 (
Understanding
 Generational
Differences
 Managing Gen X and Gen Y
)

[image:]

[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\YXAUAQXO\MCj04418800000[1].wmf] Aha / Action Ideas [image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0195812.wmf]

[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\7RBLC6Q2\MCj04352370000[1].png]Notes[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\7RBLC6Q2\MCj04326650000[1].png]

Self Quiz
	
	4
	3
	2
	1

	Attitude toward work assignments
	If they say “jump”, I say “how high”.
	If they say “jump”, I think about doing it a better way, then I jump.
	If they say “jump”, I want to know what’s in it for me.
	If they say “jump”, I say “Why?”

	Role of working women
	Women should stay home and raise the children.
	Women have come a long way. Some women are even capable of holding high level positions within an organization.
	Women should have the same opportunities as men in the workplace.
	Is there a difference between men and women?

	Perception of work life
	I’ll work at the same company from cradle to grave.
	I’ll work at a company well into my 60’s, and then maybe do something else.
	I’ll work at a job until something better comes along – more money is always better but opportunity for quick advancement is best. I don’t want to jump through endless hoops to get promoted.
	Work? I thought we were supposed to have fun and experience all we could. If it feels like work, I don’t want any part of it!

	Attitudes toward working hours
	Working long hours every day shows your commitment to the organization. Your family will always be there, but the company may fail if I don’t work hard.
	It’s hard to balance work and family, but work should come before family if a choice needs to be made.
	I’ll work from 8-5, unless something very important comes up. Flexibility on the job is really important to me.
	Standard working hours? If there’s nothing interesting to do at work I should be able to go home. Getting in early is also a problem.

Circle the description that best describes your perception of work in each row. Then, add up your score for all columns.

If you scored near 20, you think like the Mature Generation; 15-19 points like a Baby Boomer; 10-14 points as Generation X; and 5-9points like the Millennial (Generation Y).
Characteristics of Your Employees and Peers

[image:]Read each statement below and determine whether you agree or disagree that the statement describes your employees and peers. In addition, if the statement describes any of your employees, make a checkmark in the box.
[image:]Example: ______Agree____ They wear the appropriate work attire.
__________ They want the top job on day one.
__________ They want work to be fun.
__________They’re arrogant.
__________ They won’t do the grunt work.
__________ They want to be left alone.
__________ They are disloyal.
__________They think only short-term.
__________ They want to learn only from computers.
__________ They don’t respect their elders.

[image:]

Four Generations of Workers
No doubt you’ve noticed. The demographics of your workplace have changed significantly over the last several years.

Currently four generations work side by side in almost every organization in the country.
[image: j0211170]
The breakdown generally looks like this:

Traditionalist (born before 1946) make up
_________________ percent of the workforce.

Baby Boomers (born between 1947 – 1964) make up
_________________ percent of the workforce.

Generation X (born between 1965 – 1977) make up
_________________ percent of the workforce.

[image:]Millennials (born between 1978 and 1994) make up
_________________ percent of the workforce
and represent the fastest-growing segment of employees!

Notes about Baby Boomers

[image:][image:]

Notes About Gen Xers

[image:][image:]
Notes About Millennials / Gen Yers

[image:]
[image:]

Cross Generational Techniques
[image:]
Give _________________
E_________________ Individual Accountability
N_______________________ Opportunities
Experiences that ____________
Require ____________________________
[image:]A_________________ Group Roles
T___________ Environment
 I_______________________________ Work
Optimistic _____________________
Notice Excellence _________________
[bookmark: OLE_LINK1][bookmark: OLE_LINK2] S_________________ _____ ________________________

Cross Generational Techniques

[image:]
A_________________ E_______________ Differences

C___________ Workplace C________________

Operate from a Sophisticated M__________ S___________

R _____________________ C________________________ _____ Initiative

N_________________ Retention

[image:]

What to Remember about each Generation
Traditionalists

They are dedicated to a job once they take it. They are respectful of authority, even if it sometimes frustrates them. They place duty before pleasure. Patience is a virtue. They are willing to wait for the delayed reward. Honor and integrity are critical parts of their being. They are reluctant to challenge the system. They are resistant to change and will tend avoid it.
Baby Boomers

Boomers live to work. Have a general sense of optimism regardless of what happens. The size of their generation has allowed them unprecedented influence on government policy and consumer products. They have always been willing to go into debt, counting on future income. They tend to be team and process oriented, sometimes to the detriment of results. Boomers strive for convenience and personal gratification. Boomers are very nostalgic about their youth and seek to preserve it.

Generation X

Gen Xers work to live rather than live to work. Jobs are viewed within the context of a contract. Clear and consistent expectations are essential. Providing the opportunity to grow will lengthen tenure. A sense of contribution while having fun will keep an Xer productive. Earning money is only one part of a larger equation which includes contribution to the whole. Versatility provides security.

Millennial’s

They have been conditioned to live in the moment. They are used to the immediacy of technology and expect everything with it. Clear and consistent expectations are essential to ensure productivity. They earn money for the purpose of immediate consumption. They will demonstrate respect only after they have been treated with respect. They have grown up learning to question everything. As a generation they are astoundingly diverse demographically.
[image:]Action Plan

1. Based on what I’ve learned about generational differences from this program, how can I do a better job of building investment/engagement in workers from different generations?

2. How could I make better use of the strengths of those in each generation?

3. Review the management tips from each generation and write down some tips that stuck out to you or things that you as a supervisor can do better.

4. What are the top three actions our organization should be taking immediately to address these issues?

[image:]

[image:]

“Remember the Golden Rule?
“Treat others as you would like to be treated.”

Change it to the Platinum Rule:
“Treat others as they would like to be treated.”

What to Remember about each Generation

Traditionalists

They are dedicated to a job once they take it. They are respectful of authority, even if it sometimes frustrates them. They place duty before pleasure. Patience is a virtue. They are willing to wait for the delayed reward. Honor and integrity are critical parts of their being. They are reluctant to challenge the system. They are resistant to change and will tend avoid it.
Baby Boomers

Boomers live to work. Have a general sense of optimism regardless of what happens. The size of their generation has allowed them unprecedented influence on government policy and consumer products. They have always been willing to go into debt, counting on future income. They tend to be team and process oriented, sometimes to the detriment of results. Boomers strive for convenience and personal gratification. Boomers are very nostalgic about their youth and seek to preserve it.

Generation X

Gen Xers work to live rather than live to work. Jobs are viewed within the context of a contract. Clear and consistent expectations are essential. Providing the opportunity to grow will lengthen tenure. A sense of contribution while having fun will keep an Xer productive. Earning money is only one part of a larger equation which includes contribution to the whole. Versatility provides security.

Millennial’s

They have been conditioned to live in the moment. They are used to the immediacy of technology and expect everything with it. Clear and consistent expectations are essential to ensure productivity. They earn money for the purpose of immediate consumption. They will demonstrate respect only after they have been treated with respect. They have grown up learning to question everything. As a generation they are astoundingly diverse demographically.
[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\7RBLC6Q2\MCj04352370000[1].png]Notes[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\7RBLC6Q2\MCj04326650000[1].png]

[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\7RBLC6Q2\MCj04352370000[1].png]Notes[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\7RBLC6Q2\MCj04326650000[1].png]

[image:]

[image:]

[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\GX6VOPY3\MCj03009200000[1].wmf]

	

Generational Differences:
	
CATEGORIES
	GI Generation 1925–1945
	Boomers 1943–1964
	Gen X 1961–1983
	Gen Y (Millennial) 1984–2002

	Core Values
	•Dedication/sacrifice
• Hard work
• Conformity
• Respect for authority
• Delayed reward
• Duty before pleasure
• Adherence to rules
• Delayed Reward
• Honor
	• Optimism
• Personal gratification
• Health and wellness
• Personal growth
• Work, Work, Work
• Youth
• Involvement
• Team Orientation
	• Diversity
• Global thinker
• Work-life balance
• Technology literate
• Fun
• Informality
• Self-reliance
• Pragmatism

	• Optimism
• Civic duty
• Confidence
• Achievement
• Sociability
• Morality
• Street smarts
• Diversity
• Technology driven

	Defining Events

	• Great Depression
• Dust Bowl
• Social Security Est.
• Pearl Harbor
• D-Day Normandy
• Korean War
	• Rose Parks
• 1st Nuclear Power Plant
• Civil Rights Act
• Cuban Missile Crisis
• Martin Luther King
• Kennedy Assassinated
• Vietnam War
• Moon Landing
• Woodstock
	• Women’s liberation
• Munich Olympics
• Watergate Scandal
• Energy Crisis
• John Lennon killed
• Massive layoffs
• Stock Market Plummets
• Desert Storm
• Rodney King beating
	• Black Monday
• Gulf War
• Berlin Wall
• World Trade Center bombing
• Princess Diana
• OJ Simpson Trial
• Oklahoma City Federal
 Bldg Bombing
• Clinton Impeachment
• 9/11

	Cultural
Memorabilia
	• Kewpie Dolls
• Mickey Mouse
• Loan Ranger
• Tarzan
• Jukeboxes
• Flash Gordon
• Golden Era of Radio
• Blondie
	• Ed Sullivan Show
• Quonset Huts
• Fallout Shelters
• Poodle Skirts
• TV Dinners
• Hula Hoops
• The Peace Sign
• Slinkies
	• The Brady Bunch
• Pet Rocks
• Platform Shoes
• The Simpsons
• ET
• Cabbage Patch Dolls

	• Barney
• Teenage Ninja Turtles
• Tomagotchi
• Beanie Babies
• Pogs
• X Games
• Spice Girls
• Oprah and Rosie

	Heroes
	• Superman
• Franklin Roosevelt
• Winston Churchill
• MacArthur, Patton
• Babe Ruth
• Joe DiMaggio
• Audie Murphy
	• Gandhi
• Rosa Parks
• Martin Luther King
• John F. Kennedy
• John Glenn

	

(None)

	• Michael Jordan
• Princess Diana
• Bill Gates
• Mia Hamm
• Christopher Reeves
• Mother Teresa
• Kerri Strugg

	Messages that Motivate
	• Your experience is respected
• It is valuable for everyone to hear what has and hasn’t worked in the past
• Your dedication to the project is important and will be rewarded
	• You’re important to our success
• You’re valued here
• We need you
• Your contribution is unique and important
• I approve of you
• You’re worthy

	• Do it your way
• We’ve got the newest hardware and software
• There aren’t a lot of rules here
	• You’ll be working with other bright, creative people
• You can be a hero here
• You and your coworkers can help turn this company around

Generational Differences Cont.

	
CATEGORIES
	GI Generation 1925–1945
	Boomers 1943–1964
	Gen X 1961–1983
	Gen Y (Millennial) 1984–2002

	On the Job
	Assets
• Stable
• Detailed orientated
• Thorough
• Loyal
• Hard working

Liabilities
• Inept with ambiguity and change
• Reluctant to buck the system
• Uncomfortable with conflict
• Reticent when they disagree
	Assets
• Service Orientated
• Hard Working
• Driven
• Will go the Extra Mile
• Want to please
• Good team players
Liabilities
• Not naturally “budget minded”
• Uncomfortable with conflict
• Reluctant to go against peers
• Judgmental to those who see things differently
• Self Centered
• Sensitive to feedback
	Assets
• Adaptable
• Technology literate
• Independent
• Creative
• Unintimidated by authority
Liabilities
• Impatient
• Poor people skills
• Inexperienced
• Cynical
	Assets
• Collective Action
• Optimism
• Tenacity
• Hero Spirit
• Multitasking
• Technology savvy
 Liabilities
• Need supervision and structure
• Inexperience, particularly with handling difficult people issues
• Communication Skills

	Work style
	· Committed to work and a team player
	1. Personal Fulfillment
	1. Tentative-divided loyalty
	· Networking Team Flexibility Employability

Generation Training
	
CATEGORIES
	GI Generation
(64–84 years old)
	Boomer
(45–66 years old)
	Gen X
(26–48 years old)
	Millennial (Gen Y) (7–25 years old)

	In Class Participation
	· Use as a resource for younger participants
	· Honor historical memory, use for policies and procedures
	· Develop their skills
	· Position Training as powerful source of resources, tools, learning goals

	During Training
	· Use real-life scenarios
· 12 pt font
· Slow down when important
	· Allow time for skill practice
· Team projects Use headings with relevant information
	· Use pop-culture examples
· Give lots of individual attention
· Use bullet points
	· Use lots of activities
· Use up to date technology
· The program goals to economic gain
· Play games with prizes
· Role play

	Assignments
	· Set due dates with clear expectations and specific directions
	· Have them develop their own goals for projects
	· Give flexible assignments and freedom to set their own hours
· Use blended learning
	· Allow them to customize schedules and assignments.
· Use blended learning

	Outside of Class Role
	· Use for job shadowing
· Use as coaches and mentors
	· Use to mentor new younger leaders
	· Increase access to coaches and mentors - they want to build lasting relationships
	· Give constructive
 feedback in real time, help with goal setting, give action plans

	On the Job Training
	· Pair up with younger worker in computer skills class
	· Pair up with younger worker in computer skills class
	· Provide information, resources and answers quickly
· Provide and use job aids, online resources
	· Job shadow with older worker, position them as valuable resource

	Learning
Methods
	· Capture and transfer knowledge, skill, wisdom
	· Utilize them to create or update current policies and procedures
	· Webinars, Computer based training, classroom
	· Engage them in being peer leaders for other new workers

Grid:

[image:]

Generation Training Grid:
Continued

	
CATEGORIES
	GI Generation
(64–84 years old)
	Boomer
(45–66 years old)
	Gen X
(26–48 years old)
	Millennial (Gen Y)
(7–25 years old)

	Basic WIIFM
(What’s In It
For Me) for
Attending
	· Clear rules to
 follow
· Continue to add
 value
	· Increase job
 security
· Develop
 transferable skills
	

· Clear class
purpose
· Immediate Application
· Increase life options (more $$, save time etc.)
	· To be seen as the
 expert
· Immediate
 gratification

	Learning
Process
	· Begin with formal
 training environment, then move to informal
	· Wants to know how learning will be assessed, how to define success
	· Able to use
technology to streamline processes
	
· Doesn’t like but needs to understand historical context; prefers work around and shortcuts

	Learner
Attitude
	· Gives respect to
 all trainers
	· Gives respect to
 knowledgeable trainers
	
· Wants to be
respected by trainers and in turn gives respect
	· Demands respect
or will not respect trainers

	Participant Centered Learning
	· Team player
	
· Self - absorbed

	· Entrepreneur
	· Eclectic / Team player

[image:][image:]

 (
Gene
rational Learning
Differences
)

	Generation
	Training & Learning Strategies

	1925-1945: Traditionalists
	1. Classroom Environment

	AKA Greatest Generation
	2. Sage on the Stage

	AKA Geezers or Matures
	3. Lecture

	Practical, patient, hardworking, loyal to the
	4. Q & A and Tests

	 organization
	5. OJT

	Respectful of authority & hierarchy
	6. Show and tell, then do

	Rule followers
	7. Dislike being called on
8. Link learning to organizational goals

	1946-1963: Baby Boomers (Gen Me)
	1. Facilitated, instructor-led learning

	Optimistic
	2. Interactive and group learning

	Team work and cooperation
	3. Need time to practice applying new skills

	Personal gratification
	4. Have not embraced web-based learning per say

	Health, wellness & youthfulness
	5. Use electronic tools to look up information but still cannot program their (old) VCRs

	Personal growth
	6. Comfortable with books, PowerPoint® and handouts

	Ambitious & Work-aholic
	7. Link learning to new ways to add value and to personal

	Challenge authority
	 growth

	1963-1980: Generation X (Gen X)
	1. Focus on outcomes rather than techniques

	Skeptical
	2. Make learning experiential and problem-centered

	Self-reliant and pragmatic (latch-key kids)
	3. Give employees control over their own learning

	Risk-taking
Thinks globally, diversity valued
	4. Respect learners’ ability to engage in parallel thinking
5. Highlight key points and provide challenges
6. Motivate learning by engaging them in creating their own

	Fun and informal
	learning environment

	Technology savvy
	7. JIT using technology

	Balances work and personal life
	8. Link learning to their marketability and new skill acquisition

	1981-present: Gen Y (Gen Why?)

	1. Mix learning and fun: Edutainment

	AKA Millennia’s or Echo-Boomers,
	2. Grew up on video games, now into MOG—they can’t win alone, failure is Ok,can start over, learn from mistakes
3. Use teamwork and technology (Wikipedia, Google, online journals, multi-tasking, iPods, podcasts)
4. Provide team opportunities
5. Need excitement of unanswered questions and discovery

	Civic duty
	6. “Must be engaged to retain information.” They expect

	Diversity and change valued
	 entertainment, engagement, and variety in their

	Technology savvy… connected to
	 learning that “aggressively ignores any hint of formal

	peers, friends, parents, cohorts
	 instruction.”

	Helicopter parents
	7. Strong at processing information, speaking and articulating

	Worklife balance is a must
	8. Weak in general knowledge, although this may be less important in a rapidly-changing, ‘google’ized world
9. Link learning to making money

Tips from the Experts

Path to Success
[image:]
Managing Gen X and Y Employees

0. First, don't expect loyalty. For gen X and Y, employment is an opportunity/money relationship. If you can, break free from using only hourly or salary wage compensation and pay based on results. For incentives, consider short-term bonuses that reward exactly what you want to see. As example, you might bring doughnuts for those early to work, surprise those still working diligently late Friday on a holiday weekend with movie tickets or reimburse an occasional lunch for those who always return to their work stations within their allocated lunch hour.

0. Second, given their desire for independence and flexibility, and irreverence toward authority, don't micromanage gen X or Y employees or hope for them to accept your commands at face value. Instead, figure out how to help them self-manage. Further, don't take their skepticism or questions personally. Instead, assume these employees possess a mental microchip that filters out instructions they don't accept and realize that employees of all ages benefit from hearing reasons when given rules and assignments.

0. Third, give them technology and training--so they won't feel staying with your company equals losing ground in their careers. According to a recent Gallup study,job satisfaction of the gen Xers surveyed increased from 70 percent to 84 percent when they received training. Further, 80 percent of Xers stated that training availability was a "major factor in choosing a new job." If your company hasn't yet realized the full benefits gained from moving head-first into the technology age, turn your Xers and Ys loose on a project: You motivate them and benefit your company simultaneously.

0. Fourth, make your workplace interesting and engaging through participation, forward movement toward goals and competitive-based rewards.

General Truths Managers Need to Know About Gens X and Y:

1. Expect to be coached, not managed: If you think about the best coaches, they are very clear about what they want. They know people aren’t equally skilled. Some need more help. They are quick to compliment and to let you know when you need to correct. They ask questions and have discussions. They encourage everyone to grow.”
2. Want to contribute immediately: Whereas baby boomer and veteran workers have an “earn your stripes” mentality, Gens X and Y will expect to be given important and meaningful work right off the bat. Managers should engage these workers from day one in order to maximize their engagement and minimize conflict.
3. Need immediate feedback: Even if you praised them last week, they were raised with much more praise than boomers and veterans. It’s also crucial to give them small course corrections early on. If you wait until they make a big mistake, they may resent not receiving an earlier adjustment.
4. Crave constant learning: The best way to get Gens X and Y workers to stick around is to make sure they are learning new skills all the time. “Never stop teaching them, whether it’s taking them along to a meeting, sending them to professional conferences or letting them join professional organizations. If Gen X and Gen Y aren’t learning, they leave.”

To Create a Workplace that Attracts and Retains X-ers and Y-ers:

1. Encourage goal-setting and create and pay for learning opportunities.

2. These generations are mobile so if your organization has multiple offices,
advertise openings at each location.

3. Encourage lateral moves within your firm so that employees are less likely to
become bored and leave. Help them have their “career changes” within your
organization.

4. Create flexible jobs that parallel an employee’s development and lifestyle.

5. Forget managing – coach! X-ers prosper with frequent guidance; Y-ers prefer the
freedom to be creative and like constructive feedback.

6. Ensure leaders “walk the walk.” Young employees will not tolerate inauthentic
leadership. X-ers will leave under poor leadership; Y-ers will identify and
challenge in authenticity, then leave.

So what do you need to offer Gen Xers and Yers in order to keep them, motivate them, and supervise them?

Consider the following:

1. Expand their horizons and develop their skills.
Educate them about the entire company, not just their department or their job. Help them to see how what they do fits into the whole picture. As a result, they invest more of themselves into the piece they contribute. Further, allow them to spread their wings by trying new tasks or new ideas as appropriate. Constantly stifling their desire to fly leads to chronic dissatisfaction and chronic dissatisfaction leads to resignations.

2. Answer their questions.
These people are curious, and they seek an open book. They want to know why something needs to be done a certain way or why they have to do it just like it's been done for twenty years. They want to know how doing something in different ways will impact the bottom line. Don't avoid these questions. If such questions threaten you, ask yourself why. Perhaps it's time for YOU to move on.
3. Respect their values.
Their values may not be the same as yours in many areas. They aren't willing to work seven days a week, forfeit vacations, stay at the office until 10:00 PM, punch a time clock, or pay traditional dues. They rely almost solely on technology for completing tasks and projects. They refuse to work jobs they dislike. They rebel against climbing the corporate ladder. Whether or not you support these values, Gen Xers and Yers hold them near and dear to their hearts. If and when you try to change such values, expect to hit a brick wall.
4. Individualize your management approach.
One size doesn't fit all-it never did. Recognize that employees, regardless of age, deserve to be treated as individuals. You can treat staff fairly without treating them alike. In fact, the fairest treatment actually acknowledges their individuality, their uniqueness. Different things motivate different people. Different rewards are needed for different people. Different challenges are appropriate for different people. Different styles of conversation are required for different people. Know that Gen Xers and Yers want to see evidence that you have trashed your cookie cutter approach to management.
5. Increase freedoms.
Money alone won't retain these groups. They want flexible work hours, free weekends, time to attend their children's school plays, a few minutes to stop by the bank on their way home. While they expect reasonable financial compensation for what they do, they require much more. They require a life. Not just a job. Not just a paycheck. Not just a place to park themselves between 9:00 and 5:00. For them, work must be incorporated into their already full, rich lives.
6. Create a teamwork environment.
Relationships and collaboration matter deeply to Gen Xers and Yers. Sitting alone all day in a cubicle with little or no interaction with others is not, in general, their cup of tea. They thrive on bouncing ideas off their colleagues and getting regular feedback. They love opportunities to demonstrate their creativity. Team meetings provide the venue for creative juices to flow and for people to make a real difference within the organization. Most folks in these two generational groups won't stay long in a sterile structure.
7. Have a heart.
Gen Xers and Yers follow leaders and managers with a heart. Unlike Baby Boomers who tend to respect anyone with the title of "boss", these people have to believe in you. They have to feel intuitively that you are genuine, compassionate, and interested in them. You can't just tell them you are these things; they have to sense it about you. They know if you aren't walking the talk. They know if what you say to them is nothing more than lip service. If you really don't care about them as human beings, be assured that you won't cut it long term with Gen Xers and Yers. While they may finish their projects on time, they won't give you their very best. While they're working, they'll be visualizing themselves in the next job across town or in another state. It's just that way with them.

Management Tips for Managing Gen X Employees
[image:]

Seven Ways to Bring Your Xers on-board

1. Treat individuals with the respect that you would give the boss!
 Xers share the entrepreneurial mindset, but it needs to be developed.
2. Simplify the company, and share information digitally.
 Xers need fast responses and the information to act. They don't like to have to manage multiple layers of managers it wastes their time and squanders their talent.

3. Create teams around projects, and keep them focused.
Xers have short attention spans; to keep them engaged they need to feel a hub of communication.

4. Coach individuals in manager management.
Xers will develop as people, as they learn to listen and appreciate others. Generation Xers will benefit from mentors who can help to rise above the office politics and competitive power-plays that drives the previous generation of employees.

5. Trust your systems and your staff
For the Xers, their work is the most important in the company. Keep yourself informed, and show interest but let the Xer manage the details.

6. Encourage creativity
Use your Xers as a 'corporate brain'; second them into looking at issues beyond their normal areas of expertise. This exchange of ideas will benefit everybody involved. In this way new ideas will be introduced into the company, and the Xer will learn new concepts to bring back into their daily work.

7. Acknowledge achievement at individual and group levels
Create projects where individuals may shine, but are more likely to do so through teamwork, than individual effort. Then reward both. In that way everybody gains.

Motivating Gen Xers

So how does this information translate into working with and motivating this group of employees? Smart employers will need to recognize those characteristics mentioned and provide some of the following:
1. Room to grow. Offer Gen X employees clear statements of goals, but allow them reasonable latitude on how to achieve those goals. Build on their interest in gaining new skills and knowledge by providing opportunities to grow on the job. Gen Xers tend to have a "work hard, play hard" mentality.
2. Opportunities to make choices. Since this generation has become accustomed to "fending for themselves," provide options--options for task selection, options for challenges, options to formulate new processes, and options to develop creative yet appropriate conclusions. You also want to allow them the freedom to use their own resourcefulness and creativity to achieve success.
3. Mentoring. Strong, relationship-oriented mentorships are a great value for young employees. Be careful not to micro-manage them or suggest rigid guidelines for completing projects. Spend time with them and offer clear and frequent feedback on their progress.
	

Managements Best Practices
Give Gen Xers what matters most to them in the workplace meeting their seven key expectations:

1. Opportunities to amass marketable skills and experience. Such skills and experiences mean security to Xers, who prefer organizations known for an obsession with training.
2. Career development opportunities. It’s important that your organization is known for its investment in developing people.
3. Flexible work arrangements. These include flexible schedules, assignments, locations, and coworkers.
4. Access to coaching-style managers and wise mentors. Most Xers place value high on opportunities to build lasting relationships with such people in the workplace.
5. Access to decisions makers. When in need, Xers want to get information, resources, and answers quickly.
6. Increasing spheres in responsibility. For Xers increasing responsibility is what makes them feel empowered.
7. Compensation commensurate with contribution. This has become especially important to Xers because they now have families to support along as well as themselves.

Management Tips for Managing Gen Y Millennial Employees
[image:]

Tips for Managing Generation Y

1. Create Opportunities to Bond
One complaint employers have about Generation Y is that they don't seem to care about their jobs. We agree: Many Gen Yers, especially the younger ones, don't care about their jobs in the same way many of us didn't care about jobs when were that young. But like any generation, they need jobs to earn money to pay the bills. Given their close family upbringing, jobs that offer Gen Yers a sense of belonging and a family-like atmosphere will have the most appeal to them.
Gen Yers like to feel bonded to their bosses. This puts you in the role of concerned coach. It's a step beyond “benevolent boss” but short of “loving parent.” You still must insist they follow the rules, complete their tasks, meet their deadlines, and produce for the organization. If they do, you will applaud them. If they don't, you will help them, coach them, encourage them, and counsel them—just like their teachers did at school and their moms and dads did at home. If they continue not to meet expectations, however, unlike their parents, you will fire them.
2. Tell It Like It Is
Unlike older Traditionals and Baby Boomers, who had to compete for every award, Generation Y got trophies for just showing up. As a result, there is a perception that they can't handle bad news because they've had it too easy. This may be true for some, but they've also witnessed tremendous tragedies from Columbine High School to the Virginia Tech shootings. Generation Y wants to know the truth and sugarcoating bad news doesn't help them develop, nor does it enhance their trust in you. If the assignment you are giving them will be hard, tell them so, but follow up with why you think they can handle it. If they have done something incorrectly, let them know and tell them how they should change it in the future.
3. Avoid the “Good Old Days”
“When I was your age . . .” “Back in the day . . .” “The way we used to do it . . .” Blah, blah, blah. It's tempting to reminisce about the past. Really, Generation Y can't imagine being as old as you are, so stop rambling on about the way it used to be. Your responsibility is to coach them to succeed, not to relive the touchdown you scored back in high school.
4. Create Gen Y–Friendly Rules
Every environment requires rules to run efficiently, but some are as out of date as radio tubes and eight-track players. Get rid of stupid rules. If you spend a lot of time reinforcing certain rules with Generation Y, or you notice that they spend a lot of their time trying to figure out a way around certain rules, apply the “Why” test. Ask yourself why the rule in question is important. If it doesn't impact customer service, sales, safety, quality, or cost, consider changing or getting rid of it. To the degree you can, create an environment to which Gen Yers will be attracted.
5. Be Open to Virtual Work Environments
Baby Boomers live to work. Generation Xers work to live. Generation Yers don't see work and life as any different; they blend into one. To most Baby Boomers and many Gen Xers, there is a clear distinction between working face-to-face and working remotely. A Gen Yer feels comfortable being home at 10 o’clock on a Sunday night listening to iTunes, editing his blog, checking his Facebook page, and sending a report to a client with a CC to his boss. Make sure your technology is up-to-date. Generation Y comes to work assuming you are as high tech as their latest iPhone or Wii.
6. Offer Flextime
The ability to plan their own time and the freedom to work when they want to are major motivators for Generation Y. Not all work schedules can be a free-for-all, but examine the work schedule and determine if more flexibility can be offered. Establish what duties and assignments must be completed at the office and what can be done on the Gen Yer's own schedule. The more options you can give to Gen Yers who show they are responsible enough to handle them, the more likely they will stay loyal and go the extra mile for you.
7. Interact Often
If you work with Gen Yers, offer guidance and suggestions to help them with those parts of the job that weren't covered in new-employee orientation. If you manage them, provide a thorough orientation to the job that breaks down their duties and your expectations into bite-sized chunks. Go out of your way to give them regular feedback, both reinforcing and correcting, and give it often. This means cheering them when they do well and gently but firmly correcting them when they stray (just like their moms and dads did). Ask them often how they are doing and be willing to listen. Don't be afraid to correct them, even for behaviors you would assume they should know better, because often, they don't.
8. Stir Up a Little Fun
We spend half our waking hours at work, so why not have a little fun? When we have fun at work, attendance increases and tardiness decreases. Generation Y has blended fun into their lives, so it makes sense that they blend fun into work. This does not mean you create a playground with no expectations. It does mean that once the standards have been set, you allow some personality to come through.
9. Tell Them Why
Generation Y's signposts include an explanation for everything. They were told why they must wear a seat belt, look both ways before crossing the street, and not talk to strangers. They were made to understand why they needed to volunteer, join teams, and excel in school (to get into a good college). Most important, Generation Y was told they deserve to know why because their opinions matter.
10. Offer Close Coaching and Guidance and Give Feedback Often
This approach may sound like coddling and micromanaging if you're used to giving employees free reign to perform. We think it's an effective approach to use with Generation Y until they get their sea legs and prove they can operate without it.
Generation Y is accustomed to getting instant feedback from parents, friends, and even video games. Waiting until a six-month review starves a Gen Yer of the information he needs to know if he's on track. We suggest weekly or even daily doses of feedback from you, the manager, to each of your Gen Yers. It doesn't have to be elaborate. A couple of comments describing what he's doing well or where he needs to improve can do wonders.
The Bottom Line
Generation Y grew up with parents who spent time communicating with them, who praised them for even the smallest victories, who asked for their opinions when they were children, and who devoted time to making life fun. They expect similar services from their Baby Boomer and Gen X bosses.
You don't have to coddle Gen Yers, but you do have to understand what they need from you to succeed. Get in the habit of checking in with them daily, offering praise when it is deserved and corrective feedback when it's needed. Be specific about jobs and expectations. Offer flexibility in when and how they work, as long as they perform.
And have some fun. Managers and employees of all generations can benefit from that.
Managements Best Practices

1. Get to know Yers and their individual capabilities. Show Yers you genuinely care for about their success in your organization-and life in general.
2. Establish coaching relationships. Position yourself as a dynamic source of learning, providing resources, tools, and learning goals are needed.
3. Treat Yers as colleagues. Yers want to be regarded as value adders, not as “know-nothing kids”.
4. Be flexible enough to customize schedules and assignments. Position the best schedules and assignments as rewards for high performance.
5. Consistently provide constructive feedback. Let Yers know what they’re doing well today, and how they can improve today.
6. Tie rewards and incentives to performance only. Don’t wait to deliver praise, recognition, and rewards for good performance; do it as soon as possible one the performance has been demonstrated.
7. Help Yers meet their high expectations of coworkers. Position every older person on your team as a teacher with something valuable to offer Yers.
8. Help Yers meet their high expectations of themselves. Be sure to make work ethic, customer service skills, and time management skills the focus of Yers initial training.

Motivating Gen Yers

There is a direct relationship between their experiences growing up and methods to motivate this group of Gen Y employees. To attain success with this population, you should consider these approaches:
1. Multitasking. Provide more than one task to accomplish at a time, but without overwhelming them. They are accustomed to multitasking and can most likely sort out what has to be done and when. What's more, they look forward to the challenges of having several tasks to perform at once.
2. Collaboration. Create work teams or partners to work with, where appropriate. They are accustomed to working in tandem with others.
3. Structure. Provide structure and clear guidelines, and at times, specific processes or approaches for achieving goals. While they appear confident, they still need input from management.
4. Technology. Encourage and allow them to use the latest technology in the work setting.
5. Challenges. Positively challenge their interests, abilities and achievements.
6. Relationship building. Create a bonding relationship with them so that they feel comfortable asking for input and direction and know they can rely on you as the authority figure when the need arises.
7. Positive reinforcement. Reward them frequently with positive feedback and citations for successful accomplishments and milestones on the road to longer-term achievements.
8. Engaged leadership. Set up specific and regular times to meet with and supervise them. Demonstrate your sincere interest in their professional growth and success.
10. Communication. Understand that they prefer using electronic means to communicate with you as opposed to face-to-face meetings. This generation is far more fluent and comfortable with technology than any other group.
RETAINING THE FOUR GENERATIONS IN THE WORKPLACE

THE SILENT GENERATION (BORN 1933-45)

THE SILENT GENERATION built its success on hard work, discipline and postponement of material rewards. They are often called the “facilitative” generation because many members have taken leading national roles as diplomats, civil rights’ leaders, civil servants and distinguished politicians. “Giving back” and contributing to the collective good is an emblem of this generation.

At work, members of the Silent Generation are looking for due process and fair play—and when they find it they are loyal to the company and work within the system. For most, their word is their bond and they expect others to behave responsibly and to honor commitments, whether or not they’re the bosses.

Contrary to the popular belief that they have reached a career plateau, many Silents are still very interested in their futures and in trying new things at work. They want to know that their employers value their work and that they are making a financial contribution. Let them know how their contributions drive profitability and impact the bottom line.

 (
Tips
Verbally and publicly acknowledge their experience.
Provide proactive technology support services if they aren’t techno-savvy.
Use due process and explain the reasoning behind decisions.
)

THE BABY BOOMER GENERATION (BORN 1946-64)

BABY BOOMERS grew up with idealistic longings and changed the social structure of the country. They created a place for themselves in history as rebels who initiated many causes: civil rights, nuclear disarmament, consumer advocacy and women’s rights. And when they joined corporations, Baby Boomers took their priorities of change with them and made their organizations their new causes.

Baby Boomers are famous for being process-oriented and relationship-focused at work. As a group, they have been optimistic corporate citizens who dislike conformity and rules. They are hard workers who strive to do their very best and are willing to take risks.

Perhaps more than any other generation, they want to make a contribution to their clients and their companies. The workplace is often a place to find personal fulfillment and purpose. Baby Boomers need personal satisfaction from their jobs. Provide praise and recognition. Allow for flexibility so that they can balance family and work responsibilities.

 (
Tips
Send the message that long hours at work aren’t necessarily a badge of honor.
R
edesign their jobs to provide flexibility.
Spotlight personal fulfillment, meaningful work, intangibles
.
)

GENERATION X (BORN 1965-76)

GENERATION XERS entered the workforce during volatile economic times and amid turbulent world affairs. They watched their parents cope with massive corporate layoffs and job insecurity. When Generation Xers went to work, there wasn’t a corporate welcome mat waiting for them, so they have reacted to the work world as they found it.

Generation Xers are seeking the same control over their corporate lives that they experienced as children and young adults. Many tend to be output-focused and outcome-oriented. They are seeking balance in their lives. They’ve observed workaholic Baby Boomers and are choosing to live and work differently.

Generation Xers want to know that they can remain widely employable while pursuing a career with a single organization. Communicate frequently and truthfully about how the company is performing. Provide feedback on their job performance. Provide learning and development opportunities to increase their sense of employability. Allow for work/life balance and provide situations where they can try new things.

 (
Tips
Resist micromanaging them.
Provide flexible work environments (i.e., telecommuting, flex-time).
Reward their initiative.
)

THE MILLENNIAL GENERATION (BORN 1977-98)

MILLENNIALS are being raised in the most child-centric time in U.S. history. Studies show that their Gen Xer parents are rejecting the benign neglect practiced by their own parents. And those Baby Boomers who waited until later in life to have their children are giving parenting their formidable all. So this offspring enters the workplace as the best educated, most technically literate and most doted upon of any generation at work.

The Millennial generation brings together the “can do” ethic of the Silents, the teamwork approach of the Boomers, and even greater technical savvy than that of the Generation Xers. They may be the first generation in some time that readily accepts older leadership. They’re looking for careers and stability.

To attract and keep them, be clear about your goals and expectations, communicate frequently, provide supervision and structure, establish mentoring programs, honor their optimism and welcome and nurture them. They want to be happy at work and are seeking organizations that are friendly in nature. Millennials are at ease in teams.

 (
Tips:
Personalize their work – one size doesn’t fit all.
Make their work interactive, like their technology, and group oriented, like their social preference.
Communicate the civic side of your company.
)

[image:]

[image: C:\Documents and Settings\kyle.oconnor\Local Settings\Temporary Internet Files\Content.IE5\FF5T951E\MCj04371070000[1].wmf]

Resources

Websites:
American Society For Training and Development (ASTD)
 www.astd.org
Media Partners
www.media-partners.com/management/not_everyone_gets_a_trophy_with_bruce_tulgan.htm
The Center for Generational Studies
 www.generationaldiversity.com/index.php

Books:
Generations at Work (The Bible) – Ron Zemke, Claire Raines, Bob Filipczack
When Generations Collide – Lynne Lancaster, David Stillman
Retiring the Generation Gap – Jennifer Deal
Motivating the “What’s In It For Me?” Workforce – Cam Martson
Generations INC. – Megan Johnson, Larry Johnson
Bridging the Generation Gap – Linda Gravett, Robin Throckmorton

Generations Bingo
	Has a home telephone line
	Has sent a text message today
	Has only worked for one organization in his/her life
	Believes that we ‘work to live’ not ‘live to work’
	Works closely with three different generations

	Has a Facebook Account
	Has more than two generations living at home
	Speaks two foreign languages
	Reads the newspaper online
	Can name the most recent American Idol winner

	Has at least 2 grandchildren
	Has voted in every major election
	Has ever used the words ‘rad’ or ‘bad’ to describe something good
	Has more than 20 apps for their iPhone
	Knows how to use a slide rule

	Rode to school on a bus
	Has ever tried to break dance
	Believes that the group is more important than the individual
	Has a personal webpage
	Listens to vinyl records

	Receives a physical newspaper at home
	Knows what an RSS feed is
	Has at least three living grandparents
	Owned a ‘beeper’
	Has lived in a foreign country

[image:][image:]

3
2

image3.wmf

image4.png

image5.png

image6.jpeg

image7.jpeg

image8.jpeg

image9.wmf

image10.gif
Genegation

X

@

Generation
Boomers

—

image11.png

image12.jpeg

image13.jpeg

image14.jpeg

image15.png
A

image16.png

image17.jpeg

image18.gif
TN A
INAINAAN

image19.png

image20.jpeg

image21.png
Ideas to Action Planning

image22.jpeg

image23.png
e a load off, Leor we're watching X. out." at The C - Windows Interne

KORG8 /s cartoonbank.com/2001take--load-off-leonard-vere-vatching-generations-x-and-y-duke-it-out/invt/120444/

S Favorites | 5] hitp--sharepoint-default

- |78 "Take s load off, Leor itp:/contenta mt2707.

<HoP LICENSE Qsearch

Home > By Year > 20005 > 2001 > "Take 2 load off

AVAILABLE PRODUCTS

[ARTHRIS | wore cavos swikrs & wogs uicenome

Printed on Somerset Veelvet paper and roled for shipping. Outer dimensions: 17.5" x 17.5".

Usualy leaves warehouse in 3-5 business days.
Prints:

Small Square Matted Cartoon Print (18 x 18) - $149.00

Small Square Framed Cartoon Print (20 x 20) - $249.00

Large Square Framed Cartoon Print (26 x 26) - $349.00

Large Square Unframed Cartoon Print (17.5 x 17.5) - $239.00
Deluxe Prints:

Small Square Deluxe Framed Cartoon Print (23.5 X 23.5) - §345.00

“Tuke a load off; Leonard—we're watching
Generations Xand Y duke it out.”

sm00 a1

"Take a load off, Leonard -- we're watching Generations X and Y Interested in owning the original drawing?
duke it out." e E-mai our Original Art Consukant o cal 212-630-2714. Prices start at $1,900.

"Take a load off, Leonard—we're watching Generations X and Y duke it out."
(Old men sitting in men's club looking out window at a mob scene.)

Published in The New Yorker 3/19/2001

by Lee Lorenz
SKU:120444
QsvcemsBea
Sign Up For Special Offers Cartoon Newsletters ©Own The Original Customer Service
Enter your e-mail address to receive special Pick vour favorte theme ~ | Anoriginal cartoon or cover s trly one of Contact Us Return Policy -

5

& @ Internet | Protected Mode: Off by R15% v

image24.png
Peaple Firstof New Hampshire

image25.gif
(2274

“Your People Are Our Priority™

image26.wmf

image27.jpeg
the
training

image28.jpeg
Engaging Your Participants

image29.jpeg
What | hear, | forget
What | see, | remember

What I do, | understand

image30.jpeg

image31.gif
F A CT OR

image32.png
Gen¥’rion

image33.png

image34.wmf

image35.jpeg

image36.jpeg

image1.jpeg

image2.wmf

