SUBMISSION TO ICRC BY S.MCDERMOTT AND M.GROGAN

REVIEW OF THE FUTURE DIRECTION OF THE ACT TAXI AND HIRE CAR INDUSTRY

GOVERNMENT

Local Government, both previous and present, should focus less on achieving standards and regulations for the ACT Taxi and Hire Car Industry similar to, if not exactly, those of NSW. Instead, look forward to the benefit we can all gain by using its resources and paying attention to Canberra’s unique qualities. One only has to travel occasionally by Taxi in the Sydney CBD to see an undesirable outcome by this continued trend of alignment.

TAXI AND HIRE CARS

Despite the relatively small size of the Canberra taxi fleet we believe it is able to generally provide an efficient level of service to the community. Recent changes within the fleet, such as the introduction of 20 additional WAT leases coupled with a large downturn in demand for general services, has raised the level of response times (for standard cars) to a high standard for the industry. Many both within the industry and some outside, would seek to use this level of efficiency to undermine the findings and recommendations of not only the National Competition Council but also those of various ICRC reports. There is wide scope for change within the ACT industry, especially in relation to a achieving a truly competitive environment (via the introduction of a second network) and the operation of a viable and efficient WAT fleet.

COMPETITION

To create a second network within the ACT and provide a more competitive environment, you must firstly overcome the anti-competitive nature that currently exists and remove the disincentives that see The Aerial Taxi Co-operative with a monopoly in the region. The argument has been: As the Co-operative is made up of many individual operators competition already exists. While this may be true at ground level, without competition from a second network operators, drivers and in particular the public, are without option in choosing their taxi service or its provider. Although the general public and taxi operators and drivers have been vocal in their approval of the establishment of a second network the same cannot be said of many Aerial Co-op members. Why? Does anybody believe that operators in the ACT are happy to pay the highest base fees of any taxi network in Australia? Should they not at least have a choice in networks? The main reason is simple. To become a member of The Arial Taxi Co-operative a plate owner must pay a joining fee of well over $20,000. This is not an industry standard but particular to the Aerial group. If the owner leaves the Co-op this money is not repatriated. It is difficult to explain to anyone that they should kiss an amount such as this goodbye therefore; owners see themselves bound to Aerial Taxis by what they see as (their own) considerable assets. They are then scared into thinking that should the second network fail they would need a further $20,000 -$30,000 to re-join the group. To overcome this government must devise a truly ‘level playing field’ for the second network to enter the market.

 WATS

Of major concern is the deterioration in both the standards and response times of WAT hirings. Since the inception of twenty additional WATs, creating a total of 26 (and the distribution and allocation of all WATs hiring being undertaken by Aerial Taxis) the level of response times appear to have regressed -especially if seen as a proportion to their fleet numbers. The attitude shown by Aerial to the wheelchair travelling public has often been seen as ambivalent and incompetent at best. Also Aerial has at times, displayed an ability to make figures and response times look as Aerial would like them to look. This raises the question as to whether or not they are capable of being trusted to reflect (and keep others informed of) accurate statistics without the need for the constant scrutiny by an independent body.

 Disenchantment amongst those in the fleet who are willing to provide the specialised service required by the wheelchair travelling public is high. Recent initiatives by The Department Of Urban Services to have extra training for WATs drivers (whilst well intended) will do little for these passengers when there is the current shortage and availability of WATs drivers. This type of training should be given to all intended taxi drivers instead of being discriminatory. Other recent announcements to give further powers to the network, enabling it to direct a WATs to any particular hiring, will cause more harm as drivers become less inclined to drive them. If this includes sanctions and fines against drivers and operators by Aerial the situation will cause further decline. Unless numerous changes are made to the Aerial dispatch system and/or compensations such as a loading fee (as supplied by some state governments) are made, there will be more than enough WATs cars for the ACT wheelchair public without the drivers or operators to run the service.

Many drivers of WATs have expressed dissatisfaction at the allocation of WATs hirings by Aerial. Some have said to us that their perceived affiliation to a second network (Yellow Cabs Canberra) as a cause for unfair trading practises. While this may not be the case, there is a feeling by many that the service is not up to standard and that they are penalised in a variety of ways purely by driving a WAT. In December we spent some hours at the control room in Lyons in an attempt not only gain a better understanding of Aerial’s distribution of WAT work, but also to aid them with the experience that we have gained from many years as drivers of wheelchair taxis. This meeting did give us insight into the operations at Aerial base but also proved to be extremely disappointing. The head of operations Mr Ross Higgins quickly stonewalled any suggestions made by us. (It is important to note that most base operators are helpful in trying to overcome difficulties associated with the WATs fleet and their work). Mr Higgins also made it quite clear that Aerial should not have been given the responsibility for WATs cars, that all problems associated with them are the fault of WAT drivers and operators and that he was upset that Aerial had to now provide a base operator on a full time basis to distribute this work rather than by the current computer dispatch. This being despite the revenue gained from 26 WATs of over $400,000 per annum in base fees. From the point of view of most operators and drivers of WAT vehicles, Aerial Taxis give very little consideration to allocate wheelchair hirings in a manner that is fair or efficient. Vehicles booked into Aerial dispatch are seen by its computer to be either vacant or engaged. Consideration is rarely given to the actual location of car. As a lazy way of distribution, the system locates what it believes to be the closest vacant vehicle and delivers work to that vehicle. Unfortunately the vehicle being offered the job may be further from it than any other. A vehicle may be seconds away from becoming vacant at say a nursing home, while the system may take a car that may not arrive for a further 20 or more minutes. The driver coming to the pick-up may notice numerous vacant WATs whilst enroute and becomes disgruntled at having to travel, while the driver most able to take the work is disgruntled at not having the hiring.

 Pre-booked wheelchair work is distributed in a lottery fashion -again with no thought to the location of cars at the time of the pick-up. For example: A car which is used to working the Belconnen area (or which begins and finishes its shift there) may be asked at around 6.20am (the time around which the pre-booked jobs are allocated from Aerial) to perform a hiring in Gordon at 9.00am. This car may then be required to drive from any location it finds itself in, long before 9.00am in order to arrive on time for the pick-up. The car may likely find itself at the airport or city or (at worse) in Gungahlin lets say at 8.15am. The driver is expected to then drive empty to the pick-up location. Due to various factors it is not such a rare occurrence that the intended passenger has cancelled, the pick-up time has changed, dates or addresses were incorrectly forwarded or processed or important information was not passed to the driver, who then finds themself having wasted what should have been his/her most productive hour. This situation is a squander of resources even when the hire takes place, as other WATs could have been used. This should not be seen as an isolated incident (albeit extreme) due the nature of wheelchair hiring. Aerial taxis seem to think ‘getting the job done’ as meaning ‘give it to whoever will take it’.

Prior to the ballots for 20 more WATs, the 6 vehicles that serviced the ACT (under the direction of Mr Les Wassell) were linked via two-way radio. The vehicles could be located quickly and sent in an efficient manner to the hirer. Drivers, despite the extra travel time and effort required to undertake this work, would do so because of its fair and transparent nature. Drivers realised they were the closest available vehicle. Work could also be allocated by way of follow-up jobs leaving others free to continue standard hiring when not needed as WATs. Claims by Aerial regarding privacy issues may need to be addressed (although, this excuse was used by them well prior to the recent changes to the privacy act). An open and transparent network, that has a regular clientele of wheelchair customers, needs a database of these clients’ special needs in order to provide the standard of service required by it. Most customers would be happy to approve access to this type of information if it delivers a better outcome to them.

Even with numerous changes to the workings of Aerial’s WAT dispatch, it may still be found that it is impossible to achieve the same response time to a WAT hiring as that enjoyed by the general taxi travelling public [(this could be achieved if all taxis were wheelchair accessible) but this in turn would be at the expense of those who find WATs too difficult or undesirable for transport]. The geography of Canberra coupled with the actual availability of a WAT at a particular given time is the major obstacle. An example is that of a Friday afternoon, work abounds (for a short period) and the vast majority of all taxis are engaged with a hiring. Perhaps most WATs are actively engaged with pre-allocated wheelchair, including dept of education wheelchair work, others are in the middle of an immediate wheelchair hire some are in the middle of their shift changeover and the rest are already engaged with a standard hiring. If an immediate hire suddenly becomes available at a location where it takes considerable time to get to, even if the closest (and best possible response time) car is found the unfortunate truth is that it will take longer for the WAT to reach and carry out the hire than sedans achieve in the standard type of hire. This is not to say that the wheelchair travelling public should not expect, nor need continue to wait for, the highest standard of transport with the best possible response times achievable.

Networks and government can both play an important role by:

a) The encouragement to those in wheelchairs to travel outside of peak hours eg Mrs A wishes to go shopping at 9.00am and return at 3.30 pm, suggest travel times that fit in with higher priority bookings.

b) Allowing networks informative databases on the specific needs of their clients eg Mrs B suffers from an inability to regulate heat and requires a car to have its air-conditioning turned on prior to arrival.

c) Giving incentives to drivers of WATs to carry out wheelchair hiring (given the current environment, money talks and may prove to be the best solution).

d) Ensuring a responsible approach to WATs rather than the attitude of them being outside the responsibility of a networks core business.

e) Removing the obstacles faced by drivers to drive WATs and training all new drivers with the ability to drive a WAT (with a limit of skilled drivers, a WAT will not be available if its core driver becomes sick or takes a holiday).

TISC

Only one other group within the industry, that being The Transport Industry Skills Centre, matches the incompetency and unco-operative nature of The Aerial Taxi Co-operative. Tisc has a monopoly on taxi driver training. As seen, it is our view that monopolies can create unfair practices. Monopolies have the ability to discriminate and be dictatorial against both individuals and groups that don’t conform to a view held by that monopoly or a representative of it. We question why Tisc was able to ensure (on a realistic level) that it became the only group able to conduct the practical driving assessment for prospective cab drivers. Moves by Tisc denied those most qualified i.e. accredited taxi drivers with approved instructor status, the ability to assess trainee drivers. It is our belief that encouragement should also be made for competition into the taxi driver training industry, creating competition at the ‘grass roots’ level. This type of change may develop a better class of taxi driver than the current system allows and one that the community deserves and expects.

BACKGROUND

Clarification of or response to the above is welcome. The views offered by us are brought about by a true and honest desire as an aid for the direction of the ACT Taxi Industry. As drivers of WATs for a number of years (approx. 18 combined) and current drivers/operators we look forward to a future of transport for our favourite customers that not only exceeds but one that succeeds.

Sean.P. McDermott and Mark.P.Grogan

A1cabs

a1cabs@ bigpond.com

