Brendan Manion’s Coaches Pty Ltd remains committed to supplying the best possible outcome for all that travel within the community especially those that use or would like to use our General Access Services 

ACTION PLAN for fully accessible general access bus service for the West Tamar
1) Information about services 
	                 BARRIER                STRATEGIES                 RESOURCES                 RESPONSIBILITY                TIME FRAME

	People with a disability do not always have alternative access to information. 
	Provide information on a website in accordance with W3C Web Accessibility Guidelines.

Implement revised format for bus timetables with an accessible format and font as per our web site @ www.manionscoaches.com.au
	Discuss with Government options available for the backup of bus services within the state

Work with DIER to create an industry template.
	Bernard 

Bernard
	Website completed May 2010

“                                            “


2) Physical Access to services and infrastructure
	                 BARRIER                STRATEGIES                 RESOURCES                 RESPONSIBILITY                TIME FRAME

	Bus services are not fully accessible. 

The corporate facilities of the transport provider may not be fully accessible to people with disabilities. 
	Increase the proportion of accessible buses in the fleet.

Review services to develop a route priority policy for accessible buses. 

Undertake an access audit of the transport provider’s premises as part of an overall Asset Management Plan and make changes where required. 
	Only when appropriate funding available 

All routes will have  appropriate compliant vehicles by December 2011.  60% of all routes are covered by compliant vehicle at this stage. Another DDA compliant vehicle will be added by December 2011 which will increase our % of services undertaken by DDA compliant vehicles

Within budget company infrastructure. Customers do not gather at any of the company owned depots
	Bernard & Anthony

Bernard & Anthony

Bernard & Anthony
	We operate 8 vehicles on route services on the West Tamar in Tasmania. We operate 39 separate services per day weekdays and 8 services on Saturdays. No public holiday or Sunday services operate at this stage. 

23 daily services are in Ultra Low Floor buses and all 8 services on Saturdays are operated in Ultra Low Floor Buses. 

Therefore  60% of our bus services are accessible services. Two vehicles are fully compliant vehicles now, one more compliant vehicle will be added by December 2011.

This will leave us with 3 large vehicles each responsible for two services a day (6 services) which are not Ultra Low Floor Vehicles These vehicles will be replaced as and when required with ultra low floor vehicles if financially viable.

2 vehicle are small commuter buses and used as feeder buses 2005 and 2008 models and will be made compliant with wheel chair lifters on any new purchases.

Accessible buses feature on timetable information. Available at www.manionscoaches.com.au

Supply accessible corporate facilities where there is a need as soon as possible.


	Country/Rural infrastructure facilities provided by local, state and federal authorities on rural general access services are inappropriate for loading and unloading from DDA compliant buses 
	Generate public interest in infrastructure on all Government levels to enable DDA compliant bus stops, footpaths and areas around bus stops to enable safe efficient and compliant general access services work efficiently
	Bring attention to the situations with help from local clubs, associations local, state and federal authorities whenever possible.
	Bernard, Anthony
	Implemented gradually and over a long period of time where ever possible.


3) Complaints procedures
	                 BARRIER                STRATEGIES                 RESOURCES                 RESPONSIBILITY                TIME FRAME

	Complaint mechanisms are not fully accessible. 
	Develop the web site complaint system available now at www.manionscoaches.com.au
	Work with the TBA and DIER to instigate an industry format
	Bernard
	Complaint mechanisms fully accessible to people with disabilities by December 2012


4) Staff training and employment practices
	                 BARRIER                STRATEGIES                 RESOURCES                 RESPONSIBILITY                TIME FRAME

	Employees require disability awareness training.

Employees may not be aware of the specific safety needs of people with disabilities. 


	Engage a consultant to provide disability awareness training to all staff. 

 Include safety concerns of people with disabilities in safety training for staff. 

 
	Funding is provided in New Service Contracts. 

An approved training authority to undertake training. Discussions with local disability services any problems they may see in the systems we operate 
	Bernard

Bernard
	All route service staff have received disability awareness training. Provide training as and when necessary 
All route service staff have received safety training including a disability safety module. Continue to monitor staff and traveling public attitudes and instigate training when considered appropriate


5) Promoting positive community attitudes
	                 BARRIER                STRATEGIES                 RESOURCES                 RESPONSIBILITY                TIME FRAME

	Passengers without disabilities may not be aware of the access needs of passengers with disabilities. 
	Promote transport initiatives that demonstrate that improved access is beneficial for the whole community. 
	Within advertising budget. Discussions with local council from time to time to monitor changes and to investigate disability concerns 
	Bernard
	All future initiatives for people with disabilities should be marketed to include the wider community through but not limited to local councils


