

ENGAGEMENT:

THE GENERATION GAME

Rhonda Newman, Senior Partner, Transformation, Career US

Patrick Hyland, Principal, Engagement Consulting Services, Career North America

Managing today's workforce is a tall task. Within two years, five generations will be at work simultaneously. Longevity and worries over financial security will keep more people in work, even as younger generations join. And as the corporate ladder turns into a corporate lattice, talent management has become increasingly complex.

Many leaders and managers have more questions than answers on how to engage diverse groups of employees. How often should I recognize my millennials? What's the best way to inspire Gen Xers and baby boomers? What do I need to know about Gen Z and the upcoming Gen Alpha workforce?

FIVE GENERATIONS WORKING SIDE BY SIDE IN 2020

TRADITIONALISTS *Born 1900–1945*

Great depression
World War II

Disciplined
Workplace loyalty

Move to the suburbs
Vaccines

BABY BOOMERS *Born 1946–1964*

Moon landing
Civil/women's rights

Experimental
Innovators

Hard working
Personal computers

GEN X *Born 1965–1976*

Fall of Berlin Wall
Gulf War

Independent
Free agents

Internet, MTV, AIDS
Mobile phones

MILLENNIALS *Born 1977–1997*

9/11 attack
Community service

Immediacy
Confident, diverse

Social everything
Google, Facebook

GEN Z *Born after 1997*

2008 recession
Equality

High expectations
Apps

Internet of things
Tablet devices

Mercer's experience shows that the following model clarifies the critical factors that affect employee motivation, regardless of career or life stage. It provides the C-suite and managers with a set of guiding principles for assessing what employees want when it comes to career, health and wealth.

WHAT DOES A BETTER APPROACH TO MULTIGENERATIONAL ENGAGEMENT LOOK LIKE?

1. *Start with your leaders and managers:* Effective leaders understand who they are, how they behave and how they influence their team. But with limited resources and even less time, leaders face ever more elevated levels of stress. Overwhelmed leaders provide significantly less recognition and support.
2. *Integrate your data:* A robust workforce analytics platform can lead to clear insight and action. Whether it be through agile surveying, the personalization of engagement or infused analytics, you will have a clearer (and actionable) picture of turnover, productivity, service, profit, efficiency and stock performance.
3. *Focus on performance:* Do you know what drives performance in your organization? Through linkage analysis, organizations can identify the critical factors that impact performance.
4. *Tap into the power of personal engagement:* In most organizations, leaders, managers and HR are responsible for building a culture of engagement. What about employees? Mercer's experience suggests they have a role to play, too.

WHO ARE GEN Z?

Born in the late 1990s, Gen Z are the ultimate entrepreneurs. Digital marketing is a given: They post social media profiles instead of CVs, and do their due diligence on potential employers online. They are also more risk-averse and globally aware. Growing up after the 2008 recession, they value financial security and companies that have a demonstrated positive impact on society.

WHAT GEN Z WANT

Mercer, Enabling Generation Z, 2017

OUR LATEST RESEARCH SHOWS THAT EMPLOYEES CAN TAKE STEPS TO MANAGE THEIR OWN ENGAGEMENT

Reflect on the impact and value of the organization and the work

Communicate career needs and challenges to leadership

Mentor colleagues at the organization

Manage your energy through personal leave, flexible scheduling and connecting with colleagues

Find new projects and challenges that use different skillsets or with different teams

Model a positive attitude despite the current challenges in the workplace

“In most organizations, leaders, managers and HR are responsible for building a culture of engagement. What about employees?”

WHAT COMES AFTER ENGAGEMENT?

Over the past 25 years, people have realized the importance of engagement. Engagement represents the extent to which employees are psychologically invested in their job and their organization. When employees are engaged, they work harder, stay longer and provide better customer service.

But engagement does not guarantee exceptional performance. In today's VUCA world,¹² success requires a workforce that is adaptive, resilient and evolving. The best organizations focus on expanding employees' skills and capabilities. These organizations don't just create an engaging work environment — they also enrich the personal assets of their employees, helping them build better careers, healthier lives and greater financial security. They create opportunities for employees to improve themselves and the world through meaningful work, compelling missions and a sense of purpose. Organizations with a thriving workforce thrive themselves: Stock performance is 11% to 16% higher in organizations with highly enthusiastic employees.¹³

Mercer's Talent Trends Study highlights one other important finding: Only half (54%) of employees we recently surveyed are thriving.¹⁴ The rest were in dull, draining or depleting jobs. This suggests that when it comes to building a thriving work environment, most organizations have a way to go. ■

¹² VUCA: volatile, uncertain, complex and ambiguous

¹³ Sirota D, Klein D. *The Enthusiastic Employee: How Companies Profit by Giving Workers What They Want*, 2013, available at <http://www.sirota.com/engage-your-employees/enthusiastic-employee>.

¹⁴ Mercer. *Global Talent Trends Study, 2019* available at <https://www.mercer.ca/en/our-thinking/career/global-talent-hr-trends.html>

ABOUT MERCER

At [Mercer](#), we make a difference in the lives of more than 115 million people every day by advancing their health, wealth, and careers. We're in the business of creating more secure and rewarding futures for our clients and their employees — whether we're designing affordable health plans, assuring income for retirement or aligning workers with workforce needs. Using analysis and insights as catalysts for change, we anticipate and understand the individual impact of business decisions, now and in the future. We see people's current and future needs through a lens of innovation, and our holistic view, specialized expertise, and deep analytical rigour underpin each and every idea and solution we offer. For more than 70 years, we've turned our insights into actions, enabling people around the globe to live, work, and retire well. At Mercer, we say *Make Tomorrow, Today*.

HOW MERCER CAN HELP

Elevate your workforce with improved management, compensation, and communication strategies. Draw from rigorous analytics and data-driven insights to increase the efficacy of your workforce systems. Mercer can help you to design value propositions that appropriately recognize your talent and inspire engagement.

For further information, please visit www.mercer.ca

Join the conversation:

 [@MercerCanada](#) [Mercer Canada](#)