

Les seniors et leur alimentation : un marché s'ouvre

Stéphane Gouin
Agrocampus Ouest

PLAN

1. Senior, une génération montante...
2. Vous avez-dit senior?
3. Comportement des seniors
4. Attentes et besoins des seniors

1. Senior : une génération montante...

Les seniors en 2025 : du baby boom au papy boom

> 50 ans

2010 : 1 français sur 3

2025 : 1 français sur 2
(dont 7,9% > 70 ans)

- Croissance des plus de 55 ans : +59% !
- > 1 milliard dans le monde...mais 2 milliards en 2050!

Seniors = génération montante

- Un senior naît toutes les 37'
- Une femme fête ses 50 ans toutes les minutes
- Les baby boomers deviennent plus nombreux que les générations qui les ont précédés ou qui les suivent

Seniors : une croissance galopante

Les seniors en Europe

+50 ans (en %)	1985	2000	2020
UE	30	33	41,5
USA	25,5	27,5	35
Japon	27	35,5	40

La France des séniors

Source : Secodip

Population française	1962	1990	2010
- de 20 ans	32%	26%	22%
+ de 50 ans	25%	30,2%	37%

Source : Senior Academy

Espérance de vie des personnes nées en 2008

✓ Femmes

84,3 ans

✓ Hommes

77,5 ans

+ 10 ans
ces 50
dernières
Années !

Des seniors à fort potentiel...

- ✓ Pouvoir d'achat >30% aux autres générations
- ✓ 65% sont propriétaires immobiliers
- ✓ 72% des contribuables à ISF >50 ans
- ✓ Revenus disponibles : 120 milliards d'euros!

2. Vous avez-dit senior?

Qu'appelle-t-on senior?

- Terme adopté par le marketing pour désigner une personne âgée d'au moins 50 ans...

Génération Seniors :

- ✓ 3ème (50 – 60 ans),
- ✓ 4ème (60 – 80 ans)
- ✓ 5ème (>80 ans)

Typologie des seniors

50-59 ans

60-69 ans

70-79 ans

> 80 ans

✓ Hédoniques

✓ Vigilants

✓ Traditionnels

✓ Ascètes

Produits authentiques, nouveaux et de service

Produits pratiques, de qualité et à marque

Produits services, faciles à utiliser

Produits sécurité, usages simplifiés

4 catégories de groupes seniors (Senioragency) :

Seniors

cibles hétérogènes!

mais

segmentation
délicate...

3. Comportements des seniors?

Les seniors et la consommation alimentaire

- Dépenses alimentaire + 25% que les moins de 50 ans
- Ménage de + 50 ans : 3400€/an
- 72% des seniors recherchent des produits de qualité supérieure
- 59% sont prêts à essayer une nouvelle marque

Leurs produits préférés

premiers acheteurs :

- véhicule,
- eau minérale,
- produits laitiers,
- cosmétiques,
- voyages de luxe,
- électroménagers,...

Cible senior : une communication décalée...

- ✓ Seulement 5% des investissements publicitaires dédiés aux plus de 50 ans
- ✓ 1% des spots les mettent en scène
- ✓ Image du senior galvaudée
- ✓ Peu de marketing direct
- ✓ Très peu de marques consacrées

Des seniors attentifs à leur santé

- ✓ 86% des seniors sont préoccupés par la sécurité alimentaire
- ✓ 77% affirment consommer des produits sains et naturels
- ✓ 66% sont des adeptes des produits bio*
- ✓ 57% déclarent acheter des produits sous labels

Recherche de bénéfices scientifiquement prouvés pour la santé

- Comportement préventif ou thérapeutique
- Recherche de produits qui répondent à un besoin physiologique ciblé lié à un métabolisme particulier

4. Attentes et besoins des seniors?

Comment les IAA peuvent-elles adapter leur stratégie aux seniors?

- Innover : quantité, ergonomie, formule et facilité d'utilisation
- Des produits et services faciles à utiliser
- Travailler l'ergonomie, le poids des produits et leurs informations suffisamment lisibles
- Un magasin repensé dans sa signalétique et son merchandising
- Intégrer les seniors dans la vie quotidienne!

Les créneaux seniors : la santé

- Réduction en sucre, en sel, en matière grasse
- Pro et prébiotiques
- Antioxydants, stérols végétaux, oméga-3
- Le Bio
- Le soja et le végétal
- La cosméto-food (dermo-aliment)
- Les compléments alimentaires

Attentes des seniors

- ✓ La santé : 86% sont préoccupés
- ✓ Le plaisir : socle de la consommation
- ✓ La simplicité d'usage : l'emballage, enjeu commercial
- ✓ La transmission aux jeunes générations : un pouvoir que veut préserver le senior

Besoins des séniors

- ✓ Produit adapté aux problèmes de vieillesse
- ✓ Apport nutritionnel
- ✓ Relation sociale
- ✓ Lien au produit

Que recherchent les seniors?

✓ Des produits :

forme, minceur, énergie...fonctionnels :

- A teneur réduite en cholestérol
- Riches en calcium
- Porteurs d'image santé

✓ Des produits simples au goût et au régionalisme bien trempé

Besoins des seniors

- Grandes surfaces inadaptées aux seniors (gigantisme, linéaires surdimensionnés...)
- IAA innovant peu sur cette cible
- Packaging décalés des besoins (lecture, préhension, utilisation difficiles...)

Conclusion

- Les futurs seniors auront des attentes et des valeurs différentes des seniors actuels
- Les futurs seniors vont changer l'image des seniors et inciter de nouvelles politiques marketing et commerciales

Tendances à respecter

- Des marques qui se remarquent et se démarquent par l'innovation adaptée aux besoins spécifiques des seniors
- Communiquer en décomplexant l'image senior (Danone, Bongrain...)
: produits fonctionnels et plaisir

Merci de votre attention...

gouin@agrocampus-ouest.fr