

Objectives of the National Hydrogen Strategy of the German Federal Government


Green hydrogen

on the market as a contributor to achieving climate goals


Initiate market ramp-up of the technology


Establish value creation in Germany


Create a policy framework

to support industry and related investment decisions.


Seize economic opportunities

for ensuring the long-term future of Germany as a technological centre.


Coordinate international activities

to ensure success and alignment of national measures.

Consider the entire value chain

- from production, storage and infrastructure, to use in transport, industry and heating.


Commit to specific implementation measures

in order to place existing activities, e.g. the NIP, in an overarching context and to define a comprehensive strategy of the German government through the adoption of further measures.

Aspects of the National Hydrogen Strategy


Assuming global responsibility


Making green hydrogen competitive


Shaping the domestic market


Establishing hydrogen as an alternative energy carrier

Securing global market opportunities for German companies


Supporting science, training specialists


Securing energy supply through international hydrogen activities

Successful implementation of the strategy requires:


The establishment of a joint approach by politics, industry and science.


A holistic approach to the production, distribution and use of green hydrogen in industry, transport and heating.


The introduction of a governance structure for the implementation and further development of the strategy.