

GOING BEYOND AGE AND INCOME

What if

UNDERSTANDING YOUR COMMUNITY'S PSYCHOGRAPHIC PROFILE

WHO WE ARE

United Methodist Communities

Abundant Life for Seniors

WHO WE ARE

VARSITY®

— WINNING THE MATURE MARKET™ —

360° APPROACH

HOW DO YOU SEGMENT YOUR PROSPECTS?

CHALLENGE

Go beyond demographics

Age

Marital status

Home value

Household
income

Homeownership

Length of
time in home

Net worth/
income-producing assets

WHAT DOES
“PSYCHOGRAPHICS”
MEAN TO YOU?

PSYCHOGRAPHICS

psy·cho·graph·ics | \ ,sī-kə-'gra-fiks

noun

Market research or statistics classifying population groups according to psychological variables (such as attitudes, values, or fears)

PSYCHOGRAPHICS

METHODOLOGY OVERVIEW: TWO-PHASED APPROACH

Identifying the
psychographic
differentiation of
the very loyal

COMPARING TO

Broader
community/
marketplace

METHODOLOGY: RESIDENTIAL SURVEY PHASE

- ▶ **Full census of all residents (as many as possible)**
- ▶ **Paper/pencil data collection**
 - Single day of data collection facilitated by consultants/staff
 - Ongoing data collection for subsequent two weeks

METHODOLOGY: RESIDENTIAL SURVEY PHASE

PART ONE

▶ **Assessment of residents' loyalty**

- Satisfaction with community
- Recommendation of community to others
- Willingness to move community again if given the choice (repurchase intent)

METHODOLOGY: RESIDENTIAL SURVEY PHASE

PART TWO

► Ranking of key values statements (psychographics)

- Having an active **social** life and spending time with friends
- Using **technology** like the internet and cell phones to help manage my life
- Being adventurous and **experiencing** new things
- Maintaining a strong sense of spirituality or religious **faith**
- Being closely connected to my **family**
- Taking **care** of my physical and mental health
- Being congratulated or **recognized** for my accomplishments in life
- Staying **informed** about current events/news
- **Helping** and supporting others who are in need
- Living with personal **independence** and making decisions for myself

METHODOLOGY: RESIDENTIAL SURVEY PHASE

PART THREE

► **Satisfaction with:**

- Access to transportation services
- Variety of activities and recreation programs
- Quality of maintenance
- Timeliness of maintenance
- Effectiveness of administration
- Staff training
- Staff consistency with treating all people with kindness, compassion and empathy
- Variety of dining options
- Quality of food
- Overall value of the services at the community

METHODOLOGY: SURVEY OF SURROUNDING MARKET/PROSPECTS PHASE

- ▶ **Conduct a survey of potential residents in the surrounding community**
 - Projectable sample (at least n=100 per community)
 - Potential prospects, screened for:
 - Age qualification
 - Income qualification
 - Willingness to consider a residential environment

- ▶ **Repeat psychographic ranking exercise**
 - Who matches the very loyal?
 - How do we reach them?
 - How do they feel?
 - What do they want to hear?

Internal assessment

- Test instrument
- Conduct prep call with each ED prior to day
- Hold half-day session at each community
- Input information for review

External assessment

- Craft survey instrument
- Test survey for logic and accuracy
- Field survey

KEY FINDINGS

➤ **We learned some specific key points that are driving strategic and tactical discussions:**

- Top psychographic metrics
- Profile of living arrangements
- Bottom psychographic metrics
- Focus on future living arrangements
- Reasons for not considering a community
- Ad awareness
- Awareness of retirement communities
- Most popular media

KEY FINDINGS

- ▶ **By identifying those who psychographically match loyal residents, we can maximize understanding of the following:**
 - Market size
 - Optimal messaging and channels
 - Future intent
 - Differences across multiple communities
 - How communities need to change
 - Competitive positioning
 - Demographic profile

HOW DO YOU DEVELOP YOUR AD MESSAGING?

What if

APPLYING RESULTS

- What we're doing with it
 - Targeting messaging
 - Taking top three and crafting copy for ads

What is Abundant Living at Bristol Glen?

Abundant living is about having plenty of time and opportunities to live the life you want to live. It's about being independent and making your own decisions without being alone. It's about caring for the health of your body and mind—thanks to our healthy dining options, exercise and wellness classes, wide-open outdoor spaces, and plenty of activities to suit every interest. Abundant living also means making connections with your new neighbors and staff while staying connected to your family.

The possibilities are abundant at Bristol Glen.

Call 973-300-5788 or visit UMCommunities.org/BristolGlen to schedule a tour.

200 Bristol Glen Drive, Newton, NJ 07860
UMCommunities.org/BristolGlen
973-300-5788

Independent Living | Residential Living | Assisted Living | Rehabilitation
Memory Support | Respite | Long Term Care

LeadingAge®

Maybe you've heard of United Methodist Communities at Pitman, but did you know about our philosophy of Abundant Living?

Abundant living is about having plenty of time and opportunities to live the life you want to live. It's about being independent and making your own decisions without being alone. It's about caring for the health of your body and mind and making connections with your new neighbors and staff while staying connected to your family.

Our living options include:

- Residential Living
- Assisted Living
- Rehabilitation
- Respite Care
- Long Term Care
- Tapestries® Memory Care
- BridgesSM Hospice and Palliative Care
- Transitions

- What we're doing with it
 - Targeting messaging
 - Taking top three and crafting copy for ads
 - Targeting media
 - Selecting media that aligns with interest
 - Cross-referencing with Nielsen data to ensure precision in selections

What is Abundant Living at Bristol Glen?

Abundant living is about having plenty of time and opportunities to live the life you want to live. It's about being independent and making your own decisions without being alone. It's about caring for the health of your body and mind—thanks to our healthy dining options, exercise and wellness classes, wide-open outdoor spaces, and plenty of activities to suit every interest. Abundant living also means making connections with your new neighbors and staff while staying connected to your family.

The possibilities are abundant at Bristol Glen.

Call 973-300-5788 or visit UMCommunities.org/BristolGlen to schedule a tour.

200 Bristol Glen Drive, Newton, NJ 07860
UMCommunities.org/BristolGlen
973-300-5788

Independent Living | Residential Living | Assisted Living | Rehabilitation
Memory Support | Respite | Long Term Care

WHAT DO YOU THINK
IS IMPORTANT TO
YOUR RESIDENTS?

COMMUNICATION OF RESULTS

Develop plans to communicate results

Senior leadership team

Community leaders

Residents

Marketing partners

Board of directors

Where we go
from here?

- Holding strategic conversations on what we want each community to be projecting
- Developing programming for residents
- Planning for regular updates/benchmarking (biannually)

CAUTIONS

- Buy in from key leaders at each community
- Educate stakeholders on the purpose and opportunity
- Test methodology
- Don't project personal feelings on the results (trust the findings)

KEY TAKEAWAYS

- Understand what your residents value
- Ensure alignment of community life with resident values
- Focus messaging on points that are true of the community

WHAT OTHER IDEAS
DO YOU WANT TO
SHARE WITH YOUR
COLLEAGUES?

Robbie Voloshin

Corporate Director of Marketing and Communications

United Methodist Communities

RVoloshin@UMcommunities.org

LinkedIn: [@robertavoloshin](#)

Derek Dunham

Vice President Client Services

Varsity

DDunham@VarsityBranding.com

LinkedIn: [@derekdunham](#)