

Civic Engagement: Engaging Older Adults in Volunteering and Employment

December 7, 2007

Tiffany Boiman

National Governors Association

Center for Best Practices


U.S. Demographic Changes

- 18.4 million workers age 55 and older in 2000; by 2015, there is projected to be 31.9 million
- At the same time, there will be a proportional decrease in the population of workers age 25 to 44
- Employers face challenges as population ages - potential skill and labor shortages

Why Do Older Adults Want to Work?

- Decline in employer-funded retirement benefits
- Rising cost of health care
- Need to supplement traditional sources of retirement income

Barriers to Employment for Older Adults

- Health care policies
- Misperceptions
- Social Security disincentives
- Defined benefit pension plans
- Lack of connections to jobs

Why is Civic Engagement Important?

Benefits for:

- Individuals
- Communities and states
- Businesses

The NGA Civic Engagement Policy Academy

Purpose: To help states improve the health and lives of older adults by substantially increasing the proportion of individuals engaged in employment and meaningful volunteer activities.

The NGA Civic Engagement Policy Academy

- Funder: Atlantic Philanthropies
- Major Activities:
 - On-site strategic planning meetings
 - Policy Academy meeting
 - Customized technical assistance
 - Reaching out to new states

Goals of the NGA Civic Engagement Policy Academy

- Conduct comprehensive reviews of state policies
- Initiate policy changes based on labor market needs
- Develop new tools and improve systems that connect older adults
- Enhance training and educational opportunities
- Position states as models to promote civic engagement

Policy Academy States

- Alabama
- Arkansas
- Colorado
- Florida
- Maine
- New Mexico
- Ohio
- Wyoming

State Goals to Increase Civic Engagement

- Make the state a model employer
- Encourage businesses to become more “older worker friendly”
- Create public awareness campaigns targeted to both employers and individuals
- Expand volunteering opportunities

State Strategies and Activities

- Working across agencies or boards to coordinate strategies
- Seeking new funding sources
- Engaging the governor, legislatures, and other key state policymakers in the design of project
- Hosting statewide conferences or symposiums to promote the issue
- Reaching out to businesses to work cooperatively

Outcomes to Date

- Executive Orders promoting civic engagement and solidifying civic engagement efforts
- Statewide conferences on civic engagement and aging issues
- White paper outlining the need to promote volunteerism and employment among older adults
- Grants to develop and implement website to connect older adults to employment opportunities

NGA Center for Best Practices Contact Information

Tiffany Boiman

Senior Policy Analyst

Social, Economic and Workforce Programs Division

tboiman@nga.org ; (202) 624-7815

Linda Hoffman, Ph.D.

Policy Analyst

Social, Economic and Workforce Programs Division

lhoffman@nga.org; (202) 624-5374

Martin Simon

Program Director, Workforce Development

Social, Economic and Workforce Programs Division

msimon@nga.org; (202) 624-5345

