
Specialisation, e.g. Tech-Recruiting, Executive Search, etc.

Junior
Analyst

Rewards

1 – 3 years

Vice
President

HR

Career Path and Career Ladder – an example from HR

> 12 years

(Under-)
Graduate

Degree
e.g. B.A. / M.A.

HR & Controlling

Analyst
Rewards

Expert
Rewards

Senior Expert
Rewards

3 – 5 years 5 – 8 years > 8 years

Specialisation, e.g. Talent Development, Coaching, Culture, etc.Undergraduate
Degree

e.g. B.A. HR

Junior Specialist
Organisation
& Employee

Development

Specialist
Organisation
& Employee

Development

Expert
Organisation
& Employee

Development

Senior Expert
Organisation
& Employee

Development

1 – 3 years 3 – 5 years 5 – 8 years > 8 years

Recruiter
Senior

Recruiter

Expert
Employer
Branding

Manager
Talent

Acquisition

1 – 3 years 3 – 5 years 5 – 8 years > 8 years

ca. 5 years of
professional

experience in
HR & qualifi cation
as Scrum Master

HR
Scrum
Master

Senior
HR

Scrum
Master

5 – 8 years > 8 years

Senior
Manager

HR

Specialisation, e.g. Payroll AdministrationApprenticeship
/ Associate

Degree
/ College Degree

Specialist
Payroll

Senior
Specialist

Payroll

Teamleader
Payroll

1 – 3 years 3 – 5 years 5 – 8 years > 10 years

Specialist
HR

HR
Business
Partner

Senior
HR

Business
Partner

Team Leader
HR

Management

1 – 3 years 3 – 5 years 5 – 8 years > 8 years

Qualifi cation as a
people manager

Specialisation, e.g. Labor Law, etc. Qualifi cation as a people manager

Qualifi cation as a
people manager

(Under-)
Graduate

Degree
e.g. B.A. / M.A.

HR & I/O
Psychology

