

Generations At Work What are generations? Why look at them? How do generations view life and work? Attracting and retaining talent HERSHEY'S

People born at the same time share more than a birthday

Shared experiences create shared characteristics

Life Events
Cultural Impacts
Historical Events
Parenting Influences
Educational

Attitudes
Beliefs
Reactions
Values
Behaviors

Common views of work ethic rewards and motivation


Generational Changes

HIGH SCHOOL SWEETHEARTS IN "THE BIG STEP"

LET'S GET MARRIED FIRST


1950

STONED FIRST


1970

TESTED FIRST


1990

LifeCourse Associates - 2007

Success depends on the ability to recruit, retain, manage, and motivate people


- Competitive Workplace
- Turnover rates increasing
- Results are a Priority

Why Look at Generations?

Workers of different generations blend as they work together; age is not a major factor at work


- 4 Generations are working side by side
- People are at the heart of what we do
- The Gap is widening
- Different values, experiences, styles, and attitudes create
 - -Misunderstandings
 - -Frustrations

Calgary Health Systems -Susan Cassidy

Lancaster and Stillman. When Generations Collide


Current Work Force Spans Four Generations


Work Behavior is driven by Generational Core Values

Silent

Dedication
Sacrifice
Hard work
Conformity
Law and order

Respect

Patience

Duty

Honor

Loyal Thorough Expert

Boomer

Optimism
Team players
Gratification
Health
Growth
Youth
Work
Involvement

Driven
Relationships
Approval

Gen X

Diversity
Global
Balance
Technology
Fun
Informality
Self-reliance
Pragmatism
Me

Adaptable Pragmatic Independent

Millennial

Optimism
Civic duty
Confidence
Achievement
Sociability
Morality
Street smarts
Diversity
Family oriented
Tolerance

Teachable Confident Multi-task

Generations at Work

	Silent	Boomer	Gen X	Millennial
Leadership	Hierarchy	Consensus	Competence	Pull Together
Authority	Respectful	Love/Hate	Unimpressed	Polite
Work Ethic	Work Hard No Play	Work Hard Play Hard	Work Hard Don't Interfere With Play	Good Grades Others Pay
Balance	Don't get it	Sandwich Generation	Balance Now	Flexibility
Value	Loyalty Relationship	Profitability Reputation Sink or Swim	Stimulation Balance Feedback	Diversity Support Environment

Generational shifts will drive new organizational dynamics

- Loyalty to institution
- Rank, hierarchy
- Following rules
- System and Process
- Safety and Security
- Career Advancement

- Free Agency
- Independence
- Autonomy
- Action and results
- Challenge and risk
- Work life balance

Motivation

Inspiration

Feedback

Recognition

Organization

Career Path

Communication

Team Processes

Job Design

Development

Hershey Employee Value Proposition

Deliver an employee value proposition that ignites passion, unwraps potential, builds capability, drives performance, & WINS in the marketplace

Motivation

Inspiration

Feedback

Recognition

Organization

Career Path

Communication

Team Processes

Job Design

Development

Hershey Value Proposition

Unwrap Potential

Ignite Passion

Drive Performance

Build Capability

- Mentoring
- Succession Planning
- •Organizational Structure
- •Recruiting Programs
- Marketing Community Circle
- •U-tube pop-up/Desk drops
- Leader in a box
- Hershey School/Community Action
- •Bottom up performance management overhaul
- •QTE –employee engagement program
- •Flexible reward and recognition options
- Flexible work options
- Generations Training
- Cross Generational Mentoring
- •Employee Creativity Room
- On-line Training

Resources

- •Nikki Peterson --The Utah Education Association
- •Zemke, Raines, and Filipczak Generations at Work
- •Howe and Strauss: Millennials Rising; Millennials and Pop Culture
 - •Lancaster and Stillman: When Generations Collide: Who They Are, Why They Clash, How to Solve the Generational Puzzle at Work
 - •Life Course Associates http://www.lifecourse.com
 - •Generations at Work http://www.generationsatwork.com
 - •Generations at Work: A Candid Snapshot of the Generations...and Their Differences 2007 http://www.amanet.org


