

RIDE-HAILING

What Can Local Governments Expect?

**BRITISH
COLUMBIA**

PRESENTATION OVERVIEW

- **Context**
- **What's not changing?**
- **What's changing?**
- **Municipal Government Working Groups**
- **Future Review**

BRITISH
COLUMBIA

CONTEXT

BRITISH
COLUMBIA

CONTEXT

- **Select Standing Committee on Crown Corporations**
 - Examine, inquire into and make recommendations regarding commercial ride-hailing (TNS)
 - Broad call out for input
 - 67 witnesses, 26 presentations, 13 submissions (Jan. 2018)
 - 32 witnesses, 15 presentations, 47 submissions (Jan. 2019)
 - 2 reports released: Feb. 2018 and Mar. 2019
 - March 2019 report: 11 recommendations related to fleet supply, boundaries, fares, and safety

BRITISH
COLUMBIA

CONTEXT

- **Dr. Hara & Associates: Modernizing Taxi Regulations**
- **July 2018**
 - Consultations: taxi industry, local governments, and consumer and business interest groups
 - A one-time opportunity in the near-term to increase the number of taxi vehicles by up to 15%
 - Giving industry the flexibility to lower metered taxi fares in off-peak hours for app hailed trips
 - Increasing efficiencies at shift change with separate day and night vehicles

BRITISH
COLUMBIA

CONTEXT

■ Passenger Transportation Regulations

■ Consultations:

- Local governments (Vancouver, Victoria, Surrey, Richmond, Kelowna, Prince George, Fort St. John, CORD), UBCM
- Taxi associations, ride-hail companies
- BC Chiefs of Police, Information and Privacy Commissioner, BC Civil Liberties Association
- Accessibility/seniors/injury representatives
- BC Transit, TransLink, YVR

BRITISH
COLUMBIA

CONTEXT

- **Foundation for Modernization:**
 - Safety of Passengers and Drivers
 - Protection of Accessibility Services
 - Consistency and Fairness
 - Reduce Regulatory Overlap
 - Data-driven Decisions

BRITISH
COLUMBIA

CONTEXT

- Bill 55 received royal assent November 28, 2018
- Regulations supporting Bill 55 were deposited July 8, 2019
- Act/Regulations in effect September 16, 2019
- Expectation: commercial ride-hailing operational this year

BRITISH
COLUMBIA

OVERVIEW

What's changing & What's not

Province (Ministry)	PT Board	Municipalities
Provincial Safety Requirements <ul style="list-style-type: none"> Class of driver licence Record checks Driver training National Safety Code Vehicle inspections Vehicle requirements Removal of seat belt exemption 	Role confirmed <ul style="list-style-type: none"> Ride-hailing applications to be considered in manner as taxi applications Set terms and conditions of licensing 	Supply & Operating Areas <ul style="list-style-type: none"> Exclusive jurisdiction of the Board Municipal Chauffeur Permits <ul style="list-style-type: none"> Authority repealed in respect of drivers of taxis, limos New provincial requirements
Supporting Accessibility <ul style="list-style-type: none"> Fee per trip Side entry vehicles 	Role Strengthened <ul style="list-style-type: none"> Exclusive jurisdiction Supply & Boundaries for ride-hailing 	Business Licences <ul style="list-style-type: none"> For ride-hailing No changes to municipal business licence authority
Data Requirements <ul style="list-style-type: none"> Enforcement 	Data Requirements <ul style="list-style-type: none"> Data driven decisions 	Regulation of Streets & Traffic <ul style="list-style-type: none"> For taxis, limos and ride-hailing No changes to curbside management or other authority to regulate traffic

Changes

Status Quo

BRITISH
COLUMBIA

WHAT'S NOT CHANGING?

BRITISH
COLUMBIA

WHAT'S NOT CHANGING?

- **1. Municipal authority: Issue business licences**
 - To both taxi and ride-hail operators
 - Important considerations:
 - treat industries similarly
 - reduce administrative burdens where possible
 - Inter-community business licences
 - Licensing by company or driver

BRITISH
COLUMBIA

WHAT'S NOT CHANGING?

- **2. Municipal authority: Business licence requirements**
 - **Age of taxi fleets**
 - Provincial requirements for ride-hail is 10 years + 1 month
 - **Standards of fleets**
 - Identifiers/trade dress
 - Provincial requirements to be determined by Registrar
 - » Likely to include company-provided identification that meets Registrar requirements for size and placement

BRITISH
COLUMBIA

WHAT'S NOT CHANGING

- **3. Municipal authority: Streets & traffic**
 - **Bylaw making authority respecting, for example:**
 - Curbside management and parking
 - Taxi stand locations

BRITISH
COLUMBIA

WHAT'S CHANGING?

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **1. Provincial Requirements:**
 - Replacing Municipal Chauffeur Permits
 - New responsibilities for companies & drivers
 - New provincial audits & increased penalties
- **2. Supply, Operating Areas, and Fares:**
 - Exclusive jurisdiction of the Passenger Transportation Board

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Provincial Requirements**
 - **Municipal Chauffeur Permits can no longer be issued for taxi, limousine, and ride-hail drivers**
 - Replaced with provincial requirements that cover driver licensing, criminal record checks, driver record checks, and driver training

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ Provincial Requirements

Drivers must:

- Hold a BC issued Class 1, 2, or 4 Driver License
 - Pass a Criminal Record Check (Vulnerable sector check)
 - Based on outstanding charges and convictions
 - Pass a driver history check
 - Based on 3 year driving history
- ## ■ Drivers can appeal decisions to the Registrar
- ## ■ Registrar has authority to require driver training

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ Provincial Requirements

- **Current Municipal Chauffeur Permits remain valid**
 - Until the expiry or September 16, 2021 (whichever comes first)
 - Company must still issue new record check certificate
- **Drivers in municipalities that do not have a Permit regime:**
 - Need to comply with provincial requirements by Jan 2, 2020

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Licensee's Duties – Record Checks**
 - **Ensure drivers meet prescribed requirements**
 - Issue letter to those who they deem ineligible
 - Driver deemed ineligible may apply to the Registrar for a review
 - **Issue record check certificate to drivers they deem eligible**
 - Must meet standards specified by the Registrar
 - **Maintain records for six years**
 - Support audits of record check results

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Licensee's Duties – National Safety Code**
 - **Hiring and monitoring drivers**
 - Ensure drivers are properly licenced and operating safely on the road
 - **Monitoring hours of service**
 - Ensure drivers are not driving while fatigued and in compliance with hours of service requirements
 - **Maintaining vehicles preventatively**
 - Ensure vehicles are mechanically sound and safe to operate

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Inspection Interval for Vehicles**
 - Annual Inspection
 - If less than 40,000 km in the previous year
 - Semi-annual Inspection
 - If 40,000 or more km in the previous year

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Supply, Operating Areas and Fares**
 - **Municipalities:**
 - No longer have a role in determining operating areas of passenger directed vehicles or supply of vehicles
 - **Passenger Transportation Board:**
 - Sole authority for determining operating areas, supply of vehicles, and fares.

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Role of the PT Board**

- **The Board makes determinations based on:**

- Applicant is fit and proper
 - Application promotes sound economic conditions in the industry
 - Public need for the service

- **Applications to the Board are posted publicly for interested parties to make submissions**

- Fees are waived for municipal submissions

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Passenger Transportation Board Policy**
 - In August, the Board published ride-hail policies as follows:
 - Regional boundaries as opposed to municipal-based
 - No initial supply limits as opposed to a cap
 - Minimum fare equal to taxi flag rate fare as opposed to specific fares for time/distance—surge pricing permitted in peak periods

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ PT Board: Operating Areas for ride-hailing

Region 1: Lower Mainland, Whistler

- Fraser Valley, Metro Vancouver,* Squamish-Lillooet **No pick-ups at Canada Place on cruise ship days.*

Region 2: Capital

- Capital Regional District

Region 3: Vancouver Island, Excluding CRD

- Alberni-Clayoquot, Comox Valley, Cowichan Valley, Mt. Waddington, Nanaimo, Qathet (Powell River), Strathcona

Region 4: Okanagan-Kootenay-Boundary-Cariboo

- Central Okanagan, Columbia, Kootenay Boundary, North Okanagan, Okanagan-Similkameen, Shuswap Cariboo, Thompson-Nicola

Region 5: North Central & Other Regions

- Bulkley Nechako, Fraser-Fort George, Islands Trust, Kitimat-Stikine, Northern Rockies, North Coast, Peace River, Sunshine Coast

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ 17 Applications to date (as of Oct. 8, 2019)

Each application identifies region(s) ride-hailing company seeks to operate in

Region 1: Lower Mainland, Whistler

- 12 applications

Region 2: Capital Regional District

- 9 applications

Region 3: Vancouver Island, Excluding CRD

- 10 applications

Region 4: Okanagan-Kootenay-Boundary-Cariboo

- 10 applications

Region 5: North Central & Other Regions

- 5 applications

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Data-Driven Decisions**

- **Bill 55 authorizes the Board and Registrar to collect data from licensees (companies)**
 - Increased evidence to support Board decisions
 - Compliance and Enforcement monitoring
 - Fee collection
 - Monitoring number of trips for \$0.30 per trip licensing fee

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ Data-Driven Decisions

■ Data collected from taxi and ride-hail:

- Category of trip (taxi, ride-hail, limousine)
- Driver shift information (driver license number, vehicle registration number, shift start time, shift end time)
- Trip type (vehicle type used, hail type)
- Trip metrics (wait times, GPS coordinates for pick up and drop off locations, date and time, distance to pickup from hail location, number of passengers, trip duration, trip distance, total fare)

BRITISH
COLUMBIA

WHAT'S CHANGING?

- **Data-Driven Decisions**
 - **Sharing of non-personal data with municipalities**
 - Assist in curbside management planning
 - Transit and infrastructure planning

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ Enforcement

- Enhanced Branch authorities for investigations and audits
- Staffing increases
- Partnerships with CVSE, police, bylaw enforcement
- Increased penalties
- Education

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ Offences/Fines

■ New Offences:

- \$100,000 fine (per day) for a corporation or limited liability company
- Seven new record check-related offences

■ Administrative Penalty:

- Registrar's decision
- Maximum changed from \$1,500 to \$50,000

■ Existing Offences:

- 11 carried over (same fine amounts)
- Two eliminated, one has two variations

BRITISH
COLUMBIA

WHAT'S CHANGING?

■ Accessibility

- **\$.30 per trip licence fee applied to non-accessible trips in ride-hail (to be paid by ride-hail companies):**
 - Fee to cover increased administrative costs and support access to accessible services
- **Regulations amended to allow for both rear entry and side entry accessible taxis**

BRITISH
COLUMBIA

ONGOING CONSULTATIONS

BRITISH
COLUMBIA

MUNICIPAL WORKING GROUPS

- **Provincial Working Group**
 - **Established to address pre- and post-implementation challenges**
 - (Pre-implementation) information sharing, coordination
 - (Post-implementation) data sharing, accessibility, refinements
 - **Membership:**
 - Fort St. John, Surrey, Kamloops, Vancouver, Kelowna, Victoria, Prince George, Richmond, TransLink, BC Transit

BRITISH
COLUMBIA

MUNICIPAL WORKING GROUPS

- **Regional working groups**
 - Alignment of business licence requirements and fees
 - Explore efficiencies and reduce administrative burdens
- **Greater Victoria**
- **Okanagan-Similkameen**
- **Lower Mainland**

BRITISH
COLUMBIA

SPECIAL COMMITTEE REVIEW

- **Special Committee Review**
 - **Committee to be appointed on or before January 1, 2022 to review:**
 - Adequacy of supply (including accessible vehicles)
 - » Including small, rural and remote communities
 - Passenger and driver safety
 - Effectiveness of the Board's test
 - Employment in the industry
 - Impacts on public transportation, traffic congestion, environment

BRITISH
COLUMBIA

PT BRANCH CONTACT INFORMATION

- **Address:**
Ministry of Transportation and Infrastructure
Passenger Transportation Branch
Suite 200 – 1500 Woolridge Street
Coquitlam, BC V3K 0B8
- **Telephone: 1-604-527-2198**
- **Email: passengertransportationbr@gov.bc.ca**

BRITISH
COLUMBIA

QUESTIONS?

BRITISH
COLUMBIA