
ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
1 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

ALFRED
Personal Interactive Assistant for Independent Living and Active Ageing

WP2 ï Concept, Requirements & Specification

Market and Applicability Watch Report

Deliverable Lead: IESE Business School

Contributing Partners: All

Delivery Date: 09/2016

Dissemination Level: Public

 Version 1.0

This fourth version of the Market and
Applicability Watch Report builds on the previous
D2.2.3 and D9.1.2, with a focus on the latest
results from the pilots with end-users and the
market validation analysis. It also provides a
further development on the exploitation strategy
with the suggestions of a roadmap towards the
achievement of a tested marketable product.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
2 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Document Status

Deliverable Lead Federica Righi, IESE

Internal Reviewer 1 Stefan Göbel, TUDA

Internal Reviewer 2 Tobias Hardes, ASC

Type Deliverable

Work Package WP2: Concept, Requirements & Specification

ID D2.2.4 Market and Applicability Watch Report

Due Date 30.09.2016

Delivery Date 30.09.2016

Status For Approval

Note

This deliverable is subject to final acceptance by the European Commission.

Disclaimer

The views represented in this document only reflect the views of the authors and not the
views of the European Union. The European Union is not liable for any use that may be
made of the information contained in this document.

Furthermore, the information is provided ñas isò and no guarantee or warranty is given that
the information is fit for any particular purpose. The user of the information uses it at its
sole risk and liability.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
3 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Project Partners

Ascora GmbH, Germany

Atos Spain sau, Spain

Worldline, Spain

Charité - Universitätsmedizin Berlin -
Department of Geriatrics, Germany

Asociacion de Investigacion de la Industria
Textil, Spain

Technische Universität Darmstadt, Germany

National Foundation for the Elderly, The
Netherlands

Talkamatic AB, Sweden

E-Seniors, France

TIE Nederland N.V., The Netherlands

IESE Business School, Spain

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
4 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Executive Summary

This deliverable describes the analysis developed during the last phase of the project to
better understand ALFRED potential customers.

It builds on the deliverable D9.1.2 and the decision of addressing institutions offering
healthcare and social care to the elderly population as potential payers of ALFRED. The
scope of this deliverable is to look at factors which may pull institutions of seniors housing
and care to acquire ALFRED services.

The analysis is based on a set of interviews undertaken with managers of nursing homes
and other type of Senior Institutions. It also gets inspiration from the results of the last set
of pilots with end users.

The result is the suggestion of a revision of the óValue Propositionô targeting not only end
users but also potential customers such as nursing homes.

Finally, a Road Map is proposed which includes a set of actions and learnings to move
from a RD prototype to a fully marketable product.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
5 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Table of Contents

1. Introduction .. 7

1.7 ALFRED Project Overview .. 7
1.8 Deliverable Purpose, Scope and Context .. 8
1.9 Document Status and Target Audience ... 8
1.10 Document Structure ... 9

2. Methodology: From Ideation to Adjustments .. 10

3. Market and Customer Development Analysis .. 12

3.1 mHealth Readiness for the Ageing Market .. 12

3.2 Customer Development Analysis ... 15
3.2.1 ALFRED Value Map .. 15
3.2.2 Customer Discovery .. 17
3.2.3 Lessons Learnt from Our End Users ... 17
3.2.4 Lessons Learnt From Our Customers ... 19

3.2.5 Conclusions .. 22
4. Adjustments to the Value Proposition: Product/Market Fit ... 23

5. Roadmap for Exploitation Strategy: from RD Prototype to a Full-Marketable Product.26

5.1 General Recommendations and Learnings for Future Actions 27
Annex I ï Customers Insights .. 28

Annex II ï ALFRED Business Model ... 30

Annex III ï Template for Interview with Seniors Institutions. .. 34

Annex IV ï Letters of Intent ... 38

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
6 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

List of Figures and Tables

List of Figures

Figure 1: Process Methodology ... 11
Figure 2: mHealth Scorecard ... 13
Figure 3: Smartphone Users in Germany +65 Years ... 13
Figure 4: Smartphone Activities of Users Ages 65+ in Germany 14

Figure 5: Suggestions for ALFRED Target Users/Customers .. 14

Figure 6: ABT Components ... 19

Figure 7: Triangle Communication ... 20
Figure 8: Adjustment to the Value Proposition ... 25
Figure 9: Care Process Model ... 36

List of Tables

Table 1: Social Network User Share in Germany, by Age, 2014-2020 14

Table 2: ALFRED Original Value Map ... 16

Table 3: Target Market Size ... 32
Table 4: Business Model Canvas .. 33

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
7 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

1. Introduction

ALFRED ï Personal Interactive Assistant for Independent Living and Active Ageing ï is a
project funded by the Seventh Framework Programme of the European Commission under
Grant Agreement No. 611218. It will support older people to live longer in their own homes
with the possibility to act independently and to participate actively in society by providing
the technological foundation for an ecosystem consisting of four pillars:

¶ User Driven Interaction Assistant to allow older people to talk to ALFRED and to
ask questions or define commands in order to solve day-to-day problems.

¶ Personalized Social Inclusion by suggesting social events to older people, taking
into account their interests and their social environment.

¶ Physical & Cognitive Impairments Prevention by way of serious games that help
the users to maintain and possibly even improve their physical and cognitive
capabilities.

¶ A more Effective & Personalized Care by allowing medical staff and caretakers to
access the vital signs of older people monitored by (wearable) sensors.

1.1 ALFRED Project Overview

One of the main problems of western societies is the increasing isolation of older people,
who do not actively participate in society either because of missing social interactions or
because of age-related impairments (physical or cognitive). The outcomes of the ALFRED
project will help to overcome this problem with an interactive virtual butler for older people,
(a smartphone application that is also called ALFRED) which is fully voice controlled.

The ALFRED project is wrapped around the following main objectives:

¶ To empower older people to live independently for longer by delivering a virtual
butler with seamless support for tasks in and outside the home. This virtual butler
(the ALFRED app) aims for a very high end-user acceptance by using a fully voice
controlled and non-technical user interface.

¶ To prevent age-related physical and cognitive impairments with the help of
personalized serious games.

¶ To foster active participation in society for the ageing population by suggesting and
managing events and social contacts.

¶ And finally, to improve caring by offering direct access to vital signs for carers and
other medical staff as well as alerting in case of emergencies. The data is collected
by unobtrusive wearable sensors monitoring the vital signs of ALFREDôs users.

To achieve its goals, the ALFRED project conducts original research from a user-centred
perspective and applies technologies from the fields of Ubiquitous Computing, Big Data,
Serious Gaming, the Semantic Web, Cyber Physical Systems, the Internet of Things, the
Internet of Services, and Human-Computer Interaction. For more information, please refer
to the project website at http://www.alfred.eu.

http://www.alfred.eu/

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
8 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

1.2 Deliverable Purpose, Scope and Context

This deliverable is the result of a long process towards the study of market trends in
mHealth and active ageing and healthy life, and the definition of an exploitation strategy for
ALFRED. The scope of D2.2.4 is to offer the latest findings in terms of customer
development and a roadmap for the future deployment of ALFRED in the market. It builds
on the deliverable on exploitation strategy D9.1.2 and the project's decision to study
caregivers as potential payers for ALFRED. This idea was suggested during the
participation in the Lean Launch Pad Event in Rome on June 2015 (D2.2.3); the reason
behind being the difficulty of targeting elderly people due to the digital gap and the
reluctance of this population to use and pay for digital services. The silver economy covers
new market opportunities. However, it also presents the challenge of addressing a target
population which is difficult to access. The creation of innovative business models is
critical in order to find indirect channels to access elderly people and offering them the
benefits of mHealth in ageing.

D2.2.4 also takes the results of the pilot tests with end-users (D.8.3.2 and D8.4) as a
reference. In addition it analyses how these might be translated into future actions towards
the development of a marketable product.

1.3 Document Status and Target Audience

This document is listed in the Description-of-Work (DoW) as ñpublicò, it provides a Market
and Applicability information on potential customers, such as Seniors Institutions, targeting
the mHealth and ageing sector. Therefore, it can be used by external parties in order to
understand the market space of ICT technologies for independent living of elderly people.

While the document mainly aims at the project contributing partners, this public deliverable
can also be useful for the wider scientific and industrial community. This includes other
publicly funded research and development projects, which may be interested in
collaboration activities.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
9 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

1.4 Document Structure

This deliverable is divided into the following sections:

Chapter 1 provides an introduction, including a general overview of the project, and
outlines the purpose, scope, context, status and target audience of this deliverable.
Chapter 2 describes the methodology used along the project implementation for the
consecution of a market oriented product and service.
Chapter 3 describes the progress made with the analysis of the target customers of
ALFRED. This includes a detailed market discovery phase addressing seniors institutions.
Chapter 4 provides a review of the óValue Propositionô of ALFRED according with the
recent findings of the market analysis.
Chapter 5 suggests a Roadmap with a set of actions needed in order to move to a
marketable product.
Annex I gives details about the results of the customersô insights.
Annex II provides a revision of the business model for ALFRED, considering the new
market analysis
Annex III present the template used for the market discovery interviews with managing
directors of seniorsô institutions.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
10 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

2. Methodology: From Ideation to Adjustments
Three years of intense and collaborative work between experienced professionals has
resulted in a successful integrated prototype of ALFRED, which is the first of this kind. In
our analysis of the market space on ICT technologies for independent living of older
people, ALFRED is the first ICT solution that integrates so many different technical
components (social, health, and personal assistance) combined with the support of a voice
system. Some of the components of ALFRED were not built completely from scratch but
are based on the results of other research and development (RD) projects of project
partners. However, the concept of integrating all these components and having them work
in a single system was absolutely a novel concept per se.

Conscious of the challenge ahead, the consortium adopted a "lean start up" methodology:
IDEA-BUILD-TEST-ADJUST1. Figure 1: Process Methodology - illustrates how this
process has been applied to the ALFRED case.

[IDEA] - The first ideation of ALFRED occurred in 2013 when all the project's partners
agreed on a first basis of what they wanted to achieve from the project: a competitive
technical solution that aimed to solve a pressing societal challenge. This ideation phase is
included in the Description of Work of ALFRED (DOW).

[BUILD - TEST - ADJUST] - ALFRED's different components have undergone continuous
iterative tests with end users since the first apps were created. At each time, these apps
have been adjusted according to the feedback collected from seniors in France, the
Netherlands and Germany.

[TEST] - In May-June 2016, during the last year of the project, all these different
components were integrated into a unique interface which is controllable through voice
command. This has been the first prototype of ALFRED 'as a whole' that has been tested
with end users to check its usability (June-July 2016). These pilots also act as a first
assessment tool to evaluate what are the properties of ALFRED that elderly people like the
most about (which app or component) and their willingness to use and purchase ALFRED
in the near future.

[TEST] - Also in May-June 2016, a customer development analysis was undertaken to
understand the main pain points and expressed needs of senior institutions, such as
nursing homes. This analysis served to get a product-market fit and to finally adapt the
initial Value Proposition of ALFRED to the needs of seniors and their caregivers
(institutions and families).

[ADJUST] - The last phase of this process has been the final revision of the business
model with a new proposal for the revenue stream and the suggestion for a Roadmap,
which is aimed at guiding ALFRED from a RD prototype to a full marketable product.

This Roadmap is meant as a list of adjustments in terms of technical improvements and
further iteration tests with end users and a new pilot with the first early adopters to pilot the
final product.

1
 A. Osterwalder, Y. Pigneur, G. Bernarda, A. Smith, Value Proposition Design, 2014, Strategyzer Series,

Wiley.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
11 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Figure 1: Process Methodology

IDEA

BUILD

TEST

LEARN

ALFRED
Ideation

(DOW2013)
Building
ALFRED

components

System
Integration

Iterative
Tests along

Project
execution Pilots with users

after ALFRED
system

integration

Interviews with
potential

customers

Technical
adjustments

Action Plan ï
from RD

prototype to
Market Launch

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
12 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

3. Market and Customer Development Analysis
Following the analysis of deliverables D2.2.3 and D9.1.2, ALFRED project decides to
embrace the strategy of approaching end users through the support of external
stakeholders, such as caregiver institutions. With this idea, we aim at facilitating the
access to a population segment that is oftentimes rather reluctant to such types of digital
solutions in order to get insights on good-user-experience of ALFRED.

This chapter offers an overview of the latest trends in social acceptance and awareness of
mHealth apps among seniors. The main points are the tendencies on mHealth for seniors,
an update on digital literacy among elderly people, and their expectations for the near
future.

Section 1.6.4 is fully dedicated to a specific analysis of senior institutions such as nursing
homes, home care services or senior associations. This analysis is based on an extensive
literature review presented already in D9.1.2.

Nursing homes have been suggested as potential payers for ALFRED (reference to D2.2.3
and the participation of ALFRED team to the Lean Launch Pad Event, Rome June 2015).
Therefore, following the lean start-up method of Alex Osterwalder and colleagues2, we
undertook a 'Customer Development Analysis' for Senior Institutions through interviews
and on-site visits.

3.1 mHealth Readiness for the Ageing Market

This section provides a further analysis on the market opportunities and challenges for
mHealth from the perspective of seniors and their caregivers. We refer to the mHealth
scorecard pillars elaborated by PwC as a methodological tool to measure the maturity of
the mHealth market in different countries3. The Figure 2: mHealth Scorecard - depicts the
main features.

Source: PwC Analysis Based on EIU Research, 2012

2
 A. Osterwalder, Y. Pigneur, G. Bernarda, A. Smith, Value Proposition Desin, 2014, Strategyzer Series,

Wiley.
3
 PriceWaterhouseCooper, Emerging mHealth: paths for growth. 7 June 2012.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
13 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Figure 2: mHealth Scorecard

In order to measure the general awareness of the mHealth within the senior population, we
analyzed data on the smartphone penetration among people aged 65+ years old, as
shown in Figure 3: Smartphone Users in Germany +65 Years. The type of activities older
people usually do with their smartphone (e.g. taking pictures, accessing the Internet, using
the calendar, downloading more apps, and accessing social networks), is shown in Figure
4: Smartphone Activities of Users Ages 65+ in Germany - and Table 1: Social Network User
Share in Germany, by Age, 2014-2020. The target country of the analysis was Germany,
since it is one of the first countries where ALFRED will be tested and launched on the
market.

Source: eMarketer, 2015

Figure 3: Smartphone Users in Germany +65 Years

Source: Bitkom survey conducted by Bitkom Research and AIRS as cited in press release, March 25, 2015

2,5M

4,1M

5M

5,8M

6,6M

2014 2015 2016 2017 2018

83%

57%

50%

38%

31%

Access the Internet

Use calendar

Download additional apps

Access social networks

Take pictures

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
14 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Figure 4: Smartphone Activities of Users Ages 65+ in Germany

Table 1: Social Network User Share in Germany, by Age, 2014-2020

Source: eMarketer, June 2016

Trends highlighted in the figures above show a promising future for the extension of ICT
among the elderly population. Hence, the ALFRED prototype has certainly been produced
at an appropriate moment for its deployment in the market.

However, it is evident that there is a distinction between seniors with low or severe
cognitive or/and physical damage in terms of their capability to use ICT. Therefore, we
assume that ALFRED offers services targeted to people who are not at an advanced stage
of cognitive/health impairments and who do not have any severe physical or cognitive
impairment. This assumption is driven by the type of activities that ALFREDôs apps
suggest to its users: these are mainly apps that foster mobility, and serious games that
require physical action and in general good cognitive status. Severely impaired seniors will
not profit at all from the potential of ALFRED, and hence should not be the first target
customer group.

The Figure 5: Suggestions for ALFRED Target Users/Customers - briefly recaps the main
suggestions taken regarding ALFRED target users:

Figure 5: Suggestions for ALFRED Target Users/Customers

In Northern
Countries (preferably
Germany and/or the

Netherlands)

Senior +65 with
minor physical

and/or cognitive
impairments

Preferably, ICT
friendly

 2014 2015 2016 2017 2018 2019 2020

12-17 9.8% 9.7% 9.5% 9.3% 9.2% 9.0% 9.1%

18-24 14.9% 14.3% 13.9% 13.5% 13.2% 12.9% 12.6%

25-36 22.0% 21.6% 21.3% 20.8% 20.4% 20.1% 20.1%

35-44 16.5% 16.3% 16.1% 16.0% 16.0% 16.0% 16.0%

45-54 17.9% 17.9% 17.9% 17.8% 17.7% 17.6% 17.6%

55-64 10.9% 11.4% 12.0% 12.6% 13.1% 13.5% 13.8%

65+ 7.3% 8.0% 8.6% 9.3% 9.6% 10.0% 10.1%

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
15 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

3.2 Customer Development Analysis

Considering caregivers as potential stakeholders interested in adopting and paying for
ALFRED, this section if fully dedicated to explaining the steps that have been taken to
discover the main problems that ALFRED potential customers are trying to solve, and to
understand how the ALFRED concept could solve these problems. Therefore, the scope is
to learn how to add value to the ALFRED value proposition by suggesting a set of actions
for a successful placing of ALFRED onto the market.

3.2.1 ALFRED Value Map

A first approach to the target customer always implies a clear understanding of the overall
potentiality of the service or product as a basis of the initial Value Proposition4.

The

Table 2: ALFRED Original Value Map- shows, in just one picture, the overall services
offered by the current ALFRED prototype. This overview serves as the basis to capture
and add value to the ALFRED Value Proposition and to guarantee a good product/market
fit.

4
 Alex Osterwalder, Value Proposition Design: How to Create Product/Services Customer Wants, 2014

25 apps

1 Web Portal

1 Marketplace

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
16 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Table 2: ALFRED Original Value Map

Seniors

Caregivers: Institutions + Families

User - Driven Interaction
Assistant

1. Navigation
2. Battery Warner
3. Chat
4. News

5. Tutorial
6. Agenda
7. Questionnaire
8. Settings
9. Help

Web Portal

User Management Profile: To
manage data of care receivers
and hot to get in contact with
them.

Personalised Social Inclusion

10. Calendar
11. Meet
12. Show Events
13. Rate Events
14. Profile
15. Contact

Event Manager Profile: To
populate events in the
Recommendation Engine and to
send personalized notifications to
the users.

Serious Games for Physical and
Cognitive Impairment
Prevention

16. Dancicians
17. City Explorer
18. Balance Bike

19. Back Trainer
20. Puzzle Arena

Health Manager Profile: To
visualize and to manage health
parameters from a large number
of users. Data is stored in cloud-
server system.

Effective and Personalized Care

21. Medical Reminder
22. Alarm Clock
23. Health Monitor

24. Body Posture
25. Weight

Control

ALFREDO Marketplace

Open platform that allows external
developers to upload apps related
to active ageing.

25 apps

1 Web Portal

1 Marketplace

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
17 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

3.2.2 Customer Discovery

Often, RD projects focus on products and features and not on how they create value for
customers. The Customer Discovery Phase from the Lean Start-Up Method of Steve Blank
and Alex Osterwalder5 is a process that forces researchers to highlight how their products
and services can create a value for their customers and end-users. It pushes technological
developers to be concrete about their intentions to create such types of customer value.

In order to centre products and services on customers and end users, it is fundamental to
rigorously test ideas with customers and end users before implementing them. By doing
so, we leverage the ALFRED technology and product RD by turning the ideas into great
value propositions and business models6. Finally, our aim is to avoid the risk of working on
products and services that do not matter to customers or end-users.

The integration of all the components into ALFRED was finished in June 2016. This
process was complex and very challenging and probably one of the most interesting
moment of the project. The integration suffered from delays due to the complexity of the
process. However, many valuable learnings have been experienced with the final goal of
adapting ALFRED to user expectations.

Once the integration was completed, eSeniors (ESE) in France, the National Foundation
for Elderly (NFE) in the Netherlands, and the Charité Hospital (CHA) in Germany,
organized a number of pilots in their respective settings. The main lessons learnt from
each case are described in the following 3.2.3 Lessons Learnt from Our End Users

Meanwhile, first contacts and interviews with different types of senior care institutions were
also undertaken in Germany, Spain and the Netherlands. These findings are laid out in
3.2.4 Lessons Learnt From Our Customers

3.2.3 Lessons Learnt from Our End Users

The overall process of conducting the pilot applications is described in the deliverables
D8.4 and D8.3.2, where detailed information and raw data can be found. Here, we
summarize the main findings and lessons learned in terms of market applicability.

According to ESE and NFE in France and the Netherlands, the three most positive
points of the results are:

1. ALFRED encourages seniors to go out. The most used apps were Navigation,
Calendar and Health Monitoring - especially for counting of the number of footsteps
they take in a single day.

2. The voice interaction motivates seniors to use ALFRED.
3. The interface was considered easy to use by the end users.

Regarding the three most negative points, the results showed the following:

1. Seniors in a good physical and social status feel that ALFRED is not directly
targeting at them. They feel that ALFRED is more suitable for isolated seniors.

2. In France the target group was more experienced with ICT. The seniors stated that
they can find similar apps to those of ALFRED for free in other marketplaces.
Hence, they did not wish to pay for an integrated version of ALFRED. In the

5
 Ibid; Steve Blank, The Four Steps to Epiphany, 2006.

6
 Ibid

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
18 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Netherlands, the seniors were a bit older and less experienced than in France,
hence the majority said that they would be interested in paying for ALFRED,
however under certain conditions (if ALFRED works properly; if I could use it to call
my contacts; if I could use it for when I fall, etc.). For the ALFRED solution as it
currently stands, the intention to use it was low in the Netherlands.

3. Seniors were frustrated because of different errors experienced during the testing,
preventing them to fully enjoy the solution. The success rate for performing tasks
with voice interaction in the Netherlands was only 53%. In France, it was 87.5%.
This gives a total average of 70%. It should be noted that the pilots were
undertaken with a core set of commands for voice interaction. Due to ALFRED's
extendible voice interaction component, this ruleset ï and thus the success rate
measured ï can easily be extended during the commercialization phase.

According with the ESE and NFE, that performed these pilots, the main actions to
undertake in order to improve the usability of the system are:

1. To make the interface and the voice interaction command even simpler to use.
2. To develop an ALFRED solution for other devices rather than only Smartphone

(i.e. tablets, iPad).
3. To provide an initial set-up guide for the use of ALFRED.

The pilots in the Charité Hospital in Berlin, Germany (D8.3.2) involved a clinical study of
older adults in order to test the effectiveness of the ALFRED Back Trainer (ABT) for the
reduction of lower back pain associated with disabilities and function. The overall results of
the pilots in terms of the biofeedback analysis were very positive:

1. The ABT has shown positive effects in improving Low Back Pain associated with
disabilities and other parameters related to increased life quality (i.e. reduced
fall risk, increased trunk muscle strength, sleep quality, mental wellbeing).

2. The ABT has been shown to be effective in reducing the time that a healthcare
provider needs to take care of users when compared to a standard intervention.

Regarding the usability of the ABT, some further technical developments are suggested
with the aim to obtain an increase in the comfort of the users and an easier process to set
up the system (i.e. to prepare a user guide in German). Concerning the willingness to
pay expressed by the users, the suggested amount is less than the proposed 200ú as a
lump sum or 30ú as monthly fee.

In conclusion, the ABT app offers a good example of evidence based data showing the
benefits not only in terms of better patient health, but also in terms of better resource
management. Hence, at first glance, this subcomponent of ALFRED offers a good
potential opportunity for developing an exploitation strategy suitable for clinical settings.
Figure 6: ABT Components shows a picture of the elements used during the ABT test.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
19 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Figure 6: ABT Components

To conclude, remarkable is the interest expressed by the end users of the pilot study in an
application such as ALFRED. They were excited with the use of a technology able to
process their voice commands. The majority of them stated their willingness of using
ALFRED once it will be available for the market and all the technical adjustments will be
polished. This is an important point for the project, because the consent of elderly people
of accepting ALFRED is a precondition for its deployment onto the market.

3.2.4 Lessons Learnt From Our Customers

This section introduces the analysis of potential ALFRED customers: seniors care
institutions. The goal is to discover and to understand their main pain points and their
requirements for the use of ALFRED services.

During the last consortium plenary meeting and third Advisory board meeting held in
Goteborg, Sweden in April 2016, it became clear that there was a need to better identify
the compelling pull factors necessary to encourage senior institutions, such as nursing
homes, to adopt ALFRED in their daily work.

As a result, an extensive literature research was completed in D9.1.2, which looked at the
recent trends in nursing homes and home care organizations and the adoption of ICT.
Following that, semi-structured interviews with managers of different types of senior
institutions/associations have been conducted in order to collect and observe their
reactions in relation to ALFRED and to understand their pain points7, expressed needs,
management and healthcare processes in place and their key priorities. A template for the
facilitation of such interviews was elaborated and is located in Annex II.

In Spain we additionally visited a foundation that provides three types of services to
seniors: nursing home services, home care services and day care activities. The managing
director and the president of the foundation, explained that the average age of seniors
living in the nursing homes is 86 years old and that the level of cognitive and physical
impairment at check-in get worse considerably compared to a few years ago. In his
opinion this is due to the financial crisis that hit the country in 2008-2009, thereby reducing
the economic possibilities of families to access nursing homes services. However, the
cognitive impairment of seniors receiving care at the day centers is even higher compared

7
 Pain Points refer to the terminology used in the Business Model Generation book from A. Osterwalder & Y.

Pigneur. Within the Empathy Map used to understand the customer insights, the pain points are those fears,
frustrastions and obstacles that customers experience in their daily management.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
20 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

to the nursing homes. Finally, the home care services are intended to serve those seniors
living with other family members and it supports not only the senior him or herself, but also
relieves the family's burden.

Regarding the digital literacy of their patients, about 50% of the seniors living in the
nursing homes have a mobile telephone. The main use seniors make of these telephones
is for phone calls to their families. However, the personnel of the nursing homes, mainly
administrative personnel, receive continuously requests for help from the seniors to use
their telephones correctly. For this reason, the interviewees expressed their interest in a
technical solution that could help seniors to use their phones by using voice commands.

One of the main problems of the personnel working at the Foundation is to smooth the
communication with patients' families. Some family members request continuous updates
and feedback on the status of their loved ones, while others are not really involved. As a
result, nursing homes personnel have to make the effort to get in contact with family
members and try to build a better communication and keeping them informed. The
managing director emphasized this point several times during the conversation and
pointed to the need for a better triangle of communication whereby patients, health
professionals and families are constantly connected and can share the same information,
as shown in Figure 7: Triangle Communication.

Figure 7: Triangle Communication

Interviewees also stressed the interest of using ICT for internal use in the nursing homes
and to improve communication among professionals, which is an item that they do not
have in place yet.

They have also warned that, whatever type of ICT they will introduce in their processes,
this should be integrated with the health data collected by their software and the personnel
should be able to filter the data to be shared with families.

Finally, when interviewees were shown the benefits and functions of ALFRED, they paid
attention to the serious games by highlighting the potential for playing these games in
cooperation with family members. This could increase the stimulation of the elderly
residents and have a better impact on the cognitive results of the seniors. A brief summary
of the most interesting points from the interview is given below:

1. The foundation prior interest, in relation to digital technology, is for their internal
use: they seek an improvement in the communication among professionals to
better manage time and resources.

2. The foundation is interested in increasing the social interaction of their residents,
by means of participating in more activities offered in the neighborhood.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
21 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

3. Regarding the serious games, the institution suggested to play these in
cooperation and interaction with family members to increase the stimulation for the
elderly residents and better cognitive results.

4. The issue of integration of any new digital application with their own software was
also expressed.

5. They dedicate a lot of time in communicating with the families of their residents.
They need a better solution to enhance triangular communication flow:
nurse/doctor/patient/family, replacing the current use of phone calls, emails and
Whatsapp.

A second interview was done in the Netherlands in an activity centre for seniors located in
a rural area. This activity centre is a non-profit association meant as a meeting point for
seniors living in the surrounding areas. One of their most attended activity are ICT related
training sessions, in fact it is one of the most successful training. The age of people
attending the centre ranges from 65 to 93 years.

It is interesting that this association already pays the basic package for an app called
SOCIE8 that facilitates interaction among their members and helps to administrator to send
information about the activities organized by the centre and check on who will attend. This
app has an annual fee for the centre that ranges from 360ú for the most basic services up
to 650ú for the premium version. According to the coordinator of the centre, seniors might
not be in favour of sharing their health status with other family members. In fact, he said
that the need for privacy in the Netherlands is quite relevant.

The key messages from this interview are described below:

1. The institution gives great importance to increase the social interaction of their
members through a digital based technology.

2. ICT related training sessions are of great interest to their senior members.

3. Their concern is to improve the understanding of the most isolated people or
those at risk of social exclusion, and improve their involvement in social life. These
kind of seniors are difficult to reach.

4. Non-profit association as them, usually suffer from limited financial
resources. These type of centres looks for financial support from the public
administration (scarce resources, volunteer base organization).

Finally, the last interview concerned an interesting company in Germany that offers
specialized home care services to seniors with diabetes or in need of woundsô care. This
company offers high quality services with high fees compared to the general market. The
average age of the patients ranges from 75-80 years old.

The company is interested in telemedicine solutions because these have a great potential
to improve the management of their processes, finally saving time and money. Actually,
the company is planning to introduce a telemedicine system in 2017.

These are the most relevant points taken from the conversation with the manager:

8
 https://www.socie.nl/en/

https://www.socie.nl/en/

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
22 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

1. Telemedicine is a tool to speed up communication flow between physicians and
nurses.

2. Telemedicine is a tool for physicians to prescribe instructions and medications.

3. There is a need for standardization and synchronization of new tools with their
own software, but also they have to be compatible with others.

4. Costs and technical stability of new ICT products is highly considered.

5. When introducing a new product/technology, it is important to look for ways to
motivate health professionals and patients to adopt it.

3.2.5 Conclusions

To summarize the results of these interviews with potential customers, we have classified
the key insights collected from seniors and caregiversô institutions in the classic óCustomer
Delivery Boxô suggested by Alex Osterwalder9. More detailed information can be found in
Annex I, while the main key points are listed below:

Senior Institutions:

1. They are quite advanced with software for healthcare processes and patientsô
needs assessment. However, the use of ICTs is still not at its full potential,
especially with regards to sharing data among different stakeholders and the
involvement of patients and families.

2. They want ad hoc and personalized ICTs and to have full control of the services
they offer to their patients. In addition, they stress the need for integration and
interoperability with other software.

3. They like ICTs that improve and foster communication flow among health
professionals and their patients/families.

4. Telemedicine is their first priority in terms of better resource management.
Especially when the care is provided at the home of the recipient it has increased
benefits.

Seniors:

1. The majority expressed interest in ALFRED and the possibility of using an
application run through voice commands. Their intention of using ALFRED in the
future is high.

2. The majority experience some difficulty in operating digital technology. This shows
the importance of offering additional services of setting-up trainings to address
either seniors or their caregivers.

3. Visual impairment is common in this population. In the future, an increased use of
tablets is foreseen.

4. In general, there is no great willingness to pay for any app. It may therefore be a
good option to analyse the (public)health systems of the different countries during
the commercialization and market introduction phase to see if health insurance
schemes might be willing to take on all or part of the fees.

5. Seniors want to keep pace with the digital revolution and there is a great interest in
understanding digital technology and requests for ICT related trainings.

9
 Osterwalder, Value Proposition, 2014.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
23 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

4. Adjustments to the Value Proposition: Product/Market

Fit
This section proposes a set of adjustments to the initial definition of the value proposition
as presented in section 3.2.1 of this deliverable. Hence, the scope is the match between
the ALFRED prototype and the customersô expectations and needs. Thanks to the iterative
tests with end users, that were developed since the beginning of the project, some
technical adjustments already occurred during the life-cycle of the project.

The suggestions proposed below are more focused on the way ALFRED is structured
(concept idea), than on the usability of the features. In fact, if we look for usability
adjustments, we have to refer to the deliverables D8.3.2 and D8.4.

The responsibility of an exploitation plan and market development analysis is to propose
types of revisions or adjustments to the actual value proposition. This is what this section
does.

The four pillars of ALFRED (User-Driven Interaction Assistant, Personalized Social
Inclusion, Effective & Personal Care and Physical & Cognitive Impairments Prevention) fit
perfectly with the main needs of seniors and their caregivers. However, depending on the
stakeholder using ALFRED or paying for ALFRED, there might be different preferences
among these four pillars.

For example, we have seen these preferences in the case of seniors with limited capacity
to use smartphones. These type of seniors are generally more interested in the most basic
functionalities such as making telephone calls. Moreover, even for such types of basic
functions, seniors need support from a caregiver to activate the call.

Another example is the case of a nursing home, or even a senior association, where the
nurse or social assistant might want to use ALFRED to organize social activities offered in
the neighbourhood. They can use ALFRED to look for interesting proposals and then send
notifications to their patients/members.

In conclusion, the customer might focus his or her attention only on one or a few features
of ALFRED, depending of his or her individual interests. Hence, to better capture the
attention of this customer and not confuse him/her with many functionalities, it would be a
good solution to offer a "set of services", adapted to the customer needs.

Of course, the concept of the four basic pillars of ALFRED is still valid, as confirmed by the
interest that end users showed in ALFRED during the tests/pilots. However, what is
suggested is a small simplification of the business offer through a system of four different
packages as shown in Figure 9. Each package offers a set of apps related to ALFRED
specific pillars. The Basic Package includes the services related to the User-Driven
Interaction Assistant pillar. The Health Package includes the services related to the
Effective & Personal Care pillar. The Social Package includes the services related to the
Personalized Social Inclusion pillar together with the Physical and Cognitive Impairments
pillar. And finally, the Premium Package includes all services plus extra training sessions
for the caregiversô personnel.

This suggestion is also supported by the fact that, seniors generally need a system that is
easy to use. Even if they like the simple interface of ALFRED, they still need a simple set-
up process that guides them to use the system correctly. In this way, seniors will become

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
24 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

familiar with the first package (the basic package), and hopefully then will have a good
user experience that will motivate them to keep using ALFRED, and accept the idea of
using more set of apps.

Finally, a package solution might also be a good approach from the point of view of
the business model that applies to ALFRED. In fact, a set of services can better offer
the option of a premium model where the first package attracts new customers by
offering a relative low price and basic services that help them to get started. While the
additional packages offer extra services and keep the customers engaged.

Moreover, ALFRED is conceived as an open platform that allows continuous updates
and renewal of the apps offered by the ALFREDO marketplace. External developers will
be very interested to upload their apps in a scope-specific marketplace, tailored to the
needs of a specific target population. Consequently, the initial offer of apps (20 apps in
total) will grow, offering new insights and value to customers.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
25 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

A NEW VALUE PROPOSITION FOR SENIORS CARE INSTITUTIONS

Simplify the concept of ALFRED!

Option to select different packages with set of apps, according to each institution needs.

Figure 8: Adjustment to the Value Proposition

HEALTH
Package

SOCIAL
Package

PREMIUM
Package

BASIC
 Package

¶ User Driven
Interaction
Assistant
Apps

¶ Effective and
Personalised
Care Apps

¶ Personalised
Social Inclusion
Apps

¶ Serious Games
for Physical and
Cognitive
Impairment
Prevention
Apps

¶ User Driven
Interaction
Assistant Apps

¶ Effective and
Personalised
Care Apps

¶ Personalised
Social Inclusion
Apps

¶ Serious Games
for Physical and
Cognitive
Impairment
Prevention Apps

¶ EXTRA TRAINING
SESSIONS TO
CAREGIVERS

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
26 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

5. Roadmap for Exploitation Strategy: from RD Prototype

to a Full-Marketable Product
To conclude, this last section describes how to move from a RD prototype to a fully
marketable product. At the end of the ALFRED project, it is fundamental to draw up an
action plan defining how to capitalize the main learnings and to conform to a start-up
leading to the launch of the ALFRED solution in the market.

The ALFRED project consortium is already evaluating future financing opportunities and
calls for proposals aiming at advancing the technical status of the prototype and create a
space for this innovative solution to thrive on the market. The SME Instrument 2016-2017
Call (Phase 2) from HORIZON 202010 and the accelerator activities within the newly
conformed EIT Health consortium11 are just some of the possible funding opportunities that
ALFRED will seek to move to a market-oriented project.

What are the key issues to tackle in the next phase of ALFRED?

1. Improve the system integration, usability and voice system according to the
results from the last pilots with elderly people (D.8.3.2 & D8.4)

2. Implement new technical adjustments for the adoption of the different packages
(basic, health, social, premium). Adapt the interface to the suggested business
model.

3. Implement new technical adjustments in the interface for caregivers (web portals)
and include features that boost communication within families.

4. Set up iterative usability tests with end-users and caregivers.

5. Organize a full-fledged pilot project within a nursing home setting. Test and
collect data for evidence-based analysis and measure the social and economic
impacts.

6. Re-design and adapt the business plan idea.

7. Launch with early adopters, preferably in Germany, but also in border countries
such as the Netherlands but also ónewô EU Member States in Eastern Europe.

Project partners have already expressed their intent to keep progressing with ALFRED.
Their letter of Intention can be found in Annex IV.

10

 Topic: SMEInst-06-2016-2017: Accelerating market introduction of ICT solutions for Health, Well-Being
and Ageing Well. Next cut-off date 18 January 2017.
11

 www.eithealth.eu

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
27 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

5.1 General Recommendations and Learnings for Future

Actions

Finally reaching the end of the project, it comes necessary to share with other
stakeholders of the RD sector and/or innovations units, some general insights lessons
learned during the implementation of the project and respective recommendations
developed.

Á Define and interact with users but also with potential customers from the very
beginning of the project: get close to them through on-site visits, interviews,
observations, etc. the ñpatient journeyò map is a good tool to shape project
findings12.

Á Challenge the idea and product by testing the potential product not only with users,
but also with payers.

Á Define a clear method to translate test and pilot results directly into technological
developments.

Á Organize not only usability tests and pilots with end users but also pilots with other
potential customers, when appropriate.

Á Use the strategized business model canvas as a living document that you
constantly adapt to your new findings.

Á Boost the link between the exploitation activities, usersô involvement and
technological development.

12

 T. Trebble, N. Hansi, T. Hydes, M.A. Smith, Process mapping the patient journey: an introduction, BMJ
2010; 341.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
28 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Annex I ï Customers Insights

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
29 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
30 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Annex II ï ALFRED Business Model

Following the analysis of stakeholders and the new value proposition, a slight revision of
the business model of ALFRED as compared to the one described in D9.1.2 is presented
below.

ALFRED is a software start-up venture which will provide a technological solution to solve
a societal challenge using a Software as a Service (SaaS) model. Seniors institutions,
ALFRED's main payers, will receive a service based cloud system. The SaaS model
guarantees not only the set-up of the ALFRED platform but also its maintenance and 'how
to get-started' training sessions.

The model for ALFRED's revenues is based on a premium model. This concept is based
on offering high end products and services that are appealing to selective consumers. In
fact, the ALFRED business model is thought of as having a specific target population and
very specific customers. The basic fee comprises the set-up of the system and the basic
package consisting of the Personal Assistant app. Through this package, seniors become
familiar with ALFRED and receive basic help with such activities as activating calls with the
voice system. The caregivers use such basic functionalities as the Chat apps to send
basic information not only to the seniors but also their families or the Alarm app that can
be used to set up reminders to the whole community. The price for this basic package will
be appealing to payers to capture their first interest in ALFRED. The price range will be
from 200ú to 300ú per month and per institution, depending on the number of users.

The health and social fees are calculated at a price range from 350ú to 500ú per month.
The benefits of senior institutions of adopting the health package is a set of apps to
monitor the basic health values of patients and to share this information with the family,
having previously gained the consent of the patient. Moreover, the health package has the
possibility of including the extra gadget of the smart T-shirt that helps to keep accurate
and constant control of the health values of seniors while they do their physical exercises.
The price for the T-shirt is 600ú each, due to the high accuracy of the technology use. An
option for reducing the price is leasing the T-shirt, or studying other funding options with
health insurance companies and schemes.

The benefits to senior institutions of the adoption of the social package is the provision of a
set of apps that foster the social interaction of seniors through the search for activities
organized in the immediate neighbourhood and their notification to their members.
Moreover, a set of serious games are also included in this package aimed at improving
the state of any cognitive impairments. These games can also be played in cooperation
with family members or among seniors.

To conclude, the premium fee encompasses all the benefits of previous packages, plus
the added value of receiving extra and personalized 'how to get started' training
sessions. The pilots with end-users and even the interviews with managers of senior
institutions have shown how relevant a correct set-up process of the platform is to
guarantee an excellent experience of the services. The training sessions are addressed to
professionals working in those institutions that will handle directly the web portals of
ALFRED. The premium fee is estimated at around 700ú-800ú each month per institution.

The range of prices depends mostly on the number of residents or patients receiving care
from the institutions concerned. The range of proposed prices have been studied by taking
into account the average costs of other software on the nursing homes market. A much

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
31 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

more complex software that offers various services such as invoices, health data records,
human resources management, etc. can cost up from 1,500ú to 2,500ú each month.

ALFRED is an open platform where external developers can promote their apps. Hence,
apart from the (basic, health, social and premium) fees mentioned above, additional and
optional costs are foreseen for the download of extra new apps that will be
uploaded in the ALFREDO marketplace. The price will depend on the developer's
decision and on the latest market trends. The industry average for how much
marketplaces take from external developers is 30% of the total cost of the app.

Figure 1 - ALFRED's Revenue Model

Target Market Size

In deliverable D.9.1.2, it is proposed a revenue model of monthly fees based on the
number of users. Given the concept of the SaaS and Premium models, it is important to
have an overall picture of the total number of institutions operating in the countries where
ALFRED will be launched, starting with Germany and followed by other European
countries.

Basic Package Health Package Social Package Premium Package

Payers:
Senior Institutions

200 - 300 ú /month 350 - 500 ú /month 350 - 500 ú /month 700 - 800 ú /month

SaaS Model:
Set-up +

Cloud system +

Maintenance +

Trainings

Plus extra fees for each download of
additional apps from ALFREDO marketplace

(30% of the cut from external developers to marketplace)

Apps +
extra

trainings

Leasing option for T-shirt

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
32 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Table 3: Target Market Size

 GERMANY13
THE

NETHERLANDS14
FRANCE15 SPAIN16

Population 82.M 16.3M 47.M

> 65 years 16% 14% 15% 18%

Nº Nursing
Homes

12,400 330 10,20017 5,420

Nº Seniors in
Nursing Homes

876,000 60,000 657,000 373,000

A key aspect of the go-to-market strategy in Germany starts from the involvement of key
actors. Initially we are planning to get in contact with:

- AOK Health Insurance

- BAGSO - German National Association of Senior Citizen's Organisations. This
association can offer support in the search for institutions interested in piloting ALFRED
ideas and to test ALFRED market applicability18.

- European Association of Homes and Services for the Ageing (EHASA).

- EIT Health, German Collocation Centre (CLC), can support ALFRED to boost its
prototype to the market and participate in several entrepreneurial activities19.

The contact with the above mentioned actors will be initiated by Ascora (Alfred
Coordinator) with the support of Charité Hospital and IESE Business School.

13

 European Healthcare. Care Homes Report, Knight Frank Research Series, 2014.
14

 End of Life Care in Dutch Nursing Homes: Dying with Dignity?, Prof. Dr. Luc Deliens, VU University
Medical Center.
15

 OECD, Help Wanted? Providing and Paying for Long-Term Care, Paris, 2011.
16

 European Healthcare. Care Homes Report, Knight Frank Research Series, 2014.
17

 Residential institutions include about 6,500 traditional homes for the elderly, about 2,800 sheltered
housing facilities and about 900 nursing homes.
18

 http://www.bagso.de/bagso-german-national-association-of-senior-citizens-organisations.html
19

 http://eithealth.eu/clc/eit-health-clc-germany/

http://www.bagso.de/bagso-german-national-association-of-senior-citizens-organisations.html
http://eithealth.eu/clc/eit-health-clc-germany/

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
33 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Table 4: Business Model Canvas

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
34 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Annex III ï Template for Interview with Seniors Institutions.

Introduction
This document is intended as a tool for the verification of nursing homes and home care
services as a target market for ALFRED services. It serves as guidelines for researchers
to help them to conduct semi-structured interviews with key managerial actors within the
sector.

Goal of the interviews
The aim of these interviews is to understand the underpinning jobs, pains and gains of
ALFRED target market. With the term jobs we mean the tasks they are trying to perform
and complete, the problems they are trying to solve, or the needs they are trying to satisfy.
Pains describes anything that annoys the customers before, during, and after trying to get
a job done or simply prevents them from getting a job done. Finally, by gains we describe
the outcomes and benefits the customersô desire.

The outcome of the interview discussion will help researchers to better focus the business
exploitation strategy for ALFRED and to update the market analysis research.

Target interviewees
The interview is designed for managers/administrators working in the following types of
organizations:
ü Nursing Homes: refers to the place of residence of people who require continual

nursing care, usually 24 hours a day. Elderly people living in such facilities typically

have difficulty coping with the required activities of daily living (and have different

degrees of physical or mental disability).

ü Senior Day Care Centers: there are three types of adult-day care centers: social,

medical, and specialized. The social centers promote interactions with other

residents through planned activities and meals. Medical daycare centers are

focused mostly involved with rehabilitation, and specialized centers can focus on all

sorts of conditions from Alzheimerôs to managing diabetes.

ü Home Care Services: refers to professional services enabling people to live in their

own home environment (housekeeping, personal aid, nursing care, rehabilitation

care).

On some occasions, these centres are affiliated with multi-service entities such as home
care, nursing facilities, and day care services.

Note for the researchers
The researchers should remain as discreet as possible so as not to influence
customersô answers. A researcher should not lead a question, but let the person
interviewed express his or feelings or opinions as much as possible. Another tip while
framing questions is to put on a sceptical hat as this will give you a perspective on how
easy (or not) it will be to sell your proposition to customers. Do not reveal the services that
ALFRED may offer at the beginning of the interview, because this will somehow influence
the answers given to you.
ñRemember that WHY?ò Is the most important question you can ask because its answers
underlie the reasons behind your intervieweeôs statements.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
35 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

If possible, record the voice of the interviewee, in order to be able to verify the comments
made or quote them.

Practical organisation
The focus group should last one hour approximately, divided as follows:

- Welcome and present yourself: 10mn (do not give many information about ALFRED

at this stage, rather stay generic and only say you are looking for feedback on a

research project you are running together with other European partners and that

you want to create a product/service that can be useful to nursing homes and the

elderly market.

- Interview itself: 40mn

- Wrap up and conclusion: 10mn

QUESTIONS:
1. Understanding the organization's structure, services offered, processes

managed, finance structure:

1.1 Please tell us about your services portfolio and the relevance of each service in
terms of number of subscription and revenues. (How many users/patients do you
serve?)

1.2 What is the average health/mental status of your users in each of the service
provided?

1.3 What is the average income/profit for each of the described services? Which is the
most profitable?

1.4 What are your relations with the public/community administration? Do you have any
agreements with national health/social organizations for the provision of any
service? Are you considered as an ñassociated/trust centreò?

1.5 Do you have any quality management certification, such as EFQM? Which is the
added value of having such types of quality processes? How would you improve the
process?

1.6 Within your care process model, which is the most critical phase in terms of
resources used (both human and financial)? Have you identified any bottleneck?
Are there any improvements you would like to make to your current care process
model?

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
36 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Figure 9: Care Process Model

1.7 What type of software tools or software development do you use to

manage/store patientsô data? Do you have in place any sort of telemedicine

technology that measures the health values of your users on a constant basis

and that allows you to have remote control of the data? (health devices,

emergency calls, etc.)

1.8 What about social activities offered in your facilities (in the case of nursing

homes and seniors day centres)? What is the general perceptions of these

activities among your users? What is the general attendance? Have you ever

measured the impact of these types of activities? Do your social activities also

include any ICT related workshops?

1.9 Do you feel comfortable with the channels of communication for these social

activities? Is there any possibility to increase their outreach?

1.10 What are the preferred channels of communication with the family members

of your users? Is there a request/need for improving this communication? (More

feedbacks and constant updated info?)

1.11 What is the level of technology literacy of your users? Do they use smartphones

on a daily basis?

2. Understanding the ópainsô of your interviewee: bad outcomes, risks and

obstacles related to his/her job.

2.1 What is the most frustrating thing in the daily management of your organization?
(Understand whether is related with patients' satisfaction and company reputation,
competitors, internal process management, etc.)

2.2 What are the main difficulties and challenges for your users? And for your families?
How do you manage to solve these challenges?

2.3 How do you feel about your current solution for usersô health monitoring? How it
works?

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
37 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

2.4 How do you feel about your current solutions for usersô prevention related activities
and social activeness?

2.5 What risks do you fear in the future? How do you foresee your positioning in relation
with your competitors?

3. Understand the ógainsô of your interviewee: the outcomes he/she wants to
achieve or the concrete benefits he/she is seeking

3.1 How do you know you had a successful year? (This helps you understand the
values and metrics that your interviewee gives to his or her business and what is
really important for him/her and the impact he/she claims to have.)

3.2 What would make your users/yourself/your employees' lives easier?

4. Now, describe more in detail what ALFRED consists of, its objective and the
added value for elderly organization management and for their users. Then ask
some specific questions.

4.1 How would your day be different because of a service like ALFRED? Do you
foresee it could save you time, resources? Why do you think so?

4.2 If ALFRED would be available today, would you use/buy it? (Try to look and
observe your interviewee in case of uncomfortable silence.)

4.3 How much you would spend on ALFRED? (Monthly subscription fee? Only for
free?).

Conclusion

As a conclusion the research team should inform the interviewees that they will be kept
informed of the next steps of the project. It is important to ensure that the interviewees
know that they have been helping the consortium team.

ALFRED WP2
Public Market and Applicability

Watch Report

Market and Applicability Watch Report
Document
Version: 1.0

Date:
2016-09-30

Status: For Approval
Page:
38 / 45

http://www.alfred.eu/ Copyright © ALFRED Project Consortium. All Rights Reserved. Grant Agreement No.: 611218

Annex IV ï Letters of Intent

