
GENERATION Y

The Millennials

- Born 1980-1999
(approximately 80 million)

- Ages 11-30

- Comfortable with innovation and technology (came of age in the digital world)

GENERATION Y

The Millennials

- Open to change
- Instantaneous information gatherers and sharers
- Prefer immediate feedback

GENERATION Y

The Millennials

- Prefer flexibility in the workplace
- Less loyal than the generations which preceded them in the workforce
- Self assured, results oriented and optimistic

GENERATION Y
The Millennials

What are they looking for?

- Feedback
- Good management
- Goal oriented workplace versus a rigid schedule driven environment
- Opportunities to expand skills

GENERATION Y
The Millennials

What are they looking for?

- Many expect to continue their education
- Balance between work and personal life
- Competitive salaries and immediate rewards
- Recognition

GENERATION Y
The Millennials

Why are they valuable in the workplace?

- Older workers are retiring in record numbers...these are the employees of the future
- Jobs of the future require skilled labor, comfortable with change and technology

GENERATION Y

The Millennials

Why are they valuable in the workplace?

- Demand for new workers will outstrip supply (especially skilled labor)
- Global economy and the Millennials are comfortable living and working in it

GENERATION Y

The Millennials

Why do they leave?

- Better Pay/Benefits
- Advancement Opportunities
- Work/Life balance; i.e. Telecommuting
- Shorter commute to work

GENERATION Y

The Millennials

Why do they leave?

- Job enrichment
- Advancement
- A better work environment
- Poor supervisors

GENERATION Y

The Millennials

Examples of how Millennials differ from the generations which preceded them.

GENERATION Y

Characteristics of Millennials

- Committed to their work instead of being loyal to their employer.
- Work well in multicultural settings
- Team-Oriented
- Multi-taskers

GENERATION Y
Characteristics of Millennials

- As new workers, they require mentoring
- Provide plenty of structure, Millennials want to know the rules of the road
- Work well in groups

GENERATION Y
Characteristics of Millennials

- Most ethnically and racially diverse generation in history of our country
- Trusts in institutions more than previous generations
- Not particularly religious

GENERATION Y
Characteristics of Millennials

- Most politically progressive generation in modern history
- Acknowledge and respect positions and titles
- Want relationships with their supervisor

Recruiting, Motivating and Retaining a diverse workforce

COST IMPLICATIONS

- Soul of a business lies in its people, not in the bricks and mortar of the building
- Replacement cost is between 50%-200% of a worker's annual salary
- Loss of ideas
- Reduction in customer service

COST IMPLICATIONS

- Loss of professional contacts
- Training costs for both outgoing and incoming worker
- Demoralizing
- Recruitment Costs
- Training Costs

COST IMPLICATIONS

- Lost Productivity
- New Hire
- Time
- Managers have to develop trust in new workers
- Wastes the efforts of diversity professionals

How can we as Supervisors and Managers bridge the gap?

SOLUTIONS

- Establish strategies for recruiting, motivating and retaining a diverse workforce
- Establish a trusting professional relationship
- Keep the flow of communication steady
- Find out what makes your Millennial tick as an individual

SOLUTIONS

Diversity Strategies include:

- Adding meaningful work
- Incorporating community service projects
- Engaging them in your agency's mission
- Conducting exit interviews AND actually following up on the results

SOLUTIONS

- Providing new opportunities for job growth
- More latitude in current workloads
- Cultivating an environment where input is encouraged and reasonable mistakes are allowed
- Support flexible work schedules

SOLUTIONS

- Influencing how work gets done through mentorship
- Training
- Utilize various forms of technology to enhance the work environment
- Collaborative workgroups
