# Buying Habits of People with Disabilities


Today's consumers with disabilities participate fully in society. They are employers and employees, home owners and car owners, spouses and parents, students and retirees. They are working, shopping, banking, vacationing, commuting, paying their bills and accessing a complete range of services in their communities.

### DISABILITY BY THE NUMBERS


**ALMOST** 

AMERICANS WITH DISABILITIES IS IN A HOUSEHOLD EARNING MORE THAN \$50,0001

**73**% OF PEOPLE WITH DISABILITIES ARE "HEADS" OF THEIR OWN HOUSEHOLD2


HOUSEHOLDS WITH A MEMBER WHO HAS A DISABILITY ARE MORE

### LOYAL TO BRANDS

THAN OTHER HOUSEHOLDS<sup>3</sup>


## BUYING BEHAVIORS


A survey of shopping and consumption behaviors by people with disabilities asked about their experience accessing product information before making a purchase at a retail store. Only 50-60% of consumers with disabilities were satisfied with their experience.4


Over half (54%) of consumers with disabilities would shop more frequently or spend more money in restaurants and stores that have made an effort to be accessible and welcoming to people with disabilities.5


58% of consumers with disabilities feel that companies all too often introduce new products or services without any consideration of disability-related needs. This number rises to 80% among people who use wheelchairs or scooters.6

## COMMON AMERICANS WITH DISABILITIES ACT (ADA) VIOLATIONS

- Lack of maneuvering space around the front door for wheelchair users
- Obstacles stick out into the path of customers who are blind
- A fast-food restaurant's line-up area is too narrow for wheelchair users
- Items like utensils or condiments are out of reach
- Public washroom stalls are not wide enough
- Fire alarms can only be detected by people who can hear<sup>7</sup>


#### 71% of customers with disabilities will leave your website once they realize

it's difficult to use. The spending power of these customers represents about 10% of total online spending.8


#### 9 out of 10 customers who encounter accessibility barriers on

your website won't take the time to let you know about it.9

# THE SOLUTION


Content Accessibility Guidelines (WCAG) 2.0 technical requirements


properties for customers who have trouble typing, moving a mouse, gesturing or reading a screen


information posted in a prominent location on the website or mobile app


7 U.S. Department of Justice 8 Click-Away Pound survey, U.K. 9 Click-Away Pound survey, U.K.