[image: image1.png]

[image: image2.png]Government of South Australia

Department for Communities
Social Inclusion

Equipment Program

Clinical Considerations for Prescribers
Car Hoists and Wheelchair Carriers
January 2013

Complete eligibility screen before proceeding with this prescription
When selecting a method of storing a wheelchair in a vehicle the appropriate choice depends largely on the weight of the wheelchair and the carer’s ability to handle the wheelchair. Three methods can be used to load wheelchairs/scooters; ramps, hoists and carriers.

Clinical Considerations

· What type of wheelchair does the client have? Is it folding or rigid and is the client able to fold the chair and stow it in the vehicle unaided? Powered wheelchairs and scooters may require a trailer attached to the vehicle. Anything mounted on the rear of the vehicle will require a tow bar which will not be provided by the Equipment Program.

· What are the client’s physical characteristics and what effect will they have on the client’s ability to manage stowage of the wheelchair independently?

· Is assistance required and will assistance be available at either end of the journey, if the client is travelling alone?

· Is the client able to get into the vehicle safely after the wheelchair has been secured in/on the vehicle?

· What type of wheelchair carrier will be most suitable for the client? (Check ILC catalogue)

· If a ramp is being considered, does the client or the carer have the physical ability to put the ramp in place and then stow it back in the vehicle and secure it?

Safety Considerations

Unoccupied wheelchairs and other loose accessories should be secured within vehicles, preventing them from becoming loose projectiles in a vehicle impact. A cargo barrier is recommended for station wagons.

Wheelchair Hoists

Hoists require less manual handling than portable ramps or tow bar mounted carriers. There are two main styles of hoists that are designed to lift a wheelchair into or onto a vehicle.

Roof Mounted Hoists

Roof mounted hoists are designed to lift manual wheelchairs on to the roof of a car.

Consider:

1. Protection of the wheelchair in bad weather.

2. Load capacity of the vehicle’s roof.

3. Effect on the stability and performance of the car.

4. Additional noise created by the load.

5. Safe installation of the hoist.

It is also important to ensure the load is strapped securely. In the event of rapid braking of the vehicle the load may be dislodged. Owners of the vehicle need to seek advice from their insurance firm in regards to the coverage they receive in the event of an accident.

Boot Mounted Hoists

1. Powered by the vehicle battery.

2. Able to lift motorised wheelchairs and scooters into the boot or hatch of a vehicle. The scooter seat will need to be removed or the overall height of the wheelchair reduced to fit into the rear of the vehicle.

3. A boom/lifting arm slots into the main body of the hoist and the wheelchair or scooter is attached by a hook or strap mechanism.

4. A push button control switch controls the movement of the hoist.

Wheelchair Carriers

There are a number of tow bar mounted stowing devices available. Some have a fold down ramp to eliminate the need for lifting the wheelchair, while others require manual handling to lift the wheelchair in place.

Consider:
1. The extra length it adds to the car when parking.

2. The ease of removal of the device.

3. Protection of the wheelchair in bad weather.

4. Load capacity of the tow bar.

5. The visibility of the number plate, lights and turn indicators.

6. Access to the boot.

7. Protection of the wheelchair against theft.

8. Suitable restraint of the wheelchair while the vehicle is in transit.

Caution

Ensure that the lifter or carrier complies with Vehicle Standards Regulations. Smaller vehicles are usually not suitable for attaching carriers, especially when being used for heavier powered wheelchairs and scooters. Contact the Department for Transport, Energy, Infrastructure (DTEI) Vehicle Standards/Modifications 1300 882 248 or www.dtei.sa.gov.au.

Regulations

The Regulations in South Australia for towbar mounted wheelchair carriers are the same as those for push bike carriers. The carrier when loaded must not obscure the indicator lights or number plate and must not be any wider than the vehicle. Check that the tow bar mounted wheelchair carrier does not extend out too much from the back fo the vehicle (see DTEI for further information).

 Ramps

When choosing a ramp, consider:
1. Weight of the ramp.

2. Load capacity of the ramp.

3. Length of ramp required to ensure a manageable gradient.

4. The width of the ramp should not be less than 760 mm.

5. Edge barriers.

6. Surface of the ramp (slip resistant).

7. Ease of folding and carrying.

8. Storage space available once the wheelchair is in the vehicle.

9. Safe and secure attachment to the car/van surface.

Ramps can be purchased in a track or platform style. The track style is more difficult to negotiate, however the weight of the platform style may be too great for some people. The track style tends to be easier to store as it has two separate parts. Generally a hatchback, station wagon or van is the most suitable vehicle that can accommodate a portable ramp.

Acknowledgement to ILC WA database

 Check for latest e-version, as photocopies may be out of date: Released 06/02/2013
 Phone: 1300 295 786 Fax: 1300 295 839 Email: equipment.feedback@dcsi.sa.gov.au Page 1 of 3
 Check for latest e-version, as photocopies may be out of date: Released 06/02/2013 Phone: 1300 295 786 Fax: 1300 295 839 Email: equipment.feedback@dcsi.sa.gov.au Page 3 of 3

[image: image3.png]

