

Understanding the Mature Marketplace

Pathways to Success in Challenging Times
 Presented to FPA of Colorado
 Friday, August 26th, 2016
 Wellshire Event Center
 Denver, CO

Copyright 2016, by Don Marsh. All Rights Reserved.

Embracing Change in Challenging Times

- *"Observe always that everything is the result of a change, and get used to thinking that there is nothing Nature loves so well as to change existing forms and make new ones like them."*

Marcus Aurelius (121-180 A.D.)
Meditations. iv.36

Mature Marketplace Growth in Numbers

- In 2000, 70 Million Americans Over Age 50;
 In 2016, 115 Million Americans Over Age 50
 - 75 Million 50 – 64; 40 Million 65+
- 1 in 3 Americans is Over Age 50
- Average Lifespans: 77 for Men; 84 for Women
 - Couples at Age 65
 - 50% Chance at Least One will Live to Age 92
 - 25% Chance at Least One will Live to Age 97
- Fastest Growing Segment of the Population?

Inside the Numbers

- 7% of Boomers, 22% of Seniors have Financial Plan
 - 20% Will Receive an Inheritance (Avg. \$64,000)
 - 33% Still Working Expected to be Retired Already
 - 55% Unsure How Much They'll Need in Retirement
- AARP.org
 - [Senior Journal.com](http://SeniorJournal.com)
 - U.S. Insurance News
 - American Society of Actuaries

Mature Marketplace Investment Patterns

- Current Impact of the Housing Market
 - 34% of 50-64, 48% of 65+ Say Good Investment
- Current Impact of the Stock Market
 - 50-64 Remain Largest Age Group of Investors
 - *Pew Research Study (3/2013)*
 - *Gallup Poll (4/2014)*
 - *AARP Research (7/2013)*

Section 1

Inside the Mature Marketplace

5 Key Concepts

- What Motivates the Mature Marketplace
 - Autonomy/Self-Sufficiency
 - Connectedness
 - Altruism
 - Personal Growth
 - Revitalization

Segmenting the Mature Marketplace

- The "Matures"
 - Born Before WW II
 - Extremely Patriotic
 - Self-Sacrificing
 - Debt-Free
- The "Boomers"
 - Born After WW II
 - Instant Gratification
 - Self-Entitled
 - Debt is Way of Life

Physical Changes

- Eyesight
 - Less Responsive to Cool Colors
 - Because of Yellowing of the Retina that Occurs with Aging, Ability to Distinguish "Cool" Colors Decreases
 - Use Warm Shades as Accents in Office Décor and on Collateral Materials
 - Increased Glare Sensitivity
 - Limit Harsh Overhead Lighting, White Paint on Walls
 - Print on Dull or Matte Finish Paper Stocks, Instead of Gloss or Enamel Coatings

Physical Changes

- Hearing
 - 1 in 10 Americans Have Hearing Loss
 - 1 in 6 of 50+; 1 in 3 of 65+; 1 in 2 of 80+
 - Higher Frequency Losses More Common with Men
 - Communicating in Person
 - Read Body Language: Hands, Lips and Eyes
 - Communicating by Telephone
 - Speak Slowly, Repeat Salient Facts, Pause to Ask Questions

Cognitive Changes

- Verbal Memory Declines More than Visual Memory
 - Impact on Testimonial Letters vs. Lifestyle Photos
- Personality
 - Little Change with Aging
 - Patterns Formed in Young Adulthood
 - Impacts on 75-Year-Old Client
 - Impacts on 50-Year-Old Client

Intelligence and Memory

- Fluid Intelligence = "Episodic Memory"
 - The Process of Assimilating New Knowledge
 - Peaks in Early 20's, then Declines with Age
 - Deals with Words, Numbers and Incidents
 - Impacts Person's Ability to Process New Information
- Crystallized Intelligence = "Life Knowledge"
 - Experience Mixed with Long-Term Memory
 - Does Not Decline with Age
 - Deals with Images, Colors and Emotions
 - Creates Positive or Negative "Cognitive Association"

Left Brain vs. Right Brain Thinking

- With Aging, Left Brain (Logic) Thinking Declines, While Right Brain Thinking (Instinct) Increases
 - The Right Brain is Better at Recognizing Relationships and Visual Processing
 - With Right Brain Thinking, Impressions are Formed Visually and Instantaneously
 - It is Through the Right Brain that the Benefits of Making Life-Impacting Decisions are Understood

Mature Marketplace Purchase Behaviors

- To Replace Something Old & Obsolete
- To Feel Part of Something Important
- To Give Gifts
- To Accumulate Enriching Experiences
- To Maintain Lifestyle

The Role of “Secondary Influencers”

- Definition: Spouse, Family, Care-Giver
 - Involved in 2/3 of Life-Impacting Decisions
- Impact on Purchase Cycles
 - Conduct Community Outreach Programs Before/After Major Holidays

Interactive Exercise #1

- How Do You Retain a Mature Marketplace Client?
 - By Having a Sale or Giving a Discount?
 - By Creating a Relationship Based on Perceived Value and Personalized Service?

Section 2

Defining Yourself in the Marketplace

- ### Starting Point in Challenging Times
- Consistency of Message
 - What You Want Your Business to be Known For
 - A.K.A. "Positioning" or "U.S.P."

Positioning Endures

■ 1927

\$30,000 in Cash Prizes

GOOD COMPANY

There's nothing like a good drink. Get the good kind of Coca-Cola today. It's the one you can't do without. There's only one fountain and dispensing machine that gives you the real thing.

Positioning Endures

■ 1951

Come over for Coke

It's the real thing. Every time you drink it, you'll know it's the real thing.

Positioning Endures

- 1986

Interactive Exercise #2

- In 25 Words or Less, Tell Us What You Want Your Business to be Known for

Section 3

The Relationship Imperative

Two Kinds of "Buyers"

- Transactional Buyers – Make Purchase Decisions Based on Price or Convenience, but not on Loyalty
- Relationship Buyers – Make Purchase Decisions Because of the Relationship You've Created
 - Relationship Buyers do Return,
Transactional Buyers do not Return

4 Rules of Relationship Building

- Requires Individual Knowledge of Your Clients
- Must be Interactive
- Does not Need to be High-Tech
- Based on Perceived Value and Personal Service

Industries Using it Then...

- Airlines
- Credit Cards
- Telephone Services

Industries Using it Now...

- Everyone
 - Who Was "Joe, the Corner Grocer" and Why is he the "Father of Relationship Building"?

Leverage Point in Relationship Building

- First Point of Contact

The Staffing Equation

- One of the most Important Human Needs is "*Identity*"
- Treat your Staff as part of Your Business
- Empower them to Become Experts at what they do
- Create an Environment where Everyone knows how Important they are to Your Overall Success

The Staff Training Question

- Some Business Owners ask, "What if I Train my Staff and they Leave?"

The Staff Training Answer

- The Better Question is, "What if I Don't Train my Staff and they Stay?"

Office Design

- Glare Sensitivity
- Visual Stimuli
- Olfactoral Stimuli
 - Creates Positive Cognitive Association
- Continuous Loop TV
- Family Friendly Environment
 - 26% of Grandparents have Regular Care of Grandchildren

Section 4

Understanding the Mature Marketplace

Features vs. Benefits

- Features are the Physical Characteristics of Your Product or Service
- Benefits are How Those Characteristics Improve Product or Service Performance

Interactive Exercise #3

- Think of the Product or Service You Want to Provide Most
 - Write 3 Features of that Product or Service
 - Write 3 Benefits of that Product or Service

Interactive Exercise #4

- Imagine You Are 18 Years Old and About to Leave for College
 - Write a Short Letter to Mom & Dad, Asking to Borrow \$10,000 for Your 1st Year's College Tuition

Features vs. Benefits vs. Values

- Features are the Physical Characteristics of Your Product or Service
- Benefits are How Those Characteristics Improve Product or Service Performance
- Values are the Emotional Translation of how Product or Service Improves Clients' Lives

"Values-Based" Communication

- 3 Ways to Influence Human Behavior
 - Addressing Human Needs is Least Powerful
 - Addressing Human Wants is More Powerful
 - Addressing Human Values is Most Powerful
 - Use an Exchange of Values to Create Environment of Trust and Confidence
 - When Clients talk About their Values, it Leads to Understanding what Makes their Lives Unique
 - Values are like Fingerprints; Each is Similar, but no two are Identical

5 Mature Marketplace Needs

- Necessities for Everyday Life
 - Food/Water
 - Affection
 - Safety
 - Shelter
 - Survival

5 Mature Marketplace Wants

- Aspirations not Always Attainable
 - Personal Items
 - Larger Home
 - Financial Security
 - Unlimited Spending Ability
 - Staying Current with Latest Advances

5 Mature Marketplace Values

- Translated from 5 Key Concepts
 - Family
 - Health
 - Peace of Mind
 - Friends
 - Leisure Time

Communicating with the Mature Marketplace

- Be "Conversational"; Write as if You are Speaking to that Person
- Remember the "You"
- Use Adverbs for Men, Adjectives for Women
- "50 Word Rule"
- Always use a P.S.

Guidelines for Layout

- Minimum 12 pt. Type
- "Flush Left/Rag Right" Alignment
- Indent Each Paragraph
- Maximum 2 Sentences, 3 Lines per Paragraph
- Personalized Salutation
- Backwards is "Proof Positive"

Inbound vs. Outbound Communication

- Hubspot TM Report
 - 85% of Businesses to Spend Less on Print Ads in 2016
 - 71% of Businesses to Spend Less on Direct Mail in 2016
 - 82% of Businesses to Spend More on E-Communication in 2016
 - 68% Fewer \$\$\$/Lead by Inbound vs. Outbound
 - Estimated More \$\$\$ from Inbound than Outbound by 2018

E-Communication Programs

- AARP™ Study Shows Mature Marketplace Fastest Growing Segment (98 Million in 2016)
 - 18 Hours/Week
 - 74% are Looking for Products and Services Locally

Standard Website Content

- Home Page
- Staff Highlights
- Products and Services
- "News You Can Use"
- Testimonials
 - Video Testimonial; Testimonial from Spouse
- "5-Minute Test"
- Contact Page
 - Self-Qualifying Questions

Variations on the Website Theme

- Definition of "Branding Site"
 - Who You are and the Products/Services You Offer
- Definition of "Power Page"
 - Example: (Your Town) FinancialServices.com
 - Information Becomes part of E-Database
 - "Click Here" Brings them to "Landing Page"

The "Client-Centric" Website

- Secure the "Landing Page"
 - Value-Added: Coupons, Offers
 - Interactive Elements
- Be "Transactional"
 - Appointment Setting
 - Event/E-Newsletter Sign-Ups
- Be "Personal"
 - Establish "Client Portals"
 - Communicate with Key Staff
- "Cross-Promote" Site
 - Guide Visitors to Other Pages

Monitor Your Site's Success

- Google Analytic™/Webmaster™
 - Learn the Most Popular Pages
 - Add Offers/Update Information
 - Conversion Rate
 - 2% or Higher
 - Bounce Rate
 - 50% or Lower
 - Opt-In Rate
 - 3% or Higher
- Pingdom™
 - Download Rate
 - 2 Seconds or Less

Social Media Programs

- Facebook™
 - 1 Billion Users
 - 72% of All Internet Users
 - More People Over 50 than Under 21
 - 50% Visit Daily; 700 Billion Minutes/Month
- Twitter™
 - New Street-Corner "Soapbox"
 - 572,000 New Accounts; 177 Million "Tweets"
- LinkedIn™
 - Business Networking/Referrals
 - 135 Million Users; 38% \$100K+

Social Media, Cont'd...

- Yelp™
 - Learn What the Community is Saying
 - 48 Million Users; New "Town Crier"
- To Blog or not to Blog
 - 62% More Leads/Month
- Don't Forget YouTube™
 - Emeritus, Anderson, SC
- Women 45-55 Fastest Growing Segment
 - Ability to Reach Secondary Influencers

Promises & Perils of Inbound Communication

- Promises
 - Life at the Speed of Light
 - 8/2008: Google™ Overtakes Yellow Pages™
 - 8/2010: Facebook™ Overtakes Google™
 - 1st to 50 Million Users
 - Radio = 38 Years; TV = 13 Years; Internet = 4 Years
 - Facebook™ = Nine Months to 100 Million Users
 - 44% of All "Sharing" Done by Facebook™ Visitors
 - Ability to Establish Ongoing 2-Way Communication
 - Keeping it Fresh
 - New Postings 3x/Week Will Increase SEO

Promises & Perils, Cont'd...

- Perils
 - Living in a Viral Age
 - No Such Thing as "Digital Death"
 - The Myth of "Free"
 - 56% Spend 6+ Hours/Week
 - 30% Spend 12+ Hours/Week
 - Accountability/Legal Issues
 - Assume the Same Rules Apply

Free Media Programs

- Inverted Pyramid Style
- Newsworthiness
- About the Business
 - New Location/Staff
 - New Products/Services
 - Conference/Event
- About the Clients
 - Human Interest
 - 1st-Person Testimonials
 - Client Success Stories

Maintaining Media Contacts

- Locate Media Directory "Source Book"
 - Library
 - Chamber of Commerce
 - Newspaper
 - Ad Agencies
 - Combine both Print and Broadcast Contacts

Working with the Media

- Prepare "Talking Points" in Advance
- Understand Their Workdays
 - Place Follow-Up Calls between 10:00 am – Noon
- Present Yourself as an Expert, not a Salesman
- Fax/Mail/Hand-Deliver or Electronic Distribution

Appearances on Radio/TV

- Availability Hot Sheet
- Popularity of News or Interview Formats
 - 2000+ Stations in 2016
- Use B-Roll Footage in Continuous Loop System
 - Beta/DVD Formats

Community Outreach Programs

- Low-Cost “Messaging”
- Communicating Directly With Target Audience
- Improve Intra-Office Communication Skills

Community Outreach: Philanthropy

- Involve Your Business in Charitable Programs
 - PR, PSA Benefits Build Goodwill
- Encourage Clients to Become Involved
 - Private Donations Represent 75% of Contributions
 - Key Concept #3: Altruism
 - Intergenerational Giving

A Simple Equation for Challenging Times

- Better Communication Skills = Longer Relationships
- Longer Relationships = Greater LTV
- Greater LTV = Higher Profitability
- Higher Profitability = Successful Business
- Successful Business = Where You Want to Work

Understanding the Mature Marketplace

Don Marsh

5010 Caminito Exquisito

San Diego, CA 92130

858-354-7079

marketingservices@sbcglobal.net

[www. MatureMarketplace.com](http://www.MatureMarketplace.com)

highway60.wordpress.com