[image: image1.jpg]e

NATIONAL FEDERATION OF VOLUNTARY BODIEE

Providing Services to People with Intellectual Disability

National Federation of Voluntary Bodies

Providing Services to People with Intellectual Disabilities
Response to National Review of Taxi, Hackney and Limousine
Services and Vehicle Standards
2nd March 2005

Background of the National Federation of Voluntary Bodies

Introduction

The National Federation is a national umbrella organisation for voluntary/non-statutory agencies who provide direct services to people with an intellectual disability in Ireland. The members of the National Federation are both voluntary and religious bodies with a clear vision rooted in the respect for and the dignity of the person. In all, our National Federation comprises some 62 affiliated organisations who between them account for in excess of 85% of this country’s direct service provision for people with an intellectual disability. Our members employ approximately 14,000 staff covering a wide range of professional disciplines providing services and supports to over 20,000 people.

See Appendix 1 for full list of all member organisations of the National Federation.

Mission

The National Federation of Voluntary Bodies aims to promote the equalisation of opportunities for persons in the care of member organisations through the provision, maintenance and development of appropriate high quality services. The objectives are achieved through information sharing and through the development and promotion of codes of best practice. The National Federation also acts as a lobbying agent on a national and international basis and works in co-operation with advocacy organisations on behalf of persons with an intellectual disability.

Values

The National Federation of Voluntary Bodies promotes and actively pursues four fundamental principles. People with an intellectual disability have:

· The right to a normal pattern of life within the community;

· The right to be treated as an individual with dignity and respect;

· The right to care and support in developing their maximum potential;

· The right to participate in the decision making process on issues affecting their lives.

We support the following internationally agreed statements:

· The United Nations Declaration on Human Rights and on the Rights of Intellectually Disabled Persons;

· The United Nations Standard Rules for the Equalisation of Opportunities for People with Disabilities;

· The United Nations Convention on the Rights of the Child.

Submission by National Federation of Voluntary Bodies

to Commission for Taxi Regulation
Introduction
The National Federation of Voluntary Bodies considers the recently prepared consultation paper on ‘National Review of Taxi, Hackney and Limousine Services and Vehicle Standards’ by the Commission for Taxi Regulation to be of great importance at this time and we welcome this opportunity to offer our views and comments on the document.
Background
Every citizen in Ireland has the right to accessible public services vehicles, thus when the need arises people, including those with intellectual disability should be able to travel nationally and locally using these vehicles with ease. The provision of accessible transport services and vehicles will benefit the whole community, not just people with disabilities. Equally, accessible transport will also benefit transport operators, if they recognise this potential market and develop, in this case, small public service vehicles based on an inclusive design for all members of the community.

Accessible national and rural small public services vehicles is an important resource, which has the potential to improve the quality of life for people with intellectual disabilities, for example, reducing levels of social isolation by enabling individuals to attend work, education, healthcare services, shopping and other social activities. Particularly, where there are limited and/or accessible public transport services, such as bus, rail and light rail services, available in either urban and/or rural community settings.

In essence, developing accessible transport services will play a major role in enabling people with intellectual disabilities to lead a fuller life in the community. It is therefore important to make transport, such as small public service vehicles, more accessible, available, safe, reliable, quality assured and affordable to people with intellectual disabilities, as they have the same right to use these vehicles, as everyone else.

Importance of Accessible Taxis Services
Taxi services provide an invaluable and flexible door to door service to many people in Ireland, twenty-four hours a day, three-hundred and sixty-five days a year. Taxi services often provide a lifeline to individuals (e.g., access to services and/or to participate within the community), particularly in cases where the individual is unable to drive or there are limited and/or accessible public transport services available. However, despite the potential benefits of this service, people with intellectual disabilities are often not able to avail, due to a range of barriers. These may include, but are not limited to social (e.g., communication, lack of disability awareness training), structural (e.g., infrastructures, vehicle design), financial (e.g., cost) and/or psychological (e.g., low self-esteem).

Although operators of small public service vehicles may argue that the costs of making, for example, taxi services more accessible to the wider community is too expensive in an already competitive market. We would argue that it is vital to challenge this perception and broaden the perspectives of those involved in the development and regulation of public service vehicles. It is our belief that by developing vehicles based on the principle of inclusive design, it will benefit all members of the community, not only people with intellectual disabilities but also the elderly, parents with prams and people with sensory, physical and hearing difficulties, which will ultimately increase the numbers using these services. However, inclusive design is only part of the solution; it is also necessary to inform and educate operators including booking staff and drivers on the rights, abilities and needs of different individuals, including those with an intellectual, sensory, hearing and/or physical disabilities.

People with intellectual disabilities should be able use taxi services, when required, not only for planned but spontaneous journeys too, as far as reasonably practical. Fundamentally, we believe that people with intellectual disability should have the same flexibility and choice in selecting a means of transport as the rest of the population in Ireland. However, in order to ensure that the needs of people with intellectual disabilities are adequately identified and addressed, we recommend that County Councils carry out a local transport needs assessment to identify the demand and supply of small public service vehicles, to ensure the number of accessible taxis is equivalent to local needs.

Consultation

We suggest that appropriate measures be put in place to consult widely with people with intellectual disabilities, families/guardians and service providers on the provision of small public services vehicles in both rural and urban settings within Ireland. It is important to acknowledge and respect that people with the intellectual disabilities are the experts on his/her own disability, so consultation is crucial to gaining an insight into difficulties experienced using these transport services.

Principles Guiding Regulations

With regards to the three broadly defined themes (e.g., quality, safety and fare regulation), as detailed in your letter for the proposed regulations, we suggest that these working themes be extended to include accessibility, reliability, affordability and training.

· Accessibility

Accessible transport including both vehicles and infrastructure is extremely important, as people with intellectual disabilities often rely heavily on small public service vehicles, such as, taxis to move within the community for a variety of activities, as mentioned previously (e.g., education/work). With regards to vehicle design (e.g., space, ramps, railings, high contrast colours on steps) and infrastructure (e.g., location, size, ease of access and design of taxi ranks), we suggest that the necessary provisions should be put in place to enable people who use wheelchairs or have an intellectual, sensory, hearing or physical disability to embark, travel and disembark small public service vehicles, such as taxis, safety and comfortably.

Ideally, all taxis should be universally accessible, as far as reasonably practical. However, in the interim, we recommend that all taxis can be improved by undertaking small modifications, for example, wider doors, better rail grips, more leg room and swivel seats, so entry and existing is easier for all. We recommend that taxi ranks be clearly signed (indicating the hours of service and contact numbers for calling the taxi operator depot) and should have adequate seating close by. In addition, the width of footpaths, particularly at taxi ranks and the drop off points should be sufficient to allow the deployment of wheelchair ramps and adequate manoeuvring space for the wheelchair user. Dropped kerbs or raised road crossing should be provided close to the ranks, if passengers need to cross a road to get to or from the taxis.

· Reliability
Reliability of small public service vehicles, in particular, taxi service is extremely important to instil confidence among people with intellectual disabilities using this service. We recommend that guidelines be put in place to address issues such as punctuality, the non-arrival of pre-booked taxis, non-response to calls when taxis are available in the area and the non-acceptance by drivers or operators for short trips or for passengers in wheelchairs. The development of guidelines and procedures for monitoring the quality of customer care (e.g., clearly displaying a contact number/address in small public service vehicles and at taxi ranks for passenger complaints will encourage operators/drivers to become more accountable and thus provide an accessible service to all members of the community) is crucial to addressing some of the difficulties people with intellectual disabilities experience.

· Affordability

The high cost of using small public service vehicles is one of the most commonly reported barriers people with intellectual disabilities experience in relation to using these services. We therefore fully support the Commissions intention to explore the ‘voucher system’ and we propose that alternative ways of compensatory or subsidising people with disabilities, for the incurred additional costs of transport are examined further. The Goodbody Report (2001, p.35)
 indicates that 69% of people with disabilities would welcome a voucher-based initiative. In addition, we would strongly advocate that people with intellectual disabilities should not be subjected to additional charges for the length of time it takes them to embark or disembark the vehicle, for assistance required or for mobility aids (e.g., such as wheelchairs/frames).

We recommend that guidelines on fare charges be devised in partnership with people with intellectual disabilities, families/guardians and service providers, where possible, to ensure a consistent approach which avoids confusion and frustration between drivers and passengers.

· Training

Disability awareness training is imperative to the long term success of promoting accessible transport within the wider community. We recommend that public transport operators, drivers and booking staff all receive disability awareness training and be an integral module that is followed through to employment in induction training and ongoing staff development programmes. Training programmes should include, at a minimum: legislation, types of disability and differing needs, attitudes and perceptions, wheelchair safety, barriers (e.g., physical, intellectual, sensory & mental health), language/terminology and effective communication methods and techniques.

Equally public transport operators have a role to educate passengers, including people with intellectual disabilities on how to use small public service vehicles safely. We suggest that public transport operator’s link directly with people with intellectual disability, families/guardians and service providers during the planning and delivery of disability awareness training. It is important that issues such as the promotion of personal safety and prevention of bullying and harassment are included within disability awareness training programmes. We recommend that disability awareness training be continually monitored and evaluated to ensure that it adequately meets the needs of the participants and passengers.

In addition, to the issues discussed above, we feel it is also important to highlight the following areas for further consideration within the proposed regulations:
· Information / Communication

A lack of accessible transport information has the potential to be a significant barrier for people with intellectual disabilities. Improvements to the signage at taxi ranks, for example, clear notices indicating hours of service and contact numbers for operators, and within taxis, fare charges, information on the driver and any health and safety notices should be clearly visible, concise and easy to understand, and available in a variety of written and visual formats (e.g., Braille), where reasonably practical. In addition, we recommend that there be clear provisions in place within vehicles to indicate arrival at the passenger’s specified destination (e.g., a bell and/or a light, as well as spoken announcement from the driver).

However, prior to journeys taking place, we recommend that booking staff, where involved, obtain as much information from passengers regarding the pick-up point, chosen destination and individual needs, where applicable, to ensure that these are appropriately met. In addition, booking staff should provide passengers with details on the type of vehicle (e.g., colour/make) and the drivers name that will collect them, so as to increase personal safety and security of passengers and drivers. Nonetheless, to achieve this, booking staff will be required to communicate effectively, acknowledging that individuals may have difficulty understanding the information or questions being requested. In addition, we recommend that individuals be informed if the vehicle is delayed, therefore a contact number for the passenger should always be requested, when a booking is made over the telephone or internet. In summary, people with intellectual disabilities should feel confident about their security when accessing taxis and other small public service vehicles. This can be achieved through improved vehicle accessibility, disability-proofing regulations and services (e.g., information) and greater disability awareness training for operators/personnel delivering these services.
· Wheelchairs Accessibility

We recognise that there are a number of fundamental issues relating to the wheelchair accessibility and the design of small public service vehicles, and therefore recommend that the Irish Wheelchair Association and other service providers (e.g., Disability Federation of Ireland) who have undertaken in-depth research in this area, be consulted directly to ensure that the relevant issues are adequately identified.
Conclusion

In conclusion, people with intellectual disabilities have the right to receive the same quality service, as the rest of the population. However, in order to promote and develop accessible transport in both rural and urban settings, there is a need for continued investment and incentives for operators of small public service vehicles to adapt vehicles, procedures and practices accordingly, to meet the needs of the wider community.

APPENDIX 1 –

MEMBER ORGANISATIONS OF THE NATIONAL FEDERATION

Affiliates:

· Ard Aoibhinn Centre, Wexford;

· BEAM Services, Carlow;

· Association of Parents & Friends of the Mentally Handicapped, Carrickmacross Co. Ltd;

· Brothers of Charity Services;

· Camphill Communities of Ireland;

· Cheeverstown House, Dublin;

· Children’s Sunshine Home, Dublin;

· Clones Branch of the Mentally Handicapped, Monaghan;

· County Wexford Community Workshop, Enniscorthy;

· County Wexford Community Workshop, New Ross;

· Co. Wicklow Association;

· CoAction West Cork;

· COPE Foundation, Cork;

· Dara Residential Services Ltd., Kildare;

· Daughters of Charity Services;

· Delta Centre, Carlow;

· Drumlin House, Cavan;

· Galway County Association;

· The Holy Angels, Carlow;

· Hospitaller Order of St. John of God;

· Irish Sisters of Charity;

· K.A.R.E., Kildare;

· K.A.S.M.H.A., Kilkenny;

· Kerry Parents & Friends Association;

· L’Arche Ireland;

· Little Angels Association, Letterkenny, County Donegal;

· Meath Association for the Mentally Handicapped Ltd.;

· MIDWAY (formally Meath Sheltered Workshop);

· Moore Haven Centre, Tipperary;

· North West Parents & Friends Association, Sligo;

· Order of Malta Enterprises;

· Peacehaven, Co. Wicklow;

· Peamount Hospital, Dublin;

· Prosper Fingal, Dublin;

· RehabCare;

· Sisters of La Sagesse, Sligo;

· Sisters of the Bon Sauveur, Waterford;

· SOS Kilkenny Ltd.;

· Sisters of Charity of Jesus & Mary;

· St. Aidan’s, Gorey, County Wexford;

· St. Anne’s Service, Roscrea, County Tipperary;

· St. Christopher’s Services, Longford;

· St. Cronan’s Association, Roscrea, County Tipperary;

· St. Hilda’s Service, Athlone, County Westmeath;

· St. Joseph’s Foundation, Charleville, Co. Cork;

· St. Mary of the Angels, Kerry;

· St. Michael’s House, Dublin;

· Stewart’s Hospital, Dublin;

· Sunbeam House Services, Bray, County Wicklow;

· Tipperary Association for Special Needs;

· Walkinstown Association, Dublin;

· Waterford Association for Mental Handicap;

· Western Care Association, Mayo;

· Windmill Therapeutics Training Unit, Wexford.

� Review of the Taxi and Hackney Market, 2001 (Demand and Supply). Goodbody Economic Consultants

PAGE
4

