

WELCOMING THE MILLENNIALS

Presented by Bob Cullen,
The American Association of State Highway
and Transportation Officials
June 12, 2008

Who are the Millennials?

- Approximately 80 million people born in the United States between 1978 and 1999.
- They will have a huge social and economic impact on all of us.

The Millennials are also called . . .

- Generation Y
- Gen Y
- Gen Yers
- Generation Next
- Internet Generation
- Net Generation
- Digital Generation
- Dot Com Generation
- Gaming Generation
- Nexters
- Nintendo Generation
- Echo Boomers
- Generation 2001
- Tethered Generation
- Generation M (as in “media”)
- Digital Natives

Why are the Millennials so important?

- Their Numbers – They are the largest generation since the Baby Boomers, and nearly twice the size of Generation X immediately preceding them.
- The Large-Scale Retirement of the Baby Boomers – An increasing proportion of skilled workers from that generation are fast approaching retirement age and that personnel gap will need to be filled in large part by the Millennials.
- They are the Most Techno-Savvy Generation Yet – They have grown up in a world profoundly dominated and defined by technology.

The Other Workforce Generations

The Veterans/Traditionalists	1922-1945	32 million
The Baby Boomers	1946-1962	76 million
Generation X	1963-1977	45 million

Millennial Connectivity

- Technology is deeply ingrained in the lives of this generation
- This high-speed, high-tech, “always on,” 24/7 connectivity impacts how they work, communicate, make decisions, and interact

Millennial Connectivity

“The majority of millennials never experienced life without a microwave, computer, ATM card or television remote control.”

*Stephen P. Seaward
Director of Career Development
Saint Joseph College
New Hartford, CT*

The Millennials are “Digital Natives” (they have been immersed in the current technology all their lives)

The rest of us are “Digital Immigrants” (we reached this new world of technology later in life)

Millennial Traits and Trends

- Technology-oriented
- Independent
- A strong preference for personalized information
- Predisposed towards multi-tasking
- Fast-paced
- Community-centered
- More loyal to individuals than institutions

Millennials and Librarians

“Today’s young workers are not ‘little us-es. Their preference is for sharing, staying connected, instaneity, multi-taking, assembling random information into patterns, and using technology in new ways.”

Mark Prensky

Consultant and Educator

- How do the Millennials view librarians? Are we even relevant to their needs and priorities?

Pew Internet & American Life Project

- Between June and September 2007, a national phone survey was conducted to examine the impact of the libraries and others sources of information on families and communities
- Study found that the “tech-loving” Millennials” (ages 18 to 30) were more likely than anyone else interviewed to use libraries.

[http://www.pewinternet.org/
PPF/r/231/report_display.asp](http://www.pewinternet.org/PPF/r/231/report_display.asp)

Outreach

- Welcoming the Millennials to our workplaces, and making them aware of the information and research services we provide.
- Staying receptive to their own needs, values, and goals.

Outreach

- Making the transportation library a friendly, calm, comfortable, and inviting place
- WisDOT iCommons as a prime example of this
- When all else fails, there's always . . .

■ **FREE CANDY!**

Outreach

- New Employee Orientation
- Mousepads
- Notepads
- Cups
- Keychains
- Bookmarks
- Brochures

Outreach

- *Connections*, a bi-monthly e-newsletter recently started by Jane Minotti for her fellow NYS DOT employees
- A fast, focused, digitized, easy-to-access means of outreach. It's also relatively low-maintenance, cost-free, and readily available for all employees and in particular Millennials who wish to read it.

The screenshot shows the front page of the 'Connections' e-newsletter. At the top, there is a banner for the 'Transportation Research & Development Library' with the NYS Department of Transportation logo and the name of the Commissioner, Arthur D. Lynin. The main title 'Connections' is prominently displayed. Below the title, there is a yellow sidebar on the left containing contact information and service lists. The main content area includes an announcement for National Library Week, a list of services, and a 'SPOTLIGHT on NEW ITEMS' section featuring the TRB 87th Compendium of Papers and a report on climate change.

Transportation Research & Development Library
NYS DEPARTMENT OF TRANSPORTATION
ARTHUR D. LYNIN, COMMISSIONER

Connections

VOLUME I ISSUE I
APRIL 2008

April 2008 marks the 50th anniversary of National Library Week and the first issue of the Transportation Research & Development Bureau Library's e-newsletter "Connections".

The bi-monthly newsletter will highlight services and resources of the agency's Library.

LIBRARY SERVICES

- RESEARCH ASSISTANCE
- INTERLIBRARY LOAN SERVICE
- REFERENCE SERVICES
- LITERATURE SEARCHES
- ONLINE CATALOG

HOURS:
Monday - Friday
8:00 AM - 12:30 PM
1:00 PM - 4:00 PM

Third Floor North
POD 34
50 Wolf Road
Albany, NY 12232

Jane Minotti
Librarian
518-485-2077
jminotti@dot.state.ny.us

The Research Library serves all DOT employees, providing information to assist you in your job.

- Reference services, including specialized literature searches using transportation data bases.
- Search Online catalog to locate books, technical reports, FHWA, AASHTO and Transportation Research Board publications.
- Materials not available here can be requested thru NYS Library's Inter-library Loan service.
- Inter-agency delivery to Regional DOT offices.

Contact the Research Library for your information needs.
ResearchLibrary@dot.state.ny.us

SPOTLIGHT on NEW ITEMS

TRB TRANSPORTATION RESEARCH BOARD
(www.trb.org)

TRB 87th Compendium of Papers
The Library has just added two new copies of the TRB 87th Annual Meeting "Compendium of Papers". The DVDs, as well as Compendiums for the 86th and prior years, are available for loan. PDF files of individual papers are available by request.

New Research Publications from TRB

- Environmental Issues: 2007
- OceanoMaterials 2007
- Concrete Materials: 2007
- Bituminous Paving Mixtures: 2007
- Design of Structures: 2007
- Sustainability, Energy, and Alternative Fuels: 2007
- Construction 2007
- Pedestrians: 2007
- Travel Demand: 2007
- Water Transportation and Port Operations

Our Changing Planet: A Report by the Climate Change Science Program and Subcommittee on Global Change Research

Outreach

- In meeting the needs and expectations of the Millennials, we should not worry about being as technologically adept as they are or blindingly original in what have to offer. We just need to be as receptive as possible to their priorities and habits.
- As a part of that approach, we might want to pay close attention to evolving and potential work-related applications of customized, collaborative, and interactive technologies (Compendex, blogs, Second Life, YouTube, Wikis, ChaCha).

Guidance

How can transportation librarians help Millennials do their jobs? For starters, librarians can:

- Perform “info-triage”
- Track down facts and figures that are both accurate and up-to-date
- Supply needed context

Guidance

Performing Info-Triage

- Relentlessly but purposefully identifying, sorting out, prioritizing, organizing, and sharing information in a quick and (hopefully) painless manner.
- There are enormous and complex piles of documents, details, and data out there in cyberspace and many Millennials might not have the time and patience to sift through everything on their own.

Guidance

Tracking Down Facts and Figures That Are Both Accurate and Up-to-Date

- Technological expertise and informational literacy do not always go hand in hand.
- It is vital to verify the origin, credibility, and age of the information found
- Wikipedia's pluses and pitfalls
- The Google Problem: A lot of people doing a Google search automatically assume that the first several hits constitute good retrieval

Guidance

Supplying Needed Context

- It is not always enough just to find the “what” of something (identifying its “when,” “how,” and “why” can make the information even more complete and comprehensible)
- Example: when, why, and how AASHO became AASHTO
- The *History Detectives* TV show on PBS

Millennials and Librarians

- Librarians have an important if not always readily appreciated service-oriented, information-focused, and boundary-spanning role within transportation organizations. We are therefore uniquely poised to meet the needs of the Millennials who join our respective workplaces.

Strengthening the Links Between the Millennials and the Larger Organization

In helping key members of tomorrow's transportation workforce launch their careers, we not only gain a new and large pool of champions for library needs and services; we also help our organizations better address the pressing employee retention challenges that lie ahead.

Possible Next Steps and Follow-Up Actions

- Collecting and disseminating, for internal use among our respective organizations, the latest literature on employee retention “best practices.”
- Highlighting specific segments of the Millennials and their experiences, especially members of that generation planning to pursue transportation library careers.
- Developing strategies, materials, and guidelines for new employee orientation.
- Implementing “informational literacy.” programs to help refine online research skills.

Gen Y Bibliography

A helpful list of resources on the Millennials has been developed by Lisa Metzger, Learning Librarian at the National Geographic Society, and can be found at the link below:

http://docs.google.com/View?docid=dq6n4mzi_223bffmqdb

Questions? Comments?

bobc@aaashto.org

AASHTO

444 North Capitol Street, N.W.

Suite 249

Washington, D.C. 20001

202-624-8918

www.transportation.org