

Multi-Generational Rotary: Making our Clubs appealing for All

Anne Bermingham, 2WA Consulting Inc.
Rotary Club of Hamilton

February 2016

Leadership Development, Performance Management, Change & Transition

Presentation Objectives

- Understand the different generations and their distinct attitudes and values
- Explore what that looks like at your Rotary Club
- Identify 1-2 actions that you could take to better accommodate the different types of members in your club

What are the Multi-Generational Groups?

The Generation	The Age Group
Traditionalist	Born prior to 1946;
Baby Boomer	Born 1946 to 1964;
Generation X	Born 1965 to 1979;
Generation Y (Millennials)	Born 1980 to 2000;

Why Take a Multi-Generational Perspective

The Facts

- 11% of Rotarians are under the age of 40
- Only 2% of Rotarians are under the age of 30

- Rotary is a VOLUNTEER initiative
- It is predominantly made up of Traditionalists and Baby Boomers. It aligns well with the needs of these two groups.

- In order to attract the Generation X and the Generation Y, we need to shift our clubs so that they appeal to all.

Traditionalist

- Born prior to 1946;
- Known for civic duty; commitment to faith and country and hard work
- Over 50% of the traditionalist men served in the military and know and respect military management
- Fear of another Great Depression drummed the value of a dollar into everyone from this generation
- Technologically speaking this generation is known for building great cities, highways, railways and airline systems

Baby Boomers

- Born after World War 2 and up to 1964
- Grew up with a sense that anything is possible
- Experienced relatively affluent world
- Had to compete for jobs and most other things
- Not weighed down with immense financial worry
- Boomers focus on their needs and making money
- They demanded social change through the human rights movement
- Boomers questioned authority much more than any other generation; they encouraged equality

Generation X

- 1965-1979 Born;
- Grew up with 24 hour media coverage
- First to experience personal computer, cable TV, VCR games, fax, cell phones and pagers
- Xer's are independent, goal-oriented and entrepreneurial thinkers
- Linked to a more global world and exposed the Xer's to a world that wasn't as cheery as the boomers generation.
- Observed violence on TV, the AIDS epidemic, the rise in crack cocaine use and divorce rates that skyrocketed.
- Grew up watching institutions being called into question and are skeptical in nature.

Generation Y (Millennials)

- Born 1980 to 2000 (14 to 34 years old)
- Generation Y grew up in a society in which media and technology often blurred reality and fantasy
- The Gen Y's have been revered, rewarded by their helicopter parents
- They have been encouraged to take positive actions when things go wrong
- Gen Y's grew up among diversity and they expect the workforce and our Rotary Clubs to be diverse
- Technology is an extension of who they are
 - 96% engage in social media every day

Poll Questions

- Which generation do you belong to?
- What percentage of your club is made up of Baby Boomers and Traditionalists?

On the Job Strengths

	Traditionalist	Boomers	Xers	Y (Millennial)
Job Strength	Stable	Service oriented / team players	Adaptable and techno-literate	Multi-taskers and techno-savvy
Outlook	Practical	Optimistic	Skeptical	Hopeful
View of Authority	Respectful	Love / Hate	Unimpressed and unintimidated	Polite
Leadership	By Hierarchy	By Consensus	By Competence	By Pulling Together
Relationships	Personal Sacrifice	Personal Gratification	Reluctant to Commit	Inclusive

On the Job Strengths

	Traditionalist	Boomers	Xers	Y (Millennial)
Time on the Job	Punched the clock	Visibility is key “face time”	As long as I get the job done, who cares	It’s quitting time – I have a real life to live
Diversity	Ethnically segregated	Integration began	Integrated	No majority race
Feedback	No news is good news	Once a year with documentation	Interrupts and asks how they are doing	Wants feedback at push of a button
Work / Life Balance	Needs help shifting	Believes balance can come after paying dues	Wants balance now	Need Flexibility to balance activities

Why does Rotary appeal to Traditionalists and Baby Boomers?

TRADITIONALIST

- **Stable:** Has a predictable schedule
- **Punched the Clock:** Starts at a certain time and ends at a certain time
- **Respectful:** Honours the rules & the hierarchy
- **Personal sacrifice:** Service above Self

BABY BOOMERS

- **Service Oriented:** Service above Self
- **Visibility is Key – Face Time:** Weekly attendance requirements
- **Feedback Once a Year:** Presidential Thank you

What part of Rotary is Appealing to Gen Xs & Ys?

Globally Minded - believe world can change; looking for vehicle to do just that

Socially Engaged – 76% of teenagers volunteer weekly

Ambitious – Rushing to climb corporate ladder – want to network and be mentored by successful people

As cited in Michael McQueen “Engaging the Next Generation in Rotary” DVD series

What Parts of Rotary are less appealing?

Generation X

- Unimpressed and unintimidated by hierarchy
- About getting the job done - not putting the time in
- Reluctant to commit to long-term deadlines and schedules

Generation Y

- Techno-savvy – hard to be excited by something if it does not have dynamic social media component
- Inclusive – want to be heard
- Seek Feedback at Push of a Button

Bridging the Generation Gap

Getting along with Xers

- Get to the point
- Use email
- Give them space
- Get over the notion of paying their due first
- Lighten up

Getting along with Ys (Millennials)

- Challenge them
- Ask their opinion
- Collaborate with them
- Offer them a mentor
- Provide timely feedback

Question:

- How might we change our Club to be more appealing for Gen X and Y???

Bridging the Generation Gaps

Getting along with TRADITIONALISTS

- Honour the chain of command
- Value the legacy they built and their experience
- Appreciate their dedication
- Communicate 1-1
- Learn the Rotary history

Getting along with BOOMERS

- Communicate 1-1 using face to face meetings
- Give people your full attention
- Challenge them to meet and exceed goals

Question:

- What do we need to KEEP the SAME in order to ensure our club remains appealing to baby boomers and traditionalists?

Need Rotary to Work for All

