

Generational Marketing

Strategies and Tactics for Engaging Different Generations

Presented by

Heather Morse
@Heather_Morse

Jonathan Fitzgarrald
@JRFitzgarrald

Who am I?

Generations Timeline

Silent

- 1925-1942
- Depression
- Cautious

Boomer

- 1946-1964
- 79 million
- Idealism
- Experience

GenX

- 1965-1982
- 51 million
- Culture
- Entrepreneurial

Millennial

- 1985-2000
- 75 million
- Mobile
- Collaborative

Swipe

- 2000-present
- Video
- Accessible

Boomers – What Makes Them Tick

Characteristic

1. Individualistic →

2. Live for today; don't have to worry about tomorrow →

3. Entitlement →

4. Not retiring →

Behavior

- “Eat what you kill” mentality
- Not client-team oriented
- No sharing of origination

- Short-term mentality
- Little-to-no planning

- All attorneys treated the same
- Lock step pay and promotion
- Resentment between service partners and rainmakers

- Hoarding business they should be passing down

GenX – What Makes Them Tick

Characteristics

1. Independent →
2. Self-reliant →
3. Tolerance for risk →
4. Peer-focused →

Behaviors

- Entrepreneurial
- Do it themselves
- Not necessarily concerned with “making partner”
- Prefer candor & honesty
- Ambitious and willing to try new/different things
- Collaborative (group pitches, client teams, shared originations)

Boomer Backlog

AmLaw 100 MPs

Lawyer Demographics – AmLaw 200

ALM Legal Intelligence

@JRFitzgarrald @Heather_Morse

#LMA14

AmLaw 100 v. CEO v. GC

In the Workplace

Preferences

Boomers

How they process information

- Prefer face-time
- Phone
- Structured networking

Purchasing influencers

- Ratings and reviews

Tailor your message by

- Testimonials
- Link messages to visions, mission, values

Delivery devices

- Smart phones
- Tablets

GenX

- Prefer email, voice mail, some social

- Personal referrals
- Peer recommendations

- Direct, casual messages
- Utilize multiple platforms

- Smart phones
- Tablets
- Short videos

Reward, Recognize & Engage

Silent

- Seniority

Boomer

- “Experience”
- Give them opportunities to lead
- Rankings matter

GenX

- Merit vs. seniority
- Don't defer technology
- Be flexible in scheduling
- Emphasize results over process

Millennials

- Contribution

Conclusions & Key Takeaways

- Generations defined not by *age* but by *markers*
- Know your firm's attorneys
- Know your firm's clients
- Multi-platform communication is key
- Prepare for the change

Resources & References

- [Engaging a Multi-Generational Workforce: Practical Advice for Government Managers](#), IBM Center for the Business of Government, 2011
- Generational Differences Chart
- Generational Marketing, Jeanniey Mullen, Founder, YellowBean LLC, former-CMO, Zinio – LMA-LA Continuing Marketing Education Conference, September 2013.
- Generations at Work: A War of Talents, Steelcase Knowledge Paper, January 2009.
- I Would Die 4 U: Why Prince Became an Icon, Touré.
- Rocking the Ages: The Yankelovich Report on Generational Marketing, Ann S. Clurman, J. Walker Smith.
- Talking About Whose Generation? Why Western generational models can't account for a global workforce, Deloitte.
- [The O'Shea Report: Generations at Work- The difference between Baby Boomers and Gen Y](#) (Youtube video)
- Younger managers rise in the ranks, Members of each generation: perceived characteristics, Ernst & Young, 2013.

Questions?

Heather Morse

Director of Marketing, Barger & Wolen LLP

213.614.7382

HMorse@BargerWolen.com

LegalWaterCoolerBlog.com

Jonathan Fitzgarrald

Chief Marketing Officer, Greenberg Glusker

310.785.6864

JFitzgarrald@GreenbergGlusker.com

BADfortheBRAND.com

