

City of Seattle and King County Taxi, For Hire and Limousine Services Demand Study

Initial Presentation
June 2013

SCOPE OF STUDY

Baseline Demand Analysis

- ❖ Background review, common practices in analysis
- ❖ Measure current demand
 - Identify market split by mode: Taxi, FHV, Limo etc.
 - Identify differences in demand by time of day
- ❖ Estimate latent demand: demand suppression and demand diversion
- ❖ Develop predictive demand model
 - Forecast trip production by type and purpose
- ❖ Develop cost model
 - Reflect current market structure and actual operating costs
 - Calibrate to baseline demand

Operator Data

Public Survey Data

Stakeholder survey Data

Baseline Demand Model

Predictive Demand Model

Operating Cost Model

Service level impacts

Driver Impacts

Cost Impacts

DATA COLLECTION

- ❖ Electronic data - live dispatch and trip information
- ❖ Public Survey - reported experiences of taxi use and overall perceptions
- ❖ Secret Shoppers - measured service levels in the market
- ❖ Industry Interviews - perspective of owners, drivers etc.
- ❖ Stakeholder Engagement (Interviews and surveys) - business and institutions with interest in service (hotels, restaurants , bars, hospitals, people with disabilities).

ELECTRONIC DATA

- ❖ Based on trip dispatch records, to include:
 - Time call taken
 - Requested trip start time (if not immediate)
 - Time vehicle dispatched
 - Time pick up made
 - Origin
 - Destination
 - Vehicle type

- ❖ Intercept survey using tablet with on-line back up

- ❖ Survey locations selected to capture residents and tourists will include:
 - Downtown Core
 - Transit hubs
 - Hospitals
 - Neighborhood locations in City

PUBLIC SURVEY Cont.

- ❖ Intercept survey using tablet with on-line back up

- ❖ Survey demonstrates:
 - Last trip experience (all hours, all origins)
 - Waiting times (experiential and desired)
 - Quality of experience
 - Reasons people do not use services
 - Knowledge of new entrants
 - Overall perceptions of services available in local market

QUICKTAP SURVEY

INSTITUTIONAL SURVEYS

- ❖ Hotels, restaurants, bars, hospitals, clinics to be sent on-line surveys customized by user type
- ❖ Survey to demonstrate:
 - Desired and experience of service levels
 - Quality of experience
 - Overall perceptions of service available in the local market
- ❖ Open ended questions included to allow for maximum user feedback

SECRET SHOPPER SURVEY

- ❖ Taxis, For Hire Vehicles and Limos engaged as if private customer
- ❖ Trip locations and types selected to develop an overall sense of market and different providers
- ❖ Recorded information to demonstrate:
 - Service quality
 - Timeliness
 - Reliability (did a vehicle actually arrive?)

INDUSTRY INTERVIEWS

- ❖ Structured interviews and focus groups of associations, operators and drivers - Taxis, For Hire Vehicles and Limousines

- ❖ Goals include:
 - Develop understanding of the operating circumstance of each group
 - Identify issues from the perspective of the supplier
 - Understand the changes in the market and impacts on supply
 - Review of range of local factors affecting operation (e.g. infrastructure, market etc.)
 - Review of factors affecting costs

- ❖ Interviews undertaken with
 - Taxi Associations
 - Driver Groups and Associations
 - For Hire Companies

STAKEHOLDER ENGAGEMENT

- ❖ Structured interviews with stakeholders who rely on the service
- ❖ Goals Include:
 - Develop understanding need for taxis including group specific needs and issues in use
 - Capture demand side perspective on: availability, access, suitability
 - Obtain user perspective on current changes in the market
- ❖ Interviews completed with
 - Accessibility representatives,
 - Elderly groups,
 - Health care providers,
 - Seattle First,
 - Regulators (City, County, Port)

Operator Data

Public Survey Data

Stakeholder survey Data

Baseline Demand Model

Predictive Demand Model

Operating Cost Model

Service level impacts

Driver Impacts

Cost Impacts

TAXI MARKET MODELING

- ❖ Repeatable analysis allowing for the identification of demand and potential demand. Can be used to identify impacts of changes in the market on: Taxi Users, Taxi Suppliers, Market Economics and wider market impacts.

- ❖ Three key components:
 - Demand Model, identifies current demand
 - Predictive Demand Model, identifies potential market growth, market diversion and latent demand
 - Cost Model, tracks operating costs and potential income arising from changes in the market

Operator Data

Public Survey Data

Stakeholder survey Data

Baseline Demand Model

Predictive Demand Model

Operating Cost Model

Service level impacts

Driver Impacts

Cost Impacts

MARKET STRUCTURE AND ANALYSIS

- ❖ Review of the metrics applied in other taxi studies seeking to develop taxi market.
 - Most analyses in one of three domains: Quantity, Cost, Standards
 - Differences between “open” and “closed” markets, but
 - Definition of markets limiting to single issue / single “solution”

COMPARATIVE APPROACHES

- ❖ Analysis of quantity controls, focused on four primary methods:
 - Ratios based on population
 - Ratios based on service level, can include reported trip rates
 - Surrogate demand Indicators
 - Market models

- ❖ Economic and driver impacts also factors in market development
 - Driver / industry income
 - Defined quality standards
 - Market competition / market contestability