

Icebreaker exercise

Pair up with someone you don't know, introduce yourselves then discuss:

- What was 'hot' when you were in high school. Think about things like:
 - Clothing style
 - Movie
 - TV show
 - Singer or band
 - · Price of gasoline
 - Popular hair style
- Restaurant
- · Headlines of the day
- · Brand name

Sample Objectives

- A thorough understanding of all four generations, both similarities and differences
- Critical influences that have contributed to forming each generation
- Work styles, motivations and expectations of each generation in the workplace
- Communication and alignment best practices for each generation
- Ways to leverage social media as a key communication, alignment and engagement driver
- The opportunity to share experiences, interact with peers and have fun in the process
- Action plan for working with the different Generations


The Employee Engagement Group. All rights reserved


Sample Agenda


	-9
8:00	Intros and objectives
8:45	Deep Dive into Generations
9:30	Similarities of the Generations
9:50	Break
10:00	Recruiting the Generations
11:00	Communicating with the Generations
12:00	Lunch
1:00	Communicating with the Generations (cont)
1:30	Leading the Generations
2:20	Break
2:30	Rewards and Recognition
3:00	Developing the Generations
3:20	Retaining the Generations
3:45	The 'Un-named' Generation
3:50	Review and wrap-up

The Employee Engagement Group. All rights reserved


Getting to Know Each Generation Traditionalist Born 1922 – 1945 Conformity Stability Upward mobility Security Respects authority


Getting to Know Each Generation


Getting to Know Each Generation Boomer Boomer Born 1946 - 1964 Personal and social expression See all information in full slide show


Exercise – What Generation Are You?


Report to the sign that has your generation on it. You will be assigned another generation to discuss.


Discuss with your group:


- What does the that other generation bring to the workplace?


- What characteristics do you like about your assigned generation?


- What drives you crazy about your assigned generation?


Communicating with the Generations

Your communication promise

- A communication promise (or protocol) outlines the techniques you will use to communicate to your employees

Social Media as a Communication tool

- Your promise should include:
 - Who communicates
 - · Method of communication
 - · What is communicated consistently
 - Frequency
 - · How you handle special announcements


Communicating with the Generations

	Who Delivers	Venue	Audience	Frequency
Company Update	CEO	Email and Town Hall	All Employees	Monthly
Business Line Update	Business Line Leaders	Blogs, Tweets	Matrix Employees	Bi-Monthly
Sales, HR, Finance, etc.	Function Head	Email / Meetings	All employees	Monthly
Department Update	Line Managers	One on one meetings	Direct Reports	Monthly
Innovation Update	All Employees	Email /text Dept. meetings	Managers and above	Always


Social Media as a Communication Tool Miscellaneous Social Media Statistics


- Woman are more active than men (55% 45%)
- Social media users dine out more than others
- 57% of people talk to people more online than they do in real life
- 15% of 16 24 year olds prefer to receive customer service via social media
- Globally, more people own a mobile phone than a toothbrush
- Smartphone users are twice as active on social media than non-smartphone users

The Employee Engagement Group, All rights reserved


Social Media as a Communication Tool Creating a Vlog

- In groups, identify someone with an iPhone with a recording feature
- Decide what message you will deliver:
 - CEO message about the state of the business (good or bad)
 - Information about an upcoming change to your systems
 - 'How to' instructions on some basic function
- Record your message and be prepared to share with the group

be Sentence Secretary Court All sides account


Social Media as a Communication Tool What is your Social Media Policy? 54% of Clos See all information in full slide show "Robert Half Who sets policy?


