IGA

Think of your future

PREPARATION FOR RETIREMENT COURSE

Aims

Over the past decade, an amazing range of opportunities has opened up for retired people. Since we probably spend months or years preparing to start work, why not spend seven days planning for life after work!

Our Preparation for Retirement course has been designed to offer information, ideas and advice on a range of issues related to retirement.

Whether you hope to explore new interests and activities or pursue well-loved pastimes, this course has something to offer you as you plan the next stage of your life. Make the most of it!

Structure

This seven days course will consist of speaker led discussions on a variety of topics.

Content

Speakers will lead discussions on topics such as:

-Socio-psychological aspects of ageing
- Personal Financial Planning

- Pensions and Benefits

 Health, Fitness and Exercise

-Adjusting to a new lifestyle

-Home and environment

-Leisure interests and spiritual orientation
-Retirement career options

Career Opportunities

This course may provide an incentive for voluntary work but is primarily aimed at retirement.

Progression

There are a variety of learning opportunities in a wide range of subjects at NICE (National Institute for the Care of the Elderly), Jaipur.
Preferred Entry Requirements

There are no formal entry requirements for this course although it is expected that candidates will be preparing for their retirement.

Benefits of Attending

The programme aims to give a comprehensive view of the issues, challenges and opportunities which retirement offers, and also to highlight areas where retired people may run into difficulties or fail to make the wisest decisions, particularly those regarding the all important financial resources available to them.

Who Should Attend ?

The seminar is suitable for all employees, regardless of status, who want to prepare for their retirement. We would recommend employees should be within 2 to 3 years of anticipated retirement age.
One of the subsidiary aims of the seminar is to help companies provide an additional benefit to employees close to retirement. Delegate numbers are limited to provide scope for interaction and we are pleased to welcome spouses for whom there is a reduced delegate fee.

 To get maximum benefit from the course, we recommend that you attend two to three years prior to retirement.

For further enquiry write to :

Secretary :

Indian Gerontological Association

C-207, Manu Marg, Tilak Nagar, Jaipur 302004

Tel : 0141-2621693, E-mail : gerontoindia@gmail.com

I G A

HOW ARE YOU

HELPING YOUR EMPLOYEES

PLAN FOR THEIR FUTURE

THINK OF YOUR FUTURE

You want to provide employees

with the foundation for

a solid retirement plan
We have discovered that no two people approach retirement in quite the same way - some adopt a positive, forward-thinking attitude and others are filled with uncertainty, trepidation, even dread, at the prospect of giving up work.
Whatever their perspective, retirement is one of the most significant changes that your employees will go through during the course of their lifetime. Unfortunately, most people spend more time planning their annual two-week holiday than they do planning the non-financial aspects of their retirement. Consequently, many retired people report that they ‘wasted’ the first 18 months to 2 years of their retirement – ironically, the time when they were at their youngest.
However, there is a way that you can help all your retiring employees to make a smoother transition into retirement, and that is by offering them access to expert advice on how to make the most of their retirement.
Larger organisations have long recognised the benefits of offering pre-retirement courses to their staff. Now, for a modest investment, you can help your retiring employees to remain stress-free, effective and productive during the remainder of their employment with your organisation, whilst, at the same time, sending a clear message to all your staff (not just the ones who are retiring) that:
· you care about them

· you appreciate the service they have given you and that

· you intend to offer them your continued support during this potentially difficult period of transition.

It is generally recommended that employees attend a pre-retirement course no later than 2 or 3 years before their actual retirement date, so that they can have the time to make the necessary emotional, mental and physical adjustments and, thereby, can avoid the ‘short, sharp shock’ of retirement. However, if your employees are closer to retirement, there is still much that we can do to prepare them for this life-changing event.
It is also recommended that employing organisations allow the partners of retirees to accompany them on pre-retirement courses, because many of the challenges facing this group of people stem from the differing expectations that the individuals in a relationship hold about their post-work life together. (Many pre-retirees are happy to pay the additional costs involved in having their partner attend a course alongside them.)
Your employees can participate in retirement preparation course run by National Institute for the Care of Elderly , C- 207, Manu Marg, Tilak Nagar, Jaipur 302004

Pre-Retirement Courses
Subjects covered include:
Adjusting to a new lifestyle: Work reorientation, making the most of your time, replacement of work functions, establishing new goals and routines, dealing with change and uncertainty.
Health issues: Improving your health, exercise and nutrition, discovering your ‘ageing style’.
Home and environment: Stay put or shake things up - exploring your options. How your home environment will need to serve you as you get older. Discover the assets/liabilities of your current living situation.
Leisure interests: Hobbies and activities, education, travel, sports, learning, TV and other entertainment, balancing solitude and shared activity.
Retirement career options: Do you want to carry on working in some capacity? Are you considering a second or third career? Is voluntary work appealing to you? Have you always wanted to start a business? What are your opportunities and constraints?
Family and relationship issues: Developing a clear understanding of your own retirement expectations, the expectations of significant others and how to blend the two together. Dependents and care-giving responsibilities - balancing your personal dreams and goals with family and societal responsibilities. Issues affecting couples in retirement. Making new friends.

Venue and Study Options(will be provided later)
Think of your future Is Now More Effective Than Ever

Think of your future includes a number of versatile components that you can adapy to your own needs

For further enquiry write to :

Secretary :

 Indian Gerontological Association

C-207, Manu Marg, Tilak Nagar, Jaipur 302004

Tel : 0141-2621693, E-mail : klsvik@yahoo.com

