

Bus passengers with disabilities

Laura Mason

Research Advisor

Types of disability

21% of total respondents had at least one disability

Passengers with multiple disabilities

■ Mobility ■ Hearing ■ Eyesight ■ Speech impairment ■ Learning difficulties

Disability and journey purpose

- Travelling to/from work
- Travelling to/from education (eg college/school/university)
- Shopping trip
- Visiting friends or relatives
- To visit a medical facility (eg GP, hospital, dentist)
- Leisure trip (eg day out, to/from entertainment etc)
- Other

Disability and working status

Disability and journey frequency

Access to private transport

		<i>Availability of car driven by someone else</i>		
		<i>You have someone you can ask all or most of the time(%)</i>	<i>You have someone you can ask some of the time (%)</i>	<i>You don't have anybody you can ask (%)</i>
<i>Availability of car to drive</i>	<i>You have a car available and don't mind driving (%)</i>	2	3	3
	<i>You have a car available but prefer not to drive (%)</i>	3	3	2
	<i>You don't have a car available (%)</i>	8	31	45

Non disabled
32%

Non disabled
35%

Type of ticket used

49% had free pass, 26% bought ticket from driver

Main reason for using the bus

If could not have made this journey

Factors preventing more journeys being made

Factors preventing more journeys being made

Overall satisfaction

Overall Satisfaction by disability type

Satisfaction with bus stop facilities

Satisfaction with bus stop/wait

Satisfaction with bus

■ No disability declared
■ Yes - has a disability

Whether had a seat during the journey

- Yes - for all of the journey
- Yes - for part of the journey
- No - but you were happy to stand
- No - but you would have liked a seat

Satisfaction with bus driver

Information available on bus

■ Available

■ Not available and it would have been helpful

■ Not available but you didn't need it

■ Don't recall

Value for money

Very satisfied

Fairly satisfied

Neither satisfied nor dissatisfied

Fairly dissatisfied

Very dissatisfied

Fare payers only

Local bus services

Rating of local bus services for ease of getting to local amenities

■ Very good ■ Good ■ Neither good nor poor ■ Poor ■ Very poor

Rating of local bus services for connections with other forms of public transport

■ Very good ■ Good ■ Neither good nor poor ■ Poor ■ Very poor

Mobility

Some drivers are courteous and helpful but many seem to view elderly passengers as a nuisance.

Disabled seats were occupied by people who appeared to have no disability.

Baby prams in the aisle of bus.
Passengers all at the front makes it hard to get on and off. Feet on seats. If you tell them about it, you get abuse.

Driver should wait for elderly and disabled to sit down before driving off.

Driver telling parents to make their children sit down and to allow elderly to sit before pulling away.

Wheelchair

A better service in all.

The only question I have is, you have a notice saying that customers should not talk to the bus driver when it is in motion, so why do other bus drivers talk to the driver when the bus is in motion going round its route?

Double deckers!

Turning up on time.

Driver's attitude when asked to put the ramp out for wheelchair and showed his irritability during this. Didn't park close enough to kerb.

Hearing/eyesight

Smoother ride - drivers nowadays do not drive the way drivers did with conductors on-board. No one to tell them how bad their driving is now.

Stop people eating / drinking on the bus and chucking rubbish about.

Bus due at 9.30. Bus arrives five minutes early. Arguments sometimes arise because driver refuses to let me on.

The driver making sure that elderly or disabled are able to have a seat, telling young people to stand.

Speech impairment

Bus could have been warmer.

I trust the drivers with electronic displays about the buses. I think that the bus stop areas could be cleaned up on the pavement around them.

Some drivers are ok. Sometimes as are journeys and passengers (though only use buses during the day). Sometimes, a driver moves off before I am seated, which could cause injury to me.

Bus being able to alight passengers nearer the kerb.

Driven slightly faster. Ticket costs. Slightly better seats.

Learning difficulties

A double-decker should have been provided, instead of cramming far too many people, dogs and pushchairs on an overheated bus. A driver not ignoring me when paying.

More seating, or a bus should be provided purely for school kids.

Putting seatbelts on the bus for safety

Stopping when someone is running for the bus but did not.

The time the bus took to arrive, not just on this occasion, quite a few occasions I have waited longer than thirty minutes.

Using many buses at stop yards from flat. Some drivers are ok. Sometimes as are journeys and passengers (though only use buses during the day). Sometimes, a driver moves off before I am seated, which could cause injury to me.

More time to get sorted before bus started moving. I am not steady on my feet and I have problems walking.

Summary of Results

- The majority of disabled passengers have a mobility impairment
 - These passengers were most likely to be retired and using the bus for a shopping trip
- Passengers with a speech or learning impairment were more likely to be younger, and working full time
- Disabled passengers less likely to have access to another means of transport
- At an overall level, satisfaction between disabled and non disabled passengers is consistent-particular concerns apply to Bus driver behaviour (from comments-in particular about helping disabled passengers board, and get to their seats safely)