

Content & Format of Meetings for GenY

Mady Keup

SKEMA Business School

France

*Co-authors: Rob Davidson,
Marine Castel, Audrey
Moreno*

SK

The modern meeting&event

- No more homogeneity among delegates
- Technology – enabler and democratic force
- Beyond information
- The new dynamics of networking
- Logistics is important but ...

A personal question

1977 – 1995?

How Adults Learn

BABY BOOMERS	GENERATIONS X & Y
Structure	Flexibility
Worker as instrument	Worker as a human resource
Work as labour intensive	Work as knowledge intensive
Hierarchical structures	Participatory structures
Education completed	Lifelong learning

(Ramsborg and Tinnish, 2008)

The Big Debate

- • Digital Natives
- VS
- • Digital Immigrants

Source: Mark Prensky, 2001

What and How We Researched

- The What:
 - Attitudes of modern delegates to participation at meetings and their wishes for content, design and involvement.
- The How:
 - Indepth structured interviews with 4 meeting planners from China, Switzerland, UK and USA
 - Online questionnaire to SKEMA alumni delivered through email and various social media

And here's what we found

So what does this mean in practice?

Those Y-ers

- **Crowdsourcing - 63% vs 39%**
- **Visual - 91% vs 65%**
- **Destination major criteria 70% vs 42%**
- **Short conference sessions 68% vs 46%**

Hvala!

SKEMA Business School

- 6 campuses – France, USA, China, Morocco
- Courses taught in English
- MSc in Strategic Event Management & Tourism Management

THE WORLD IN THE PALM OF YOUR HAND

