
SUBMISSION

TO THE

INDEPENDENT COMPETITION AND

REGULATORY COMMISSION

REVIEW OF THE ACT TAXI INDUSTRY

MAY 2002

IAN A C BUNSELL, AIMM

TAXI LEASOR

There is a relative of mine who is a consultant to the power and electricity industry both in Australia and internationally who tells me in times gone by he had the misfortune to work with Fred Hilmer for several years. Mr Hilmer is the individual who has captured the attention and imagination of governments over his expounding of open competition theories and now we have governments enthusiastically endeavouring to implement his ideas. As my relative will inform you, Mr Hilmer is an ‘academic idiot’, but one who has been able to promote concepts supporting open competition, which are now embraced by governments, when in reality his concepts are impractical in an ordinary everyday sense. Such is the current recommendation regarding the deregulation of the ACT Taxi Industry; impractical in an ordinary everyday sense.

SECOND TAXI COMPANY IN CANBERRA

Historically, the operation of several taxi companies in Canberra has been unsuccessfully tried before, but due to the unique nature of Canberra with a population of only 300,000 to support the taxi industry, multiple companies could not individually provide nor support an adequate dispatch system, due to the very high costs, but combined they could, and this is in fact what has happened.

Never has there been any attempt to create a monopoly, but merely a desire to serve the people of Canberra with a taxi system which, with its adaptation of world leading dispatch technology, would completely and effectively serve Canberra’s needs.

In 1995 the then ACT Government chose to implement the introduction of a further 45 taxi plates in Canberra over a two (2) year time frame, ie 15 immediately, 15 in a years time and a further 15 a year after that. Not one of these plates was needed in a ordinary everyday sense. The market realised this, and at the auction of the first 15 plates, throw away prices (average $163,000) resulted. The government had hoped to raise m$1.5 in revenue, but fell well short of this figure. The plan for the other 30 plates, after that, was scrubbed.

Government action on that occasion was inappropriate, and today, a reduction in fleet size is needed certainly not an increase.

WHEELCHAIR ACCESSIBLE TAXI (WATs)

A short time ago Canberra’s meagre 300,000 population was being adequately served by some 217 taxis and 6 wheelchair accessible cabs (operational statistics prove this). With the development of new suburbs in Tuggeranong and Gungahlin the 6 WATs started to experience ‘growing pains’, a situation which a further 3 WATs would have solved. The government of the day, in their infinite wisdom chose to release a further 10. Despite the new WATs operators attaining their plates almost for free over a leased 6 year time frame, not one of them had any intention of serving the wheelchair needs of Canberra’s disable people. Whilst ensuring that their WATs had a hydraulic hoist to lift and carry two wheelchairs, and a carer, greater emphasis was given to variable seating arrangements in the vehicle so that when not carrying wheelchairs, they could maximise the carriage of traditional taxi passengers, and make more money.

Many are on record as consistently refusing WATs type work in favour of conventional taxi fares. The quality of service to those requiring wheelchairs diminished to deplorable levels and normal taxi operators found themselves being increasingly committed to wheelchair type work to carry the workload.

Frequently, conventional taxi sedans are called upon to perform wheelchair type hirings for those moderately ambulent and it was anticipated that the WATs would undertake that type of work also, but have failed to do so.

The government of the day perceived that this was the fault of controls exercised by the taxi co-operative and stupidly issued a further 10 ‘free’ WATs licences to solve the problem, which has only resulted in a chronic worsening of the situation to that which previously existed.

Performance benchmarks however, for the WATs in the carriage of disabled wheelchair patients, are being met in a majority of cases.

Twenty six of these WATs are now in the fleet providing general wheelchair service levels far below what might have been hoped for.

This is in no way the fault of the taxi co-operative, but rather the government and the individual operators who got their plates for ‘free’ and are out to make a killing over the 6 years they have their free plates. To hell with those requiring wheelchairs who would make it economically untenable to operate such a business anyway. Elderly people cannot climb into them, (it is more difficult for them to board one than an ACTION bus) and conventional taxi users would much prefer a sedan. The needs of drunken groups could be better served by the free ‘booze buses’ provided by the various clubs around Canberra. Late night Action buses are poorly patronised and only operate one night a week.

QUEANBEYAN (NSW) TAXIS

Historically, Queanbeyan taxis have always been able to undertake radio hirings (only) in Canberra and similarly Canberra taxis could undertake radio hirings (only) in Queanbeyan. There was a time when Canberra taxis were noticeably cheaper than Queanbeyan taxis and obtained many radio hiring’s, just for that reason. In all cases neither a Canberra taxi or a Queanbeyan taxi could undertake rank work or hails in each others area, with the added exclusion of Queanbeyan cabs from the Canberra airport rank which was (and still is) managed by a salaried Commissionaire from Canberra Cabs. Previously a Queanbeyan taxi, taking a Queanbeyan fare to the Canberra airport, had to drop off at the airport and return empty to Queanbeyan, even if there was a Queanbeyan fare waiting at the airport.

This was an excellent arrangement and guaranteed taxi services in Queanbeyan and its surrounding districts, but regrettably due to the trialing of across-border (ACT/NSW) arrangements this is no longer the case. Queanbeyan taxis now have full access to the ACT and its airport, which some may think its good for competition, but has resulted in a diminished level of service in Queanbeyan itself.

It is now an all too common sight at the ranks in Queanbeyan to see many people waiting lengthy periods of time to hire a taxi. Obviously, the Queanbeyan cabs are off servicing, ‘others’ with a licence which was initially granted to serve only Queanbeyan.

It is now imperative that the across-border trial be ceased. A worthwhile enhancement at the Canberra airport would be the creation of a ‘Queanbeyan only’ taxi rank for 2 Queanbeyan taxis. The addition of a free ‘back-to-Queanbeyan taxi base phone’, so that a Queanbeyan resident could call up for a Queanbeyan taxi, should there be no Queanbeyan taxi sitting on the Queanbeyan-only airport rank would be beneficial. Failing that, the Queanbeyan resident, by personal choice, could hire a Canberra Cab at the airport to take them.

Canberra cabs have a disciplinary body called the Supervisory Committee who counsel, discipline and fine taxi operators and drivers who contravene Canberra Cabs By-Laws or disadvantage taxi users. Members of the committee are elected by the members of Canberra Cabs. On occasions, the Registrar of Motor Vehicles has attended hearings as an observer. In serious cases licences can be withdrawn or cancelled from either the taxi operator or driver with full departmental support to that withdrawal or cancellation.

Deregulation would make it impossible to maintain these ethics. Disciplinary standards designed to protect the taxi using public could not be maintained if ‘out-of-town ‘ taxis operate in Canberra who are answerable to some other jurisdiction.

COMPETITION

The mooted greater competition theory has, as it has all around the world (USA/Canada/NZ to name just a few) fallen flat on its face and a much poorer level of service has resulted. Within Australia, deregulation and application of greater competition theories has been applied to the Darwin taxi industry in the NT. Akin to international experiences this has been a disaster. They are only theories and have consistently been shown in practice to be an abysmal failure, with fare prices increasing and service to customers being seriously impaired.

In NZ this disaster has also occurred. The taxi industry is now being re-regulated in a desperate attempt to give the industry back some of the respectability it once had and be able to provide a level of service to taxi users that had previously existed.

The taxi industry needs no introduction to competition whatsoever, as each taxi is individually owned and is competing with every other taxi in the network to obtain fares.

With now more than 240 taxis in Canberra plus the 16 from Queanbeyan, that really raises the level of competition, and unfortunately reduces the level of both service and revenue to where it is no longer economically viable to operate the taxi, even if extensive hours are worked and the taxi is exposed fully to a 24 hour day, 7 days a week, 365 days a year operation. Any less than that, the taxi operator will not be able to meet his fixed costs (eg Registration $7000+pa, Insurance $7000+pa, Workers Compensation $1200+ pa, Base Fees $14400+pa etc) or operational costs (eg Vehicle Lease $6600+ pa, Fuel, $13000+pa etc) and may not even break even.

Any borrowings to finance the purchase of the taxi plate are only coincidental to this as the rights to own and operate the business and the goodwill attached to the plates are valuable, which is reflected in prices paid, on the open market, for taxi plates.

It is in this value of the plate that high levels of service are achieved, in that the taxi operator is professionally dedicated and focused on his small business, (which is part of the Service Industry) towards achieving optimum returns.

Operation of a taxi could never be considered as part of a get-rich-quick scheme as small and marginal returns can only be achieved by working extensive daily hours for 7 days a week over a great many years. Incremental profitability is gradually accumulated over time, in my case over 7 years of the 10 years I owned and operated a taxi. Ill health forced me to reduce my personal involvement for the remaining 3 of those 10 years, finally compelling me to lease my plates to another operator. At 61 years of age I was no longer able or competitive.

Without any value being assigned to a taxi plate, there is no need to focus on the vital need to provide a service in order that the operation of the plate is financially successful which has already been demonstrated with the free WATs plates. So if the operation of the taxi plate subsequently financially fails who cares? Nobody; as it cost nothing so therefore nothing is lost and the would be owner of the worthless taxi plate will just quit the industry and go off and find something else to do. Meanwhile, under these circumstances, the quality and availability of service to taxi users is practically non-existent, as had been demonstrated all over the world where concepts of a free open deregulated market have been tried and failed.

Deregulation will see the loss of experienced operators and will result in the sale of the base dispatch centre at Lyons by the co-operatives members as it is their asset which they own.

This sell out would have to happen, in order to recover some of the capital invested. Base dispatch facilities cost millions of dollars to establish and do not generate even one cent in profit, are very expensive to maintain and would be difficult to replace.

Modern computerised dispatch systems such as at Canberra Cabs, utilise Global Positioning technology, via satellite to identify the taxi to undertake a hiring. To suggest that taxi users could revert to use of a mobile telephone to ring for a taxi is just hidious.

LEASING

There is an element within Canberra Cabs who extensively lease upwards of 20 taxi plates. The operation of a single taxi plate can only prove profitable over a period of time, of greater than 4 years. The leasing of a plate, for the operator, can also be profitable over this period but only to a fine marginal level, as the cost of leasing the plate has to be financed in addition to all the mandatory fixed charges that apply to the industry.

Management skills and computerised record keeping and accounting systems, bulk buying concessions and other economy-of-scale measures, have to be efficient to show any sort of profitable return.

The real winners in this situation are the taxi using public as these taxis achieve optimum earnings to maintain a ‘fine-line’ profit margin and they therefore supply a very high level of service consistently throughout each 24 hour day.

In a deregulated market, these leased plate operators could not survive and would disappear from the industry. Many attempting leased plate operations, have failed, mostly within the first six months of operation due to inexperience, poor management and planning skills.

In a deregulated market the failure rate for new entrants will also be extremely high, for these reasons, and the taxi using public will again be big losers.

RETIREMENT FROM THE TAXI INDUSTRY

As previously mentioned, after 10 years in the industry I now lease my taxi plates, becoming a self-funded retiree. My investment in the taxi industry is in fact my superannuation. It is a very poor return, but my wife and I accept it, for pursuit of higher and readily achievable returns only increases the taxation burden. To entertain selling my taxi plates now cannot be contemplated as the government initiated uncertainty surrounding the industry at the moment makes them impossible to sell. The compensation offered ($45,000) is a huge joke and nobody would buy.

The Canberra Times on P16 of Monday 13 May 2002 ‘Unlisted Managed Investments’ (relevant to Superannuation) listed

Current Return %
 3 yr Return %

.
Colonial First State

18.5

21.3

 Global Resources

-
return after tax

14.5

16.4

.
BT Property Securities
23.3

12.5

-
return after tax

17.5

10.2

.
Taxi Plate

10.8

10.8

-
return after tax

 9.0

 9.0

On an assumed market value of a taxi plate being worth at least $240,000, the after tax return to me on this investment if I were to sell my plate at $240,000 (impossible) and invest with ‘Colonial’ would be 14.5%pa and could average 16.4%pa over 3 years. BT Property would also be an attractive investment.

My after tax return from leasing a taxi plate is only 9%pa. This is a whole 7.4%pa behind the 16.4%pa averaged over 3 years, which an investment with ‘Colonial’ could produce.

Quite factually and clearly there are much better investments around and, leasing a taxi plate would be unlikely to attract investor capital, given the above example.

A deregulated industry would render the plates worthless for investment, leasing or anything else.

I stay-with-it because the taxi plate is me; I worked hard over many years to own it – it gave me my living and now it supports me in my forced retirement.

Just as an aside, should deregulation and free taxi plates be introduced it will destroy my wife and I, along with all the others who have laid out large sums of money so as they can responsibly provide taxi services in Canberra for the people of Canberra as a private enterprise service initiative.

As one now retired Commissioner said to me recently when I told him of my situation he replied ‘why didn’t you sell your plate when the going was good before we moved in to sort you guys out’. I ask, what sort of fair minded attitude is that?

CONCLUSION

The taxi industry is an essential industry in Canberra, is not politically aligned and should not be politically tampered with.

The taxi industry can be seen to effectively fill any traditional short fall in expensive community transport infrastructure systems such as across suburbs and as are normally provided by buses, transit vehicles, light rail systems, etc.

The ideas and concepts of Fred Hilmer who I referred to initially are obviously not applicable to the taxi industry. World-wide experience has demonstrated that many times over.

It is time too, for Commissioner Paul Baxter to set aside any econometric principles and deregulatory free-trade type concepts he may be keen to implement, for in the final analysis the taxi industry in Canberra deals with people in a service industry type environment.

It is the people who will hire a taxi at any time of the day or night for almost any reason you can think of . Consequently this fills any short fall that any public transport facility or infrastructure fails to provide, no matter how much money is spent on it.

The taxi using people must come first in any reckoning of the true worth of any service industry provider, and it is these people who can be effectively served by responsible taxi operators, which will never happen should the industry be deregulated or the streets filled with cheap free taxis. Should this happen it is Canberra’s people who will suffer and will mirror once again the world wide experience.

SUMMARY

Over the years the ACT Government has extracted millions of dollars from the taxi industry, primarily by the auctioning of additional taxi plates and has returned nothing of this money to it, other than to threaten to deregulate it and throw it open to free competition with no identifiable fare structure.

Throughout the whole of Canberra there is very poor taxi ranks signage and not even a seat for the elderly and the disabled to sit on, or cover to seek relief from the elements. Try finding a taxi rank around Civic on a rainy day and you will see what I mean; out in the suburbs it is even worse. Surely the government could improve this for the citizens of Canberra.

It is only the developers, in establishing new public complexes who seem to realise that taxi users are real people who would appreciate adequate facilities at a taxi rank.

RECOMMENDATIONS

Maintain regulation of the taxi industry and accreditation standards.

Maintain regulated fare structure to ensure fairness for the taxi using public and prevent the impractibility of bartering for taxi services and expecting the taxi driver to secure hirings on this basis.

Reduce the WATs fleet by at least 10 plates to put some services and respectability back into the taxi service.

No more additional taxi plates for at least the next two years to allow the industry to recover from the significant impact of the implementation of the GST and the unwarranted addition of WATs and Queanbeyan taxis to the Canberra market/fleet.

Discontinue the across border trial between ACT and Queanbeyan Cabs. The NSW taxi industry is dominated within by strong ethnic groups who have no trouble implementing their demands with direct links into the NSW Parliament (‘lift’ fees for disabled wheelchair passengers; hefty surcharges on public holidays, etc as an example) This is blatant profiteering and unfairly disadvantages and penalises the taxi using public. They operate under a different legislature than the ACT and insurmountable differences will always exist that will prevent both ACT and Queanbeyan interests ever operating together on a level playing field. The prospect of an ACT Taxi working effectively in say Bowral, or Newcastle is unthinkable, so why even entertain the idea. Although changes at the Canberra airport for Queanbeyan cabs, as mentioned earlier, is highly desirable, in fairness to the Queanbeyan Taxi operator.

Improve communications between ACT Government and the taxi industry. It appears that Government officers fail badly at this important management principle as they appear to have an inability to listen to taxi industry representatives and apart from accreditation standards, every government action over the last 6 years, at least, has been detrimental to the taxi industry.

Improve taxi rank signage, seating and weather protection at taxi ranks.

Sponsor advanced driving courses for all taxi drivers to ensure professional driving practices are maintained in order to guarantee passenger comfort and safety when hiring a taxi.

IAN BUNSELL, AIMM

1
9

