

Programme en souscription

Quels marchés d'avenir pour les SILVERS en 2025 ?

Pôle Consommation et Entreprise

Contact: Pascale HEBEL hebel@credoc.fr 06 42 02 77 94

Evolution de la répartition de la population âgée de 50 ans et plus dans l'ensemble de la population résidant en France

Source : INSEE, projection des ménages à l'horizon 2030 pour la France métropolitaine.

Revenus et consommation des ménages silvers en euros par an et par ménage selon leur catégorie d'appartenance

Source : CRÉDOC, d'après INSEE, enquête budget des familles, 2006

- Quel sera le poids des Silvers dans les dépenses de consommation en 2025 ?**
- Quels secteurs seront plus particulièrement touchés ?**
- Quelles seront leurs attentes en matière de produits, de services et de canaux de distribution ?**

Pour répondre à ces questions, le CREDOC lance une étude en souscription

Evaluer le poids des dépenses de consommation des SILVERS en 2025

ii ? Mesure des dépenses de consommation en 2011

% Prévion des dépenses de consommation en 2025 grâce aux modèles « Âge-génération-cohorte »

**Dans le champ des biens et services de grande consommation
12 fonctions de consommation étudiées**

Pour 4 classes de SILVERS

50-64 ans – Silvers actifs

65-74 ans – Jeunes retraités

75-84 ans – Retraités âgés en couple

85 ans ou plus – Retraités âgés seuls

Anticiper leurs attentes en termes de critères d'achat et de modes de distribution

Prix- Qualité - Made in France – Bio – Développement durable

Durabilité -Praticité - Esthétique

Commerce de proximité-Grandes surfaces ou Internet

Traitement des données:

Enquêtes Budget des familles de l'INSEE

7 vagues : 1979, 1984, 1989, 1995, 2000, 2005, 2011

Echantillon national représentatif de **10 342 ménages résidant en France métropolitaine**

Enregistrement de la totalité des dépenses des ménages, leur montant et leur nature, ventilée dans une nomenclature d'environ 900 postes budgétaires compatibles avec la nomenclature de la comptabilité nationale.

Toutes les dépenses sont couvertes, y compris celles qui ne relèvent pas de la consommation de biens et services (au sens des comptes nationaux) : impôts et taxes, primes d'assurances, gros travaux dans le logement, remboursements de crédits.

Enquêtes « Tendances de Consommation » du CREDOC

24 ans d'historique : 1992 à 2016

Un modèle de prévision basé sur la prise en compte des effets d'âge, de génération, de revenus et de taille d'unité urbaine pour prévoir le poids des Silvers à 2025 sur les marchés de consommation

Modèle basé sur la démographie et une hypothèse de revenus

Rapport sous format PowerPoint

- **Synthèse**
- **Introduction- contexte**
 - Evolution des modes de vie des Silvers
 - Quels types de ménage ?
 - Où vivent-ils ? (migrations)
 - Poids socio-économique des différentes catégories de Silvers
 - Quels sont leurs revenus?
 - Quelles sont leurs dépenses aujourd'hui?
 - Quatre cibles de Silvers après 50 ans
- **Projection des dépenses de consommation en 2025**
 - Par fonction
 - Par catégorie de silvers (4 catégories)
- **Comment s'adresser aux Silvers ?**
 - Quelles motivations d'achats ?
 - Quels circuits de distributions fréquentés et quelles attentes vis à vis de ces circuits ?
 - Quelles stratégies à mettre en œuvre pour les séduire?
- **Conclusion**

Exemple de graphique mis à jour dans le rapport

Revenus et consommation des quatre catégories de ménages seniors en euros par an et par ménage

Source : INSEE, enquête budget des familles, 2006.

12 fonctions de consommation étudiées

- 1- Produits alimentaires et boissons non-alcoolisées
- 2- Boissons alcoolisées et tabac
- 3- Articles d'habillement et chaussures
- 4- Logement, eau, gaz, électricité, autres combustibles
- 5- Meubles, articles de ménage et entretien courant de la maison
- 6- Santé
- 7- Transport
- 8- Communication
- 9- Loisirs-Culture
- 10- Enseignement
- 11- Restauration-Hôtels
- 12- Biens et services divers

Exemple de graphique mis à jour dans le rapport

Poids de séniors (50 ans et +) dans la consommation

Source : INSEE, enquête Budget des familles, calculs CRÉDOC

Calendrier

Envoi du rapport le **8 novembre 2016**

(synthèse Powerpoint et tableaux de résultats sous Excel)

Restitution orale le **8 novembre 2016**

Conditions tarifaires

Tarif :

1 900 € H.T.

Silver Economy Expo, Salon des services à la personne, Solulo

Tarif préférentiel exposants 1 500 € H.T.

Equipe

Pascale Hébel

Directrice du pôle
Consommation et Entreprise

Marketing stratégique
Comportement des
consommateurs

hebel@credoc.fr
06 42 02 77 94

Franck Lehuédé

Chef de projet sénior

Spécialiste des
comportements de
consommation des
séniors

lehuede@credoc.fr
01 40 77 85 94

Alice Fourniret

Data analyst

Statisticien

fourniret@credoc.fr
01 40 77 85 69

