

Training, Engagement
and Globalization:
Lessons from the Trenches

MELISSA ALLAIN & SANDRA BOGRAD
SOCIETY OF CORPORATE COMPLIANCE AND ETHICS
SAN FRANCISCO • MAY 18, 2018

An Interview

2

► It's important how you say it....

Objectives

3

Define	Define the generations in today's workforce
Understand	Understand generational and other cohorts outside the US
Recognize	Recognize what people want besides a paycheck
Identify	Identify ways we can drive engagement across cultures in US and in global work locations
Discuss	Discuss how we can best communicate essential information in a multigenerational, multicultural environment

The Silent Generation

Motivated by conformity, stability, security and upward mobility

Pledge allegiance to the company they work for

Respect for authority

Fidelity to company blends with loyalty to superiors and co-workers

Less interested in technology and portable skill sets

More interested in current company expectations

Training:
Traditionalists
(1925 - 1944)

New Stuff

Include team activities (hands on training)

Let participants experience different team roles (job rotation...walk a mile in her shoes)

Align training with the company's strategic plan (goal oriented)

Allow time after training for participants to evaluate (60-90 days after the training event)

Training:
Baby Boomers
(1946 - 1964)

Training: Gen X (1965 - 1980)

What They Like

- ▶ Experiential activities and experiences
- ▶ They have ideas and want to share them, many high potentials
- ▶ Clear connection between training and contribution to company's overall mission
- ▶ "Instant" real time reporting on the experience

Training: Gen X (1965 - 1980)

Development Opportunity

- Include experiential activities and experiences, individual report backs
- Have more than one solution to case studies
- Align training with the company's mission
- Allow participants to provide feedback during the training session

Training: Gen Y (1980 - 2002)

Most in Need of Training

- ▶ Use Technology and Lots of Variety in Teaching Methods
(bullet points, multi-media, infotainment...no data intense power points)
- ▶ Don't Have Just One Solution to Case Studies
(much to offer, will push inclusion of technology, mobile apps, cloud, social media, gamification, etc)
- ▶ Align Training With The Company's Values and Positive Image *(a purpose driven organization, link values and brand for longer-term learning stickiness)*
- ▶ Allow Participants To Provide Feedback During The Training Session *(expect praise for immediate feedback)*

Training: Gen Y (1980 - 2002)

Most in Need of Training

- ▶ Use Technology and Lots of Variety in Teaching Methods
(bullet points, multi-media, infotainment...no data intense power points)
- ▶ Don't Have Just One Solution to Case Studies
(much to offer, will push inclusion of technology, mobile apps, cloud, social media, gamification, etc)
- ▶ Align Training With The Company's Values and Positive Image *(a purpose driven organization, link values and brand for longer-term learning stickiness)*
- ▶ Allow Participants To Provide Feedback During The Training Session *(expect praise for immediate feedback)*

How Do Generations View Themselves?

11

Millennials

- Negative stereotypes of their own generation
 - 59% agree "self-absorbed" describes their generation compared with 30% among Gen Xers, 20% of Boomers and only 7% of Silents.

Common Parameters

- ▶ People may self-identify and share attributes with different generation, if born close to preceding or next
- ▶ Cultural relativity

From Research Center

What do people want besides a paycheck?

12

Millennials

- A full-time job, not a gig or internship
- Benefits even if part-time
- Flexible work schedule
- Ethical organizational culture
- Professional Development
- Respect

Gen X

- Post financial crisis - awaiting the next big opportunity
- Money is more of a driver
- Many still owe more on their homes than market value
- Fairness
- Development Opportunities
- Benefits
- Portable training and technology skills

Boomers

- Ambitious
- Interested in Corporate Social Responsibility (CSR)
- Positive view of jobs with altruistic themes
- Variety
- Travel
- Opportunities to learn new skills
- Opportunities to mentor and teach

How Do We Effectively Drive Engagement?

- ▶ How can we effectively drive engagement across generations and cultures in global offices?
 - ▶ How is training relevant to engagement?
 - ▶ Whose responsibility is it to drive engagement? Is it the CCO?
 - ▶ If not, what is the CCO's role?

Engagement and Globalization

US/West vs. The Developing World

- ▶ US/West Gen Y will be the first generation that WILL NOT make as much money as their parents did.
- ▶ Developing nations tell a different story
 - ▶ For example, this age group in India and China will see opportunities their parents were never offered

Aligning US/Western Age Cohorts with the Developing Nations

- ▶ Gen Y workers in developing nations behave more like Baby Boomers than Gen Y counterparts in the US/West
- ▶ Many are even Traditionalists (1925-1944) by nature
 - Equally committed to their company as they are to family
- ▶ Work Life Balance is less important than it is to US counterparts

16

Communicating Essential Information

► How can we best communicate essential information to multigenerational, multicultural employees (and contractors)?

► What have you found to be effective training techniques across the generations?

► Focus on expected behavior and managing risky situations

► Do/should companies rely on contractors to self-train?

Adventures in Training

SELECTED EXPERIENCES

Latin America

Our endeavor

Live anti-corruption training of all employees in Latin America in Spanish or Portuguese at the regional offices in Argentina, Brazil, Chile, Columbia and Mexico.

Benefits Achieved

* Leveraged their knowledge of local business customs and issues

• Improved translation of written materials incorporating local idioms

• Enhanced participant understanding through interactive discussions

• Increased follow-up and outreach as situations arise

© Engaged colleagues in every region throughout the process

19

Our endeavor:

Live anti-corruption training of all employees in Latin America in Spanish or Portuguese at the regional offices in Argentina, Brazil, Chile, Colombia and Mexico.

20

Benefits Achieved

1. Focus on achieving the task at hand
2. Risk adverse and great deference to people in authority. Rank is very important.
3. Formal and direct, almost to the point of bluntness
4. Suspicious of hyperbole, promises that sound too good to be true or displays of emotion
5. Closed door working environment. Co-workers knock and wait for invitation before entering
6. There is a strict separation between private life and work
7. Value order, privacy and punctuality
8. Respect perfectionism in all areas of business and private life

Training – China

21

► Training For Chinese Millennials

- Know your business
- Seek input
- Understand “face” mianzi
- Demonstrate maturity
- Show interest in their development

► ZWI HR Consulting 2017 survey <https://www.zwihrconsulting.com>

► Inc. Magazine, Maja Hu-Chan, 9/18/17 <http://www.inc.com/maja-hu-chan/the-future-of-training-in-china.html>

Training Millennials: India

22

50 million+ millennials in India – common characteristics:

- ▶ Digital natives
- ▶ Improvisation-friendly
- ▶ “Exponential” entrepreneurs
- ▶ Happy to learn and participate
- ▶ Limited only by legacy desire to meet family expectations to achieve and provide a return on family financial and emotional support

Imagining India: Ideas for the New Century, Nandan Nilekani, Penguin Books

Training – India

23

Our endeavor

Train Agents in India to follow accepted supervisory protocols for financial product sales in a sweeping geographic area including rural, urban and super technology centers

Benefits Achieved

Create a true marriage between local culture(s) and corporate best practices to carry out sales suitability regulations for financial product sales.

Considerations

- Localized cultural norms
- Call Center lifestyles and changing family dynamics
- Technological leaps (tin cans to 5G technology)

Training – Saudi Arabia

24

Our endeavor:

Identify organizational values of a multinational workforce in a new Saudi-owned NGO

Benefits Achieved:

- Engagement: Over 90% of employees participated in values survey
- Universal values identified
- Appreciation of cultural differences and similarities

Considerations

- Traditional separation of the sexes
- Women Entering Workplace
- Entitlements
- Arab Spring

Tone at the Top – and the Middle

25

Does senior management take active leadership role in commitment to ethical business behavior?

Seek ways for senior management to communicate their commitment to training.

How do you look for signs of management's commitment to ethical behavior?

How does management ensure its commitment is effective across organization?

Is management receptive to feedback?

Does middle management face different challenges than senior management?

What is the evidence for effectiveness of tone?

Positive and Negative Incentives

26

► Included in performance objectives?

► Included in annual review?

► Recognition of ethical behavior, for example,

- Refusing a bribe, raising a concern, cooperating in an investigation
- Types of rewards may include management acknowledgment (private, personal, in peer setting, formal award)

Effective Training: Top Ten Tips

27

1. Educate yourself about local regions where you train

2. Check for unconscious biases

3. Avoid a US-centric approach

4. Incorporate local business issues

5. Engage management and regional teams

6. Train the trainers

7. Recognize no one size fits all

8. Course fatigue vs. proof of training

9. Communication and program branding

10. Engagement: style, substance, delivery and presentation! They all matter!

Conclusion

28

**Educate yourself first
to optimize communication and engagement**

Melissa Allain,
Attorney and Consultant
CCEP, CCEP-I
melissa@allainlaw.com

Sandra Bograd,
Atelic Consulting
Managing Principal and Attorney
sandra@atelicconsulting.com

Bibliography and Resources

29

1. Pew Research Center, <http://www.people-press.org/2015/09/03/most-millennials-resist-the-millennial-label/>
2. Pew Research Center, The Hows and Whys of Generations Research, September 2015.
3. Erin Meyer, *The Culture Map: Breaking Through the Invisible Boundaries in Global Business*
4. Info on Tone at the Top – 10 Items to Consider, <http://deloitte.wsj.com/riskandcompliance/2013/04/11/10-ways-to-measure-the-tone-at-the-top/>
5. Info on Culture- Harvard Business Review, The Culture Factor, Special Report, Employee attitudes can make or break your business. January-February 2018 <http://hbr.org/2018/01/the-culture-factor>
6. Info on Speak-up Cultures:
7. <http://hbr.org/2016/01/creating-a-culture-where-employees-speak-up>
8. <http://www.15five.com/blog/creating-a-company-culture-where-employees-speak-up/>

Bibliography and Resources - continued

30

9. Markkula Center for Applied Ethics, Santa Clara University, <https://www.scu.edu/ethics/>
10. Drive: The Surprising Truth About What Motivates Us, Daniel H. Pink (riverhead Books) <http://youtu.be/u6XAPnuFjIc>
11. Erica Salmon Byrne, <http://complianceandethics.org/5474-2/>
<http://complianceandethics.org/culture-matters/>
