

*María Teresa Fernández Alles**

LOS CONSUMIDORES DE LA TERCERA EDAD Y EL DISEÑO UNIVERSAL

Las organizaciones se enfrentan actualmente a importantes cambios económicos, sociales, tecnológicos y demográficos, que transforman constantemente el entorno en el que desarrollan su actividad. Particularmente, en el entorno demográfico, el envejecimiento poblacional ha supuesto un reto para las empresas, al tener que adaptar la oferta de productos y servicios a las necesidades específicas de este numeroso segmento poblacional, incorporando la accesibilidad y el diseño universal.

El objetivo fundamental de esta investigación es dar a conocer la relevancia del segmento de las personas mayores, así como las peculiaridades del consumo realizado por las mismas, desde el punto de vista de la accesibilidad y el diseño universal.

Palabras clave: accesibilidad, certificación, envejecimiento poblacional, senior.

Clasificación JEL: I31, J14, M31 y K32.

1. Introducción

La igualdad es un derecho reconocido a todas las personas por la Declaración Universal de los Derechos Humanos, de manera que todos los bienes y servicios deben estar al alcance de todos los ciudadanos, sin que ningún grupo poblacional pueda quedar excluido. No obstante, el diseño de muchos productos, así como la existencia de barreras en los puntos de venta en los que se adquieren los productos o se prestan los servicios o en la red Internet, impide que ciertas personas, como son los mayores o las personas con movilidad reducida (PMR), puedan acceder a los mismos en las mismas condiciones que el resto de la población.

Cuando una persona mayor compra y consume un producto o servicio, es preciso que se cumplan

una serie de condiciones de accesibilidad, tanto física (en el propio producto o servicio), como de comunicación (en el envase y el etiquetado), como en el canal de distribución, a través del cual adquiere el producto o servicio (ya sea presencial, en un hipermercado, supermercado, hotel, centro comercial o peluquería, entre otros, o virtual) que le permitan utilizarlo y comprarlo de manera autónoma, cómoda y segura.

La relevancia numérica de este segmento poblacional, el de las personas mayores, así como su potencial de futuro (Ministerio de Sanidad y Política Social, 2008), viene a justificar la necesidad de crear un verdadero campo de investigación en torno al consumo de la tercera edad y la incorporación de la accesibilidad y el diseño universal en la oferta de productos y servicios. No obstante, si bien son numerosos los estudios que se han realizado acerca de la accesibilidad y el diseño universal en el consumo de productos y servicios turísticos, tanto en el ámbito internacional ▷

* Profesora Titular de Comercialización e Investigación de Mercados. Departamento de *Marketing* y Comunicación. Facultad de Ciencias Económicas y Empresariales. Universidad de Cádiz.

Versión de febrero de 2012.

(Murray y Sproats, 1990; Gavinato y Cuckovich, 1993; Penton, 1993; Todd, Tomlinson y Baker, 1997; Ritcher y Ritcher, 1999; Burnett *et. al.*, 2001; Israeli, 2002; Shaw y Coles, 2004; 2005; Shaw *et. al.*, 2005; Yates, 2007; Grünewald, 2007; Eichhorn, *et. al.*, 2008; Buhalis y Michopoulou, 2010; y Buhalis y Darcy, 2011; entre otros), como en el nacional (Guerrero Alba, 1995; Franco y García-Milá, 1997; Sanchíz Pons, 2000; Marcos Pérez, 2002; IMSERSO, 2002 y 2003; González Velasco, 2003; Real Patronato sobre Discapacidad, 2004; CERMI, 2005; Alonso López y Dinarés Quera, 2006; Fernández Alles, 2007), no ha sucedido lo mismo en otros ámbitos del consumo.

No obstante, debemos destacar las aportaciones realizadas por Lumpkin (1985), Lazer (1986), Breyer (1986) y Tongren (1988), quienes analizaron el mercado de los mayores y las características de los mismos como consumidores. Eastman e Iyer (2004 y 2005) estudiaron el impacto del uso de internet en la tercera edad, mientras que Myers y Lumbers (2008) y Meneely, *et. al.* (2009) centraron sus estudios en el comportamiento de los compradores mayores. Más reciente es el trabajo de Meiners y Seeberger (2010) acerca del *marketing* dirigido a la tercera edad.

En España hay que destacar la relevante contribución realizada por Grande (1993 y 2002), quien en sus numerosos trabajos ha analizado el consumo en la tercera edad desde el punto de vista del *marketing*. Otros estudios se han centrado en el análisis de los hábitos y el consumo de las personas mayores, destacando los realizados por Bódalo (2002), Sánchez y Bódalo (2002), Sánchez y Alonso (2003), Villa (2009) y Fernández (2010).

Si nos centramos en el estudio de la accesibilidad y el diseño universal en el consumo de la tercera edad, apenas existen aportaciones al respecto, exceptuando los trabajos de Moreira y Lillo (2004) en el que se relaciona el envejecimiento con el diseño universal; Millán (2005), en el que analiza la accesibilidad de los mayores respecto a las nuevas tecnologías de la información y comunicación; Pavón y Casanova (2006), acerca de la accesibilidad

de los mayores a la telefonía móvil; y Reisenwitz, *et. al.* (2007) sobre el uso de Internet en los mayores.

Esta investigación tiene por objetivo ampliar los conocimientos en esta área de estudio con el propósito de dar a conocer la relevancia de las personas mayores como oportunidad de negocio para las empresas, al objeto de que se diseñen ofertas comerciales adaptadas a las necesidades específicas de este segmento poblacional. Para ello, profundizaremos en el estudio del segmento de la tercera edad desde el punto de vista de la accesibilidad y el diseño universal, realizando una revisión normativa del ámbito objeto de estudio, así como de las normas que certifican estos atributos en España al objeto de garantizar que los productos, servicios y entornos sean utilizables, no sólo por las personas mayores, sino por toda la población en igualdad de condiciones.

2. El segmento de la tercera edad

El análisis del entorno demográfico tiene un gran interés para las empresas porque hace referencia a los individuos, quienes constituyen los mercados. Cualquier cambio que se produzca en este ámbito debe ser estudiado por sus evidentes repercusiones para los negocios. Así, por ejemplo, el creciente proceso de envejecimiento que está experimentado la población mundial en las últimas décadas y, especialmente, en los últimos años, plantea tanto retos como oportunidades para las empresas.

Según Naciones Unidas, en octubre de 2011 la población mundial alcanzó los 7.000 millones de personas (ONU, 2011), representando las personas con 65 o más años, más del 7 por 100 del total poblacional. Los cálculos realizados en la II Asamblea de Naciones Unidas sobre el Envejecimiento Mundial (Madrid, 2002) indicaron que el número de habitantes en el mundo en el año 2025 será de 1 billón y 100 millones, cinco veces la cifra que existía en 1950 con un total de 214.000 personas, estimándose en un 21 por 100 la población con más de 60 años para ese año, lo que equivaldrá ▷

GRÁFICO 1
EVOLUCIÓN DE LA POBLACIÓN CON 65 Y MÁS AÑOS EN ESPAÑA

Fuente: INE (2008 y 2012). Elaboración propia.

a una cifra de 2.000 millones de personas mayores. Esta situación es consecuencia de la baja natalidad y mortalidad que existe en todo el mundo, lo que provocará, por primera vez en la historia, que la población joven y mayor se igualen en número.

El envejecimiento poblacional se da en mayor proporción en unos países que en otros, siendo Japón el país más envejecido del mundo, con casi la cuarta parte de la población con 65 y más años (Comisión Europea, Eurostat, 2010). Por detrás de Japón se encuentran la mayoría de los países de la Unión Europea. Así, con una población mayor de aproximadamente el 19 por 100 de la población total, en la Unión Europea hay cifradas más de 90 millones de personas con edades comprendidas entre los 55 y los 80 años (Comisión Europea, Eurostat, 2010). Según estimaciones de Eurostat se prevé un aumento considerable de la población de más de 65 años en la Unión Europea para el 2030, que se situaría en el 22,10 por 100 en el caso español (Comisión Europea, Eurostat, 2010).

En Europa, Alemania e Italia son las poblaciones más envejecidas, con unas tasas del 20,6 y el 20,2 por 100, respectivamente, seguidas de Grecia (18,9 por 100) y Suecia (18,1 por 100) (Comisión Europea, Eurostat, 2010). La quinta posición la ocupa España con una tasa de población mayor del 16,8 por 100

sobre el total poblacional, seguida de Portugal, Austria, Bulgaria, Letonia, Bélgica, Estonia y Finlandia (Comisión Europea, Eurostat, 2010). Concretamente, en España, como se ilustra en el Gráfico 1, la población mayor ha ido aumentando a lo largo de los años, siendo especialmente relevante su evolución en las últimas décadas, contabilizándose un total de 7.633.807 personas con 65 y más años en el año 2008 (INE, 2008), situándose la esperanza de vida, según datos del INE (2009), en 77,7 años para los hombres y 84,4 años para las mujeres.

Se estima que la población mayor de 64 años en el 2060 ascenderá a 15.679.878 personas (Ministerio de Sanidad y Política Social, 2008a), con lo cual habrá una sociedad envejecida en la que casi un tercio de la población tendrá más de 65 o más años.

Este envejecimiento poblacional ha tenido y va a tener repercusiones evidentes en la oferta de productos y servicios, suponiendo un reto para las empresas a fin de aprovechar las oportunidades de negocio que este segmento poblacional genera, no sólo por su evolución en el conjunto poblacional, sino, además, por su mayor poder económico así como su creciente participación en la sociedad.

En las últimas décadas, las personas mayores han cambiado sus actitudes, comportamientos, intereses y gustos, desempeñando un papel más ▷

activo en todos los ámbitos (cultura, turismo, educación, etcétera). Así, se puso de manifiesto en el análisis del consumo de las personas mayores realizado por el Ministerio de Sanidad y Consumo (2001) bajo el título «La Tercera Edad y el Consumo», siendo especialmente relevantes los resultados obtenidos en este estudio, en el que se dieron a conocer las razones de satisfacción e insatisfacción en el consumo de las personas mayores. Así, junto con el precio, como principal motivo de insatisfacción, y la compra de artículos innecesarios o caros para sus recursos, en uno de cada siete casos, el hecho de que los productos no estén diseñados para que las personas de edad sepan usarlos y puedan disfrutar de ellos, es uno de los principales motivos de insatisfacción en las compras realizadas por las personas mayores.

Estos resultados coinciden con las conclusiones del estudio realizado sobre los hábitos de compra y consumo de las personas mayores por el Instituto de Biomecánica de Valencia, según el cual el 41,1 por 100 de las personas mayores considera que las empresas no les tienen en cuenta en el diseño de los productos y servicios (IBV, 2009).

Este motivo de insatisfacción viene provocado por el hecho de que no todos los productos existentes en el mercado cumplen las condiciones y con los elementos necesarios para que puedan ser utilizados y consumidos en plenas condiciones de seguridad y garantía por toda la población, independientemente de cuál sea su edad.

Debemos tener en cuenta que con la edad, aunque muchas personas mayores gozan de buena salud, surgen diversas limitaciones, en la visión, en la actividad manual, en la audición o en la capacidad motora, entre otras, que dificultan la utilización de multitud de productos existentes en el mercado.

A estas circunstancias hay que unir el hecho de que un número creciente de personas mayores padecen alguna discapacidad, existiendo una clara correlación entre la discapacidad y la edad, aumentando con la edad las posibilidades de padecerla, entendida como tal: «*toda limitación o dificultad grave o importante que, debido a una deficiencia, tiene una persona para realizar activida-*

	Personas con discapacidad. Ambos sexos	
	Volumen	Porcentaje
- 6 años.....	60,4	1,6
6 a 15 años.....	78,3	2,0
16 a 44 años.....	530,3	13,8
45 a 64 años.....	951,8	24,7
65 a 79 años.....	1.201,3	31,2
+ 80 años.....	1.025,8	26,7
TOTAL.....	3.847,9	100,0

Fuente: Encuesta sobre Discapacidades, Autonomía Personal y Situaciones de Dependencia (EDAD, 2008). Instituto Nacional de Estadística (INE). Elaboración propia.

des de la vida cotidiana, tales como desplazarse, cuidar de sí mismo, ver, oír, relacionarse con otros, etcétera» (Imsero, 2003).

Según la Encuesta sobre Discapacidades, Autonomía Personal y Situaciones de Dependencia (EDAD) del Instituto Nacional de Estadística (INE, 2008) (Tabla 1), en 2008 el número total de personas con 65 y más años con discapacidad en España ascendió a 2.227.100. Si lo comparamos con otros segmentos de edad, observamos que el número de discapacitados es mucho mayor, así en el tramo de edad comprendido entre 6 y 64 años esa cifra es de 1.560.400 personas.

Aunque el aumento de la prevalencia discapacidad-edad es continuo conforme avanza la edad, a partir de los 50 años ese incremento se acelera de forma notable, aumentando las tasas de discapacidad con la edad. Así, mientras en el tramo de edad comprendido entre los 35 y los 44 años la tasa de población discapacitada es de 38,61 personas por cada 1.000, en el tramo siguiente, de 45 a 54, casi se duplica alcanzando una tasa de 66,65 por cada 1.000 habitantes. Lo mismo sucede en los tramos siguientes, de manera que a partir de los 90 años, 3 de cada 4 personas tienen problemas o limitaciones (INE, 2008) (Gráfico 2).

3. El consumidor mayor

Bajo el enfoque del *marketing*, para satisfacer las necesidades de los consumidores es preciso ▷

analizar previamente el comportamiento del consumidor al objeto de diseñar productos y servicios que otorguen el mayor valor al cliente.

El estudio del comportamiento de compra de las personas mayores pone de manifiesto que cada vez existen menos diferencias con respecto al de otros segmentos poblacionales. Esto es debido a los avances en la medicina y en la tecnología, los cuales han propiciado una mejora en la calidad de vida de la tercera edad, y con ello el que puedan consumir un número cada vez mayor de productos que se ofertan en el mercado. Así, consumen gran cantidad de los productos que se ofertan en el mercado de alimentación, higiene, vestir, aseo, para la salud, productos y servicios para el hogar, productos y servicios de ocio, transporte, informática, etcétera. No obstante, algunos productos no pueden ser consumidos por las personas mayores debido a que su diseño no es accesible.

Debemos tener en cuenta que con la edad, aunque muchas personas mayores gozan de buena salud, surgen diversas limitaciones. Así, cuando un producto o servicio va dirigido a las personas mayores es preciso tener en cuenta las necesidades específicas que surgen derivadas de las limitaciones propias derivadas de la edad (física o motora, intelectual, auditiva o visual). Además, es preciso atender a las diversas discapacidades que se presentan en una parte significativa de este segmento

poblacional. Nos estamos refiriendo a las siguientes discapacidades (Imsero, 2003): mental o cognitiva, para hablar, para escuchar, para ver, visceral y de la actividad manual.

Todas estas circunstancias justifican la necesidad de diseñar ofertas accesibles, convirtiéndose la accesibilidad y el diseño universal en elementos claves para satisfacer las necesidades y expectativas de las personas mayores, garantizando, asimismo, el consumo del producto o servicio, así como la accesibilidad en la compra, ya sea presencial o virtual (grandes almacenes, hipermercados, hoteles, medios de transporte, centros de ocio, internet, etcétera).

La accesibilidad hace referencia al «conjunto de características que debe disponer un entorno, producto o servicio para ser utilizable en condiciones de confort, seguridad e igualdad por todas las personas y, en particular, por aquellas que tienen alguna discapacidad» (Imsero, 2003). Este término ha sido ampliado por el de diseño universal relativo al «diseño de productos, entornos, programas y servicios que puedan utilizar todas las personas, en la mayor medida posible, sin necesidad de adaptación ni diseño especializado» (ONU, 2006), cuya finalidad es lograr que los productos sean utilizables por toda la población, incluyendo a todas las personas, independientemente de sus edades, habilidades, etcétera. ▷

El Centro para el Diseño Universal de la North Columbia State University de Estados Unidos ha definido siete principios básicos en los que se debe basar el desarrollo de los productos bajo el concepto de Diseño Universal, y que detallamos a continuación (Imsero, 2002):

1. Uso universal, para todos: diseño útil y aprovechable para cualquier grupo de usuarios.

2. Flexibilidad de uso: el diseño se adapta a un amplio abanico de preferencias y destrezas individuales.

3. Uso simple e intuitivo: el diseño permite un uso fácil de entender, con independencia de la experiencia del usuario, su conocimiento, habilidad de lenguaje o capacidad de concentración.

4. Información perceptible: el diseño aporta la necesaria información de forma efectiva al usuario, con independencia de las condiciones ambientales o las habilidades sensoriales del individuo.

5. Tolerancia para el error o mal uso: el diseño minimiza daños y consecuencias adversas de las acciones realizadas involuntariamente o por error.

6. Poco esfuerzo físico requerido: el diseño puede ser utilizado eficientemente y confortablemente y con mínima fatiga.

7. Tamaño y espacio para acercamiento, manipulación y uso: tamaño y espacio adecuados para aproximación, alcance, manipulación y uso, con independencia del tamaño corporal del usuario, la postura o movilidad.

4. Marco normativo de la accesibilidad y el diseño universal

El principio de igualdad de oportunidades defiende la igualdad de trato, la protección contra la discriminación y la participación en la vida de la comunidad de todas las personas con independencia de cuál sea su sexo, edad, religión, raza o discapacidad, entre otros aspectos. Este principio viene recogido en las políticas sociales de Naciones Unidas, de la Unión Europea y de España. Desde hace muchos años, Naciones Unidas ha defendido la

igualdad de oportunidades, luchando por mejorar la calidad de vida de las personas con discapacidad, lo que ha quedado plasmado en sus principios fundamentales, basados en los derechos humanos, las libertades fundamentales y la igualdad de todas las personas. Concretamente el artículo 1 de la Declaración de los Derechos Humanos recoge el derecho a la igualdad para todos los humanos, la protección contra la discriminación y la participación en la vida de la comunidad.

A raíz de la celebración en Suiza del Congreso Internacional para la Supresión de Barreras Arquitectónicas (1963) se elaboraron una serie de informes, comunicaciones y declaraciones sobre la materia, destacando los siguientes: la Resolución 3447, la Declaración de los Derechos de las Personas Discapacitadas, adoptada por la Asamblea General de la ONU el 9 de diciembre de 1975; el Programa de Acción Mundial para las Personas con Discapacidad (1983); y las Normas Uniformes sobre la Igualdad de Oportunidades para las personas con Discapacidad (1993), normas que aún no siendo de carácter obligatorio desde el punto de vista jurídico, han llevado al compromiso por parte de los estados en la adopción de medidas, así como al desarrollo de políticas sociales. Más reciente es la Convención de Naciones Unidas sobre los Derechos de las Personas con Discapacidad, de 13 de diciembre de 2006, ratificada por Instrumento de 23 de noviembre de 2007, que entró en vigor en 2008.

En el ámbito de la Unión Europea, los derechos a la no discriminación y la igualdad de trato ya venían recogidos en diversos convenios, resoluciones y comunicaciones, entre las que cabe mencionar los siguientes: Convenio Europeo para la Protección de los Derechos Humanos y de la Libertades Fundamentales (1950); Resolución del Parlamento Europeo sobre la integración económica, social y profesional de los minusválidos en la Comunidad, de 11 de mayo de 1981; Comunicación de la Comisión sobre las líneas directrices de una acción comunitaria para la inserción social de los minusválidos, de 4 de noviembre de 1981; Resolución del Consejo y de los Representantes de los Gobiernos de los Estados ▷

miembros reunidos en la sede del Consejo, de 22 de diciembre de 1981, sobre la integración social de los minusválidos; Programa Helios I (1988); Programa Helios II (1993); Comunicación sobre Igualdad de Oportunidades para las Personas con Minusvalías (1996); Carta Social Europea (1996); Tratado de la Unión Europea (Ámsterdam, 1997), que en su articulado recoge aspectos relacionados con la discriminación, destacando los artículos 6 y 13, en los que se hace referencia a la adopción de planes de acción para la integración social de las personas discapacitadas por parte de los países de la Unión Europea; y la Carta de Derechos Fundamentales de la Unión Europea (Niza, 2000).

Siguiendo las directrices del artículo 13 del Tratado de Ámsterdam, la Comisión Europea redactó la Comunicación 284, de 12 de mayo de 2000, Hacia una Europa sin barreras para las personas con discapacidad, a la que le siguieron la Comunicación 529, de 25 de septiembre de 2001, de Accesibilidad de los sitios web públicos y de su contenido; la Resolución sobre Principios de Diseño Universal en los currícula de todas las actividades relacionadas con el entorno de la construcción de 15 de febrero de 2001; Comunicación e_Europe 2002 sobre la accesibilidad de los sitios web públicos y de su contenido, de 13 de junio de 2002; la Comunicación 650, de 30 de octubre de 2003, de Igualdad de Oportunidades para las personas con discapacidad, un plan de acción europeo; la Resolución de 6 de febrero de 2003, de Accesibilidad electrónica» para mejorar el acceso de las personas con discapacidad a la sociedad del conocimiento; la Resolución de 6 de mayo de 2003, de Accesibilidad de las infraestructuras y las actividades culturales para las personas con discapacidad; la Resolución de 15 de enero de 2004, sobre la Comunicación sobre el futuro de la asistencia sanitaria y la atención a las personas mayores, garantizar la accesibilidad, la calidad y la sostenibilidad financiera; y la Resolución de 8 de septiembre de 2005, sobre nuevas perspectivas y los nuevos retos para un turismo europeo sostenible.

En 2006, el Comité de Ministros de los Estados Miembros aprueba la Recomendación Rec(2006)5

sobre el Plan de Acción del Consejo de Europa para la promoción de derechos y la plena participación de las personas con discapacidad en la sociedad: mejorar la calidad de vida de las personas con discapacidad en Europa 2006-2015, con el objetivo de lograr la integración de las personas con discapacidad en la sociedad (Consejo de Europa, 2006). Entre los principios fundamentales que regula este Plan de Acción cabe citar la no discriminación; la igualdad de oportunidades; y la plena participación en la sociedad de todas las personas con discapacidad.

En 2007, declarado Año Europeo de la Igualdad de Oportunidades para Todos, se adopta la Resolución ResAP(2007)3 del Consejo de Europa: Hacia la plena participación mediante el Diseño Universal, y se aprueba la Decisión 2008/164/CE, de 21 de diciembre, de especificación técnica de interoperabilidad relativa a las personas de movilidad reducida en los sistemas ferroviarios transeuropeos convencional y de alta velocidad. Más reciente es la Decisión 2011/940/UE, de 14 de septiembre, sobre el Año Europeo del Envejecimiento Activo y de la Solidaridad Intergeneracional.

En España, el derecho a la igualdad de oportunidades, así como todos los aspectos relacionados con la accesibilidad de todas las personas, encuentran su fundamento en el marco normativo de la Constitución Española de 1978, concretamente en los artículos 9.2, 14 y 49. Con el fin de alcanzar los objetivos marcados en estos artículos se promulgó la Ley 13/1982, de 7 de abril, de Integración Social de los Minusválidos (LISMI) (BOE, nº 103, de 30 de abril), derogada por la Ley 51/2003, de 2 de diciembre, de Igualdad de Oportunidades, No Discriminación y Accesibilidad Universal de las Personas con Discapacidad (BOE, nº 289, de 3 de diciembre), en la que se establecen como principios fundamentales que han de guiar las políticas y decisiones públicas, entre otros, la vida independiente, la accesibilidad universal y el diseño para todos; la Ley 34/2002, de 11 de julio, de Servicios de la Sociedad de la Información y Comercio Electrónico (LSSICE), BOE de 12 de julio, que ▷

hace mención expresa a la accesibilidad en la información y el comercio electrónico en la disposición adicional quinta; y la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención de las Personas en Situación de Dependencia.

Más reciente es el Instrumento de Ratificación de la Convención sobre los derechos de las personas con Discapacidad (BOE de 21 de abril de 2008) y la Ley 26/2011, de 1 de agosto, de adaptación normativa a la Convención Internacional sobre los Derechos de las Personas con Discapacidad.

Por otra parte, debemos mencionar la aprobación de cuatro Reales Decretos en materia de accesibilidad y diseño universal: Real Decreto 775/2002, de 26 de Julio, por el que se crea el Comité Español de Coordinación para el Año Europeo de las Personas con Discapacidad; Real Decreto 1414/2006, de 1 de diciembre, por el que se determina la consideración de persona con discapacidad a los efectos de la Ley 51/2003, de Igualdad de Oportunidades, No Discriminación y Accesibilidad Universal de las Personas con Discapacidad; Real Decreto 117/2005, de 4 de febrero, por el que se regula el Consejo Estatal de las Personas Mayores; el Real Decreto 366/2007, de 16 de marzo por el que se establecen las condiciones de accesibilidad y no discriminación de las personas con discapacidad en sus relaciones con la Administración General del Estado; y el Real Decreto 1494/2007, de 12 de noviembre, por el que se aprueba el Reglamento sobre las condiciones básicas para el acceso de las personas con discapacidad a las tecnologías, productos y servicios relacionados con la sociedad de la información y medios de comunicación social.

Finalmente, debemos mencionar la Resolución de 12 de marzo de 2007, por la que se efectúa la convocatoria de 2007, de ayudas dirigidas a la inclusión de las personas con discapacidad y de las personas mayores en la sociedad de la información.

Junto a estas normativas destacaremos, por su contribución para lograr la igualdad de oportuni-

dades de todas las personas, la publicación del Libro Verde de la Accesibilidad en España (2002), en el que se realiza un diagnóstico general y un análisis situacional de la accesibilidad, y del Libro Blanco del Plan de Accesibilidad (ACCEPLAN) (2003), fruto del convenio entre el Instituto de Mayores y Servicios Sociales (Imserso), perteneciente al Ministerio de Trabajo y Asuntos Sociales, y el Institut Universitari d'Estudis Europeus de la Universidad Autónoma de Barcelona, en el que se analizan las posibilidades y actuaciones necesarias para lograr la accesibilidad en todo tipo de entornos, productos y servicios (Imserso, 2003a). En el ámbito del Libro Blanco se aprueba el I Plan Nacional de Accesibilidad 2004-2012, basado en el concepto de Diseño para todos y la transversalidad de las políticas planteadas (Imserso, 2003b), y el II Plan de Acción para las Personas con Discapacidad 2003-2007 (Imserso, 2003c), del Instituto de Migraciones y Servicios Sociales, del Ministerio de Trabajo y Asuntos Sociales, que aprueba ese mismo año el Plan de Acción para las Personas Mayores (Imserso, 2003d).

5. Normas de certificación de productos, servicios e instalaciones para la tercera edad

Son muchos los países que han incluido en su normativa la accesibilidad y el diseño universal como requisitos a cumplir para lograr la plena integración de todas las personas en la sociedad. En nuestro país podemos encontrarnos multitud de productos que han sido modificados o creados por las empresas para adaptarse a las necesidades de las personas mayores. Así, podemos citar empresas como Movistar, con las cabinas de teléfonos adaptadas en altura, así como los números de mayor tamaño en los aparatos, los móviles *fáciles* para mayores, comercializados por otras empresas de telefonía como Vodafone; la red de transportes de los Transportes Metropolitanos de Barcelona (TMB); los electrodomésticos de Siemens; camas articu- ▷

ladas, como las de la marca Flex, un producto cada vez más demandado no sólo por las personas con una discapacidad permanente sino por las personas mayores sin discapacidades; los utensilios de los aseos y las duchas, como por ejemplo los de la empresa Roca, con grifos, inodoros o bañeras anti-deslizantes; entre otros. Como estos productos, podemos citar otros que se han adaptado a las limitaciones de los mayores, por ejemplo, los pomos de las puertas; perchas; alfombras anticaídas; cubos fregasuelos; ordenadores; además, de los cambios en el etiquetado y el envasado de algunos productos, en los que se ha sustituido la apertura tradicional por un sistema de apertura abrefácil o incluso otro material de sencilla apertura, como es el caso de los productos de la marca el Gigante Verde o la cerveza San Miguel.

Pero algunos países han ido más allá en lo que a la accesibilidad y el diseño universal se refiere, así en España para garantizar que los productos y servicios cumplen los requisitos necesarios para que todas las personas puedan utilizarlos y consumirlos se ha acudido a la certificación de los mismos.

Concretamente, en 2009, a iniciativa del Instituto de Biomecánica de Valencia (UBV) y de la Unión Democrática de Pensionistas y Jubilados de España (UDP), en colaboración con la Asociación Española de Normalización y Certificación (AENOR), surgió la certificación *Simplit* con fin de lograr que los productos sean aptos para las personas mayores, garantizando que los que están certificados son fáciles de utilizar por parte de este colectivo. Esta certificación es aplicable a todo tipo de productos (vivienda, comunicaciones, alimentación, transporte, equipamiento personal y del hogar, salud, ocio, entre otros).

Entre los productos que cuentan en la actualidad con el sello *Simplit* se encuentran el móvil Auro A1020 de Vodafone, el gres de porcelana de TAU Cerámica, el teléfono móvil Emporia RL1 de Emporia Telecom, el teléfono móvil MIMOV de SAI Wireless, la encimera autorregulable en altura de ARGUIT y la tablet SIeSTA de iFreeTablet (IBV y UDP, 2012).

Por otra parte, la Asociación Española de Normalización y Certificación (AENOR), entidad legalmente responsable de las normas técnicas en España, ha desarrollado alrededor de 90 normas, que abarcan multitud de ámbitos, con la finalidad de favorecer el uso de productos y servicios por todas las personas. Entre todas ellas, cabe destacar las normas UNE 170001: 2007 de Accesibilidad Universal. Esta norma se divide en dos partes en las que quedan recogidas el conjunto de requisitos exigidos para crear un entorno accesible para todos los individuos (FEDIJIF, 2009).

Parte 1: UNE 170001-1:2007. Accesibilidad global. Esta norma certifica que el Sistema de Gestión de Accesibilidad Global adaptado por una determinada organización garantiza el acceso a cualquier parte del entorno, así como el uso y disfrute de los servicios en ella prestados por cualquier persona, independientemente de que padezca algún tipo de discapacidad, y todo ello con la mayor autonomía posible en su utilización. Los criterios que tiene en cuenta esta norma para facilitar la accesibilidad al entorno son los denominados Requisitos DALCO que hacen referencia a la facilidad existente en el entorno para la deambulación, aprehensión, localización y comunicación, independientemente de la capacidad restringida que, de forma temporal o permanente, pudiera presentar el cliente.

Deambulación: acción de desplazarse de un sitio a otro. Hace referencia al pavimento (uniformidad y deslizamiento), el espacio de maniobra (dimensiones, obstáculos, mobiliario, apoyos o ayudas y asientos), las zonas de circulación (dimensiones, obstáculos, puertas y elementos de cierre) y los cambios de plano (escaleras y rampas).

Aprehensión: acción de coger o asir una cosa. Incluye todos los aspectos relacionados con la accesibilidad en los sistemas de accionamiento, agarre y transporte.

Localización: acción de averiguar el lugar preciso en el que está algo o alguien. Incluye todo lo referente a la señalización, así como otros medios de localización. ▷

Comunicación: acción de intercambio de información para el desarrollo de una actividad, haciendo alusión a la comunicación interactiva y no interactiva (señales paneles, señales acústicas, otros medios gráficos, etcétera).

Parte 2: UNE 170001-2:2001. Sistema de gestión de la accesibilidad global. Esta norma supone el compromiso social de la organización con la igualdad de derechos y oportunidades de todas las personas y está referida a la rotulación accesible.

Esta norma es aplicable a todos los sectores, tanto públicos como privados, donde los ciudadanos hacen uso de los servicios públicos (transportes y espacios edificados, tales como hospitales, centros de atención primaria, universidades, dependencias de los ayuntamientos y comunidades autónomas y Administración Central), así como cualquier emplazamiento empresarial, ya sea de atención al cliente final (hoteles, centros comerciales, museos, redes de distribución, oficinas bancarias, puntos de venta, grandes superficies, residencias), o bien entornos laborales de cualquier organización sea pública o privada.

Téngase en cuenta la importancia de esta norma, puesto que para que un producto o servicio sea accesible, no sólo es necesario que lo sea el producto en sí, sino el lugar en el que se vende el producto o se presta el servicio.

Desde que en el año 2003 se concediera el primer certificado de Accesibilidad Universal al Museo Guggenheim de Bilbao, diversas organizaciones e instalaciones se han certificado con la norma UNE-170001 de Accesibilidad Universal, entre las que podemos citar (AENOR, 2012): la Playa del Puerto de Sagunto, La Malvarrosa y El Cabanyal en Valencia y la playa de Ribadesella en Asturias; el Museo Guggenheim de Bilbao; trece hoteles de la cadena hotelera Confortel de la Corporación Empresarial ONCE (CEOSA); el Palacio de Congresos Kursaal de San Sebastián y el Palacio de Congresos de Málaga; y el centro cultural La Casa Encendida de Caja Madrid.

En el caso de que el consumidor adquiera el producto o servicio a través de una página web,

existe la marca AENOR N de Accesibilidad TIC que certifica que las páginas de internet que la poseen son accesibles. La accesibilidad de una página web permite el acceso a la misma y a sus contenidos, independientemente del cual sea el *hardware*, *software*, infraestructura de red, idioma, localización geográfica y capacidades de los usuarios, cubriendo la mayoría de las discapacidades que pueden tener las personas (deficiencias físicas, visual, auditiva y cognitiva), y también las necesidades de las personas de edad avanzada. Relacionada con la anterior es la norma UNE 139803 sobre los requisitos de accesibilidad para contenidos web (AENOR, 2012).

6. Conclusiones

La población mayor de 65 años está aumentando rápidamente lo que está creando nuevas oportunidades para las empresas así como retos a los que hay que hacer frente. El envejecimiento poblacional conlleva la creación de productos y servicios adaptados a las necesidades de las personas mayores al objeto de satisfacer sus demandas otorgando el valor que esperan cuando adquieren productos y servicios, mejorando su calidad de vida y protegiendo sus derechos.

El conocimiento de los comportamientos y hábitos de compra y consumo de las personas mayores indica que uno de los retos más importantes, tanto para las empresas como para la sociedad en general, es lograr la independencia de estas personas tanto en el uso y disfrute de los productos y servicios como en su participación en la sociedad. Estas circunstancias han llevado a que las organizaciones estén cada vez más comprometidas con la accesibilidad y el diseño universal al objeto de adaptarse a las demandas de las personas mayores que padecen problemas de movilidad. De hecho, cada vez son más numerosos en el mercado los productos accesibles o con un diseño universal, algunos de los cuales han acudido a las certificaciones para garantizar su uso por toda la población.

La incorporación de la accesibilidad y el diseño universal a los productos, servicios y entornos ▷

conlleva una serie de beneficios no sólo para los consumidores mayores y/o discapacitados, sino además para las empresas, que mejorarían sus beneficios al ampliar su cuota de mercado, así como su imagen social, creándose así una sociedad más justa. De ahí la importancia de dar a conocer la realidad de este segmento poblacional, siendo preciso realizar estudios que contribuyan a eliminar las desigualdades y lograr la igualdad de oportunidades de todas las personas en todos los ámbitos.

Bibliografía

- [1] ASOCIACIÓN ESPAÑOLA DE NORMALIZACIÓN Y CERTIFICACIÓN (AENOR) (2012): Norma UNE 170001:2007. Disponible en: www.aenor.es.
- [2] BÓDALO, E. (2002): Los mayores y el consumo: un estudio sociológico. Servicio de Publicaciones de la Universidad de Murcia. Murcia.
- [3] COMISIÓN EUROPEA (2011): Eurostat: Proyecciones poblacionales de la UE 2010-2060. Disponible en: ec.europa.eu.
- [4] EASTMAN, J.K. e IYER, R. (2004): «The Elderly's uses and attitudes towards the Internet». *The Journal of Consumer Marketing*, vol. 21, nº 2/3, pp. 208-220.
- [5] FEDERACIÓN PROVINCIAL DE ASOCIACIONES DE PERSONAS CON DISCAPACIDAD FÍSICA Y ORGÁNICA DE JAÉN (FEDIJIF) (2009): Normas para facilitar la accesibilidad global al entorno. AENOR. Asociación Española de Normalización y Certificación. Disponible en: www.fedijif.org.
- [6] FERNÁNDEZ, I. (2010): «Distribución y Consumo. Seniors de Oro». *Marketing + Ventas*. nº 254, pp. 58-63.
- [7] GRANDE, I. (1993): *Marketing* estratégico para la tercera edad. Esic. Madrid.
- [8] GRANDE, I. (2002): El consumo de la tercera edad. Esic. Madrid.
- [9] INSTITUTO DE BIOMECÁNICA DE VALENCIA (UBV) y UNIÓN DEMOCRÁTICA DE PENSIONISTAS Y JUBILADOS DE ESPAÑA (UDP) (2012): Certificación Simplit. Disponible en: www.simplit.es.
- [10] INSTITUTO DE ESTUDIOS TURÍSTICOS (2010a): Encuesta de movimientos turísticos en fronteras (Frontur). Ministerio de Industria, Turismo y Comercio. Disponible en: <http://www.iet.tourspain.es/es-ES/estadisticas/frontur>.
- [11] INSTITUTO DE ESTUDIOS TURÍSTICOS (2010b): Encuesta de movimientos turísticos de los españoles (Familitur). Ministerio de Industria, Turismo y Comercio. Disponible en: <http://www.iet.tourspain.es/es-ES/estadisticas/familitur>.
- [12] INSTITUTO DE MAYORES Y ASUNTOS SOCIALES (IMSERSO) (2002): Evolución de la población mayor. España, 1900-2050 (miles). Disponible en: www.imserso.csic.es.
- [13] INSTITUTO NACIONAL DE ESTADÍSTICA (2008): Encuesta de Discapacidad, Autonomía Personal y Situaciones de Dependencia (EDAD). Disponible en: www.ine.es.
- [14] INSTITUTO NACIONAL DE ESTADÍSTICA (2009): Demografía y Población. Disponible en: www.ine.es.
- [15] LAZER, W. (1986): «Dimensions of the Mature Market». *The Journal of Consumer Marketing*, vol. 3, nº 3, pp. 23.
- [16] LUMPKIN, J.R. (1985): «Shopping orientation segmentation of the elderly consumer». *Journal of the Academy of Marketing Science*, vol. 13, nº 1-2, pp. 271-289.
- [17] MEINERS, N. H. y SEEBERGER, B. (2010): «Marketing to senior citizens: challenges and opportunities». *The Journal of Social, Political and Economic Studies*, vol. 35, nº 3, pp. 293-328.
- [18] MENEELY, L.; BURNS, A. y STRUGNELL, C. (2009): «Age Associated Changes in Older Consumer Retail Behaviour». *International Journal of Retail & Distribution Management*, vol. 37, nº 12, pp. 1041-1056.
- [19] MILLÁN, J.C. (2005): Mayores, accesibilidad y nuevas tecnologías de la información y comunicación. Universidad de A Coruña. A Coruña.
- [20] MINISTERIO DE SANIDAD Y CONSUMO (2001): La Tercera Edad y el Consumo. Instituto Nacional de Consumo. Disponible en: www.consumo-inc.gov.es/informes/docs/TERCERA_EDAD.pdf. ▷

- [21] MINISTERIO DE SANIDAD Y POLÍTICA SOCIAL (2008a): Las personas mayores en España. Informe 2008. Tomo I. Secretaría General de Política Social y Consumo. Instituto de Mayores y Servicios Sociales. Madrid.
- [22] MINISTERIO DE SANIDAD Y POLÍTICA SOCIAL (2008b): Las personas mayores en España. Informe 2008. Tomo II. Secretaría General de Política Social y Consumo. Instituto de Mayores y Servicios Sociales. Madrid.
- [23] MINISTERIO DE SANIDAD Y POLÍTICA SOCIAL (2010): Hacia la plena participación mediante el diseño universal. Secretaría General de Política Social y Consumo. Instituto de Mayores y Servicios Sociales. Madrid.
- [24] MOREIRA, H. y LILLO, J. (2004): «Envejecimiento y diseño universal». *Anuario de Psicología*, vol. 35, nº 4, pp. 493-506.
- [25] MYERS, H. y LUMBERS, M. (2008): «Understanding older shoppers: a phenomenological investigation». *The Journal of Consumer Marketing*, vol. 25, nº 5, pp. 294-301.
- [26] PAVÓN, F. y CASANOVA, J. (2006): «Telefonía móvil y personas mayores la accesibilidad como derecho». *RELATEC: Revista Latinoamericana de Tecnología Educativa*, vol. 5, nº 2, pp. 385-395.
- [27] REISENWITZ, T. *et al* (2007): «The elderly's internet usage: an updated look». *The Journal of Consumer Marketing*, vol. 24, nº 7, p. 406.
- [28] SÁNCHEZ, B. (2003): «Marketing para mayores: un mundo por descubrir». *Marketing + Ventas*, nº 182, pp. 38-43.
- [29] SÁNCHEZ, P. y ALONSO, L.E. (2003): La tercera edad ante el consumo. Servicio de Publicaciones de la Universidad de Murcia. Murcia.
- [30] SÁNCHEZ, P. y BÓDALO, (2002): «Necesidades, tiempo y consumo. El consumidor mayor». *Pedagogía Social. Revista Interuniversitaria*, nº 9, diciembre, pp. 333-358.g
- [31] TONGREN, H. (1988): «Determinant Behaviour Characteristics of Older Consumers». *The Journal of Consumer Affairs*, vol. 22, nº 1, pp. 136.
- [32] VILLA, J.M. (2009): «Estudios sobre hábitos de compra y consumo de las personas mayores». *Sesenta y más*, nº 277, p. 34.