 ATIA – ANNUAL CONFERENCE - HOBART - 8-3-2001

(By: Angus Downie)

Thank you Mr Chairman, Toby Green and all those who have asked me to speak today.

Let me start with some personal background - not covered in my brief CV. I first met your Conference chairman, John Bowe and Howard Harrison in early 1993 when we were appointed to a hastily formed Federal Government National Accessible Transport Committee, or NATC.

In the 2 years the NATC operated, about its only major achievement were long lunches and providing a forum for State DOT’s to have cat and dog fights between themselves and the Feds.

While all this was going on, John and I got to know each other rather well.

We both agreed that accessible transport was the ONLY link for many people between their homes, work, medical or other activities.

The long and short of our discussions was that the NATC was a waste of time and that we both agreed that Australia needed a Purpose-Built – or Universal - Taxi that was accessible to everyone – including those with a variety of personal mobility problems.

It was something your industry, my so-called disabled constituency and the peak seniors’ or aged communities were all concerned about.

As you no doubt know from ABS statistics:

· We have over 1.8 million disabled and elderly people and it is growing fast;

· Almost 1.5 million of these cannot access or use public transport and two-thirds of those are mobility-impaired seniors or elderly.

· In states like Tasmania facing negative or a receding population growth means we will see a much faster ageing population with more and more problems. The demand for fully accessible public transport will be even greater and heavily influence future political thinking and the way voters react;

· Taxis are regarded – quite properly – as part of the public transport rolling stock.

Well to cut a long story short:

· The NATC was shut down in late 1994;

· My research was “coincidentally” published about the same time;

· This report was adopted by the ministerial Australian Transport Council (or ATC) as its blueprint for the future;

· In 1995 a separate process report was written to show quite simply how my recommendations should be implemented over 20 years; and

· In May 1996 after 12 months hard work, all parties involved signed off on a set of Draft National Standards (or Regulations).

The ATC endorsed this in June 1996 – but since 1996 - there has been a change of Federal Government which has been nobbled by Federal Transport bureaucrats, some vested industry interests and well-placed friends at court – who six years later are still saying they support the Standards.

So what is so bad about our draft Standards, which incidentally, HREOC is using as though they already are in force.

Unlike the volumes of American Regulations, British Regulations – their new rail rules run to 156 pages – our Standards are less than 80 pages – all in large print.

Let me summarise our Standards and what they mean in a simple way which American Transport industries reckon leave their stuff for dead.

a) They are designed to be flexible, innovative and to give operators the choice on how - or if - they wish to implement them;

b) They are complaints-based, (i.e. it requires a Complainant to lodge a legal complaint under the Disability Discrimination Act (DDA) & successfully demonstrate how he/she (or group) has been discriminated against);

c) Compliance is the clear responsibility of operators. This self-regulation approach was designed to avoid:

i. States going beyond their own statutory powers under a Federal Act;

ii. Regulatory inertia, inflexibility and resultant over-regulation;

iii. Reducing the effectiveness of the existing complaints-based mechanism under the DDA; and

iv. It also ensures that operators continually question whether they have avoided discrimination in the provision of public transport services;

d) The Standards are performance-based and aimed to produce positive outcomes for both operators and consumers;

e) They are designed to be non-prescriptive as far as possible, contrary to some industry assertions and in direct contrast to the mandatory requirements of the prescriptive regulations under American (ADA) legislation;

f) They will meet all current and expected future public transport access issues;

g) They preclude parallel forms of transport (i.e.. para-transit) as this is legally discriminatory under the DDA and in practice, would duplicates mainstream services and scarce resources;

h) They address inter-modal access requirements;

i) They do NOT force operators to retro-fit. That is their choice;

j) The 20-year implementation and national compliance time-frame is designed so that operators can replace their vehicles with new, purpose-built equipment as part of normal replacement schedules.

(This was an acceptable political compromise developed with the bus industry in mind);

k) The Standards will serve as planning benchmarks for all sectors of the passenger transport industry and transport (consumer) users;

l) They do NOT provide “blanket” exemptions but they do make provision for operators to:

· Develop time-lined Action Plans showing how and when an operator plans to comply with the DDA and the Standards;

· Provide “Equivalent Access” if an operator cannot comply; and

· Argue a defence against a complaint by using the “Unjustifiable Hardship” provision (largely based on financial grounds);

m) Contrary to some industry misinformation, rural school transport would – in practice – be treated on a case by case basis. It CANNOT be an issue without a complainant;

n) It is expected that an audit will be undertaken one (1) year after formal adoption of the Standards and the Standards will also be subject to a Full Review two (2) years after their introduction.

In effect this is happening now.

o) And there will be regular Reviews each five (5) years during the full twenty (20) year implementation and compliance timetable, as set out in the Standards.

However, I want to get back to taxis and our general theme of Innovations and New Approaches.

Because they are different in every state and territory, I am not going to touch the contentious subjects of Taxi subsidies or Qualifications for them because it is a minefield.

But I do want to talk about vehicle designs; the problem with present vehicle modifications; safety, security and comfort for both your fare paying passenger and the driver who often sits in his workplace for up to 18 hours a day.

One of the issues that did have its roots in the former Federal NATC in 1994 was to investigate the research and development that met the needs of everyone as a single design or standard cab, in much the way London had its Black Cabs and the U.S. its Checker - or to give it its proper name - the Marathon.

In December 1998 the ministerial ATC bit the bullet and gave the running to a NSW-based working party led by the DOT and ATIA.

A lot of time was spent preparing a list of basic requirements and these were circulated to other State DOT’s for comment. Victoria and then Tasmania were the first to back away with negative arguments.

The result was that there was no consensus, the proposal was watered down to the lowest common denominator which suited no-one. Consequently the whole issue has been put on ice for the present or until the industry and State DOT’s wake up to their missed opportunity.

Up until that time the stretched bubble top Fords and Holdens and a mish-mash of vans had been used to transport people with mobility problems. At least you could get a standard wheelchair in and out with difficulty.

Then along came the ‘plastic box” UK Metro Cabs (which went into receivership on December 20 owing 2.5 million pounds or some A $7 million); the so-called Flash Cabs or “Pope-Mobiles;” Mercedes Vitos; VW Transporters, and a variety of other vans - like the Toyota HiAce, Ford Transits and Mazda – all of which are heavily modified, did not meet the National Standards and somehow, got through the ADR’s when they should never have been allowed on the road.

For example, the Flash Cab has restricted wheelchair space in the rear with the fuel tank situated immediately behind it. Imagine the result in a rear shunt where the passenger has no alternate escape route or fire extinguisher. This also applies to other rear-entry vans.

There are a range of modified Vitos – and for legal reasons I must be careful – which are being cut and pasted by one well-known modifier - who replaces the roof with a raised fibre-glass roof but no steel supports or roll-over protection.

Similar things have occurred in the UK with dire legal results for the owner, builder and dead passengers. It will happen here sooner or later but until the industry and authorities confront these issues we will continue to say it won’t happen to me !

In many cases the high-floor vans have hoists which are no longer acceptable due to safety, the fear of passengers in wheelchairs, the “driver knows best” attitude and their lack of training – and often English – and most important of all, the dangerous practice of carrying people in wheelchairs facing forward, the lax attitude towards fitting wheelchair tie-downs attached to the floor with no reinforcing underneath, occupant restraints, and even carrying people sitting sideways .

Like many of you, I too am waiting to see what sort of vehicle is produced – or modified – by Unicab Australia Pty Ltd, a company registered in NSW last May.

Meanwhile, I recommend all owners, operators and drivers get and read the crash test results by the Transport Research Laboratories in the UK, Europe’s New Car Assessment Program, separate crash test studies by the FIA, Dutch, Swedish Canadian and US government agencies. Your hair will stand on end.

These days disabled and elderly passengers demand safety, personal security and comfort, being seated where there is a low centre of gravity because of vehicle sway, clearly marked handholds, clear signage, good lighting, unobstructed viewing, easy communication with the driver, and most importantly, side entry via a ramp. Ramps require less manual handling, save time and in all industries, time means money and loss of earnings.

For the record, rear end ramps do not comply and from a driver’s perspective, create problems due to the extra length required to fit such a vehicle into a normal curb-side parking spot.

Is it any wonder then that rorting, the lack of driver English, training and care-free attitude to safety issues led to derogatory terms such as “vegie vans” by other drivers and even in official transport journals.

How do you think your passengers feel ?

Is it any wonder that disabled people have begun to fight back ?

So what does the future hold, where are we headed and what is going on overseas.

With General Motors, soon to be followed by Ford, Falcons will be out of the equation, problems with all the other vehicles I mentioned, the Chrysler Voyager Activan modified under licence by the LA-based Ricon Corporation, is head and shoulders above the field. It meets most of our National Standards, and although I will be fair by not naming the company, there is only one modifier in Australia that prides itself on quality rather than quantity by not cutting corners.

At the moment it has no quality opposition and if as an industry, the ATIA, Chrysler Daimler, modifiers and the disability movement got together, I have no doubt that in an election year we could get the right tax breaks and reduced import duties.

This is an issue I have been looking at overseas and now have a client – a manufacturer – backed by years and millions of dollars in research and development via the European Union, industry, other manufacturers, transport academics and many other interested parties.

The Chairman, managing director and designer of this company, TWR Sweden – part of Tom Walkinshaw’s empire - was head-hunted from Volvo where he had been their chief designer, notably the S 70’

This company is not mucking around. TWR have begun production in Sweden, plan to continue this and specifically want to assemble in either Melbourne or Adelaide plants it already owns or has a major interest in, subject to import costs, the right incentives and a guaranteed turnover of 1,000 units a year.

It sees Australia as the ideal launching pad into New Zealand and South-East Asia, creating more jobs, and we all know how pollies love new jobs. More shortly….

Currently in Australia we have a total fleet of some 15,500 taxis, about half the fleet numbers of Black Cabs operating in Central London. Across the UK, including London, these are gradually being replaced by the new London Taxi International built in Coventry and Birmingham. They may be OK for the Brits, but don’t suit Australia.
On average we have a fleet turnover every 7 to 8 years, although we all know this is an average. For example rural, non-urban and many wheelchair accessible taxis have much longer lives.

With figures supplied from Queensland and NSW authorities, we know a total of 1,026 accessible taxi licences - or about 14 % of the total fleet – have been released.

I don’t want to get into the complex politics of taxi licensing, but I can tell you that of those 1,026 licences, 793 are in metropolitan cities and only 233 in rural and regional areas.

However, I am dubious about some of these figures because from personal experience I can’t find 18 accessible taxis in Tasmania and on one occasion after booking a Hobart Maxi Taxi with 48 hours notice, was sent a clapped out bus to transport me 70 kms.

When we start looking overseas there are many similar problems to ours with “quick and dirty” vehicle modifiers, and a general failure to come up with a Purpose-Built Taxi, designed and built from the ground up. And of those that do exist, they all fail our Standards.

These include the new London Taxi International, VW Transporters, a variety of Mercedes Vitos, and a new rear entry Pugeot- Canada tried and failed, the French had a horrible and gutless little Renault,

In the U.S., a new modified hybrid vehicle using alternate fuels and called the Metroking has gone into production in New York under the guise of a “purpose built taxi.” Based on an S 10 pick-up truck chassis it is only left-hand drive, carries 6 able-bodied passengers – 2 in jump seats – or 4 able-bodied and 1 wheelchair-bound passenger.

In theory it looks fine because it kneels, but from 18 “ down to 15 “ where it has an in-built step. Again, it doesn’t comply for us.
Then in mid 2000 I heard through Las Vegas that their 13 cab companies were using a new wheelchair accessible vehicle, the Handicab. I chased this back through the Nevada Taxicab Authority which referred me to the manufacturer in Minneapolis. They have never replied so unfortunately I cannot tell you any more.

The most helpful and useful operation in the U.S. is Access Services Inc. in Los Angeles (chaired by Tony Palmer, a mate of Australia’s John Bowe and Reg Kermode), which operates a network for thousands of mobility impaired people through its own resources and 5 or 6 major LA cab operators – e.g. the L.A. Taxi Co-op; Yellow Cabs; United Checker; South Bay Yellows; and most notably, Long Beach Yellow Co-op,-

Led by yet another Kiwi who has made good in the States, Stuart Crust from Long Beach Yellows, is better known here as a part-owner of “Taxi Rider”, the ocean racer that featured prominently in the ‘98 Sydney–Hobart yacht race. His involvement with Access Services has ensured that it is the largest, most efficient and disciplined taxi operation in the world.

The operation is largely based on the Dodge Grand Caravan SE (which sold in the US for US $ 23, 975. 18 months ago or (A $50,000.)

The Caravan is a cheaper version on the Chrysler Voyager Activan

(Braun – another modifier call it the Entervan.) In fact neither are vans but will accommodate 2 chairs and 2–3 able-bodied passengers in safety, security and comfort.

In 1999 I spent 4 days travelling in a Dodge Caravan and countless trips in the Chrysler Voyager “Activan” and believe both almost meet our Standards.

But I must keep an open mind that suits all Australian conditions – both urban and rural – to ensure that all Standards comply. It has personally cost me a fortune but the end result is that I believe the European-backed, TWR-designed and built TaxiRider is the ONLY vehicle that will meet our future needs.

In summary, about $10 million has been spent on R. and D. in the last 5 years by TWR and Transport Professor Agneta Stahl from Lund University and this has produced the TWR “Taxi Rider” designed for both urban and the difficult Swedish terrain, much of which is as bad as we have.

The key points are:

· It has been backed by the European Union, Swedish, Dutch and British governments and a number of high profile industries with

some A $10 million;

· It has a Renault front end attached to a Volvo S 70 chassis with a 2.4 turbo diesel motor underneath;;

· It’s kneeling capacity is from 370 mm) for rough roads) to 320 mm (normal travel) down to only 230 mm (9”) where ramp access applies or can be applied by a wheelchair-bound passenger in 20 seconds manually if it is not automatic;

· It has air suspension, a floor to ceiling height of 180 mm enabling passengers to walk in, quick release flip-seats, track-based seating for all seats which means it can be reconfigured in 2 minutes;

· 7 able-bodied passengers can sit in the rear with an eighth up-front with the driver;

· However this can be reduced to 1 or 2 rear-facing wheelchairs (for safety) plus 5 other passengers, or because of recent major design modifications, a stretcher can also be installed – making it the ideal vehicle for the bush and regional areas of Australia;

· All wheelchair and other seating have adjustable and flexible seating tracks with retractable tie-down (Unwin) systems plus 3-point passenger restraints;

· The passenger area includes a hammer to break the large picture windows in an emergency, a fire extinguisher, floor level lighting, sharp colour-contrasted handgrips;

· As I said the Taxi Rider has a Renault front end with a 2.4 turbo diesel engine, manual transmission and a proven fuel range of 10 Litres per 100 kms, with petrol and gas as a future hybrid fuel or electric cells that are currently being studied for the future.

· From a driver’s point of view it is perfect. It has been designed as his / her work station and includes a control panel that provides:

1) Ergonomically designed seating;

2) Personal heating system;

3) A GPS system;

4) Radio communication systems;

5) A computer link

6) Eftpos facilities;

7) A personal front flood light for the driver;

8) Controls for passenger lighting, split air-conditioning, heating for winter; passenger lighting; passenger communications;

9) The kneeling or lowering controls for the chassis and floor; and

10) Reversing light controls with dash panel signs.

As I said earlier, I have presented this to the Federal Minister, John Anderson, along the lines that if he wasn’t interested in it as a “multi-purpose” taxi vehicle for use as a normal, purpose-built and universal taxi – already recognised in Europe – but with ambulance-stretcher capacity for hospital transfers and outback areas, he was “away with the fairies.”

I stressed its value to Regional Australian areas that now have NOTHING .
Which brings me to the end except to quote from 2 letters which I followed up – without response – from Prime Minister Howard (1/11/1999) and a statement from his Assistant Treasurer, Rod Kemp on 5/11/1999.

In a private letter to Democrat leader, Meg Lees, on 1st November, 1999, Howard said in part…..”I have agreed that the Sales Tax Law should be amended to exempt from the Whole Sale Tax, the value of an vehicle attributable to the additional costs of manufacturing costs to enable it to be driven by a disabled person or to enable it to transport a disabled person.

“The exemption will not be limited to taxis and will take effect from 26 June 1999 ……………..

“As noted in my earlier letter to you (7-8-1999) modifications to taxis and other vehicles to adapt them for use by, or the transport of disabled people will be GST free,” he said.

My follow-up letters for clarification in 2000 have been ignored.

Howard has said nothing about the Import Duty (tax) on knocked-down vehicles built overseas for assembly here - because of cost savings - and the denial of “world-best” vehicles for Australia’s population that fall within the category he (Howard) has described.

And to be fair, I also followed this up with Meg Lees office – but again got absolutely no response after faxes and phone calls etc.

In short, they don ‘t give a damn !
So the next step is up to us collectively.

Together we can change policy and make all this possible.

The question is – What are WE going to do about it ???

END
