

Hiring and Building Relationships in Today's Multi-Generational Workforce

Kathy Espinoza, MBA, MS, CPE, CIE
Keenan & Associates

How many you know?

- TMI
- IDK
- TBH
- BRB
- BTW
- BFF
- LOL
- TTYL
- LMAO
- ROTFL
- BYOB
- BYOD
- BM&Y
- IMHO

Outline:

- Generations within the workforce
- What they value
- How they learn
- How they gather information
- Tools to Communicate and Engage all Generations

Disclaimer:

- DON'T KILL THE MESSENGER!
- Stats/Trends are from a variety of Human Resources studies.

Keenan & Associates #0451273

Innovative Solutions. Enduring Principles. **Keenan**
Associates

Generations

- A group of people born about the same time, who share the same historical experiences, beliefs and attitudes.
 - The key is not to figure how OLD people are, but *what was happening* when they were YOUNG?
 - Affects values, attitudes, choices & actions

Image # 0451771 Innovative Solutions. Enduring Principles. **Keenan** Associates

Events that Shape Us

- **Silent Generation**
 - Great depression, New Deal
 - WW II, Korean War, heroes

Image # 0451771 Innovative Solutions. Enduring Principles. **Keenan** Associates

Events that Shape Us

- **Boomers**
 - TV, Vietnam, MLK, JFK
 - Women's and Human Rights

Image # 0451771 Innovative Solutions. Enduring Principles. **Keenan** Associates

Events that Shape Us

- **Gen X**
 - Fall of Berlin Wall & Soviet Union
 - Challenger explosion
 - Divorce, Latchkey kids, AIDS
 - PC, Cable TV, Cell phones

Innovative Solutions. Enduring Principles. Keenan Associates

Events that Shape Us

- **Gen Y**
 - Oklahoma city bombing
 - Columbine massacre
 - Death of Princess Diana
 - Death of Mother Theresa
 - Lewinsky scandal
 - Internet, iPods, PDAs
 - Messaging, Texting, Sexting

Innovative Solutions. Enduring Principles. Keenan Associates

Generations

- Values we develop when we are young influence what we believe and how we react as adults

Workforce 2015

Gen Y Is The Largest Percentage Of The Workforce

Gen Y	35%	(46% by 2020)
Boomers	30%	
Gen X	18%	
Matures	17%	

Innovative Solutions. Enduring Principles. Keenan Associates

One BIG reason for the Gap?

Keenan Associates
Innovative Solutions. Enduring Principles.

Generations At A Glance

- **Silent Generation/Greatest Generation**
 - Traditionalists
 - Builder Generation
 - Veterans
- **You might be a veteran if...**
 - You have the ability to entertain yourself without a TV, in fact you remember the days before TV!

Keenan Associates
Innovative Solutions. Enduring Principles.

Keenan Associates
Innovative Solutions. Enduring Principles.

Generations At A Glance

- **Silent Generation/Greatest Generation**
 - What they bring:
 - Superb interpersonal skills, organization, honor
 - Good work ethic, discipline, respect
 - Areas of Conflict
 - May struggle with diversity
 - May struggle with technology

Lesson # 045172 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Generations At A Glance

- **Baby Boomers**
 - Largest generation in history
 - Hard work/long hours is proof of commitment
 - 87% of CEOs and senior management
- **You might be a boomer if...**

you can complete the sentence

 - We watched the Beatles' first TV appearance on the " _____ " show
 - Get your kicks, " _____ "

Lesson # 045172 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

The Baby Boom Generation Grows Up

Lesson # 045172 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Generations At A Glance

- **Baby Boomers:**
 - What they bring:
 - Driven and service oriented
 - Good 'team players'
 - Areas of Conflict
 - Dealing with conflict
 - May struggle with technology

Keenan Associates
Innovative Solutions. Enduring Principles.

Generations At A Glance

- **Generation X**
 - Baby Busters, Post Boomers, Lost Generation
 - Diversity, self-reliance, question authority
 - Largest group now in the workforce
 - Loyal to profession, not employer
- **You might be a Xer if...**
 - You wanted cable so you could 'have your MTV'
 - You watched Sesame Street (Pre-Elmo) and sang 'Conjunction Junction- what's your function?'

Keenan Associates
Innovative Solutions. Enduring Principles.

Generation Presentation
(c) Deskey 2007

C:\> |

Generations At A Glance

- **Gen X:**
 - What they bring:
 - Open to receiving feedback
 - Good at networking
 - Fun, like to socialize
 - Areas of Conflict
 - Job movers

Innovative Solutions. Enduring Principles. **Keenan Associates**

Generations At A Glance

- **Generation Y**
 - Millennials, Nintendo Generation, Nexters
 - Connected 24/7, 'Digital Natives'
 - Want immediate feedback, informal workplace
 - Civic minded, want a sense of 'purpose'
- **You might be a Millennial if...**
 - You blog, Facebook, text, Link in, and check your emails before leaving to go to work in the morning

Innovative Solutions. Enduring Principles. **Keenan Associates**

Generations At A Glance

- Gen Y:
 - What they bring:
 - Good at multi-tasking
 - Appreciate diversity
 - Very 'tech' savvy
 - Areas of Conflict
 - Strong parental attachment
 - Need more recognition

Lesson # 0451721 *Innovative Solutions. Enduring Principles.* **Keenan** Associates

GEN X (BORN ~1960 -1980) **MILLENNIAL (BORN ~1980 - 2000)**

The New York Times

What Is It About 20-Somethings?

	Completing school		Leaving home	
		Becoming financially independent		Marrying
			Having a child	

The Calm After

Relationships Through Collaboration

- Just as with cultural differences (i.e. Diversity training), and personality type differences (e.g. Myers Briggs), **knowing and understanding the differences in generational backgrounds can foster better collaboration.**

Innovative Solutions. Enduring Principles. **Keenan Associates**

Our four generation workforce provides challenges

Seniors b. 1920-1945	Baby Boomers b. 1946-1965	Gen Xers b. 1966-1979	Gen Yers b. 1980-2000
-------------------------	------------------------------	--------------------------	--------------------------

Innovative Solutions. Enduring Principles. **Keenan Associates**

The Perfect Storm...

	Silent Generation	Boomer	Gen X	Gen Yers
Training	The hard way	Too much and I'll leave	Required to keep me	Continuous and expected
Learning style	Classroom	Facilitated	Independent	Collaborative & networked
Family	Traditional	Disintegrating	Latch-key kids	Merged
Education	A Dream	A Birthright	A way to get there	An incredible expense
Communication style	Top down	Guarded	Hub & Spoke	Collaborative
Communication media	Rotary phone In person	Touch tone phone Memo	Cell phones	Internet Email
Leadership style	Command & control	Get out of the way	Coach	Partner
Feedback	No news is good news	Once per year	Weekly/Daily	On demand
Technology use	Uncomfortable	Unsure	Can't work without it	UNFATHONABLE if not provided
Job changing	Carries a Stigma	Sets me back	Necessary	Part of my daily routine
Money Mgmt	Put it away Pay cash	Buy Now Pay Later	Conservative Save, save, save	Earn to spend

Innovative Solutions. Enduring Principles. **Keenan Associates**

Building Relationships
Generational CLASH point:

- **Working with and motivating others:**
 - It's hard to motivate, coach and work with someone you:
 - **don't** understand,
 - don't **think** you understand or
 - **haven't taken the time** to understand.

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace"
<http://www.commitment.com/getalong.html>

Lesson # 0451771 *Innovative Solutions. Enduring Principles.* **Keenan** Associates

Who doesn't understand whom?

Two-Way Street

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace"
<http://www.commitment.com/getalong.html>

Lesson # 0451771 *Innovative Solutions. Enduring Principles.* **Keenan** Associates

Building Relationships
Generational CLASH point

- **Boomers and Micro-managing**
 - Boomers, by and large, talk the talk but don't walk the walk
 - **In their mind:** They have a more hands-off, participative, management style than they actually practice.
 - **Reality:** They don't mean to be controlling, but they have a vision of how things *ought* to look and or feel or be, that they want to bring about - so they tend to insist things be done a certain way.

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace"
<http://www.commitment.com/getalong.html>

Lesson # 0451272 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Building Relationships
Generational CLASH point

- **Boomers and Micro-managing**
 - Gen Xers like to have a spelled-out goal, some resources, and the **freedom** to decide on how they are going to get things done.
 - **Reality:** They hate Boomer micro-management
 - **Reality:** Xers don't buy into work and projects, for work's sake. To do a task with no meaning is unbearable and beneath them.

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace"
<http://www.commitment.com/getalong.html>

Lesson # 0451272 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Building Relationships
Generational CLASH point

- **View of Authority**
 - **Silent Generation:**
 - Respect for authority
 - Seniority and job titles are respected
 - **Boomers**
 - Challenge authority
 - **Gen X**
 - Unimpressed by authority.
 - Respect competence and skills over seniority
 - **Gen Y**
 - Respect authority who demonstrate competence

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace"
<http://www.commitment.com/getalong.html>

Lesson # 0451272 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Building Relationships

Generational CLASH point

- **Feedback**
 - **Reality:** Gen X and Gen Yers need more hand holding or face time with management than baby boomers or those over age 60.
 - 25% of Gen X and Gen Yers want feedback from you at least **once a week**
 - One in ten of those over age 60, want this frequent feedback

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace" <http://www.commitment.com/getalong.html>

Lesson # 0451271 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Building Relationships

Generational CLASH point

- **Face Time**
 - **Socializing:** Younger workers are also more likely to want a connection to the top brass and to socialize with those in charge.

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace" <http://www.commitment.com/getalong.html>

Lesson # 0451271 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Generational Clash Point:

Rewards/Recognition in Workplace

Silent Generation	Reward: The satisfaction of a job well done Motivate: Honor their hard work with plaques, trophies, photos and other symbolic records of achievement.
Boomers	
Gen Xers	
Gen Yers	

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace" <http://www.commitment.com/getalong.html>

Lesson # 0451271 *Innovative Solutions. Enduring Principles.* **Keenan Associates**

Generational Clash Point:
Rewards/Recognition in Workplace

Silent Generation	Reward: The satisfaction of a job well done Motivate: Honor their hard work with plaques, trophies, photos and other symbolic records of achievement.
Boomers	Reward: Money, title, recognition, corner office Motivate: Assist them in gaining name recognition throughout the organization, parking perks, status symbols.
Gen Xers	
Gen Yers	

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace" <http://www.commitment.com/getalong.html>

License # 045172 *Innovative Solutions. Enduring Principles.* **Keenan**
Associates

Generational Clash Point:
Rewards/Recognition in Workplace

Silent Generation	Reward: The satisfaction of a job well done Motivate: Honor their hard work with plaques, trophies, photos and other symbolic records of achievement.
Boomers	Reward: Money, title, recognition, corner office Motivate: Assist them in gaining name recognition throughout the organization, parking perks, status symbols.
Gen Xers	Reward: Freedom is the ultimate reward Motivate: Give them lots of projects. Let them take control of prioritizing and juggling, time off in exchange for overtime.
Gen Yers	

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace" <http://www.commitment.com/getalong.html>

License # 045172 *Innovative Solutions. Enduring Principles.* **Keenan**
Associates

Generational Clash Point:
Rewards/Recognition in Workplace

Silent Generation	Reward: The satisfaction of a job well done Motivate: Honor their hard work with plaques, trophies, photos and other symbolic records of achievement.
Boomers	Reward: Money, title, recognition, corner office Motivate: Assist them in gaining name recognition throughout the company, upgrade travel, perks, status symbols.
Gen Xers	Reward: Freedom is the ultimate reward Motivate: Give them lots of projects. Let them take control of prioritizing and juggling, time off in exchange for overtime.
Gen Yers	Reward: Work that has meaning for me. Motivate: Open avenues for education and skill-building.

*Source: "How Veterans, Baby Boomers, Generation Xers and Generation Nexters Can All Get Along in The Workplace" <http://www.commitment.com/getalong.html>

License # 045172 *Innovative Solutions. Enduring Principles.* **Keenan**
Associates

**Hiring and Building Relationships In
Today's Multi-Generational Workforce**

Kathy Espinoza, MBA, MS, CPE, CIE
Keenan & Associates

kespinoza@keenan.com

Keenan & Associates
Innovative Solutions. Enduring Principles. **Keenan**
Associates
