Road to Nowhere: Executive Summary

Public transport plays a vital role in helping many people, including disabled people, to become more independent. Research has revealed that although disabled people travel less, they are more likely to use public transport.
Lack of information once they are on board a bus deters the two million blind and partially sighted people in the United Kingdom from using buses. This is because they are unable to do things that many of us take for granted, such as being able to identify their stop. Guide Dogs conducted a survey entitled “Road to Nowhere” to uncover the extent of the problem. This was a follow up to the “Forgotten Passengers” survey conducted by the charity in 2012 which found that 89% of blind and partially sighted people had missed their stop because they didn’t know where they were on a journey.
The “Road to Nowhere” survey was conducted between October 2012 and March 2013. Over 450 people responded from across the United Kingdom, including blind and partially sighted people (including non-guide dog owners), people with hearing problems and wheelchair users. The statistics in this Executive Summary are drawn from the 370 people who identified themselves as either guide dog owners or blind or partially sighted (but not necessarily a guide dog owner), though it should be noted that many people had dual sensory impairments. For example, as well as identifying themselves as having a visual impairment, 45 of the 370 people also stated they were also deaf or hearing impaired.
If you are interested in the findings for all respondents, or a selection (perhaps for respondents with a hearing impairment, or those who use a wheelchair) please email campaigns@guidedogs.org.uk.
Bus Operator Results

The most frequently used bus operator by survey respondents was First Bus, closely followed by Stagecoach and Arriva. Some of the findings are highlighted in this summary, but Guide Dogs will be happy to share detailed results and comments from bus users with individual operators upon request. Please email campaigns@guidedogs.org.uk for further information.
Regional Results

Survey respondents were asked to identify those areas in the UK where they travelled by bus at least once a month. Regional variations are not highlighted in this report, but if local authorities wish to discover more about the results from their area, please email campaigns@guidedogs.org.uk.
Blind bus passengers are on the Road to Nowhere
Only 5% of blind and partially sighted respondents described their usual on board experience as excellent, with 18% describing it as poor. These results were consistent when comparing with the survey as a whole, suggesting that poor experiences are commonplace for disabled people.
The survey identified some clear problems with bus drivers which go part of the way to explaining why the passenger experience is so poor.
The difficulties begin even before people board a bus. A lowly 25% of drivers always pull right up to the kerb. Failing to do this makes it more difficult for blind and partially sighted passengers to board a bus. Only 55% of drivers always tell blind and partially sighted respondents the number of the bus they are driving when asked. Once on board, only 17% of drivers always wait for blind and partially sighted respondents to find a seat before pulling off. To try and combat some of these easily solved problems, Guide Dogs produced a “Tips for Bus Drivers” leaflet in 2012. If bus operators would like to obtain copies of the leaflet, they can do so by emailing campaigns@guidedogs.org.uk.
“Most bus drivers park 2-3 feet from the kerb making it difficult to board the bus.” Guide dog owner, London
Some 54% of blind and partially sighted survey respondents reported that they have missed their stop because drivers have refused to agree to tell them when they had reached their stop. This is a shocking statistic, and explains why so many blind and partially sighted people lack confidence in their local bus services and decide not to use them. It is a sharp rise from a year ago, when the “Forgotten Passengers” survey found that 29% of blind and partially sighted people had been refused help by drivers. At the time, this was a worryingly high figure, so the rise in refusals from bus drivers is a real cause for concern to Guide Dogs.

The only guaranteed way to overcome this problem of passengers missing their stops is with the introduction of audio visual “next stop” and “final destination” on board announcements. This would remove the responsibility for informing passengers about their stops from the drivers and leave them free to concentrate on driving the bus safely. Guide Dogs urges the Government to include compulsory audio visual announcements in all Public Service Vehicles Accessibility Regulations (PSVAR) to ensure all buses across the UK are talking. This would bring buses in line with other forms of public transport, such as trains.
“We have a very good bus service here in Medway and I would like to take full advantage of it. I feel this is not possible because the thought of getting on the bus and not really knowing where I am going causes me great distress. When I use the train service, I board with confidence as the comforting sound of the regular announcements allows me to do other things e.g read my book, chat to other passengers and totally relax without having to worry about getting off at the right stop. May our bus service soon be in line with the excellent train service!” Guide dog owner, Kent

The results about bus drivers will be worrying for bus companies who claim that their drivers are well trained to assist blind and partially sighted people. Guide Dogs also hope they will persuade the Department for Transport to reassess the recent decision to postpone the implementation of the driver training elements of EU regulation No. 181/2011 for up to five years.
Amongst three of the largest bus operators in the UK, the results are disappointing.

In terms of bus drivers refusing to tell blind and partially sighted passengers where to get off the bus:

First Bus: 57% had experienced this

Stagecoach: 54% had experienced this

Arriva: 49% had experienced this

In terms of buses always pulling into the kerb for blind and partially sighted passengers:

First Bus: Only 13% of drivers always pull into the kerb

Stagecoach: Only 17% of drivers always pull into the kerb

Arriva: Only 21% of drivers always pull into the kerb

In terms of bus drivers telling blind and partially sighted people the number of the bus they are driving:

First Bus: 50% of drivers always communicate this information
Stagecoach: 55% of drivers always communicate this information

Arriva: 59% of drivers always communicate this information

In terms of waiting for blind and partially sighted people to find a seat before driving off:

Stagecoach: Only 9% of drivers always wait

First Bus: Only 13% of drivers always wait

Arriva: Only 20% of drivers always wait

“Some drivers can be kind and helpful. Others can be inconsiderate and drive off fast, resulting in my and my guide dog falling over”. Guide dog owner, Shrewsbury
70% of blind and partially sighted survey respondents said that travelling by bus causes them difficulty in visiting places. Furthermore, 63% of blind and partially sighted people choose to stay at home on at least a couple of occasions each month rather than using the bus.
“I have experienced missing my stop in the past because the driver drove past my stop without saying anything to let me know. I once asked a driver for the number of the stand I was at and he completely ignored me, very rude! These experiences are part of my apprehensions currently” Lee, Worcester (guide dog owner)

“I would feel more confident in using buses by receiving accurate information via audio visual announcements enabling me to have confidence in my travelling.” Guide dog owner, West Midlands
When asked how they felt as a result of the difficulties they encountered when travelling by bus, 81% of blind and partially sighted respondents said they felt unable to enjoy the freedom that others take for granted. Other common answers included anger and isolation.
“I live in a rural community, (and) non of my busses have audio announcements, which makes it difficult for me to sometimes travel alone feeling entirely comfortable and free of anxiety, particularly during quieter times of the day, and especially when not knowing if the bus stop is a "request" only stop.” Guide dog owner, Kent
These damning results clearly show that improvements are needed to allow blind and partially sighted people the same freedom from isolation as other bus users.
“Often the problem with travelling on buses is when the stop is not announced (which is often) I have missed my stop and this make me disorientated and isolated especially if there is no one around to assist. Bus drivers just let me get off without offering further assistance.” Guide dog owner, Nottingham
The problems don’t end there for blind and partially sighted people. The knock on effects of bus services that don’t cater to the needs of blind and partially sighted people extend to employment prospects, with people missing job interviews (9%), turning down jobs (14%), being late for work (34%) and even losing a job (2%).
“I was travelling on a Stagecoach service at around 1:30pm. The weather was bad - absolutely throwing it down with rain. I was going to a team meeting and I asked the driver to tell me when we got to my stop and he agreed. The bus wasn't busy but still I was 3 stops passed where I needed to be before the driver remembered. So I had to get off and walk back to where I needed to be. By the time I got there I was soaked to my skin and very cold. The end result was I ended up with a bad cold that kept me off work for 5 days.” Guide dog owner, Grimsby
In addition to hampering employment prospects, blind and partially sighted people are having their health put at risk. 35% of blind and partially sighted respondents said that the prospect of travelling by bus put them off attending doctors or hospital appointments.

“Numerous times I have asked the driver to let me know when my stop is due. Unfortunately these people are so busy they forget, this causes me to go past my stop by quite a distance. So much so, I have to go into the city centre and come back again. Often I have to rely on taxis because its much safer, especially at night and I cant rely on the bus driver to tell me where my stop is.” Guide dog owner, Northern Ireland
As well as making it more difficult to find and hold down a job, the alternative to using the bus is an expensive one. 67% of blind and partially sighted respondents spent money on taxi fares because they didn’t trust their local bus services, with 14% spending between £30 and £50 a month, and 10% spending more than £50 each month on taxis.
The survey illustrates that, despite claims to the contrary, bus companies are failing to make adequate provision for the needs of blind and partially sighted people who want to use their services. Audio visual next stop and final destination announcements would give blind and partially sighted people much greater confidence when using buses. It would also allow the bus driver to concentrate fully on driving the vehicle, and help many other groups of bus users, including tourists.
“I would just like to say Brighton & Hove drivers are very good and most of the buses I use have audio & visual (announcements)” Guide dog owner, Brighton
A new pot of cash has been made available by the Government to help bus operators in England make on board passenger information more accessible, and Guide Dogs urges them to use it. Transport Minster Norman Baker announced a new Better Bus Areas fund for bus companies to improve passengers' experiences in February 2013, and guidance issued suggests applications need to consider the impact upon disabled people as well as setting out how their applications will increase bus patronage. It is clear that on board audio visual announcements will make bus travel easier for blind and partially sighted people, other people with disabilities and also the population at large, many of who will currently favour other modes of transport such as a private car or taxi.
“Talking buses would take so much stress out of travelling. It would also help people unfamiliar with the route.” Guide dog owner, Leeds
Guide Dogs recommendations:

1. Government to amend the PSVAR and the PSVAR (Northern Ireland) to require audio visual next stop and final destination information systems on new buses across the UK.
2. In the meantime, local transport authorities in England (in conjunction with local bus operators) applying to the Government “Better Bus Areas” fund to include provision for the cost of installing audio visual next stop and final destination information systems on their buses within their application
. Applications must be submitted by June 21st 2013.
The application form is available at https://www.gov.uk/government/publications/bus-service-operators-grant-reform-and-better-bus-areas
3. The Department for Transport to urgently reassess their recent decision to postpone the implementation of the driver training elements of EU regulation No. 181/2011 for up to four years.
Bus operators who are interested in improving their driver training to contact campaigns@guidedogs.org.uk to discuss the simple steps they can undertake. Guide Dogs have produced a “Tips for Bus Drivers” leaflet, are happy to arrange informal question and answer sessions for drivers, and also offer sighted guiding training for drivers.

� Transport Minister Norman Baker announced a new Better Bus Areas fund for bus companies to improve passengers' experiences in February 2013 South Yorkshire Passenger Transport Executive have already successfully bid for audio visual technology to be fitted to buses under this funding stream.

