

Learning Objectives

- Identify the 4 generations in today's workforce
- Understand the characteristics of those generations
- Identify best practices for working with the various generations

What is a Generation Gap?

Generational differences in cultural norms

https://www.youtube.com/watch?v=4bJPy1B6T1w

Sources of Conflict

We Can Do It!

- Work Ethic
- Communication
- Technology
- Schedules
- Perspective
- View of Authority

Generations

Traditionalists

Born before 1946

Baby Boomers

Born between 1946-1964

Generations

Generation X

Born between 1965-1980

Millennials

Born between 1981-2004

Which Generation Are You?

- By Birth Year, how many....
 - Traditionalists?
 - Baby Boomers?
 - Generation X?
 - Millennials?
- Take the Quiz
 - Does your personality match the generation you were born into?

Traditionalists

Experiences:

- Great Depression
- WWII
- Pearl Harbor
- Jackie Robinson joining the majors

Values:

- Country
- Respect for authority
- Loyalty
- Hard work
- Dedication
- Rules
- Sacrifice

Traditionalists

Motivated by:

- Feeling their experience matters
- Symbols of loyalty
 - 25 year plaque

Management Actions:

Connect their actions/contributions to the greater good of the organization

Communication Style:

- Linear
- Logical
- Respectful
- More Formal

Avoid:

- Slang
- Profanity
- Disrespect
- Poor Grammar

Traditionalists in the Workplace

https://www.youtube.com/watch?v=xxC-BogxWA

Baby Boomers

Experiences:

- Civil Rights
- Sexual Revolution
- Space Travel
- Woodstock
- Cold War
- Vietnam

Values:

- Hard work
- Health
- Youth
- Material Wealth
- Personal Gratification
- Believe they can change the world

Baby Boomers

Motivated by:

- Being needed
- Feeling they can make a difference

Management Actions:

 Get them involved and show them how they can make a difference

Communication Style:

- Personal
- Informative

Avoid:

- One-upmanship
- Abrupt and blunt communication
- Harsh communication

Boomers and Millennials

https://www.youtube.c om/watch?v=V2k3Mx0 7B9I

Generation X

Experiences:

- Berlin wall falls
- Chernobyl
- Economic uncertainty of the 80's
- Exxon Valdez
- Three Mile Island
- John Lennon killed

Values:

- Independence
- Self-Reliance
- Time Management
- Flexible Work
- Work less, play more
- Autonomy

Generation X

Motivated by:

- Autonomy and Flexibility
- Opportunities for development
- Resume builders

Management Actions:

Give them choices and autonomy

Communication Style:

- Direct
- Straightforward

Avoid:

- Corporate speak
- Calling them after business hours

Millennials

Experiences:

- -9/11
- Columbine
- Iraq War
- Katrina
- Grew up with technology

Values:

- Flexible work
- Autonomy
- Tell me why I am doing this
- Serve your community
- Stay connected 24/7
- Multi-task
- Thinks outside the box
- Values diversity

Millennials

Motivated by:

- Respect
- Being Heard
- Being Appreciated
- Working towards a common goal

Management Actions:

Connect actions with personal goals

Communication Style:

- Positive
- Motivational
- Personal
- Goal-Oriented
- FEEDBACK NEEDED!

Avoid:

- Sarcasm
- Cynicism
- Negativity

Understanding Millenials

https://www.youtube.com/watch?v= Y6FHJr2ky7k

How to Handle Differences

- Meet your employees where they are
 - Don't expect them to be like you
 - Work with them to play to their strengths and preferences
 - Pick your battles
- One size doesn't fit all
- Let go of old views
- Don't...
 - Let bad behavior slide
 - Ask for change and explain why it is important

Generational Lens

https://www.youtube.com/watch?v=D3SsgQ6mlpw

Working with Traditionalists

- Train them in technology, PATIENCE is important
 - Try to use a trainer their age
- Use Traditional rewards
 - Plaques, photos, lunch with the CEO

Working with Boomers

- Let them know you value their experience
 - Reward dedication
- Focus on the Impact they can have
- Focus on their soft skills
 - Strategic Planning
 - Budgeting
 - Coaching

Working with Gen X

- Give them space
 - Provide contacts if they need it
 - Provide resources
- Give lots of tasks/projects
- Autonomy

Working with Millennials

- Give Feedback often
- Have an open door policy
- Flexibility is key
- Let them collaborate
- Mentorship
- Ensure they feel valued
- Use their passion

What's Next: Generation I

http://www.youtube.co m/watch?v=5nCzs4xgl 0Q