Disability Rights Unit

HREOC
GPO BOX 5218

Sydney 1042

Submission to Inquiry into Equal Access to Wheelchair Accessible Taxis.

Moorong Spinal Unit is a 20 bed specialist spinal rehabilitation unit at Royal Rehabilitation Centre Sydney. Clients at this unit are medically stable and are in the process of learning skills to enable them to function as independently as possible in the community as a person with a disability. Part of this process involves beginning to access the community. People frequently utilise wheelchair accessible taxis for this purpose.

In my eight years as Social Worker in this unit the most frequent complaints about wheelchair accessible taxis concern response time. It is not uncommon for people to wait between one and three hours for a taxi to arrive.

People report that if they pre-book a taxi it does not usually arrive on time

If they do not book a taxi in advance it can take up to 3 hours for a wheelchair accessible taxi to arrive.

 The most distressing occurrence of this occurred when one person attended a funeral. He had booked a taxi to collect him from the cemetery at a certain time, advised other mourners who subsequently left the cemetery. The taxi did not arrive on time and he was forced to wait alone in the cemetery for an extended period of time.

Another common complaint is that the taxi arriving is not suitable for the client. It is either not wheelchair accessible, or not high enough to accommodate the client in his/her wheelchair. People report this occurs even when they specify the type of taxi required.

Accessibility of Taxi Fleet for wheelchair users

Metro Taxis A manual wheelchair fits into these taxis, but a powered wheelchair does not.

Stretch taxis and Metro cab vans are suitable for people in powered wheelchairs.

Taxi design

Passengers cannot usually see where they are going. This makes it difficult to direct the driver on the quickest route, identify if the driver is going the wrong or slowest way to the destination.

In some taxis the strapping down facilities can damage powered wheelchair wheels and electrical wiring.

Concerns are also expressed about the expertise of the wheelchair accessible taxi drivers.

Passengers have expressed concern about the taxi-driver’s safety standards. Taxis at times do not allow enough space for passengers to get into the taxi safely when they pick up passengers.

One passenger noted an incident when he was not strapped in properly in a Flash cab, which resulted in the wheelchair tipping over when going around a corner. He reported that luckily the chair returned to a level position around the next corner.

Taxi drivers , on occasions do not listen to instruction from the passenger, who may know more about securely strapping down wheelchairs than the taxi driver.

On June 3, 2001, one patient at this unit, had a seat belt incorrectly fitted by the taxi driver resulting in him falling out of the wheelchair a short distance from his destination. Neither Mr Anderson nor the taxi-driver was able to lift him back into the wheelchair. The passenger was driven to his destination approximately one kilometre away while wedged between the wheelchair and the floor. The taxi driver did not ensure his passenger’s safety in this instance by ensuring the passenger was safely transported either before or after the fall.

Recommendations

One passenger made the following recommendations:

!) Drivers require more training in techniques for safely strapping down wheelchairs without damaging the wheelchair

2) Advise passengers waiting time until next available wheelchair taxi will be available to transport them

3) More wheelchair taxis are needed, but they should continue to be allowed to transport able- bodied passengers. He is concerned that if wheelchair accessible taxis were only able to provide service to people in wheelchairs this would result in fewer drivers and therefore less wheelchair accessible taxis on the road. This is because of extra time and effort required to ensure passengers in wheelchairs are securely positioned in the taxi.

4) Taxi drivers ask passengers if they have any advice/instruction/preferences about

Strapping down the wheelchair, position to travel in the taxi.

Please note that this is not an exhaustive list. This unit has not done systematic research into the taxi travelling experiences of all our current and former patients.

However the above comments are representative of comments I have heard people make about the taxis services over the years. The more assertive passengers have already forwarded their feedback to Minister for Transport and Taxi Combined Services Pty Ltd

Yours faithfully

(Mrs) Diane Turner

Social Worker

 Moorong Spinal Unit.

3/7/2001

Attached are specific comments made by a patient currently in the Moorong Spinal Unit.

Taxi Inquiry. Comments by current patient in the unit

Experience with the wheelchair accessible taxis has been mixed and is to some extent dependent on the type of taxi.

Maxi-Cabs

Tend to be the most favourable experience but is still dependent on the driver’s willingness to listen to the passenger and take appropriate action. The ease of loading and attaching the relevant straps/seatbelt leads to a situation where particular cabs are booked directly due to the drivers ability/communication skills.

Last Saturday (30/6) I was picked up by a maxi-cab driven by Kim. The loading platform was not even and on the ground at both ends, so initial attempts to force the wheelchair onto the lift nearly resulted in me falling forward out of the chair. It was only after raising my voice to get the drivers attention and telling him to tip the chair backwards was I loaded onto the lift. The next problem came when the driver tried to force the chair over the tie down straps and associated buckles that were lying loose on the floor of the cab. Three attempts were made resulting in me being forced forward in the chair each time. All the time the meter was kept running. Requests to either stop the meter or remove the straps that were causing the problem were met with the following response: “while I am doing the job the meter is kept running.” The meter was up to $7.40 prior to moving off and should have been significantly less if proper preparation had been made by the driver.

Flash Cabs

These taxis have a number of problems

1. restricted foot room with the drivers not being able to see if your feet have been jammed into the back of the bulkhead &

2. the lip between the lift mechanism and the floor of the taxi - the drivers tend to push the chair over the lip resulting in the occupant of the chair falling forward out of the chair. Being aware of the problem I specifically requested that the driver tipped the chair back prior to pushing over the lip - this was either not understood or was ignored

Response Times

Generally acceptable but appears to be dependent on the distance to be travelled.

General

The level of training/education of the drivers is questionable - Do they realise how important their role is? One driver incorrectly positioned the seatbelt and I was thrown forward out of the chair when the driver was forced to brake heavily.
