

The Persistence of “Participation”:
Representation of the Disability Community on Facebook

John Bricout, Ph.D.
University of Texas - Arlington

Barry Coughlan, Ph.D., D.Psych.Sc
University of Limerick

Paul M.A. Baker, Ph.D. and
Nathan Moon, Ph.D.
Georgia Institute of Technology

Jessica Pater
Georgia Tech Research Institute

The logo for WORKerc features the word "WORK" in blue and "erc" in red, with a stylized human figure icon integrated into the letter "O".

The logo for wireless RERC features a stylized antenna icon above the word "wireless" in lowercase and "RERC" in uppercase.

Background

- Social spaces, places, networks and media
- The aging of tech users
 - Not just for the young
 - Usability vs. accessibility

Gender	As of 6/18/08			Growth	As of 1/04/09		
	Users	Percentage			Users	Percentage	Growth
US Males	10,095,740	38.1%		25.0%	17,747,880	42.2%	75.8%
US Females	12,520,760	47.3%		28.0%	23,429,960	55.7%	87.1%
Unknown	3,864,600	14.6%		84.2%	911,360	2.2%	-76.4%
Total US	26,481,100	100.0%		32.7%	42,089,200	100.0%	58.9%
Age	Users	Percentage	Growth	Users	Percentage	Growth	
0-17	4,378,120	16.5%	14.8%	5,674,780	13.5%	29.6%	
18-24	14,258,160	53.8%	15.6%	17,192,360	40.8%	20.6%	
25-34	5,584,260	21.1%	97.6%	11,254,700	26.7%	101.5%	
35-54	1,856,680	7.0%	172.9%	6,989,200	16.6%	276.4%	
55+	324,420	1.2%	97.1%	954,680	2.3%	194.3%	
Unknown	79,460	0.3%	-40.8%	23,480	0.1%	-70.5%	

Community/Social Media

- Isolation, community, engagement
 - Workplace major source of community, especially for men
 - UK survey: 36% men, 31% women - little local contact
 - Perceived lack of social support
- Social spaces, places, and networks
 - New trends and applications
 - Accessibility of online communities

Platform Characteristics

- Average Facebook user connected to 80 community pages, groups, or events
- 150M Facebook users access mobile devices/month
- Demographics
 - Facebook: 55% female 12% 50+ 53% college+
 - LinkedIn: 48% female 32% 50+ 75% college+
- User Base
 - Facebook: ~320M Users ~620M groups
 - LinkedIn: ~75M Users ~625K groups

facebook.

LinkedIn

Methodology

- **Social media platform:** Facebook & LinkedIn (for comparison) chosen based on user base/activity
- **Search criteria:** employment, aging, and disabled-focused online communities (groups)
 - keywords + >5 members
- English focused groups

Search Criteria

- Groups > 5 members
- Formal business/group (no individuals)
- Groups had to be focused in the areas in question

	LinkedIn	Facebook
Total hits (groups)	1458	3449
Total hits (valid groups)	343	190
Total hits (invalid)	1115	3259
% false hits	75.98%	91.79%

Methodology – Search Terms

Group categories:

- Aging in Place
- Community Participation
- Employment
- Healthcare/Lifestyle
- Politics/Gov/Civic
- Professional/Business
- Technology

Average Group Participation

Methodology – Function

Group categories:

- Aging in Place
- Community Participation
- Employment
- Healthcare/Lifestyle
- Politics/Gov/Civic
- Professional/Business
- Technology

Group Activities

Function (Continued)

Data Analysis: Disability Groups

Disability Group Breakdown

- Community / Participation
- Employment
- Healthcare / Wellness / Lifestyle
- Politics / Government / Civic Engagement
- Professional / Business
- Technology

Facebook

LinkedIn

Data Analysis: Disability Groups

- Percentage of groups returned that met search criteria
 - **Facebook - 17.3%** LinkedIn - 28.9%
- Average size of groups: 146.3
- Total number of groups in both platforms: 394
- Most common groups: legal advice, employment opportunities, and hobby-based.

Disability/Work Groups: Facebook

- Groups did not vary greatly in focus
 - Most focused on general tips/networking of jobseekers
 - Few focused on a specific sub-group (people with Asperger's)
- Disability-focused Groups had lower participation
 - 98 members versus 267 members (Disability/general)
- Majority created in the last 24 months

Group Results

- **Facebook = community-focused**
- LinkedIn = business-focused
- **Facebook > active group participants** vs. LinkedIn
 - LinkedIn, 3x healthcare related groups vs. Facebook
- **Aging (0.025%) & disability (0.027%)** of LinkedIn
- **Aging (0.00003%) & disability (0.00004%)** of **Facebook**

Conclusions – Disability community on Facebook

- Increasingly complex social and economic context of society reflected in online (social media) communities
- ICT diffusion, technology as barrier **and** opportunity
- Social media facilitates and enhances community as well as access to information
- Currently somewhat low uptake by targeted demographics
- Uptake trends are rising rapidly
- Growth of networking/info sharing = tremendous unmet potential
- Social policy implications – new channels for community support and advocacy, new participation and employment opportunities

Acknowledgements

The authors wish to acknowledge the assistance and support of researchers at the Workplace Accommodations RERC, Wireless RERC, GTRI, and other associated centers.

Contact: Paul M.A. Baker, Ph.D., CACP -
paul.baker@cacp.gatech.edu

This is a product of the Rehabilitation Engineering Research Center on Workplace Accommodations, funded by the National Institute on Disability and Rehabilitation Research (NIDRR) of the U.S. Department of Education under grant numbers H133E020720 and H133E070026, and the Rehabilitation Engineering Research Center on Wireless Technologies funded by NIDRR under grant number H133E060061.

The opinions contained in this publication are those of the grantee and do not necessarily reflect those of the U.S. Department of Education.

