

WORLDWIDE ERC® WEBINARS

September 14th 2:00pm

**Worldwide ERC® would like to
thank today's sponsor:**

WORLDWIDE ERC®
WEBINARS

Generational Trends and Forecast in U.S. Domestic Relocation

Worldwide ERC® Webinar Disclaimer

The views, opinions, and information expressed during this webinar are those of the presenter and are not the views or opinions of Worldwide ERC®. Worldwide ERC® makes no representation or warranty with respect to the webinar or any information or materials presented therein. Users of webinar materials should not rely upon or construe the information or resource materials contained in this webinar as legal or other professional advice and should not act or fail to act based on the information in these materials without seeking the services of a competent legal or other professional.

Webinar Instructions

Technical difficulties?

- Dial 866.779.3239, or e-mail questions to support@webex.com

Sound Troubles?

- If your sound quality is poor, check your Wi-Fi strength or connect via cable.
- Call in using the phone number listed under the “Event Info” tab in the upper left-hand corner.

To return to meeting room window:

- If you are in full screen mode, you may return to the meeting room window by clicking the View Meeting Room button located at the bottom left corner of your screen.

Q&A Instructions

- Submit questions through Q&A dialogue box
- Box is located in lower right corner of screen
- Do not use the Chat Box
- Be specific
- You may submit your question at any time

Q&A Dialogue Box:

CRP[®] Certification

If you are a **CRP[®]** seeking CE credit for this webinar, you must utilize the CRP[®] Recertification Credit Form, available online at:

<http://www.worldwideerc.org/Education/CRP/Pages/crp-recertification-form.aspx>

(please note that all (S)CRPs must use this form and pay the \$8 admin fee to receive CE credit)

Generational Trends and Forecast in U.S. Domestic Relocation

September 14, 2017

How the world works better

Welcome

Lisa Mendelsohn
Regional Director NAM, Crown World Mobility

Agenda

- Welcome & Introduction
- Generational Overview
- Characteristics
- Trends
- Forecast & Predictions
- Questions

Generational Overview

How the world works better

CROWN
WORLD MOBILITY

Generational Overview

“ Generation- shaping trends are most influential as people come of age, which means that members of a particular generation will develop and share similar values, beliefs and expectations.”

Communication
& motivational
preferences

Literature,
online content,
movies, TV,
mobile

Values, beliefs,
expectations

Generational Demographics

An aerial, top-down view of a large, circular, modern architectural structure, possibly a transit hub or a public space. The structure is composed of a complex network of dark metal beams and large glass panels. Several people are seen walking through the space, some carrying bags or briefcases. The overall color palette is a monochromatic teal/blue. The word "Characteristics" is overlaid in the center in a large, white, sans-serif font.

Characteristics

How the world works better

CROWN
WORLD MOBILITY

Generational Characteristics

Baby Boomers: Strong work ethic, Self-Assured, Competitive, Goal Centric, Resourceful, Mentally focused, Team oriented and disciplined.

Generation X- Individualistic, Technologically Adept, Flexible, Values Work/Life Balance

Millennials or Gen Y- Tech-Savvy, Family-Centric, Achievement-Oriented, Team-Oriented, Craves Attention, Prone to Job-Hopping

Gen Z, iGen, or Centennials- Cynical, Private, Entrepreneurial, Multi-tasking, Hyper-aware, Technology-reliant

So what does all this mean through the lens of U.S Domestic Relocation?

Trends

How the world works better

CROWN
WORLD MOBILITY

Policy Evolution

Focusing on one generation, is that the ideal strategy...?

Real Estate Support

- Typical homesale benefits are increasingly ideal.
- Encouragement & support of real estate support is critical.

Lump Sums

- Self managed
- Human Advocacy
- Duty of care factors

Allowances

- Calculated lumps sums
- Freedom in a framework

Domestic Assignments

- Rotational
- Flexible benefits
- Career development & growth

Uber Mobility

Technology is now a “no brainer”

Technology

- One size doesn't fit all
- “At my fingertips”
- “Get to the point”

Virtual Reality

- SnapChat Era
- My 360 life
- 24/7
- Augmented reality

Self-Sourcing

- More options than ever
- Self developing

“Uber Mobility”:
Technology in its many forms is changing the landscape of U.S Relocation

Location, Location, Location

Quality of life – we know what we like.....

Baby Boomers

- Downsize, buy or rent?
- Less expensive locations

Generation X

- Suburbs and small cities
- Talent type driven by location

Millennials/ Gen Y

- Resurgence of downtown living
- Urban living
- Healthy lifestyle amenities

Talent

Mobility

Forecast

How the world works better

Forecast & Predictions

What does the magic 8 ball say

Is the value of human support dead?

OUTLOOK NOT SO GOOD. Challenge to create an experience that offers the fine balance between human & machine

Will suburbs generate future interest?
SIGNS POINT TO YES! Millennials (the largest population) will further urbanize these key locations.

Will virtual services have a future?
OUTLOOK IS GOOD! The need for more balance and convenience will not become extinct

Will communication change even more?

NO DOUBT ABOUT IT! Simple will become even more genius

Will cultural diversity have an impact?

WITHOUT A DOUBT! Multiculturalism is here to stay, revisiting benefit coverage and flexibility will become a necessity

Will “self service” survive”?

YOUR ANSWER IS INCONCLUSIVE, PLEASE TRY AGAIN!

The future lies with generation Z....

Take the good characteristics of each generation and bringing them together to create a cohesive team environment.

Teach employees how to learn by harnessing the vast amount of information available today to adopt the “world as a classroom”.

Change the rules and break tradition to achieve great results!

Create a culture of balance- Disentangling ourselves from hyper connectivity so that we are not always online

CSR is key! Double down on building cultures of giving back which help employees feel a sense of purpose with their work

“THE FUTURE BELONGS TO
THE **CURIOUS**.
THE ONES WHO ARE
NOT AFRAID TO **TRY** IT,
EXPLORE IT,
POKE AT IT,
QUESTION IT,
AND **TURN** IT INSIDE OUT

-skillshare

“The future depends on what you do today”

-Gandhi

How the world works better

CROWN
WORLD MOBILITY

Thank you !

How the world works better

CROWN
WORLD MOBILITY

Questions & Answers

Thank you for attending!

Visit the Worldwide ERC[®] web site at
www.worldwideERC.org, or contact
Worldwide ERC[®] for more information on these
topics. 703.842.3400