

Nieuwe Senioren Marketing

Studieconferentie

"Het Nieuwe Ouder Worden"

Ouderen als markt

Maarssen, 9 maart 2006

Agenda

- ▶ Wat is marketing?
- ▶ Behoeften en wensen van doelgroepen
- ▶ Producten en diensten/ propositie = functioneel + emotioneel
- ▶ Hoe werken merken?
- ▶ Senioren doelgroepen
- ▶ Agenda van de Senioren doelgroep
- ▶ Producten/ diensten voor Senioren
- ▶ Communicatie met Senioren
- ▶ Samenvatting

Wat is Marketing? – 4 P's

Dé consument bestaat niet

- ▶ Probeert u zich eens voor te stellen hoe de gemiddelde Nederlander er uit ziet

- ▶ Denken in doelgroepen die relevant zijn voor het aan te bieden product
 - Demografische kenmerken
 - Persoonlijkheid, waarden, opinies, gedrag
 - Relevante kenmerken voor product/ behoefte

- ▶ Doelgroep leren kennen (“insight”)

Merken Marketing

- 1) In welke omgeving moet het merk concurreren?
- 2) Wie is de doelgroep?
- 3) Wat is de 'insight'?
- 4) Welke voordelen biedt het merk? Fysiek en emotioneel?
- 5) Voor welke waarden en persoonlijkheid staat het product?
- 6) Waarom zou men u moeten geloven?
- 7) Waarom moet men uw merk/ product kopen en niet dat van de concurrent?
- 8) Wat is de essentie van het merk?

Multimedia Communicatie met Doelgroep

Kabel/ Sateliet	TV reclame			Krantenadvertentie			Tijdschriften
	Klanten trouw acties	Direct Mail				Wedstrijden	
Winkel reclame		Sponsorship	Public Relations	Winkel acties			
Internet reclame	Informatieve reclame	Inhoud TV Programme	Mobiele telefoon/ SMS		Sampling	Coupons	
		E-mail marketing			On-Pack acties		
	Internet informatie	Parties	Relationship Marketing		Winkel acties	Leden aanbieding en	
		Collecties/ spaarartikelen		Promotionele activiteiten			
Radio reclame	Bioscoop reclame			Ambient Outdoor			Poster campagne

Merken Marketing Proces

VISIE

Waar willen wij naar toe & hoe doen we dat?

PLAN

De stappen die ons naar ons doel leiden

UITVOERING

PRESTATIES

Gemiddelde leeftijd van HD eigenaar is 60 jaar

Het fenomeen Senioren

- ▶ Iedere 7 seconden wordt er een nieuwe senior 'geboren'
- ▶ Er wonen meer dan 5 miljoen 55-plussers in Nederland
 - Aandeel van 30% in de bevolking
 - Voor 2040 is dat aandeel gestegen tot 50%
- ▶ Tussen 1990 en 2050
 - 60+ → verdubbeling
 - 75+ → verdrievoudiging
 - 85+ → vervijfvoudiging
- ▶ Gemiddelde leeftijd wordt hoger
 - Mannen: 77 jaren - vrouwen: 88 jaren
 - Levensverwachting van kinderen die nu worden geboren: 100+ jaren
- ▶ Hoe hoger de leeftijd hoe hoger het aandeel van vrouwen
 - 50-59 jaar: 50%
 - 60-74 jaar: 55%
 - 75+ jaar: 65% (190 vrouwen op 100 mannen)

Marktpotentieel van Nieuwe Senioren

- ▶ Senioren hebben alles wat nodig is om van het leven te genieten
 - Ouderen hebben geld om te besteden
 - Zij hebben tijd om van hun bestedingen te genieten
 - Een betere gezondheid
 - Zin in het leven
 - Zijn bereid om geld uit te geven

- ▶ Aandeel van 50-plusser in de consumentenbestedingen
 - Persoonlijke verzorging: 35%
 - Levensmiddelen: 40%

***Senioren
vormen de belangrijkste
doelgroep aller tijden***

Doelgroep: Nieuwe Senioren (Insight)

- ▶ De senioren hebben gemeen dat zij deel uitmaken van een generatie met een gemeenschappelijke geschiedenis
 - Generatiemarketing: WOII - Koude Oorlog – Woodstock
- ▶ Kenmerken van de oudere consument
 - Zeer ervaren en veeleisend
 - Sceptisch en voorzichtig (houdt niet van negatieve verrassingen)
- ▶ Eeuwige leven?
 - Zij realiseren zich dat ze bepaalde dingen moeten doen voordat zij daarvoor te oud zijn
 - Hun angst is te overlijden voordat ze oud zijn
- ▶ Ze zien zichzelf niet als oude mensen die jong denken maar als jonge mensen met grijze haren en hier en daar een rimpel
 - Staan open voor nieuwe dingen net als jongeren

Doelgroep: Nieuwe Senioren

- ▶ Dé Senior bestaat niet

- ▶ Leer je doelgroep kennen
 - www.senioragency.fr
 - www.seniorplanet.fr en www.seniorplanet.be
 - www.seniornet.be
 - www.elderage.com
 - www.boomerproject.com/
 - www.thematuremarket.com
 - www.seniorstrategic.com
 - www.maturemarketing.com
 - www.healthyaging.net
 - www.zoomzoom911.com
 - www.matureresources.org

Beyond the Numbers
The Boomer Marketing Summit
5th Annual Conference

April 6 & 7, 2006
Eden Roc Resort & Spa
4525 Collins Avenue
Miami Beach, FL

Senioren Doelgroepen

Senioren Doelgroepen

▶ Bedachtzame (9%)

- Eizelgänger, sterk gehecht aan individuele activiteiten. Nemen hun beslissingen met de meeste zorg, na alle feiten te hebben bestudeerd; ongevoelig voor de huidige reclame.
- Kenmerken: discretie, analytisch, uitgebreide kennis van zaken.

▶ Bezorgde (15%)

- Zijn bezorgd over hun toekomst, vooral financieel, en hebben behoefte aan bevestiging bij het nemen van beslissingen.
- Desalniettemin zijn zij gericht op de toekomst en hechten grote waarde aan loyaliteit en eerlijkheid.
- Zij zijn open en betrouwbaar.

▶ Enthousiasteling (11%)

- Zij denken dat de huidige tijd het mooiste is en de meest aangename om in te leven.
- Voor hen zijn de sleutelwoorden: hier en nu, plezier en vermaak.
- Zij accepteren het ouder worden, zijn actief en hebben volop plannen.

▶ Leider (9%)

- Autoritair, zij zeggen wat ze denken en zijn weinig gevoelig voor argumenten.
- Zij houden niet van de emotionele kant
- Ontkennen ouderdom en geven hoog op dat zij zich alleen kunnen redden. Maar onder hen vindt men ook degenen die in staat zijn anderen spontaan te helpen.

▶ Rigoureuze (11%)

- Rechtschapenheid, stiptheid en integriteit zijn waarden waaraan de rigoureuze is gehecht.
- Harde zwoegers voor wie het werk komt voor het plezier.
- Alleen te overtuigen met een maximum aan informatie.

▶ Sociale 13%)

- Hun relaties met andere mensen (speciaal hun kleinkinderen) zijn voor hen essentieel.
- Zij zijn genereus, emotioneel en begaafd met anderen.

▶ Originele (18%)

- Zij willen anders zijn dan anderen. Zij willen zich onderscheiden van anderen.
- Zij hechten grote waarde aan merken, aan hun fysieke verschijning en hebben een uitgesproken smaak voor wat mooi is.

▶ Actieveling (14%)

- Nogal carrièrebewust, en genieten voor het merendeel een hoge sociale status.
- Hun waarden zijn succes en erkenning en zij hechten veel waarde aan hun verschijning.
- Pensioen is slecht een woord omdat zij liever zo lang mogelijk blijven doorwerken.

Senioren Doelgroepen en Beslissingen

- ▶ Bedachtzame
 - Beredeneerde beslissingen, overeenkomstig behoefte, heeft veel informatie nodig
- ▶ Bezorgde
 - Zoekt bevestiging voor beslissing, controleert waarheidsgehalte van de informatie
- ▶ Enthousiasteling
 - Gebruikersvriendelijkheid, nemen hun eigen beslissingen
- ▶ Leider
 - Nemen "hun" beslissingen, kritisch over aanbevelingen
- ▶ Rigoureuze
 - Weloverwogen beslissing, weten wat ze willen, gebaseerd op informatie
- ▶ Sociale
 - Letten op de persoon van de verkoper, het personeel, mensen in de reclame
- ▶ Originele
 - Doen het tegenovergestelde wat wordt voorgesteld
- ▶ Actieveling
 - Snelle informatie, nemen een beslissing die wordt geaccepteerd door de anderen

Senioren Doelgroepen en Veroudering

- ▶ Bedachtzame
 - Zien veroudering als een algemeen geaccepteerd feit
- ▶ Bezorgde
 - Hebben angst maar accepteren het; zij hebben hun mooiste dagen achter zich
- ▶ Enthousiasteling
 - Hun mooiste jaren moeten nog komen; zij denken weinig na over ouderdom
- ▶ Leiders
 - Schertsen met ouderdom, geloven altijd dat ze sterk blijven
- ▶ Rigoureuze
 - Leven in de huidige tijd, ouderdom staat gelijk aan eenzaamheid
- ▶ Sociale
 - Zijn bang om alleen te komen staan, willen jong blijven
- ▶ Originele
 - Angst niet meer herkend te worden, nergens meer voor te dienen, voor kwalen
- ▶ Actieveling
 - Zijn bang om oud te worden en richten hun aandacht op hun gezondheid, slanke lijn

Agenda van de Doelgroep Senioren

- ▶ Vitaliteit
- ▶ Financiële zekerheid
- ▶ Verzorging van hun bejaarde ouders
- ▶ Kleinkinderen
- ▶ Sociaal bewustzijn

Behoeften, Producten & Diensten

▶ Vitaliteit

- Fysieke en mentale gezondheid
- Pro-actieve maatregelen die mensen nu kunnen nemen om in een betere gezondheid leeftijden van 70 -90 jaar te bereiken
- Cosmetica en cosmetische behandelingen
- Sport en fitness

▶ Financiële diensten

▶ Auto's en mobiliteit

▶ IT en elektronica; computerhulp

▶ Onroerend goed en wonen

▶ Vrije tijd en toerisme

▶ Cultuur

Implicaties voor Productontwerp

- ▶ Realiteit van het ouder worden
 - Horen & zien
 - Opnamevermogen & reactiesnelheid
 - Mobiliteit
 - Smaak
 - Waistline

- ▶ Pas op: senioren willen - als gevolg van problemen met het gebruik van uw product/ dienst - niet eraan worden herinnerd dat zij ouder worden

- ▶ Product design
 - Leesbaarheid van tekst en schermen
 - Bediening van knoppen
 - Duidelijke uitleg, instructie en cursus
 - Gemakkelijk in- en uitstappen
 - Kwaliteit en veiligheid
 - Smaak en intensiteit afgestemd op doelgroep

Implicaties voor Communicatie

- ▶ Senioren zijn heel rationeel in hun keuze
 - Ouderen willen alles weten over producten en diensten, met feiten en argumenten waarom zij uw product zouden moeten kiezen boven andere
- ▶ Inspelen op sterke punten van ouderen
 - Ervaring – Wijsheid – Flexibiliteit
- ▶ Aanbevelingen
 - Positieve toonzetting en humor
 - Gebruik veel woorden en herhalingen
 - Laat mensen zien die 10-15 jaar jonger lijken
 - Laat ouderen samen en met anderen (kleinkinderen) zien

Implicaties voor Communicatie

- ▶ Senioren zijn heel negatief over TV reclame
- ▶ Multimedia benadering
 - Infomercials in plaats van Commercials
 - Direct-response-TV
 - Direct Marketing
 - Relationshipmarketing
 - Internet (informatie + response)

Veel 50-plussers leven ongezonder dan vroeger

- ▶ Slechts 8,7% van de mannen en 12,3% van de vrouwen hebben een echt gezonde leefstijl
 - Meer personen met obesitas
 - Meer mensen drinken alcohol
 - Meer rokers onder vrouwen
 - Er wordt minder energie verbruikt tijdens lichamelijke activiteiten

- ▶ Overheid doet veel aan preventie maar ouderen komen niet zo aan bod.

- ▶ Gedragsverandering kan ook op hogere leeftijd leiden tot minder kans op chronische ziekten, lichamelijke beperkingen en vroegtijdige sterfte

Hoe belangrijk zijn de volgende activiteiten om gezond te blijven?

Activiteit	Heel belangrijk om te doen	Wat ik altijd werkelijk doe
Regelmatig bewegen	67%	21%
Evenwichtig dieet	67%	28%
Veel water drinken	65%	44%
Op gewicht letten	64%	27%
Routine health checks	63%	49%
Voldoende slaap	63%	29%
Oppassen wat je eet	61%	28%
Vitamines eten	45%	50%
Beperk calorieën	44%	16%

Waarom doen Senioren niet wat ze zelf beter vinden?

- ▶ Insight: waarom doen mensen wat ze doen
 - Help mij om mij goed te voelen en er goed uit te zien, en in al die dingen die ik nog wil doen voordat ik echt oud ben
- ▶ Motivation: giving people a motive for action
 - Met kleine aanpassingen in je leefstijl en geringe moeite kun je jezelf een goede dienst bewijzen om op een prettige manier oud te worden
 - Half uur per dag actief wandelen
 - Voedingssupplementen
 - Duidelijke aanbevelingen
 - Drinken: tot vier en niet verder
 - Roken: niet alleen een risico van 1-2 jaren korter leven maar ook 10-20 jaren lijden
- ▶ Communicatie: rationeel, informatie
 - Testimonials
 - Bekende Nederlanders die de doelgroep aanspreken
 - Infomercial/ inhoud

Wat is goede verpleeghuiszorg?

- ▶ Zorg die én is afgestemd op een individuele bewoner én rekening houdt met professionele standaarden
 - Welzijn van de bewoners; hun kwaliteit van het leven
 - In plaats van de verzorgende 'die de gang moet afwerken'
- ▶ Veel verpleeghuizen zijn georganiseerd zoals ziekenhuizen: taakgericht en medisch
 - Inspectie op richtlijnen, protocollen en incidenten
- ▶ Ga uit van de behoeften van de bewoners
 - Zelf kiezen wanneer men wil eten
 - Uitslapen
 - Wandeling of spelletje (in plaats van de dagelijkse douchebeurt)
- ▶ Beoordeling kwaliteit van de zorg
 - Cliëntenraden peilen tevredenheid van bewoners
 - Zorgverzekeraars gaan verpleeghuizen keuren op hun leefomgeving
 - Arcares gaat landelijke vergelijkingen publiceren

Verpleeghuiszorg

- ▶ Marketing denken: uitgaan van de behoeften van bewoners
 - Zelf kiezen wanneer men wil eten
 - Uitslapen
 - Wandeling of spelletje (belangrijker dan de dagelijkse douchebeurt)

- ▶ Insight
 - Ouderen die hun levensverhaal kunnen doen en ervaringen kunnen uitwisselen, hebben meer kwaliteit van leven

Marketing: Communicatie en Activation

- ▶ Bepaal wat - welke doelstellingen - u wilt bereiken
- ▶ Definieer precies de doelgroep(en) die op het oog hebt
- ▶ Leer uw doelgroep kennen ('insight')
- ▶ Bouw aan een sterke argumentatie om de consument te overtuigen dat hij of zij uw product moeten kopen (reasons why)
- ▶ Communiceer met veel woorden en overtuigende beelden
- ▶ Laat betrokkenheid zien jegens de doelgroep en wek interesse van de consument op (denk aan 'insight')
- ▶ Lange termijn benadering met een thematisch platform als springplank voor communicatie met de doelgroep
- ▶ Meet het resultaat van de campagne - snel en objectief - en leer van dingen die wel/ niet werken

