

STUDENT SUPERVISION

MANAGING MILLENIALS

Students look to teachers for instruction, for guidance, and for modeling of appropriate behavior.

In the same way, students who are employees look to their managers for training, for professional and personal development.

NOW.....Who are our Student Employees?

- Born between 1980-2000 they are called:
 - NEXTERS
 - GENERATION Y
 - INTERNET GENERATION
 - DIGITAL GENERATION
 - MyPODS etc...

But....the clear winner is the " MILLENNIALS"
(Peter Jennings abcnews.com)

WHO ARE THE "MILLENIALS"?

- According to Claire Raines "Managing Millennials" from UCSC –Training and Dev. Career Center they are "the hottest commodity on the job market".
- SOCIABLE
- OPTIMISTIC
- TALENTED
- WELL EDUCATED
- OPEN –MINDED
- CONNECTED
- INFLUENTIAL and the most important:
- ACHIEVMENT ORIENTED

60's

80's

00's

Millennials Rising: R.J. Matson, Cartoonist

This is the first generation to grow up surrounded
by digital media

Multitasking is one of their forte!

Mastering rapidly changing technology and constant
multitasking.

For them, a world without cell phones or Internet access is
unimaginable.

They are emailing, IMing, iPoding, watching TV, text
messaging, listening to their MP4, and doing their
homework at the same time

They are

Raised by "Helicopter parents" -
those who hover over all their kid's
activities, ready to swoop in,
provide input and take control.

Now, we have to keep in mind that most of the time when they get the job, this is their first "real job" and we are the only one who they connect with for a while...

Therefore while you are training
First quarter look for depression attack!

Separation anxiety-be aware of the
symptoms
hopeless-helpless

Millenials are always busy;
Despite all the different activities they
are engaged in, they still manage to
work at the same time.

They expect more supervision and
coaching because they have spent
more time with their parents who
organized their activities, school goals
and free time.

**"YOU GET *FIVE* MINUTES BETWEEN SOCCER AND PIANO?
WHAT DO YOU DO WITH ALL THAT FREE TIME?!?"**

An Overview of What we do?

We train them (from tours, introductions, computer, programs, office etiquette and procedures to money related questions ex. Timesheet)

Schedule

Evaluate –Performance

-Attendance

-Behavior

-Attitude

Motivate to work

Correct behavior- through counseling

Teach them valuable transferable skills

Keep the place rolling!

Survey of different aspects of
supervising, training,
evaluating student employees
from UC Libraries

How do you weekly schedule students?

UCB,UCD, UCLA, UCR; UCSD,UCSC, UCSB,SLRF,:

**FIXED SCHEDULE BY 2ND WEEK FOR THE QUARTER
BUT SEPARATE SCHEDULES FOR FINALS AND
INTERSESSION**

Do you use a computer program
to schedule?

UCSD, UCD, UCR, UCI, SLRF: EXCEL OR WORD

UCSB, UCSC, UCLA: NONE

UCR: ORACLE (FOR FRONT DESK HOURS)

UCB: HOMEMADE (DOS)

Do student employees get different privileges using library material than regular students ?

UCD: GRAD PRIVILEGES FIRST DAY OF WORK

UCSD, UCB: GRAD PRIVILEGES AFTER 6 MONTHS

UCSB: MIGHT CANCEL FINES IF WITHIN REASON

UCSC, UCR, SRLF, UCLA, UCI: NONE

How do you reward your students?

UCB: VERBAL, FIRST CHOICE OF HOURS, SEMESTER PARTY, BIRTHDAY PARTIES, FOOD, CASH SPOT AWARDS

UCD: CHRISTMAS TREAT BAGS, STUDENT OF THE MONTH (\$7 COFFEE HOUSE COUPON), TREATS, END-OF-THE-YEAR PARTY FOR GRADUATING STUDENTS, PROMOTION TO BECOME A MENTOR STUDENT

UCI: TREATS, DEPT. PARTIES, END-OF-THE-YEAR PARTY FOR GRADUATING STUDENTS

- **UCLA:** DEPT. PARTY EACH QUARTER
- **UCR:** TREATS, FOOD, GIFTS (LIB. STAFF ASS.), BIRTHDAY CARDS, STUDENT OF THE MONTH (\$5 CASH)
- **UCSD:** TREATS, PRAISE, PROMOTION TO WORKLEADER
- **UCSB:** STUDENT APPRECIATION DAY BEFORE FINALS
- **SRLF:** FLEXIBILITY, MONETARY REWARDS FOR EXCEPTIONAL STUDENTS EACH SCHOOL YEAR (HR FUNDED)

Do you have a budget or is it out of pocket?

UCSD, UCSB, UCSC, UCD, UCR, UCLA,
UCI: OUT OF POCKET

SLRF: LHR FUNDS END-OF-YEAR AWARDS

UCB: CASH SPOT AWARDS ARE FUNDED BY LIBRARY

How do you determine who should get a raise? When? ...and how much?

UCSD: ELIGIBLE FOR 6% RAISE AFTER 1 YEAR

UCSB: AUTOMATIC \$0.25 RAISE EVERY 300 HOURS WORKED

UCSC: EVERY 350 HOURS WORKED - \$0.10, \$0.15, OR \$0.20 RAISE DEPENDING ON EVALUATION

UCD: FIRST AFTER 3 QUARTERS, UP TO \$0.75 ONCE A YEAR DEPENDING ON EVALUATION

UCR: FIRST AFTER 2 CONSECUTIVE QUARTERS, \$0.20, \$0.35, OR \$0.50 DEPENDING ON EVALUATION, THEN YEARLY

SRLF: RECLASS POSSIBLE AFTER 150 HOURS

UCB: NO RAISES, BUT OVER \$10/HR PAY

UCLA: START IN STACKS, THEN RECLASS AT 6 MONTHS TO SAII, IF SPECIALIZED SECTION, RECLASS TO SAIII

UCI: DEPENDING ON HOURS WORKED, USUALLY ~\$0.12

How often do they get an evaluation?

UCSD: ANNUALLY

UCSB: END OF FIRST QUARTER, THEN YEARLY

UCSC: EVERY 350 HOURS WORKED

UCD: AFTER THREE QUARTERS, THEN YEARLY

UCR: AFTER 2 QUARTERS, THEN YEARLY

SLRF: 2-3 FIRST YEAR, THEN SEMI-ANNUALLY

UCB: ONCE A SEMESTER

UCLA: EVERY TIME THEY GET A RAISE

UCI: NO FORMAL EVALUATIONS

Who is involved in Student training?

UCI: NIGHT SUPERVISOR

UCLA: EACH DEPT SEPARATELY

UCB: HEAD OF CIRC/ASSISTANT AND EXPERIENCED STUDENTS

SRLF: STUDENT SUPERVISORS

UCR: STUDENT SUPERVISOR/ NIGHT ASSISTANT

UCD: STUDENT SUPERVISOR/ MENTOR STUDENTS

UCSC: ALL STAFF AND SA IV

UCSB: STUDENT SUPERVISOR

UCSD: HIRING SUPERVISOR BUT OTHER STAFF HELPS

Have the budget cuts impacted the hiring or promotion of student workers?

UCSD, UCSB, UCSC, SRLF, UCB,
UCLA, UCI: NOT YET

UCD: NO MERIT INCREASES ONLY LONGEVITY

UCR: WORK STUDY STUDENT ONLY

Do you have a training manual?

UCSD, UCSB, UCR: YES, ONLINE

UCSC: YES, WORKING ON WEBSITE

UCD, SRLF: YES, WRITTEN STUDENT MANUAL

UCR: TRAINING PROCEDURES ONLY, POWERPOINT FOR STAX/LC
TRAINING

UCB: YES

UCLA: NO

UCI: UPDATING

Student survey-questionnaire

- Answers from student employees from Shields Library - Circulation, Stacks and PSE Library

WHAT DO YOU LIKE ABOUT YOUR JOB? WHY DO YOU STAY?

- FLEXIBLE HOURS
- LOCATION (ON CAMPUS)
- WORK ATMOSPHERE (COWORKERS AND SUPERVISORS)
- STRESS-FREE ENVIRONMENT
- PAY
- CUSTOMER SERVICE
- INCREASED LOAN PRIVILEGES

WHAT DO YOU EXPECT FROM YOUR SUPERVISOR?

- EXPLAINING MISTAKES
- FEEDBACK
- ORGANIZATIONAL SKILLS
- SENSE OF HUMOR
- UNDERSTANDING
- EQUAL TASK ASSIGNMENTS
- ANSWERING QUESTIONS
- HONESTY
- RELIABILITY
- COMMUNICATION
- PROFESSIONALISM
- ACCOMODATING
- DEPENDABILTY
- RESPECT
- SETTING ATTAINABLE STANDARDS
- SUPPORT

WHAT CAN YOUR SUPERVISOR EXPECT FROM YOU?

- PUNCTUALITY
- GREAT CUSTOMER SERVICE SKILLS
- ACCEPTING ASSIGNED TASKS
- WORK KNOWLEDGE
- PROFESSIONALISM
- RESPONSIBLE
- HARD-WORKING
- OPEN PERSONALITY
- DEPENDABILITY
- DEDICATION
- SENSE OF HUMOR
- GOOD COMMUNICATION SKILLS
- ABILITY TO IMPROVE
- POSITIVE DISPOSITION
- CONSTANT EFFORT
- RESPECT
- COURTESY
- "DILIGENT ERASING" 😊

WHAT MOTIVATES YOU IN YOUR JOB?

- LEARNING
- PAY
- BROWNIES/TREATS
- FUN PEOPLE TO WORK WITH
- WANTING TO DO A GOOD JOB
- GOOD EVALUATIONS
- POSITIVE CUSTOMER COMMENTS
- BEING PRODUCTIVE
- HELPING PATRONS
- BEING ABLE TO HOLD A JOB DURING COLLEGE (LOOKS GOOD TO EMPLOYERS)

WHAT TYPE OF FEEDBACK IS MOST HELPFUL TO YOU?

- HONEST
- BOTH POSITIVE AND NEGATIVE
- IMMEDIATE
- DIRECT
- VERBAL OR BY EMAIL
- RELEVANT
- NECESSARY
- EXPLANATION WHY I'M DOING A CERTAIN TASK (THE BIG PICTURE)

Regardless of our training style, our goal is the same:

- **To have them fully trained**
- **To encourage them to see it as a career**
- **To make them feel safe and appreciated**

...suggestions

- Earn their trust and respect
- Set clear expectations and then get out of the way
- Let them come to you with questions, rather than micro-managing them.
- Ask for input
- Let them be entrepreneurs within their departments. (Hint: This is pretty good advice for managing most people).
- Give lots of feedback... make it QUIC: Quality (brief, specific), Immediate, and Constructive (this is what you can do better, this is how this project is tied to your longer term goals).
- Get to the point
- Offer professional and personal development opportunities

Bibliography

- **Managing Generations in the 21st Century Workplace**

http://www.ucop.edu/ucli/presentations_10_06/young.pdf

- **Managing Millenials By Claire Raines UC Santa Cruz
(Training and development / Career Center)**

- **Duke Magazine "Helicopter Parents"**

<http://www.dukemagazine.duke.edu/dukemag/issues/010207/parents1.html>

The "Millennials" Are Coming

<http://www.cbsnews.com/stories/2007/11/08/60minutes/main3475200.shtml>

Discussion Topics

- How workplace adapt to the new generation?
- How do you manage student turnover?