

Reaching People with Disabilities: Wireless Emergency Alerting and Accessibility

Georgia Emergency Preparedness Coalition for Individuals with
Disabilities and Older Adults

June 30, 2015

DeeDee Bennett & Salimah LaForce

FEMA

Why?

- Emergency information is critical
- FCC requires disability access to warn the public
- 91% of American adults own a cell phone (Pew Research)
- 95% of people with disabilities use wireless products (our survey)
- Many U.S. federal and state websites are inaccessible
- Information is posted online on websites or social media platforms

Wireless Emergency Alerts (WEA)

- Sent to your cell phone
- Appear as child abduction, weather emergencies, or presidential alerts
- No need to subscribe
- The messages are free
- 90 character limit
- Does not include internet links

Wireless Emergency Alerts (WEA), Part 2

AMBER Alert

Acworth, GA AMBER Alert:
LIC/ (GA) White
Range Rover

Severe Alert

Flash Flood Warning this
area til 3:15 AM EDT. Avoid
flood areas. Check local
media. -NWS

2014 Survey

- The purpose of the survey is to assess awareness, use, and subsequent protective action after receipt of a WEA message.
- Over 1800 respondents
- 18% persons with disability
 - 24% caregiver for person with disability

Participant Profile	
Total	1,830
With Disability	321
Caregivers	202
Age Range	18-92
Average Age	50

WEA Survey Highlights

*p-value less than .05

Additional Features (all respondents)

Feature	N	Percent
Icons, graphics, and maps	1150	73%
Internet Link	1056	67%
Live Video/Audio Streaming	651	41%
ASL	178	11%
Other	151	9%

Top 4 sources for alerts

GENERAL POPULATION

1. Email – 30%
2. **Subscription-based Emergency Text – 26%**
3. **Television 25%**
4. **NOAA Weather Radio – 24%**

24% did not receive alert from another source

PEOPLE WITH DISABILITIES

1. Email – 14%
2. **Television – 13%**
3. **Social Media – 11%**
4. **Subscription-based Emergency Alert – 10%**

9% did not receive an alert from another source

2015 Survey

- The purpose of the survey is to assess awareness, use, and subsequent protective action after receipt of a WEA message.
- 1334 respondents
- 55% persons with disability
 - 18% caregiver for person with disability

Participant Profile	
Total	1334
With Disability	55%
Caregivers	16%
Age Range	19-94
Average Age	51

Alert Authorities Use of WEA

- 139 respondents of 425 alert authorities.
- 68% county-level representation.
- Multiple Regions
 - Rural, suburban, urban or coastal.
- 91% public information non-accessible.
- 7% send messages in another language.

Alert Authorities Use of WEA

Other Methods Used to Disseminate Public Alerts

The Paradigm has Changed

WEA Findings (public)

- Barriers to access were similar among people with and without disabilities
- WEA messages are an improvement over other means of emergency alerts
- Prior to taking our survey not everyone was aware of WEA
- Additional features are needed
- Social media is increasing in importance among people with disabilities
- No significant difference between the groups regarding protective action

WEA Findings (Alert Authorities)

- Majority of authorities are not using IPAWS for WEA
 - Require additional training
 - Would like the ability to test the system
- Additional features are required
- Significant rise in the use of Websites and Social Media for alerting
- Often not considering the needs of people with disabilities for alerting

For More Information

- **Handouts online (www.cacp.gatech.edu)**
 - 12 Considerations for Accessible Emergency Communications
 - Common Misconceptions Regarding People Who are Deaf and Rely on ASL
 - Accessibility Guidelines for Print and Electronic Documents

Contact Us: www.cacp.gatech.edu
www.wirelessrerc.gatech.edu

DeeDee Bennett
Deedee.bennett@cacp.gatech.edu
Salimah LaForce
Salimah@cacp.gatech.edu

Some research in this presentation was funded by the **Department of Homeland Security (DHS) Federal Emergency Management Agency's (FEMA) Integrated Public Alert and Warning System (IPAWS)** Program Management Office (PMO) under contract # HSFE 50-13-P-0434. The opinions in this presentation do not necessarily reflect the views of the U.S. Department of Homeland Security, FEMA, or IPAWS PMO.

Some of the contents of this presentation were developed under a grant from the **National Institute on Disability, Independent Living, and Rehabilitation Research** (NIDILRR grant number 90RE5007-01-00). NIDILRR is a Center within the Administration for Community Living (ACL), Department of Health and Human Services (HHS). The contents of this presentation do not necessarily represent the policy of NIDILRR, ACL, HHS, and you should not assume endorsement by the Federal Government.”