California Seed Association

Omni La Costa Resort & Spa Carlsbad, California March 12, 2019

Marty Jakosa

The Changing Workforce

PLEASE:

Turn *OFF* your cell phones, laptops, tablets!

- 48% of employers are unable to fill jobs due to skills gaps and high attrition.
- 73% of organizations are in the process of revamping their on-boarding process to improve employee retention.
- 78% of business leaders rank employee retention as important and urgent.

- Millennials rank the importance of "Job Specific Training", "Career Advancement Opportunities", and "Career Development" significantly higher than previous generations.
- 33% of new hires will quit their jobs after approximately 6 months.
- "Referred" employees have a 45% greater retention rate after 2 years.
- Remote workers are 50% <u>LESS</u> likely to quit.
- 33% of employees know whether they will stay with their company after one week on the job.
- 33% of <u>leaders</u> at companies with 100 plus employees are currently looking for jobs.*

QUIT JOB!

When do we establish our individual values?

 Between the ages of 3-8 years old, we establish approximately 80% of our values.

By 12 years of age, we are mostly complete.

Understanding the Generations

Five Most Recent Generations

- The Greatest Generation/The Silent Generation 1925-1945
 - The Baby Boomers: 1946-1964
 - Generation X: 1965-1982
 - The Millennials (Gen. Y): 1983-2002
 - The Centennials (Gen. Z): 2002-??

The Greatest Generation/Silent Generation 1925-1945

- Many fought in WWII
- Made great self sacrifices.
- Stood up and fought for what was right, not for selfish interests.
- Parents of Baby Boomers.

The Greatest Generation/The SilentGeneration (1926 - 1945) Greatly influenced by:

- The Great Depression
- Roosevelt's "New Deal"
- WWII & Korean War
- GI Bill
- Golden age of radio & silver screen
- Rise of labor unions

The Baby Boomers (1946 - 1964) Greatly influenced by:

Vietnam & Cold War

LPs & 8-Tracks

Civil rights movement

Credit cards

Women's liberation

TV & Rock-n-Roll

JFK, RFK & MLK Assassinations

Moon Landing

Social Unrest

Sexual Revolution

Generation X (1965 - 1982) Greatly influenced by:

- Persian Gulf War
- Space Shuttle Challenger Explosion
- AIDS
- Corporate Down-sizing
- Tripling of Divorce Rate
- Both parents working (latchkey kids)
- Video Games, MTV, & Computers

The Millennials/Gen "Y" (1983 - 2002) Greatly influenced by:

- 9/11 & Terrorism
- Columbine
- Cell Phone
- Facebook
- iPOD
- E-mail & IM
- The emphasis on safety
- Questionable parenting

Questionable Parenting??

- Millennials were told that they were "special"; could have anything they want in life.
- Received recognition—not because they earned it but because the parents complained.
- Participation medals

And then . . . they enter the workforce and find out:

- They are NOT special
- They can't have anything they want just because they want it.
- Their parents aren't going to get them a promotion
- You get nothing for coming in last.

The Next Generation? Gen "Z" (2002-???) Greatly influenced by:

- Obama Election and Presidency
- Return of social unrest
- Trump/Clinton Presidential Race
- Trump Presidency
- Supreme Court Confirmation Process*--unknown.
- 1st generation to never know life without the internet or social media!
- Less judgmental than previous generation/possibly more serious.
- Less idealistic, more pragmatic
- 25% of the U.S. population (2016);
- They seem to have shorter attention spans (sensory overload).
- ?????

Defining Characteristics of Gen Z

- 1. They are Cynical. More realistic than idealistic.
- 2. They are private.
- 3. They feel overwhelmed.
- 4. They have less religious identification.
- 5. They are Entreprenurial; they know life is hard and requires work.
- 6. They are "multi-taskers".
- 7. They are Hyper-aware of their surroundings.
- They are technology-Reliant: They put "technology" in the same category as air and water!
- 9. Things are blurry: Technology has blurred the lines between study and entertainment, work and home, public and private.

Generation Z--Centennials

- 42% of children 8 years old or younger have their own tablets/mobile devices—up from 1% in 2011
- These children spend 48 minutes/day on mobile devices—up from 5 minutes/day in 2011.
- 71% of teens use Facebook; 52% use Instagram; 41% use Snapchat
- Of this group, 72% use more than one.
- Older teens (15-17) lean towards Facebook; more affluent use Snapchat or Twitter.
- 25% will leave Facebook this year (2018-2019)!
- Teenage girls use social media more than boys; boys play more video games.

Generation Z--Centennials

- 79% show symptoms of emotional distress when separated from their electronic devices.
- Spend over 7.5 hours per day socializing (electronically) with family and friends.
- 76% are concerned about humanity's impact on the planet.
- 51% prefer face-to-face communications with managers.
- Gen Z--Expect to work for four companies throughout their lifetime.
- 75% want to convert their hobbies into full-time jobs.
- 93% say that a company's impact on society affects their decision to work there.

Millennials/Centennials in the Work force—Now what?

- June 29, 2007: Apple introduces the iPhone.
- Today, 92% of teenagers have a smartphone.
 - --90% text
 - --Average 30+/day
- The paradox: It made communications easier and at the same time, has isolated us. Especially teenage girls.
- CDC (2010-2015) 30% increase in suicides and severe depression amongst teenagers. 60% of the increase occurred in young women.
- January, 2018: Janus/CalSTERS (\$2 billion of Apple Stock) blamed Apple and demanded they intervene.
 - Apple's response: It's not a "device" issue. Blame the parents.

So, what's a "Millennial"?

- Born: 1983 2002 (20/30-somethings)
- Diverse ethnicities
- Skilled with technology
- Various family backgrounds (traditional, single parent, blended)
- 1 in 6 comes from a single-parent home
- 3 in 5 have working mothers
- 1 in 3 still live at "home".
- Current ages range from 17/18-38.
- Teamwork has been emphasized throughout their lives

Key Things to Know About Millennials

- They are their first priority.
- They expect to automatically win and always be rewarded.
- They carry a greater sense of "entitlement" than previous generations.
- They think of themselves in the workforce like a product on eBay and are looking for the "highest bidder" (not always monetary).
- Older supervisors will need to shift their management style from "bossing" to "mentoring".

Facts about Millennials (Gen Y)

- Average tenure for Gen Y is 2 years
- 56% of Gen Y's won't work at a company if they ban social media access.
- 71% don't always obey social media policies at work.
- Are more technically competent but have less sex than previous generations.
- Millennial employees have about the same level of organizational commitment as boomers and Gen Xers.
- 43 percent of Millennials envision leaving their jobs within two years while only 28 percent seek to stay beyond five years. (The 15-point gap was a seven-point increase from the previous year.)
- Millennials "engagement" in the workforce: Only 29 percent are engaged while 55 percent are not engaged, and 16 percent are actively disengaged.

Facts about Millennials (Gen Y)

- On track to become the most educated generation in American history.
- 65% of Millennials say losing their phone or computer would have a greater negative impact on their daily routine than losing their car.
- Millennials currently make up more than 35%+ of the workforce, Gen Xers 33%, Baby Boomers 25%.
- 50% do not believe that Social Security will exist when they reach their retirement age.
- 69% believe office attendance is unnecessary on a regular basis.
- When Millennials believe their company has a high-trust culture, they're 22 times more likely to want to work there for a long time.

Facts about Millennials (Gen Y)

- 75% see themselves as authentic and are not willing to compromise their family and personal values.
- 41% of millennials do what their managers tell them to do, which is greater than older generations.
- 80% of Gen Y said they prefer on-the-spot recognition over formal reviews, and feel that this is imperative for their growth and understanding of a job.
- 88% prefer a collaborative work culture rather than a competitive one.
- 74% want flexible work schedules.
- They are in general, socially liberal and fiscally conservative.

"Twenty years ago I never would have seen this," says a managing partner in a human resources advisory firm.*

"The job market is so hot right now — unemployment is at a record low, and the war for talent is hotter than ever. There are more jobs than there are qualified candidates."

^{*} Inc.com

- 2016—Millennials became the largest segment of the US Workforce.
- 2021—Millennials will make up over 50% of the US Workforce
- 2025—Millennials will make up over 75% of the Global Workforce.

The New Normal WE NEED TO MOVE BACK IN WITH YOUR PARENTS. garyyarvel.com

How Managers See Their Millennial Employees

- "They don't care about customers."
- "If you correct them, they will quit."
- "They think there is always an excuse that makes being late ok."
- "They want a trophy just for showing up."
- "When I go out of my way to do something nice, they act like I owed it to them."
- "She asked for an extended lunch to go shopping with friends the third day on the job."

What do Millennials want?

- Meaningful work
- Autonomy
- Collaboration
- A Sense of Fairness (*NOT* H.R. Policies!)
- Recognition
- Career Growth
- Connectedness to Colleagues
- Connectedness to their Leaders

"All Millennials keep an eye out for new opportunities." They have come of age at a time when the mobile workplace is a reality and there is no real 'off-time.' Organizations need to consider whether being understaffed with overloaded employees is good for business on a longer-term basis."

--Center for Creative Leadership: What Millennials Want From Work

That's Exactly What's Wrong With This Generation

- https://www.youtube.com/watch?v=vudaAYx2IcE
- Interview with Simon Sinek
 - "Start With Why"
 - "Leaders Eat Last"

Communicating with and Relating to Millennials

• First . . . listen.* Millennials want to provide input and be heard, a tall order when the boss may be decades older with micromanagement tendencies. Seek first to understand, then to be understood.

Move from "Yes, but..." to Yes, and..."

 Reduce the portion size of every communication you create: See Spot run.

Communicating with and Relating to Millennials

- Don't lecture . . . converse.
- Increase participation: Talk less, ask more questions. Group sessions?
- Move from describing (words) to showing (visual).
- Big picture is great but "What does this mean to me?" and "What do I need to do differently?"

Final parting thought . . .

To the world, you may just be one person.

But to one person . . .

you may be the world.

Thank You!!

Marty Jakosa Marty.jakosa@gmail.com