - - 11,61 - - 10,60

Irland 19,58 7,09 26,68 13,44 4,41 17,86

Italien 13,53 11,91 25,44 12,02 9,80 21,82

Kroatien 4,11 1,83 5,94 3,50 1,43 4,93

Lettland 3,90 1,77 5,67 3,11 1,25 4,35

Litauen 3,75 2,19 5,93 2,85 1,47 4,32

Luxemburg 28,73 14,01 42,74 - - -

Mexiko - - 3,17 - - 2,74

Niederlande 18,60 15,00 33,60 16,66 12,17 28,83

Österreich 16,00 15,52 31,52 14,26 15,52 29,78

Peru - - 3,12 - - 2,56

Philippinen - - 1,83 - - 1,20

Polen 4,13 1,62 5,75 3,32 1,16 4,48

Portugal 5,40 3,61 9,02 4,46 2,49 6,95

Rumänien 2,40 1,08 3,48 2,06 0,85 2,90

Russland - - 3,09 - - 2,55

Schweden 20,54 13,59 34,13 17,14 11,67 28,81

Slowakei 4,80 3,08 7,88 3,63 2,22 5,85

Slowenien 8,26 4,00 12,26 8,56 3,65 12,21

Spanien 9,88 7,13 17,01 9,05 8,04 17,09

Südkorea - - 15,67 - - 15,25

Tschechische Republik 3,96 3,68 7,63 2,92 2,37 5,28

Türkei - - 4,47 - - 3,68

Ukraine - - 1,09 - - 0,93

Ungarn 2,98 1,91 4,89 2,57 1,22 3,79

USA 16,33 8,19 24,52 18,51 5,92 24,43

Vereinigtes Königreich 16,04 6,58 22,61 14,21 5,18 19,39

Weißrussland - - 2,31 - - -

Zypern 8,00 3,34 11,35 4,95 1,57 6,52

Quellen: Eurostat, Deutsche Bundesbank, ILO, U. S. Department of Labor, Institut der deutschen Wirtschaft Köln

55

Ausbildungsverträge 2009 - 2016

2009 2010 2011 2012 2013 2014 2015 2016

Textil, davon 1 467 1 257 1 233 1 374 1 296 1 221 1 670 1 679

Maschinen- und Anlagenführer/-in 359 266 284 433 387 383 467 528

Produktgestalter/in-Textil 43 44 33 30 27 29 27 23

Produktionsmechaniker/in-Textil 481 421 415 397 403 368 372 364

Produktprüfer/in-Textil 16 13 23 26 15 11 12 18

Produktveredler/in-Textil 272 235 200 198 182 165 170 170

Technische(r) Konfektionär/in 167 155 152 161 156 140 162 146

Textillaborant/in 129 123 126 129 126 125 128 136

Bekleidung, davon 921 794 719 678 589 555 521 492

Änderungsschneider/in 109 110 82 53 47 47 39 41

Textil- und Modenäher/in 491 415 389 380 299 270 284 247

Textil- und Modeschneider/in 321 269 248 245 243 238 193 200

Schuhe + Lederwaren, davon 200 192 192 195 186 172 192 195

Gerber/in n. v. n. v. n. v. n. v. 39 28 18 10

Sattler/in 41 36 37 41 38 33 31 39

Schuhfertiger/in 141 141 146 144 145 136 127 116

Gesamt 2 588 2 243 2 144 2 247 2 071 1 948 2 383 2 366

 Quelle: DIHK 04/2017

1 500

201120102009 2012

500

2 500

2013

2 000

1 000

2014 2015

Textil
Bekleidung
Schuhe + Lederwaren

2016

56

Energieverbrauch

20 000

TJ

2009 201220112010 2013

10 000

2014

Gase
Strom + k. A. ab 2012
Mineralöle
Fossile Energie

1) Einschl. nichtenergetischen Verbrauchs (ausgenommen Strom und Fernwärme).
2) vorläufig
3) �Soweit Energieträger als Brennstoffe zur Stromerzeugung in eigenen Anlagen eingesetzt werden, enthält der Gesamtener-

gieverbrauch Doppelzählungen, die sowohl den Energiegehalt der eingesetzten Brennstoffe als auch des erzeugten Stroms

umfassen. 	
4) Beinhaltet feste und flüssige biogene Stoffe, Bio-, Klär- und Deponiegas und sonstige erneuerbare Energien. 	

Energieverbrauch in TJ 1)

2009 2010 2011 2012 2013 20142)

Insgesamt3) 23 701 25 895 27 451 23 187 23 064 22 220

Steinkohlen und -produkte 569 501 488 - 312 223

Braunkohlen und -produkte 58 - - - - -

Ottokraftstoffe 173 132 118 110 108 114

Dieselkraftstoffe 937 822 759 728 734 751

Heizöl, leicht 1 705 1 698 1 301 901 986 771

Heizöl, schwer 355 434 322 283 242 158

Sonstige Mineralölprodukte 50 31 3 3 3 3

Gase 10 691 12 318 12 838 11 432 11 396 11 188

Erneuerbare Energien4) 72 62 65 53 56 50

Elektrischer Strom u. and. Energieträger 9 091 9 897 11 557 - - -

in der Textil-, Bekleidungs- und Lederwarenindustrie

Erneuerbare Energien

57

2015
2014

Finanzkennzif fern

Angaben in vH

Textilindustrie Bekleidungsindustrie

2014 2015 2014 2015

Erfolgskennzahlen

Umsatzrentabilität 5,5 4,9 5,0 4,8

Cashflow-Rate1) 8,1 8,1 6,6 6,5

Bilanzstrukturkennzahl

Eigenkapitalquote 32,7 35,5 33,1 37,5

Quelle: Deutscher Sparkassen Verlag GmbH
1) Cashflow-Rate: (Betriebsergebnis vor Steuern + AfA + laufende Rückstellungen) / Betriebsleistung	

für die deutsche Textil-, Bekleidungs-, Schuh- und Lederwarenindustrie

Cashflow-Rate

Textil Bekleidung

4

%

6

2

8

Umsatzrentabilität

%

Eigenkapitalquote

%

30

20

10

Textil Bekleidung

4

6

2

Textil Bekleidung

58

Textil
Bekleidung
Schuhe + Lederwaren

Entwicklung der Investitionen1)

1) Unternehmen mit >20 Beschäftigten
2) Der größte Anteill der Investitionen flossen in Immobilien. (Sondereffekt)

der deutschen Textil-, Bekleidungs-, Schuh- und Lederwarenindustrie

2014201320122011

Mio. EUR

Entwicklung der Investitionen 2011 - 2015

100

300

200

%

20

60

40

80

Anteil der Betriebe mit Investitionstätigkeit
2011 - 2015

2015

Investitionswerte in 1 000 EUR

2011 2012 2013 2014 2015

Textilindustrie

Investitionen 362 119 336 249 322 691 350 374 368 334

±vH ggü. dem Vorjahr 43,1 -7,1 -4,0 8,6 5,1

Betriebe mit Investitionen 553 532 532 527 548

i. v. H. ggü. allen Betrieben 85,6 83,6 83,6 83,7 87,0

Bekleidungsindustrie

Investitionen 110 870 121 889 103 702 86 825 190 455

±vH ggü. dem Vorjahr 18,1 9,9 -14,9 -16,3 119,42)

Betriebe mit Investitionen 231 219 213 202 198

i. v. H. ggü. allen Betrieben 84,3 81,1 82,2 81,1 84,3

Schuh- + Lederwarenindustrie

Investitionen 126 273 90 258 132 209 215 295 130 738

±vH ggü. dem Vorjahr 1,2 -28,5 46,5 38,6 -39,3

Betriebe mit Investitionen 107 102 103 101 102

i. v. H. ggü. allen Betrieben 84,9 85,7 90,4 89,4 91,1

2014201320122011 2015

59

Texti lforschung1)

Aufwendungen Personal

in Mio. EUR Vollzeitäquivalente

2012 126 1 629

2013 123 1 350

2014 123 1 271

2015 120 1 089

2016 1193) n. v.

Quelle: Stifterverband Wissenschaftsstatistik
1) Textil, Bekleidung, Leder, Lederwaren und Schuhe, Systematik der Wirtschaftszweige 2008
2) Quelle: ZEW Innovationsverhalten der deutschen Wirtschaft (01.2017)
3) Budgetplan, z. T. geschätzt	

Innovatorenquote 2015 nach Branchengruppen2)

in Prozent
10 3020

technische, FuE-Dienstleistungen

Textil, Bekleidung, Leder

Glas, Keramik, Steinwaren

Möbel, Spielwaren, Medizintechnik

EDV, Telekommunikation

Mediendienstleistungen

Gummi-, Kunststoffverarbeitung

Fahrzeugbau

Maschinenbau

Finanzdienstleistungen

Elektroindustrie

Chemie, Pharma

40 6050 70 80

Innovatoren sind Unternehmen, die innerhalb eines zurückliegenden Dreijahreszeitraums zumindest
eine Produkt- oder Prozessinnovation eingeführt haben. Es kommt nicht darauf an, ob ein anderes
Unternehmen diese Innovation bereits eingeführt hat. Wesentlich ist die Beurteilung aus Unterneh-
menssicht.

Innovatoren
nur laufende/
abgebrochene
Innovationsaktivitäten

60

50

Texti lforschung1)

Innovationsintensität 2015 nach Branchengruppen

Umsatzanteil von Produktinnovationen 2015 nach Branchengruppen

Quelle: ZEW Innovationsverhalten der deutschen Wirtschaft (01.2017)
1) Textil, Bekleidung, Leder, Lederwaren und Schuhe, Systematik der Wirtschaftszweige 2008
2) Investionen speziell für FuE sowie aktivierte Entwicklungskosten sind Teil der FuE-Ausgaben.

in Prozent
2 64

Mediendienstleistungen

Glas, Keramik, Steinwaren

Gummi-, Kunststoffverarbeitung

Chemie, Pharma

Transportgewerbe, Post

Möbel, Spielwaren, Medizintechnik

Textil, Bekleidung, Leder

Maschinenbau

EDV, Telekommunikation

Elektroindustrie

Fahrzeugbau

Gummi-, Kunststoffverarbeitung

Mediendienstleistungen

Metallerzeugung, -bearbeitung

Textil, Bekleidung, Leder

Transportgewerbe, Post

Maschinenbau

Chemie, Pharma

technische, FuE-Dienstleistungen

EDV, Telekommunikation

Elektroindustrie

Fahrzeugbau

in Prozent
10 403020

8

Möbel, Spielwaren, Medizintechnik

Marktneuheiten
Nachahmerinnovationen
Sortimentsneuheiten

10

technische, FuE-Dienstleistungen

FuE-Ausgaben2)

Investitionen2)

sonstige Ausgaben

61

Anteile in vH des Bruttoproduktionswertes

M
at

er
ia

lv
er

br
au

ch

En
er

gi
ev

er
br

au
ch

Ei
ns

at
z

an

H
an

de
ls

w
ar

e

Ko
st

en
 fü

r
Lo

hn
ar

be
ite

n

B
ru

tt
ol

oh
n-

 u
nd

-g

eh
al

ts
su

m
m

e

So
zi

al
ko

st
en

M
ie

te
n

un
d

Pa
ch

te
n

A
bs

ch
re

ib
un

ge
n

Fr
em

dk
ap

ita
lz

in
se

n

Textilindustrie 45,4 3,2 5,8 4,4 18,7 4,0 2,0 10,5 0,7

Spinnstoffaufbereitung und Spinnerei 50,8 4,7 6,1 3,1 17,4 3,7 1,7 8,2 1,0

Weberei 45,2 3,2 5,5 8,9 18,5 4,2 1,5 8,8 0,5

Textil- und Bekleidungsveredlung 46,7 6,8 0,9 1,6 24,3 5,1 3,0 8,2 0,7

Gewirkter und gestrickter Stoff 42,4 1,3 3,8 20,4 15,6 2,8 2,1 7,2 0,3

Konfektionierte Textilwaren (o. Bekl.) 41,3 1,3 6,8 4,2 19,4 3,8 1,8 11,3 0,7

Teppiche 52,2 3,4 6,3 2,5 16,8 3,5 2,2 12,2 0,5

Vliesstoff u. Erzeugn. daraus (o. Bekl.) 52,3 4,0 4,6 1,0 15,8 3,3 2,3 10,5 0,4

Technische Textilien 42,5 3,1 7,5 1,8 19,5 4,6 1,7 12,8 1,2

Bekleidungsindustrie 33,8 0,6 12,8 8,8 15,0 2,8 2,5 14,7 0,7

Lederbekleidung 23,4 0,3 34 1,9 10,9 2,1 1,4 8,4 0,3

Arbeits- und Berufsbekleidung 40,5 0,5 11,4 11,8 13,9 2,6 1,4 7,6 0,6

Sonstige Oberbekleidung 35,8 0,4 13,5 8,9 13,0 2,3 2,8 14,5 0,8

Wäsche 31,6 0,8 14,8 8,7 19,3 3,9 3,0 12,7 0,6

Sonst. Bekleidung u. -zubehör a. n. g. 38,1 0,6 4,5 7,5 16,0 3,1 1,4 15,8 0,4

Chemiefaserindustrie 52,5 7,9 1,5 3,5 15,4 3,9 1,3 11,3 0,9

Schuh- + Lederwarenindustrie 44,0 0,8 16,0 5,5 13,7 2,7 1,2 1,4 0,4

Kostenstruktur

der deutschen Textil-, Bekleidungs-, Schuh- und Lederwarenindustrie
2015 nach ausgewählten Kostenarten

Materialverbrauch
Energieverbrauch
Einsatz an Handelsware
Kosten für Lohnarbeiten
Bruttolohn- und -gehaltssumme
Sonstiges

Textil 45,4 18,73,2

Bekleidung

Chemiefaser

Schuhe + Lederwaren

5,8 4,4 22,5

33,8 15,00,6 12,8 8,8 29,0

52,5 15,47,9 1,5
3,5

19,2

44,0 13,70,8 16,0 5,5 20,0

62

Leistungsgrößen

in Mio. Euro

(1
)

B
ru

tt
op

ro
du

kt
io

ns
w

er
t

(2
) �M

at
er

ia
lv

er
br

au
ch

,
Ei

ns
at

z
an

 H
W

, L
oh

na
rb

ei
t

(3
)

�N
et

to
pr

od
uk

tio
ns

w
er

t
(1

)-
(2

)

(4
)

�So
ns

tig
e

Vo
rle

is
tu

ng
en

(5
)

�B
ru

tt
ow

er
ts

ch
öp

fu
ng

(3

)-
(4

)

(6
)

�Ko
st

en
st

eu
er

n
ab

zü
gl

ic
h

Su
bv

en
tio

ne
n

(7
) �B

ru
tt

ow
er

ts
ch

öp
fu

ng

zu
 F

ak
to

rk
os

te
n

(5
)-

(6
)

(8
)

A
bs

ch
re

ib
un

ge
n

(9
) �N

et
to

w
er

ts
ch

öp
fu

ng

zu
 F

ak
to

rk
os

te
n

(7
)-

(8
)

Textilindustrie 11 858 6 581 5 277 1 713 3 564 62 3 502 287 3 215

Spinnstoffaufb. u. Spinnerei 549 329 220 65 155 3 152 13 139

Weberei 1 762 1 050 712 216 496 7 489 43 446

Textil- u. Bekleid.veredlung 978 481 498 134 364 5 358 26 332

Gewirkter u. gestrickt. Stoff 648 432 217 68 148 8 141 12 129

Konfekt. Textilwaren (o. Bkl.) 2 151 1 125 1 026 311 716 12 703 48 656

Teppiche 638 389 249 106 143 1 142 13 129

Vliesstoff u. Erz. daraus (o. Bkl.) 1 694 982 712 259 453 7 446 56 391

Technische Textilien 2 821 1 464 1 357 468 889 13 875 64 812

Bekleidungsindustrie 7 806 4 325 3 481 1 408 2 073 69 2 004 119 1 885

Lederbekleidung 46 27 19 5 14 1 13 0 13

Arbeits- und Berufsbekleidung 473 302 172 47 125 5 121 5 116

Sonstige Oberbekleidung 4 946 2 883 2 063 892 1 171 45 1 127 72 1 054

Wäsche 1 022 563 459 166 293 7 285 16 270

Sonst. Bekl. u. -zubehör a.n.g. 544 272 272 98 174 4 170 5 165

Chemiefaserindustrie 2 249 1 293 956 344 613 5 607 51 556

Schuh- + Lederwarenindustrie 2 728 1 797 931 335 596 20 576 36 540
							

der deutschen Textil-, Bekleidungs-, Schuh- und Lederwarenindustrie
2015

63

Anmerkungen zu Leistungsgrößen

Leistungsgrößen 		� Die in der volkswirtschaftlichen Gesamtrechnung benötigten Leis-
tungsgrößen werden aus den einzelnen Angaben der Kostenstruktur
ermittelt und hochgerechnet.

Abschreibung 	�		� Verbrauchsbedingte Abschreibung von Sachanlagen, die nach Mög-
lichkeit vom Wiederbeschaffungswert ausgehen.

Bruttoproduktionswert		� Gesamtumsatz ± Bestandsveränderung an unfertigen und fertigen
Erzeugnissen aus eigener Produktion + selbsterstellter Anlagen,
entspricht somit der Gesamtleistung des Unternehmens bzw. des
Industriezweiges.

Bruttowertschöpfung 		 Bruttoproduktionswert - Vorleistung.

Vorleistungen 			� Eingang an Roh-, Hilfs- und Betriebsstoffen ± Bestandsverände-
rung. Eingang an Handelsware ± Bestandsveränderung, Kosten für
Lohnarbeiten, Kosten für sonstige Industrie- und Handwerksdienst-
leistungen.

Bruttowertschöpfung 		 Bruttowertschöpfung - indirekte Steuern + Subventionen.
zu Faktorkosten 	 	

Nettowertschöpfung 		 Bruttowertschöpfung zu Faktorkosten - Abschreibungen.
zu Faktorkosten		

Indirekte Steuern 		� Grundsteuern, Gewerbesteuern, Lohnsummensteuern, Vermö-
(ohne Umsatzsteuer) 		� genssteuern von Kapitalgesellschaften, Kraftfahrzeugsteuern,

Verbrauchssteuern, Wechselsteuern sowie öffentliche Gebühren und
Beiträge.

Subventionen für 		 Zuwendungen, die Bund, Länder und Gemeinden oder die EU an das
die laufende Produktion 	 Unternehmen für laufende Produktionszwecke ohne Gegenleistun-
				� gen gewähren, um Produktionskosten zu senken, Verkaufspreise zu

senken oder eine hinreichende Entlohnung der Produktionsfaktoren
zu ermöglichen.

der deutschen Textil- und Bekleidungsindustrie

Impressum

Herausgeber:					 Quelle:
Gesamtverband der deutschen		 Sofern nicht anders vermerkt:
Textil- und Modeindustrie e. V. 		 Statistisches Bundesamt, Wiesbaden

Berlin, 10.2017				 Gestaltung: Anja Merker

Reinhardtstr. 14 - 16				 © Gesamtverband der deutschen
10117 Berlin					 Textil- und Modeindustrie e. V. 2017
			 			
 +49 30 726220-0				 Jede (auch auszugsweise) Vervielfältigung oder
 info@textil-mode. de			 Veröffentlichung nur mit schriftlicher Genehmigung
						 des Gesamtverbandes textil+mode und mit 		
www.textil-mode.de				 Quellennachweis.
www.facebook.de/Textilverband

www.textil-mode.de

