
Start-up-Barometer
Deutschland

Januar 2020

Design der Studie

Start-up-Barometer Deutschland

Berlin244
Nordrhein-Westfalen 84

Bayern123

Mecklenburg-
Vorpommern51

Baden-Württemberg 40

Hessen 35

Niedersachsen & Bremen 20

Sachsen17
Rheinland-Pfalz 9

Schleswig-Holstein 4

Brandenburg15

Das EY Start-up-Barometer
Deutschland erscheint seit 2014,
seit 2015 halbjährlich

Quellen: Pressemitteilungen der
Start-ups oder Investoren,
Presseberichterstattung,
Dow Jones VentureSource

Zahl der Start-ups, die im Jahr 2019 Finanzierungen erhalten
haben, nach Bundesländern

Peter Lennartz

Ernst & Young GmbH
Head EY Start-up-Initiative
GSA

Friedrichstraße 140
10117 Berlin
Telefon +49 30 25471 20631
peter.lennartz@de.ey.com

Hamburg 5

Sachsen-Anhalt5

Saarland 1

Thüringen

10

419

485
507

621

704

2015 2016 2017 2018 2019

3.306

2.276

4.276
4.592

6.228

2015 2016 2017 2018 2019

Start-up-Finanzierungsrunden 2019:
Anzahl und Volumen erreichen neue Höchstwerte

Start-up-Finanzierungen
in Deutschland

Anzahl und Wert der
Finanzierungsrunden in Deutschland

Deutschlandweit stieg die Zahl der
Finanzierungsrunden im Jahr 2019
gegenüber dem Vorjahr deutlich: um 83
bzw. rund 13 Prozent auf die Gesamtzahl
von 704 Deals.

Der Gesamtwert dieser Investitionen stieg
gegenüber 2019 sogar sprunghaft:
um 36 Prozent bzw. gut 1,6 Milliarden Euro
auf rund 6,23 Milliarden Euro.

Damit ist das Investitionsvolumen im dritten
Jahr in Folge gestiegen. Die Anzahl der
Deals hat bereits im vierten Jahr in Folge
zugenommen.

Zahl
Wert
in Millionen Euro

Start-up-Barometer Deutschland

+36%+13%

Zweites Halbjahr 2019: Gesamtfinanzierungsvolumen übersteigt
erstmals in einem Halbjahr 3 Milliarden Euro – auch Anzahl an Deals
mit neuem Höchstwert

Zahl und Wert (in Millionen Euro)

2.082

1.224

972

1.304

2.585

1.691

2.479

2.112

2.813

3.415

157

262 248 237
264

243
279

342 332
372

1. HJ
2015

2. HJ
2015

1. HJ
2016

2. HJ
2016

1. HJ
2017

2. HJ
2017

1. HJ
2018

2. HJ
2018

1. HJ
2019

2. HJ
2019

Wert (in Mio. €) Anzahl

Start-up-Barometer Deutschland

Anzahl und Wert der Finanzierungs-
runden in Deutschland nach Halbjahren

Im zweiten Halbjahr 2019 erreichten sowohl
Anzahl als auch Gesamtvolumen der Start-
up-Finanzierungen neue Höchstwerte für ein
Halbjahr: Das Dealvolumen legte gegenüber
dem ersten Halbjahr, das den bisherigen
Höchstwert markiert hatte, noch einmal um
rund 21 Prozent auf gut 3,4 Milliarden Euro
zu.

Die Anzahl der Deals stieg gegenüber dem
ersten Halbjahr um 12 Prozent auf 372.

Start-up-Finanzierungen
in Deutschland 2015 bis 2019

Berlin 2019 mit doppelt so vielen Deals wie Bayern und
dreimal so vielen Deals wie Nordrhein-Westfalen

Start-up-Barometer Deutschland

Anzahl der Finanzierungsrunden nach
Bundesländern

Berlin war auch 2019 wieder der Hotspot
der deutschen Start-up-Szene:
Mit 262 Finanzierungsrunden verzeichneten
Start-ups in der Bundeshauptstadt
37 Prozent aller hierzulande gezählten
Finanzierungsrunden.

Bayern konnte bei der Zahl der Deals seinen
zweiten Rang aus dem Vorjahr bestätigen
und verzeichnete mit 129 Deals immerhin
50 Prozent mehr als das drittplatzierte
Nordrhein-Westfalen.

Sieben Bundesländer in den Top 10
verzeichneten gegenüber dem Vorjahr einen
Anstieg bei der Zahl der Deals.

Start-up-Finanzierungen
in Deutschland 2019 und 2018

262

129

87

54

41

36

18

17

16

11

9

24

245

124

60

42

36

32

21

5

17

15

6

18

Berlin

Bayern

Nordrhein-Westfalen

Hamburg

Baden-Württemberg

Hessen

Sachsen

Niedersachsen

Brandenburg

Thüringen

Rheinland-Pfalz

Andere

20182019

Berlin auch beim Dealvolumen klar vor Bayern –
NRW auf Rang drei bereits weit abgeschlagen

Start-up-Barometer Deutschland

Finanzierungssummen je Bundesland
(Angaben in Mio. Euro)

Im Vergleich der Bundesländer konnten
Berliner Start-ups wie schon in den
Vorjahren mit Abstand am meisten Kapital
einwerben: Fast drei von fünf hierzulande in
Start-ups investierte Euros (59 Prozent)
wurden 2019 in Berliner Start-up-
Unternehmen investiert.

Der Standort Bayern belegt mit einem
Marktanteil von rund 25 Prozent Rang zwei
vor Nordrhein-Westfalen und Hamburg, die
es 2019 jeweils auf einen Marktanteil von
gut 4 Prozent bringen.

Start-up-Finanzierungen
in Deutschland 2019 und 2018

3.691

1.549

268

254

209

78

73

25

24

57

2.613

802

243

548

71

55

132

15

58

54

Berlin

Bayern

Nordrhein-Westfalen

Hamburg

Baden-Württemberg

Sachsen

Hessen

Rheinland-Pfalz

Brandenburg

Andere

20182019

Branchen: Mobility zieht das meiste Investitionskapital an – auch
FinTech/InsurTech und Software & Analytics mit
Milliardeninvestitionen

Start-up-Barometer Deutschland

Finanzierungssummen je Sektor in
Deutschland (Angaben in Mio. Euro)

Das meiste Geld wurde 2019 in den Bereich
Mobility investiert. Auch die beiden Top-
Deals des Jahres (FlixMobility,
GetYourGuide) fielen in diesen Bereich, der
mit einer Gesamtsumme von rund
1,6 Milliarden Euro fast dreimal so viel
Finanzierungskapital auf sich vereinen
konnte wie im Vorjahr.

Auf Rang zwei folgt der Bereich FinTech /
InsurTech vor den Bereichen Software &
Analytics und e-commerce. Letzterer führte
in den Vorjahren jeweils die Rangliste an.

Start-up-Finanzierungen
in Deutschland 2019 und 2018

1.605

1.316

1.221

730

475

221

167

102

96

88

63

45

44

42

407

676

671

1.658

317

136

184

147

29

99

73

55

96

43

Mobility

FinTech / InsurTech

Software & Analytics

e-commerce

Health

AdTech

PropTech

Hardware

AgTech

Energy

Media & Entertainment

Recruitment

Professional Services

Education

20182019

Software & Analytics mit den mit Abstand meisten
Finanzierungsrunden – vor e-commerce und Health

Start-up-Barometer Deutschland

Anzahl der Finanzierungsrunden je
Sektor in Deutschland

Der Bereich Software & Analytics vereinigte
2019 wie bereits im Vorjahr die meisten
Finanzierungsrunden auf sich: Gegenüber
2018 ist die Zahl um 53 Prozent von 149
auf 228 gestiegen.
Mit SaaS, Artificial Intelligence, Virtual
Reality, Blockchain, Cloud, Cyber Security
sowie Data Analytics enthält dieser Bereich
Start-ups mit neuen Technologien.

Auf Rang zwei folgt der Bereich e-commerce
vor dem Bereich Health. Beide Sektoren
verzeichneten 2019 geringfügig mehr Deals
als im Vorjahr.

Start-up-Finanzierungen
in Deutschland 2019 und 2018

228

106

86

67

51

30

30

20

19

17

16

11

11

6

149

102

84

54

46

21

32

29

40

11

15

21

14

3

Software & Analytics

e-commerce

Health

FinTech

Mobility

Energy

PropTech

Media & Entertainment

Hardware

Professional Services

Recruitment

AdTech

Education

AgTech

20182019

Die Zahl der kleinen Deals im Umfang von bis
zu 5 Millionen Euro ist 2019 gegenüber dem
Vorjahr deutlich – um 27 Prozent –
gestiegen.

Ebenso stieg die Zahl der großen Deals
von mehr als 50 Millionen Euro deutlich:
von 11 auf 20 Deals.

Die Zahl mittelgroßer Deals im Umfang von
5 bis 50 Millionen Euro ist hingegen leicht
gesunken – von 147 auf 140.

1 Insgesamt wurden 2019 (2018) 704 (621) Finanzierungen gezählt, aber nur
bei 703 (587) Transaktionen liegen Angaben zum Finanzierungsvolumen vor.

Deutlich mehr große und kleine Finanzierungen

Start-up-Barometer Deutschland

Start-up-Finanzierungen
in Deutschland 2019 und 2018

541

427

72

66

70

81

20192018

6
7

703

587

Mehr als 100 Mio. €50,1 bis 100 Mio. €

5,1 bis 10 Mio. €Bis 5 Mio. Euro 10,1 bis 50 Mio. €

13

5

Nach Größenklassen, Anzahl der
Finanzierungsrunden in der genannten
Größenklasse1

Unternehmen Monat Finanzierungssumme in Mio. Euro Bundesland

FlixMobility Juli Bayern

GetYourGuide Mai Berlin

Frontier Car Group* November Berlin

N26 Januar Berlin

Celonis November Bayern

500

428

361

266

261

FlixMobility vor GetYourGuide mit der größten Finanzierungsrunde

Top-5-Finanzierungen in Deutschland 2019

Start-up-Barometer Deutschland

*laut Medienberichten; Summe nicht vom Unternehmen bestätigt

Branchen und Bundesländer im Fokus

Detailanalyse Mobility: Travel & Leisure mit der größten
Investitionssumme – Automotive und Logistics mit den meisten Deals

Start-up-Barometer Deutschland

Finanzierungssummen je Sub-Sektor in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Im Bereich Mobility entfielen 62 Prozent des
gesamten investierten Kapitals auf den
Subsektor Travel & Leisure. Allerdings
vereinigten allein die beiden größten Deals
928 Mio. Euro der hier insgesamt
investierten 996 Mio. Euro auf sich.

Der Bereich Automotive auf Rang zwei
vereinigte rund 17 Prozent des im Bereich
Mobility investierten Kapitals auf sich.

Finanzierungen im Bereich
Mobility 2019

996 (8)

269 (15)

145 (15)

117 (4)

67 (4)

7 (2)

4 (3)

Travel & Leisure

Automotive

Logistics

Scooter

Aviation

IoT

Andere

Mobility: Start-ups in Berlin erhalten am meisten, dicht gefolgt von
Start-ups in Bayern

Start-up-Barometer Deutschland

Finanzierungssummen je Bundesland in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Berliner Start-ups erhielten 2019 gut die
Hälfte (51 Prozent) des in Deutschland im
Bereich Mobility investierten Kapitals und
verzeichneten die höchste Anzahl an
Finanzierungsrunden.

Bayerische Start-ups brachten es im Bereich
Mobility auf einen Marktanteil von immerhin
43 Prozent, verzeichneten allerdings
deutlich weniger Finanzierungsrunden als
die Start-up-Szene in Berlin.

Finanzierungen im Bereich
Mobility 2019

821 (24)

682 (9)

50 (2)

35 (6)

10 (1)

2 (3)

2 (1)

1 (3)

1 (1)

0,1 (1)

Berlin

Bayern

Baden-Württemberg

Hamburg

Rheinland-Pfalz

Nordrhein-Westfalen

Niedersachsen

Hessen

Sachsen

Bremen

Detailanalyse FinTech/InsurTec: Banking und Insurance erhalten das
meiste Investitionskapital – vor Saving und Lending

Start-up-Barometer Deutschland

Finanzierungssummen je Sub-Sektor in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Im Bereich FinTech/InsurTec Mobility
vereinigten die beiden Subsektoren Banking
und Insurance mit 441 Mio. Euro bzw. 424
Mio. Euro rund zwei Drittel des gesamten
investierten Kapitals auf sich.
Allerdings entfiel der Großteil der
investierten Summe im Unterbereich
Banking (95 Prozent) auf die beiden Top-
Deals von N26.

Finanzierungen im Bereich
FinTech/InsurTech 2019

441 (8)

424 (10)

157 (9)

111 (14)

84 (13)

50 (9)

43 (1)

3 (1)

2 (1)

1 (1)

Banking

Insurance

Saving

Lending

Payment

Trading

Crowdfunding

Credit Scoring

Blockchain

Andere

FinTech/InsurTech: Berliner Start-ups mit einem Marktanteil von 80
Prozent

Start-up-Barometer Deutschland

Finanzierungssummen je Bundesland in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Berliner Start-ups erhielten 2019 rund 80
Prozent des in Deutschland im Bereich
FintTec/InsurTec investierten Kapitals und
verzeichneten die mit Abstand meisten
Finanzierungsrunden.

Start-ups in Hamburg brachten es auf einen
Marktanteil von 10 Prozent, gefolgt von
bayerischen Start-ups, die einen Marktanteil
von 7 Prozent auf sich vereinten.

Finanzierungen im Bereich
FinTech/InsurTech 2019

1049 (34)

128 (10)

95 (6)

22 (9)

18 (6)

5 (2)

Berlin

Hamburg

Bayern

Hessen

Baden-Württemberg

Nordrhein-Westfalen

Detailanalyse Software & Analytics: Software as a Service erhält am
meisten, gefolgt von Data Analytics und AI

Start-up-Barometer Deutschland

Finanzierungssummen je Sub-Sektor in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Innerhalb des Bereichs Software & Analytics
verzeichnete das Segment Software as a
Service 2019 mit 139 Deals und 778
Millionen Euro die mit Abstand meisten
Deals, das höchste Investitionsvolumen und
zwei der Top 3-Deals innerhalb des Sektors
(Signavio und Powercloud). Auch die
Subsektoren Data Analytics und AI auf den
Rängen 2 und 3 konnten Investitions-
summen von jeweils mehr als 100 Mio. Euro
anziehen.

Finanzierungen im Bereich
Software & Analytics 2019

778 (139)

282 (14)

105 (39)

17 (8)

13 (5)

9 (8)

9 (7)

8 (7)

1 (1)

SaaS (Software as a
Service)

Data Analytics

Artificial Intelligence

Blockchain

Cloud

Cyber Security

Virtual Reality

Augmented Reality

IoT

Software & Analytics: Bayerische Start-ups erhalten am meisten, dicht
gefolgt von Berliner Software-Unternehmen

Start-up-Barometer Deutschland

Finanzierungssummen je Bundesland in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Bayerische Startups verzeichneten 2019 im
Bereich Software & Analytics mit fast 500
Millionen Euro den höchsten Zufluss an
Investitionskapital und die zweitmeisten
Finanzierungsrunden.

Mit 482 Millionen Euro erhielten Start-ups
aus Berlin allerdings nur geringfügig
weniger Kapital, verzeichneten dafür aber
mehr Finanzierungsrunden als ihre
bayerischen Konkurrenten.

Auch Start-ups in Baden-Württemberg
erhalten eine Finanzierungssumme von
mehr als 100 Millionen Euro.

Finanzierungen im Bereich
Software & Analytics 2019

496 (53)

482 (69)

109 (14)

50 (35)

20 (5)

19 (12)

11 (2)

9 (14)

6 (5)

5 (5)

5 (2)

3 (4)

3 (3)

2 (1)

1 (1)

1 (3)

Bayern

Berlin

Baden-Württemberg

Nordrhein-Westfalen

Sachsen

Hessen

Sachsen-Anhalt

Hamburg

Thüringen

Brandenburg

Bremen

Niedersachsen

Rheinland-Pfalz

Saarland

Schleswig-Holstein

Mecklenburg-Vorpommern

Detailanalyse e-commerce: Automotive mit dem höchsten
Investitionsvolumen – vor Food und Services

Start-up-Barometer Deutschland

Finanzierungssummen je Sub-Sektor in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Im Bereich e-commerce verzeichnete 2019
der Subsektor Automotive mit 376 Millionen
Euro den höchsten Zufluss an
Investitionskapital. Allerdings entfiel der
Großteil dieser Summe auf den Top-Deal des
Sektors.

Auch der Bereich Food konnte 2019 eine
Summe von mehr als 100 Millionen Euro auf
sich vereinen.

Finanzierungen im Bereich
e-commerce 2019

376 (6)

146 (36)

40 (30)

32 (10)

22 (3)

13 (5)

12 (2)

11 (6)

2 (3)

1 (2)

1 (1)

0,1 (1)

75 (1)

Automotive

Food

Services

Technology

Watches

Machines

Fashion

General store

Furniture

Art

Pets

Sport

Other

E-commerce: Mehr als 70 Prozent des investierten Kapitals gehen an
Hauptstadt-Start-ups

Start-up-Barometer Deutschland

Finanzierungssummen je Bundesland in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Die meisten Deals und das höchste
Finanzierungsvolumen im Bereich
E-Commerce verzeichnete 2019 erneut
Berlin: Mit 528 Millionen Euro gingen
gut 72 Prozent der im Bereich e-Commerce
insgesamt investierten 528 Millionen Euro
an Hauptstadt-Startups.

Neben Berlin brachte es nur die
Start-up-Szene aus Nordrhein-Westfalen
mit rund 17 Prozent auf einen zweistelligen
Marktanteil.

Finanzierungen im Bereich
e-commerce 2019

528 (40)

125 (21)

45 (17)

10 (4)

6 (5)

5 (2)

5 (1)

2 (6)

1 (2)

1 (2)

1 (1)

0,2 (3)

0,1 (1)

0,1 (1)

Berlin

Nordrhein-Westfalen

Bayern

Hamburg

Baden-Württemberg

Brandenburg

Bremen

Niedersachsen

Hessen

Mecklenburg-Vorpommern

Sachsen

Schleswig-Holstein

Rheinland-Pfalz

Thüringen

Detailanalyse Health: Digital Health vor BioTech und MedTech –
Cannabis erhält immerhin 37 Millionen Euro

Start-up-Barometer Deutschland

Finanzierungssummen je Sub-Sektor in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Innerhalb des Bereichs Health verzeichnete
das Segment Digital Health 2019 mit 181
Millionen Euro das höchste
Investitionsvolumen und den Top-Deal
(Doctolib, 150 Millionen Euro). Die meisten
Finanzierungsrunden wurden im Subsektor
BioTech gezählt. Im noch jungen Sub-Sektor
Cannabis wurden immerhin 8 Deals
verzeichnet mit einem
Finanzierungsvolumen von rund 37
Millionen Euro.

Finanzierungen im Bereich Health
2019

181 (19)

95 (22)

89 (20)

46 (6)

37 (8)

8 (4)

5 (6)

15 (1)

Digital Health

BioTech

MedTech

Life Science

Cannabis

Fitness

Care

Andere

Health: Berliner Start-ups erhalten am meisten –
breite regionale Streuung der Start-ups

Start-up-Barometer Deutschland

Finanzierungssummen je Bundesland in
Deutschland (Angaben in Mio. Euro); in
Klammern: Anzahl der
Finanzierungsrunden

Auch im Bereich Health erhielten Berliner
Start-ups 2019 den mit 229 Millionen Euro
mit Abstand höchsten Zufluss an
Investitionskapital, entsprechend einem
Marktanteil von 48 Prozent, und
verzeichneten die meisten Deals.

Start-ups in Bayern und Nordrhein-Westfalen
erhielten immerhin Millionensummen im
höheren zweistelligen Bereich. Zudem
wurden mit Ausnahme vom Saarland in allen
Bundesländern Finanzierungsrunden
gezählt.

Finanzierungen im Bereich Health
2019

229 (30)

82 (17)

70 (10)

32 (3)

17 (3)

13 (7)

12 (1)

11 (5)

4 (2)

2 (3)

1 (1)

1 (1)

0,5 (1)

0,5 (1)

0,5 (1)

Berlin

Bayern

Nordrhein-Westfalen

Hamburg

Hessen

Brandenburg

Rheinland-Pfalz

Baden-Württemberg

Thüringen

Sachsen

Bremen

Schleswig-Holstein

Niedersachsen

Mecklenburg-Vorpommern

Sachsen-Anhalt

EY | Assurance | Tax | Transactions | Advisory

Die globale EY-Organisation im Überblick

Die globale EY-Organisation ist einer der Marktführer in der Wirtschaftsprüfung,
Steuerberatung, Transaktionsberatung und Managementberatung. Mit unserer
Erfahrung, unserem Wissen und unseren Leistungen stärken wir weltweit das Vertrauen
in die Wirtschaft und die Finanzmärkte. Dafür sind wir bestens gerüstet: mit
hervorragend ausgebildeten Mitarbeitern, starken Teams, exzellenten Leistungen und
einem sprichwörtlichen Kundenservice. Unser Ziel ist es, Dinge voranzubringen und
entscheidend besser zu machen – für unsere Mitarbeiter, unsere Mandanten und die
Gesellschaft, in der wir leben. Dafür steht unser weltweiter Anspruch „Building a better
working world“.

Die globale EY-Organisation besteht aus den Mitgliedsunternehmen von Ernst & Young
Global Limited (EYG). Jedes EYG-Mitgliedsunternehmen ist rechtlich selbstständig und
unabhängig und haftet nicht für das Handeln und Unterlassen der jeweils anderen
Mitgliedsunternehmen. Ernst & Young Global Limited ist eine Gesellschaft mit
beschränkter Haftung nach englischem Recht und erbringt keine Leistungen für
Mandanten. Weitere Informationen finden Sie unter www.ey.com.

In Deutschland ist EY an 20 Standorten präsent. „EY“ und „wir“ beziehen sich in dieser
Publikation auf alle deutschen Mitgliedsunternehmen von Ernst & Young Global Limited.

Diese Publikation ist lediglich als allgemeine, unverbindliche Information gedacht und kann daher
nicht als Ersatz für eine detaillierte Recherche oder eine fachkundige Beratung oder Auskunft
dienen. Obwohl sie mit größtmöglicher Sorgfalt erstellt wurde, besteht kein Anspruch auf
sachliche Richtigkeit, Vollständigkeit und/oder Aktualität; insbesondere kann diese Publikation
nicht den besonderen Umständen des Einzelfalls Rechnung tragen. Eine Verwendung liegt damit in
der eigenen Verantwortung des Lesers. Jegliche Haftung seitens der Ernst & Young GmbH
Wirtschaftsprüfungsgesellschaft und/oder anderer Mitgliedsunternehmen der globalen EY-
Organisation wird ausgeschlossen. Bei jedem spezifischen Anliegen sollte ein geeigneter Berater
zurate gezogen werden.

©2020 Ernst & Young GmbH Wirtschaftsprüfungsgesellschaft
All Rights Reserved.

www.de.ey.com.

