

Shaping an Age-Friendly CNY

A study on how to retain and engage
Boomers in our Community

A community-wide study by:

F.O.C.U.S.

Greater Syracuse

A Citizen-Centered Research,
Planning and Engagement Organization

OUR COMMUNITY IS AGING

Why are we concerned?

- Boomers make up **31.5%** of Onondaga County
- For the next 15 years, nationwide **8,000 Boomers** will be turning 65 each day
- Other communities are actively pursuing our Boomers to relocate in their area

Who are the boomers?

The Revolutionary
Generation!

Boomer: A person born during the demographic Post–World War II baby boom between the years 1946 and 1964.

The **Wealthiest, Most Active, Most Diverse** and **Most Educated** Generation.

146,712 Boomers in Onondaga County

Most live in the suburban
towns and villages and
rural communities

Dark red:
37.7 - 50.4% are Boomers

WHY DO WE CARE?

Boomers **Spend** Money

Retirees **Create** Jobs

Boomers **Own, Buy and Remodel** Homes

Boomers **Serve** Their Community

Boomers **Give** to Their Community

Boomers **STRENGTHEN** Community

AGE-FRIENDLY CNY IS AN ECONOMIC ISSUE

All sectors have a stake!

✓ **Business/Homebuilders/Developers**

✓ **Public/Citizens**

✓ **Government**

Are CNY Boomers planning on moving?

- F.O.C.U.S. found that **48%** of survey respondents are planning a move (not always out of state)
- **57%** of those are planning on moving to another state.

Three STAGES OF MIGRATION

- **First move**
 - following retirement
 - tend to be healthier and wealthier
 - attracted by amenities of retirement communities
- **Second move**
 - based on an individual's inability to carry out tasks
 - to be closer to children who can provide caregiving
 - after death of a spouse
- **Third move**
 - move is often to long-term care facility

**WHAT WILL KEEP
BOOMERS LIVING
AND THRIVING IN
OUR COMMUNITY?**

EVIDENCE-BASED APPROACH

**RIGOROUS METHODOLOGY & LITERATURE
RESEARCH WITH UNIVERSITY FACULTY &
STUDENTS**

**PARTNERSHIP WITH BUSINESS, EDUCATION,
NONPROFIT & PUBLIC SECTORS**

**LED BY LOCAL ORGANIZATION THAT KNOWS THE
COMMUNITY**

Steering Committee

- **40 Business & Community Leaders**
- **4 Meetings**
- **Cross-sector perspective and critical thinking**
- **Provided direction for staff and project committees**
- **Approved final recommendations**

Survey

- **1,990 Surveys Completed**
- **36% Men / 64% Women**
 - **48% were Boomers**
- **Analyzed by Maxwell Capstone students**
- **Full survey demographics & responses available in Appendix online**

Focus Groups

- 32 Participants

- Discussion Topics

Housing

Transportation

Retirement

Networks (Family, Friends)

Recreational, Cultural and Physical Activities

Key-Informant Interviews

- 38 Key Informant Interviews
- Asked: “How the Aging Boomer Population will affect your Sector and what would keep them living in CNY”
- Sectors Represented:
 - Business/Financial
 - Education
 - Entrepreneurship
 - Economic Development/Planning
 - Nonprofit/Community Organizations
 - Government
 - Health Care
 - Housing
 - Leisure/Recreation

Community Meetings

- Onondaga County Planning Federation Annual Symposium
- Century Club Luncheon Group
- AARP Onondaga Co. and Syracuse Chapter
- **Onondaga County Supervisors Association**
- **Onondaga County Village Mayors Association**
 - F.O.C.U.S. Monthly Forums (four)
 - Syracuse University's Institute for Retired People

Findings and Recommendations

Housing and Neighborhoods

- **Most boomers live in suburbs and prefer to remain there but looking for smaller homes with universal design, walkable neighborhoods (in or near town center), and public transportation.**
- **Overwhelming desire to age in place.**
- **59% of those surveyed believe local housing options are very good; 24% fair; 11% poor**
- **High rise apartments appeal to urbanites**

FINDINGS

- **Housing is affordable, but doesn't offer age-friendly features.**
- **Housing is old and needs retro-fitting to be age-friendly.**
- **Boomers are looking for smaller, single-family, single-story homes with universal design.**
- **Our community is sprawling making public transportation inaccessible.**

Housing and Neighborhoods

RECOMMENDATIONS

- Retrofit neighborhoods and town centers
- Update zoning laws to accommodate, affordable age-friendly development, & residences.
 - Walkable
 - Business development
 - Attractive landscaping
 - Green spaces

MORE RECOMMENDATIONS

- Offer property tax incentives.
- Provide housing safety checks.
- Encourage home maintenance businesses.
- Create a directory of maintenance services.

TRANSPORTATION

FINDINGS

- Resources are being cut, while demand is increasing.
- Car-dependent residents are very concerned about loss of independence and inaccessible public transportation.
- New business ventures are providing limited private transportation services.
- Services limited in suburban and rural communities

TRANSPORTATION

RECOMMENDATIONS

- Advocate for funding public transportation
- Provide convenient and accessible routes, include suburbs
- Support affordable transportation options
- Ensure that public transportation and housing developments are collaborating
- Provide safe, sheltered bus-stops with seating and lighting
- Provide a directory of age-friendly transportation services
- Designate parking spaces for older adults

Community and Health Services

FINDINGS

- An aging Boomer population is increasing demand on our health care system.
- Lacking is a general awareness of the variety of NYS services and programs.
- Boomers currently provide caregiving to aging parents, to spouses and possibly grandchildren.
- Long-term health care options are limited with waiting lists and especially limited capacity and services for behavioral and mental health patients.

COMMUNITY AND HEALTH SERVICES

RECOMMENDATIONS

- Recruit, train and cross train health care providers, create awareness for citizens like MOW servers, postal carriers etc.
- Support community- and health-based business ventures
- Invest in technology to enable in-home care
- Provide affordable and accessible long-term health care options
- Create a directory of age-friendly community and health services, programs and products

Recreation Culture Education

FINDINGS

- Boomers are active & want to remain active
- Central New York offers plenty of year-round physical and recreational activities
- Boomers want to continue to learn and are drawn to University-based opportunities
- Boomers want access to a variety of affordable entertainment and cultural events

Recreation Culture Education

RECOMMENDATIONS

- Create an interactive digital forum to share activities and events
- Colleges and universities to engage Boomers
- Support endeavors that provide age-friendly recreational, cultural and educational opportunities
- Hold events in suburban communities
- Create a network of trails to connect neighborhoods, shopping and entertainment

Taxes

FINDINGS

- New York state taxes are a significant concern
- NYS taxes provide for many publicly supported aging services

RECOMMENDATIONS

- Launch a community-wide campaign to educate citizens about the services and programs their taxes support
- Educate citizens about where their taxes go by providing itemized tax bills
- Provide comparative state statistics

Work Opportunities

FINDINGS

- Boomers plan to postpone retirement
- Boomers want flexible work schedules, opportunities to work from home and part-time positions
- Boomers who retire from the workforce take with them a lifetime of experiences, connections and knowledge
- Boomers are the largest growing cohort launching new business ventures
- Boomers feel a general lack of retirement preparedness

WORK OPPORTUNITIES

RECOMMENDATIONS

- Encourage work policies to offer flexible work schedules, work from home, and livable wage
- Support Boomer-launched businesses, providing accessible and adequate funding and training
- Launch community-wide pre-retirement counseling service
- Create a digital forum about age-friendly job opportunities and employers

Civic Engagement

FINDINGS

- Boomers want to feel valued by their community
- Boomers need to have a purpose
- A connection to community plays a significant role in Boomers' decisions to move or stay

CIVIC ENGAGEMENT

RECOMMENDATIONS:

- Organize groups of volunteer retirees to support and promote meaningful civic engagement opportunities, where Boomers can combine skills and interests
- Create special civic engagement opportunities to engage older adults at risk of social isolation
- Create a digital forum to disseminate information regarding civic engagement opportunities

Philanthropy

FINDINGS

- Boomers are the largest charitable donors
- Boomers tend to take their charitable donations to their new community

RECOMMENDATIONS

- Create connections between Boomers and funding opportunities - engage them through service or employment.
- Create a digital forum to inform Boomers of funding opportunities, how their contributions impact on the community.

Family and Social Networks

FINDINGS

- Boomers want to live near family and social networks
- Technology is changing communication with family and friends

- » Travel is important to maintaining connections to distanced family and social networks.
- » Air travel in Central New York is perceived as being expensive with inconvenient flight schedules

Family and Social Networks

RECOMMENDATIONS

- Provide housing options for Boomers that choose to live with their parents, children and/or grandchildren
- Ensure job opportunities and career growth for all ages to keep young families and their parents living in the area
- Provide training on how to use social media for social engagement
- Promote opportunities for multi-generational socialization

Safety

FINDINGS

- Safety was the No. 1 factor important to Boomers when deciding where to live
- Safety is not just about crime. Prevention of falls and personal injury, public safety, community preparedness from natural disasters are vital.
- Perception that downtown is unsafe: citizens want visible, accessible parking, lit walkways, visible police protection.

SAFETY

RECOMMENDATIONS

- Ensure sidewalks are maintained and accessible year-round, including clear of snow and ice in the winter
- Provide sidewalk maintenance services for older adults
- Invest in street lighting, signage, benches, and attractive landscaping to increase the perception of public and personal safety. Reduce litter
- Develop and disseminate community emergency standards responsive to residents of all ages, culture, languages and abilities
- Provide opportunities for older adults to actively take part in neighborhood safety programs

Marketing, Communications and Information

FINDINGS

- Age-friendly services and programs are largely are undermarketed and under-promoted
- Information about aging services and programs is scattered and hard to navigate

RECOMMENDATIONS

- Create and launch a public outreach, education, and branding campaign to identify Central New York's as the Age-Friendly community of choice
- Create a community-wide, accessible database of age-friendly services, programs, activities, events and organizations like "Angie's List"
- Provide broad community internet and communications access
- Encourage new businesses to provide age-friendly communications and information services for example 211

What's Next: Phase

II

- Conduct surveys, evaluations, and checklists for our villages and towns to hear what would keep Boomers living there – encourage age-friendly housing and thriving town centers
- Create an age-friendly checklist for businesses on how to meet the brain drain and keep retirees involved
- Host “*Too Young to Retire*” pre-retirement planning workshops

What's Next: Phase

II

- Organize a community coalition of government, businesses, and citizens to sustain Age-Friendly CNY
- Create online directory of age-friendly services, products, events, activities and organizations and how to get involved
- Create a fact sheet on local and state taxes to educate the public

CHALLENGE TO CITIZENS AND THE COMMUNITY:

- Attend zoning and planning board meetings to encourage age-friendly policies and codes
- Focus development in town and village centers to create walkable communities
- Invest in housing, renovation, transportation and technology to enable aging-in-place
- Advocate for the implementation of the recommendations

INNOVATIVE HOUSING IDEAS FROM AROUND THE COUNTRY

Little Houses

Green Houses – Loretto Village

House Sharing – “Boomer Ladies”

ADU “Accessory-dwelling Unit” - In-law apt.

Mobile homes – RV’s fast growing industry

Cluster Housing – outer Comstock Ave.

CCRC – The Nottingham

PLANNING CHALLENGES

- Rising labor costs/construction cost and need to innovate and increase productivity with fewer people
- Local and state regulations that prevent innovation i.e. more than one structure on lot (preventing in-law units)
- Local and state regulations defining “household” and/or “family”

WE CAN MAKE CNY AGE-FRIENDLY

OPEN AND WELCOMING

INCLUSIVE OF:

ALL GROUPS

ALL ETHNICITIES

ALL CULTURES

ALL PEOPLE

AN AGE-FRIENDLY COMMUNITY IS A GOOD FOR EVERYONE

GOOD FOR THE ECONOMY - GOOD FOR THE CITIZENS

RETAINS TAX BASE

INCREASES CONSUMERISM

PRESERVES CHARITABLE GIVING

UPHOLDS WISDOM, KNOWLEDGE AND EXPERIENCE

RETAINS SKILLED WORKERS

ENGAGES CITIZENS AS CITIZEN TRUSTEES

Thanks to Project Investigators:

PROJECT INVESTIGATORS

Charlotte Holstein

Jennifer Creighton

Dr. Kimberly Armani

Andrea Latchem

Nancy Smith

AGE-FRIENDLY RESEARCH PROJECT WORKING GROUP

Joseph Agovino

Inga Back

Lucille Browning

Barbara Dopyera-Daley

Mary Flynn

Norma Feldman

Paul Harvey

Alex Holstein

David Reed, Esq.

Patrick Oberle

Aran West

THANKS TO OUR SUPPORTERS!

Onondaga County

City of Syracuse

CNY Community Foundation

Dorothy and Marshall M. Reisman Foundation

KeyBank

Darco Manufacturing

A True Public-Private Partnership!

WHAT YOU CAN DO

READ THE FULL REPORT AND APPENDIX
“Shaping an Age-Friendly CNY”

www.focussyracuse.org

JOIN THE AGE-FRIENDLY CITIZENS STRATEGIC
ACTION PLANNING WORK GROUP

Call 448-8732 for more information

F.O.C.U.S. Greater Syracuse

**A citizen-centered research, planning and engagement
organization**

201 E. Washington Street
Syracuse, New York 13202

315-448-8732

[focus@syr.gov.net](mailto:focus@syr.gov)

www.focussyracuse.org