
YOUNG VOICES 
AT THE BALLOT BOX

A White Paper from Generation Citizen (Version 2.0 – Jan. 2017)

LOWERING THE VOTING AGE FOR LOCAL 
ELECTIONS IN 2017 AND BEYOND


Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

Executive Summary		

Why Should We Lower the Voting Age to 16?		

Myths About Lowering the Voting Age 		

Current Landscape in the United States 		

Current Landscape Internationally 	

Legal Feasibility in the United States 	

Next Steps to Advance this Cause 	

Conclusion 	

Appendix A: Countries with Voting Age Less than 18 	

Appendix B: Legal Feasibility Study 	

Appendix C: Organizations and Stakeholders Supporting this Effort 

Appendix D: Youth Advisory Board

Endnotes

03
04
08
09
11
12
13
16
17
18
32
33
34

CONTENTS


3Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

Vote16USA’s launch, including the New York Times, Wall 
Street Journal, Vox, and Rolling Stone. Most importantly, 
the issue was put before voters for the first time as ballot 
measures in San Francisco and Berkeley, California. 

In Berkeley, 70 percent of voters voted yes to extend 
voting rights to 16- and 17-year-olds for the city’s 
school board elections. The goal in San Francisco was 
more ambitious – lowering the voting age to 16 for 
all municipal elections. An early poll in April pegged 
the measure at 36 percent support, well below the 
50 percent threshold needed to pass. Typically, ballot 
measures that pass begin with approximately 60%, to 
hold the inevitable backlash.

Over the next several months, however, youth leaders 
significantly swayed public opinion with a message 
focused on increasing voter turnout in the long run by 
building habitual voters at a young age. Nearly every 
elected official in the city supported the campaign, and 
in November it ultimately earned over 172,000 votes to 
finish just two percent shy of passing. 

The youth-led ballot measure campaigns in Berkeley 
and San Francisco prove that lowering the local voting 
age is a viable policy solution that the public is ready 
to consider.  These measures provide us a playbook for 
how to approach future campaigns in cities around the 
country. There is now more interest in this policy than 
ever, from youth, voters and state and local elected 
officials around the country.

The landscape around lowering the voting age has 
changed dramatically since the 2015 publication of 
Vote16USA’s first white paper, “Young Voices at the Ballot 
Box,” necessitating this update. This paper presents 
the same core research and arguments with updates to 
reflect the past year’s progress. The paper also lays out 
updated, concrete next steps to advance the cause, and 
includes an updated legal feasibility study. 

EXECUTIVE SUMMARY

Most would agree that American democracy needs a 
shot in the arm. Around 60 percent of eligible citizens 
usually vote for president, fewer than 25 percent vote in 
most Mayoral elections, and public trust in government 
is at an historic low.   

WE NEED BOLD, INNOVATIVE 
SOLUTIONS TO SPARK 
PARTICIPATION IN POLITICS 
AND ENSURE THAT  ELECTED 
OFFICIALS HONESTLY 
REPRESENT THE INTERESTS 
OF THEIR CONSTITUENTS. ONE 
POSSIBILITY, WHICH HAS BEEN 
GAINING MOMENTUM AND 
DESERVES A PROMINENT PLACE 
IN THE ‘SOLUTION BANK,’ IS 
EXTENDING VOTING RIGHTS TO 
16- AND 17-YEAR-OLDS IN LOCAL 
ELECTIONS. 

Youth activists and local elected officials have pursued 
this idea in a number of cities for over a decade. 
Takoma Park, Maryland broke through in 2013 as the 
first American city to allow 16-year-olds to vote in local 
elections, and its neighbor Hyattsville followed suit in 
2015. At the end of 2015, Generation Citizen launched 
the Vote16USA campaign to help support local efforts 
and promote the idea nationally, hoping to serve as 
a clearinghouse for those interested in, and already 
working on, the issue. 

In the 14 months since, despite the initial skepticism 
that many demonstrate over the idea, lowering the 
voting age has been solidified as a serious policy 
proposal worthy of mainstream consideration. More 
than 75 media outlets have covered the issue since 


4Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

Often, at first glance, the idea of lowering the voting age 
to 16 provokes skepticism from the public. Why should 
we lower the voting age if so many 18-year-olds do not 
even vote in the first place? And aren’t 16-year- olds just 
kids? 

A longer glance reveals that extending voting rights 
to 16- and 17-year-olds in local elections is an 
opportune and strategic way to strengthen our overall 
democracy. While further evaluation is needed to more 
comprehensively determine the potential effects of 
lowering the voting age, research does exist, from this 
country and others, to suggest that lowering the voting 
age can improve voter participation and overall civic 
engagement, while the potential downsides are minimal.

REASON #1: WE NEED TO 
ENCOURAGE EFFECTIVE AND 
RELEVANT CIVIC LEARNING 
Lowering the voting age on the local level can drive 
demand for effective civics education in schools, 
reviving a discipline that has been pushed to the side 
as schools focus on achieving accountability metrics in 
other subjects. 

Enfranchising 16- and 17-year-olds, even in a limited 
capacity, has the power to invigorate civics education 
in high schools. In all subjects, students learn best 
when the material presented is relevant to their lives. 
But, for many students, it can be difficult to feel a 
connection between the political process described in 
textbooks and the issues that affect them every day. 
Civics class risks falling short by teaching young people 
how government works without any ability to actually 
participate in it. This disconnect may provide one of the 
reasons that Americans struggle at understanding how 
our government works. For example, only approximately 
one third of American adults can name the three 
branches of government, and a third can’t even name 
a single branch.1 Letting 16- and 17-year-olds vote will 
bring much-needed relevance to civics classes, which 
can help address this lack of civic knowledge amongst 
the public. 

In addition to motivating students to engage with civics 
classes, lowering the voting age can lead schools to 

focus more attention on effective civics education. 
When students are able to vote in local elections before 
leaving high school, it becomes harder for districts to 
ignore this crucial discipline. The high school classroom 
is the ideal place to teach and engage young people 
about important local issues, and lowering the voting 
age can inspire schools to take advantage of this 
opportunity. 

This held true in San Francisco in 2016. The Board of 
Education voted unanimously to endorse the Vote16SF 
campaign, and simultaneously passed a resolution that 
committed to bolstering the district’s civic education 
curriculum to ensure 16- and 17-year-olds would be 
ready to approach the ballot if Prop F passed. 

As we call for lowering the voting age in local elections, 
significant initiatives (including funding for civic learning 
in the Elementary and Secondary Education Act and 
state mandates for a civics education class) are 
simultaneously underway to strengthen civics education 
nationwide. These efforts naturally go hand in hand 
with the push to lower the voting age, and in tandem 
they have the potential to create a virtuous cycle that 
dramatically boosts civic engagement. Lowering the 
voting age can catalyze demand for stronger civics 
education, which even further cultivates an engaged 
and active citizenry. 

Research shows that people who attend high schools 
with a strong culture of civic engagement have higher 
turnout rates in their 30’s, regardless of their individual 
opinions on the importance of voting.2 Expanding voting 
to 16- and 17-year-olds can inspire both students and 
schools to renew their focus on civics, creating the 
potential for long- lasting, positive societal impact. 

REASON #2: WE NEED TO MAKE 
VOTING A HABIT 
Government performs best with strong participation 
from the public, and the best way citizens can 
participate in government is by voting. Lowering the 
voting age can lead to a long-term increase in voter 
turnout, bringing more citizens in touch with their 
government and pushing the government to better serve 
its people. Increased turnout is especially important in 
local elections, where turnout has been plummeting in 

WHY SHOULD WE LOWER THE VOTING AGE TO 16? 


5Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

recent years and some cities are struggling to get even 
20 percent of voters to the polls.3 

First and foremost, voting is a habit—a path-dependent 
process—and a person’s first election is critical to 
establishing that habit.4 Evidence from Takoma Park, 
Maryland, and European countries that have lowered 
the voting age supports the argument that the age of 16 
is a better time to start the habit of voting than 18. 

In Takoma Park, the turnout rate for 16- and 17-year-
olds exceeded any other demographic in the city’s 2013 
elections.5 Evidence from Europe is also favorable. 
Austria lowered its voting age to 16 for all of the 
country’s elections in 2008, and turnout among 16- 
and 17-year-olds has been higher than for older first 
time voters.6 In the 2011 local elections in Norway, 21 
municipalities used a voting age of 16 as a trial, and 16- 
and 17-year- old turnout was much higher than turnout 
among regular first-time voters (aged 18-21).7 

Furthermore, research indicates that voting in one 
election can increase the probability that a person 
will vote in the next election by over 50 percent, and 
shows that early voting experiences are an important 
determinant of future voting behavior.8 Young people 
start forming voting habits when they reach the voting 
age and confront their first election. 

While some Americans vote in the first election they are 
eligible for and become habitual voters, the majority 
of the electorate does not vote upon initial eligibility. 
Statistically, these individuals become habitual 
nonvoters for at least the next few elections, until they 
pick up the habit later in life. This helps explains why 
turnout for voters younger than 30 is worse than for any 
other age group. 

Importantly, the overall voter turnout rate has dropped 
since the national voting age was lowered to 18 in 
1971, through a constitutional amendment that 
was passed to align the voting age with the age for 

WHY SHOULD WE LOWER THE VOTING AGE TO 16? 


6Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

WHY SHOULD WE LOWER THE VOTING AGE TO 16? 

military service. The drop in turnout is not necessarily 
because people younger than 21 are less inclined to 
vote, but rather, because 18- and 19-year-olds are at 
a traditionally unstable point in life. According to the 
Center for Information and Research on Civic Learning 
& Engagement (CIRCLE), the main reason why young 
people claim they do not vote is because they are too 
busy.9 At the age of 18, this “busy” quotient, may be the 
highest, as people are adjusting to new responsibilities 
for the first time and may also struggle to determine the 
logistics of voting in a new location, without guidance 
from family or educators. 

It is clear that since most 18-year-olds are in the 
midst of major life transitions, this age is a particularly 
problematic time to establish the habit of voting. 
Sixteen-year-olds, however, are in a much better position 
to confront their first elections. 

Lowering the voting age to 16 for local elections would 
ensure that each new voter experiences at least one 
election while in high school (assuming two year election 
cycles in each locality). This allows them to establish 
the habit of voting in a stable environment. Sixteen- and 
17-year-olds can absorb their parents’ beliefs that voting 
is important, and schools can help students understand 
the logistics and establish voting as an accepted norm. 
If a person casts a ballot in the first election they are 
eligible for at age 16 or 17, it is statistically more likely 
that they will continue to participate in subsequent 
elections. The resulting higher turnout can lead to a 
more representative and higher performing government. 

Research also shows that political participation is a 
social act, and citizens’ social circles heavily influence 
turnout. Social networks based on high schools and 
family life are more likely to encourage voting than the 

brand-new networks 18-year-olds join after they leave 
the parental nest. 

As researchers from Denmark conclude, “Today when 
voters become eligible at 18 years of age, most young 
voters have had none or few participatory opportunities 
before leaving home. A younger voting age would 
create more opportunities for acquiring the habit 
of voting before leaving home.”10 Helping 16- and 
17-year-olds establish this important habit is a key 
step to increasing long-term voter turnout, and thus 
creating a more effective and accountable government. 
Lowering the voting age has shown to be effective at 
increasing turnout among first-time voters, and research 
demonstrates that once someone casts their first ballot 
they are likely to continue the habit of voting for years to 
come. Lowering the voting age can effectively help young 
people create the habit of voting, increasing overall 
turnout in the long run. 

REASON #3: SIXTEEN- AND 17-
YEAR- OLDS HAVE A STAKE IN THE 
GAME, AND POLITICIANS MUST PAY 
ATTENTION TO THEM 
Youth are affected by local political issues, including 
education funding, school board decisions, employment 
initiatives, police programs, and public works projects. 
They work without limits on hours and pay taxes on their 
income, can drive in most states, and in some cases, 
are tried in adult courts. Fifty-eight percent of youth 
participate in volunteer activities, and many 16- and 
17-year olds have been living in their communities for 
years and feel a deep connection to local issues.11 They 
deserve the right to vote on issues that affect them on 
the local level. 

AGE 16 IS A BETTER TIME TO START THE HABIT OF VOTING THAN AGE 18

*16- and 17-year-old data is for the 20 municipalities that lowered the voting age as a trial. 18-21 year-old data is for all municipalities in Norway.
**Although Austria lowered the voting age nationally, it is difficult to get reliable data on national turnout on age group due to data privacy laws. Data presented here, from 
regional elections, come from official electoral lists. See Zeglovits amnd Aichholzer, 2014.


7Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

The most reliable way for ordinary citizens to influence 
the government is through their votes, but those under 
18 are excluded from the electorate. Allowing 16- and 
17-year-olds to vote in municipal elections would force 
local politicians to listen to their voices and address 
their concerns.

REASON #4: SIXTEEN- AND 17-YEAR- 
OLDS ARE READY TO VOTE 
Furthermore, research shows that 16- and 17-year-olds 
are equivalent to 18-year-olds in their capacities to 
function as citizens and vote responsibly. On average, 
16-year-olds possess the same level of civic knowledge 
as older young adults, and they also demonstrate 
equal levels of self-reported political skill and political 
efficacy. This does not mean that 16-year-olds have 
the same political acumen as 30- or 40-year-olds. But 
they do statistically have the same knowledge and 
skills as 21-year-olds.12 Therefore, it seems that they 
have the knowledge and acumen necessary to vote. 
Additionally, their voting choices on the aggregate were 
not substantially different from young adults. 

Research also demonstrates that 16- and 17-year- olds 
are both neurologically and socially mature enough to 
vote. Not only do they have requisite civic knowledge 
and skills, but they have the mental reasoning ability 
necessary to make informed choices. 

16- AND 17-YEAR- OLDS ARE BOTH 
NEUROLOGICALLY AND SOCIALLY 
MATURE ENOUGH TO VOTE. NOT 
ONLY DO THEY HAVE REQUISITE 
CIVIC KNOWLEDGE AND SKILLS, 
BUT THEY HAVE THE MENTAL 
REASONING ABILITY NECESSARY 
TO MAKE INFORMED CHOICES. 

It is important to note that this study did show that 
adolescents under the age of 16 seem to have less 
political acumen. Sixteen seems to be the specific age to 
which lowering the voting age makes sense according to 
their political acumen. 

Additionally, a study on the quality of vote choices 
among Austrian 16- and 17-year-olds concluded that 16- 
and 17-year-olds’ vote choices reflected their political 
preferences just as well as older voters’ choices.13 This 
evidence strongly indicates that 16- and 17-year-olds are 
as ready to vote as 18-year olds, and denying them that 
right is an arbitrary policy.

WHY SIXTEEN?
As efforts to lower the voting age in the U.S. have 
emerged in the past few years, most individuals and 
groups involved have advocated for lowering the age to 
16. Some groups have targeted the age of 17, while a 
few commentators have argued for even lower ages, like 
12. 

Takoma Park and Hyattsville successfully lowered their 
municipal voting ages to 16, and the efforts in San 
Francisco and Berkeley were also focused on the age 
16. The unsuccessful effort in Lowell, Massachusetts 
targeted 17, largely because organizers thought it was a 
more winnable proposition than 16. 

As these efforts continue to grow and expand into 
a cohesive movement, it is important that relevant 
stakeholders utilize the same specific goal of lowering 
the voting age to 16 for municipal elections. Turning 16 
is a significant milestone in our society; sixteen-year-olds 
can drive in most states, work and pay taxes on their 
income, and potentially be tried as an adult in court. 
Lowering the voting age to 16 also ensures that every 
high school student experiences one election before 
graduating (assuming two year cycles). Lastly, research 
shows there is a difference between 16-year-olds and 
younger teenagers when it comes to abilities.

WHY SHOULD WE LOWER THE VOTING AGE TO 16? 


8Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

Like any new, bold idea, lowering the voting age faces an 
array of counterarguments, and these deserve adequate 
consideration. Ultimately, most counterarguments come 
down to claims surrounding the maturity and ability of 
16- and 17-year olds. Youth is a nebulous concept, and, 
in reality, legal age-based distinctions in our society 
are arbitrary and based on what is deemed best for 
society at large, as judged at a certain point in time. 
Lowering the voting age to 16 is in the best interests 
of our democracy, and arguments against doing so 
are only myths. Some of the most relevant specific 
counterarguments are addressed as follows: 

MYTH #1: 16-YEAR-OLDS ARE NOT 
MATURE ENOUGH TO VOTE 
This gut reaction is misguided. It is true that research 
exists showing 16-year-olds’ brains are still developing 
and they do not perform as well as older adults in 
impulse-driven situations in which emotions run high. 
However, the decision-making process for voting does 
not fall into this impulse-driven category. Rather, it 
depends on “cold cognition,” a thought out decision-
making process in which 16-year-olds perform just as 
well as adults.14 Research shows that 16-year-olds are 
indeed ready to vote.15 We need to work to get past this 
initial gut reaction, especially since an initial, negative 
response usually does not even begin to consider how 
lowering the voting age can improve our democracy as a 
whole. 

MYTH #2: SIXTEEN-YEAR-OLDS 
AREN’T REALLY ADULTS 
Sixteen-year-olds play an important role in our society, 
and the age has special significance in our culture. 
Sixteen-year-olds can drive in most states, work without 
any restriction on hours, pay taxes, and in some cases 
be tried for crimes as adults. Also, high school students 
volunteer at twice the rate of adults, which shows a 
commitment to their communities that is deserving of 
a vote in local elections.16 The legal definition linking 
adulthood to the age of 18 should not affect voter 
eligibility. 

It is also important to emphasize that these efforts are 
to lower only the voting age to 16. All other legal age 
limits should be set in accordance to what is best for 
each individual issue. Our country has set the driving 
age, in most states, at 16, and the drinking age at 21. 
For this specific issue, the voting age should be 16. 

MYTH #3: LOWERING THE VOTING 
AGE IS A PROGRESSIVE POWER 
GRAB 
The perception that young voters favor Democrats is 
often overstated—in a 2014 Pew survey, 50 percent 
of millennials self-identified as political independents, 
17 and longitudinal polling data on political ideology 
shows that millennials are trending conservatively. 
18 Accordingly, many political strategists believe the 
millennial generation is up for grabs. 

Moreover, the effort to lower the voting age transcends 
party lines. The main goal of the effort is to invigorate 
our democracy by fostering active and engaged citizens. 
A more lively political discourse— in classrooms and 
in the broader public sphere—can stimulate ideas 
from across the political spectrum. The effort to lower 
the voting age is based on increasing participation in 
democracy, not promoting any one ideology. 

MYTH #4: SIXTEEN- AND 17-YEAR- 
OLDS WILL COPY THEIR PARENTS’ 
VOTE 
Data from the 2014 Scottish independence referendum 
suggests this claim is untrue. A survey conducted prior 
to the referendum found that over 40 percent of young 
people had different voting intentions than a parent 
interviewed.19 This claim will need to be studied more in 
the United States, but given the data on youth political 
preferences, it seems that young people demonstrate 
and express political beliefs independent from those of 
their parents.

MYTHS ABOUT LOWERING THE VOTING AGE 


9Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

RECENT AND ONGOING CAMPAIGNS
I. San Francisco
In 2016, San Francisco made history as the first city in 
the United States to put the question of lowering the 
voting age for all elections before voters as a ballot 
measure. More than 172,000 citizens voted in favor of 
the proposal, which finished just two percentage points 
shy of passing, a tremendous achievement for a youth-
led campaign on the ballot for the first time.

The effort began in 2014, when high school students in 
the city were struck by the fact that they and their peers 
were significantly impacted by local elections but had no 
voice in the process. Youth leaders brought a proposal 
to lower the local voting age to the San Francisco 
Youth Commission, where the Vote16SF campaign was 
born. In less than two years, students working on the 
campaign earned the support of nearly every elected 
official and political club in the city. The Board of 
Education unanimously endorsed the proposal, and the 
Board of Supervisors voted 9-2 to put it on the ballot at 
the November 2016 election. 

Initial polling showed just 36% of voters would support 
the measure, but youth pressed forward, and earned 
48% of the vote after months of campaigning. This 
dramatic increase demonstrates that public education 
efforts can substantially shift public opinion on the 
issue, especially when young voices are at the center. 
This campaign proves that lowering the voting age on 
the local level is a viable policy idea that voters are 
ready to seriously consider. Campaign leaders expect 
to bring the issue back to the ballot and win in 2018 or 
2020.

For more on the historic San Francisco campaign and its 
keys to success, see Vote16USA’s case study report. 

II. Berkeley
Berkeley, CA joined its neighbor San Francisco in making 
history in 2016. Youth leaders in the city successfully 
advocated for a ballot measure that would lower the 
voting age for school board elections in Berkeley to 16. 
The city council voted to put the measure on the ballot, 
and it passed with an overwhelming 70 percent of the 
vote. The city council still must vote to implement the 
change, and is expected to do so in early 2017. This is 
an historic success that again proves voters are ready 
to give 16-year-olds the right to participate in local 
elections.

CURRENT LANDSCAPE IN THE UNITED STATES

SUCCESSFUL IMPLEMENTATION
I. Takoma Park and Hyattsville, MD
Takoma Park became the first American cities to extend 
voting rights to 16- and 17-year-olds for local elections 
in 2013 and 2015, respectively. Both cities are suburbs 
of Washington, D.C. with populations around 18,000. 
Maryland’s legal structure made it relatively simple for 
the cities to lower the voting age—the city councils only 
needed to vote in favor of a charter amendment and 
they could implement the change. In Takoma Park, the 
proposal was passed in the context of a larger effort to 
expand voting rights through several reforms, including 
same-day voter registration. In Hyattsville, the reform 
passed as a standalone measure. One council member 
proposed the idea, and a grassroots effort convinced 
other members of the proposal’s merits. The Maryland-
based organization FairVote, which studies and 
promotes a number of election reforms, supported the 
efforts in both cities. 

In Takoma Park’s 2013 elections, the first after the 
change, 44 percent of registered 16- and 17-year-olds 
voted, the highest rate among any age group.20 For a  
more detailed examination of how these cities lowered 
the local voting age and what the initial effects have 
been, see Vote16USA’s report: “Lowering the Voting Age 
for Local Elections in Takoma Park and Hyattsville: A 
Case Study.”

"IN A PLACE WHERE YOU ALREADY 
FELT SO CONNECTED TO THE CITY, 
IT MADE YOU FEEL THAT MUCH 
MORE CONNECTED TO POLITICAL 
CANDIDATES. LOWERING THE 
VOTING AGE AND SHOWING YOUNG 
PEOPLE THAT THEIR VOTE COUNTS 
IS THE FIRST STEP IN SHOWING 
YOUNG PEOPLE THAT THEY HAVE 
TO BE INVOLVED."

 – Amaliz Perez, Takoma Park


10Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

III. Washington, D.C.
In 2015, a city council member introduced the Youth 
Vote Amendment Act of 2015, which would extend 
voting rights to 16- and 17-year-olds for all D.C. 
elections. The legislation gained multiple co-sponsors 
but did not advance beyond committee. The legislation 
will be reintroduced in 2017. It only needs a majority 
city council vote to become law – no referendum 
is required. Local youth-serving organizations are 
organizing students to lead advocacy efforts, following 
the strategies that worked well in San Francisco. 

IV. Colorado
Multiple efforts are underway to extend voting rights to 
16- and 17-year-olds in Colorado. Students in Boulder 
are advocating for a lower voting age in municipal 
elections, while a coalition called Student Voice Student 
Vote is organizing around a state bill that would lower 
the voting age for school board elections statewide. 

V. New Mexico
Efforts to extend voting rights to 16- and 17-year-olds 
in New Mexico are emerging in early 2017. On the city 
level, young people in Albuquerque are organizing 
to advocate for lowering the voting age in municipal 
elections. On the state level, Rep. Javier Martinez has 
introduced legislation that would lower the voting age 
for school board elections statewide. Rep. Martinez 
introduced similar legislation in 2015; it garnered 16 co-
sponsors but did not advance beyond committee.

VI. Illinois
Students in Illinois are exploring possibilities for 
lowering the voting age on the city level in Chicago, 
Evanston, and Downers Grove, while also pursuing state 
level legislation that would make it easier for cities to 
implement 16-year-old voting once approved. 

PAST EFFORTS
I. Lowell, MA
In 2009, a group organized by the United Teen Equality 
Center convinced the Lowell city council to vote in favor 
of drafting a home rule petition to send to the state 
legislature. Had the petition cleared the legislature, it 
would have allowed the city to hold a referendum, which, 
if successful, would have lowered the voting age for local 
elections to 17. The petition gained bipartisan support at 
the State House and passed in the Senate, but stalled in 
the House. 

II. Cambridge, MA
High school students in Cambridge led an initiative to 
lower the voting age to 17 for municipal elections in 
2002. Per Massachusetts law, the city council had to 
vote to send a home rule petition to the state legislature. 
The council voted in favor of the initiative 8-1, but the 
petition did not advance at the State House. The council 
continued to express its support in subsequent years, 
and once sent a petition to the state seeking to lower 
the voting age for only School Committee elections, but 
did not succeed on the state level. 

III. Other 
Initiatives in 2015 in the cities of Brattleboro, VT and 
North Andover, MA, were also unsuccessful. In both 
cases, proposals to lower the voting age were voted 
down at town meetings. Organizers in Brattleboro plan 
to bring up the issue again. In both cases, if the votes 
on the town level were successful, the measures would 
have required approval by the state legislature.

State Representatives and State Senators in several 
states have introduced bills over the past 15 years that 
would lower the voting age for either all of the states’ 
elections or just school board elections in the state. 
None of these bills have passed, and very few made it 
out of committee. These bills include: 

»» 2003 – Texas
»» 2004 – California
»» 2004 - Iowa 
»» 2005 - Washington
»» 2008 - Illinois 
»» 2008 - Michigan 
»» 2009 - Wisconsin
»» 2011 - Washington
»» 2014 - Missouri
»» 2015 - Minnesota
»» 2015 - New Mexico
»» 2015 - Arizona
»» 2015 - Hawaii 	

CURRENT LANDSCAPE IN THE UNITED STATES


11Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

The concept of 16- and 17-year-old voting has seen 
considerably more momentum internationally. Brazil, 
Ecuador, Argentina, Nicaragua, Austria, and Scotland 
all let 16-year-olds vote, and the voting age in Indonesia 
is 17. Austria lowered its voting age to 16 for all of the 
country’s elections in 2008, and turnout among 16- and 
17-year-olds has been higher than the previous average 
for first time voters.21 Austria presents a particularly 
important case study; the voting age reform was 
accompanied by other measures intended to engage 
young citizens, including the elevation of the status of 
civic education in schools.22 Austria’s success shows 
the promise of a lower voting age combined with a 
renewed focus on civic education. This combination 
likely produces the best outcome in terms of civic 
engagement, as the two initiatives mutually reinforce 
each other. American cities considering lowering their 
voting ages should also examine areas for improvement 
in their schools’ civic education programs. 

In the 2011 local elections in Norway, 21 municipalities 
used a voting age of 16 as a trial, and 16- and 17-year-
old turnout was much higher than turnout among 
regular first-time voters (aged 18-21).23 

More recently, the voting age was set at 16 for the 2014 
Scottish independence referendum. Turnout among 
16- and 17-year-olds was approximately 75 percent, 
and a post-election survey found that 97 percent of 16- 
and 17-year-olds who voted said they would vote again 
in future elections, further evidence that a person’s 
first election is habit forming.24 Following that vote, the 
Scottish parliament decided in 2015 to allow 16- and 

17-year-olds to vote in all of Scotland’s elections going 
forward. 

The United Kingdom considered lowering the voting age 
to 16 for the 2017 Brexit referendum, but ultimately 
did not. The upper chamber of parliament supported 
the proposal, while the lower chamber was opposed. 
Analysis from Generation Citizen shows that a 16-year-
old voting age, coupled with stronger youth turnout, 
could have made a difference in the referendum.25  
 
Preliminary calculations by Generation Citizen indicate 
that globally, 7.9 percent of all 17-year-olds are eligible 
to vote, and 4.1 percent of all 16-year-olds can vote. This 
is not a new idea – it is a good existing idea that should 
be expanded. 

See Appendix A for a complete list of countries with 
voting ages lower than 18. 

CURRENT LANDSCAPE INTERNATIONALLY

IN THE 2011 LOCAL ELECTIONS 
IN NORWAY, 21 MUNICIPALITIES 
USED A VOTING AGE OF 16 AS A 
TRIAL, AND 16- AND 17-YEAR-OLD 
TURNOUT WAS MUCH HIGHER 
THAN TURNOUT AMONG REGULAR 
FIRST-TIME VOTERS (AGED 18-21).


12Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

CITY-LEVEL CAMPAIGNS TO 
LOWER THE VOTING AGE FOR 
LOCAL ELECTIONS SEEM TO BE 
CURRENTLY FEASIBLE IN FIVE 
STATES, WHILE TEN ADDITIONAL 
STATES APPEAR TO GIVE CITIES 
THE AUTHORITY TO LOWER THE 
LOCAL VOTING AGE.

The legal feasibility of lowering the voting age in any 
given city depends on state laws, as each state has the 
authority to establish the requirements for voting in its 
state and local elections.

These requirements are set out in either state 
Constitutions or statutes. Local governments have 
varying degrees of authority in determining voter 
eligibility for their municipal elections, depending on the 
degree of home rule municipalities are granted in their 
particular states.

An initial feasibility study by Generation Citizen has 
determined that city-level campaigns to lower the voting 
age for local elections seem to be currently feasible in 
five states, while ten additional states appear to give 
cities the authority to lower the local voting age but 
have nuanced laws that may pose hurdles and require 
further analysis. In these states, cites could lower the 
voting age for their local elections through city charter 
amendments. The process varies, but proposed charter 
amendments usually must be passed by the city council 
and then approved by voters at the next election.26 Since 
this is a legally untested area and some constitutional 
and statutory provisions are open to interpretation, 
actions to change the voting age in areas where it 
seems possible may be subject to legal challenges. 
See Appendix B for a more detailed discussion of the 
feasibility study, a 50 state map of legal feasibility in 
each state, and summaries of each state’s applicable 
laws.

It should be noted that if advocates wish to lower 
the voting age for an entire state, either a state 
constitutional amendment or statutory change would be 
required, depending on the state. An amendment to the 
U.S. Constitution was required to lower the federal voting 
age from 21 to 18 in 1971. This change was motivated 
by a desire to align the voting age with the age for 
military service, in the context of the Vietnam War. 

LEGAL FEASIBILITY IN THE UNITED STATES 


13Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

The 2016 election marked an historic moment for the 
Vote16 movement. Prop F in San Francisco was the 
nation’s first ballot measure to extend voting rights 
to 16- and 17-year-olds in municipal elections. After 
polling at 36 percent in March, the ballot question 
earned 48 percent of the vote on Election Day, with 
over 172,000 San Franciscans voting yes. Across the 
Bay in Berkeley, a ballot measure to extend voting rights 
to 16- and 17-year-olds for school board elections won 
with 70 percent of the vote. These two ballot measures, 
but especially Prop F, prove that this is a viable policy 
solution voters are ready to consider and provide us 
a playbook for how to approach future ballot measure 
campaigns to lower the voting age in cities around the 
country.  Further, the divisive, substance-free 2016 
presidential election season stimulated a hunger for 
new political solutions that compels us to think big 
about possibilities for Vote16. 

Overall, the goal remains to advance this policy on the 
municipal level, one city at a time, with youth voices at 
the front and center. Ballot measure campaigns are the 
vehicle to lowering the voting age in most cities where it 
is possible. We aim to support multiple ballot measure 
campaigns in 2018 and/or 2020. In states that do not 
currently give cities the authority to lower the voting age 
for local elections, state legislation is required to remove 
that barrier, and we intend to engage with legislators to 
advance this legislation in the near future. 

Below are intended next steps to advance the cause in 
the next four years:

FOCUS ON D.C. IN 2017
The Washington, D.C. city council will consider a bill 
to lower the voting age to 16 in 2017. The bill was 
introduced last winter near the end of the council 
period, but did not advance out of committee. It will be 
reintroduced in this council period. This bill only needs 
a majority vote from the council to become law – it does 
not need to go to be approved by voters. Vote16USA 
will support the local organizations and youth whoa re 
leading the advocacy effort. If the bill passes, D.C. will 
become the largest city with 16-year-old voting and will 
draw significant media attention as the nation’s capital, 
boosting momentum for the cause nationwide.

MORE ACTION IN MARYLAND
Maryland is the only state in which cities (with the 
exception of Baltimore) can make this change without 
putting the question on the ballot. Following the success 
in Takoma Park and Hyattsville, we believe it is possible 
to pass this reform in multiple other Maryland cities 
over the next few years. Now is the time to initiate those 
conversations as both youth and elected officials look 
for concrete responses to reinvigorate local democracy 
following the 2016 election. 

STRATEGIC CITY LEVEL BALLOT 
MEASURE CAMPAIGNS
Outside of D.C. and Maryland, no state gives cities 
the power to pass this reform without either putting it 
before voters or getting legislative approval from the 
state. Three states that should be prioritized, where the 
legal ability of cities to make this change is clear, are 
California, Colorado, and New Mexico. There is an 
opportunity to lay the groundwork for successful ballot 
measure campaigns in these three states in either 2018 
or 2020. 

California: Wins in San Francisco and Berkeley are 
very realistic, building on the momentum from 2016. We 
also want to pursue Vote16 in larger cities throughout 
the state like San Diego, Los Angeles, and/or San Jose. 
Bills introduced in the state Assembly last year related 
to lowering the voting age generated statewide attention 
and were supported by statewide coalitions, identifying 
partners to work with across the state. It is possible to 
make Vote16 a major issue in California in 2020, with 
ballot measures in several large cities and support from 
prominent state- and national-level elected officials. 

Colorado: The city of Boulder is a realistic initial target. 
Youth are already advocating for the issue there, and 
the city has much in common with Berkeley. Denver is a 
reasonable next step. Advocates in Denver are currently 
working on a state bill to lower the voting age in school 
board elections, and that energy can be channeled 
toward a municipal-level effort in the city. It may be 
possible to pursue ballot measures in other Colorado 
cities as well, but winning in Boulder and Denver are the 
top two priorities in the state. 

NEXT STEPS TO ADVANCE THIS CAUSE


14Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

New Mexico: Youth and local organizations in 
Albuquerque have just started the process of organizing 
advocacy for the issue in Albuquerque. The city leans 
more conservative than the cities in California and 
Colorado, which is a positive for the cause as it will force 
Vote16 supporters to bring conservative supporters on 
board, which the movement needs. 

Campaigns in these cities should follow the model of 
the Vote16SF campaign. Initial steps in each city are to 
identify leaders for the local effort, develop partnerships 
with community organizations and school programs to 
recruit youth leaders, build relationships with elected 
officials and community leaders, and organize or 
participate in initiatives around voter registration, civic 
education, or local campaigns to build the youth’s 
political skills and build political capital ahead of a 
ballot measure campaign. Each city will work to gain the 
support of city council members now, to create a smooth 
route to the 2018 or 2020 ballot. 

STATE LEVEL ACTION 
Lowering the voting age on the local level in many states 
requires action on the state level to either make the 
change for the entire state or to grant cities the ability to 
do so for their local elections. Now is the time to begin 
advancing state level legislation. Specific possibilities 
include: 

Massachusetts: Cities in Massachusetts can send 
home rule petitions to the state legislature requesting 
permission to make this change on the local level. 
The city of Cambridge sent three such petitions in the 
early 2000’s. None succeeded, but the city council 
was enthusiastic about the proposal each time. More 
recently, Lowell sent a home rule petition to lower the 
local voting age to 17. We believe the energy to send 
home rule petitions still exists in these two cities, 
and potentially others. Given the hunger for solutions 
driven by the 2016 election, growing interest in Vote16 
nationally, and Massachusetts’ recent law allowing 
16-year-olds to preregister to vote that became active in 
August 2016, we believe state-level advocacy would be 
more effective now than it was in the past. 

Illinois: The legal situation around cities lowering the 
voting age in Illinois is particularly complex, and state 

legislation could potentially make it much easier for 
a city to implement a lower local voting age. In 2013, 
the state passed a law allowing 17-year-olds to vote in 
primary elections, following effective advocacy from a 
youth-led coalition known as “Suffrage @ 17.” That work 
provides a playbook for success and established local 
leaders to work with. The state also recently passed 
legislation requiring high-quality civic education for 
all high school students, a positive move that can be 
leveraged for Vote16. 

New York: State law in New York currently does not give 
cities the authority to lower the voting age for their local 
elections, but the state could pass enabling legislation 
to give any one city that power. Thus, we would seek to 
pass state legislation giving New York City the authority 
to lower its local voting age, and then lobby the city to 
pass the measure. There is precedent for this kind of 
legislation – the state legislature previously gave New 
York City the power to allow non-citizen parents to vote 
in school board elections. Advocacy would likely start 
on the city level, to show state legislators that demand 
exists for the city to make this change. Generation 
Citizen engaged in similar work when lowering the age to 
16 for community board participation. 

PUBLIC EDUCATION AND PRESS 
The San Francisco campaign proved that public opinion 
can shift rather rapidly on this issue once people are 
introduced to it and hear positive messages about 
it. We believe there is potential for large-scale public 
education campaigns, on either a state or national 
level, to introduce this idea to the general public and 
build public support and demand for it. We will explore 
options for larger-scale public education efforts that 
could be executed in the next four years. One piece of 
any such strategy will be a continued focus on earned 
media, building on the success we’ve had in generating 
local and national press coverage. 

In the past year, the New York Times, Vox, Politico, the 
Washington Post, the Wall Street Journal, Bloomberg, 
the Atlantic and smaller outlets like Washington Monthly 
and MTV News have all covered campaigns to lower 
the voting age. In San Francisco, we placed op-eds in 
the city’s two major newspapers during a busy election 
season and were featured by almost every local outlet. 

NEXT STEPS TO ADVANCE THIS CAUSE


15Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

We anticipate continued success in the press, especially 
as reporters look for stories illustrating concrete 
solutions and the positive side of politics. 

YOUTH ADVISORY BOARD 
The national Vote16USA Youth Advisory Board has 
played a crucial role in our work so far, and we plan to 
make this group an even larger part of the campaign 
going forward. Youth Advisory Board members have 
offered input on overall strategy and specific initiatives, 
worked to support ongoing campaigns, served as 
spokespeople in the media, and helped spread the 
idea to new cities and audiences. Going forward, we 
plan to further formalize the role of Youth Advisory 
Board members and establish a more comprehensive 
structure that includes a smaller Central Committee of 
youth involved in active Vote16 campaigns and a larger 
General Board that includes youth who have worked on 
Vote16 campaigns in the past or are just starting to get 
involved with the work. 

ENDORSEMENTS 
As we saw in San Francisco, endorsements from trusted 
elected officials were key to advancing the issue and 
winning public support. It is time to do more of this on 
the national level, especially as so many politicians are 
expressing interest in civic engagement. We will work 
with partners to generate a list of targets on both sides 
of the aisle and work to earn their endorsement on the 
issue. 

It is especially important to secure endorsements from 
conservatives and ensure that conservatives are part of 
local efforts going forward, to maintain and bolster the 
bipartisan nature of this campaign.

NEXT STEPS TO ADVANCE THIS CAUSE


16Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

The time is ripe to advance Vote16 in cities and states 
across the country. The 2016 ballot measure campaigns 
in San Francisco and Berkeley prove the viability of the 
idea, and the presidential election season left many 
young people, policymakers, and citizens with a strong 
desire for bold, concrete solutions to revitalize our 
democracy starting on the local level. 

Extending voting rights to 16- and 17-year-olds on 
the local level can increase turnout in the long run by 
making it easier for young people to establish the habit 
of voting, and 16- and 17-year-olds have indeed voted 
at higher rates than older first-time voters when given 
the chance. Lowering the voting age can also catalyze 
improvements in civic education that so many have 
called for in the past few months, and 16- and 17-year-
olds have shown they are ready to vote and have a stake 
in local issues. 

Critically, this issue transcends party lines. It is not the 
idea of one party, and it does not aim to benefit any 
political ideology. Rather, lowering the voting age is an 
effort to reinvigorate our democracy by fostering active 
and engaged citizens. 

As the post-election period fades and 2017 comes into 
full swing, national political discourse will remain alive 
with discussion and debate on several important issues. 
The state of our democracy itself is one of those issues, 
and Vote16 deserves to be part of the conversation. 
Lowering the voting age is a step in the right direction 
toward cultivating an engaged and active citizenry that 
can strengthen our nation for years to come. Now is the 
time to ensure Vote16’s tremendous progress in 2016 
turns into real wins in the years to come.

WE SAW TIME AND TIME AGAIN 
THAT SOME PEOPLE THINK THIS 
IDEA IS A LITTLE FAR FETCHED 
AT FIRST, BUT ONCE YOU HAVE A 
FIVE MINUTE CONVERSATION WITH 
SOMEONE AND REALLY EXPLAIN 
THE BENEFITS OF STARTING 
VOTING EARLIER THEY USUALLY 
COME AROUND. 

– Joshua Park, 15, San Francisco

CONCLUSION


COUNTRY

COUNTRIES WITH VOTING AGE LESS THAN 18

VOTING AGE

17Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

APPENDIX A

Argentina 16 for all elections. Lowered from 18 to 16 in 2012.

Austria 16 for all elections. Lowered from 18 to 16 in 2008. Some municipalities 
let 16-year-olds vote in local elections before the national change.

Bosnia 16 if employed, otherwise 18.

Brazil 16- and 17-year-olds and those over 70 have the option of voting, while 
those 18-69 are legally required to vote.

Croatia 16 if employed, otherwise 18.

Cuba 16 for all elections. 

East Timor 17 for all elections.

Ecuador 16- and 17-year-olds and those over 65 have the option of voting, while 
those 18-64 are legally required to vote.

Germany 16 for several states, 18 for national elections.

Guernsey (British Crown Dependency) 16 for all elections. 

Hungary 16 if married, otherwise 18.

Indonesia 17 for all elections, and married persons regardless of age.

Isle of Man (British Crown Dependency) 16 for all elections. 

Jersey (British Crown Dependency) 16 for all elections. 

Malta 16 for Local Council elections, 18 for all other elections.

Nicaragua 16 for all elections. 

Norway
Performed a pilot program with 16-year-old voting age for local elections 
in 20 municipalities in 2011; will continue the trial with 10 new 
municipalities this year. 

Scotland
16 for all elections. The voting age was lowered to 16 for all Scottish 
elections in June 2015, following the success of a 16-year-old voting age 
in the 2014 independence referendum. 

Serbia 16 if employed, otherwise 18.

Sudan 17 for all elections.


LEGAL FEASIBILITY OF CITY CAMPAIGNS TO LOWER 
THE VOTING AGE IN LOCAL ELECTIONS

18Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

APPENDIX B

Washington

Nevada

Arizona

Alaska

Hawaii

New Mexico

Montana

Colorado

Texas

Oklahoma

Minnesota

Iowa

Missouri
(Only Kansas City)

Arkansas

Louisiana

Wisconsin

Michigan

Illinois Indiana

Kentucky

Tennessee

Maine

Ohio

Pennsylvania

New York

Mississippi

Alabama

South Carolina

North Carolina

Maryland

Delaware

New Jersey

Connecticut

Rhode Island

Massachusetts

New Hampshire

Vermont

Georgia

Florida

Virginia

West
Virginia

Nebraska

South Dakota

North Dakota

Kansas

Wyoming

Utah

Idaho

Oregon

California

Washington DC

(DC Laws can 
be overturned 
by Congress)

Green: Cities can lower voting age, usually through charter amendments

Dark Green: Cities may be able to lower voting age through charter amendment. but the law is 
less clear or potential barriers exist. See state descriptions.

Yellow: Need to change state law (city-specific enabling legislation may be a possibility)

Red: Need state constitutional amendment

This study aims to determine the legal feasibility of municipal-level campaigns to lower the voting age for local elections 
in each state. Cities can take action to lower their local voting age in some states, while the law clearly prohibits this 
in other states. Some states remain unclear – advice from local legislative counsel is needed to better understand the 
situation in these states.


GLOSSARY & OVERVIEW OF FEASIBILITY STUDY METHODS

19Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

GLOSSARY
Constitution: Just like the U.S. Constitution is the 
“supreme law of the land” for the whole country, 
each state has its own Constitution that serves as a 
blueprint for the political and legal organization of the 
state. No state or local laws can conflict with the state 
Constitution.

Statute: Statutes are laws. Federal statutes apply to the 
whole country, while state statutes apply to one state. A 
compilation of all of a state’s laws is sometimes referred 
to as the state statutory code, or just the state code. 
Phrases like “election code” refer to a group of laws 
related to one topic, in this case elections.

Case law: Case law is legal precedent that is established 
by judicial decisions in court cases. It often clarifies or 
interprets statutory or constitutional laws. 

Home rule: Home rule refers to the degree of authority 
that local units of government (i.e. municipalities, cities, 
counties, etc.) have to exercise powers of governance 
within their boundaries. Each state determines how 
much home rule power, if any, its municipalities have. 
In some states, municipalities have a wide degree 
of authority to pass laws and govern themselves as 
they see fit, as long as they obey the federal and 
state Constitution. In others states, municipalities 
have virtually no home rule authority. In order for a 
municipality to lower its voting age, it must have the 
appropriate home rule power to do so.

METHOD FOR DETERMINING LEGAL 
FEASIBILITY OF LOWERING THE 
VOTING AGE
Determining the legal feasibility of lowering the voting 
age in any given city starts with a two step process—first 
examining the state’s voting age provisions, and then its 
home rule laws. Although we are interested in individual 
cities, the initial analysis takes place on the state level. 

Step 1: Analysis of Voting Age Provisions

First, we must look at both the state Constitution and 
the state election statutes for provisions regarding 
the voting age. The key is to determine, in both the 
Constitution and the statute, whether the voting age 
requirement is phrased as a grant or a restriction. The 
Ohio Constitution, for example, says “Every citizen of the 
United States, of the age of eighteen years [...] is entitled 
to vote at all elections.” This phrase can be interpreted 
two ways: either (1) the right to vote is given exclusively 
to citizens over the age of 18, or (2) while those over 18 
cannot be denied the right to vote, voting rights could be 
granted on a discretionary basis to those under 18. 

To determine which of these interpretations is correct, 
further analysis is needed of case law in each state, 
although it is likely that many states do not have any 
case law on this subject. In the context of the 26th 
Amendment to the U.S. Constitution, which is also 
worded as a grant, at least one federal court has 
suggested that the more inclusive interpretation is 
correct, noting that the amendment “provides that the 
right to vote cannot be denied on the basis of age to 
persons age eighteen or over, but it does not prohibit the 
states from setting a lower voting age.”27 However, this 
decision is not binding precedent over state courts. 

APPENDIX B (CONTINUED)


20Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

The Ohio provision quoted above is an example of 
what we call a grant. The Arizona Constitution, on the 
other hand, gives an example of what we refer to as a 
restriction: “No person shall be entitled to vote at any 
general election [...] unless such person be a citizen of 
the United States of the age of eighteen years or over.” 
This clearly prohibits those under 18 from voting. 

If a state Constitution phrases the voting age as a 
restriction, the first step to lowering the voting age 
in cities in that state must be a state constitutional 
amendment to rephrase that provision. If a state 
statute phrases the voting age as a restriction, the state 
legislature must pass a new law to change the statute 
and make it more permissible of under-18 voting. 
Statewide or city-specific enabling legislation may also 
be a possible solution in this situation. 

If both the state Constitution and state election statute 
phrase the voting age requirement as a grant, we can 
move on to an analysis of home rule. It is important to 
note, however, that the true meaning of the phrases we 
call grants is open for interpretation by individual state 
courts. If a municipality takes action to lower its voting 
age, this action could be challenged in court, and the 
state court may interpret the voting age provision as 
meaning that the right to vote is reserved exclusively to 
those over 18.

Step 2: Home rule analysis:

The second key to determining the legal feasibility 
of lowering the voting age in cities in any given 
state is establishing the degree of home rule, if any, 
municipalities are granted in that state. Home rule 
allows municipal flexibility in local affairs so far as is 
consistent with applicable state law, and it comes from 
the state Constitution, state statutes, or both. In some 
cases, a state will list exactly which subjects municipal 
governments can and cannot exercise control over. 
Other states with home rule are more vague in their 
descriptions of what powers local governments can 
exercise, leaving the issue open for interpretation. Lastly, 
there are instances in which municipalities can take 
action in a matter of local governance, but the action 
must be approved by the state legislature. This was the 
case in Massachusetts when Lowell and Cambridge 
tried to lower their local voting ages. 

It is necessary to consult with local experts to more 
conclusively determine the legal feasibility of a 
municipality lowering its voting age in some situations. 
Municipal actions in some areas where it seems 
legal may still be subject to court challenge over the 
interpretation of home rule statutes.

Step 3: Deeper Analysis

For states that appear feasible, the next step is to take a 
deeper look at state laws related to elections that would 
impact a cities’ ability to implement 16-year-old voting, 
such as voter registration laws. This research is specific 
to each state. 

APPENDIX B (CONTINUED)


21Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

FEASIBLE STATES 
In these states, our research indicates that cities 
can take action to lower the voting age for their local 
elections, usually through city charter amendments. 
A charter amendment must be proposed by one city 
council member, passed by the council, and then 
approved by a majority of voters as a ballot issue. 
Citizens can also bring a petition to propose a charter 
amendment in many cities, but this is less practical in 
most jurisdictions.

CALIFORNIA
Charter cities can change their local voting ages through 
charter amendments.

The California Constitution and election code grant 
the right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. California gives its 
charter cities (nearly every major city is a charter city) 
broad home rule authority. Elections are not specifically 
addressed, but municipalities “may make and enforce 
all ordinances and regulations in respect to municipal 
affairs” (Calif. Const. art. XI, § 5a) and case law supports 
the determination that elections are considered 
municipal affairs. This indicates that California charter 
cities may lower their local voting ages through city 
charter amendments, as San Francisco is pursuing now. 

COLORADO
Charter cities can change their local voting ages through 
charter amendments.

The Colorado Constitution and election code grant 
the right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. The state 
Constitution provides a process for cities to adopt home 
rule charters, and gives charter cities the power to 
control “all matters pertaining to municipal elections” 
(Colo. Const. art. XX 20, § 6). Thus, home rule charter 
cities can lower the voting age for their local elections 
through charter amendments. All of Colorado’s major 
cities are home rule charter cities. 

MARYLAND
Cities can lower the voting age for local elections by city 
council vote, except for Baltimore. 

The Maryland Constitution grants the right to vote to 
those over 18, and does not explicitly prohibit those 
under 18 from voting. Further, the Maryland election 
code states that: “Except for the City of Baltimore, the 
provisions of this section do not apply to a municipal 
corporation in the State in which the municipal or 
charter elections are regulated by the public local laws 

of the State or the charter of the municipal corporation” 
(Md. Code § 2-202). This gives cities the ability to 
regulate their local elections, and is what allowed 
Takoma Park and Hyattsville to lower the voting age with 
just a city council vote. 

NEW MEXICO
Charter cities can change their local voting ages through 
charter amendments.

The New Mexico Constitution and election code 
grant the right to vote to those over 18, and do not 
explicitly prohibit those under 18 from voting. The state 
Constitution provides a process for cities to adopt 
home rule charters, and gives charter cities very broad 
authority (NM Const. art. 10, § 6). Further, the election 
code contains a section regulating municipal elections, 
but states that “The provisions of the Municipal Election 
Code shall not apply to home rule municipalities [...] 
unless the Municipal Election Code is adopted by 
reference by such municipality” (NMSA § 3-8-1). This 
indicates that the nine home rule charter cities in New 
Mexico can indeed lower the voting age in their local 
elections, through charter amendments.

WASHINGTON, D.C.
Washington, D.C.’s city council can pass a bill to lower 
the voting age in the city, but the U.S. Congress can 
overturn it.

Washington, D.C. is unique in this discussion. The city 
council can pass a bill to lower the voting age, but, like 
any other D.C. law, the U.S. Congress could pass a bill to 
overturn it.


22Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

CITIES MAY BE ABLE 
TO LOWER THE VOTING 
AGE FOR LOCAL 
ELECTIONS, BUT THE 
LAW IS LESS CLEAR OR 
POTENTIAL BARRIERS 
EXIST
In these states, the constitutional and statutory 
provisions on the voting age are phrased as grants, and 
cities appear to have the necessary home rule power, 
but the legal situation is ambiguous enough to warrant 
scrutiny, or other potential barriers have been identified. 
These states range from those where it is somewhat 
likely that a city’s action to lower the voting age would 
hold up to scrutiny, to those where it is possible but 
doubtful. 

ARKANSAS
Counties may be able to lower the voting age for their 
local elections. Need verification.

Arkansas’ Constitution and statutes do not deny a city 
or county the ability to lower the voting age for its local 
elections. First class cities can exercise power related 
to “municipal affairs” as long as it doesn’t conflict 
with state law (14-43-601). However, according to an 
Arkansas Municipal League handbook, the Arkansas 
Supreme Court has continued to apply Dillon’s Law and 
has been strict about city legislation it upholds. County 
governments, however, seem to have a greater degree of 
power. The state Constitution gives counties the power 
to “exercise local legislative authority not denied by the 
Constitution or by law” (Const. Amendment 55). The best 
advocacy strategy in Arkansas is probably on the county 
level. A county may be able to take action to lower its 
voting age for county elections, but the interpretation of 
the voting age provision in the state Constitution may 
be subject to court interpretation. Further research 
is needed to verify a county’s authority in this area. 
Research is also needed on registration statutes and 
related provisions. 

HAWAII
Counties can likely lower the voting age for their local 
elections through charter amendments, although more 
research is needed to verify.

Hawaii’s Constitution grants the right to vote to those 18 
and up and does not specifically prohibit those under 
18 from voting. The state statutes do not contain a 
provision on the voting age. Local government in Hawaii 
is mostly administered on the county level, and counties 
have broad power to self-govern via charters, as long as 
charter provisions don’t conflict with general laws of the 
state. It does not appear that there are any state laws 
that would prohibit a county in Hawaii from lowering 
the voting age for its local elections, but this needs to 
be confirmed with more research on related statutes, 
including voter registration laws. 

IDAHO
The election code appears to disqualify those under 
18 from voting, but it is not entirely clear. City-specific 
enabling legislation may be an option. 

The Idaho Constitution grants the right to vote to those 
over 18 and does note explicitly prohibit those under 18 
from voting (Idaho Const. art. 6,

§ 2). The Iowa election code, however, contains a 
provision titled “Disqualified Electors Not Permitted 
to Vote” (Idaho Code. Ann. § 34-403) This provision 
states that “no elector shall be permitted to vote if 
he is disqualified as provided in article 6, sections 2 
and 3 of the state constitution.” Article 2 says, among 
other things, that all citizens over the age of 18 are 
qualified to vote. Taken together, this could very well be 
interpreted as meaning that one who is not qualified 
to vote under article 2 is disqualified. In this case, the 
Disqualified Electors statute would need to be changed. 
Regarding home rule, the Constitution states that “Any 
county or incorporated city or town may make and 
enforce, within its limits, all such local police, sanitary 
and other regulations as are not in conflict with its 
charter or with the general laws” (Idaho Const. art. 
12, § 2). This could likely be interpreted to give cities 
the ability to change the local voting age. City-specific 
enabling legislation could be an alternative to changing 
the Disqualified Electors statute. Further research is 
also needed on provisions related to implementation, 
including voter registration statutes.


23Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

MISSOURI
The city of Kansas City may be able to lower the voting 
age for its local elections through either a charter 
amendment or a local ordinance.

The Missouri Constitution and election code grant the 
right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. The state has a 
specific statute that gives any city with a population 
over 400,000 the right to regulate its own elections (§ 
122.650.1). The only such city in Missouri is Kansas 
City. Other charter cities “shall have all powers which 
the general assembly of the state of Missouri has 
authority to confer upon any city, provided such powers 
are consistent with the constitution of this state” (Art. 
6 § 19a), but it is unclear whether this provision grants 
authority over local elections. The existence of the 
statute specific to cities over 400,000 suggests it does 
not. Kansas City’s charter includes a provision stating 
that state election laws shall apply to all city elections, 
“except as provision is otherwise made by this Charter 
or ordinance” (§ 601). So, it appears that Kansas City 
can lower its voting age for local elections. However, 
conversations between Vote16USA staff and Kansas 
City City Council staff revealed that city council staff are 
not confident in the city’s authority to make this change. 
Council staff declined to continue the conversation 
beyond this point, but Vote16USA will re-engage in the 
future. Further research is also needed on provisions 
related to implementation, including voter registration 
statutes.

NEW JERSEY
Cities operating under optional plan municipal 
governments appear to have the ability to change their 
local voting ages through charter amendments, but 
local officials disagree.

The Constitution grants the right to vote to those over 
18 and does note explicitly prohibit those under 18 from 
voting (NJ Const. art. 2, § 1.3) and the election code 
refers back to the Constitution (N.J. Rev. Stat. § 19:4-
1). Regarding home rule, Title 40, section 40:69A-29 
lists specific powers granted to optional plan municipal 
governments, and this list does not include the power 
to regulate elections. But, Title 40, section 40:69A-30 
states that this list is not exhaustive, and the powers 
of municipalities should be construed liberally. This 
provision is written in a generous way, and appears to 
let cities do anything that is not in conflict with other 
state law. So, it appears that New Jersey cities operating 
under optional plan municipal governments can lower 
the voting age, as long as this action is not interpreted 
to conflict with state laws on the voting age. However, 
the NJ League of Municipalities counsel disagrees 

with this interpretation, and believes cities do not have 
this authority. Vote16USA will re-engage in the future. 
Further research is also needed on related provisions, 
including voter registration statutes.

NEVADA
More research is needed on home rule law.

The Nevada Constitution and election code grant the 
right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. Nevada does not 
provide home rule through its Constitution, but it does 
give incorporated cities (the classification of city with 
the most autonomy in Nevada) certain, specifically 
listed powers under NRS 268.008. Authority over 
local elections is not listed. But, the state law about 
city elections says that “conduct of any city election 
is under the control of the governing body of the city, 
and it shall, by ordinance, provide for the holding of 
the election, appoint the necessary election officers 
and election boards and do all other things required to 
carry the election into effect” (NRS 293C.110). This may 
mean that cities can lower the voting age for their local 
elections through charter amendments or ordinances, 
but the law is particularly open to interpretation. Further 
research is also needed on related provisions like 
registration statutes. 

OHIO
Charter cities can change their local voting ages through 
charter amendments, but may be especially subject to 
court challenge. 

The Ohio Constitution and election code grant the right 
to vote to those over 18, and do not explicitly prohibit 
those under 18 from voting. The state Constitution 
provides that “municipalities shall have authority to 
exercise all powers of local self-government” (Art. 18 
Sec. 3). The scope of “local self-government” is not 
defined, and has needed to be determined by the 
courts. Generally, if an issue is a matter of “general and 
statewide concern,” it is outside the scope of home rule. 
There is no way to tell whether the voting age in local 
elections would be a matter of “general and statewide 
concern” or a “power of local self-government.” It 
appears that a city in Ohio could attempt to change its 
voting age through a charter amendment, declaring 
that doing so is a “power of local self-government,” and 
would then have to defend the action if it is challenged 
in court. More research is needed on related statutes, 
like voter registration laws. 


24Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

OKLAHOMA
Charter cities can change their local voting ages through 
charter amendments, which need to be approved by 
voters and the Governor.

Oklahoma’s Constitution phrases the voting age 
provision as a grant, and the statute refers back to 
the Constitution. Regarding home rule, cities with 
populations greater than 2,000 are allowed to adopt 
home rule charters and amend them so long as they 
do not conflict with the state Constitution or statutes. 
Charter amendments must be approved by the city 
council, then approved by voters, then submitted to the 
governor for approval (Constitution Section 18-3(a)). The 
governor shall grant approval if the amendment “shall 
not be in conflict with the Constitution and laws of this 
State.” However, it is unclear how the governor decides 
to approve charter amendment in reality. Consultation 
with local leaders is necessary to gain insight. 

SOUTH DAKOTA
Cities and counties can lower the voting age for their 
local elections through charter amendments.

The South Dakota state Constitution and election code 
both grant the right to vote to those 18 and older, and 
do not specifically prohibit those under 18 from voting 
(Const. Art. 7 § 2 and SDCL 12-3-1). Any county or city 
in South Dakota can adopt a charter, and “A chartered 
governmental unit may exercise any legislative power 
or perform any function not denied by its charter, the 
Constitution or the general laws of the state” (Const. Art. 
9 § 2). A state statute lists the restrictions on power of 
home rule units, and this list does not include elections. 
Therefore, it seems that home rule units (cities or 
counties) in South Dakota can lower the voting age 
for their local elections through charter amendments. 
Charter amendments must be approved by voters. 
Further research is also needed on provisions related to 
implementation, including voter registration statutes.

UTAH
Cities may be able to lower the voting age for 
local elections, but the issue is especially open to 
interpretation. 

The Utah Constitution and election code grant the right 
to vote to those over 18, and do not explicitly prohibit 
those under 18 from voting. The Constitution also 
gives cities the ability to adopt charters for their local 
government. Cities with charters have “the authority to 
exercise all powers relating to municipal affairs, and to 
adopt and enforce within its limits, local police, sanitary 

and similar regulations not in conflict with the general 
law, and no enumeration of powers in this constitution 
or any law shall be deemed to limit or restrict the 
general grant of authority hereby conferred” (Const. 
Art. 11 § 5). This indicates cities might be able to use 
their home rule power to lower the voting age. However, 
local elections are included in the statutory definition 
of “election” in the state election code (20A-1-102), 
which could prevent cities from acting on the issue. 
Further interpretation and case law research is needed, 
as well as research on related statutes, like the voter 
registration laws.

WISCONSIN
It appears that cities can lower the voting age through 
charter amendments, but the election code and home 
rule and provisions are especially open to interpretation, 
complicated by case law.

The Constitution (Art. 3 § 1) and statute (§ 6.02) 
both phrase the voting age requirement as a grant. 
The Constitution (Art. 11 § 3) gives cities power to 
“determine their local affairs and government, subject 
only to this Constitution and to such enactments of the 
legislature of statewide concern as with uniformity shall 
affect every city or every village.” It is likely that state 
election statutes are of “statewide concern,” especially 
since (§ 5.02) defines “election” as “every public 
primary and election.” If this is true, cities may still be 
able to lower the voting age, since doing so may not 
directly conflict with the state law. On the other hand, 
cities may be prohibited from doing anything in an area 
of statewide concern where there already are statewide 
laws. Case law does not give very clear direction, but 
leans toward a more limited interpretation of home 
rule. Research is also needed on state status related to 
implementation, such as voter registration laws. 


25Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

NEED STATE 
LEGISLATION TO GIVE 
CITIES THE POWER TO 
LOWER THE VOTING 
AGE FOR LOCAL 
ELECTIONS
In these states, some aspect of state law prevents a city 
from taking action to lower its voting age. Legislation 
is needed on the state level. Such a bill could take a 
variety of forms depending on the specifics of state law.

ALASKA
Home rule statute prevents cities from lowering local 
voting age.

Alaska’s Constitution presents the voting age 
requirement for voting as a grant (Art. 5 § 1), but the 
statute that provides voter requirements for state 
elections is less clear (15.05.010). A strict reading 
of the statute may interpret it as a grant, but the 
way the statute is structured makes it seem like a 
restriction. Further, there is a specific statute about 
voter qualifications for municipal elections (29.26.050). 
It does not mention age but refers back to the state 
election statute, and uses more restrictive language, 
lending credence to the more restrictive interpretation of 
the state election statute. Alaska’s Constitution provides 
broad power to home rule cities, but a statute prohibiting 
home rule cities from acting to supersede specific 
statutes includes the municipal voter qualification 
statute mentioned above (29.10.200). So, for a home 
rule city in Alaska to lower its voting age, the statute 
concerning restriction of home rule powers must be 
changed, and the general voter qualification statute may 
need to be changed as well. Statewide or city-specific 
enabling legislation may also be an option.

CONNECTICUT
Home rule statute prevents cities from lowering local 
voting age. 

The Connecticut Constitution and election code grant 
the right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. Additionally, 
Connecticut does grant home rule to its municipalities. 
However, the law specifically prohibits municipalities 
from taking action that affects “matters concerning 
qualification and admission of electors” (Title 7, Chapter 
99, Section 7-192a). It may be possible for one or more 

specific cities to seek enabling legislation, but this is 
unclear because Connecticut’s Constitution contains 
a provision that limits the general assembly’s ability 
to enact special legislation specific to a single city 
(Article 10 Section 1). Statewide or city-specific enabling 
legislation may also be an option.

DELAWARE
Home rule statute prevents cities from lowering local 
voting age. 

Delaware’s Constitution phrases the voting age 
requirement as a grant, and the statute does not 
mention it, so the question turns to home rule. Delaware 
does give its cities a degree home rule powers, but cities 
are specifically prohibited from amending a municipal 
charter to “change the qualifications of those entitled to 
vote at municipal elections” (§ 835). Statewide or city-
specific enabling legislation may also be an option.

FLORIDA
Voter qualification statute and home rule statute prevent 
cities from lowering local voting age.

The Florida Constitution does not specifically prohibit 
those under 18 from voting, but the state’s election 
code reads “A person may become a registered voter 
only if that person is at least 18 years of age” (Chapter 
97) (emphasis added). Florida municipalities have 
home rule, but cannot take action that is preempted 
by or in conflict with state law. The way the election 
code is written, it would almost certainly either preempt 
or conflict with a municipality’s action to lower the 
voting age. Thus, it appears that the law would have to 
be changed to allow those over 18 to vote, while not 
specifically denying that right to those under 18. This 
may still leave enough ambiguity for a legal challenge—a 
more certain strategy would be to also change the home 
rule law to specifically state that municipalities have 
authority over their local elections. Statewide or city-
specific enabling legislation may also be an option.

GEORGIA
Voter qualification statute and home rule statute prevent 
cities from lowering local voting age.

Georgia’s Constitution grants the right to vote to 
those over 18 and does not specifically prohibit those 
under 18 from voting. The Georgia code contains a 
statute listing voter qualifications that clearly restricts 
those under 18 from voting (§ 21-2-216). Further, 
while Georgia gives its municipalities some home rule 
powers, the home rule law lists specific powers that are 
reserved for the state, including “action affecting … the 
procedure for election or appointment of the members 


26Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

[of the municipal governing authority]” (§36-35-6). For 
municipalities in Georgia to lower their local voting ages, 
the state legislature would need to pass bills changing 
both the voter qualification law and the home rule law. 
Statewide or city-specific enabling legislation may also 
be an option.

ILLINOIS
Charter cities have home rule authority to lower the 
voting age, but state law about voter registration would 
prevent implementation. 

The Illinois Constitution and election code grant the right 
to vote to those over 18, and do not explicitly prohibit 
those under 18 from voting. The state Constitution 
states that home rule units (counties and municipalities 
with populations over 25,000) “may exercise any 
power and perform any function pertaining to [their] 
government and affairs” except as expressly limited, 
and that home rule powers “shall be construed liberally” 
(art. 7 § 6). Neither the constitution nor state statutes 
explicitly preempt municipalities from lowering their 
voting ages, so it seems that municipal units in Illinois 
can lower the voting age for their local elections, through 
charter amendments. However, the state Constitution 
requires that “laws governing voter registration and 
conduct of elections shall be general and uniform” 
(Const. art. 3, § 4). Voter registration forms are required 
to include a space where the prospective voter affirms 
that “I will be at least 18 years old on or before the 
next election” (Ill. Comp. Stat. Ann. § 5/1A-16). A home 
rule unit could not use a different registration form 
without an amendment to state registration law. State 
legislation could amend the registration provision to 
affirm that home rule units that exercise their home rule 
authority to enact 16-year-old voting may also implement 
corresponding registration procedures. 

INDIANA
Home rule statute prevents cities from lowering local 
voting age.

The Indiana Constitution and election code grant the 
right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. The state has 
home rule, but it is extremely limited and specifically 
prohibits municipalities from conducting elections, or 
from regulating “conduct that is regulated by a state 
agency,” which would include elections (IC 38-1-3-9-7). 
Thus, advocacy efforts in Indiana would have to begin 
with changing the home rule law to allow municipalities 
to exercise control over local elections. Given the 
limited nature of the current law, this seems particularly 
unlikely. Statewide or city-specific enabling legislation 
may also be an option.

IOWA
Voter qualification statute prevents cities from lowering 
local voting age.

Iowa’s Constitution phrases the voting age provision as 
a grant, but the election code phrases it as a restriction 
(§ 48A.5). The state Constitution has an amendment 
granting municipal corporations “home rule power 
and authority, not inconsistent with the laws of the 
General Assembly, to determine their local affairs and 
government” (Section 38A). However, the election code 
provides that “county commissioner of elections shall 
... conduct the election pursuant to the provisions of 
[the state election code]” (376.1). It appears that, if the 
voting age statute was changed to make it a grant rather 
than a restriction, a city could take action to lower its 
voting age. While the county commissioner would still 
conduct elections pursuant to the state laws, a lower 
voting age would no longer be contrary to those laws. 
Statewide or city-specific enabling legislation may also 
be an option.

KANSAS
Voter qualification statute prevents cities from lowering 
local voting age.

The Kansas Constitution phrases the voting age 
requirement as a grant, but the election code presents 
it as a clear restriction. Fortunately, Kansas does have 
relatively broad home rule powers. If the law regarding 
the voting age were changed to phrase the requirement 
as a grant, like the state Constitution does, it appears 
that cities would be able to use their home rule power to 
lower the voting age for local elections. Statewide or city-
specific enabling legislation may also be an option.

KENTUCKY
Open to interpretation, but home rule law likely prevents 
cities from lowering local voting age.

Kentucky’s Constitution phrases the voting age 
requirement as a grant. The voter qualification statute 
refers back to the Constitution, but in a way that may 
possibly be construed to restrict voting to only those 
above 18 (KRS § 116.025). Kentucky grants home 
rule via statute 82.082(1), which says, “A city may 
exercise any power and perform any function within its 
boundaries [...] that is in furtherance of a public purpose 
of the city and not in conflict with a constitutional 
provision or statute.” Additionally, cities do not have 
power where there is a “comprehensive scheme of 
legislation on the same general subject” (82.082(2)). 
Although the state election code does not specifically 
address municipal elections, it is certainly arguable 
that it is a “comprehensive scheme of legislation on 
the same general subject” as municipal elections. 


27Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

In sum, it would be possible for a city in Kentucky to 
take action to lower its voting age, declaring that doing 
so is “in furtherance of a public purpose of the city” 
and that the state election code does not represent 
a “comprehensive scheme of legislation on the same 
general subject” as municipal elections. But, these 
declarations are subject to court challenges, and 
it is possible a court would reject the city’s claims, 
preventing it from lowering its voting age. Statewide or 
city-specific enabling legislation may also be an option. 

LOUISIANA
Voter qualification statute prevents cities from lowering 
local voting age.

Louisiana’s Constitution phrases the age requirement 
for voting as a grant, but a statute in the state’s election 
code specifically states that “no one, under the age of 
eighteen years shall be permitted to vote in any election” 
(Title 18 § 101). If that statute were changed, local 
governments (parishes and municipalities) with home 
rule charters may be able to lower the voting age in their 
local elections through charter amendments, because 
they can exercise any power that is “necessary, requisite, 
or proper for the management of its affairs, not denied 
by general law or inconsistent with this constitution” 
(Const. Art. 6 § 5e). However, whether changing the 
local voting age falls under this description is subject to 
interpretation. In sum, advocacy in Louisiana must start 
with changing the statute that prohibits those under 
18 from voting, and then it may be possible for local 
governments to take action. Statewide or city-specific 
enabling legislation may also be an option.

MAINE
Voter qualification statute prevents cities from lowering 
local voting age.

Maine’s state Constitution phrases the voting age as 
a grant, but the state election code presents it as a 
restriction. Further, while Maine’s Constitution provides 
for municipal home rule, the state election code 
specifically states that “The qualifications for voting 
in a municipal election conducted under this Title are 
governed solely by [the state election code’s voter 
qualification statute, which is phrased as a restriction]” 
(Title 30-A § 2501). Therefore, in order for municipalities 
to lower their voting ages in Maine, the state election 
code must be changed to phrase the voter qualification 
provision as a grant. To eliminate ambiguity, the statute 
previously mentioned (§ 2501) could also be eliminated 
or changed to specifically state that the qualifications for 
voting in municipal elections are not governed by state 
laws. Statewide or city-specific enabling legislation may 
also be an option.

MASSACHUSETTS
Cities need the state legislature’s approval for home 
rule petitions.

The Massachusetts Constitution and election code 
phrase the voting age requirement as a grant. Cities 
in Massachusetts have the ability to adopt home rule 
charters, but to amend a charter to lower the voting 
age, cities must send home rule petitions, also referred 
to as special act charters, to the state legislature 
(Chapter 43B). First, the city council must form a study 
committee, which recommends the home rule petition 
to the council. Then, if the city council votes in favor 
of the petition, it goes to the state legislature and is 
treated as a piece of legislation. If it passes the House 
and Senate and is signed by the Governor, the petition is 
returned to the city for implementation. Cities can write 
their petitions to make the proposal subject to approval 
by voters after being passed by the state legislature, but 
don’t necessarily have to. See this paper’s discussion of 
Lowell’s effort to lower the voting age for more details on 
the process in Massachusetts. 

MICHIGAN
Voter qualification statute prevents cities from lowering 
local voting age. Home rule law is open to interpretation, 
but may also prevent cities from lowering local voting 
age.

The Michigan Constitution phrases the voting age as a 
grant, but the election code says that to vote a person 
must be “not less than 18 years of age,” which is a 
restriction (Ch. 168 Sec. 492). Cities have a degree 
of home rule, but “No provision of any city or village 
charter shall conflict with or contravene the provisions 
of any general law of the state” (MCL 117.36; 78.27), 
and charter amendments must be submitted to the 
governor for approval. First, the voting age statute must 
be changed to phrase the age as a grant rather than 
a restriction. Even if this happens, it would be unclear 
whether a city could take action to lower its voting age, 
or if that would still conflict with or contravene the state 
law. To avoid this uncertainty, the home rule law would 
need to be changed to specifically give cities authority 
over elections. Statewide or city-specific enabling 
legislation may also be an option.

MINNESOTA
Voter qualification statute prevents cities from lowering 
local voting age. More research is needed on home rule.

The Minnesota state Constitution phrases the voting age 
requirement as a grant, but the state’s election code 
phrases it as a restriction (Ch. 201.014). There is a state 
statute (Ch. 205.02) regarding the applicability of state 
election law to municipal elections, but further analysis 


28Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

is needed to understand how this affects cities’ ability 
to lower the voting age. Regardless, statewide or city-
specific enabling legislation could be a viable option.

MISSISSIPPI
Home rule statute prevents cities from lowering local 
voting age.

The Mississippi Constitution and election code grant 
the right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. However, the 
Mississippi home rule law specifically prohibits 
cities from changing “the requirements, practices or 
procedures for municipal elections,” unless specifically 
authorized by another statute (Miss. Code Ann. § 21-17-
5). Thus, the home rule law would have to be changed 
to allow municipalities to exercise home rule authority 
over local elections. Statewide or city-specific enabling 
legislation may also be an option.

MONTANA
Voter qualification statute and home rule statute prevent 
cities from lowering local voting age.

Montana’s state Constitution phrases the voting age 
requirement as a grant, but the state statute phrases 
it as a clear restriction (13-1-111). Further, while cities 
in Montana can adopt charters, they are still subject 
to state laws concerning elections, and charters 
“shall not contain provisions establishing election, 
initiative, and referendum procedures” (§ 7-3-708). 
So, for a municipality in Montana to have the ability to 
lower its local voting age, both the state law on voter 
qualifications and the home rule law would need to be 
changed. Statewide or city-specific enabling legislation 
may also be an option.

NEBRASKA
Voter qualification statute prevents cities from lowering 
local voting age.

Nebraska’s Constitution presents the age requirement 
for voting as a grant, but the election code defines an 
elector as a citizen “who is at least eighteen years of 
age.” Cities with populations greater than 5,000 are 
allowed to adopt charters. City councils can propose 
charter amendments, which must be approved by 
referendum (Const. Art. 11-4), but charters are still 
subject to the Constitution and state laws. Therefore, the 
statute defining an “elector” must be changed before 
cities can take action to lower their voting ages through 
charter amendments. Statewide or city-specific enabling 
legislation may also be an option.

NEW HAMPSHIRE
Home rule statute prevents cities from lowering local 
voting age.

New Hampshire’s Constitution phrases the voting age 
provision as a grant, and the statute simply refers to 
the Constitution (Const. Art. 11 and § 654:1). However, 
while New Hampshire’s towns and cities have the 
ability to adopt charters, charters do not give towns or 
cities any additional powers other than to determine 
the organization of their local government (§ 49-
C:15). Further, New Hampshire law provides for the 
qualifications of voters in municipal elections (49-
C:5). Additionally, in 2000,  voters did not approve a 
proposed constitutional amendment that would have 
given cities and towns broad home rule powers. For a 
New Hampshire municipality to lower its voting age for 
local elections, the legislature would have to pass a bill 
specifically giving municipalities the authority to regulate 
local elections. Statewide or city-specific enabling 
legislation may also be an option. 

NEW YORK
Voter qualification statute and home rule statute prevent 
cities from lowering local voting age.

The New York Constitution phrases the voting age 
as a grant, but the state election code phrases it as 
a restriction. Additionally, while New York provides 
home rule, it is limited, and municipalities do not have 
control over voter registration requirements. Therefore, 
advocacy efforts in New York must aim to change both 
the state law on the election age and the state law on 
home rule. Statewide or city-specific enabling legislation 
may also be an option. This would be similar to the city-
specific law that allowed New York City to extend voting 
rights to non-citizens for school board elections from 
1969-2002, when the mayor took control of the schools. 

NORTH CAROLINA
Voter qualification statute and home rule statute prevent 
cities from lowering local voting age.

North Carolina’s state Constitution phrases the 
voting age requirement as a grant, but the state 
statute phrases it as a clear restriction (§163-55). 
North Carolina does not provide for home rule in its 
Constitution, and home rule authority has been given 
in a limited way through subject-specific statutes. No 
such statute exists concerning municipal elections, and 
the state election code contains sections governing 
municipal elections (Chapter 163 Article 24). To lower 
the voting age in cities in North Carolina, advocates 
would have to pass a bill changing the voting age statute 
and specifically granting municipalities the authority 
to regulate local elections. Statewide or city-specific 
enabling legislation may also be an option.


29Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

NORTH DAKOTA
Home rule statute prevents cities from lowering local 
voting age.

North Dakota’s Constitution and election statutes grant 
the right to vote to those over 18 and do not specifically 
prohibit those under 18 from voting. But, state statutes 
list the powers that are given to home rule cities and 
counties, and both cities and counties have the power 
to “provide for all matters pertaining to [city or county] 
elections, except as to qualifications of electors” (40-
05.1-06 and 11-09.1-05). So, for a city or county to 
lower the voting age in its local elections, these statutes 
would need to be changed. Statewide or city-specific 
enabling legislation may also be an option.

OREGON
Statute on state election law’s applicability to local 
elections prevents cities from lowering local voting age.

Oregon’s constitutional provision on the voting age is a 
bit ambiguous, but it can likely be interpreted as a grant 
(Art. 2 § 2). The state election code does not contain a 
voter qualification provision. Cities in Oregon have some 
degree of home rule, but the state election code states 
that “any primary election, general election or special 
election held in this state shall be conducted under the 
provisions of this chapter, unless specifically provided 
otherwise in the statute laws of this state” (§ 254.016). 
It seems that this provision prevents cities from enacting 
their own regulations related to elections, like lowering 
the voting age. In order to give cities in Oregon the power 
to lower their voting ages, either this statute or the home 
rule laws would need to be amended. Statewide or city-
specific enabling legislation may also be an option.

PENNSYLVANIA
Home rule statute prevents cities from lowering local 
voting age.

The Pennsylvania Constitution and election code grant 
the right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. Pennsylvania gives 
its municipalities a degree of home rule, but the state 
law specifically prohibits municipalities from exercising 
home rule authority over “the registration of electors 
and the conduct of elections.” Advocacy efforts in 
Pennsylvania would need to begin with changing that 
state law to give municipalities more control over their 
local elections. Statewide or city-specific enabling 
legislation may also be an option.

RHODE ISLAND
State legislation is needed to give cities the authority to 
lower the voting age locally.

The Rhode Island Constitution and election code grant 
the right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting (Const. Art. 2 § 1 
and §17-1-3). The state Constitution also says that any 
city can amend its charter and “enact and amend local 
laws relating to its property, affairs and government not 
inconsistent with this constitution and laws enacted 
by the general assembly” (Article 13, Section 2). On 
the surface, it appears this this should be interpreted 
to mean that cities do have the power to lower the 
voting age, since the provisions about the voting age 
are presented as grants. However, conversations with 
elected officials and elections administrators in Rhode 
Island reveal that in reality the laws are interpreted 
to mean that the state controls all matters related to 
elections, despite cities’ apparent home rule powers. 
So, legislation on the state level would need to more 
explicitly give cities this power. 

TENNESSEE
State legislation is needed to give cities the power to  
lower the local voting age under home rule authority.

Tennessee’s Constitution presents the voting age 
requirement as a grant, and the state’s statutes don’t 
address the voting age. Home rule is unclear. Art. 
11 Sec. 9 of the Constitution gives any municipality 
the ability to become a home rule municipality, but it 
doesn’t elaborate on powers granted. Title 6, Chapter 53 
regulates municipal elections, but does not say whether 
home rule municipalities can form their own regulations 
regarding elections. While not explicitly clear, this is 
likely enough to determine that cities in Tennessee do 
not currently have the authority to lower the voting age 
for local elections. It is likely that state legislation would 
be needed to affirm a city’s ability to lower the local 
voting age under its home rule authority.

VERMONT
Cities need the state legislature’s approval for charter 
amendments.

The Vermont Constitution and election code grant the 
right to vote to those over 18, and do not explicitly 
prohibit those under 18 from voting. Municipalities in 
Vermont do have the ability to amend their charters, but 
all charter amendments must be approved by the city’s 
voters as well as the state’s General Assembly (§ 2645). 
It is possible for a city to amend its charter through this 
process to lower the voting age, because the state’s 
election code says that charter provisions shall apply 
over state law when they provide for election procedures 
different than those outlined in the state laws (§ 2631). 


30Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

WYOMING
Statute on state election law’s applicability to local 
elections prevents cities from lowering local voting age. 

Wyoming’s Constitution phrases the voting age 
requirement as a grant, but the state election code’s 
provisions on qualifications to register to vote is unclear 
(22-3-102). Regardless, the state election code does 
state that “a municipal election shall be governed by 
laws regulating statewide elections” (22-23-101). So, for 
a city in Wyoming to lower its voting age, that provision 
would have to be changed to give cities control over 
the regulation of their elections, and the registration 
qualification statute may need to be changed as well. 
Statewide or city-specific enabling legislation may also 
be an option.

WASHINGTON
State legislation would need to affirm that home rule 
powers extend to the issue of the local voting age.  

The Washington constitution arguably frames voting as 
a right to those 18 and over, rather than a prohibition 
on those under 18.  However, certain case law 
suggests that age is a minimum qualification, and the 
state registration statute indicates that registration is 
allowed only for those 18 or over. Washington’s home 
rule provisions permit municipal autonomy, but only 
to the extent that the legislature has not adopted “a 
law concerning [that] particular interest.” In the case 
of voting age, municipal efforts to lower the voting 
age would likely be found to conflict with the state 
registration statute, unless it can be shown that the 
registration statute itself is inconsistent with the 
constitutional language. State legislation would need 
to affirm that home rule authority extends to the issue 
of the local voting age and does not conflict with the 
registration statue.


31Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

STATE CONSTITUTION 
PREVENTS CITIES 
FROM LOWERING 
LOCAL VOTING AGE
In these states, an aspect of the state Constitution 
prevents cities from taking action to lower the voting age 
on the local level. Advocacy in these states would have 
to focus on a state constitutional amendment, which 
would be rather unlikely. In most states, constitutional 
amendments must be approved by two thirds of each 
House and by the state’s voters.

ALABAMA
State Constitution does not provide for any degree of 
home rule.

Alabama’s Constitution phrases the voting age 
provision as a grant, and the statute simply refers 
to the Constitution. However, Alabama does not give 
its municipalities any degree of home rule. The state 
legislature can pass “local acts” that apply to one 
municipality. Home rule would have to be provided 
through an amendment to the Constitution, which is 
unlikely. Individual cities could advocate for “local acts” 
allowing them to lower the voting ages, but these acts 
still have to be passed as constitutional amendments.

ARIZONA
State Constitution specifically prohibits voting by those 
under 18.

The Arizona Constitution and election code both 
clearly restrict voting to only those over 18 years of 
age. Advocacy efforts in Arizona would have to start 
with an amendment to the state constitution, which is 
rather unlikely. A majority of each House must approve 
the amendment, and then it must be approved by the 
state’s voters.

SOUTH CAROLINA
State Constitution prohibits municipalities from enacting 
provisions related to elections.

South Carolina’s Constitution and election statutes 
grant the right to vote to those over 18 and do not 
specifically prohibit those under 18 from voting 
(Const. Art. 2 § 4 and S.C. Code Ann. § 7-5-610). But, 
while the Constitution allows municipalities to adopt 
home rule charters, it specifically prohibits them from 
enacting provisions related to “election and suffrage 
qualifications” (Art. 8 § 14). City-specific enabling 

legislation may be a possibility, but this is unlikely due to 
the constitutional provision. Constitutional amendments 
must be approved by two-thirds of each House, and then 
approved by the state’s voters.

TEXAS
State Constitution specifically prohibits voting by those 
under 18.

The Texas Constitution and election code both clearly 
restrict voting to only those over 18 years of age. 
Advocacy efforts in Texas would have to start with an 
amendment to the state constitution, which is rather 
unlikely. Two-thirds of each House must approve of 
the amendment, and then it must be approved by the 
state’s voters.

VIRGINIA
State Constitution specifically prohibits voting by those 
under 18, and does not provide for home rule.

The Virginia Constitution phrases its voting age 
provision as “Each voter shall be [...] eighteen years of 
age” (Article 2 Section 1). This phrase clearly restricts 
voting to those over the age of 18, so advocacy efforts 
in Virginia would have to start with an amendment to 
the Constitution to change this provision. In addition, 
Virginia does not offer home rule to its municipalities, 
which makes lowering the voting age in cities in Virginia 
especially unlikely.

WEST VIRGINIA
State Constitution specifically prohibits voting by those 
under 18, and does not provide for home rule.

West Virginia’s Constitution and election code both 
clearly restrict voting to only those over 18 years of age 
(Const. Art 4 § 1 and WV Code § 3-1-3). Advocacy efforts 
in West Virginia would have to start with an amendment 
to the state constitution, which is rather unlikely. Two-
thirds of each House must approve of the amendment, 
and then it must be approved by the state’s voters.


32Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

ORGANIZATIONS AND STAKEHOLDERS SUPPORTING THIS EFFORT

APPENDIX C

Several groups and individual leaders have supported efforts to lower the voting age. They include:

The Center for Information and Research on Civic  
Learning and Engagement (CIRCLE) 

—— Conducts research on youth voting and civic engagement

FairVote 
—— Researches & promotes many election reforms

—— Supported the successful efforts in Maryland

National Youth Rights Association 
—— Advocates for several youth rights issues, including lowering the voting age

Generation Citizen

Funders Collaborative for Youth Organizing

Academics and researchers, including:
—— Peter Levine, Tufts University

—— Daniel Hart, Rutgers University

—— James Youniss, Catholic University

—— Robert Atkins, Rutgers University

—— Conne Flanagan, University of Wisconsin

—— Parissa Ballard, University of California- Berkeley

—— Felton Earls, Harvard University

—— William Damon, Stanford University

—— Joshua Douglas, University of Kentucky College of Law

—— Vivian Hamilton, William & Mary Law School


33Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

Summary:

This Youth Advisory Board brings together young people from around the country who are currently working to lower the 
voting age in their respective cities, or who have been involved in previous local campaigns. Board members help guide 
Vote16USA efforts and ensure that young voices remain at the center of the campaign. This Board will grow and change 
as Vote16USA evolves and new campaigns emerge around the country. We are in the process of adding members from 
emerging campaign, and will have an updated roster on Vote16USA.org in February 2017.

VOTE16USA YOUTH ADVISORY BOARD

APPENDIX D

—— Brandon Klugman, Vote16USA Campaign 
Coordinator

—— Anna Bernick – San Francisco, CA

—— Joshua Cardenas – San Francisco, CA

—— Anna He – San Francisco, CA

—— Joseph Jackson – Richmond, CA

—— Hannah Sun – Denver, CO

—— Jill Wu – San Francisco, CA

—— Oliver York – San Francisco, CA

—— Vivekae Kim – Chicago, IL

—— Carlie Hansen – Chicago, IL

Current Vote16USA Youth Advisory Board Roster:


34Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

1.	 “Americans know surprisingly little about their government, survey finds,” Leonore Annenberg Institute for Civics of 
the Annenberg Public Policy Center at the University of Pennsylvania,” (September 17, 2014). 

2.	 David E. Campbell, “Vote Early, Vote Often: The Role of Schools in Creating Civic Norms,” Education Next 5.3 
(2005).

3.	 Mike Maciag, “Voter Turnout Plummeting in Local Elections,” Governing (Washington, D.C.), Oct. 2014. http://www. 
governing.com/topics/politics/gov-voter-turnout-municipal-elections.html

4.	 Eric Plutzer, “Becoming a Habitual Voter: Inertia, Resources, and Growth in Young Adulthood,” American Political 
Science Review 96.1 (March 2002): 42.

5.	 J.B. Wogan, “Takoma Park Sees High Turnout Among Teens After Election Reform,” Governing (Washington, D.C.), 
Nov. 7, 2013. http://www.governing.com/news/headlines/gov-maryland-city-sees-high-turnout-among-teens-after- 
election-reform.html.

6.	 Eva Zeglovits and Julian Aichholzer, “Are People More Inclined to Vote at 16 than at 18? Evidence for the First-Time 
Voting Boost Among 16- to 25-Year-Olds in Austria,” Journal of Elections, Public Opinion and Parties 24.3 (January 
8, 2014): 359.

7.	 Johannes Bergh, “Does voting rights affect the political maturity of 16- and 17-year-olds? Findings from the 2011 
Norwegian voting-age trial,” Electoral Studies 92 (2013): 92.

8.	 Gerber, Alan S., Donald P. Green, and Ron Shachar. “Voting May Be Habit-Forming: Evidence from a Randomized 
Field Experiment.” American Journal of Political Science 47, no. 3 (2003): 540-50.

9.	 Kei Kawashima-Ginsberg, Voter Registration among Young People in Midterm Elections, (Medford, MA: Center for 
Information and Research on Civic Learning and Engagement, 2014.)

10.	 Yosef Bhatti and Kasper M. Hansen, “Leaving the Nest and the Social Act of Voting: Turnout among First-Time 
Voters,” Journal of Elections, Public Opinion and Parties 22.4 (Nov. 2012): 382.

11.	 Corporation for National and Community Service, “Youth Helping America: The Role of Social Institutions in Teen 
Volunteering,” (November 2005).

12.	 Daniel Hart and Robert Atkins, “American Sixteen- and Seventeen-Year- Olds Are Ready to Vote,” Annals of the 
American Academy 633 (January 2011): 208.

13.	 Yosef Bhatti and Kasper M. Hansen, “Leaving the Nest and the Social Act of Voting: Turnout among First-Time 
Voters,” Journal of Elections, Public Opinion and Parties 22.4 (Nov. 2012): 382.

14.	 Laurence Steinberg, “Why 16-year-olds should get to vote,” Chicago Tribune, November 5, 2014, http://www. 
chicagotribune.com/news/opinion/commentary/ct-voters-sixteen-allowed-science-perspec-1106-20141105-story.
html.

15.	 Hart and Atkins.

16.	 Corporation for National and Community Service, “Youth Helping America: The Role of Social Institutions in Teen 
Volunteering,” (November 2005).

ENDNOTES


35Young Voices at the Ballot Box: Advancing Efforts to Lower the Voting Age

17.	 Pew Research Center, “Millennials in Adulthood,” (March 7, 2014).

18.	 Eli Il Yong Lee and Sandra Wechsler, “Now or Never: The Fight For the Millennial Generation,” Funders’ 
Collaborative on Youth Organizing,” (2015).

19.	 Jan Eichorn, How lowering the voting age to 16 can be an opportunity to improve youth political engagement: 
Lessons learned from the Scottish Independence Referendum, (Edinburgh, Scotland: d|part - Think Tank for 
Political Participation, 2014.)

20.	 Wogan

21.	 Zeglovits and Aichholzer, 359.

22.	 Ibid, 354. 

23.	 Bergh, 92. 

24.	 The Electoral Commission, “Scottish Independence Referendum Report on the referendum held on 18 September 
2014,” (December 2014).

25.	 “Young People Could Have Stopped Brexit.” Generation Citizen (blog). June 28, 2016. http://generationcitizen.org/
young-people-could-have-stopped-brexit/

26.	 Maryland is unique among all states in the fact that it lets city councils change local election laws without a voter 
referendum.

27.	  Day v. Robinwood West Community Improvement Dist. 2010, 693 F. Supp. 2d 996. E.D. Mo.

ENDNOTES


