

NEXT GENERATION LOYALTY

WHAT GAMES TEACH US ABOUT RECRUITING & RETAINING MILLENNIALS

— *by Ryan Jenkins* —

RJ@RYAN-JENKINS.COM / WWW.RYANISLIVE.COM

Today's generations

NEXT GENERATION LOYALTY

WHAT GAMES TEACH US ABOUT RECRUITING & RETAINING MILLENNIALS

— *by Ryan Jenkins* —

RJ@RYAN-JENKINS.COM / WWW.RYANISLIVE.COM

TODAY'S AGENDA

Buckle up

1

GENERATIONS

understanding the Millennials

2

GAMING 101

the what and why of gaming

3

MILLENNIAL LOYALTY

5 aspects of games to effectively recruit & retain

THE GENERATIONS	AGE	NUMBERS
GENERATION Z	< 15	50+ million
MILLENNIALS	15-35	80 million
GEN X	36-50	51 million
BOOMERS	51-69	76 million
BUILDERS	70-90	56 million*
G.I. GENERATION	91+	60 million*

2015 WORKPLACE

4 generations representin'

● MILLENNIALS ● GEN X ● BOOMERS ● BUILDERS

2025 WORKPLACE

Oh the places they'll go

SOME STATS

Hmmmm...

33%

OF MILLENNIALS RATE
BLOGS AS THEIR TOP MEDIA
SOURCE.

40%

IS HOW MUCH MORE
MILLENNIALS TRUST USER-
GENERATED CONTENT OVER
OTHER MEDIA—INCLUDING
NEWSPAPERS &
MAGAZINES.

30%

OF MILLENNIALS TOTAL
DAILY MEDIA CONSUMPTION
IS VIA SOCIAL MEDIA.

EVOLUTION

A MILLENNIAL'S JOURNEY

Soooo that's what happened

**MILLENNIALS ARE
A CRITICAL MASS
OF CHANGE
AGENTS.**

(you know it's true)

MOBILE MADNESS

————— A MOBILE STRATEGY IS A MUST —————

75%

of users access Twitter through mobile.

68%

of all clicked Facebook "like" buttons come from mobile.

62%

of all emails are first opened on a mobile device.

70%

of emails are deleted immediately that don't render well on mobile.

97%

of all text messages are opened within 3 minutes.

40%

of global YouTube views are on a mobile device.

TODAY'S AGENDA

Buckle up

1

GENERATIONS

understanding the Millennials

2

GAMING 101

the what and why of gaming

3

MILLENNIAL LOYALTY

5 aspects of games to effectively recruit & retain

MIND GAMES

Humans are wired to game play

DOPAMINE PROMPTS
EXCITEMENT,
EXPLORATION, &
COMBATS FAILURE.

THE WHAT

I bet you had no idea...

69%

OF ALL HEADS OF
HOUSEHOLD PLAY
COMPUTER AND VIDEO
GAMES.

97%

OF YOUTH PLAY
COMPUTER OR VIDEO
GAMES.

35

IS THE AVERAGE AGE
OF A GAMER.

61%

OF SURVEYED CEOS,
CFOS, AND OTHER
SENIOR EXECUTIVES SAY
THEY TAKE DAILY GAME
BREAKS AT WORK.

THE ORIGINS OF GAMES

————— *What was the purpose?* —————

*The Lydians first created
games for purposeful
engagement.*

THE WHY

How can games help?

70%

OF PROFESSIONALS
ARE DISENGAGED AT
WORK.

91%

OF MILLENNIALS EXPECT
TO STAY IN A JOB LESS
THAN 3 YEARS.

\$25K

THE AVERAGE COST TO
REPLACE A MILLENNIAL
EMPLOYEE.

*What can we learn from games
to increase the level of engagement
in our organizations?*

TODAY'S AGENDA

Buckle up

1

GENERATIONS

understanding the Millennials

2

GAMING 101

the what and why of gaming

3

MILLENNIAL LOYALTY

5 aspects of games to effectively recruit & retain

AND NOW...

Drum roll please

5

**ASPECTS OF
GAMES TO
EFFECTIVELY
RECRUIT & RETAIN
MILLENNIALS**

#1 CUSTOMIZE

CHOICES
boost
CAPACITY

#2 CONTROL

OWNERSHIP
produces
OUTCOMES

#3 CULTIVATE

DEVELOPMENT
triggers
DEVOTION

#4 COLLABORATE

INVOLVEMENT
sparks
INNOVATION

#5 CONSEQUENCE

PURPOSE
activates
PARTICIPATION

GAMING RECAP

Soak it in

5

**ASPECTS OF
GAMES TO
EFFECTIVELY
RECRUIT & RETAIN
MILLENNIALS**

CUSTOMIZE
choices boost capacity

CONTROL
ownership produces outcomes

CULTIVATE
development triggers devotion

COLLABORATE
involvement sparks innovation

CONSEQUENCE
purpose activates participation

level-up

**YOUR ORGANIZATION BY
INFUSING THE ENGAGING
AND TRANSFORMATIVE
TRAITS OF GAMES.**

GAME OVER

THANK YOU

Ryan Jenkins

RJ@RYAN-JENKINS.COM / WWW.RYANISLIVE.COM

STAY CONNECTED

Or else

WEB

WWW.RYAN-JENKINS.COM

SLIDES

WWW.RYANISLIVE.COM

EMAIL

RJ@RYAN-JENKINS.COM

5 PHASES OF CHANGE

Stay overwhelmed

- 1** IGNORANCE
- 2** SELF-DECEPTION
- 3** SURRENDER
- 4** ADJUSTMENT
- 5** FREEDOM

THANK YOU

y' all rock!

REFERENCES

Bazaar, 2013, http://resources.bazaarvoice.com/rs/bazaarvoice/images/201202_Millennials_whitepaper.pdf

Boston College Center for Work & Family, *Creating Tomorrow's Leaders: the Expanding Roles of Millennials in the Workplace*, Lauren Stiller Rikleen, 2011, <http://www.bc.edu/content/dam/files/centers/cwf/pdf/BCCWF%20EBS-Millennials%20FINAL.pdf>

Mr Youth, 2013, <http://www.howcoolbrandsstayhot.com/2012/01/23/meet-the-class-of-2015/>

Forbes, May 2012, Generation Gap How Technology Has Changed How We Talk About Work, <http://www.forbes.com/sites/ciocentral/2012/05/16/generation-gap-how-technology-has-changed-how-we-talk-about-work/>

Jason Ryan Dorsey, *Y-Size Your Business: How Gen Y Employees Can Save You Money and Grow Your Business* (Wiley, 2009)

Jeff Fromm & Christie Garton, *Marketing To Millennials: Reach the Largest and Most Influential Generation of Consumers Ever* (New York: Barkley Inc, 2013)

Barkley, The Boston Consulting Group (BCG), and Service Management Group (SMG), 2011-2013

DISCLAIMER

The logos used in this presentation are the property of the respective third parties.