

Advanced Project Management

Cultural Diversity – The Generation Gap

PROJECTinsight®

Project & Portfolio Management Software

Initiate Project Intelligence®

Things to Know...

- ▶ All participants will be on mute.
- ▶ Questions are welcome.
- ▶ Use the question box to ask questions.
- ▶ PM training is valid for 1 PDU
- ▶ Must be in attendance
- ▶ PDU certificate sent by the end of the week

X	Question	Asker
---	----------	-------

Submit questions here.

Send Privately Send to All

Moderator

Denise Rodriguez

Project Insight

Marketing

Denise.Rodriguez@projectinsight.com

www.projectinsight.net

Presenter

Diane C. Altwies, MBA, PMP

CEO, Core Performance Concepts Inc.

*Training in project management,
PMP® and CAPM® certification, leadership,
business analysis, agile and six sigma*

daltwies@cpconcepts.net

www.coreperformanceconcepts.com

*PMP® and CAPM® are registered trademarks of the
Project Management Institute*

PROJECT insight®
Initiate Project Intelligence®
Initiate Project Intelligence®

Goals of the Advanced Series

- Expand your knowledge of more complex tools and techniques
- Build leadership skills to manage people more effectively
- Identify practical ways to begin using advanced techniques
- Explore other methodologies or techniques that enhance project management competency

Presenter

Brenda Ingham Williams,

CEO, Coach, Consultant and Speaker

For over 20 years Brenda has Consulted and Mentored Project Managers and Business Professionals in leadership, presentation skills, interviewing and networking techniques. Her focus is on building stronger communication skills that lead to extraordinary relationships.

Your Coaching Solution, 714-283-1186

brendawilliams@yourcoachingsolution.com

PROJECTinsight®
Initiate Project Intelligence®

Links to FREE Gifts

- ▶ Free 12 week Self-Discovery & Growth Program – Register at www.yourcoachingsolution.com
- ▶ Designing the Alliance – Empower All of Your Relationships
<http://yourcoachingsolution.com/articles/designing-thr-alliance/>
- ▶ How well constructed are your boundaries?
<http://yourcoachingsolution.com/articles/how-well-constructed-are-your-boundaries/>
- ▶ Quiz: How good are you relationship communication skills?
<http://yourcoachingsolution.com/articles/relationship-communication/>

Objectives of the Webinar

- ▶ At the end of this webinar, you will be able to:
 - List differences in values among generations
 - Describe mindsets and beliefs of each generational group
 - Identify techniques to communicate across generations

The Term “Generation Gap”

- ▶ “Generation Gap”
- ▶ What Makes a Generation
- ▶ Characteristics based on their environment
- ▶ Differing Attitudes, Values and Communication
- ▶ Always Deviations

Generations By Birth Year

1928-1945
Age 68-85
Builders, also known
as the "GI
Generation"
Characterized As:
Conformists and
Hard Working

1946-1964
Age 67-49
Hippies and *Yuppies*,
they were raised by
the *Builders*
Characterized as:
Idealistic and
competitive

1965-1979
Age 34-48
Latchkey Kids, they
were raised by the
Baby Boomers
Characterized as:
Individualists and
skeptical of authority

1980-1994
Age 19-33
Also known as the
Millennial Generation
Characterized as:
Optimistic, tech-
comfortable, style-
conscious and brand
loyal

Traditionalists 1928-1945

- ▶ Communication Style: *Rotary*
- ▶ Educational Pursuits: *Dream*
- ▶ Family Identification: *Nuclear*
- ▶ Monetary Ideation: *Cash*
- ▶ Personal Values: *Discipline*

Question for *You*

*Please submit your ideas
through the question box*

Exercise

You work at a medical device company and you are designing a website that traditionalists will be accessing to purchase medical device products.

- ▶ What would be the best approach in developing this site?

Traditionalists Values

- ▶ Dedication
- ▶ Hard Work
- ▶ Conformity
- ▶ Law and Order
- ▶ Patience
- ▶ Delayed Reward
- ▶ Duty before Pleasure
- ▶ Adherence to Rules
- ▶ Honor

Communicate & Motivate Traditionalists

- ▶ Respect Boundaries
- ▶ Formal line of communication
- ▶ Clear concise messages
- ▶ Written Communication or Face to Face
- ▶ Honesty
- ▶ Structure
- ▶ Commitment

Baby Boomers 1946-1964

- ▶ Communicative Style: *Call Anytime*
- ▶ Educational Pursuits: *Expected*
- ▶ Family Identification: *Disintegrating*
- ▶ Monetary Ideation: *Buy Now*
- ▶ Personal Values: *Involvement*

Question for *You*

*Please submit your ideas
through the question box*

- ▶ Have you ever had to work with a Baby Boomer who was competitive and a workaholic?
- ▶ What did you do to work effectively with them?

Baby Boomer Values

- ▶ Challenge Authority
- ▶ Optimism
- ▶ Team Orientation
- ▶ Personal Gratification
- ▶ Health and Wellness
- ▶ Personal Growth
- ▶ Youth
- ▶ Work
- ▶ Involvement

Communicate & Motivate Baby Boomers

- ▶ Person to Person Communication or Electronic
- ▶ Open and Direct Style
- ▶ Provide details and information
- ▶ Present Options
- ▶ We vs. I
- ▶ Achievement Orientated
- ▶ Webinars, Video's and Internet
- ▶ "Show me" generation

Generation X 1965-1979

- ▶ Communicative Style: *Mobile*
- ▶ Educational Pursuits: *End Result*
- ▶ Family Identification: *Parents Worked*
- ▶ Monetary Ideation: *PayPal*
- ▶ Personal Values: *Informal*

Question for *You*

*Please submit your ideas
through the question box*

- ▶ How do you keep Gen Xers involved and engaged on your projects?
- ▶ What has been the most successful thing you have done to motivate this group?

Generation X Values

- ▶ Adept Clever and Resourceful
- ▶ Comfortable with Change
- ▶ Economically Aware
- ▶ No Institutional Trust
- ▶ Discouraged with Society
- ▶ Want Life Balance
- ▶ Loyalty with notice

Communicate & Motivate Gen X

- ▶ Informal communication style
- ▶ Email Primary Communication Tool
- ▶ Keep their Attention
- ▶ Present the facts
- ▶ Treat them Fairly
- ▶ Mentor and Coach Gen X
- ▶ Will work 40 hours
- ▶ Listen! You just might learn something

Gen Y Generation 1980-1994

- ▶ Communication Style: *Internet/cell*
- ▶ Educational Pursuits: *Merged*
- ▶ Monetary Ideation: *Earn to Spend*
- ▶ Personal Values: *Social*

Question for *You*

*Please submit your ideas
through the question box*

- ▶ What has been your biggest challenge in working with and communicating with Gen Y/ Millenials?
- ▶ What is the most successful thing you have done to motivate this group?

Gen Y/Millennial Generation Values

- ▶ Want Innovation and Creativity
- ▶ Achievement Orientated
- ▶ Confident and Ambitious
- ▶ Need Stimulation
- ▶ Want Flexible Schedules
- ▶ Want Life Balance

Communicate and Motivate Gen Y

- ▶ Use e-mail and voicemail as primary communication
- ▶ Multitaskers
- ▶ Negotiate
- ▶ Let Them have a Voice
- ▶ Expect access (24/7)
- ▶ Let your language paint visual pictures
- ▶ Give Praise
- ▶ Change careers many times
- ▶ Flexible Work Schedule

Poll: Generation Gap

- ▶ Which of these is your biggest challenge?
 - Explaining technology to the *GI Generation*
 - Remembering to explain the details to *Baby Boomers*
 - Getting *Gen Xers* to believe in the corporation's values
 - Providing a stimulating environment for the *Millenials*

Communication Tips

- ▶ Respect everyone and Capitalize on each others strengths.
- ▶ Don't judge a book by its cover
- ▶ Communicate information in multiple ways
- ▶ Adopt "ageless thinking"
- ▶ Have collaborative planning, decision-making or problem-solving discussion.

Communication Tips (cont.)

- ▶ Be Accommodating to Scheduling Needs
- ▶ Offer an information session on different generations and how to work as a team with diverse age groups.
- ▶ Consider creating a mentoring program.
- ▶ Most Importantly – Get Rid of Limiting Beliefs

Review

- ▶ List the major differences between generations.
- ▶ What are the mindsets and beliefs of Gen X? Gen Y?
- ▶ How do Baby Boomer values differ from Gen X and Gen Y?
- ▶ List techniques to communicate across generations.
- ▶ *Questions & Answers ???*

Special Promotion

First 10 People to contact me will get a free 30 minute coaching session

For further discussion on how to become an ideal leader and communicate more effectively, please contact me at any time!

Email: brendawilliams@yourcoachingsolution.com

www.yourcoachingsolution.com

714-283-1186

► Like

www.facebook.com/brendawilliamsyourcoachingsolution

► Follow me

www.twitter.com/brendaiwilliams

► Link In

www.linkedin.com/in/brendainghamwilliams

PROJECTinsight®
Initiate Project Intelligence®

Compare Yourself to Your Peers

► *Want to know how you measure up to others in project management?*

- Use the link distributed to all participants on Monday following the session to **answer 10 questions** about today's topic.
- Receive a **summary of responses** so that you can compare yourself to your peers.

Special Promotion

Continue improving your project management skills. Core Performance Concepts offers a 10% discount on their online courses for anyone attending the webinar.

► Check them out today!

<http://clicky.me/cpc-pm>

2014 Advanced Webinar Series

► The 4th Wednesday of Every Month

- 8:00 am Pacific Time

► Topics

- **Dec** – no webinar; enjoy the holidays!
- **Jan 28th** – Validating Requirements
- **Feb 25th** – The “How To’s” of Using Social Networking in Talent Management

Register Ahead of Time

▶ Go to www.projectinsight.net

▶ 2 ways to register:

- Training & Support
- Project Insight Calendar

Earn PDUs

- ▶ You will automatically receive your PDUs certificate via email after the webinar
- ▶ For further questions: Denise.Rodriguez@projectinsight.com
- ▶ Earn 1 PDU for each webinar session attended
- ▶ To register your PDUs go to www.pmi.org and login as a member of PMI to record continuing education
- ▶ Select **Category B – Continuing Education**
 - Input start and end dates
 - Hours completed: 1
 - Provider name: Core Performance Concepts Inc.
 - Phone number: 949-859-7004
 - URL: www.coreperformanceconcepts.com
 - Email address: info@cpconcepts.net

Join Us!

► Follow us

Twitter @projectinsight

LinkedIn

Instagram @projectinsight

► Like us

Facebook

www.facebook.com/projectinsightpmsw

Learn More...

Core Performance Concepts

► Contact us

- +1 (800) 655-0733
- info@coreperformanceconcepts.com

► Request info:

www.coreperformanceconcepts.com

Project Insight

► Schedule a customized demo today!

- +1 (949) 476-6499 x3
- info@projectinsight.net

► Request info

- www.projectinsight.net

Information Request

▶ Please go to

<http://www.projectinsight.net/project-management-software/request-demo>

to fill out the request information form to have a Project Insight Representative contact you.

Project Insight Community

- ▶ Sign up for more!
- ▶ Read the blogs
- ▶ Check out the videos
- ▶ PM training
- ▶ IT Methodology
- ▶ Product training

