
Wie ergänzen sich beide Bereiche optimal?

Maria Krauskopf, Kristina Muth
15. Mai 2017

KOLLABORATION VON
WEITERBILDUNG & INNOVATION

Wer „hostet“ Sie in dieser Woche?

Learning Germany Innovator Academy

2 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Was erwartet Sie in dieser Woche?

Skype Kick-off

BLOG

Kollaboration

Fragen &

Diskussion

„Kollaboration“

BLOG Innovation

Fragen &

Diskussion

„Innovation“

BLOG Stärkend

Fragen &

Diskussion

„Stärkend“

BLOG

Zukunftsorientiert

Fragen &

Diskussionen

„Zukunftsorientiert“

BLOG „Sinnhaft“

Fragen und

Diskussionen

„Sinnhaft“

BLOG

Ergebnisorientiert

Fragen &

Diskussionen

„Ergebnis-

orientiert“

Wrap-up

Abschluss-

präsentation

Montag Dienstag Mittwoch
Donners-tag

Freitag

3 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

01 WIR SIND Merck

1816 - Von der Apotheke
zum Weltkonzern

1668 –
Startschuss

5 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

6 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Wir sind meRck –
das Original

Merck KGaA,
Darmstadt,
Germany

8 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Was wir tun

Life Science
Performance

Materials
Healthcare

High-Tech-Chemikalien

• Flüssigkristalle

• OLED

• Effektpigmente

• Spezialchemikalien

• Funktionelle Materialien

Innovative Instrumente und
Labormaterialen für die Life-
Science-Industrie

Führende E-Commerce-Plattform,
SigmaAldrich.com

Preisgekrönte Innovationen

Verschreibungspflichtige
Medikamente

Rezeptfreie Produkte

Allergien & Biosimilars

9 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

10

Growth
Innovation

Digitalization
People

Unternehmens-
strategie

Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

02 Unser Innovation
Center

Wir bauen
auf Innovation

Im Herzen unserer Unternehmens-
zentrale in Darmstadt entsteht ein
neues Innovationszentrum.
Es soll die Keimzelle für wegweisende
Produkte der Zukunft werden und
zeigen: Wir bei Merck leben
Innovation.

Bis zur Eröffnung im Jahr 2018
testen wir in einem modularen
Innovationszentrum neue Formen
der Zusammenarbeit und Prozesse.
Unsere Erfahrungen werden wir auf
das finale Innovationszentrum
übertragen.

12 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Ideen brauchen Freiraum

Die dynamischen Märkte heute erfordern ein hohes
Maß an Courage, Agilität & Innovation.

Das neue Innovation Center fördert Innovation und
Kulturwandel innerhalb von Merck.

Ein modernes Arbeitsumfeld, flexible
Organisationsformen und Lean Prozess in
Kombination mit Neugier, Offenheit und Courage
werden Innovationen ermöglichen.

Das Ziel ist es, die Wettbewerbsfähigkeit des
Unternehmens für die Zukunft zu sichern, indem
innovative Ansätze zu einem frühen Zeitpunkt
eingeführt und konsequent umgesetzt werden.

13 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Eine Prelude für die Zukunft von Merck: Das Innovationszentrum

Modulares Innovationszentrum

Seit Mai 2015 – der Eröffnung des modularen
Innovationszentrums, nimmt die Vision der Zukunft und
die Möglichkeit Innovationen bei Merck voranzutreiben
bereits Formen an. Das Gebäude & dessen Inhalte
bereiten den Weg zum finalen Innovationszentrum.

Finales Innovationszentrum

Eröffnung 2018
Das finale Innovationszentrum entsteht gerade
gegenüber des modularen Innovationszentrums. Tag
täglich wächst es sichtbar. Es wird die Heimat der
aktiven Innovation und gleichzeitig
Entwicklungsstätte bahnbrechender neuer
Technologien sein.14 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Marketing & communications

The Merck Innovation Center helps ideas grow
Provide an “ecosystem“ for innovation bringing ideas, knowledge and people
together

Connect and enable people all around the world; provide impetus, tools, know-how
and create an innovation culture

Create a strong network with external partners such as universities, innovation leaders etc.

Think Tank
Accelerator Merck Innovator

Academy

Internal
Innovation

Projects

 Internal

 external

15 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

We support selected founders and startups
that already have an idea or concept but
are still at the very early stages of
development and implementation.

The focus is on projects in the fields of
biopharma, biosimilars, life science,
(health) IT and performance materials.

We build big bang companies

ACCELERATOR

Three startups
chosen per intake

Funding of € up to
50.000 per startup

A large project Hub
comprising 1.400 m²

in Darmstadt

Customized
coaching sessions

and workshops

Alumni
admission program

Co-working with
internal project teams

Mentoring from Merck
senior managers

2nd Accelerator
program in Nairobi

The Innovation Center attracts, fosters,
develops and hosts cross-divisional
innovation projects within Merck.
Currently the team is supporting 10
internal project teams at the Merck
Innovation Center.

Igniting innovative ideas
within Merck

INTERNAL
INNOVATION
PROJECTS

Facilitator and
Coaches (e.g.

business model
development)

Trainings and
workshops for

innovation method
and tools

Market and
technology insights

Financial support
> € 1 Mio.
< 3 years

HR, Controlling,
Logistic support

A large project Hub
comprising 1.400 m²

in Darmstadt

Ideation programs,
e.g. Innospire

Innovation Think Tanks analyse future
trends and technologies in interdisciplinary
teams working together with external
experts, research institutions, companies
and customers. Within this pillar we
connect, guide and align people excited
about promising ideas. Think Tanks result in
innovation projects.

Looking into the future

INNOVATION
THINK TANK

International
cross-functional

teams

Thought leadership
in innovation fields

3 month fulltime
in Darmstadt

2 teams per intake

Top-down approach
derived from

innovation fields

Networking with
internal project
teams/startups

Financial support

Think Tank topics

3D Printing

Synthetic biology

Indoor farming

Stretchable Electronics

Individually Tailored Medicine

16 Merck Innovation Center

Campaigns &

Promotions

Social MediaEvents

Press relations

Marketing and communication

The marketing & communication team helps to
raise awareness for the Innovation Center.

It develops comprehensive marketing
communication packages across all channels to
engage internal and external stakeholders in
the various activities of the Innovation Center.

Informing & engaging the relevant
stakeholders

19 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

03 Weiterbildung

Unsere Kompetenzen beschreiben die
Verhaltensweisen, die entscheidend sind,
um unsere strategischen Ziele zu erreichen

21 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Unsere Werte

Mut

Eröffnet die

Zukunft

Verantwortung

Bestimmt unser

unternehmerisches

Handeln

Integrität

Sichert unsere

Glaubwürdigkeit

Leistung

Ermöglicht unseren

unternehmerischen

Erfolg

Transparenz

Erlaubt

gegenseitiges

Vertrauen

Respekt

Begründet ein

partnerschaftliches

Miteinander

22 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Deliver on our goals

Make collaboration happen

Seize the opportunities

… leaders use
flexible people
management
approaches,

two-way
feedback and
data analytics
to enhance

individual and
organizational
performance.

… an inclusive,
collaborative &
flexible working
culture, where
different needs

and
contributions
are leveraged

and
recognized.

… all people are
developed to

ensure different
capabilities and

perspectives
drive our

advancement in
science &

technology.

Empowered
Leaders

Engaged
People

Capable
talents

23 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Unsere „People Development“ Strategie

Entwicklungsgespräch

Entwicklungsplan

24 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Mitarbeiter

Entwicklung

Mitarbeiter

Verfügbare

Positionen
• Horizontal
• Vertikal

Der Dialog steht im Zentrum

25 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Unser übergeordneter Learning-Frame

Development Plan

Development
Advisor

Merck Values

Overall Capability
Framework

Merck Competency
Model Appraisal Tools

Global Classroom
Trainings

Tools

eLearning

Mentoring

Cultural Navigator

Individuals

Management
Programs

Managers

Coaching

Team Performance
Toolkit

Teams

Insights

70 20 10

26 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Your development
Is your chance

27 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Weiterbildung in Deutschland

Mitarbeiter Manager Teams

Dtl.-spez. Trainings
Lernespresso
Entwicklungsberatung
Lernberatung
Medien

Global Classroom Trainings
eLearning
Mentoring
Cultural Navigator
Sprachen

MFP für Meister
Dtl.-spez Trainings

Managerial Foundation
Program
Advanced Management
Program
Executive Coaching
International Management
Program
Merck University
Global Leadership Program

Bereichspezifische Team-
Maßnahmen

Team Performance Solutions

Insights for Teams

28 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Aktuelle Innovationen

1 Development App

2 Modularisierung der Weiterbildungsangebote

3 Feedback

4 Gruppen-Development-Gespräche

5 Individualisierung der
Weiterbildungsangebote

6 Roadshows in Bereichen (Industrie 4.0)

29 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Der Modulare Ansatz

Weiterbildungsangebote

2

3

1
LMS

…existierende
Weiterbildungsang
ebote
bereichsspezifisch
anbieten

...Kombination
verschiedener
Weiterbildungsan
gebote

1

2

Möglichkeiten der individualisierten
Weiterbildungsangebote

30 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Individualisierung der
Weiterbildungsangebote

Rolle
II

Rolle
I

Rolle
IV

Rolle
III

Rolle
…

Rolle
V

WB
I

WB
II

WB
III

WB
IV

WB
…

31 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Modularisierung

Individualisierung

Learning Nuggets

Interaktiv

Wie sehen wir Lernen in 2025

Knowledge-Sharing

Die lernende Organisation

Wissensplattformen statt
Bildungsverlage

Informelle Wissensquellen

Vernetzung

Digitalisiert & virtuell

Big Data (Learning Analytics)

Gamification

Lernwille & Begeisterung

Soziales & kollaboratives Lernen

Lernbegleiter, weniger
Wissensvermittler

Modular &
Kleinteilig

Der Mensch

Anywhere &
Anytime

Wissen frei
zugänglich

32 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

04 Unsere Innovator
Academy

Was hat Lernen nun mit
Innovation zu tun?

Wie kann man beide komponenten
verbinden?

34 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

http://www.google.de/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj_4rfWh_DTAhUlKsAKHW9ECgIQjRwIBw&url=http://ungedachtes-denkbar-machen.de/strategie-weit-gedacht/&psig=AFQjCNGP1M-X_pM7psqwVuwM4CU7RLReaQ&ust=1494874491937481

Freiheit nehmen

Kreativität erhalten

Diversität Suchen

Zusammenarbeit fördern

Fehler zulassen

Was bedeutet Innovation?

Innovatives Lernen braucht das richtige Umfeld

Verhindert

Innovation

▪ Geschlossene Büros

▪ Keine Flächen zur Kooperation

▪ Kein informeller Austausch

▪ Offene Räume

▪ Gemeinschaftsflächen

▪ Inspirierende Atmosphäre

36

Fördert

Innovation

Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

The Innovator Academy is your access to learning
and coaching opportunities while you stay at the MIC.
The main goal of the academy is to enable people to
innovate, bring their ideas to life to create successful
businesses and services. By enabling people to
innovate we foster the innovation culture of Merck.

Being aligned with the existing Merck training
programs, the Innovator Academy provides
development programs and a set of offline and online
trainings focused on innovation and business
development.

Strengthening Merck‘s position and network

Innovator
Academy

Individual
trainings

Merck Coaches/
Mentors

Merck
Experts

Online
Academy

Change the
Failure Culture

ENABLE YOURSELF TO
INNOVATE

Personal development is key to success:

Innovation
@ merck

Activate

to change

Enable to
innovate

Empower

to thrive

Life
Science

Healthcare

Performance
Materials

16 Merck Innovation Center 38 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

39

Innovator Academy

Die Entwicklung 2015 – 2016 - 2017

OKtober

2015

cktober

2017

Oktober

2016

• Accelerator Workshop

DA – Nr. 1

• Accelerator

Curriculum DA Nr. 2

• Accelerator

Curriculum Nairobi

Nr. 1

• Accelerator

Curriculum DA Nr. 3

• Accelerator

Curriculum Nairobi

Nr. 2

• Accelerator Curriculum

DA Nr. 4

• Accelerator Curriculum

Nairobi Nr. 3

• Accelerator Curriculum

DA Nr. 5

• Accelerator Curriculum

Nairobi Nr. 4

• Accelerator Curriculum

Silicon Valley Nr. 1

• BarCamp Nr. 1

• 1. F*** Up Night

• Experten Gruppen

(2)

• Webinare

• 2. F*** Up Night

• Experten Gruppen (4)

• Webinare

• Inn. Treasure Chest

• Experten Gruppen

(3)

• Webinare

• Inn. Treasure Chest

• Experten Gruppen (5)

• 3. F*** Up Night

• 2. Bar Camp

• Webinare

• Inn. Treasure Chest

• Online Academy

national & international

• Innovation Curriculum

• Online Academy

national

• Innovation Workshops

• Team Dynamics

• Online Academy

weltweit & externe

Partner

• Innovation Curriculum

„extended“

• Team Dynamics

• Coaching Pilot

• DT Team Dynamics

• Innovation Coaching

• Innovation Teambuilding
Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

40

Eine Veranstaltung „ohne Agenda“

mit folgenden Zielen für Merck:

1. Aufbau eines starken Netzwerkes rund um das Thema
Innovation mit internen und externen Partnern

2. Neue Ideen und Trends rund um das Thema “Digital
Innovation” entdecken

3. Die Kampagne „Digitale Innovation“ des Innovation
Centers unterstützen

Lernen durch Netzwerken

Bar Camp „Digitale Innovation“

Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

41

Die Mischung macht‘s – Zusammenspiel aus
Konkreten Beispielen – Mitmachmöglichkeiten - Spaß

Wie wir aus Fehlern aktiv lernen können

Merck F*** Up Night Konzept

“If you’re not
failing every now
and again, it’s a
sign you’re not
doing anything

very innovative.”
(Woody Allen)

Event Location

Interne & externe
Sprecher

Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

42

Es braucht Elemente um die Hemmschwelle zu überwinden

Impressionen

Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

43

Anschliessende Aktivitäten

F*** Up Night

1
Webinare
Webinare sind
international verfügbar
für alle Merck
Mitarbeiter und
behandeln verschiedene
Schwerpunkte der
Fehlerkultur.

2
Trainings
Die Innovator Academy bietet offene
Trainings zum Thema “Umgang mit
Fehlern” an. Sowohl Trainings vor Ort
als auch auf der Online Plattform.

3 F*** Up Night Nr. 3
Mit jedem weiteren
Event wird die
Veränderung der
Fehlerkultur den
Mitarbeitern näher
gebracht. Später werden
internationale Events
eingeführt.

Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

05 Zusammenarbeit von
Weiterbildung &
Innovator Academy

44 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Aufbau der Innovator Academy in
Kooperation mit HR

Gemeinsame Veranstaltungen

Coaching

Multiplikator

45 Laura Cezanne & Kristina Muth | Kollaboration von Weiterbildung & Innovation

Wie ergänzen sich beide Bereiche optimal?

Diskussion

KOLLABORATION VON
WEITERBILDUNG & INNOVATION

