

Видение будущего профессий в сфере управления
Исследование по материалам конкурса «Лучший HR-специалист» - 2016 г.

2

1. Цели и задачи исследования. Выборка

Выборка: 176 профессиональных специалистов в сфере управления персоналом, участники конкурса «Лучший HR – 2016г.».
Выборка является репрезентативной и отражает мнение совокупности квалифицированных специалистов и руководителей в области
управления персоналом (Приложение 1)

Цель:
определение вероятных направлений развития профессий в сфере
управления персоналом

Выяснить основные
социально-
экономические
факторы и
тенденции внутри
HR-сообщества,
оказывающие
влияние на
развитие профессий
в сфере управления
персоналом.

Изучить мнение HR-
специалистов о
вероятных
трансформациях
функций по
управлению
персоналом на
протяжении 25 лет.

Определить
целесообразность
привлечения
участников
конкурса «Лучший
HR- специалист» к
последующим
опросам и
исследованиям

3

2. Структура и метод исследования

• Материал для анализа: 176 эссе на тему будущего профессии
• Структура эссе: тенденции, риски и возможности в профессии – через 5, 10

и 25 лет.

• Контент- анализ текстов эссе. Задача:
• выявить уникальные и типичные суждения о тенденциях, рисках и

возможностях развития профессий в сфере управления персоналом;
• определить сквозные тенденции, которые в течение длительного

времени будут влиять на HR-функцию

• SWOT-анализ. Задача:
• Изучить, каким образом социально-экономические тенденции и тренды

внутри HR-сферы могут отразиться на развитии профессии.

• Разработка сценариев. Задача:
• Выделить системообразующие факторы влияния на развитие профессии;
• Показать некоторые возможные варианты развития профессии HR.

Контент-анализ

Эссе

эссе
Эссе

Сила Слабость

Возможности Риски

10.2016г.

02.2017г.

4

3. HR-тренды длиною в 25 лет
Мобильный телефон за 25 лет эволюционировал так:

Какую эволюцию функций по управлению персоналом ожидают сами HR? *

* Источник информации – контент-анализ эссе, типовые суждения - Приложение 2.

Социально-экономические тенденции:

Демографический кризис
Автоматизация технологий

Выход на международный рынок труда
Развитие экономики и бизнес-предприятий

БД, электронная подпись, отмена трудовых книжек, электронные
трудовые договора

Автоматизация HR процессов
единый общероссийский ресурс, виртуальный HR,

геймификация Виртуальная обучающая среда, Искусственный интеллект, IT-HR

Работа с поколением Z, индивидуальный подход, вовлеченность
Удержание «талантов»

Развитие горизонтальной карьеры, новые методы вовлечения
Борьба за таланты на международном уровне

Изменение ценностей – изменение поведения,
нематериальная мотивация

Управление корпоративной культурой
Развитие горизонтальной карьеры, новые методы вовлечения Борьба за таланты на международном уровне

Оптимизация процессов, KPI, снижение финансовых рисков

Стратегическое партнерство HR и бизнеса
Специализация по отраслям, экспертиза, орг.развитие,

управление изменениями, инновации Стратегическое партнерство, контроль HR- процессов

Профстандарты
Единые информационные ресурс

Поддержка государства
Центры обучения для HR по единым программам

Введение единых норм труда Международное законодательство в сфере труда

Рост числа «удаленщиков», организация их работы
Удаленная (дистанционная) работа

 Виртуальный HR, работа 24 часа а сутки Международный рынок труда

Рост требований к тренерам, учебным центрам.
Контроль лицензирования

Внутреннее обучение
Корпоративные университеты. Внутреннее обучение заменит

среднее профессиональное образование
Развитие наставничества. Управление знаниями.

Самообучающаяся организация

5 лет 10 лет 25 лет

5

слабая
автоматизация

Тотальная
автоматизация

Стратегическое
Партнерство с HR

Ограничение
роли HR

Непрерывное
повышение
квалификации

4. Системообразующие для HR-функции факторы

1. Автоматизация

2. Доверие к HR со стороны бизнеса

3. Непрерывное повышение квалификации

слабая
автоматизация

Тотальная
автоматизация

Стратегическое
Партнерство с HR

Ограничение
роли HR

Непрерывное
повышение
квалификации

Источник информации: SWOT-анализ, элементы сценарного анализа. В качестве экспертов выступила аналитическая рабочая группа

6

5. Допущения и варианты развития HR- профессий

Автоматизация HR-
процессов:

Ра
зд

ел
ен

ие
 ф

ун
кц

ий

HR- стратег

HR- оператор

• Стратегия и организационное развитие
• Управление изменениями, корпоративной культурой
• Индивидуально-ориентированный подход
• Экспертиза HR-процессов
• Решение сложных ситуаций

• Ведение БД
• Администрирование автоматизированных

процессов
• Решение типовых ситуаций

HR- интегратор • Взаимодействие с другими бизнес-процессами
• Расширение функций в сферах: ИТ, маркетинг, PR,

безопасность, финансы, медицина, управление
рисками, инновации

Риски:
- Высокая конкуренция HR,
- Сокращение численности HR;
- Высокое сопротивление HR при внедрении
- Унификация процессов, игнорирование

«живой» коммуникации, эмоций и личных
особенностей

Возможности:
- Развитие смежных компетенции у кадровиков

(обучение, подбор, соц.программы и пр.)
- получение дополнительной квалификации в ИТ;
- дистанционная работа, доступность 24 часа в сутки;
- Внимание «талантам»

 Допущения: 1) Тотальная автоматизация процессов; 2) Доверие со стороны бизнеса; 3) Повышение квалификации

7

Выводы и предложения

1. На развитие профессии в первую очередь влияют факторы: автоматизация процессов и функций,
клиентоориентированность HR по отношению к бизнесу, стремление к повышению собственной квалификации и
готовность к изменениям.

2. Несмотря не некоторые пессимистичные заявления о «вымирании» профессии, большинство респондентов верят в
появление новых возможностей, уверены в своих силах для решения инновационных задач и освоения новых
направлений.

3. HR-специалисты ожидают появления новых профессий, в топ-3 которых: ИТ-HR, HR-специалист по операционной
эффективности, HR РR.

4. Исследование следует продолжить, т.к. первые результаты показали высокий потенциал целевой группы. В то же время
для разработки плана мероприятий (Дорожной карты) по развитию профессии и функции HR информации
недостаточно. Поэтому для объемного видения желательно расширить круг респондентов (представители бизнеса, HR-
стратеги ит.д.) и провести несколько итераций (помимо генерации идей, включить оценку и планирование).

8

 Головинская Елизавета Евгеньевна
HR-консультант
Г. Самара
Golovinskaya_ee@mail.ru

 Коханая Виктория Анатольевна
T&D0 менеджер,
Г. Санкт-Петербург
business.context@gmail.com

Аналитическая рабочая группа

 Кузнецова Елена Михайловна
Руководитель отдела кадров
Г. Волгоград
mem13@rambler.ru

 Куренчанина Лариса
 Геннадьевна
 Директор по персоналу
 Г.Пенза
 lgk-profi@mail.ru

Координатор проекта и руководитель исследования

Эксперты, аналитическая рабочая группа

 Русских Мария Александровна
 Руководитель группы
 планирования и мотивации
 Г. Киров

russkikh.mary@yandex.ru

mailto:golovinskaya_ee@mail.ru
mailto:golovinskaya_ee@mail.ru
mailto:business.context@gmail.com
mailto:russkikh.mary@yandex.ru

9

Приложение 1.
Репрезентативность выборки

Выборка: 176 профессиональных специалисты в сфере управления персоналом, участники конкурса «Лучший по профессии»,
выборка является доступной.
Профессиональный состав респондентов:

• Специалист по организации труда и оплате труда - 9;
• Специалист по подбору персонала - 20;
• Специалист по обучению и развитию персонала- 23;
• Специалист по оценке и аттестации персонала – 6.

• Директор по персоналу – 19;
• Руководитель структурного подразделения в сфере управления

персоналом -14;
• Специалист по персоналу (generalist)- 31;
• Специалист по кадровому делопроизводству - 47;
• Специалист по корпоративной социальной

политике - 7;

Выборка является репрезентативной и отражает мнение наиболее активной и профессиональной части генеральной совокупности HR-
специалистов.

Метод проверки репрезентативности: анализ уникальных/типичных случаев (Приложение 2).
Качественный анализ показал, что все суждения респондентов соответствуют типичным представлениям о HR-специалисте, с его
погруженностью в проблематику отрасли.

Количественный анализ подтверждает, что разброс мнений респондентов невелик. Среди всего количества суждений – 524 (без учета количества
повторов) уникальными (неповторяющимися и оригинальными по содержанию) являются 35 суждений (7% от общего количества). Данное
отклонение является допустимым.

10

HR-тренды: уникальные суждения
Профессия 5 лет 10 лет 25 лет

Директор по персоналу - Создание проектных структур по типу Agile Централизация обучения HR-персонала по отраслям на
государственном уровне Создание общероссийского "банка талантов"

Руководитель отдела - - -

Специалист по управлению
персоналом (generalist) - Релокация hr-управленцев из центра в регионы - Ввод электронной карты сотрудника;

- Разработка международного законодательства о труде -

Специалист по кадровому
делопроизводству

- Увеличение числа работников, работающих
онлайн из дома

- Замена кадровых функций игровыми симуляторами в 3D
пространстве -

Специалист по корпоративной и
социальной политике

- Развитие профессии в направлении
"консультант по социальным льготам" - -

Специалист по организации и оплате
труда

- Освоение таких направлений как оптимизация
рабочего пространства (система 5С) и
бережливое производство

- Разработка новых межотраслевых и отраслевых норм труда

- Появление централизованного органа в РФ,
занимающегося разработкой, утверждением и внедрением
норм труда, функционированием единых информационных
систем в области организации и нормирования труда,
появление единых тарифных сеток

Специалист по подбору персонала - Появление виртуальных HR для дистанционных
собеседований и оценки -

- Неоднородность организаций по конфессиональному и
национальном составу - рекрутер в роли "медиатора«;
- Подбор персонала через "геймификацию" для нового
поколения. Трудоустройство через получение баллов в
онлайн игре

Специалист по обучению и развитию
персонала - Создание виртуальной обучающей среды - Применение методов ускорения обучения (мнемотехник,

НЛП и пр.)

Специалист по оценке персонала
- Единая информационная база, содержащая полную
информацию о человеке, в том числе о пройденных
оценках

Приложение 2

11

Профессия 5 лет 10 лет 25 лет

Директор по персоналу - - -

Руководитель отдела - - -

Специалист по управлению персоналом
(generalist)

- «Цифровизация» области управления персоналом
(развитие концепции people analytics или HR-аналитики)

- мировая безработица;
- подчинение службы управления персоналом

службе управления активами

- Демографический кризис: потребуется работа с не
активными группами (до 20 и старше 60, женщины –

лидеры)

Специалист по кадровому
делопроизводству - - -

Специалист по корпоративной и
социальной политике - - -

Специалист по организации и оплате
труда

 - увлечение современными западными системами
организации, нормирования и оплаты труда в ущерб

имеющейся советской базе
- -

Специалист по подбору персонала -
- Кандидаты не будут заявляться на вакансии,
рекрутеры будут предлагать свои компании

кандидатам
-

Специалист по обучению и развитию
персонала - - -

Специалист по оценке персонала - - -

Риски: уникальные суждения
Приложение 2

12

Возможности: уникальные суждения
Приложение 2

Профессия 5 лет 10 лет 25 лет

Директор по персоналу - Управление персоналом через систему
управления качеством сервиса - Компьютерное моделирование идеального сотрудника -

Руководитель отдела - - -

Специалист по управлению
персоналом (generalist)

- Изменение законодательства с учетом развития
технологий и современных реалий (например, в

российском законодательстве нет аналога
западному sabbatical leave – «творческий отпуск

на полгода, год» и нет механизмов для массовой
реализации подобных решений)

- Расширение областей ответственности HR (программы
здорового образа жизни, развлечения, внутреннее

предпринимательство),

- служба трансформируется в службу стратегических
инициатив и анализа.

Специалист по кадровому
делопроизводству

- создание единого бесплатного портала для
кадровиков

- появление возможности защищать свои права и выбирать
достойных работодателей

- Больше внимания будет уделяться изменениям в
трудовом законодательстве, учитывая там национальные

особенности
Специалист по корпоративной и
социальной политике - - -

Специалист по организации и оплате
труда - - -

Специалист по подбору персонала - - -

Специалист по обучению и развитию
персонала - -

- Востребованность дополнительных компетенций
специалиста по обучению: психотерапия, этика и

философия

Специалист по оценке персонала Необходимость введения стандартов в требованиях
к тренерам, коучам и фасилитаторам

Развитие профессии "Оценщик-программист" в отрасли Оценки
персонала -

Всего 35 оригинальных неповторяющихся суждений

13

HR-тренды: типичные суждения Приложение 2
Профессия 5 лет 10 лет 25 лет

Директор по персоналу

- Автоматизация HR-процессов;
- Реорганизация HR-отделов (появление новых должностей, уход
несвойственных функций, привлечение фрилансеров; организация
удалённой работы; объединение функций в "универсального HR-a")

- Автоматизация HR-процессов (создание единого ресурса по России, электронный
документооборот, методов привлечения и отбора, оценки деятельности персонала ;
- Удержание квалифицированных сотрудников, молодых специалистов, "талантов«.
Построение горизонтальной корпоративной карьеры развитие лидерства; новые методики
вовлечения .

- Автоматизация HR-процессов
- Организация удалённой работы, гибкого графика

Руководитель отдела

- Автоматизация HR-процессов (электронный документооборот, единый
информационный HR-ресурс)
- Внедрение инноваций
- Построение корпоративной культуры

- -

Специалист по управлению
персоналом (generalist)

- HR - стратегический партнер в бизнесе;
- Автоматизация HR процессов

- Автоматизация и взаимосвязь HR процессов и бизнеса;
- Активное перемещение профессионалов между странами

- IT-технологии и автоматизация HR
- Дистанционная работа
- Борьба за таланты

Специалист по кадровому
делопроизводству

- Информатизация и автоматизация бумажной работы (создание
электронных баз данных, отчетности, договоров, трудовых книжек,
подписей, работа через интернет);
- Вымирание профессии, сокращение штата в связи с автоматизацией
многих кадровых процессов

- Расширение функций кадровика путем добавления обучения, аттестации, подбора, оценки
и т.д.;
- Тотальная автоматизация кадровых функций, перевод кадровых документов в
электронный вид

- Программирование всех кадровых процессов (единая
базы данных для работодателей, автоматическая
передача отчетности во все инстанции, создание
электронных носителей трудовой информации);
- Вымирание профессии, в в связи с автоматизацией
кадровых процессов

специалист по корпоративной и
социальной политике - - -

специалист по организации и
оплате труда

- Максимальная автоматизация процессов (оплата труда, использование
мобильных приложений для исследований, мотивации, коммуникации с
персоналом);
- Расширение пакета компенсационных выплат и льгот

- -

Специалист по подбору
персонала

- Автоматизация процессов: подбора (всемирная база данных,
виртуальные HR, новые технологии и платформы), обучения
(планирование обучения, онлайн-обучение), оценки (HR-аналитика,
программы оценки)

-
- Автоматизация процесса подбора: искусственный
интеллект, онлайн технология по подбору, терминал по
подбору

Специалист по обучению и
развитию персонала

- Построение самообучающихся компаний: развитие корпоративных
университетов, создание пространства "Управления знаниями"

- Обучение станет персонализированным, направленным на развитие уникальных
специалистов;
- Развитие внутреннего обучения - корпоративные университеты;
- Геймификация бизнес-процессов

- Индивидуализация обучения: ориентация обучения на
человека и его индивидуальное развитие;
- Появление новых каналов коммуникаций,
соответственных времени и изменениям

Специалист по оценке
персонала - - -

14

Риски: типичные суждения Приложение 2
Профессия 5 лет 10 лет 25 лет

Директор по персоналу

- Зависимость эффективности компании от профессионализма HR-а: непрофессионализм ведет
к неэффективному отбору персонала. Низкий уровень развитости функций управления
персоналом в регионах причина деятельности без учёта потребностей бизнеса
- Сокращение HR вследствие автоматизации. Переход HR-деятельности на аутсорсинг ;
- Сопротивление самих HR внедрению инноваций;
- Сопротивление менеджмента растущей значимости директора по персоналу

- Работодатель недооценивает потенциал HR - Исчезновение/ перепрофилирование должностей под
автоматизированные процессы и требования работодателя

Руководитель отдела - Снижение уровня профессионального обучения. Низкий уровень квалификации персонала
- Снижение имиджа HR - как следствие ошибок найма - -

Специалист по управлению
персоналом (generalist)

- Автоматизация повлечет сокращение персонала;
- Дефицит квалифицированного HR персонала;
- Изменение содержания профессии (компетенции, ЗУН)

- С ростом автоматизации процессов, будет уменьшаться
количество HR-подразделений - Автоматизация HR- процессов

Специалист по кадровому
делопроизводству

- Расширение трудовых функций: экономическая, юридическая, бухгалтерская;
- Отсутствие качественного образования специалистов по кадрам;
- Отмена трудовых книжек, которая может вызвать проблемы с назначением пенсии

- - Сокращение численности кадровых работников -

специалист по корпоративной и
социальной политике - Попытки использовать малоквалифицированные кадры приносят вред - -

специалист по организации и
оплате труда - - -

Специалист по подбору
персонала

- Снижение качества подбора из-за нехватки специалистов требуемой временем и
изменениями квалификацией - -

Специалист по обучению и
развитию персонала - Излишняя бюрократизация сферы

- Недобросовестные тренера и уч.центры. Недостаточный
контроль лицензирования -

Специалист по оценке
персонала - - - Дефицит высококвалифицированных сотрудников в оценке

15

Возможности: типичные суждения Приложение 2
Профессия 5 лет 10 лет 25 лет

Директор по персоналу

- Зависимость карьерного роста от профессионализма;
- Расширение функционала – получение компетенций в областях: экономика, трудовое право и
юриспруденция, психология, маркетинг и реклама;
- Изменение подхода к обучению и удержанию персонала - ориентация на потребности
сотрудников, программы привлечения талантов, мотивации по достижениям, личностно-
ориентированная направленность управления персоналом;
- Зависимость результатов компании от профессионализма директора по персоналу. Стать HR-
бизнес партнёром в организации

- -

Руководитель отдела

- Возможность саморазвития, закалка воли, проявления личностных качеств; развитие
прогрессивного мышления изучение новых технологий, системное видение, управление
временем;
- Внедрение новых технологий в HR. Адаптация к изменению технологий, изменение мышления
под новые потребности

- -

Специалист по управлению
персоналом (generalist)

- перспектива появления новых профессий в области HR;
- саморазвитие, обмен опытом, внедрение лучших практик, участие в профессиональных
конкурсах, семинарах, мастер классах и т.п.

- Появление новых направлений и специализаций HR на
стыке с другими функциями (развлечения и медиа, этика,
экология, безопасность, образование и др.) орг.развитие
и методы оптимизации

- Появятся новые профессии: нужны будут бренд-менеджеры, IT-HR, SЕО-
специалисты, но при этом возможно профессия HR-коуча станет еще
более распространена, т.к. за цифровыми технологиями все же стоят
люди

Специалист по кадровому
делопроизводству

- Совершенствование системы обучения для специалистов в сфере HR, обучение новым IT-
технологиям, техникам подбора, развития и обучения - - Модернизация профессии благодаря автоматизации и оптимизации

многих функций специалиста по кадрам

специалист по корпоративной и
социальной политике

повышение рейтинга компании с помощью внедрения корпоративной политики и
корпоративного стиля - -

специалист по организации и
оплате труда - - -

Специалист по подбору
персонала

- Специалист по подбору персонала должен постоянно повышать свой уровень
профессионального мастерства, обучаться новому;
- Необходимость создания и развития профсообществ

- Развитие интереса к профессии HR - появление факультетов
"Управления персоналом" в вузах; учебные программы
соответствующие профстандарту

-

Специалист по обучению и
развитию персонала

- Освоение специалистом по обучению дополнительных профессий - аналитика, маркетолога, коуча
- Востребованность дополнительных компетенций специалиста по обучению (бюджетирование,
бережливое производство, PR)

Развитие систем наставничества, самообучения - Развитие институтов тренерства и наставничества, работа с Внутренними
ресурсами компаний

Специалист по оценке
персонала - - -

16

SWOT-анализ
Приложение 3

Усиливают HR- функцию Ослабляют HR- функцию

Внешние факторы

• Автоматизация HR-процессов;
• Смена поколений
• Международный рынок труда, борьба за таланты. Перемещение

профессионалов между странами, обмен опытом с Западом
• Внедрение профстандртов
• Симбиоз учебных заведений и работодателей
• Зарплата становится белой

• Кризис в экономике страны тормозит развитие сферы HR
• Демографический кризис
• Повышение пенсионного возраста
• Кадровый голод - отсутствие профессионально и морально подготовленных

выпускников
• стремительное изменение законодательства

Риски

• Снижение качества процессов по управлению персоналом, особенно в первые годы внедрения автоматизации
• Риск потери персональных данных
• Возможна потеря личного контакта с работниками, отсутствие обратной связи
• Стрессы, эмоциональное истощение, выгорание, конфликт
• Несоблюдение трудового законодательства со стороны работодателя, снижение роли профсоюзов
• Неконтролируемый на законодательном уровне рынок труда (пассивность ЦЗН, бесконтрольность на законодательном уровне деятельности

кадровых агентств)

Возможности

• Сертификация HR-специалистов
• Стать HR-бизнес партнёром в организации, научиться говорить с бизнесом на языке цифр, планировать возврат инвестиций в персонал, управлять

производительностью и другими показателями при помощи методов, используемых в эконометрике
• Изменение подхода к обучению и удержанию персонала - ориентация на потребности сотрудников, программы привлечения и удержания талантов
• Появление новых методов подбора, оценки, обучения и самообучения, основанных на информационных технологиях
• Внедрение новых технологий в HR. Адаптация к изменению технологий, изменение мышления под новые потребности
• Развитие внутреннего обучения - корпоративные университеты;
• - Необходимость создания и развития профсообществ
• Развитие систем наставничества, самообучения

17

SWOT-анализ
Приложение 3

Усиливают HR- функцию Ослабляют HR- функцию

Внутренние
факторы

• Внедрение инноваций
• Доверие со стороны бизнеса
• Позитивный имидж профессии
• Постоянное повышение своей квалификации
• Аутсорсинг процессов кадрового администрирования и оплаты труда (расчетчики)
• Реорганизация HR-отделов

• Неоднородный состав HR-специалистов, низкий уровень подготовки (особенно в
регионах)

• Недоверие бизнеса, вызванное ошибками
• Быстрое устаревание HR-процессов
• Увеличение документооборота
• Аутсорсинг процессов подбора

Риски

• Исчезновение/ перепрофилирование должностей под автоматизированные процессы и требования работодателя
• Специализация HR по отраслям экономики: затруднение при переходе в другую отрасль
• Сопротивление самих HR внедрению инноваций;
• Высокая конкуренция среди специалистов HR
• Изменение содержания профессии (компетенции, ЗУН)
• Универсальность HR в ущерб специализации и экспертизе
• Сопротивление менеджмента растущей значимости директора по персоналу
• Снижение имиджа HR - как следствие ошибок найма
• Конфликтные увольнения,

Возможности

• Организация удалённой работы, гибкого графика
• Расширение функций кадровика путем добавления обучения, аттестации, подбора, оценки и т.д.;
• Появление новых направлений и специализаций HR на стыке с другими функциями: развлечения и медиа, этика, экология, безопасность, образование , экономика, трудовое

право и юриспруденция, психология, маркетинг и реклама; орг.развитие и методы оптимизации, бюджетирование, бережливое производство, PR
• Перспектива появления новых профессий в области HR:
- консультант по карьерному росту, специалист по обучению корпоративной культуре,
- специалист по адаптации и управлению изменениями, специалист по решению конфликтных ситуаций,
- специалист по внедрению профстандартов, бренд-менеджеры,
- IT-HR, SЕО-специалист, аналитик;
• Совершенствование системы обучения для специалистов в сфере HR, обучение новым IT-технологиям, техникам подбора, развития и обучения

	Слайд номер 1
	Слайд номер 2
	Слайд номер 3
	Слайд номер 4
	Слайд номер 5
	Слайд номер 6
	Слайд номер 7
	Слайд номер 8
	Слайд номер 9
	Слайд номер 10
	Слайд номер 11
	Слайд номер 12
	Слайд номер 13
	Слайд номер 14
	Слайд номер 15
	Слайд номер 16
	Слайд номер 17

