

Destinations for All - Brussels 2018

An investigation identifying the barriers encountered by wheelchair users within a spa environment

Sarah Hilton: s.hilton3@unimail.derby.ac.uk

Dr. Eleni (Eleni) Michopoulou: e.michopoulou@derby.ac.uk

College of Business

Agenda

- Introduction
- Literature review
- Method
- Findings
- Discussion
- Conclusion

Introduction

Accessible tourism

Describes access for all, to tourism products, services and environments. This includes those with access requirements, who may have mobility, vision, hearing or cognitive impairments.

The word **accessibility** implies that **disabled people can, without assistance reach, enter or pass to and from, and make use of facilities without being made to feel that one is an object of charity.**

It is also increasingly being used in contexts that do not focus solely on disability, to include older people, families with young children, those who are obese, as well as those with permanent and temporary disabilities.

Why consider spa?

Wellness tourism is **booming** – a growing trend where people enjoy a wellness experience as their primary and secondary reason for travelling.

Wellness tourism is growing faster than global tourism – worth \$563bn in 2015, (Global Wellness Institute, 2017).

Spas are historically places that people have travelled to, for social as well as wellness and healing benefits, (Rawlinson and Heap, 2017).

Spa is moving towards **wellness** and away from pampering,
(Global Wellness Institute, 2017).

They appeal to the new customer demographic replacing Baby Boomers – Millennials, who value experiences over material possessions,

(Intel Academic, 2017)

- **Szechenyi Baths, Budapest, Hungary**
- **Blue Lagoon, Iceland**
- **Thermae Spa, Bath, UK**

College of Business

Figures on worldwide disability

Approximately 15% of the worlds population has a disability

(World Health Organisation, 2011)

In 2013 it was estimated that the global population of those with disabilities was 1.3bn – about the same population as China (Donovan, 2016)

1 in 5 Australians has a disability – over 4 million people

(Australian Network on Disability, 2014; Australian Human Rights Commission, 2016)

Almost 14 million people in the UK have a disability – almost 1 in 5 (Gov.uk, 2017)

Over 40 million Americans have a disability – 12.8% of the population

(United States Census Bureau, 2016)

The number of those with disabilities is expected to rise, due to ageing populations and the health problems associated with living a longer life

Context of this study

The study focused on mobility impairment – specifically wheelchair users in the UK:

- 1% of the population of developed countries use a wheelchair
- 1.2 million wheelchair users in the UK (NHS England, no date)
- 90% of wheelchairs used are self propelled (Flemmer and Flemmer, 2015)
- It is estimated that 30% of a population will have access requirements in their lifetime

This figure is also expected to rise as people live longer, and chronic health conditions become more prevalent

People can be dependent on wheelchairs for a number of reasons:

- Lifelong conditions such as Spina Bifida and Cerebral Palsy
- Later developed neurological conditions such as multiple sclerosis and myalgic encephalomyelitis
- Physical changes such as amputations or spinal cord injuries

People can also be temporarily wheelchair dependent post surgery or as part of injury recuperation

Despite legislation from global authorities and national governments to promote equality and inclusion, and protect human rights for all, disabled people face **barriers** in their daily lives that prevent them from fully participating in daily activities

(Williams et al, 2017; Jackson, 2018)

To improve this situation, it is recommended that these barriers be identified and removed, benefitting not just disabled people, but everyone with access needs

(Gray et al, 2003; Tarasoff, 2017;

Literature review

- Sustainability implications
- Benefits of spa for wheelchair users
- Existing barriers in other industries and sectors

Sustainability implications

Economic

An important growing customer segment – particularly within hospitality and tourism

(Poiria et al, 2010; Wan, 2013)

In Australia, the spending power of their disabled population was valued at AU\$54 million (2013) (Australian Network on Disability, 2014)

In 2017 the spending power of the UK disabled population was valued at £249bn to the economy. (Visit England, 2015)

The Purple Pound was worth £12.1 billion to accessible tourism experiences in England alone in 2015 (BBC, 2017)

In the United States, the total after tax disposable income for working adults is estimated to be \$490bn (Yin, et al, 2018)

Social

Creates a more inclusive environment for all

Wheelchair users can better participate in activities with friends and family members

Improving the built environment for wheelchair users today, will benefit future generations

Environmental

Improving accessibility benefits not just those with mobility impairments, but for those who need pushchair access, those who cannot easily walk up stairs

Accessibility describes the “usability” rating of a facility and is becoming an increasingly important descriptive term (Rimmer et al, 2017)

Benefits of spa experiences and therapies for wheelchair users

Watsu session, (Rancho La Pueta, 2018)

- **Massage can provide pain relief for primary and secondary health conditions** (Sritoomma et al, 2012; Keeratitanont, et al 2015; Peamruetai, et al 2016)
- **Heart rate and blood pressure reduction** (Beck, 2011)
- **Reduced anxiety and mental fatigue** (Beck, 2010)
- **Sedative – promotes sleep and relaxation** (Johnson, 2011)
- **Improved symptoms of fibromyalgia and acute pain**
- **Anti-inflammatory** (Gomez et al, 2013; Suarez et al, 2013, Ortega et al, 2017)
- **Balneotherapy is beneficial for joint, spinal and mobility conditions** (Gass and Gass, 2001; Varga et al, 2008; Ucok et al, 2008; Zhang et al, 2014)
- **Watsu (water massage) relieves acute muscle pain and fibromyalgia symptoms** (Resende Silviera Leite et al, 2013)

Existing barriers in other industries

(The Ramp People, 2018)

The literature review examined aviation, and locations such as a library, a dental practice, hotels, and health care settings such as a maternity ward.

The following barriers were identified:

- Environmental: Steps, steep ramps, narrow doors
- Social: Poor attitudes, lack of knowledge, rudeness
- Information: General lack of information, poor signage

From the literature review, the following conceptual framework was produced, based on the spa customer service journey through a spa

Aims and Objectives

Research Aim:

This study aimed to identify the barriers encountered by wheelchair users within a spa environment

Objectives:

1. To identify the **Environmental** barriers encountered by wheelchair users within a spa environment
2. To identify the **Information** barriers encountered by wheelchair users within a spa environment
3. To identify the **Social** barriers encountered by wheelchair users within a spa environment

Methodology

- Research: Exploratory
- Paradigm – Interpretivist
- Approach – Inductive
- Type – Qualitative
- Sample: Purposive, snowballing

Semi structured interviews were carried out, to identify the type of barriers encountered by mobility impaired users when visiting a spa

Findings: Pre-Core

Findings: Core

Core Service Encounters

Findings- Post-Core

Summary of findings:

Information: Lack of accessibility information on websites and from receptionists, lack of treatment information from receptionists, lack of knowledge from spa therapists, poor signage on spa buildings.

Environmental: Inaccessibility of the spa building, treatment rooms, pools, thermal experiences and relaxation areas.

Social: Poor attitudes from therapists and receptionists, apathy when dealing with complaints, not welcomed warmly or encouraged to come back.

Discussion

Information barriers

Websites need clear and detailed access information, including accessibility of local transport links for those who do not drive. Reception/booking staff need to know this information for helping with enquiries and reservations.

Reception staff and spa therapists need to know the implications of receiving treatments and their effects on common health conditions, in order to accurately inform wheelchair users – and other spa guests

Spa therapists should receive training in college on how to adapt treatments to better serve wheelchair users eg. aiding with lifting, ensuring comfort and security on the couch

Accessibility signage on buildings needs to be clearer

Environmental barriers

Spa designers and architects should design spas of the future with wheelchair users in mind

Social barriers

The study highlighted the need for the education of all spa staff in communicating and interacting with wheelchair users with empathy and understanding

Conclusion

- Barriers encountered by wheelchair users in other service industries, are also encountered within spas
- Within a spa environment, wheelchair users are more vulnerable to the effects of barriers, particularly social barriers
- Further research could be undertaken on other impairments

Thankyou

Any questions?

References

Ameri, M, Schur, L, Adya, M, Bentley, F, McKay, P, Kruse, D (2018). *The disability employment puzzle: a field experiment on employer hiring behaviour*. ILR Review 71 (2), pp. 329-364. Available at:

<http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=127895962&site=eds-live>

Australian Human Rights Commission (2016). *Access for all: Improving accessibility for consumers with disability*. Available at:

https://www.humanrights.gov.au/sites/default/files/document/publication/AHRC_2016_GPGB_access_for_all.pdf

Australian Network on Disability (2014). *The Global Economics of Disability*. Available at: <https://www.and.org.au/news.php/229/the-global-economics-of-disability>

BBC (2017). *The power of the “purple pound” explained*. Available at: <https://www.bbc.co.uk/news/av/business-39040760/the-power-of-the-purple-pound-explained>

Beck, M (2010). *Theory and Practice of Therapeutic Massage*. 5th edn. USA: CENGAGE Learning.

Chang, Y, Chen, C (2011). *Identifying mobility service needs for disabled air passengers*. Tourism Management, 32 (5), pp. 1214-1217. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=psyh&AN=2011-09219-028&site=eds-live>

Chang, Y, Chen, C (2012). *Meeting the needs of disabled air passengers: Factors that facilitate help from airline and airports*. Tourism Management 33, pp. 529-536. Available at:

<http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com.ezproxy.derby.ac.uk/login.aspx?direct=true&db=edselp&AN=S0261517711001130&site=eds-live>

Darcy, S, Buhalis, D (2011). *Conceptualising disability*. Accessible tourism: Concepts and issues, pp. 21-42. Bristol: Channel View Publications

Darcy, S, Dickson T (2009). *A Whole-of-Life Approach to Tourism: The Case for Accessible Tourism Experiences*. Journal of Hospitality and Tourism Management, 16 (1) pp. 32-44. Available at:

<http://search.informit.com.au.ezproxy.derby.ac.uk/documentSummary;dn=409665487696806;res=IELBUS>

Davies, A, Christie, N (2017). *An exploratory study of the experiences of wheelchair users as aircraft passenger – implications for policy and practice*. IATSS Research, 4 (2) pp. 89-93. Available at: <https://doi.org/10.1016/j.iatssr.2017.05.003>

DeVivo, M, Whiteneck, G, Charles, E (1995). *The economic impact of spinal cord injury*. Spinal Cord Injury: Clinical Outcomes from the Model Systems. USA: Aspen Publishers, pp 234-271.

Donovan, R (2016). *RETURN ON DISABILITY*. 2016 Annual Report: The Global Economics of Disability. Available at: <http://www.rod-group.com/sites/default/files/2016%20Annual%20Report%20-%20The%20Global%20Economics%20of%20Disability.pdf>

Flemmer, C, Flemmer, R (2015). *A review of manual wheelchairs*. Disability and Rehabilitation: Assistive Technology 11 (3), pp. 177-187. Available at: <http://dx.doi.org.ezproxy.derby.ac.uk/10.3109/17483107.2015.1099747>

Gass, E, Gass, G (2001). *Thermoregulatory responses to repeated warm water immersion in subjects who are paraplegic*. Spinal Cord 39 (3), pp. 149-155. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=cmedm&AN=11326325&site=eds-live>

Gillovic, B, McIntosh, A, Darcy, S, Cockburn-Wootten, C (2018). *Enabling the language of accessible tourism*. Journal of Sustainable Tourism 26 (4), pp. 615-630. Available at: <https://doi-org.ezproxy.derby.ac.uk/10.1080/09669582.2017.1377209>

Gomez, C, Carretero, M, Maraver, F, Cantista P, Armijo, F, Legido, J, Teixeira, F, Rautureau, M, Delgado, R (2013). *Reseah paper: Peloids and Pelotherapy: Historical Evolution, classification and glossary*. Applied Clay Science 75-76, pp. 28-38. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edselp&AN=S0169131713000276&site=eds-live>

Gov.uk (2017). *Family Resources Survey 2015/16*. Department for Work & Pensions. Available at: https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/600465/family-resources-survey-2015-16.pdf

Gray, D, Gould, M, Bickenbach, J (2003). *Environmental barriers and disability*. Journal Of Architectural And Planning Research 20 (1), pp. 29-37. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edswss&AN=000181781300004&site=eds-live>

Ikaputra, A (2001). *MOBILITY FOR ALL: Towards Barrier-Free Environment in Yogyakarta-Indonesia*. IATSS Research 25 (1), pp. 23-31. Available at: [https://doi.org/10.1016/S0386-1112\(14\)60003-0](https://doi.org/10.1016/S0386-1112(14)60003-0)

Jackson, M (2018). *Models of Disability and Human Rights: Informing the Improvement of Built Environment Accessibility for People with Disability at Neighborhood Scale?* Laws 7 (1), pp.10. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edsdoj&AN=edsdoj.4dbe01c611b4031ab8d81c403caebd8&site=eds-live>

Johnson, J (2011). *Deep Tissue Massage*. UK: Human Kinetics.

Leong, I, Higgins, S (2010). *Public Library Services For Wheelchair-Bound Young People in Singapore*. Public Library Quarterly 29 (3), pp. 210-229. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=lxh&AN=53300002&site=eds-live>

Mintel Academic (2017). *Marketing to Younger and Older Millennials – UK – April, 2017*. Available at: <http://academic.mintel.com.ezproxy.derby.ac.uk/display/826621/?highlight#hit1>

NHS England (No date). *Improving wheelchair services*. Available at: <https://www.england.nhs.uk/ourwork/pe/wheelchair-services/>

Poria, R, Reichel, A, Brandt, Y (2010). *The Flight Experiences of People with Disabilities: An Exploratory Study*. Journal Of Travel Research 49 (2), pp. 216. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edb&AN=51310482&site=eds-live>

Rachid-Kandvani, F, Nicolau, B, Bedos, C (2015). *Access to Dental Services for People Using a Wheelchair*. American Journal of Public Health 105 (11), pp. 2312-2317. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=scf&AN=111994038&site=eds-live>

Rancho La Pueta (2018). *Watsu at our Health Spa, Rancho La Puerta*. Available at: <https://www.rancholapueta.com/2015/04/07/watsu-at-our-health-spa-rancho-la-puerta/>

Resende Silveira Leite, J, Almeida Galdino Alves, D, Alves Silva, D, Fernandes Do Prado, G, Bizari Coin De Carvalho, L (2013). *Watsu therapy in the treatment of fibromyalgia syndrome*. Sleep Medicine 14, pp. e180-e181. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=asx&AN=93592171&site=eds-live>

Rimmer, J, Padalabalanarayanan, S, Malone, L, Mehta, T (2017). *Fitness facilities still lack accessibility for people with disabilities*. Available at: https://www.sciencedirect.com.ezproxy.derby.ac.uk/science/article/pii/S1936657416301868?_rdoc=1&_fmt=high&_origin=gateway&_docanchor=&_md5=b8429449ccfc9c30159a5f9a0aa92ffb&_ccp=y

College of Business

Sonenblum, S, Sprigle, S (2017). *Wheelchair use in ultra-lightweight wheelchair users*. Disability & Rehabilitation: Assistive Technology 12 (4), pp. 396-401. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=jlh&AN=122014636&site=eds-live> (Accessed: 2 June 2018).

Sritoomma, N, Moyle, W, Cooke, M, O'Dwyer, S (2012). *The effectiveness of Swedish massage and traditional Thai massage in treating chronic low back pain: A review of the literature*. Complementary Therapies in Clinical Practice 18(4), pp. 227-234. Available at: <https://doi.org/10.1016/j.ctcp.2012.07.001>

Stillman, M , Williams, S, Bertocci, G, Smalley, C, Frost, K (2017). *Healthcare utilization and associated barriers experienced by wheelchair users: A pilot study*. Disability And Health Journal 10 (4), pp. 502-508. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edswss&AN=000413726300009&site=eds-live>

Suarez, M, Gonzalez, P, Dominguez, R, Bravo, A, Melian, C, Perez, M, Herrera, I, Blanco, D, Hernandez R, Fagundo, J (2011). *Identification of organic compounds in San Diego de los Banos Peliod (Pinar del Rio, Cuba)*. Journal of Alternative and Complementary Medicine 17 (2), pp.155-165. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=cmedm&AN=21309710&site=eds-live>

Tarasoff, L (2017). *SPECIAL ISSUE: Sexual and Reproductive Health of Women with Disability: "We don't know. We've never had anybody like you before". Barriers to perinatal care for women with physical disabilities*. Disability and Health Journal 10, pp. 426-433. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edselp&AN=S1936657417300675&site=eds-live>

The Ramp People (2018). *Lack of wheelchair access*. Available at: <https://www.theramppeople.co.uk/blog/lack-of-wheelchair-access/>

Thermae Bath Spa (2017). *Access Statement*. Available at: <https://www.thermaebathspa.com/resources/files/ACCESS%20STATEMENT%20FOR%20THERMAE%20BATH%20SPA%202017.pdf>

Ucok, K, Mollaoglu, H, Demirel, R, Ucok, K, Mollaoglu, H, Kavuncu, V, Dunder, U, Solak, O, Gecici, O, Evcik, D (2008). *Effects of balneotherapy with exercise in patients with low back pain*. Journal of Back and Musculoskeletal Rehabilitation, 21 (4), pp. 263-272. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edswsc&AN=000262645300007&site=eds-live>

United States Census Bureau (2016). *DISABILITY CHARACTERISTICS*. 2016 American Community Survey. Available at: https://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_15_1YR_S1810&prodType=table

Varga, J, Gaal, J, Varga, J, Szekanecz, Z, Kurko, J, Ficzer, A, Bodolay, E, Bender, T (2008). *Balneotherapy in elderly patients: Effect on pain from degenerative knee and skin conditions and on quality of life*. Israel Medical Association Journal, 10 (5), pp. 365-369. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edsWSC&AN=000256577500010&site=eds-live>

Visit England (2015). *The Purple Pound. Volume and Value of Accessible Tourism in England*. Available at: https://www.visitbritain.org/sites/default/files/vb-corporate/Documents-Library/ve_purplepound2015.pdf

Wan, Y (2013). *Barriers for people with disabilities in visiting casinos*. International Journal Of Contemporary Hospitality Management 25 (5), pp. 660-682. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com.ezproxy.derby.ac.uk/login.aspx?direct=true&db=bth&AN=90608753&site=eds-live>

World Health Organisation (2011). *World Report on Disability*. Available at: http://www.who.int/disabilities/world_report/2011/report.pdf

Yau, M, McKercher, B, Packer, T (2004). *Travelling with a disability. More than an Access Issue*. Annals Of Tourism Research 31, pp. 946-960. Available at: <http://ezproxy.derby.ac.uk/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=edselp&AN=S016073830400074X&site=eds-live>

Yin, M, Shaewitz, D, Overton, C, Smith, D-M (2018). *A Hidden Market: The Purchasing Power of Working-Age Adults With Disabilities*. American Institutes for Research, April 2018. Available at: <https://www.air.org/system/files/downloads/report/Hidden-Market-Spending-Power-of-People-with-Disabilities-April-2018.pdf>

Zhang, Y, Roxburgh, R, Huang, L, Parsons, J, Davies, T (2014). *The effect of hydrotherapy treatment on gait characteristics of hereditary spastic paraparesis patients*. Gait & Posture, 39 (4), pp. 1074-1079. Available at: <https://doi.org/10.1016/j.gaitpost.2014.01.010>

