

UNDERSTANDING & ENGAGING TOMORROW'S LEADERS

Presented by Lindsey Pollak

APRIL 25, 2016

Millennials overtake Baby Boomers as America's largest generation

“MILLENNIALS”

“I see no hope for the future of our people if they are dependent on the frivolous youth of today.”

- Hesiod, 8th Century B.C.

Generational change is not a problem to solve.
It is an opportunity to embrace.

GENERATIONS IN THE U.S.

GENERATION	BORN	U.S. BIRTHS
TRADITIONALISTS/SILENT	1928 – 1945	50 MILLION
BABY BOOMERS	1946 – 1964	76 MILLION
GENERATION X	1965 – 1980	55 MILLION
MILLENNIALS/GENERATION Y	1981 – 1997	80 MILLION
GENERATION Z	1998 –	

Sources: Pew Research Institute, U.S. Census Bureau, Strauss & Howe

WHY NOW?

em • pa • thy

noun

The ability to step into the shoes of another person, aiming to understand their feelings and perspectives, and to use that understanding to guide our actions.

MILLENNIALS

- Came of age 1990s/2000s
- Children of “helicopter” parents, teachers and coaches
- Digital natives/social media pioneers
- Most diverse generation ethnically, culturally, economically
- New family structures
- First global generation

GENERATION Z

- Coming of Age 2010s/2020s
- Second Baby Bust generation
- The “plurals” – redefining identity
- Post-financial crisis
- Questioning college
- Social media and mobile natives/robot & virtual reality pioneers

3 KEY GENERATIONAL TRANSITIONS

THEN: COMMAND-AND-CONTROL
NOW: COACHING

THEN: UNIFORMITY
NOW: VARIETY

THEN: NEED-TO-KNOW BASIS
NOW: TRANSPARENCY

COACHING

© Lindsey Pollak 2017

THEN: “DO AS YOU ARE TOLD”

NOW: EXPRESS YOURSELF

“WHAT FACTOR MOST INFLUENCED YOUR DECISION TO TAKE YOUR CURRENT JOB?”

- Opportunity for personal development (65%)
- Reputation of the organization (36%)
- Role itself (24%)
- Starting salary/rate of pay (21%)

- *PwC Millennials at Work Global Study, 2012*

“WHICH OF THE FOLLOWING TRAINING/ DEVELOPMENT OPPORTUNITIES WOULD YOU MOST VALUE FROM AN EMPLOYER?”

- Working with strong coaches and mentors (28%)
- Changes/rotations of role to gain experience (21%)
- Support for further academic training (19%)
- Formal classroom training (6%)

THE HUMAN CONNECTION

How important are factors below when considering a job?	
<small>(Web surveys are based on a scale of 1 (low) to 5 (high). The 'Top Box' column records the percent of students rating items as 5.)</small>	
	Top Box %
I worked there (e.g., as an intern) and had a good experience	90.7%
Someone there met me and I feel some connection	76.0%
A friend or relative suggests I consider them	72.7%
A professor or staff member suggests I consider them	63.4%
They participate in a class and make a positive impression	57.2%
An alum from my college works there and suggests I consider them	54.9%
They attend a campus Career Fair	45.6%
They post a position online with my university Career Services office	41.7%
They text/email me encouraging me to apply	43.3%
They post a position online to Monster, CareerBuilder or similar	23.1%

MILLENNIAL WANTS VS. NEEDS: A SHARED RESPONSIBILITY

When asked about the types of training they want from their employer, Millennials said:

THE DARK SIDE OF PERSONAL DEVELOPMENT: THE ZUCK EFFECT

WHAT WORKS:
COACHING

WHAT ARE ORGANIZATIONS DOING?

Education Example: More intensive, customized advising services

Takeaway: One-on-one services are in higher demand than ever. How can you provide more?

Workplace Example: Including junior employees in key meetings, “Come sit and my office...”

Takeaway: Apprenticeship works. Can you provide more opportunities for students to observe professionals?

Workplace Example: Celebrating Gen Xers and Baby Boomers for supporting the next generations

Takeaway: Can you include and discuss all generations in your classroom?

BE THE CHANGE: CREATE MICRO-MENTORING MOMENTS

VARIETY

THEN: UNIFORMITY

NOW: EVERYTHING CAN BE CUSTOMIZED

AMAZON EXPECTATIONS

- Unlimited variety
- User reviews
- Recommendation engine
- Fast delivery
- Mobile
- New options daily

INTERSECTIONALITY

THE DARK SIDE OF VARIETY: TYRANNY OF CHOICE

WHAT WORKS:
VARIETY

WHAT ARE ORGANIZATIONS DOING?

Education Example: More multi-disciplinary and design-your-own majors and programs

Takeaway: Provide options and opportunities for customization – but also provide guardrails and boundaries.

Workplace Example: Offering student loan repayment as an employee benefit option

Takeaway: Ask each generation what they want and need. Do not make assumptions based on your own preferences.

Leadership Example: “Put an app on my phone”

Takeaway: Expand empathy by asking people of different perspectives to share a recommended resource – a blog, Twitter feed, podcast, app, etc.

BE THE CHANGE: WHERE CAN YOU ADD A LITTLE MORE VARIETY?

The image shows a video player interface for a video titled "HOW TO GET FANTASTIC TESTIMONIALS". The video player is currently paused at the 17:52 mark. Below the video player, there are two buttons: "Listen to the Audio" and "Join the Discussion". Underneath these buttons is a "DOWNLOADS" section with the instruction "(Right click or control click to download)". This section contains three buttons: ".MP3", "Video", and "Transcript". Below the downloads section is a "RESOURCES" section, which includes a "Slides" button and a "Download" button. The video player interface is framed by a light gray border.

HOW TO GET FANTASTIC TESTIMONIALS

HOW TO GET FANTASTIC TESTIMONIALS

17:52 HD

Listen to the Audio Join the Discussion

DOWNLOADS (Right click or control click to download)

.MP3 Video Transcript

RESOURCES

Slides Download

© Lindsey Pollak 2017

TRANSPARENCY

© Lindsey Pollak 2017

THEN: THE VOICE OF AUTHORITY

NOW: UNLIMITED TWO-WAY PLATFORMS

ACCESS TO LEADERSHIP

A screenshot of a tweet from Barack Obama. The tweet text reads: "Hey, everyone: I'll be taking your questions online today. Ask yours here: [OFA.BO/gBof44](https://www.ObamaWhiteHouse.com/ask) -bo". The tweet has 3,866 retweets and 533 favorites. The interface includes a profile picture of Barack Obama, his name and handle, a "Follow" button, and icons for replying, retweeting, and favoriting. A row of user avatars is visible below the tweet, and the timestamp "3:08 PM - 29 Aug 12" is at the bottom.

Barack Obama
@BarackObama

Follow

Hey, everyone: I'll be taking your questions online today. Ask yours here:
[OFA.BO/gBof44](https://www.ObamaWhiteHouse.com/ask) -bo

 Reply Retweet Favorite

3,866 RETWEETS **533** FAVORITES

3:08 PM - 29 Aug 12 · Embed this Tweet

THE IMPORTANCE OF PURPOSE

What do you do at KPMG?

I STOP CYBER CRIME.

During a widespread cyber attack, KPMG collaborated with our client to develop innovative ways to protect critical systems, making the digital world safer.

KPMG. You're here for a purpose.

KPMG Inspire confidence. Empower change.

What do you do at KPMG?

I KEEP JOBS IN THE USA.

KPMG helps companies obtain federal tax credits available to them for keeping research and development jobs in America, which enables additional R&D funding that creates even more jobs.

KPMG. You're here for a purpose.

KPMG Inspire confidence. Empower change.

THE DARK SIDE OF TRANSPARENCY: “BIG BROTHER IS WATCHING YOU”

BE THE CHANGE: SHARE YOUR STORY

WHAT WORKS:
TRANSPARENCY

WHAT ARE ORGANIZATIONS DOING?

Education Example: Net tuition pricing calculators and more detailed career outcomes reporting

Takeaway: What gets measured gets improved. (And Millennials especially trust data.)

Leadership Example: Transparent assignment design – being explicit about purpose, assignment tasks and criteria for success

Takeaway: We don't know what we don't know. Be explicit and always explain the WHY.

Workplace Example: Town Halls and Ask-Me-Anything Sessions

Takeaway: Young people trust leaders who are forthright and available. (And leaders benefit from the increased interaction, too.)

THANK YOU

For a list of the resources
mentioned today...

Text "**LINDSEY**"
to 66866

LINDSEY POLLAK

(212) 724-2616

lindsey@lindseypollak.com

www.lindseypollak.com

[@lindseypollak](#)