Slide1

Accessible Tourism: Good Economic Strategy

Will begin at 12:30 PM ET

Slide 2

About Your Hosts…

· TransCen, Inc.

· Improving lives of people with disabilities through meaningful work and community inclusion
· Mid-Atlantic ADA Center, a project of TransCen, Inc.

· Funded by National Institute on Disability, Independent Living, and Rehabilitation Research (NIDILRR), Administration for Community Living, U.S. Department of Health and Human Services

Slide 3

Listening to the Webinar

Online:

· Please make sure your computer speakers are turned on or your headphones are plugged in

· Control the audio broadcast via the AUDIO & VIDEO panel

· If you have sound quality problems, please go through the AUDIO WIZARD by selecting the microphone icon

Slide 4

Listening to the Webinar (cont.)

· To connect by telephone: 1-857-232-0476, Pass code is 368564, this is not a toll free number
Slide 5

Captioning

Real-time captioning is provided; open the window by selecting the “cc” icon in the AUDIO & VIDEO panel

· You can re-size the captioning window, change the font size, and save the transcript

Slide 6

Submitting Questions

· In the webinar platform:

· You may type and submit questions in the CHAT area text box or press Control-M and enter text in the CHAT area; your questions will only be visible to moderators

· If you are connected via a mobile device you may submit questions in the CHAT area within the app

· Questions may also be emailed to: ADAtraining@transcen.org

Slide 7

Customizing Your View

· Resize the whiteboard where the presentation slides are shown to make it smaller or larger by choosing from the drop down menu located above and to the left of the whiteboard; the default is “fit page”

Slide 8

Customize Your View continued

· Resize/Reposition the CHAT, PARTICIPANT, and AUDIO & VIDEO panels by “detaching” and using your mouse to reposition or “stretch/shrink”

· Each panel may be detached using the horizontal lines icon in the upper right corner of each panel

Slide 9

Technical Assistance

If you experience technical difficulties

· Enter your message in the CHAT feature

· E-mail ADAtraining@transcen.org

· Call 301-217-0124

Slide 10

Archive

· This webinar is being recorded and can be accessed within a few weeks

· You will receive an email with information on accessing the archive
Slide 11

Accessibility Tourism: Good Economic Strategy

Regina A. Mayolo, C.A.P.S.

Technical Assistance Specialist

West Virginia Assistive Technology System (WVATS), 1-800-841-8436, RMAYOLO@HSC.WVU.EDU
Slide 12
A part of West Virginia University & WVU Health Sciences Center
Slide 13

Part of a National Network, AUCD Association of University Centers on Disabilities, Research, Education, Service

Image: U.S. map listing states: University Centers for Excellence in Developmental Disabilities (UCEDD), Leadership Education in Neurodevelopmental and Related Disabilities (LEND), Developmental Disabilities Research Centers (DDRC)

Slide 14
WVU CED’s role:
· Education and training to University students in multiple disciplines to prepare a workforce that is able and willing to serve persons with disabilities

· Technical assistance to individuals with disabilities and direct care providers who serve them to enhance their skillset and improve service quality

· Gap filling direct services and supports in an effort to improve availability and acceptability of services for West Virginians

· Dissemination of information about the status of disabilities services in West Virginia and the nation

· Research activities conducted in collaboration with partners, to improve services and policies related to individuals with disabilities and their families.
Slide 15

About WVU CED

· Serves individuals with disabilities across the life span in all 55 counties

· 13 Programs

· 3 Clinics

· Approx. 90 Staff

· Multiple state and federal partners

Image: West Virginia map highlighting counties that currently have CED staff.

Slide 16

Become an Affiliate

Looking for a way to be more connected to CED? Individuals can now sign up to be an Affiliate of the CED.

Affiliates will:

· Receive updates on CED news and events

· Have opportunities to provide input regarding programs, services and research projects

http://www.cedwvu.org/about-ced/become-an-affiliate/

Slide 17

West Virginia Assistive Technology System (WVATS)
· Increases access to and acquisition of assistive technology devices and services

· Assistive technology is any device used to perform tasks that would otherwise be difficult or impossible

· Areas of emphasis in Education, employment, and community living

· Exchange, loan, demonstration

Slide 18

Who are people with disabilities?

· WV leads the nation in:
· Percent of population who have disabilities
· Children with disabilities
· People with work-related disabilities
· Nationally, majority are people 65 and older
Images: Construction worker in wheelchair taking notes at construction site.

Two female office workers at their work station, one of which is a wheelchair user.

Senior female using a mobility scooter performing gardening tasks.

Slide 19

The Senior Tsunami

Image: The statue of liberty about to be engulf by tsunami

Slide 20

Tsunami Facts – Did you know…..
· Baby boomers began turning 65 in 2011
· Some 12,500 Americans turn 50 each day, another 10,000 turn 65
· Mature market is larger than the population of the United Kingdom or France
· By 2029, all of the baby boomers will be 65 years and over
· By 2056, Gen X is retiring and the population 65 years and over will be larger than the population under 18
Image: Baby boomer couple on golf cart at golf course

Slide 21

Visible and Hidden

· Almost 30% of adults in the United States have difficulty with basic movement or have sensory concerns
· More than 60% of Americans aged 50-64 have at least one chronic health condition (80% of 65+)
· By 2020, half of the U.S. population will have at least one chronic health condition and one-quarter will be living with multiple chronic conditions
Slide 22

Images: Various celebrities, including John F. Kennedy, Teddy Roosevelt, Albert Einstein, and many more.

Slide 23

Why do we care about people with disabilities?

· Over $200 billion per year in disposable income
· Over one trillion if you include families
· More than 21 million adults with disabilities traveled at least once in a two year period
· More than 50% of adults with disabilities stayed in hotels while traveling
· In a 2002 study, the ODO found that annual spending by travelers with disabilities equals $13.6 billion
Slide 24

SHOW ME THE MONEY!
Slide 25

Generational Diversity

· Traditionalists (1925-1945) – what matters most to them is the work itself, they will “take one for the team,” sacrifice for the common good, patriotism – for this group, the world is HUGE
· Boomers (1946-1965) – what matters most to them is getting respect, let’s enjoy the moment, anything is possible, cause-oriented – for this group, the world is a little more accessible, i.e. British invasion in music, Vietnam War
· Generation X (1970-late 1980’s) – what matters most to them is “am I appreciated,” want to be different or unusual, more diverse with less sense of home or security, very independent and informal –for this group, the world has always been accessible, international corporations, international banking, international flights
· Millenials – Generation Y (after 1988) – what matters most to them is the challenge that impacts the world, are tech-savy but don’t even think of it as technology (just the way it is), “echo-Boomers” – largest population group since the Boomers, full of self-esteem, also patriotism (the 9/11 impact) – for this group, they are “global” citizens, world is small
Slide 26
· Traditionalists (1925-1945)
· $471 per day when traveling
· The “saving” generation
· Boomers (1946-1965)
· $522 per day when traveling
· Will inherit between 4-10 trillion dollars
· The “spending” generation
· Generation X (1970-late 1980’s)
· $627 per day when traveling
· Spend slightly more on alcoholic beverages
· Millenials – Generation Y (after 1988)
· $527 per day when traveling
· 46% of food expenditure on food away from home
Image: Musical Artists: Paul McCartney, Steve Taylor, Justin Timberlake, and Taylor Swift
Slide 27

Where do Boomers spend their money?

· Shopping, eating the evening meal in a sit-down restaurant, wine consumption, visiting gambling casinos, lottery
· 14.7% eat fast food 3 or more times per week
· 18.3% had 4 or more meals in a sit-down restaurant every two weeks
· Prefer restaurants with soft music, light, no smoke, bigger bathroom stalls, well lighted parking lots
Images: Burgers, pizza, French fries, alcoholic beverages, gourmet dish

Slide 28

Travel:

· Mature market accounts for over 80% of all leisure travel
· The average age of leisure travelers is 47.5 years old.
· Baby Boomers planned to take 4-5 trips in 2015, more than half in the U.S.
· Most likely travel is in spring, summer or fall
· Growing markets celebration vacation, solo travel, multi-generational trips and weekend getaways vs. romantic getaways
· The 65-and-older group of travelers spent an average of 4 percent of its total average annual expenditures on trips and vacations, about twice the share spent by travelers in most of the other age groups.
Slide 29

TRAVEL AND THE ADA
Slide 30

So what have we learned about Baby Boomers?
· Control 50% of the national discretionary income
· Take 4-5 trips a year
· More than 60% have at least one chronic health condition
Images: Baby boomers at the park, gym, and tennis court

Slide 31

ADA Requirements for Public Accommodations
· Parking
· Entrances
· Restrooms
· Paths of travel
· Signage
· And more!
New buildings and renovations
· Under the ADA, hotels, motels, inns and other places of lodging designed or constructed after January 26, 1993, must be usable by persons with disabilities
Image: universal accessible sign (wheelchair user pictorial)

Slide 32

Customer Service
· Reservations
· Communication – TTY, Disability Etiquette
Maintain Accessible Features
Usability vs. Design Trends
Publication image: Expanding Your Market: Accessible Customer Service Practices for Hotel and Lodging Guest with Disabilities

Slide 33
Publication images: Expanding Your Market: Accessibility Benefits Adult Customers, Building a Diverse Customer Base, Maintaining Accessible Features in Retail Establishments, Maintaining Accessibility in Museums

Slide 34

Images: Tax form 8826, 5884, and publication Expanding your Market: Tax Incentives for Businesses

Slide 35

NYC Special Publication

Publication Image: Age-Friendly Business Resource Guide, Could you use more customers? How about 1 million more?

Slide 36

TARGET MARKETING
Slide 37

Reaching Each Generation

· Traditionalists (1925-1945)
· Most likely to be repeat visitors
· 1/3 read all available direct mail
· 71% read local daily newspapers
· Boomers (1946-1965)
· Most Boomers throw out the majority of direct mail they receive with the exception of mail-order catalogs
· Generation X (1970-late 1980’s)
· 82% book travel online
· Millenials – Generation Y (after 1988)
· 90% book travel online
· Think their smart phone can solve all problems
Image: Musical Artists: Paul McCartney, Steve Taylor, Justin Timberlake, and Taylor Swift

Slide 38

COMPONENTS OF AN ACCESSIBLE MEETING
Slide 39
For Meeting Planners - Prior to your Meeting
· Need for accommodations information on registration form
· Available assistive devices - low-tech or high-tech
· Variety of dissemination mechanisms
· TTY number available for registration/questions
· Walk through the site with person with disability to verify accessibility features – use accessibility checklist
· Alternate formats
Image: register now

Slide 40

For Conference Centers - Meeting Room
· Accessible
· Comfortable
· Accommodating
Suggestions to increase accessibility:

· Signs to show room location
· Accessible rest rooms on same floor as meeting area
· Room set-up to allow for movement
· Check room for lighting, drapes close, availability of outlets
· Provide accessible seating, dispersed around room
· Request a raised speaker platform
· Provide convenient location for breaks, registration
· Registration table and catering table at accessible heights
· Check for potential safety hazards
· Separate lighting on interpreter
Slide 41

Key Points
· Anyone could be a person with a disability.
· It’s a good idea to plan to accommodate everyone – remember Universal Design principles!
· However, the probability is the individual with a disability will be 65 or older
· A Baby Boomer!
· Accessible Tourism is an economic tool for communities, as well as traditional tourism industries like hotels, resorts and restaurants.
· Baby Boomers control lots of money and love to spend it!
· If they have a good experience, they are more likely to be a return customer.
· Compliance with the ADA and incorporating Universal Design is good business!
Slide 42

Accessibility Tourism: Good Economic Strategy

Regina A. Mayolo, C.A.P.S.

Technical Assistance Specialist

West Virginia Assistive Technology System (WVATS), 1-800-841-8436, RMAYOLO@HSC.WVU.EDU
Slide 43

Thank You!

Mid-Atlantic ADA Center (www.ADAinfo.org)

· 1-800-949-4232 (DC, DE, MD, PA, VA, WV)

· 301-217-0124

· ADAinfo@transcen.org

