

Bridging the Gap:

*Understanding the
Multi-Generational Workforce and Ideas for
Capitalizing on its Opportunities*

JACOBSON

A BRAVE NEW WORKFORCE

Never in the modern world have there been four generations in the workplace; all bring vastly different beliefs, expectations and values.

JACOBSON

A BRAVE NEW WORKPLACE

“To an extent that few people have recognized, our organizational world is no longer a pattern of jobs....there are part-time and temporary work situations. That change is symptomatic of a deeper change that is subtler but more profound. The deeper change is this: today's organization is rapidly being transformed from a structure built out of jobs into a field of work needing to be done.”

Fortune Magazine, 1994

JACOBSON

A BRAVE NEW WORKPLACE

“The end of the job, as a way of organizing work, it is a social artifact that has outlived its usefulness. Its demise confronts everyone with unfamiliar risks—and rich opportunities.”

Fortune Magazine, 1994

JACOBSON

A BRAVE NEW WORKPLACE

"We used to read predictions that by 2000 everyone would work 30-hour weeks, and the rest would be leisure. But as we approach 2000, it seems more likely that half of us will be working 60-hour weeks and the rest of us will be unemployed."

Fortune Magazine, 1994

JACOBSON

SHIFTING WORKFORCE DYNAMICS

- **Millennials 10%**
- **GenXers 40%**
- **Baby Boomers 45%**
- **Traditionalists 5%**

Workers older than 40 currently make up half of the workforce, a 33 percent increase since 1980.

Workers older than 55 are anticipated to make up 13 percent of the workforce by 2020.

Millennials are anticipated to account for 47 percent as early as 2014.

SHIFTING WORKFORCE DYNAMICS

About half of the industry's workforce will retire within the next 15 years.

There is a scarcity of employees between 30 to 40 years of age.

THE GENERATIONAL ICEBERG

Initial and natural awareness:

They are “younger,”
“older,” “my age.”

The deeper connection:

We learn of shared values, history, communication styles, technology.

JACOBSON

MEET THE GENERATIONS

Traditionalists
1900-1945

Baby Boomers
1946-1964

Gen Xers
1965-1976

Millennials
1977-1995

JACOBSON

**What are the common
preconceptions we have about
each generation?**

Let's generalize...not stereotype.

JACOBSON

COMMON PRECONCEPTIONS

What group might we associate with these descriptors?

Workaholics

Inflexible

Trouble reporting to younger supervisors

Expensive (higher healthcare costs/salaries)

Uncomfortable with technology

COMMON PRECONCEPTIONS

Traditionalists

Workaholics

Inflexible

Trouble reporting to
younger supervisors

Expensive (higher
healthcare costs/salaries)

Uncomfortable with
technology

COMMON PRECONCEPTIONS

What group
might we
associate with
these
descriptors?

Lack current skills

Won't stay in the job for
long

Require too high salary

Are unwilling to learn new
technology

COMMON PRECONCEPTIONS

Baby Boomers

Lack current skills

Won't stay in the job for long

Require too high salary

Are unwilling to learn new technology

COMMON PRECONCEPTIONS

To what group
do these
descriptors get
attached?

Disloyal

Not team players

Slackers

Cynical

Whiners

COMMON PRECONCEPTIONS

Gen Xers

Disloyal

Not team players

Slackers

Cynical

Whiners

JACOBSON

COMMON PRECONCEPTIONS

What group
might we be
talking about
now?

Inability to accept failure

Job-hoppers

Need for constant praise

Attention seekers

Lazy

Self-centered

Sense of entitlement

JACOBSON

COMMON PRECONCEPTIONS

Millenials

Inability to accept failure

Job-hoppers

Need for constant praise

Attention seekers

Lazy

Self-centered

Sense of entitlement

ANOTHER WAY TO DESCRIBE THIS GROUP...

Traditionalists

Strong work ethic

Value work and job

Loyal

Patient

Place duty before
pleasure

Reluctant to technology
changes

Rarely say “no”

ANOTHER WAY TO DESCRIBE THIS GROUP...

Boomers

Goal-oriented

Focused on individual
choices and freedom

Able to adapt to a diverse
workplace

Positive attitudes

HOW ABOUT...

Gen Xers

Value productivity

Work-to-live mindset

Comfortable with authority

Technically competent

Independent, resourceful

JACOBSON

OF COURSE, THIS IS THE SO-CALLED MILLENNIAL GENERATION...

Millenials

- Want to make an impact
- Feel work is an expression
- Multi-taskers
- Goal-oriented
- High employer expectations
- Technology savvy
- Collaborative

DIFFERING EXPECTATIONS... MAYBE?

Traditionalists	Boomers	Gen Xers	Millenials
Flexibility	Liberalized benefits	Work/life balance	Team work
Privacy	PTO/Flexibility	Flexibility	Corporate image/brand
Respect	Privacy	Job sharing	Money
Traditional recognition	Respect	Feedback	Training
	Public recognition	Challenge	Upward mobility/career path
		Autonomy	
		Informal recognition	Flexibility in hours and dress code

**Making generational
connections can be
challenging-**

Is it worth it?

JACOBSON

COMMON ATTRIBUTES OF HIGHLY SUCCESSFUL ORGANIZATIONS

(and their people)

Trust in leadership

Alignment with mission
and values

Direction and belonging

JACOBSON

COMMON ATTRIBUTES OF HIGHLY SUCCESSFUL ORGANIZATIONS

(and their people)

Harmony between talents, skills,
experience and job

Opportunity

Recognition

STAGES IN GETTING THERE

Source: Marcus Buckingham "First, Break All the Rules"

JACOBSON

THE OVERWHELMING RESULTS

“ A 10-15 percent increase in employee satisfaction will result in a 42 percent increase in profits. ”

What does, "*How can we all grow together?*" look like?

JACOBSON

WHEN ROLLED UP

**It's four fundamental
things . . .**

**. . . Regardless of
generational differences.**

FOUR ESSENTIALS

1
2
3
4

Clarity

Caring

Learning

Accountability

JACOBSON

EMPHASIS...

How many of us do our best work—*smarter, better, faster—when* we are confused?

People don't care how much you know until they know how much you care.

No matter our age or station in life, when we stop learning we're "*toast.*"

There is no such thing as the "self-made" man/woman. We need each other to achieve.

What can we do to connect with other generations in the workplace?

Start with considering what we all have in common...

JACOBSON

WHAT ASSETS DO WE ALL HAVE IN COMMON?

Relationship capital

Reputation capital

Creative thinking
talents and skills

JACOBSON

NATURAL AREAS OF CONNECT OR DISCONNECT

External

Internal

WHO	WHAT
<ul style="list-style-type: none">1. Who will be affected?2. Who should be included?3. Who needs help?4. Who isn't encouraged?	<ul style="list-style-type: none">1. What other opportunities can we pursue?2. What ideas can we explore?3. What new realities require our attention and response?
WHY	HOW
<ul style="list-style-type: none">1. Why is this something we should do?2. Why is this a priority?3. Why change? Why not resist change?	<ul style="list-style-type: none">1. How can we get the results we need?2. How can we overcome this barrier to progress?3. How can we accomplish this high-priority goal?

People

Task

JACOBSON

WORKING WITH...

Traditionalists	Boomers	Gen Xers	Millenials
<p>Propose changes as evolutionary steps.</p> <p>Show respect.</p> <p>Honor the chain of command.</p> <p>Value their experiences.</p> <p>Communicate face-to-face.</p> <p>Take a more formal approach.</p> <p>Present ideas logically.</p>	<p>Be patient with their need to work through bureaucracy.</p> <p>Acknowledge that you have less experience (when appropriate).</p> <p>Be clear.</p> <p>Be their cheerleaders.</p> <p>Give them your full attention.</p> <p>Know the company's history.</p>	<p>Do not micromanage.</p> <p>Allow them to multi-task.</p> <p>Make work fun.</p> <p>Be open and honest.</p> <p>Use technology.</p> <p>Be direct and to the point.</p> <p>Talk casually.</p> <p>Ask for their opinions.</p>	<p>Create a collaborative environment.</p> <p>Commit to diversity.</p> <p>Support them.</p> <p>Assign multiple projects.</p> <p>Give them rules.</p> <p>Encourage new ideas.</p> <p>Show respect.</p> <p>Be flexible.</p> <p>Make work fun.</p>

THE PATH FOR COMMUNICATING WITH OTHERS... AND FOR GETTING THINGS DONE

Great organizations work “above the line,” especially in challenging situations and circumstances.

Source: Roger Connors, The Oz Principle

JACOBSON

GREAT LEADERS GROW THE LEADERSHIP CAPACITY OF OTHERS

Companies can't have too many
leaders today.

Everyone needs to demonstrate
situational leadership.

It is not a responsibility associated
with generation, title, office space,
money or size of our entourage.

A BRAVE NEW WORKPLACE

"It's a brave new world of uncertain jobs, variable pay, and heaps of financial anxiety. But this strange terrain offers opportunity too."

Fortune Magazine, 1994

JACOBSON

QUESTIONS

Contact: The Jacobson Group
+1 (800) 466-1578
www.jacobsononline.com

THANKS!

JACOBSON

DISCUSSION IDEAS

In your daily interactions and experiences, what is the most challenging aspect of working across multiple age generations?

Make a list. Who could you learn from? And what would it be?

What generation category are they in? Are all your categories represented?

Leaders grow the capacity of others. That's your perpetuating legacy. Who are you growing?