

Multigenerational Community Engagement and Social Media

TELLING YOUR STORY

Workshop Goals

- Increase knowledge and understanding of the six generations
- Enhance comprehension of how generational differences affect you
- Promote skills for effective intergenerational communication
- Expand capacity to manage diverse working styles across the generations

Is the Generation Gap Back?

- Generational communication differences represent a critical new aspect to community engagement.
- How you view generational differences is based on your generational perspective.

The Six Generations

6

- The G.I. Generation 1901-1924
- The Silent Generation 1925-1945
- **The Baby Boomers** 1946-1964
- Baby Busters 1965-1980
- MTV Generation/Boomerang 1975-1985
- **Generation Y/Millennials** 1978-1990

The Six Generations

7

- **Generation Z**
 ✦ New Silent Generation
 1995-2007
- **The Next Generation** after 2007

Source: MarketingTeacher.com

Greatest Generation

8

- Born between 1901-1945
 Are now 70 years old +
 GI Generation 91+
 Silent Generation 70-90
- Represent 9.875% of the population
- Their Depression was The Great One; their war was The Big One; their prosperity was the legendary Happy Days
- Peace! Jobs! Suburbs! Television! Rock n Roll! Cars! Civil Rights movement began

The Baby Boomers

9

- Born between 1946-1964
- Now between the ages of 51 and 69
- 79 million strong (24.7 % of population)
- Also known as:
 Hippies (60's and 70's)
 Yuppies (70's/80's)

The Generation X'ers

10

- Born between 1965-1985
- Currently 30-50 years of age
- 83 Million (25.8% of the population)
- Also known as: Original "Latch-Key kids", the Baby Busters, MTV Generation
- Experienced Vietnam War/Cold War
- Later-Rise of Mass Media/Falling of the Berlin Wall

The Generation Y's or Millennials

11

- Born between 1978 and 1990
- Between 25-37 years of age
- 54 Million Strong (16.9%)
- Saw the rise of the Information Age/Internet/War on Terror/Iraq War/Rising Gas and Food Prices

Generation "Z"

12

- Born between 1990 and 2007
- Between 8 and 25 years of age
- 55 million strong (17.1 % of population)
- Internet/Smart Phone/ dot com bubble/Google Digital Globalization

The “Next” Generation

13

- Born after 2007
Less than 8 years old
- Over 35 million strong
Approx. 1 million more boys
- Have just started or will be starting school

How Their Times Shaped Them

14

Greatest Generation: Defining Events

15

- The Great Depression & Dust Bowl
- The New Deal
- Social Security Established
- Golden Age of Radio
- Pearl Harbor Attacked
- WW II and Korean War
- Patriotism
- Rise of Labor Unions

Greatest Generation: Heroes

16

- Superman
- MacArthur, Patton, Halsey, Montgomery, Eisenhower
- FDR
- Winston Churchill
- Audie Murphy
- Babe Ruth
- Joe DiMaggio

Boomers: Defining Events

17

- Economic Prosperity
- Expansion of Suburbia
- Focus on Children
- Television
- Vietnam
- Assassinations
- Civil Rights Movement
- Cold War/McCarthy Hearings
- Space Race/Moon Landing

Baby Boomers: Heroes

18

- Ghandi
- Martin Luther King Jr.
- John and Jacqueline Kennedy
- John Glenn
- Feminist Movement
 - Billie Jean King – Bobby Riggs

Gen X'ers: Defining Events

19

- Watergate, Nixon resigns
- Challenger Disaster
- Computers
- Single-parent homes
- Latchkey Kids
- MTV
- AIDS
- Harsh economic conditions
- Glasnost, Perestroika
- Persian Gulf

Gen X'ers: Heroes ?

20

- Oprah Winfrey
- Bill Gates & Steve Jobs
- Michael Jackson
- Michael Jordan
- Things, animation...
- George Lucas
- Sally Ride
- Nelson Mandela

Millennials: Defining Events

21

- Technology
- TV Talk Shows
- Multiculturalism
- Desert Storm
- Clinton Scandals
- School safety
- Oklahoma City Bombing
- 9/11
- Columbia tragedy
- First Black President

Millenials: Heroes ?

22

- Steve Jobs
- Princess Diana
- Mother Teresa
- Tiger Woods
- Lance Armstrong
- Jon Stewart
- Mark Zuckerberg
- Venus and Serena Williams

Greatest Generation Values

23

- | | |
|-------------------------|-------------------------------|
| • Dedication/sacrifice | • Patience |
| • Law and order | • Delayed reward |
| • Strong work ethic | • Duty, honor, country |
| • Risk averse | • Loyalty to the organization |
| • Respect for authority | |

Greatest Generation: Training & Development

24

- | Training | Developing |
|-----------------------------------|------------------------------------|
| • Take plenty of time | • Technology |
| • Give them the “big picture” | • Don’t stereotype as technophobes |
| • Emphasize long-term goals | • Use formality and order |
| • Let them share their experience | • Don’t rush it |

Messages that Motivate Greatest Generation

25

- “Your experience is respected here.”
- “It’s important for the rest of us to hear what has, and hasn’t, worked in the past.”
- “Your perseverance is valued and will be rewarded.”

Boomer Values

26

- | | |
|--|--|
| <ul style="list-style-type: none"> • Optimism • Team work • Personal gratification • Health and wellness | <ul style="list-style-type: none"> • Promotion and recognition • Youth • Work • Volunteerism |
|--|--|

Boomers: Training & Development

27

Training

- Focus on the near future
- Focus on challenges
- Focus on their role

Development

- Meetings and team team building
- Provide developmental experiences
- Use business books and training tapes

Messages that Motivate Boomers

28

- “You are important to our success.
- “We recognize your unique and important contribution to our team.”
- What is your vision for this project?”
- “You are valued.”

Gen X Values

29

- Diversity
- Thinking globally
- Balance in life
- Computer literacy
- Personal development

- Fun
- Informality
- Independence
- Initiative

Gen X'ers: Training & Development

30

Training

- Focus on balance
- Offer them access to many different kinds of information
- Provide resource lists

Development

- Electronic support
- Keep materials brief – bullets/checklists
- Help them train for another job

Messages that Motivate Gen X'ers

31

- "Do it your way."
- "We've got the latest computer technology."
- "There aren't a lot of rules here."
- "We're not very corporate."

Millennial Values

32

- | | |
|---|---|
| <ul style="list-style-type: none"> • Optimism • Civic duty • Confidence • Ambition/achievement • Tradition | <ul style="list-style-type: none"> • Education • Idealism • Fun • Diversity |
|---|---|

Millennials: Training & Development

33

Training

- Take plenty of time
- Let them know what they do matters
- Communicate expectations

Development

- Focus on customer service and interpersonal skills
- Model the behavior you want to see
- Large teams with strong leadership

Messages that Motivate Millennials

34

- “We provide equal opportunities here.”
- “Your mentor is in his/her sixties.”
- “You are making a positive difference to our company.”
- “You handled that situation well.”

How They Communicate

35

- **Greatest Generation**
 - Relies on print media or television news
 - Reads books
 - Write letters/send cards
 - Face-to-face conversation

How They Communicate

36

- **Baby Boomers**
 - Very comfortable with face to face conversation
 - Feel strongly about procedure and chain of command
 - Expect more formality in communication

How They Communicate

37

- **Generation “X”**
 - Last generation that was taught cursive
 - Wants to know the source of the information and always expects you to have back-up plans
 - Very good at email (they mainstreamed it)
 - Tech savvy

How They Communicate

38

- **Generation Y/Millennials**
 - Fastest growing and most diverse population in the workplace
 - Communication is less formal...text messages, social media, IM, Twitter, SnapChat.
 - Visual generation, think in pictures and images
 - Best to start with outcomes

Source: Bridging the Gap at Work – Nora Zelevansky

Engaging Your Community

39

**What is Your Promise
to the Public?**

Public Participation Spectrum

40

Purpose	Inform	Consult	Involve	Collaborate
OBJECTIVE	Provide the public with information	Obtain public feedback	Work directly with the public throughout the process	Partner with the public in decision-making

Public Participation Spectrum

41

PURPOSE	INFORM	CONSULT	INVOLVE	COLLABORATE
OBJECTIVE	Provide the public with information	Obtain public feedback	Work directly with the public throughout the process	Partner with the public in decision-making
PROMISE TO THE PUBLIC	We will keep you informed	Provide feedback on how public input influenced the decision	Ensure public concerns & issues are reflected in the alternatives	Incorporate public advice & recommendations into the decision

Public Participation Spectrum

42

PURPOSE	INFORM	CONSULT	INVOLVE	COLLABORATE
OBJECTIVE	Provide the public with information	Obtain public feedback	Work directly with the public throughout the process	Partner with the public in decision-making
PROMISE TO THE PUBLIC	We will keep you informed	Provide feedback on how public input influenced the decision	Ensure public concerns & issues are reflected in the alternatives	Incorporate public advice & recommendations into the decision
EXAMPLE TOOLS	Fact sheets Websites Open Houses	Public Comment Focus Groups Surveys Public Meetings	Workshops Deliberative polling	Citizen Advisory Committees Synergy-building Participatory decision-making
