
15, rue de Bellefond 75009 Paris // www.adjuvance.fr //

adjuvance@adjuvance.fr // 00 33 (1) 85 08 42 17

GÉNÉRATIONS

SÉNIORS by Adjuvance

La fin du modèle unique et l’émergence

de 9 profils socio-psychologiques

Pour une approche efficace et réaliste de la population des séniors français

APPROCHES SOCIO-PSYCHOLOGIQUE

& SÉMIOTIQUE

Janvier 2016 – version intégrale

Crédit photo : Luc CHOQUER

2
GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication2

ADJUVANCE :

au croisement des

études, du conseil et

de l’analyse sociétale

Les SCIENCES SOCIALES

au service du

DÉVELOPPEMENT

STRATÉGIQUE des

entreprises

2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication3

LA SILVER ÉCONOMIE, NOUVELLE FRONTIÈRE DE LA CROISSANCE

Mais cette silver économie reste une terre largement inconnue. Dans Youth, Paolo Sorrentino fait dire à Harvey Keitel que « le vieillissement est

une longue vue que l’on tient à l’envers ». De fait, la vision des séniors demeure à la fois faussée et restrictive. Et les réflexions économiques les

concernant se limitent le plus souvent à la menace de la dépendance et au secteur des services à la personne. Et ce alors même que moins de 8 % des

personnes de plus de 60 ans se trouvent dépendantes.

La démographie mondiale connaîtra deux révolutions au cours du XXIème siècle. Tout d’abord, la population de la planète se stabilisera autour

de 11,2 milliards d’hommes en 2100. Dans le même temps, l’espérance de vie qui atteint aujourd’hui 70 ans, en progrès de six ans depuis 1990,

s’élèvera à 77 ans en 2050 et 83 ans en 2100. Il en résultera un spectaculaire vieillissement : les plus de 60 ans qui sont 901 millions seront 2,1 milliards

en 2050 et 3,2 milliards en 2100 ; le nombre des plus de 80 ans triplera d’ici à la moitié du siècle.

Le vieillissement sera particulièrement marqué en Europe, où les plus de 60 ans représenteront 34 % de la population en 2050 contre 28 % de

celle des Etats-Unis, 25 % de celle de l’Asie, mais seulement 9 % de celle de l’Afrique. La France, pour disposer d’une fécondité supérieure à la

moyenne européenne, n’échappera pas au papy boom. Le nombre des plus de 65 ans progressera de 12 millions à 20 millions en 2050 ; un Français

sur trois aura plus de 60 ans en 2060.

Les conséquences de ces évolutions démographiques sont considérables. Dans les pays développés comme dans le monde émergent, les

séniors sont destinés à générer autour du tiers de la consommation. La forte hausse de l’espérance de vie en bonne santé les conduira à poursuivre de

plus en plus des formes d’activité, ce dont témoigne déjà la forte augmentation du taux d’emploi des sexagénaires en Suède (74 %), en Norvège (72 %),

au Japon (67 %) ou en Allemagne (65 %).

Au-delà de la dimension quantitative, le poids qualitatif des séniors est amené à se renforcer. En France, ils disposent déjà de revenus

supérieurs de 3 à 7 % à la moyenne de la population pour un taux de pauvreté à 4 % contre 17 % pour les jeunes. Le patrimoine net médian des

sexagénaires s’élèvent à 211.000 euros contre 7.200 euros pour les moins de 30 ans. Les séniors sont aussi à 70 % propriétaires de leur logement.

Enfin, leur forte participation aux élections leur assure une influence croissante sur la classe politique dans les démocraties.

Préface 1/3

Nicolas BAVEREZ

Historien et économiste

Contrairement aux prédictions annonçant une stagnation séculaire, l’économie du XXIème siècle peut

compter sur de nombreuses sources de croissance. Parmi celles-ci figure en bonne place l’économie des séniors,

aux côtés de la demande des nouvelles classes moyennes du sud, de la révolution des technologies de

l’information et des sciences de la vie, de la transition écologique.

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication4

D’où une nouvelle donne à laquelle les entreprises comme les politiques publiques doivent impérativement s’adapter, sauf à courir de grands

risques. Or force est de constater que les produits et les services offerts aux séniors, comme les formes d’activité qui leur sont proposées, sont le plus

souvent inadaptés en raison du manque criant de connaissances sur leurs besoins et leurs attentes.

Loin d’être simple et uniforme, l’univers des séniors est complexe et divers. Il ne se confond pas avec la retraite car beaucoup travaillent. Il ne se

confond pas avec la tradition car il existe chez les séniors une forte appétence pour l’innovation. Il ne se confond pas avec les loisirs car très nombreux

sont ceux qui sont engagés dans des activités militantes ou associatives. Il ne se confond pas avec l’isolement car ils interagissent fortement avec les

plus jeunes, tant dans le cadre familial que sociétal. Il ne se confond pas avec la vulnérabilité économique et sociale car nombre de séniors bénéficient

de revenus et gèrent des patrimoines supérieurs à ceux des actifs. Il ne se confond pas avec la maladie où la dépendance, qui ne touchent qu’une

minorité. D’où la nécessité d’une approche fine et plurielle qui distingue les séniors en fonction de leur âge, de leur statut, de leur état de santé, de leurs

projets et de leurs attentes.

Par ailleurs, les séniors ont une histoire et vivent dans l’histoire. Leur temps se décompose en différents âges dominés successivement par la

poursuite de formes d’activité, par la priorité accordée à la retraite puis par l’orientation vers la fin de vie. Il existe surtout en leur sein, comme pour le

reste de la population, des effets de génération qui sont fondamentaux pour comprendre leurs comportements et les valeurs qui les fondent (1).

(1) Louis Chauvel, Le Destin des générations : structures sociales et cohortes en France du XXème siècle aux années 2010, Paris, PUF, 1998.

Préface 2/3

Nicolas BAVEREZ

Historien et économiste

Dans le même temps, le modèle de la société à trois générations organisée autour de temps nettement

délimités consacrés à la formation, au travail salarié puis à la retraite implose. La transition vers une société à cinq

générations, cumulée avec la révolution technologique qui va supprimer la moitié des emplois existants d’ici à

2030 et remettre en cause le salariat, implique une recombinaison des temps de formation et d’activité tout au long

de la vie. Elle débouchera inévitablement sur une profonde réforme des Etats-Providence, dont les engagements

qui atteignent en moyenne 250 % du PIB des pays développés se révéleront de plus en plus insoutenables.

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication5

La silver économie ne se situe pas aux marges de l’économie et n’en constitue pas une version dégradée. Elle est un univers économique à part

entière, avec ses valeurs, ses règles et ses acteurs. Elle n’est pas la prolongation du passé mais s’inscrit en prise directe avec les révolutions qui

bouleversent le système économique du XXIème siècle : la mondialisation, les technologies de l’information, la percée des sciences du vivant, la

transition énergétique, le développement durable, la remontée des risques stratégiques.

Pourtant, l’étude et la compréhension des séniors, tant par les milieux académiques que par les entreprises et les marchés, sont restées

sommaires et embryonnaires, notamment par rapport aux efforts déployés pour prendre la mesure de la mondialisation, des crises financières ou du

réchauffement climatique.

Voilà pourquoi la recherche réalisée par Adjuvance marque un tournant tant sur le plan de la connaissance des séniors que du gisement qu’ils

représentent en termes de demande, de services, de travail et de capital humain, d’innovation. Elle constitue ainsi un apport décisif pour saisir les

nombreuses opportunités qu’offre la silver économie et pour la transformer d’objet virtuel en véritable marché.

Préface 3/3

Nicolas BAVEREZ

Historien et économiste

Dans le cas de la France, on peut aujourd’hui définir trois générations de séniors très différentes. La

première, née avant-guerre, demeure hantée par la débâcle de 1940 et soudée autour des principes collectifs qui

présidèrent à la reconstruction. La deuxième, née dans les années 1950, grandit à l’ombre des Trente Glorieuses

et conserve la foi dans le progrès. La troisième, soudée autour de la révolution introuvable de mai 1968 puis des

crises en chaîne qui se succédèrent à partir des chocs pétroliers, communie dans l’individualisme qui lui servit de

refuge après l’effondrement des idéologies du XXème siècle.

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

Rappel des données clés du MARCHÉ DES SÉNIORS

Appréhender la COMPLEXITÉ DE LA CIBLE des séniors

Etat des lieux & MISE EN PERSPECTIVE CRITIQUE

La méthodologie « Générations Séniors » by Adjuvance

PARTIE

PARTIE

PARTIE

PREAMBULE 0

1

2

3

6

7
GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication7

Nicolas MENET

Dirigeant & fondateur d’Adjuvance

7

Adjuvance a choisi de vous faire partager plusieurs années d’investigation auprès de la

cible sénior.

Que recouvre exactement le vocable « sénior » et au-delà, la catégorie de population

auquel il fait référence ? Cibles, segments de marchés, potentiel économique,

consommateurs, sujet de société… De trop nombreuses dimensions interfèrent. Les

sociologues et les acteurs de la filière ont encore du mal à statuer sur un mode

d’appréhension commun et simple du sujet.

Adjuvance a voulu trancher dans ce nœud gordien pour délivrer des clés d’analyse et

d’action pour les marques, entreprises ou organisations qui souhaitent toucher ou se

développer sur ce secteur porteur.

Pour ce faire, nous avons pensé un modèle innovant qui permet d’y voir plus clair. En

effet, nos séniors contemporains sédimentent plusieurs courants historiques, sociaux et

psychologiques, ce qui complique nécessairement la façon de les identifier et de

s’adresser eux.

L’objectif de notre méthodologie Générations Séniors est de mieux appréhender ces

multiples populations aux motivations et aux attentes hétérogènes. Nous avons conçu

9 sous-catégories opérationnelles, qui représentent autant de cibles et de marchés à

conquérir, séduire ou convaincre.

Ce modèle, fruit de plusieurs années de développement, affine votre

clairvoyance et renforce votre réussite.

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication8

TOUTE LA FRANCE

55 à 90 ans

AGRO-ALIMENTAIRE – SANTÉ – IMMOBILIER – HABILLEMENT &

ACCESSOIRES – POLITIQUES PUBLIQUES – MEDIA, ETC.

1250 Heures d’entretiens filmés

350 personnes interrogées qualitativement

10 ÉTUDES réalisées en 5 ans

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication9

RAPPEL

Les données clés du marché

Préambule

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication10

L’allongement de la vie est

une bonne nouvelle et ouvre

de multiples opportunités.
La révolution grise ouvre le champ des possibles.

Serge GUERIN

L’invention des séniors,

Collection Pluriel, Éditions

Hachette, Paris, 2007.

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication11

55 – 59 ans
-> 6,4%

60 – 64
ans ->
6,1%

65 – 69
ans ->
5,6%

70 – 74
ans ->
3,7%

75 ans ou
+

-> 9,1%

SOURCE

INSEE, Population par groupes d’âges quinquennaux, Fin 2014

19 581 509
personnes

âgées de plus de 55 ans

AUJOURD’HUI

Soit 31% de la population française

Une population déjà importante

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

AUJOURD’HUI

DEMAIN

12

Une révolution à venir

En 2020 En 2060

EVOLUTION des personnes âgées

de + 60 ans

24
Millions

20
Millions

2015

15
Millions

SOURCE

Ministère des affaires sociales et de la santé. Projet de loi

sur l’autonomie. Mars 2015

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

Le vrai marché du « tsunami gériatrique »

Dans 10 ans, les dépenses de consommation des plus de 50 ans, représenteront un

MARCHÉ GLOBAL D'ENVIRON 584

MILLIARDS

46%

des dépenses de consommation

sont effectués par le

RESTE DES MENAGES

54%
des dépenses de consommation

sont effectués par les

PLUS DE 50 ANS

SOURCE

CREDOC, Comment développer l’économie des séniors en France, 2014

11

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication14

Une capacité d’épargne qui dope la dynamique

de consommation

Des MOTEURS DE CONSOMMATION
favorables

Une capacité

d’ÉPARGNE

importante

Beaucoup de

TEMPS LIBRE

RISQUE DE

DÉPENDANCE,

générateur de

nouveaux postes de

dépenses
+ +

SOURCE

Vivre ensemble plus longtemps, Centre d’analyse stratégique, La Documentation Française, 2010

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication15

Les principaux secteurs de consommation impactés

57% 50% 49% 53% 64%

S

A

N

T

E

E

Q

U

I

P

E

M

E

N

T

D

U

F

O

Y

E

R

L

O

I

S

I

R

S

A

L

I

M

E

N

T

A

T

I

O

N

A

S

S

U

R

A

N

C

E

S

SOURCE

Enquête initiée par le Commissariat général à la

stratégie et à la prospective,

Décembre 2013

Exemple : 64% des dépenses d’assurance concernent les personnes âgées de plus de 55 ans

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication16

LES ‘SENIORS’ :
Etat des lieux & mise en perspective

critique

Partie 1

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication17

Chercher à comprendre les séniors, c’est nécessairement tenter de s’engager

dans un travail de CLASSIFICATION DE CETTE POPULATION hétérogène.

Ces tentatives sont éclairantes, elles favorisent une vision large de la catégorie

des séniors.

MAIS cette mosaïque d’approches est incomplète et ne permet nullement de

produire des outils opérationnels et fiables pour l’entreprise.

Ici nous cherchons à relater l’ensemble des angles qui existent pour décrire et

analyser la population des séniors. Notre constat est que ces multiples

approches sont insuffisantes pour produire de l’innovation et permettre de guider

une COMMUNICATION ET UN MARKETING EFFICACES.

PARTIE 1 - IDEES CLES

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

Kidults

18

Une segmentation marketing trop large par rapport aux autres

classes d’âge de populations consommatrices

SENIORS

Génération Y

Digital Native

Primipares

MultiparesAdulescents

Jeunes cadres

dynamiques

Génération X

15 – 25

ans

25 – 35

ans
35 – 45

ans

45 – 55

ans
+ de 55

ans

Quinquados

Célibats couples

Hipsters

Alors que les autres populations sont désignées par une multitude d’appellations marketing plus ou

moins créatives, les personnes âgées de plus de 55 ans sont réunies sous un seul vocable, aux contours

nécessairement flous.

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication19

Des représentations publicitaires qui oscillent

entre 2 PÔLES SYMBOLIQUES, réduisant les séniors à des stéréotypes

simplistes

Des représentations qui surinvestissent l’un ou

l’autre de 2 pôles, de manière souvent caricaturale

pour donner UNE IMAGE PARTIELLE, et donc

TRONQUÉE, de la réalité des seniors

-> Négation de la

vieillesse, prolongement

de la vie adulte et

nouveau temps

d’accomplissement de

soi

-> VISION IDÉALISÉE

-> « Personne âgée

dépendante », rivée à son

fauteuil, souffrant de

solitude et n’attendant plus

que la mort

-> VISION DRAMATISÉE

ACTIVITÉ DÉPENDANCEREPRÉSENTATIONS
des seniors

Pôle 1 Pôle 2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication20

UNE

REPRESENTATION

ARCHETYPALE ET

ELOIGNÉE DU REEL

Des représentations souvent caricaturales 1/2

-> Une vision idéalisée

de la vieillesse qui

surinvestit la notion

d’activité

ACTIVITÉ

SÉDUCTIONSPORTIVITÉ

RENOUVEAU

ÉPANOUISSEMENT

Pôle 1

DYNAMISME

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication21

Des représentations souvent caricaturales 2/2

FATALISME, PERTE

D’AUTONOMIE &

ANNIHILATION DE LA

LIBERTÉ DU SUJET

-> LA VIEILLESSE

COMME UN ÉTAT qui

nie la liberté et la

souveraineté du sujet

DÉPENDANCE

ABSENCEFRAGILITÉ

Pôle 2

IMMOBILISME

ENFERMEMENT

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication22

UN sénior / DES populations

ORIGINES SOCIO-

CULTURELLES &

GÉOGRAPHIQUES

NIVEAU

DE

VIE

AGE

SITUATION

MATRIMONIALE

RESSOURCES

FINANCIÈRES

ÉTAT

DE

SANTÉ

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication23

« Sénior » : un terme monolithique qui masque LA réalité

riche & complexe de la catégorie

Le terme

SENIOR

Un vocable issue de la culture américaine, et qui

est désormais un signe de MODERNITÉ

Renvoie au MONDE L’ENTREPRISE et VALORISE UNE

COMPÉTENCE (VS Junior) dans un contexte ultra

compétitif

MASQUE LA NOTION DE VIEILLISSEMENT, pour exprimer, plutôt que le

déclin, l’ACTIVITE

Un RÉTRÉCISSEMENT SÉMANTIQUE qui associe le terme uniquement à la

notion positive d’activité, le cantonne à la sphère professionnelle et économique

parcellisant la complexité de la catégorie : le vieillissement, l’inactivité, la déprise,

etc.

MODERNITÉ

COMPÉTENCE

ACTIVITÉ

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication24

SILVER

RETIRÉS

VIEILLARDS

VÉTÉRANS

CHEVEUX

ARGENTÉSMÂTURES

INACTIFS

SENIORS
VIEUX

PETITS VIEUX

TEMPES GRISES

MASTERS

RETRAITÉS

SAGES

PERSONNES ÂGEES

TROISIEME ÂGEPAPY-BOOMERS

FLAMBOYANTS

ANCIENS

AÎNES

ANCÊTRES

Une multiplicité de mots pour dire la réalité complexe

d’une population mais qui manque d’une PERSPECTIVE MARKETING opérante

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication25

Personnes âgées

La vieille

3ème âge

4ème âge

P’tit vieux

Grand-mère

mamie

Grand-père

Papy

Les + de 75 ans
(avant 1940)

Les 60-70 ans
(1940-1950)

Séniors

Jeunes retraités
Ainés

Anciens

Acceptation

Rejet

À noter : plus de susceptibilité chez les

plus jeunes et les femmes

Retraités

Pépé, mémé

Pour preuve, une population qui peine à se définir elle-même

SOURCE

Etude Adjuvance, 2014

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication26

ETHOS DE CLASSE

TRANCHE D’ÂGE

RESSOURCES

ACCUMULÉES

PRATIQUES DE LA

RETRAITE

CYCLE DE VIE

STYLES DE VIE

De nombreuses TENTATIVES D'APPROCHES des séniors existent mais toutes

sont incomplètes pour relater l’extrême complexité de la catégorie

5

SENIORS

1

6 2

3

4

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

ETHOS DE CLASSE
RESSOURCES

ACCUMULÉES

PRATIQUES DE LA

RETRAITE

CYCLE DE VIE

STYLES DE VIE

SENIORS

6 2

35

4

L’âge, un critère évident MAIS pas suffisant

TRANCHE D’ÂGE

1

27

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication28

L’âge est une donnée

biologique socialement

manipulée et manipulable.
Ce fait de parler d’un groupe constitué, doté d’intérêts

communs, et de rapporter ces intérêts à un âge défini

biologiquement, constitue déjà une manipulation évidente.Pierre BOURDIEU

Entretien avec Anne-Marie

Métailié, Questions de

sociologie, Éditions de

Minuit, Paris, 1984.

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication29

La tranche d’âge : une variable objective

mais pas toujours éclairante

Mon corps a peut être 70

ans mais je n’ai pas cet âge

là dans ma tête.
Je ne me sens pas vieille, comme j’aurais pu le penser

lorsque j’imaginais avoir un jour cet âge là.

MICHELLE F.

SOURCE

Etude ADJUVANCE 2015

1

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication30

Vieillir n’est pas qu’une question d’âge, mais dépend d’une PLURALITÉ DE

FACTEURS ÉVOLUTIFS :

• Sociaux

• Psychologiques

• Physiques

Vieillir interroge la notion d’âge et son RESSENTI

UN LARGE

SPECTRE,

VARIABLE

SELON LES

INDIVIDUS

AGE

CHRONOLOGIQUE

AGE

RESSENTI

L’âge biologique est à distinguer de l’âge ressenti, souvent déconnecté du

vécu des individus

1

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

ETHOS DE CLASSE

TRANCHE D’ÂGE

PRATIQUES DE LA

RETRAITE

CYCLE DE VIE

STYLES DE VIE

SENIORS

6

35

4

1

31

RESSOURCES

ACCUMULÉES
2

Des ressources importantes au niveau macro MAIS

mobilisées de manière différenciée au niveau des populations

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication32

Les ressources des séniors constituent

un enjeu majeur pour les marques

Les marques tentent de

drainer les ressources des

retraités, de l’épargne vers la

consommation.
Tout l’enjeu est de comprendre qui sont ces retraités et

surtout comment ils utilisent leurs ressources à

disposition.
Richard LAZARETH

Directeur d’études marketing &

planneur stratégique

Entretien d’expert - Adjuvance,

2015

2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication33

Un CA estimé

à 16,6 € Mds
avec un taux de

croissance annuel moyen

de 14%

Les séniors représentent une SOURCE DE

CROISSANCE & d’INNOVATION

SOURCE

Le design universel à la conquête de la consommation, Paris île de France, veille sociologique,

Novembre 2011

Un taux

d’épargne de

28,1%, soit le plus

élevé de la

population

Un potentiel de consommation macro important2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication34

Mais des modes de consommation et donc des dépenses rendues

complexes par la pluralité de profils inhérents à la catégorie

-> FORTE CAPACITÉ de

CONSOMMATION

-> Recherche de SÉCURITÉ

-> En quête D’ASSISTANCE et de

PROTECTION

-> Surreprésentation de FEMMES

-> Un marché déjà largement

subventionné par des aides de type

APA

8 000 000
de consommateurs âgés de

50 à 60 ans

7 700 000
de consommateurs âgés de

60 à 75 ans

3 800 000
de consommateurs âgés de

75 à 85 ans

BOOMERS

Bohêmes
(Boobos)

SENIORS

TRADI
(SeTra)

SENIORS

FRAGILES
(SeFra)

SOURCE

Serge GUERIN, La Nouvelle société des seniors, Michalon, 2011, 2ème édition

Quinquas issus de la fin du Baby

Boom

-> Importance de la MARQUE

-> Très informés, et en quête

D’INNOVATION

2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

ETHOS DE CLASSE

TRANCHE D’ÂGE

RESSOURCES

ACCUMULÉES

CYCLE DE VIE

STYLES DE VIE

SENIORS

6 2

5

4

1

35

PRATIQUES DE

LA RETRAITE
3

La retraite : une PRATIQUE CHOISIE et NON PLUS SEULEMENT SUBIE

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication36

On croît que tout s’arrête à

la retraite et que nous

autres, retraités, avons tous

le même mode de vie mais

ce n’est pas vrai du tout.
Je m’occupe de mes petits enfants, je suis dans une

association, je fais de nouvelles activités, je pars en

voyage plus souvent, j’ai une retraite très active et très

différente de ce que j’imaginais !

JOSIANE C.

SOURCE

Etude ADJUVANCE 2015

3

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication37

Retraite
RETRAIT

Retraite
REVENDICATION

Retraite
3EME AGE

Famille

Loisirs

Retraite
PARTICIPATION

Retraite
CONSOMMATION

Plus qu’un état, la retraite est une pluralité de PRATIQUES,

en constante évolution

Retraite
SOLIDAIRE

SOURCE

A.M. GUILLEMARD, cité par Vincent CARADEC,

Sociologie de la vieillesse et du vieillissement, Éditions

Armand Colin Paris, 2012.

DU SUBIR AU CHOISIR : entre 1960 et aujourd’hui, les pratiques de la retraite ont nettement évolué
-> La retraite RETRAIT (niveau d’activité faible, limité aux actes fonctionnels tels que se laver, se nourrir, se soigner, etc.) a

considérablement diminué

-> La retraite LOISIR a, quant à elle, sensiblement augmenté

-> La retraite 3ème AGE (repli sur la sphère relationnelle proche – familiale) tend à être remplacée par un autre

type de pratique : la retraite SOLIDAIRE (ouverture et développement d’un cercle relationnel large)

3

CONSOMMATION ACTIVITE

Dimension

SOCIALE

Dimension

BIOLOGIQUE

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

ETHOS DE CLASSE

TRANCHE D’ÂGE

RESSOURCES

ACCUMULÉES

PRATIQUES DE LA

RETRAITE
STYLES DE VIE

SENIORS

6 2

35

1

38

CYCLE DE VIE

4

Des cycles de vie multiples ET NON PAS

des schémas normatifs

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication39

Des cycles de vie pluriels et singuliers, jalonnés par

une multiplicité de ruptures au delà d’un schéma canonique

Ma retraite s’est révélée plus

riche que ce que je ne

pensais. Je me suis rendue

compte qu’il y avait plusieurs

chemins possibles.
Je suis certes à la retraite mais je continue une petite

activité à côté. Je suis donc à moitié à la retraite,

finalement.
CLAUDIE B.

SOURCE

Etude ADJUVANCE 2015

4

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication40

Des parcours individuels rarement univoques

Un schéma clair et structuré MAIS TROP MONOLITHIQUE pour synthétiser fidèlement la

multiplicité et la singularité des trajectoires et cycles de vie

LA DOXA

LE VÉCU

ACTIVITE
PROFESSIONNELLE
-> Poly activité : sociale,

professionnelle, sportive,

familiale

RETRAITE
-> Désocialisation

professionnelle

-> Resserrement

-> Potentiellement, réactivation

d’activités anciennes

FIN DE

VIE

DECLIN

(PROGRESSIF)

Une rupture qui va ensuite vers

une sédimentation progressive

de renoncements

LA

RETRAITE

Cycle de vie 1

Cycle de vie 2

Cycle de vie 3

Cycle de vie 4

Cycle de vie 5

4

≠

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication41

ETHOS DE CLASSE

TRANCHE D’ÂGE

RESSOURCES

ACCUMULÉES

PRATIQUES DE LA

RETRAITE

CYCLE DE VIE

SENIORS

6 2

3

4

1

STYLES DE VIE5

Des STYLES de vie pluriels

ET NON PAS un mode de vie standardisé

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication42

Des styles de vie radicalement différents d’un sujet à un autre

ET NON PAS un mode de vie standardisé

J’appelle très souvent mon

amie d’enfance et je me

rends compte que nous

n’avons pas du tout la même

manière de vivre notre

vieillesse.
Autant moi, je suis toujours par monts et par vaux, autant,

elle, a décidé de rester chez elle et d’en bouger le moins

possible. Nous sommes restées très proches, pourtant.

ROLANDE G.

SOURCE

Etude ADJUVANCE 2015

5

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication43

LOISIR

N
iv

e
a

u
 D

’A
C

T
IV

IT
É

Niveau de SOCIABILITÉ +

+

-

4

CONNEXION5

INTIMITÉ3

RETRANCHEMENT2

RÉCLUSION1

4

5

3
2

1

Des STYLES DE VIE pluriels qui entremêlent

niveau d’activité et niveau de sociabilité

La RETRAITE, a priori long fleuve tranquille et

période monolithique, est concrètement

marquée par des MODES PLURIELS, qui vont

de la réclusion à l’extrême connexion

Là encore, il n’y a PAS UNE retraite, mais DES

retraites

RÉCLUSION

RETRANCHEMENT

INTIMITÉ

LOISIR

CONNEXION

SOURCE

Etude ADJUVANCE 2015

5

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication44

Des STYLES de vies qui sont conditionnés par 3 variables

Plus L’INTENSITÉ sur les 3 variables est FORTE, plus les styles de vie sont ACTIFS,

CONNECTÉS et RICHES d’interactions sociales

CENTRES

D’INTERÊTS
ÉTAT

PHYSIQUE

ACTIVITE

3
variables

clés

DES DYNAMIQUES

D’ACTIVITÉS

HÉTÉROGÈNES

SOUS-TENDUES PAR

PLUSIEURS

VARIABLES CLÉS

SOURCE

Etude ADJUVANCE 2015

5

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication45

TRANCHE D’ÂGE

RESSOURCES

ACCUMULÉES

PRATIQUES DE LA

RETRAITE

CYCLE DE VIE

SENIORS

2

3

4

1

STYLES DE VIE5

ETHOS DE

CLASSE
6

Être vieux, CE N’EST PAS s’extraire de sa classe sociale

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication46

Etre vieux et c’est tout ?

Il y a cette hypothèse qu’à

chaque classe sociale se

trouve associé un éthos.
(…) le style de vie est alors l’expression de cet éthos,

c’est à dire son extériorisation en un certain nombre de

pratiques sociales.Vincent CARADEC

Sociologie de la

vieillesse et du

vieillissement, Armand

Colin Paris, 2012.

6

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication47

Capital

CULTUREL
Capital

ECONOMIQUE

CONSERVATISME

Populaire

URBAIN

HEDONISME

Populaire

RURAL

Petits

POSSÉDANTS

Cadres

SUPERIEURS

BOURGEOIS &

Prof LIBERALES

BOURGEOISIE

INTELLECTUELLEChaque ÉTHOS est construit sur

un rapport différent à la

TRADITION et au PLAISIR. Il

repose sur un CAPITAL

ÉCONOMIQUE et CULTUREL

variable

Continuer à être celui qui vient de quelque part

La VIEILLESSE est souvent confondue avec UN ÉTAT PHYSIQUE qui aurait tendance à

gommer la dynamique des classes sociales : un état qui aurait tendance à effacer

l’ancrage socioculturel, or celui-ci est constitutif du sujet vieillissant

SOURCE

C. Lalive d’Epinay, Vieillir ou la vie à inventer, Paris, L’Harmattan, 1991

6

L’ ÉTHOS renvoie à

une situation au sein

de l’échelle sociale et

aux pratiques, valeurs

et manières qui lui

sont associées

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication48

L’ETHOS de classe, une variable fondamentale pour

comprendre le rapport au vieillissement

Petits

POSSÉDANTS

Cadres

SUPERIEURS

ETHOS

Vision très religieuse

& ambivalence vis-à-

vis de la modernité

Anciens employés

de bureau

Ethos du « ça

m’suffit »

Forte valorisation du

travail & risque de

cassure lors de la

retraite

Classe Populaire

URBAIN

BOURGEOIS &

Prof LIBERALES

BOURGEOISIE

INTELLECTUELLE

Anciens ouvriers &

employés peu qualifiés

hédonisme stoïque

Volonté de maintenir

son rang

Valorisation et maintien

de leur capital culturel

Classe Populaire

RURAL

SOURCE

C. Lalive d’Epinay, Vieillir ou la vie à inventer,

Paris, L’Harmattan, 1991

6

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication49

Partie 2
Appréhender la complexité

de la cible des séniors

Approche socio-psychologique & sémiotique

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication50

Au delà des multiples typologies nécessairement parcellaires, il est possible d’accéder à

UNE GRILLE DE LECTURE PLUS SIMPLE ET OPÉRATIONNELLE pour appréhender la

complexité des séniors et ce en mobilisant 2 NOTIONS FONDAMENTALES :

A. L’origine GÉNÉRATIONNELLE (-> Dimension sociologique)

B. L’étape psychologique inévitable de la « mue identitaire » et LES STRATÉGIES

QUI EN DÉCOULENT (-> Dimension psychologique)

Notre vision se veut à la fois simple et opérationnelle : elle permet de MIEUX SEGMENTER L’ENSEMBLE DE

LA CATÉGORIE SÉNIOR. Objectif : RENFORCER L’EFFICACITÉ ET LA PERFORMANCE DE LA MARQUE.

Cette conviction est issue de nos nombreuses études qualitatives, quantitatives et sémiologiques sur les

séniors.

Nous tentons ici de modéliser une approche de « BONNES PRATIQUES » pour créer les conditions optimales

de la réception des messages.

PARTIE 2 - IDEES CLES

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication51

Générations &

sociologie des séniorsA

Partie 2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication52

Les hommes qui sont nés dans

une même ambiance sociale, à

des dates voisines, subissent

nécessairement des influences

analogues (…).
Cette communauté d’empreinte, venant d’une

communauté d’âge, fait une génération.
Marc BLOCH

Apologie pour l’histoire

ou métier d’historien,

préface de Georges

Duby, Armand Colin,

1974

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication53

L’empreinte du temps cristallise DES communautés

GÉNÉRATIONS
qui se fédèrent

autour

d’OBJETS

SYMBOLIQUES

COHORTES

D’INDIVIDUS

Singularité

INDIVIDUELLE

Dimension

COLLECTIVE

Les individus, engagés dans un PROCESSUS HISTORIQUE COMMUN, s’inscrivent également dans

une COMMUNAUTÉ DE VALEURS ET UN RAPPORT AU MONDE PARTAGÉS

EXPERIENCES
SOCIALES
& HISTORIQUES
COMMUNES

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication54

INDIVIDUEL COLLECTIF

SOCIAL

PSYCHO-

LOGIQUE

MEMOIRE

COLLECTIVE

La mémoire collective est au POINT DE JONCTION de l’individuel,

du collectif, du psychologique et du social

La MÉMOIRE COLLECTIVE

est un système de

REPRÉSENTATIONS

COMMUNES, PROPRE À

UNE GÉNÉRATION

Elle s’incarne au travers

de PERCEPTIONS et de

REPRÉSENTATIONS,

d’OBJETS, de

SYMBOLES

GÉNÉRATIONS

Expériences sociales et

historiques communes

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication55

L’appellation ‘Sénior’ agrège des générations concomitantes

1925 1935 1945 1955 1965 1975 1985 1995 2005 2015

+ de 75 ANS

Entre 65 et 75 ANS

Entre 55 et 65 ans ANS

20 ans dans les années 50

20 ans dans les années 60

20 ans dans les années 70

1

2

3

« 20 ans, c’est l’âge de toutes les cristallisations. C’est aux alentours de cet âge que

prend fin la formation du tréfonds inconscient »

SOURCE

Karl MANNHEIM, Le problème des générations, traduit de l’allemand par G. Mauger, Paris, Armand Colin, 2012

GUERRE BABY BOOM MAI 68 CRISE MONDIALISATION

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication56

1925 1935 1945 1955 1965 1975 1985 1995 2005 2015

Génération nées avant la guerre

-> 20 ans dans les années 1950, + de 75 ans aujourd’hui

 Importance de la norme, du groupe et de l’intérêt général

 Prévalence de la valeur d’autorité

 Frugalité : faible niveau de choix et d’offre

Génération née au milieu des années 40

-> 20 ans dans les années 1960 / Entre 65 ans et 75 ans aujourd’hui

 Eloignement des pratiques religieuses

 Croyance dans le progrès économique

 Nouveaux modes de vie

 Prémisses de l’individualisme

Génération nées en 1950

-> 20 ans dans les années 1970 / Entre 55 et

65 ans aujourd’hui

 Emergence de la valeur de contestation

 La consommation érigée en mode de vie

 Prévalence de l’hédonisme

 Essor de l’expression de la singularité

3 grands MOMENTS GÉNÉRATIONNELS ont créé

les séniors d’aujourd’hui

Génération

1

Génération

2

Génération

3

Prévalence du

COLLECTIF

Emergence de l’

INDIVIDU

Omniprésence de la

CONSOMMATION

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication57

Génération

du COLLECTIF
20 ans dans les années 50

Génération

1

Importance de

l’UNIFORME

Influence du

GROUPE

Prévalence de

L’INTÉRÊT

GÉNÉRAL

Importance da la

valeur

d’AUTORITE

Importance et rigueur

de la NORME

FRUGALITÉ

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication58

Génération de l’

INDIVIDU
20 ans dans les années 60

Génération

2

Eloignement des

PRATIQUES

RELIGIEUSES

Croyance dans le

PROGRÈS

ÉCONOMIQUE

Affirmation de la

SINGULARITE

Nouveaux

MODES DE VIE

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication59

Génération

CONSUMÉRISTE
20 ans dans les années 70

Génération

3

Emergence de la valeur

de CONTESTATION

La CONSOMMATION

érigée en mode de vie

Essor de l’expression

de la SINGULARITÉ

Prévalence de

l’HÉDONISME

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication60

Des attentes, en matière de consommation, qui varient très

fortement d’une génération à une autre

Génération

CONSUMÉRISTE
20 ans dans les

Années 70

G3

Génération de l’

INDIVIDU
20 ans dans les

Années 60

Génération du

COLLECTIF
20 ans dans les

Années 50

G1

G2

-> Une relation à la consommation pas encore avérée :

L’UTILITÉ et la FONCTIONNALITÉ priment. La dimension

consumériste n’existe pas encore tout à fait

-> La notion de marque n’est pas encore, elle non plus,

effective

-> Amélioration du CONFORT et des conditions de vie

-> DÉMOCRATISATION DE L’ÉLECTROMÉNAGER,

facilitation des tâches de la ménagère

-> Début de l’émancipation de la femme, un rapport Homme/Femme en

mutation, qui impacte les modes de consommation

-> L’individu prime sur le collectif

-> La consommation est un ATTRIBUT IDENTITAIRE

-> Les MARQUES montent en force

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication61

Etats d’être &

Psychologie du sujet séniorB

Partie 2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication62

Il ne faut pas se leurrer, les 6

premiers mois de la retraite,

c’est les vacances et après,

c’est la grosse déprime… on

ne sais plus trop où on en

est.
J’ai mis du temps à accepter que j’ai vieilli, mais je ne suis

pas devenu un vieux pour autant. Non, j’ai juste continué

à être moi-même mais j’ai mis du temps à le comprendre.

PATRICK C.

SOURCE

Etude ADJUVANCE 2015

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication63

Vieillir s’accompagne d’une nécessaire MUE IDENTITAIRE

Les séniors sont amenés à déployer plusieurs STRATÉGIES pour supporter le PARADOXE à la fois
social et individuel auquel les confronte le vieillissement

L’hédonisme

Le partage

Le repli

1

2

3

RETRAITE VIEILLESSE

MUE

IDENTITAIRE

STRATEGIES DE

RÉINVENTION
VIE ACTIVE

RÔLES & FONCTIONS

SOCIALES IDENTIFIÉES

 Salarié

 Père ou mère de famille

CRISE

EXISTENTIELLE

-> Abandon des rôles

sociaux identifiés

« DEVENIR »

VIEUX

 Se réinventer

 La « révolution

narcissique »

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication64

S’engager dans une MUE IDENTITAIRE pour

SE RÉINVENTER

MUE

IDENTITAIRE

Une IDENTITÉ SOCIALE à recomposer

Des relations dans le COUPLE et la FAMILLE à

redéfinir

Prise de conscience du VIEILLISSEMENT

De NOUVEAUX RÔLES à endosser

Entamer une véritable RÉVOLUTION NARCISSIQUE

 Abandonner une part de son identité, pour en construire une nouvelle

 Faire le deuil de son apparence et expérimenter le fait d’être par son corps en lui-même

 Déjouer la pression publicitaire et s’échapper des modèles normatifs développés sur les séniors

(cf. vision idéalisée du sénior actif VS vision dramatisée du sénior dépendant)

 Passer du corps que l’on EST au corps que l’on A, de la corporéité à la corporalité

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication65

Devenir vieux plus qu’être vieux :

la dynamique du RE-

UN ETRE EN

DEVENIR

« Devenir vieux »

PASSÉ AVENIRPRÉSENT

Continuité dynamique

DYNAMIQUE

DU RE-

SE PENSER DANS LA DURÉE

-> S’inscrire dans une dynamique de

changement

ÉVOLUTIONS

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication66

L’HÉDONISME

LE PARTAGE

LE REPLI

1

2

3

STRATEGIES

DE

RÉINVENTION

VALEURS

ASSOCIÉES

MODES

DE RELATION
à mettre en scène

ALTRUISME &

TRANSMISSION

ACTIVITÉ

& PLAISIR

LUCIDITÉ &

PRÉCISION

PLUSIEURS STRATÉGIES DE RÉINVENTION, qui sous-tendent des VALEURS

& des MODES DE RELATION à mettre en scène pour les marques

LIBERTÉ & ESTIME
-> La souveraineté du sujet

est respectée

ECOUTE &

PROXIMITÉ
-> Rapport d’empathie

PRAGMATISME
-> Une approche rationnelle

et technique

Analyse sémiotique d’un corpus publicitaire et

institutionnel + benchmarking

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

Le partage

Le repli

2

3

ALTRUISME &
TRANSMISSION

LUCIDITÉ &

PRECISION

Ecoute & proximité
-> un rapport d’empathie

Pragmatisme
-> Une approche rationnelle

et technique

Stratégie de réinvention 1 –> L’hédonisme1

VALEURS

ASSOCIÉES

L’hédonisme

1
ACTIVITÉ

& PLAISIR

Liberté & estime
-> La souveraineté du sujet

est respectée

STRATEGIES

DE

RÉINVENTION

MODES

DE RELATION
à mettre en scène

67

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication68

LE RETRAIT POSITIF,

AXÉ SUR L’ACTIVITÉ

ET LA CONSOMMATION

 Dépense du capital

accumulé

 Ouverture au monde

(voyage, consommation

culturelle, activités sociales)

LE PLAISIR

devient

CENTRAL

Stratégie de réinvention 1 –> L’hédonisme1

 RETROUVER UNE NOUVELLE LIBERTÉ, éloignée des contraintes

imposées par la vie active

 UNE MANIERE POSITIVE DE VIVRE LE MONDE, mais centré sur SOI

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication69

1

IMPORTANCE DU CORPS, DE

L’ACTIVITE ET DU PLAISIR

 Permanence d’un corps – encore – en

mouvement, un corps alerte et

dynamique

 Valorisation des notions de tonus et de

vivacité

 L’activité physique est le signe d’une

capacité à tenir à distance l’affaissement

physique, symbole d’une pulsion de vie

encore présente

Stratégie de réinvention 1 –> L’hédonisme
VALEURS associées

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication70

Stratégie de réinvention 1 –> L’hédonisme

MODES DE RELATION à mettre en scène
1

 Conjurer le sort, positiver la prise d'âge et

respecter le droit de chacun à préserver sa

liberté de choix

 Dépasser tout fatalisme, aller à l'encontre des

idées et représentations négatives

habituellement associées à la vieillesse et à

son corollaire, la perte d'autonomie

 Un mode interrogatif qui souligne la capacité

de l'interlocuteur à agir en tant que sujet, libre,

souverain et responsable

• Un sujet pleinement conscient : mature

• À ce titre, on donne des idées plus qu'on ne

guide et qu’on encadre

• On sollicite l'avis d'experts pour les associer

à leur prise de décision

LA PERTE D’AUTONOMIE N’ENTAME

PAS LA LIBERTÉ ET

LA SOUVERAINETÉ DU SUJET

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

Le repli

3
LUCIDITÉ &

PRECISION

Pragmatisme
-> Une approche rationnelle

et technique

L’hédonisme

1
ACTIVITÉ

& PLAISIR

Liberté & estime
-> La souveraineté du sujet

est respectée

Le partage

2
ALTRUISME &

TRANSMISSION
Ecoute & proximité
-> un rapport d’empathie

STRATEGIES

DE

RÉINVENTION

Stratégie de réinvention 2 –> LE PARTAGE & L’IMPLICATION2

VALEURS

ASSOCIÉES

MODES

DE RELATION
à mettre en scène

71

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication72

RESTER ENGAGÉ,

MOTEUR ET LIEN

DANS LA SOCIÉTÉ EN

MARCHE

 Responsabilité

 Transmission

 Rester lié au monde d’avant

la retraite en s’impliquant et

en donnant

 RESPONSABILITÉ par rapport au monde qu’ils ont laissé aux plus jeunes

 Des VECTEURS DE LA TRANSMISSION DU SAVOIR qui accompagnent la

progression des plus jeunes

LIEN

INTER

GENERATIONNEL

STRATÉGIE de réinvention 2 –> LE PARTAGE & L’IMPLICATION2

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication73

2

L’OUVERTURE A L’AUTRE, VIA LE

PARTAGE, LA SOLIDARITÉ ET LE SENS

DE LA COMMUNAUTÉ SONT DES

VALEURS RÉCURRENTES

Valorisation du ‘vivre ensemble’, de

l’appartenance à une communauté rassemblant

plusieurs générations

-> Mises en scène nombreuses de séniors au

milieu des autres

Le lien intergénérationnel est décisif : il est au

cœur du lien familial, mais il s’exprime

également au-delà de la famille, pour être

revendiqué comme un fondement de la

communauté

 La valeur fondamentale de partage – des

idées, des expériences, des compétences et

même des biens – est très fréquemment mise

en avant

STRATÉGIE de réinvention 2 – Le partage et l’implication

VALEURS associées

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication74

2

UN REALISME SANS FARD, UNE

DIMENSION CONCRÈTE

PRÉPONDÉRANTE

• Des choix iconographiques réalistes, signes

de la maturité
• Des personnages réels, des situations concrètes,

une cible tangible

• Une signature photographique neutre

• Une dimension concrète, un registre du

quotidien
• Des moments et des lieux de vie

• Des situations concrètes

• Un rapport d’empathie
• De l’écoute et de l’aide

• Une présence rassurante, pour guider et

accompagner

au quotidien

• Une attention qui anticipe et oriente pour pallier

aux difficultés et éventuels tâtonnements

STRATÉGIE de réinvention 2 – Le partage et l’implication

MODES DE RELATION à mettre en scène

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

L’hédonisme

1
ACTIVITÉ

& PLAISIR

Liberté & estime
-> La souveraineté du sujet

est respectée

Le partage

2
ALTRUISME &

TRANSMISSION
Ecoute & proximité
-> un rapport d’empathie

Le repli

3
LUCIDITÉ &

PRÉCISION

Pragmatisme
-> Une approche rationnelle

et technique

STRATEGIES

DE

RÉINVENTION

Stratégie de réinvention 3 –> LE REPLI3

VALEURS

ASSOCIÉES

MODES

DE RELATION
à mettre en scène

75

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication76

STRATÉGIE de réinvention 3 – LE REPLI3

UN ÉTAT D’ETRE

« Être vieux »

Une rupture qui fige

l’identité

-> Résistance au

changement

PASSÉ (avenir)

X

Une manière - RÉACTIVE - de se réinventer, qui peut être positive ou négative

 Un devenir sénior autocentré, marqué par une diminution progressive des interactions sociales

 Le repli n’est pas nécessairement négatif, il peut être associé au plaisir, au choix de se recentrer

sur soi, sur son habitat et sa sphère relationnelle restreinte (famille proche et relations de voisinage) :

c’est une retraite de type 3ème âge

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication77

3

ETRE SAGE : FAIRE FACE A LA

VIEILLESSE, L’ACCEPTER ET

L’ASSUMER

Dépasser les tabous face à la vieillesse

 Assumer de représenter, montrer, sans fards

les signes de l’âge

 Récurrence de traitements photographiques

hyper réalistes, qui ne voilent pas les signes

visibles de la vieillesse

Se présenter comme LUCIDE face à cet

affaiblissement des ressources vitales que

constitue la vieillesse : une expression de la

sagesse et de la maturité associée au

vieillissement

STRATÉGIE de réinvention 3 – Le repli

VALEURS associées

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication78

3

UNE APPROCHE UTILITAIRE,

RATIONNELLE, TECHNIQUE ET

PRÉCISE

• Un rapport à la consommation ancré dans

une dimension essentiellement utilitaire
• l’imaginaire associé à la marque n’est pas un

levier majeur

• Une dimension ’Mode d’emploi’ décisive
• Un accompagnement sous forme d’astuces

pour passer de la théorie à la pratique

• Un ton souvent injonctif
• « Préférez », « Optez », « Eliminez »

• Pour souligner la dimension ‘conseil’ des

dispositifs décrits

• Souligne l’autorité de l’émetteur, sa

compétence et sa légitimité

STRATÉGIE de réinvention 3 – Le repli

MODES DE RELATION à mettre en scène

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication79

LES ‘SENIORS’ :

VERS UNE NOUVELLE GRILLE

DE COMPREHENSION

La méthode « Générations Séniors » by Adjuvance
9 catégories pour une appréhension plus fine des cibles

Partie 3

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication80

Au delà des typologies, il faut revenir au FONDEMENT DE CE QUI CONSTITUE LE RAPPORT AU MONDE DES

SÉNIORS. Il faut se souvenir de ce qui structure leurs interactions sociales, façonne leur rapport au temps et

oriente leurs choix et leurs décisions, que celles-ci soient liées à la consommation ou non.

Adjuvance s’appuie sur les concepts de générations et de stratégies de réinvention pour proposer une nouvelle

approche, en mesure de nourrir les stratégies marketing et de communication à destination de cette cible.

-> 9 SEGMENTS QUI RÉPONDENT TOUS D’UNE LOGIQUE GÉNÉRATIONNELLE ET D’UN MODE DE VIE

PARTICULIER ET NON PLUS D’UNE MÉTA-CIBLE INDISTINCTE.

Adjuvance a conçu un OUTIL MARKETING/COMMUNICATION STRATÉGIQUE qui permet de savoir précisément à qui vous

vous adressez dans le continuum complexe « des séniors ».

Cet outil vous permettra de savoir QUI VOUS TOUCHEZ EXACTEMENT et de CONSTRUIRE LE CONTEXTE DE

RÉCEPTIVITÉ MAXIMAL pour devenir une marque sénior pertinente, qui sait adresser sa cible et construire des offres

pensées pour elle. NOTRE APPROCHE EN 9 SOUS-CIBLES PRODUIRA L’ADÉQUATION OPTIMALE pour rencontrer vos

clients et vos publics.

PARTIE 3 - IDEES CLES

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication81

DES VALEURS

COMMUNES À METTRE

EN AVANT

LA DONNÉE TEMPS

COMME VARIABLE CLÉ

DES MODES DE

RELATION À METTRE

EN SCÈNE

Avant de s’engager dans une

segmentation fine des séniors, il est

nécessaire de PRENDRE EN

COMPTE 3 VARIABLES CLÉS

-> 3 PRÉREQUIS

La méthodologie

GÉNÉRATIONS SÉNIORS
by Adjuvance

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication82

UTILITE, LUCIDITÉ

& PRÉCISION

ALTRUISME &

TRANSMISSION

ACTIVITÉ

& PLAISIR

PLUSIEURS VALEURS ASSOCIEES à savoir valoriser

 La notion même de ‘sénior’, et les tranches d’âges auxquelles elle renvoie, sont généralement bannies

des communications publicitaires

• Et ce pour être en phase avec une cible qui se révèle rétive aux discours marketing et à ses

mécaniques, qu’elle considère souvent comme des raccourcis, dans lesquels elle ne s’identifie pas

 C’est davantage les valeurs auxquelles cette cible est censée adhérer qui doivent être mises en scène

1

23

VALEURS

CLÉS

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication83

Plusieurs MODES DE RELATION se révèlent particulièrement pertinents pour

s’adresser à cette catégorie de population

Discours

RATIONNEL

Discours

ÉMOTIONNEL

ENCADREMENT

(accompagnement)
SOUVERAINETÉ

(du sujet)

Liberté &

estime

Ecoute &

proximité

Pragmatisme

&

souci de

clarification

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication84

LE TEMPS : une notion au fondement de la valeur

d’être au monde des séniors

 Toutes marques qui cherchent à s’adresser aux séniors doit développer une

COMPOSANTE TEMPORELLE

 Un rapport au temps qui s’inscrit dans 3 DIMENSIONS qui le mettent en scène

TEMPORAIRE

UNIVERSEL

TEMPOREL
Rapport

au

TEMPS

UNIVERSEL
• Rapport au monde

• Au delà du temps

• La vie, la mort, l’homme et la société

TEMPOREL
• Rapport au passé

• Les signes générationnels (exemple : les arts ménagers,

la contestation, la frugalité…)

TEMPORAIRE
• Ancrage dans le monde contemporain

• Le présent

• Tous les signes de la contemporanéité

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication85

La méthodologie

GÉNÉRATIONS SÉNIORS
by Adjuvance

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication86

Génération de l’

INDIVIDU
Génération du

COLLECTIF

Génération

CONSUMÉRISTE

L’HÉDONISME

LE PARTAGE

LE REPLI

STRATEGIES

DE

RÉINVENTION

L’expérimentateur

narcissique

Le consommateur

altruiste

Le casanier

entreprenant

Le consommateur

progressiste

L’altruiste

sélectif

Le consommateur

prudent

L’hédoniste

frugal

L’engagé

solidaire

Le consommateur

résigné

9 sous catégories qui croisent les variables socio-psychologiques de

GÉNÉRATIONS et de STRATÉGIES face au vieillissement

 9 SOUS CATÉGORIES qui sont autant de CIBLES fines et précises à capter pour RENFORCER VOTRE

PERFORMANCE DE MARQUE ou DE COMMUNICATION

 Chacune de ces cibles étant mues par des DYNAMIQUES DE CONSOMMATION SPÉCIFIQUES, qui sont

autant de MARCHÉS DISTINCTS

55 – 65 ans 65 – 75 ans 75 – 85 ans

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication87

L’EXPÉRIMENTATEUR NARCISSIQUE

 En quête d’EXPÉRIENCES NOUVELLES

 Attrait pour l’INNOVATION

 Un RAPPORT AU CORPS PRÉPONDÉRANT :

continuer à en prendre soin pour se préparer à

l’échéance de la perte d’autonomie

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

 Hygiène beauté santé

 Équipement sportif

 Activités de loisirs (culture, voyage en particulier)

Génération

CONSUMÉRISTE

L’HÉDONISME
L’expérimentateur

narcissique

55 – 65 ans

STRATÉGIES

DE

RÉINVENTION

VALEUR DOMINANTE

-> ACTIVITÉ
Mode de relation a privilégier

-> LIBERTÉ & ESTIME

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication88

LE CONSOMMATEUR PROGRESSISTE

 Une foi dans le PROGRÈS qui ne s’est pas

érodée et qui se perpétue dans l’acquisition

permanente de nouvelles compétences :

-> CONNEXION ET TECHNOPHILIE

 Importance de la notion de PLAISIR, souvent

associée à la CONSOMMATION

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

 Nouvelles technologies

 Activités de loisirs

 Alimentation (produits innovants/bio)

STRATEGIES

DE

REIVENTION

Génération de l’

INDIVIDU

L’HÉDONISME
Le consommateur

progressiste

65 – 75 ans

Valeur dominante

-> PLAISIR
Mode de relation a privilégier

-> LIBERTÉ & ESTIME

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication89

L’HÉDONISTE FRUGAL

 Recherche d’un plaisir AUTHENTIQUE, SIMPLE

et NON DISPENDIEUX

 Un HÉDONISME COLLECTIF, des plaisirs qui se

partagent en groupe : PROFITER ET CÉLÉBRER,

ENSEMBLE, le moment

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

 Loisirs

 Restauration Hors domicile

Génération du
COLLECTIF

L’HÉDONISME
L’hédoniste

frugal

75 ans et +

Valeur dominante

-> PLAISIR
Mode de relation a privilégier

-> PRAGMATISME

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication90

LE CONSOMMATEUR ALTRUISTE

 L’EXPÉRIENCE DE CONSOMMATION est un

vecteur de TRANSMISSION : activités culturelles,

achats plaisir via l’équipement de la famille

 Son ENGAGEMENT DANS LE CORPS SOCIAL

passe tout autant par des activités dévouées aux

autres que par l’investissement de la sphère de la

consommation

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

• Offre de voyages

• Loisirs enfants

• Philanthropie, banque-assurance et prévention

Génération

CONSUMÉRISTE

Le consommateur

altruiste

55 – 65 ans

LE PARTAGE

Valeur dominante

-> ALTRUISME
Mode de relation a privilégier

-> ÉCOUTE

STRATÉGIES

DE

RÉINVENTION

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication91

L’ALTRUISTE SÉLÉCTIF

 La dynamique de partage reste prépondérante

mais elle est CANTONNÉE À UN CERCLE

RESTREINT

 ENGAGEMENT DANS LA PRÉVOYANCE ET LA

PROTECTION DE LA FAMILLE
• Partage des biens et gestion testamentaire de

son capital

• Conseil en patrimoine et optimisation fiscale

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ :

 Services bancaires

 Assurances vie

Génération de l’

INDIVIDU

L’altruiste

sélectif

65 – 75 ans

LE PARTAGE

Valeur dominante

-> TRANSMISSION
Mode de relation a privilégier

-> PROXIMITÉ

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication92

L’ENGAGÉ SOLIDAIRE

 La notion de partage reste prépondérante mais elle

s’exprime à travers L’AFFILIATION plus ou moins

active à des ASSOCIATIONS CARITATIVES

RECONNUES (Resto du Cœur, Amnistie

internationale, La Croix Rouge, etc.)

 Perpétuation des VALEURS HUMANISTES qui ont

été au fondement de la reconstruction d’après guerre

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

 Dons & philanthropie

Génération du
COLLECTIF

L’engagé

solidaire

75 ans et +

LE PARTAGE

Valeur dominante

-> TRANSMISSION
Mode de relation a privilégier

-> EMPATHIE

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication93

LE CASANIER ENTREPRENANT

 SURINVESTISSEMENT DE LA SPHÈRE

DOMESTIQUE : la consommation est un moyen

de se recentrer sur son « chez soi »

 Avoir prise sur son environnement proche, pour

pallier sa déconnexion de la vie sociale et

collective

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

Décoration et travaux d’aménagement intérieur

 Sécurité

Génération

CONSUMÉRISTE

Le casanier

entreprenant

55 – 65 ans

LE REPLI

Valeur dominante

-> PRÉCISION
Mode de relation a privilégier

-> PRAGMATISME

STRATÉGIES

DE

RÉINVENTION

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication94

LE CONSOMMATEUR PRUDENT

 Une consommation qui est essentiellement portée

par le renforcement de la SÉCURITÉ

 Un RECENTRAGE SUR SON ENVIRONNEMENT

LE PLUS IMMÉDIAT
• Sécurisation du domicile

• Investissement pour l’adaptation de l’habitat en

prévision de leur dépendance prochaine

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

 Alarmes

 Equipement du domicile

 Bricolage & décoration

 Prévention santé

Le consommateur

prudent

65 – 75 ans

LE REPLI

Valeur dominante

-> LUCIDITÉ
Mode de relation a privilégier

-> PRAGMATISME

Génération de l’

INDIVIDU

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication95

LE CONSOMMATEUR RÉSIGNÉ

 Une CONSOMMATION RÉDUITE À SA PLUS

FAIBLE EXPRESSION. Les aidants prennent le

relais de leur consommation

 C’est seulement lorsqu’ils entrent DANS LEUR

PÉRIODE DE DÉPENDANCE que leur

consommation va s’accroître

 SECTEURS DE CONSOMMATION INVESTIS EN PRIORITÉ

 Sécurité

Confort

Dépendance

Génération du
COLLECTIF

Le consommateur

résigné
LE REPLI

75 ans et +

Valeur dominante

-> LUCIDITÉ
Mode de relation a privilégier

-> PRAGMATISME

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication96

Génération Y

Digital Native

Primipares

MultiparesAdulescents

Jeunes cadres

dynamiques

Génération X

15 – 25

ans

25 – 35

ans
35 – 45

ans

45 – 55

ans
+ de 55

ans

Quinquados

Célibats couples

Hipsters

L’expérimentateur

narcissique

Le consommateur

progressiste

L’hédoniste

frugal

Le consommateur

altruiste

L’altruiste

sélectif

L’engagé

solidaire

Le

casanier

entreprenant

Le consommateur

prudent

Le consommateur

résigné

SENIORS

-> Réussir enfin à appréhender en

nuances la complexité des séniors

La méthodologie

GÉNÉRATIONS SÉNIORS
by Adjuvance

Kidults

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication97

-> Comment ça marche ?

La méthodologie

GÉNÉRATIONS SÉNIORS
by Adjuvance

Préparer votre stratégie

« GÉNÉRATIONS

SÉNIORS » de demain

Quels segments toucher ?

Quel MARKETING, quelle

COMMUNICATION pour

quelles PERFORMANCES

finales ?

Vers quel(s) segment(s) de

séniors votre marque ou

votre organisation ENTRE

T-ELLE LE PLUS EN

RÉSONNANCE ?

Comment la calibrer au

mieux pour toucher la cible

et la capter ?

Vous accompagner dans une STRATÉGIE D’ADÉQUATION aux cibles

JalonnerCalibrer

VISION

Phase de positionnement

et de réflexion

ACTION

Phase de

déploiement

Comment votre marque ou

votre organisation est-elle

une « marque sénior » ? En

quoi est-elle efficace et

efficiente ?

Quelles sont ses VALEURS

et ses MODES

D’ADRESSE ?

Diagnostiquer

DECRYPTAGE

Phase

d’étude

1 2 3

-> Déterminer le ou les segments séniors qui vont vous permettre de vous développer sur le marché

-> Chiffrer votre potentiel dans un ou plusieurs des 9 segments et mesurer l’affinité de votre marque

-> Constituer un benchmark précis

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication98

Objectif >toucher

plus de cibles

Mise en pratique 1/2
AVANT APRÈS

L’offre et la communication ne

s’adressaient qu’a des séniors en

stratégie de repli

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication99

Objectif >rajeunir

et moderniser

la cible

Mise en pratique 2/2
AVANT APRÈS

L’offre et la communication ne

s’adressaient qu’a des séniors en

stratégie de repli

GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication100

Télécharger cette version complète sur

www.adjuvance.fr

Pour une demande de conférence contacter

adjuvance@adjuvance.fr

Pour la presse, contacter le cabinet Frapier-Saab

myra@frapiersaab.com

http://www.adjuvance.fr/
mailto:adjuvance@adjuvance.fr
mailto:myra@frapiersaab.com

101
GÉNÉRATIONS SÉNIORS by Adjuvance

Marketing & Communication

2

3

1

4

Le process DCID by Adjuvance
Entrer en adéquation avec vos marchés & vos cibles, en France et à l’international

Circonscrire
le risque & garantir

la réussite

Impliquer
le management &

les collaborateurs

Déployer
& implémenter le

changement &

l’innovation
Décrypter
vos cibles & vos

marchés

15, rue de Bellefond 75009 Paris

www.adjuvance.fr

adjuvance@adjuvance.fr

+ 00 33 (0)1 85 08 42 17

Nicolas MENET
Dirigeant et fondateur

+ 00 33 (0)6 64 54 71 51

nicolas.menet@adjuvance.fr

Richard LAZARETH
Directeur du développement

+ 00 33 (0)6 29 25 10 20

richard.lazareth@adjuvance.fr

