

A Gen Y versus Gen X conflict

4Developers, 4 April 2011

Warsaw, Poland

Peter Horsten

© 2011 Goyello Sp. z o. o.

goyello

The next generation is young, eager
and wants more

Money

And we call them

GÉNÉRATION

*Boomer
2008*

Silent generation

1925-1942

Baby boomers

1943-1960

Gen X
13th Generation

1961-1981

Gen Y
Millennials
Net Generation
Echo Boomers

1982-2000

Gen Z

> 2000

According to "Generations" by Howe and Strauss

Oh Yeah, who's "Me"

1969 (Gen X) Agile Blogger **Cloud** Coach

Communication Consultant Creative **Director**

Dutch Engineer **Father** Fun Gdańsk

goyello Husband iPhone/iPad Mobile

Open mind Opinion **Outsourcing** Partnership

Peter Horsten **Poland** Positive **Social**

Media Sociologist **Software** Trust University of

Gdańsk **Web**

Generation X is having hard times

1st fighting for years
against Boomers
who still didn't leave

And today facing
a completely
different generation

Boomers

Gen Y

Watch out! Gen Z will be worse!

What is Gen Y like?

8 -18 year olds in the US spend one quarter of their media time using multiple media

24% of 12-18 year olds use another media most of the time while watching TV

What?
No carspot?
No stocks?
No iPhone?
I'm outta here.

The job interview

We need to
accept they are
different

Old rules no
longer apply

Let's profit from their potential!

Gen Y motivators

- Challenging, stimulating and varied work
- Career growth learning and development
- Enjoyable work environment
- Pay

“They want to be managed just as they were coached on the soccer field from the time they were five years old”

(Diane Thielfoldt, cofounder of The Learning Café)

A large concrete arch bridge spans a deep valley. The bridge has a prominent arch structure supported by several vertical pillars. Below the bridge, a river winds through the valley floor. The surrounding hills are covered in lush green grass, and the sky is a pale blue with some light clouds. The overall scene is a beautiful landscape.

**Together we have
to bridge the gap**

How to become an effective manager

- 1. Be a good coach**
- 2. Empower your team and don't micro-manage**
- 3. Express interest in employees' success and well-being**
- 4. Be productive and results-oriented**
- 5. Be a good communicator and listen to your team**
- 6. Help your employees with career development**
- 7. Have a clear vision and strategy for the team**
- 8. Have key technical skills, so you can help advise the team**

The pitfalls

1. Not a real team leader
2. No consistent approach to performance management and career development
3. Too little time for managing and communicating

Key values for successful multi-generational work

for your attention!

Feel free to contact and follow!

Or ask questions today

Contact details:

@ peter.horsten@goyello.com

🔗 <http://goyello.com>

🔗 <http://blog.goyello.com>

🔗 <http://petersopinion.com>

🐦 <http://twitter.com/PetersOpinion>

goyello

DEDICATED TO YOU

GOYELLO Sp. z o.o.
Al. Niepodległości 606/610
81-855 Sopot
T: +48 58 555 0073

Credits

Pictures:

- Hamburger pictures: <http://istockphoto.com>
- Baby boomer: <http://geezermodo.com/?p=75>
- 13th Gen: <http://globalastrologyblog.blogspot.com>
- Génération Y: French Canadian cartoonist Marc Beudet, published at Journal de Québec on January 22, 2008
- Gen Y guy: <http://www.ask-nottell.com/?p=248>
- Self perception graph Gen X and Gen Y:
<http://wagner.nyu.edu/leadership/news/MultigenerationalLeadership0509.php>
- Gen Y social connected image: <http://www.adrants.com/2009/03/gen-y-marketers-still-getting-it-wrong.php>
- Biker climbing mountain: <http://redriverpak.wordpress.com/2011/01/21/motivating-the-idiot/>
- Football coach: Copyright Peter Horsten
- Hands together: <http://blogs.sitepoint.com/wp-content/uploads/2009/05/huddle.jpg>

YouTube:

- Generation Y: <http://www.youtube.com/watch?v=SEZM6nUhKW8>

Further reading

- The Learning Café <http://www.thelearningcafe.net/>
- Karen Brost, *The Gen Y Factor, Secrets to Attracting & Engaging 'NewAge' Attendees*, Aug./Sep. 2009
<http://www.thelearningcafe.net/downloads/TheGenYFactor.pdf>
- *Honoring legacies and supporting innovation: the multi-generational landscape of leadership*,
<http://wagner.nyu.edu/leadership/news/MultigenerationalLeadership0509.php>
- *Twentysomething: The rising rift between gen X and gen Y*,
<http://blog.penelopetrunk.com/2007/11/06/twentysomething-the-rising-rift-between-gen-x-and-gen-y/>
- *What is a Millennial?*, <http://www.bnet.com/article/what-is-a-millennial/201716>