«Пожилое население как новая целевая аудитория для рекламы в России»
Галкина Надежда Андреевна
Магистрант

Московский Государственный Университет имени М.В. Ломоносова,

экономический факультет, Москва, Россия

e-mail: galkina.nadezhda@gmail.com
Российскому рекламному сегменту до сих пор была свойственна ориентация лишь на молодежь (с известной долей условности ее можно определить возрастным интервалом 18 – 35 лет), детей и трудоспособное население среднего возраста (преимущественно, женщин). На фоне снижающейся численности трудоспособного населения, являющегося основным потребителем, становится все более актуальной проблема поиска новых рынков сбыта. Рекламы, предназначенной для пожилых, практически нет, либо она содержит искаженный имидж пожилого человека. В результате люди старшего возраста часто чувствуют себя забытыми. Между тем, доля пожилого населения России должна к 2030 году возрасти до 28% [4] (для сравнения в США – до 25% [8]). Проблема обостряется еще и тем, что на данный момент российское общество, в том числе бизнес-сообщество, воспринимает пожилых людей в соответствии с негативными стереотипами, сложившимися под воздействием образов, создаваемых рекламой.

Пожилое население можно условно разбить на три возрастные группы: 55-64, 65-69 и 70 и более. В первую группу входят самые молодые пенсионеры, часть из которых продолжает работать. Третья группа (70+) включает в себя самое старое население. Большую часть пожилого населения составляют группы 55-64 (условно «молодые пенсионеры») – 12,4 млн. чел. - и старше 70 (условно «самые старые») - 13,8 млн. чел.
Социальная ответственность маркетологов предполагает две основные задачи. Первая – помочь молодежи и пожилым адаптироваться к жизненным изменениям. Вторая – социальная интервенция. Нужно помочь потребителям и производителям принимать позитивные меры для исправления (не)преднамеренного неправильного и негативного влияния рекламы.

Стереотипы в отношении пожилых людей, навязываемые отечественной рекламой (немощность, вздорный характер, навязчивость), характерны не только для российской рекламной индустрии. С проблемой неадекватного восприятия пожилого населения столкнулись и другие развитые страны в процессе ускорения темпов старения населения.

Рекламный рынок США за последние 20-30 лет значительно изменился. Как российские маркетологи практически игнорируют пожилое население сейчас, так и американские маркетологи делали это вплоть до конца 1970-х гг. Главная причина широкой вовлеченности бизнеса в распространение товаров для пожилых – сосредоточение у пожилых довольно большой доли благосостояния страны. Может показаться, что этим российские пенсионеры очень сильно отличаются от своих американских ровесников. Однако, как уже было сказано, образ пожилого человека в России будет меняться, поскольку к пенсионному возрасту будет приближаться совершенно новое поколение, принимавшее активное участие в развитие рыночной экономики после перестройки и имеющие иное финансовое состояние. Отличительной чертой рекламного рынка для пожилых в США является доминирование на нем товаров, созданных специально для пожилых. Это обрекает рекламистов на создание рекламы, ориентированной на людей в возрасте, что одновременно повышает корректность образа пожилых и эффективность рекламных кампаний.

Индивиды различаются не только возрастом, но и тем значением, которое они придают различным ценностям в зависимости от их жизненных условий и опыта. Американские маркетологи выделяют не только отдельную возрастную группу 60+, но и пытаются разбить ее на более мелкие подгруппы для более таргетированного продвижения товаров. Основной целью этого опыта было донести до рекламщиков необходимость оценки потребителей не по возрасту в паспорте, а по их внутреннему возрасту. Очень важно знать пристрастия клиентов пожилого возраста – это поможет добавить «второе «измерение» и сделать рекламную аудиторию двухмерной, тем самым совместить концепции маркетинга для пожилых и «маркетинга без возраста». Построение рекламных кампаний на основе ценностного мироощущения в дополнение к возрастным характеристикам позволит бизнесу не только расширить рынки сбыта, но и получить более точный портрет его целевой аудитории всех возрастов. С другой стороны, «безвозрастной маркетиг» позволит отойти от изживших себя стереотипов о старости и перейти к более адекватному изображению пожилых людей.
Независимо от того, какой путь привлечения пожилого населения выберет российский бизнес («безвозрастной маркетинг», смесь «безвозрастного маркетинга» и демографической сегментации или простое выделение пожилого населения в отдельный сегмент), встав на путь построения взаимоотношений с этой новой аудиторией, он определенно повысит как свою эффективность, так и прибыли.
Литература
1. Демографическая модернизация России. 1900 – 2000 / А.Г. Вишневский. – М.: Новое издательство, 2006. – 608 с. – ISBN 5-98379-042-0
2. Television and aging: Is what you see what you get? / Harris, A. J., & Feinberg, J. F. // The Gerontologist, 17 – 1977. - p. 464-468
3. How older persons are portrayed in television advertising: implications for educators/ Roger Hiemstra, Maureen Goodman, Mary Ann Middlemiss, Richard Vosko, Nancy Ziegler, Elmira College// Educational Gerontology, 9 - 1983/ - p.111-122

4. Предположительная численность населения Российской федерации до 2030 года [Электронный ресурс]: Статистический бюллетень ФСГС – М., 2010. URL: http://www.gks.ru/free_doc/new_site/population/demo/progn3.htm (дата обращения: 28.01.2011)

5. Россия перед демографическими вызовами/ А.Г. Вишневский // Demoscope Weekly – 2010 № 417-418 [Электронный ресурс] URL: http://demoscope.ru/weekly/2010/0417/tema01.php (дата обращения: 28.01.2011)

6. Интернет журнал «Третий возраст» http://www.3vozrast.ru/

7. Портал рекламного агентства Senioragency http://www.senioragency.com/
8. A Profile of Older Americans: 2009 [Электронный ресурс]// - Administrarion on Aging URL: http://www.aoa.gov/AoARoot/Aging_Statistics/Profile/2009/9.aspx (дата обращения: 28.01.2011)
9. Доклад «An Aging World 2008», 2009 [Электронный ресурс]// - US Census Bureau URL: http://www.census.gov/prod/2009pubs/p95-09-1.pdf (дата обращения: 28.01.2011)

