

PERENNIALS & connected health:

Dispelling the myths about ageing and technology

© 2019 Ipsos. All rights reserved. Contains Ipsos' Confidential and Proprietary information and may not be disclosed or reproduced without the prior written consent of Ipsos.

Ipsos MORI

TODAY'S PRESENTERS

FRAN
AYALASOMAYAJULA, HP

For over 20 years, Fran Ayalasomayajula, executive healthcare strategist and technologist, has been dedicated to serving the interests of populations around the world, in an effort to improve the quality of healthcare, provision access to healthcare, and increase health literacy and patient engagement.

Currently Population Health, Worldwide Healthcare Lead for HP, Inc., Fran directs the organisation in the development of strategies and innovations designed to advance and deliver improved clinical outcomes and better population health. Prior to HP, Fran worked for major healthcare institutions, including WHO, CDC, BMS and UHG. Fran holds degrees in epidemiology, public health, information technology, and certifications in project and clinical trial management.

She is actively involved in community-minded initiatives, such as rare disease patient advocacy, and the application of technology services for the promotion of aging with independence and community connectedness. In 2015, Fran was a contributing writer on the Fact Sheet submitted to the White House Conference on Aging, and in 2017 co-author of the LeadingAge white paper on Social Connectedness and Engagement Technology for Long-Term and Post-Acute Care. Fran is the author of several publications on technology-enabled population health management, including best practices for the successful adoption of virtual reality in the clinical setting.

REENA
SANGAR, IPSOS

Reena Sangar is a passionate leader in the field of connected health. Often speaking mainstage on global platforms such as CES, HIMSS, Connected Health conference – Reena heads Ipsos' Global Centre of Expertise in Connected Health and is passionate about developing global data assets which push the connected health field forward.

Reena has directed large strategic studies mapping connected health among payers, healthcare professionals and patients. Most recently, Reena led research amongst key decision makers on digital therapeutics and monetisation of patient-generated health data. Reena has a personal passion for ageing and technology; she has contributed to cross-industry alliances focussed on the "longevity challenge," advised on early-stage technology concepts targeted to this group and conducted numerous studies on user experience and patient journey.

Reena has a Bsc in Psychology from University of Kent, she has worked for the National Health Service (NHS) in the UK as a cognitive behavioural therapist before running a mental health charity for a UK non-profit organization. Reena is a Director for Ipsos MORI.

WHAT WE WILL COVER TODAY

To dispel myths about today's ageing society and its use of technology, we will explore:

- Insights into current perceptions of ageing
- Challenges and opportunities for the healthcare industry
- Examples and case studies demonstrating how connected health is transforming healthcare access and experience for the ageing population

PERCEPTIONS OF AGEING

THE POPULATION AGED 60 AND OVER IS SET TO INCREASE AROUND THE WORLD

% aged over 60

KEY:

2017 2050

World

Japan
Italy
Germany
Czech Republic
Hungary
France
Sweden
Spain
Romania
Belgium
Serbia
Poland
Canada
United Kingdom
United States
Russia
Australia
South Korea
China
Chile
Argentina
Brazil
Colombia
Turkey
Mexico
Malaysia
Peru
India
South Africa
Saudi Arabia

Source: UN World Population ageing report 2017

FROM

Throughout human history, the elderly only totalled **3-4% of a country's population.**

TO

Today, **seniors constitute 16%** of the developed world, and will become **25% by 2050.**

GLOBALLY, PEOPLE THINK THAT OLD AGE BEGINS AT 66

Thinking about the
phrase 'old age', at what
age do you think
people can be considered
to be 'old'?

Average guess

Average

Spain
Chile
Colombia
Argentina
Belgium
Italy
Mexico
France
Peru
South Korea
Great Britain
United States
Canada
Serbia
Australia
Sweden
Japan
Czech Republic
Poland
Hungary
Turkey
South Africa
Romania
China
Brazil
Germany
India
Russia
Malaysia
Saudi Arabia

GETTING OLDER MEANS WORRIES ABOUT MONEY AND HEALTH

**Which two or three things
personally worry you
about getting old?**

% mention (Top 10)

A MAJORITY EXPECT TO BE FIT AND HEALTHY IN OLD AGE

To what extent do you agree or disagree with the following statement? – I expect to be fit and healthy when I grow old.

KEY:
 Agree
 Disagree

Average

Colombia
 Argentina
 China
 Peru
 Malaysia
 Mexico
 Brazil
 Chile
 Spain
 India
 Turkey
 South Africa
 Poland
 Italy
 Saudi Arabia
 Romania
 US
 Germany
 Sweden
 Australia
 Hungary
 Czech Republic
 Canada
 Great Britain
 Russia
 Belgium
 Japan
 France
 South Korea

Base: 18,262 adults aged 16-64 across 29 countries, online, 24 Aug – 7 Sep 2018 **Source:** Ipsos Global Advisor

GROWTH IN DISPOSABLE INCOME IS HIGHEST FOR OLDER PEOPLE

Growth in disposable
income above or below
national average %
Source

WHAT SHOULD WE DO TO PREPARE FOR OLD AGE – AND WHAT WE ARE DOING...

Which, if any, of the following do you think is most important for people to do to prepare for old age? And which, if any, of these are you currently doing?

*Top 10

KEY:
 Prepare
 Doing

Base: 20,788 adults aged 16-64 across 30 countries, online, 24 August – 7 September 2018 **Source:** Ipsos Global Advisor

SMART HOME ENABLEMENT

SECURITY

FIRE

WATER

TEMPERATURE

**PERSONAL
EMERGENCY
RESPONSE**

MONITORING

**VOICE
COMMAND
DEVICES**

SENSORS

**GLOBAL
POSITIONING
SYSTEMS**

HP IMMERSIVE EXPERIENCE

LAB: 'PROJECT JETTY'

OVER HALF AROUND THE WORLD THINK THAT TECHNOLOGY WILL IMPROVE OLD AGE

% agree or disagree
that technological
developments will
improve old age for
a lot of people

KEY:
 Agree
 Disagree

Average

China
Brazil
Turkey
Argentina
Spain
India
Malaysia
Peru
Italy
South Africa
Colombia
Mexico
Saudi Arabia
South Korea
Australia
Romania
United States
Poland
Germany
Great Britain
Chile
Russia
Canada
Czech Republic
Hungary
Sweden
France
Belgium
Japan

Base: 18,262 adults aged 16-64 across 29 countries, online, 24 Aug – 7 Sep 2018 **Source:** Ipsos Global Advisor

OLDER PEOPLE IN THE UK ARE USING THE INTERNET TO COMMUNICATE AND FIND INFORMATION

% doing each activity in the last three months.

*Top 7

* (eg injury disease, nutrition, improving health, etc)

COST, A LACK OF KNOWLEDGE AND INTEREST, AND PRIVACY CONCERNS ARE BARRIERS TO USING CONNECTED HEALTH DEVICES

What, if anything, prevents you from using/owning a connected device or tool for your health?

HCPs ARE A BARRIER TO ADOPTION, TOO!

**18 to 24
year olds**

Cost is the #1
barrier

**25 to 40
year olds**

Data
privacy

**41 to 60
year olds**

Low
digital literacy

**60+
year olds**

Low
digital literacy

DEVELOPMENTS IN CONNECTED HEALTH THAT BENEFIT ALL

**REMOTE PATIENT
MONITORING**

**VIRTUAL
REALITY**

ROBOTICS

STEREOTYPES ARE AN INHIBITOR

"Not interested in learning new things."

Do not understand the latest techno-speak. They are more "casual users."

Be more distractible

Quickly lose interest

Take longer to learn or adapt to something new

Use different search strategies (in-person support, physical instruction manuals)

Take longer to complete a task

Take longer to learn new devices

Make more input errors

Perform worse on tasks that rely on memory

Have a harder time dealing with errors

**ONLY THREE IN TEN THINK THE
MEDIA MAKES OLD AGE
SEEM EXCITING**

A NEED TO CHANGE THE PERCEPTION OF AGEING

82% of those aged 55+ say their favourite retail brand **no longer understands them**

54% want somewhere age-agnostic, which welcomes everyone

88% agree that brands should focus on **needs and interests**, not age

Happy Birthday, Elizabeth!

Celebrated 100 years on February 28, 2019

2015:

Email is my life line. Receive and send email to California and receive loads of pix about my grandson in college. I even watch La Cross when they send me the code. **When I am curious about something, I Google for all kinds of info.**

2015:

Re pics of aging celebrities: "...now I do not feel too old at 96 ½". **I tell everybody that middle age starts at 70 now and old age about 90.** I did not do my travelling until after 65. Been up in a hot air balloon twice, at 75 and again at 92. My heart doctor said I could start planning my 100th birthday party. I guess that I am just an optimist. (How prescient was that!)

2016:

The computer is the greatest thing that happened to me.

ENGAGING OLDER ADULTS

Preferences (Themes, genres, content)

Abilities

Needs

Duration versus Frequency

Intellectual stimulation versus speed/action

Encouragement

Peer participation

NO PERFECT FORM FACTOR

**DIGITAL
DIVIDE**

**PHYSICAL
LIMITATIONS**

**USER
PREFERENCES**

**USER
ASSISTANCE**

Break up letter!

Dear tech product.....

Washing Machine a Simple
Ding is enough ~~not~~ to convey
a finished Load.

Talking Appliances... I am
Breaking up with you because
you Really Don't Give Me
the info I actually Need

FINAL THOUGHTS

KEY FACTORS

WHEN CONSIDERING

CONNECTED HEALTH

TECHNOLOGIES

MUCH MORE IN THE REPORT
AND ON MICROSITE:
THINKS.IPSOS-MORI.COM

Questions?

Reach out to us!

**REENA
SANGAR
IPSOS**

reena.sangar@Ipsos.com

M: +44 7972 197247

**FRAN
AYALASOMAYAJULA
HP**

frances.a.walls@hp.com

M: +1 858 361 9581

Thank you.

