«Факторы, изменяющие процессы внутри отраслей и влияющие на спрос на компетенции у работодателей»
Лявина Е.Б., Лукша П.О., к.э.н., Коричин Д.А.,

Москва

МШУ СКОЛКОВО, АНО «Агентство стратегических инициатив»

г. Москва, Одинцовский район, д. Сколково, ул. Новая, д.100

г. Москва, ул. Новый Арбат, д 36/9, 21 этаж.

Lumen.interius@gmail.com Pavel.luksha@gmail.com denak@yandex.ru
В ходе выполнения научно-исследовательских работ, в рамках проекта «Исследование долгосрочного спроса на кадры, обладающие компетенциями в сфере технологических инноваций», реализуемого Московской школой управления СКОЛКОВО и Центром бюджетного мониторинга ФГБОУ ВПО Петрозаводский государственной университет, одним из ключевых этапов исследования стало выявление факторов, определяющих основные технологические и социальные изменения в высокотехнологичных отраслях. Такие факторы напрямую оказывают влияние на формирование актуального спроса работодателей на компетенции у специалистов. Эти факторы можно разделить на внутренние, относящиеся непосредственно к оцениваемому объекту, и внешние, связанные, в основном, с особенностями функционирования внешней среды.

Оценка внешних и внутренних факторов спроса, в том числе, и кадрового, является крайне сложной задачей в условиях быстро меняющихся рынков. В связи с быстрым ростом темпа смены технологических платформ появляются новые рабочие задачи и практически ежедневной модернизируются инструменты организации и сопровождения производства товаров и услуг. Таким образом, необходимо найти наиболее оптимальный способ оценки спроса, который либо будет независимым от вышеперечисленных факторов, либо будет учитывать их, встраивая в логику оценки спроса работодателями, институтами образования и регуляторами рынка труда.

При рассмотрении динамики спроса на новых специалистов необходимо учесть именно эти факторы – прямо воздействующие на его величину и характер – так называемые детерминанты спроса. Нужно отметить, что детерминанты спроса на новый продукт, услугу или специалиста значительно отличаются от факторов спроса на традиционно предлагаемый продукт или услугу.

Для определения наиболее эффективного решения для оценки качественным методом кадрового спроса в новых технологических отраслях и его применения в ходе исследования необходимо рассмотреть те методические приемы и подходы, которые используются в отечественной и международной практике.

Существует несколько типологий методов, используемых для оценки спроса на кадры. [1] Большинство методов, применяемых для оценки кадрового спроса можно поделить на три типа. Первый тип – расчетный, в котором кадровый спрос устанавливается прямым соответствием выбранных количественных показателей рынка каким-либо показателям, связанным с кадровым аспектом. Например, в качестве прямого индикатора прогнозируемой занятости в конкретной отрасли используется производительность труда на конкретном типе рабочих мест. [2] Подобные расчеты могут вестись не только на основании данных полевых исследований, но и, например, на основании входных расчетных характеристик, таких как установленные эксплуатационные нормы. К этому же типу относятся модели, которые используют в качестве аргументов изменение доли счетных показателей на конкретном рынке. Основным отличием этих методов от остальных является установление прямого соответствия и прямое утверждение о связи полученных счетных результатов на основании корреляции с показателями спроса на кадры. Данный тип работ представлен как статичными моделями оценок, так и моделями, основанными на анализе динамических показателей [3], [4], [5].

Принципы построения исследовательских работ, относящихся ко второму типу, можно, в целом, охарактеризовать как методики «первой производной». В их основе лежит формирование интегральных счетных показателей (в отличие от прямых индикаторов, использующихся в методиках расчетного типа), которые, в конечном итоге, и связываются с оценкой спроса. [6]

Третий тип методов – методы, основанные на анализе экспертных эталонов. В качестве экспертизы могут выдвигаться результаты проектных сессий, экспертные заключения на основании кейсов, результаты аналитического переноса данных из одной отрасли в другую, также в качестве валидных материалов может использоваться международный опыт. В качестве основного пути данной группы методов выбирается работа со счетными (количественными) или категорийными (качественными) показателями, связанными с объектом исследования, с одной стороны, и работа по поиску поля применения экспертных выводов, переносу результатов исследования на основании сформированной модели и доказательству валидности переноса – с другой.

В зависимости от локальности/глобальности исследовательской задачи, применимости модели и прочих условий, связанных с объектом или предметом исследования, исследовательские группы применяют данные методики и в чистом, и в перекрестном формате.

Необходимо отметить, что большинство применяемых методов с точки зрения придерживается прямой реконструкционной логики (из прошлого в будущее), которая показывает достоверные результаты в некризисных сценариях развития.

 Наиболее вероятным, в этом смысле, технологическим прогнозом могут считаться ближнесрочные (в подавляющем большинстве исследований) и среднесрочные (малая часть) предлагаемые оценки спроса. [3].

Исследования, отвечающие на вопросы, связанные с долгосрочной перспективой, исходя из такой реконструкционной логики, являются менее релевантными из-за ограничения предлагаемого горизонта устойчивости показателей. Наиболее «правильными» с точки зрения прогностических результатов можно было бы считать лонгитюдные реконструкционные исследования кадрового запроса.

В связи со сменой технологических сред производства и оказания услуг прямые реконструкционные модели развития теряют свою релевантность, поскольку в поле факторов появляются события, изобретения, инструменты и игроки, возникновение которых не является логичным эволюционным результатом развития модели.

Например, появление интернета как среды принципиально изменило информационно-коммуникационную технологическую среду, при этом его появление было «артефактом истории», который невозможно предсказать, ведя пальцем по основным векторам реконструкционной модели в будущее.

Можно констатировать, что используемые в настоящее время методы и методики прогнозирования рынка труда не в полной мере отвечают требованиям компактности, надежности и оперативности, а следовательно, не могут обеспечить требуемый инструментарий для формирования заказа на профессиональное образование на уровне субъектов Федерации.[1].

Основным ограничением подобных методов прогнозирования является, например, тот факт, что составление подобных прогнозов в зоне количественных исследований предъявляет очень высокие требования к состоянию национальной статистики. [7]

Таким образом, ведущие технологические компании и государственные институты, для которых кадровый вопрос является принципиально важным с точки зрения конкурентноспособности, все чаще обращают свое внимание на прогностические или обратные реконструкционные модели, основанные на отраслевых прогнозах.

Такие модели используют экспертный «технологический задел», на основании которого выстраивается дорожная карта развития отрасли, а вместе с тем, и запрос на кадры.

Поскольку счетные модели оценки количественными методами в подобном контексте неприменимы (речь идет об использовании конкретных финансово-экономических показателях, которые могут быть собраны по специально заданным статистическим основаниям), в этом случае речь идет об оценке кадрового запроса качественным методом, поскольку эксперты работают в категорийных масштабах.

Дополнительным фактором потенциальных изменений структуры запроса кадров со стороны новых технологических отраслей является принципиальная смена инструментов и подходов (а значит, и технологических цепочек и циклов производства), поскольку темп технологического развития сильно обгоняет неповоротливые модели и программы обучения. Это значит, что прогноз кадрового рынка необходимо строить не в логике рабочих мест и должностей, а по другим основаниям.

 В числе этих оснований, прежде всего применимость уже обученных специалистов, а также вопрос о том, как и кто будет формировать необходимые требования к программам базового образования (чтобы не пришлось переучивать с нуля). Именно эта картина запроса и является актуальной в системе найма специалистов в настоящее время.

Структура профессиональной деятельности по заключениям специалистов меняется с очень высокой скоростью, фактически не оставляя возможности образовательным институтам реагировать на эти изменения с должной эффективностью. В связи с этим, очевидным является то, что институты образования и развития должны сменить стратегию подготовки кадров с реактивной на проактивную.

Ключевыми факторами, требующими смены стратегии и формирования нового подхода к образовательному процессу являются одновременно действующие факторы, такие как скорость смены технического инструментария (не только его настроек, но иногда и непосредственно разработки новых инструментов под задачу), информационной прозрачности (в ситуации открытий в технологической отрасли направления и темпы продвижения сразу становятся общественным достоянием), а также скорости формирования добавленной интеллектуальной ценности в технологиях, продуктах и услугах (поскольку ключевые игроки очень быстро распознают прорывы, ничто не мешает им надстраивать свою деятельность, не проходя цепочки исследований заново).

Все вышеперечисленные факторы – это факторы, прямо связанные с кадровыми политиками, стратегией, программами обучения. Однако необходимо отметить. Что наряду с прямыми факторами влияния существует группа факторов, которые влияют на спрос через определение потребности в нужных кадрах. Фактически, это перечень эндогенных факторов, таких как программа выпуска товаров и услуг, рабочие задачи, выполняемые на конкретном предприятии или группе предприятий, характер изменений производственного процесса, заявленный стандарт или степень автоматизации производства. Подобные факторы можно обнаружить в трех типах документации – в типовых должностных инструкциях, являющихся основным источником определения типовых отраслевых рабочих задач, в квалификационных требованиях - документах, определяющих уровень образования и опыт, необходимые для выполнения конкретного объема или качества работ. а также в стратегиях развития предприятий, обозначающих квалификационные горизонты и образовательные программы.
Если принять в качестве допущения, что качество и скорость подготовки нового специалиста необходимо определять с учетом внутренних требований со стороны работодателя, то в качестве ведущих факторов, определяющих спрос, необходимо более пристально рассмотреть внешние средовые условия, в рамках которых необходимо производить поиск, обучение, осуществлять дополнительную квалификацию или перепрофилирование специалиста.

В научно-исследовательской работе было предложено делить факторы, влияющие на кадровый спрос, на три крупных тематических блока:

· факторы, которые определяются через свойства внешней среды, влияющие на рынок специалистов – тренды или тенденции – общие и специфичные для конкретной отрасли.

· Факторы, базирующиеся на новых технологиях – в рамках этой группы рассматривается не только сама технологическая база, ее внутренние кадровые требования, но и такие факторы как потенциальная распространенность технологий, связь с другими технологическими платформами, открытость, перспективность новых разработок и пр.

· Факторы, связанные с регуляторами и нормативами, обеспечивающими деятельность специалистов в конкретных отраслевых сегментах – форматы взаимодействия специалистов внутри профессиональных сообществ и в рамках компаний, государственные или отраслевые кадровые политики.

Такая классификация позволяет не только выделить факторы спроса, которые способствуют его формированию, но и ранжировать их по направлению воздействия – со стороны общественных потребностей, со стороны профессионального сообщества или технологической платформы, со стороны регуляторов, а также оценить степень наибольшего влияния на результативные показатели. Кроме того, подобная классификация позволяет сфокусировать экспертов, проводящих верификацию полученных в рамках проектных сессий результатов.

Фактически, такой подход является одним из способов решить серьезную проблему информационной согласованности ключевых игроков рынка труда – работодателя, регулятора и специалиста. Существующий разрыв между потребностями бизнеса в специалистах с определенными знаниями, навыками и умениями, и формированием соответствующих компетенций у выпускников учебных учреждений, связан с несколькими ключевыми особенностями рынка – с отставанием образовательных стандартов от требований технологий и бизнес-процессов в отраслях (особенно в высокотехнологичных, где процессы изменения идут наиболее быстро), с отсутствием механизма выбора начинающими специалистами своего карьерного пути и отсутствием целевых установок у студентов по поводу своего будущего профессионального развития. Кроме того, поскольку требования к специалистам для быстроразвивающихся высокотехнологичных отраслей меняются довольно стремительно, работодатели формируют собственные системы подготовки необходимых профессионалов. Ситуация, что, придя на предприятие, студенту надо будет получать знания совсем иные, чем он будет иметь после окончания вуза, во многом обесценивает для молодого специалиста этап вузовской подготовки (Капелюшников Р. «Российская модель рынка труда» [81]).

Эта проблема не является специфической для России и наблюдается в большинстве промышленно развитых стран. Существует международная практика решения проблемы рассогласования с помощью исследований долгосрочных перспектив экономического и научно-технологического развития и прогнозирования запросов работодателей на компетенции выпускников в будущем.

В качестве основного методологического подхода данного исследования были использованы методы, применяющиеся в наиболее признанном исследовательским сообществом исследовании Международной организации труда по прогнозированию будущей потребности в новых рабочих компетенциях [9].

Под компетенцией в рамках данного исследования понимается совокупность знаний, умений, навыков и способностей, необходимых для эффективной деятельности в заданном рабочем контексте (это соотносится с определением А.В.Хуторского [10]). Это понимание соответствует как экономическому пониманию компетенции для задач исследования рынков труда [11], так и педагогическому пониманию для задач исследования образовательных институтов [12].

В ходе исследования группа использовала четыре ключевых метода (формата работы с экспертными группами):

1. Проектный семинар - одна из современных образовательных форм, предполагающая коллективную работу, направленную на анализ существующих проблем, выработку новых идей и проектов.

Семинар проектируется в нескольких возможных режимах:

· групповая работа по выработке новых проектных идей;

· мастер-классы по использованию заявленных технологий, которые проводят ведущие специалисты;

· лекции и доклады экспертов о современных тенденциях и существующем в мире опыте решения подобных проблем;

· консультации экспертов;

· общие пленумы, где происходит обсуждение докладов групп и "защита" коллективных и индивидуальных проектов, подготовленных участниками.

2. Открытая групповая дискуссия - от латинского «discussion» (рассмотрение, исследование):

· способ организации совместной деятельности с целью интенсификации процесса принятия решения в группе;

· метод обучения, повышающий интенсивность и эффективность процесса восприятия за счет активного включения обучаемых в коллективный поиск решения.

3. Интервьюирование - это метод получения информации, отличающийся строгой организованностью и неравноценностью функций собеседников: интервьюер задаёт вопросы субъекту-респонденту, при этом он не ведёт с ним активного диалога, не высказывает своего мнения и открыто не обнаруживает своей личной оценки ответов испытуемого или задаваемых вопросов.

4. Индивидуальное интервью – неформальная личная беседа, проводимая по заранее намеченному плану и интересующему исследователя кругу вопросов. Индивидуальное интервью предполагает получение от респондента развернутых ответов на вопросы исследования, а не заполнение формальной анкеты. Такой тип интервью проводится при личной встрече в специальном помещении в отсутствии посторонних лиц, либо по телефону, если это допускается характером маркетингового исследования.

В ходе исследования рабочая группа провела семь проектных семинаров с элементами групповой дискуссии (количество участников от 30 до 70 человек), а также ряд верификационных сессий в формах групповой дискуссии, интервьюирования или индивидуальных интервью с ключевыми отраслевыми работодателями. Работа с экспертами проводилась по следующему сценарию:
Этап первый: в ходе групповой дискуссии эксперты проводили экспресс-анализ ключевых факторов развития отрасли, в т.ч. социальных и технологических изменений. Результатом этого этапа являлась «карта будущего», на которой в трех временных горизонтах размещены технологические тренды отрасли – факторы изменений, а так же технологии и форматы.

Этап второй: эксперты выделяли новые потенциальные рынки на основе выявленных факторов развития, а также возможных угроз появления замещающих более конкурентных технологий (которые могут ограничить или прекратить развитие рынка). Результатом этапа являлся перечень рабочих задач, требующих решения в будущем операционном отраслевом контуре.
Этап третий: эксперты проводили качественную оценку спроса на компетенции путем выявления (обобщения) новых специальностей, необходимых для того, чтобы решать выявленные на этапе формирования новых рынков «задачи будущего» (возникающие в сфере разработки, производства, сопровождения и использования новых товаров и услуг). Результатом этапа являлись полученные обобщенные данные, определяющие вес факторов спроса на квалификационный профиль будущего специалиста.
Обобщенными ключевыми факторами спроса, выявленными в ходе исследования технологических платформ можно обозначить следующие группы факторов, в рамках которых находят отражение как эндогенные (появляющиеся в ходе изменений самой отрасли), так и экзогенные причины изменений кадрового рынка труда:

Инструментальная группа факторов спроса:

· Переход от логики модернизации (оптимизационные изменения внутри непрерывного процесса производства) к логике модульного производства (полная замена процессных блоков с промежуточным результатом)

· Разработка пользовательских инструментов организации и сопровождения производства товаров и услуг, а также и программ обучения для квалифицированного пользователя

· Ориентация на пользовательские интерфейсы (депрофессионализация части рабочих задач)

· Переход от организации рабочего места к организации рабочей среды
· Ориентирование производственного процесса на агентов изменений (ключевых мотивированных специалистов)
· «Воспитание» регуляторов – фокус на разработке и внедрении быстрых механизмов внесения нормативных отраслевых изменений в регулирующие документы за счет прозрачности процессов и обучения регулирующих субъектов ключевыми отраслевыми игроками
Межотраслевая группа факторов спроса:

· Кроссплатформенность методов и инструментов производства товаров и услуг

· Кроссотраслевые стандарты квалификации (выявление метакомпетенций)

· Рост числа смежных специальностей в общем объеме отраслевых специалистов

· Использование инструментов технологического прогнозирования вместо классического планирования
Образовательная группа факторов спроса:

· Непрерывность образовательного процесса
· Связь образования с извлечением прибыли

· Дистанционные методы в образовании

· Пакетная система обучения (фокус не на предметном обучении, а на обучении решения комплексных изобретательских задач).
Применение различных методик ведения групповых дискуссий, в т.ч. и разрабатываемой в процессе исследования методики по созданию общего образа будущего развития отраслей, позволил выявить ключевые факторы на горизонте 2012 – 2030 гг., влияющие на формирование актуального спроса на востребованные и дефицитные компетенции по 7 ключевым направлениям развития науки, техники и технологий.
Список используемой литературы

1. С. Ю. Алашеев, Т. Г. Кутейницына, Н. Ю. Посталюк. Методика среднесрочного прогнозирования спроса на подготовку специалистов в системе профессионального образования региона. // Сборник докладов по материалам Всероссийской научно-практической конференции с международным участием «Спрос и предложение на рынке труда и рынке образовательных услуг в регионах России». Книга I. – Петрозаводск 2004.
2. Н. А. Беспамятных. Большой спрос на специалистов банковской сферы. // Охрана труда и социальное страхование. – Москва. 2007.
3. А.А.Максимова. Вероятностная модель потребности в специалистах с высшим профессиональным образованием для экономики Томской области. // Вестник ТГПУ (TSPU Bulletin). 2011. 12 (114). Стр. 87-92.

4. Краснова У.Л., Десятов В.И. Оценка спроса на специалистов различного уровня профессионального образования в экономике региона. // Портал Министерства образования и науки Астраханской области. – Астрахань. 2009
5. Бакусова Д.Л. Системный подход в управлении современным образованием //Управление в социальных и экономических системах: Сборник материалов II Всероссийской научно-практической конференции. – Пенза, 2004.

6. Бакусова Д.Л. Организационно-экономические условия ориентации высшего образования на региональный рынок труда. // Сборник докладов по материалам научно-практической конференции “Формирование профессиональной компетентности специалиста вуза. Теория. Диагностика. Технология”. – Уфа, 2006 г
7. И. Федюкин. Управление спросом и предложением на российском рынке образования. // Отечественные записки. 2007. № 3
8. Р. Капелюшников. Российская модель рынка труда. http://www.nes.ru/public-presentations/Papers/Kapelyushnikov.pdf
9. OECD 'Skills Upgrading: New Policy Perspectives', Organisation for Economic Cooperation and Development, Paris, 2006

10. А.Хуторской «Определение общепредметного содержания и ключевых компетенций как характеристика нового подхода к конструированию образовательных стандартов» Доклад на Отделении философии образования и теоретической педагогики РАО 23 апреля 2002 г. http://www.eidos.ru/journal/2002/0423-1.htm

11. И. Фрумин. За что в ответе? Компетентностный подход как естественный этап обновления содержания образования. http://edu.tltsu.ru/sites/sites_content/site125/html/media16195/Isaak.doc

12. Андреев А.Л. Компетентностная парадигма в образовании: опыт философско-методологического анализа //Педагогика. – 2005. – №4. – С.19-27.
