
- i -

Watford Borough Council
Taxi mystery shopper

test purchase
Final Report

June 2015

In association with

Social Research Associates

- ii -

- iii -

Contents

Executive summary ... vii

1. Introduction .. 1

2. Background to licensed vehicles in Watford in 2015 3

3. Results from Mystery Shopping surveys .. 9

4. Recommendations ... 15

Appendix A – Summary of Mystery Shopping Trips and questionnaire schedule

 .. 17

CTS Traffic & Transportation Ltd.
Unit 14 Aqueduct Mill, Aqueduct Street, Preston, PR1 7JN

Tel: (01772) 251 400 Fax: (01772) 252 900
E-mail: enquiries@ctstraffic.co.uk Web-site: www.ctstraffic.co.uk

- iv -

- v -

Data Quality Assurance:

Report by: Ian Millership
Date: 26/06/15

Checked by: Joe Maclaren
Date: 26/06/15

- vi -

- vii -

Executive summary
CTS Traffic and Transportation in partnership with Social Research Associates
were appointed by Watford Borough Council to undertake their taxi mystery

shopper test purchase study on 19th February 2015. The Council (WBC) is
seeking research to aid WBC in obtaining an overview of the general situation

with respect to compliance with disability awareness training and legal
requirements upon drivers with respect to their fair treatment of those travelling

with disabilities. The project is specifically NOT to obtain evidence for use in
prosecution or other enforcement action.

The report includes an analysis of the current licenced vehicle fleet (as at

February 2015) which shows that the total hackney carriage fleet is 279 of which
27% are wheelchair accessible. There are also 126 private hire vehicles none of

which are wheelchair accessible. Thus the total licenced vehicle fleet is 19%

wheelchair accessible.

The mystery shopping research was carried out during March and April 2015,
with two tranches of 26 trips comprising a mix of disabilities including wheelchair

users, ambulant disabilities, deafness, blindness, learning difficulties and mental
illness. The mystery shopping exercises have shown that there are a number of

problems with only two out of 26 trips being completely satisfactory.

On the other hand most drivers knew the routes and most charges were correct
and there were also some very good examples of helpfulness in relation to

customer care.

The biggest problems relate to travel by wheelchair users. There was an
alarming record of poor or non-existent securing practice not to mention

reluctance by many drivers to carry wheelchair passengers. The same applies to

people travelling with guide dogs.

Communication skills are also lacking largely due to lack of appropriate
knowledge, embarrassment or awkwardness rather than deliberate rudeness.

 1

1. Introduction
Watford Borough Council (WBC) is responsible for the licensing of
hackney carriage and private hire vehicles operating within the council

area. A cap on the number of hackney carriage vehicles was re-
introduced to the area on 19th March 2012 by the Licensing Committee. A

reducing limit policy was also introduced meaning that licences
surrendered or revoked will not be reissued. Current vehicle licences

however can be renewed, updated or transferred to another owner.
Applications for new vehicle licences can be made and will be considered

but only granted in exceptional circumstances by the Licensing
Committee.

Over recent years, WBC has strengthened their disability training for

licensed vehicle drivers. The training has also included operators, of

whom ten have been briefed directly about their responsibilities.

Study timetable
Watford Borough Council appointed CTS Traffic and Transportation (CTS)

in partnership with Social Research Associates (SRA) on 19th February
2015 to undertake this “taxi mystery shopper test purchase” study. The

final scope of the study was confirmed at the inception meeting, held on
Friday 20th February 2015 by telephone conference.

The review was carried out during March and April 2015, with tranche 1

shopper trips completed by 14 March and tranche 2 by Tuesday 28th April
2015. A Draft Final report was submitted and this was reviewed in May

2015 to identify any factual or missing issues. The Final Report was
issued in June 2015.

National background and definitions
At the present time, hackney carriage and private hire licensing is carried

out under the Town Police Clauses Act 1847 (as amended by various
further legislation including the Transport Act 1985, especially Section 16)

in regard to hackney carriages and the Local Government (Miscellaneous
Provisions) Act 1976 with reference to private hire vehicles. A number of

modifications have been made within more recent legislation and through
case law.

The current status of legislation / practise with respect to how licensed

vehicles meet the needs of those with disabilities sees a limited number
of measures in place and a much larger number of potential measures as

yet to be enacted or consulted upon before further moves might be made
towards their becoming legislation.

The Equality Act 2010 includes a number of sections relating to hackney
carriage and private hire and how individuals who are these vehicles

customers should be protected from unfair treatment. Sections 160 to
173 provide a range of provisions which affect hackney carriage and

private hire vehicles in different manners.

 2

Sections 168 to 172 relate to assistance dogs and exemption on medical
grounds for drivers if unable to service such requests. These sections are

in force. None of the other sections are yet in place.

For the sake of clarity, this report will refer to ‘licensed vehicles’ when

meaning hackney carriage and private hire collectively, and to the specific
type when referencing either specific type of vehicle. The term ‘taxi’ will

be avoided as far as possible, although it has to be used in its colloquial
form when dealing with the public, few of whom are aware of the detailed

differences. In fact, in some authorities the distinction between vehicle
types can be relatively moderate – for example some authorities allow

meters in private hire vehicles or require private hire to have roof signs

and / or liveries, whilst in some places hackney carriages require very
little distinctive in their appearance to the local private hire vehicles.

Review aims and objectives

Watford Borough Council (WBC) is seeking research to aid WBC in
obtaining an overview of the general situation with respect to compliance

with disability awareness training and legal requirements upon drivers
with respect to their fair treatment of those travelling with disabilities.

The project is specifically NOT to obtain evidence for use in prosecution
or other enforcement action.

Scope of works and objectives

Watford Borough Council suggested the scope of work required as
follows:

- A mystery shopper programme that adequately tests both taxi and

private hire trades
- Sufficient visits to ensure that an accurate picture of trade and

customer service to those with disabilities can be gauged
- Headline results from each tranche of surveys

- Recording of any additional relevant / helpful information from
individual shoppers

In order to meet Watford Borough Council’s objectives, a methodology

was adopted which is further detailed in Chapter 3. The methodology
used includes drawing guidance from both the 2004 DfT letter and their

2010 Best Practice Guidance (which includes the 2004 guidance as an
appendix), as well as issues raised by the LC recommendations together

with experience of similar studies.

Report structure

This Report provides the following further chapters:

• Chapter 2 – current background to taxi licensing statistics and
policy and background information setting the scene of what is

available to those with disabilities needing to use licensed vehicles
in Watford

• Chapter 3 – results from the two mystery shopping exercises
• Chapter 4 - recommendations arising from this review.

 3

2. Background to licensed vehicles in Watford in 2015
The Watford Borough Council area
Watford is one of the two major suburban regional centres of

Hertfordshire located just north of London at a key interchange on the
West Coast Main Line railway route. Over the next few years the

Metropolitan underground line, which presently terminates in the
suburban west of Watford itself, will be extended through to serve both

Watford High Street and Watford Junction stations, making the Junction
station (itself presently just having been rebuilt) even more a focus of

passenger arrivals in the town.

Watford Borough licensing area has some 92,096 resident head of
population according to the 2015 estimates from the latest 2011 census

results. Of these some 13% are aged 66 or more.

The main shopping centre, just recently refurbished and renamed the

‘intu Watford Shopping Centre’ runs south-north along the axis of High
Street between High Street railway station and the Town Hall. The centre

of this axis is also the centre of the main night life area which draws large
volumes not only from Hertfordshire but also from the London area and

has a wide catchment. Many large companies have their headquarters in
Watford and tourism has received a more recent boost with the

development of the Warner Brothers studios.

A large number of people pass through Watford on journeys to a wide
range of locations including Heathrow Airport and major tourist and

business destinations including the Warner Brothers studios. Some leave
Watford to work in London and other locations, others come in to shop or

work in Watford central area. This makes provision for those with

disabilities much more important to this area than for other places with
more local journeys and focus.

Watford Borough is surrounded on three sides by the more rural Three

Rivers licensing authority whose vehicles do provide some trips that
might be felt to be due to Watford licensed vehicles, although these need

to be excluded from any research as our focus is on Watford Borough
provided licensed vehicle services. Watford residents may find it hard to

differentiate such vehicles based on phone number differentiation
although Watford vehicles are clearly identified. Our research focusses on

the tight Watford Borough area whilst acknowledging that Watford
Borough licensed vehicles will also undertake trips with just one end

within the Borough – at least legally.

Background statistics

WBC currently licences both hackney carriage and private hire vehicles
and has a clear set of conditions defined for differentiating both vehicle

types (last updated in September 2011). The style of differentiation of
vehicles has changed over the years but has remained the same since the

revisions instigated in 2011.

 4

Hackney carriage vehicles, which can pick up at ranks, be hailed or can
operate through phone bookings, are differentiated by having a roof sign

and door signs with the local authority crest. In the past these vehicles
have also been painted black and white but this has not been the case for

some while. Private hire vehicles can be differentiated from private cars
and from hackney carriages by door signs clearly identifying them as

Watford private hire vehicles. These signs also clearly state that the
vehicle is for advanced bookings only.

Further, the vehicle can advertise the company it belongs to but that
company must not have the words ‘taxi’ or ‘cab’ in their titles or on-

vehicle advertising. The vehicle can be any colour but not white. For some
disabilities, ability to be reassured that the vehicle is the one they have

booked, or is one from a known provider, can be important.

Location of the ‘plate’ confirming the licensing of both hackney carriage
and private hire vehicles is ‘prescribed by the Council’s inspecting officer’

(private hire conditions). This is normally located on the rear bumper of
the vehicle. Our demand study for the Council in 2011 proved that people

had generally understood the change in how to differentiate vehicles and
that the key sign to look for with a hackney carriage was the roof sign

followed by the door sticker. Hackney carriages can be any colour, and
those added when there was no limit had to be wheel chair accessible or

have a swivel cushion and be capable of carrying a wheel chair folded.

Information was obtained to demonstrate the current make-up of the

licensed vehicle fleet in the Watford Borough Council area, including
current vehicle trends. The table below shows the historic level of vehicle

numbers in this area, the split between private hire and hackney carriage
and the level of wheel chair accessible vehicles in each fleet.

Note: DfT statistics used from 1994 to 2009, 2011 and 2013.

National Private Hire Association surveys for 2010 / 2012 and 2014.

Council statistics provided end of Feb 2015.

Hackney carriage
vehicles (%WAV)

Private hire
vehicles

(%WAV)

Total
licensed

vehicles f

Driver numbers Operators

Hcd Phd Dual Total

DfT 2005 data suggests limit began in 1985, removed 2006, replaced 2012

1994 61 unknown n/k 122 n/k n/k n/k n/k

1997 63 (3%) 118 181 124 185 0 309 n/k

1999 63 (5%) 282 345 109 194 (109) 303 7

2002 63 (13%) 202 265 121 271 0 392 10

2004 63 450 513 0 0 665 665 44

2005 73 (42%) 199 272 131 235 0 366 12

2007 213 (23%) 92 305 57 54 254 365 25

2009 249 (36%) 69 318 0 0 404 404 23

2010 249 (18%) 135 (26) 384 Not collected

2011 303 (19%) 115 (0) 418 0 0 442 442 20

2012 304 (25%) 116 (1) 420 Not collected

2013 304 (18%) 161 (0.0) 465 0 29 484 513 10

2014
NPHA

295 (20%) 118 (0) 413 Not collected

2015 279 (27%) 126 (0) 405 (19)

 5

The table above demonstrates that there are presently just over 400
licensed vehicles in the Watford licensing area – and that private hire

vehicles make up 31% of the licensed vehicle fleet. This is a result of the
period when there was no limit on hackney carriage vehicle numbers –

before which the private hire fleet was around 66% of the total fleet.
Private hire vehicle numbers are now very similar to what they were in

1997 when statistics were first collected. In comparison, hackney carriage
numbers are now well over four times their 1994 level.

What is most interesting from the point of view of this survey is that

there are no wheel chair accessible vehicles in the private hire fleet. At
February 2015 just over a quarter of the hackney carriage fleet are wheel

chair accessible. This means that there is about a fifth of the overall fleet

wheel chair accessible. Further comments about the impact of this (and
the practical outworking for those with disabilities) are discussed below.

The ‘settling’ limit set on hackney carriage vehicle numbers in 2012 is

seeing some impact, with around an 8% drop in hackney carriage vehicle
numbers since the 2012 peak. Private hire vehicles have generally stayed

about the same level since 2010.

Driver numbers are presently about 66% higher than in 1997, although
these are not much higher than the number of vehicles suggesting most

vehicles tend to be operated by a single driver. There was a shift to a
single driver type around 2008. Operator numbers have halved in the last

two sets of information from a high of 44. The level of 10 is the same as
it was in 1999.

Availability of licensed vehicles in Watford
Whilst there are other smaller centres around the Borough, including

supermarket sites and business parks, and some suburban hackney
carriage ranks, the main focus of hackney carriage ranking remains at

Watford Junction station – and is likely to do so for some while. In 2011
this location saw 52% of passenger hiring from ranks.

The focus of any hackney carriage journey research will need to be

journeys originating at this location, radiating to various places within the
Borough (but acknowledging that there can also be longer distance trips

from here including to Heathrow Airport). The next largest rank in
passenger terms is Rickmansworth Road although this is principally a

night location mainly operating at weekends. Other High Street (formal
and informal) locations (including Central Rank and Lower High St) took

some 19% of passengers in 2011 – generally providing shopping to home

trips which are much more likely to be local residents.

Many of the hackney carriage fleet belong to radio or private hire circuits
which increases their availability and can be important for those with

disabilities who do not wish to risk finding an appropriate vehicle at a
rank for their return trip. The breakdown of the current fleet in terms of

telephone availability is a key factor in setting up our surveys (see
discussion below).

 6

The private hire vehicles service telephone bookings only, many of which
will originate from homes whilst they will also often include return trips

from the central area which may or may not be booked at time of
outward journey. Many such trips will also be using free phones located at

key supermarkets and some other key centres such as the hospital, often
outside the main central area. More recently people are tending to book

vehicles using mobile phones, with ‘apps’ starting to see much more use
in the last year or so.

Night private hire trips are focussed on a key pick-up point encouraged at

the Rickmansworth Road roundabout (the 2011 survey identified about
7% of observed passenger trips from this location). This may not,

however, be a particularly good location for those with disabilities to get

to.

At the present time there are a wide range of vehicles in the hackney
carriage fleet – the kinds of vehicle available determine the service

possible to those with a range of disabilities. Whilst some persons need
wheel chair accessible (WAV) or mobility impaired accessible vehicles,

other disabilities require different types of adaptation, such as for those
with visual or auditory issues, who may find fully WAV style vehicles

actually worsen their ability to use the service. The review of available
vehicles is reported below.

Further, at the present time in Watford, the vast majority of drivers are
able to drive either hackney carriages or private hire vehicles without

distinction with all being able to drive private hire vehicles. This should
mean a level playing field in terms of their training and experience

towards the passenger, but can also widen the number of persons

needing to be reviewed if a passenger reports an issue but failed to
obtain the driver badge number.

Vehicle Types
Of the current hackney carriage fleet of 279 vehicles there are:

o 49 London style (fully wheel chair accessible)

o 26 other WAV style

o 93 people mover style
o 11 estate cars

Of the 26 other WAV style, there are some seven different makes at the

present time with appropriate fitments to be counted as WAV:
o Mercedes Vito (12)

o Fiat Scudo (5)
o Mercedes Viano (4)

o Nissan Primastar (2)
o Hyundai i800 (1)

o Ford Tourneo (1)
o VW Transporter (1)

 7

The total WAV fleet at this time is therefore 75 vehicles, or 27% of the
fleet but it must be reiterated that all of these are within the hackney

carriage fleet.

Of the 126 private hire vehicles:
o 78 are saloon

o 16 are estate
o 32 are MPV

Licensing advised us that none of the MPV style private hire vehicles are

wheel chair accessible – even if the vehicle could be, none have the
relevant adaptations fitted. As this is the case, the overall proportion of

the licensed vehicle fleet which is WAV is therefore 19%.

Fleet ownership structure
Approximate information was provided to identify the current fleet
structure for the licensed vehicle fleet. There are ten private hire

operators at this point in time. Three are ‘one-man’ operations each with
a single vehicle. There is one hackney carriage operation without a

private hire operator licence, and one hackney carriage operation which

has just gained a private hire licence but has no private hire vehicles
allied as yet. There are two private hire companies who only operate as

private hire (one being the largest operator in the area).

The hackney carriage only circuit is the next largest operator. There are
four companies who operate a mixed fleet of hackney carriages and

private hire vehicles – two of whom have London style WAV. The other
two have MPV but it is not clear if any of these are WAV style.

Overall there are six companies / hackney operations with 19 or more

vehicles, two with around 10 (although we are aware that one of these
seems to be under-reported in terms of hackney carriages allied to them)

and three one man band independents.

Around 40% of the hackney carriage fleet are allied to either the hackney

carriage operation or private hire companies and therefore directly
available by phone (we are aware that this figure is an under-estimate as

many work for one operator and do not appear to have recorded this).
Including in this total are 20 (7% of hcv total) London style and 41 MPV

(15%) although it is assumed that none of these are WAV.

We were advised that any company without WAV style vehicles will have
some agreement with a driver with a WAV to be able to provide for any

person calling requiring such a vehicle – best practise. From the
information we have, this would definitely apply to the two private hire

only operators (one of whom is the largest operator in the area), and may
apply to one of the mixed fleet operators who have MPV but which are

not WAV.

 8

 9

3. Results from Mystery Shopping surveys

3.1 Methodology

In order to meet Watford Borough Council’s objectives, the following

methodology was adopted:

• A telephone inception meeting to confirm outline details and
methodology

• Collation of background information to set the context in which the
mystery shopping exercise was undertaken (Chapters 1 and 2

above).
• A visit to Watford to meet key stakeholders and identify potential

mystery shoppers
• Two tranches of 13 mystery shopper trips including an interim report

after Tranche 1, split between wheelchair users, ambulant disabled,
deaf and hearing impaired, blind and visually impaired and those with

learning difficulties (this chapter)
• Production of this Final Report summarising results and providing

practical recommendations

3.2 Contact with stakeholders

Face to face discussions have been held with:

• Members and associates of Disability Watford
• Administrators and reception staff at Watford General Hospital

• Direct face to face interviews including some who were recruited to
undertake mystery shopping taxi trips with disabled people in

Watford Town Centre
• Staff at Watford Junction and Watford Underground Station

• Staff at supermarkets and other key venues such as the Central
Library and Museum

 In addition contact was made with staff or users of:

• Disability Watford
• PHAB Watford

• Mencap
• Drums Day Centre

• Watford Social Centre for the Blind

 10

3.3 Mystery Shopping Trips
During the period early March to late April the following trips were carried

out on a mystery shopping basis:

 6th – 14th
March

16th – 28th
April

Wheelchair
users

5 6

Ambulant
disabled

2 3

Deaf 2 1

Blind 2 2

Learning
disabilities

2 1

Participants recorded details of pick up and drop off points, the type of

vehicle as well as qualitative aspects of the trip. A copy of the form used

is included at Appendix 1 together with a summary of each trip made.

Although the majority of trips were made by hackney carriages, some
were booked by telephone. Where a wheelchair accessible vehicle was

required all vehicles were hackney carriages but on some occasions the
disabled passenger preferred a saloon type vehicle. For journeys in saloon

vehicles it was not always possible to ascertain whether the status of the
trip was by hackney carriage or private hire.

3.4 The results

Booking and hailing

All the wheelchair users, two of the ambulant disabled and three of the

blind passengers (one travelling with a guide dog) needed an accessible

vehicle. This requirement resulted in longer waits on average ranging
from 5 minutes (at the Central rank) to over 50 minutes at the hospital.

For example, at the hospital three patients who also used the courtesy
phone to book after the mystery shopper made their booking - but were

able to use saloon vehicles were collected before the mystery shopper’s
wheelchair accessible taxi. In other cases (for example at the library)

there were no accessible taxis available for “at least two hours” and our
mystery shopper agreed (and was able) to transfer to a saloon albeit with

some pain and difficulty.

“We used the Freephone in the hospital reception but they said they
didn’t have any accessible taxis in their company. They were apologetic

but it didn’t help us and if we hadn’t had some other taxi company
numbers we’d have been completely stuck.”

 11

One of the difficulties with a mixed hackney fleet is that bookings need to
specify the need for a wheelchair accessible taxi and this allows for the

possibility of discrimination. This is hard to prove but one of the mystery
shoppers who phoned and was told none was available called back five

minutes afterwards requesting a ‘taxi which would take a buggy’ and a
wheelchair accessible taxi turned up almost immediately.

“We were resigned to booking a saloon and collapsing the wheelchair but

then a London type cab turned up immediately after they said they didn’t
have one.”

Other wheelchair users found it embarrassing at the Station rank when

drivers had loud discussions about who would take the wheelchair

booking.

“There was a bit of a conflab about who would pull out of the queue to
take me especially when I said where I was going which was only a short

trip away.”

Attempts were also made by two wheelchair users and one person with a
guide dog to hail from the street. One taxi stopped for the wheelchair

user (after five had failed to stop) but none stopped for the other
wheelchair user (passed by four taxis during a 1 hour period at The

Crescent/Exchange Road) or the person with the guide dog (waiting with
companion for half an hour and passed by three accessible and two

saloon taxis).

Ranks

The location of ranks in Watford was found to be convenient with the

exception of the layout at Watford Junction Station and the provision for
taxi pick-up within the Hospital site.

At the Station, the signage directs wheelchair users to the main rank to

the right of the entrance (as you leave the station). However, there is
inadequate room for loading wheelchairs at this location and wheelchair

passengers are further directed to a disabled loading point. This
represents an additional effort by the wheelchair user especially when

travelling alone which added to the reluctance of some drivers to lose
their place in the queue is not a welcoming experience especially to first

time visitors to Watford.

“I went across to the head of the rank but the first three were saloons.

Then there were arguments between the drivers about who was going to
take me which made me feel bad. Then I was told to go over to the other

side of the station and wait. I didn’t know where to go but finally found a
marking on the road where I waited for another 5 minutes. The camber

to this new space was steep and when the driver arrived he seemed
cross.

 12

At the hospital there is a lot of congestion and at the main entrance
ambulances take up space in the reception area resulting in some

wheelchair users needing to cross the road to reach the taxi parking
place. One driver was moved on by security before the passenger could

get to the parking place and another found the ramp too steep in the
absence of access to a kerb.

Loading, seat belts and wheelchair securing

One driver of a wheel chair accessible vehicle did not have a ramp

available. Another parked so that the swivel seat required for an
ambulant disabled passenger could only be accessed from the road.

Of the 11 wheelchair users two were properly secured for both wheelchair
and passenger.

One driver asked the wheelchair user if she wanted to be secured in a

tone of voice implying it would be a nuisance if she did. Another driver
claimed the wheelchair was “too big” to be secured.

“He said my wheelchair was too big to be strapped down – but I had

already had this done OK in a similar taxi earlier in the day. He then said
‘don’t worry I’ll drive slowly’ but as we turned the corner my friend had to

hang on to stop my leg banging against the seat.”

Three drivers did not secure the wheelchair properly and did not secure
the passengers’ seat belts at all. One driver bumped the passenger’s leg

against the door whilst loading.

None of the drivers checked that passengers were using their seat belts

(this is not to imply they should have done so but perhaps something to
expect especially in the case of the person with learning difficulties).

“I was left to travel sideways not correctly strapped in – I was travelling

with a child also not strapped in until I asked.”

There were also some problems with ambulant disabled passengers in
terms of not offering the choice of a swivel seat where one existed or

failing to move the front seat of a saloon car forwards or backwards to
give more room. There were also problems in helping with luggage and

storage of crutches or walkers.

“He made no attempt to help put my sticks in the boot or hand them out

when we arrived. He just sat there.”

Customer Care

There were some very good reports of excellent customer care for all
types of disabled customers but sadly these were the minority.

 13

Both the deaf passengers and those with learning difficulties carried a
note giving the name of their destination. In four out of the five cases

the driver did not attempt to communicate with them during the journey
although the fifth driver was excellent and retuned money to the

passenger with learning difficulties who had the wrong fare. One
passenger had Tourette’s syndrome and was told by the drive to ‘be

quiet’. Others reported language difficulties.

“I was taken to the theatre when I had said the museum but the driver
didn’t seem to understand me and I certainly didn’t understand him

either.”

For those requiring the accessible vehicles, the general impression was of

reluctance by drivers although there were exceptions with two drivers
being very helpful in carrying luggage and giving onward directions within

the pedestrian area.

“When I approached the taxi driver, he seemed really (annoyed) and got
the ramps out with a lot of huffing and puffing and never said a word to

me. When someone acts like that it’s embarrassing …awkward to be
loaded especially as he has to bend down close to you to anchor the

chair.”

Other drivers were unprofessional – for example, grumbling about the
foolishness of the Council’s traffic management, swearing at other

drivers. Two trips resulted in people being dropped at the wrong place.

“Even when he took the booking, the driver said he was late for his next

booking and when we got near the shopping centre he dropped me off
two streets away because he said it was too congested.”

“The driver didn’t know the way and got lost - in the end I used my sat-

nav to help him but he didn’t take anything off the meter.”

There were clearly issues with guide dogs – one accessible taxi had an old
blanket apparently permanently draped across the back seat on the

grounds “in case a dog gets hairs on the seat.”

“In spite of it being illegal - I’ve come to know that guide dogs are not
welcome by many of the Watford taxi drivers – over the years I’ve had

excuses such as diabetes, asthma and allergy.”

Charging

Most drivers charged the amount on the meter but in one case there was

already £4 on the clock when the taxi arrived (in Clarendon Road) and in
another case the meter was not turned off until the wheelchair user was

unloaded (at the Council Offices).

One driver gave insufficient change – apologising when this was pointed
out – so there is no way of knowing if this was a genuine mistake.

 14

Another driver appeared to use a longer than necessary route (from the
town centre to the football ground via Whippendale Road) but this was

said to be due to road works.

Finally there were two instances of drivers not having any change
resulting in the passenger paying more.

“The fare was £8 and I would’ve given a £1 tip but I didn’t want to give
£2 but I ended up having to because he said he didn’t have any change

and there was nowhere at the cemetery to get any.”

Conclusion

The mystery shopping exercises have shown that there are a number of

problems with only two out of 26 trips being completely satisfactory.

On the other hand most drivers knew the routes. Most charges were
correct. There were also some very good examples of helpfulness in

relation to customer care.

The biggest problems relate to travel by wheelchair users. There was an
alarming record of poor or non-existent securing practice not to mention

reluctance by many drivers to carry wheelchair passengers. The same
applies to people travelling with guide dogs.

Communication skills are also lacking largely due to lack of appropriate

knowledge, embarrassment or awkwardness rather than deliberate
rudeness.

 15

4. Recommendations

Introduction

Our research into the experiences of disabled taxi users has been
undertaken in over twenty towns and cities some with a hundred percent

wheelchair vehicles and some with mixed fleets.

Although the focus of this exercise was on the customer experience, it is
clear from the point of view of some in the taxi trade that disabled

passengers are perceived as representing additional challenges. Disabled
taxi users often need extra help with loading and securing. Others may

have different communication needs or tip less due to low incomes.

Added to this, some drivers may have cultural or religious beliefs about
disability which lead to discrimination.

Nevertheless, there can be no excuses for discrimination and poor service

such as the mystery shopping exercise in Watford has shown.

Recommendation 1: Training

It is clear that drivers need training in both disability awareness and
practical skills in loading and passenger handling in general. This should

include offering appropriate help such as luggage storage and
communication. Being more aware and understanding the vulnerability

of some disabled people is a key factor in improving service standards.

There are some excellent training courses on offer in terms of disability

awareness including from Disability Watford. However, it is also
recommended that these incorporate participation from drivers or others

knowledgeable about the trade, practical demonstrations and frank
discussions about real and perceived problems associated with the work.

The training should also show evidence of the economic benefits of good
service to disabled passengers including reducing potential for unmet

demand and opportunities for contracts.

The training should be accredited and marketed as an essential aspect of
professional taxi service provision. It would be ideal if hackney carriage

and private hire drivers as well as operators enrol.

Recommendation 2: Guidance for disabled taxi users

One of the ways to improve taxi services t is to provide good information

to customers. During the research we found a gap in such provision and
a number of misunderstandings by users. For example, some of the

mystery shoppers thought that wheelchair accessible hackney carriages
charged higher fares than saloon hackneys. Another issue was wheelchair

size with guidance needed about which sizes and types would be
acceptable for use in taxis.

 16

The existence of swivel seats in some vehicles was also a feature of which
most were unaware and which would have been helpful especially for

ambulant disabled passengers.

Recommendation 3: Ranks and Drop off points

The mystery shoppers experience a range of problems with the placement
of ranks and taxi pick-up points especially (as described above) at the

station and the hospital. We understand that there are new plans for the
layout of the hospital site so the Council have an opportunity to ensure

that the needs of disabled taxi users are properly considered within the
planning considerations for the revised site.

Similarly there should be a better arrangement at Watford Junction
station – at the very least signing to the disabled pick up point although

this would not solve the initial problem of needing to hail from the main
rank and then moving over to the other side for loading. The Council need

to continue working with those responsible for the design and operation
of the station rank and environment to see significant improvement.

On a broader basis it would be useful for an audit of all ranks and private

hire office parking arrangements to be carried out bearing in mind the
issue of wheelchair accessible vehicle and saloon car front seat left side

loading being essential.

Recommendation 4: Stakeholder consultation and monitoring

The mystery shopping exercise has been modest with only 26 trips

spread across all disabilities. However, contact has been made with
stakeholder organisations representing disabled people and also staff of

key public venues. The key message from such organisations especially
those representing disabled people is that there needs to be more

discussion and ongoing monitoring by disabled taxi users themselves.

 17

Appendix A – Summary of Mystery Shopping Trips and questionnaire schedule

Date Start End Type Waiting

time

Loading Route Charge Customer

Care

Other

problem

6/3 High St Watford Jn

Station

WAV 10 min X ���� ���� x Yes

6/3 Watford Met

Station

Clarendon Rd WAV 30 min X ���� x x No

6/3 Rickmansworth

Rd

Watford

General

Hospital

WAV 20 min x ���� ���� x Yes

6/3 Watford Jn

Station

Hospice WAV 15 min x ���� x ���� Yes

7/3 Exchange Rd Bushey Station Saloon 40 min x ���� ���� x Yes

8/3 High Street Football

Ground

WAV 5 min x x ���� ���� Yes

12/3 DWP Neasden

Lane

Bushey WAV 2 min ���� ���� ���� ���� No

12/3 Watford

General

Hospital

High Street WAV 50 min x ���� x x No

13/3 Albert Road Bushey Grove WAV 30 min x ���� ���� x No

13/3 Rickmansworth

Rd

Century Park WAV 20 min x ���� ���� x Yes

14/3 Watford Jn

Station

George St WAV 10 min x ���� ���� x Yes

14/3 Beecham Grove Watford Jn

Station

Saloon 40 min x ���� ���� x Yes

14/3 Library Stratford Rd Saloon 3 min ���� ���� ���� ���� No

16/4 Watford United

Football Ground

Watford

General

Hospital

Saloon 10 min

flagged

down

���� ���� ���� ���� Yes

16/4 Watford Jn

Station

Watford

General

Hospital

WAV 0 mins

At rank

x ���� ���� X Yes

18/4

Watford

General

Hospital

INTU shopping

centre

Saloon

(Toyota)

40 mins x ���� ���� X

Y

18/4

Rickmansworth

Rd

Watford Jn

Station

WAV 50 mins ���� ���� x X Yes

21/4 Central rank Vicarage Rd

Cemetery

WAV

(LTI)

0 mins ���� ���� ���� X Yes

21/4 Cassiobury Park Museum WAV 5 mins x x

x X Yes

25/4

Rickmansworth

Rd

Premier Inn WAV 35mins x ���� ���� X Yes

24/4 Watford

Business Park

Watford Jn

Station

WAV 50 mins x ���� ���� Yes

24/4 Watford

General

Hospital

Bushey Station Saloon 10 mins x ���� ���� ���� No

25/4 Watford Jn

Station

Derby Rd

Baptist Church

Saloon 0 mins x ���� ���� x Yes

28/4

Bell pub Tolpits

Business Park

Saloon 0 mins ���� ���� ���� ���� No

28/4 Langleybury

Farm

Cassiobury

Park Cafe

Saloon 5 mins – ���� ���� ���� ���� Yes

29/4 High Street

County Court Saloon 10 mins ���� ���� ���� x Yes

Key
Wheelchair user (11) Ambulant disabled (5) Deaf (3) Blind (4) Learning difficulties (2) or mental illness (1)

 18

 19

Watford Taxi User Research – “Mystery Shopping” exercise

Thank you for your offer to help with this study which is to understand more about the

experience of disabled people (especially wheelchair users) in using taxis in Watford. We

are especially interested in what happens if you hail a taxi from a rank (hackney carriage)

rather than pre-booked (private hire).

The plan is for you to make a taxi journey in the Watford area and then tell us how they

got on via a short questionnaire or telephone interview. It is important that you do not

tell the driver about the survey as that could bias the results. We would then ask you to

complete the form below describing your experience (plus the general questionnaire also

below). The results will be anonymous at the individual level. We need to carry out this

research by the end of April.

Kristine Beuret OBE, Director,

Social Research Associates

07771 661156 or Freephone number O800 0854414

Report Form (fill in one for each trip and tick the answers that apply)

1. Starting point

Give details

Rank (give street name)

Other location (give details)

Refused to accept booking (give more

details in box 5 below)

2. End point

Give details

Rank (give street name)

Other location (give details)

3. Type of taxi

3(a) Type of booking 3(b) Type of vehicle
Hackney (legal to hire
from street). In
Watford some of these
are purpose built (e.g.
wheelchair accessible)

Private Hire
(these are
prebooked)

Traditional
black cab
(made by LTI)

Other purpose
built wheelchair
accessible make
(specify if
possible)

Saloon
car
type

Don’t
know

 20

4. Quality of trip

 Yes No Comments
Did you have any problems
booking or finding a taxi

Did the driver provide good
customer care?

Was the type of vehicle
suitable for your trip

Did the driver know the
way?

Was the charge correct?

5. Any other comments you would like to make about your trip?

Q6 Do any of
these apply to
you? (Indicate as
many as apply)

I need a wheel chair accessible vehicle 1

I need an adapted vehicle, but not wheel chair accessible 2

Other comments – write in

Q7a Have you ever given up waiting for a hackney carriage at a rank in
Watford?

Yes 1 No 2

Q7b Have you ever given up when trying to hail a taxi in Watford Yes 1 No 2

Q7c If Yes to a or b above – please write in where and more details

Q8 Do you have regular access to a car? Yes 1 No 2

Q9 Do you live in the area? Yes 1 No 2

Q10 Sex Male 1 Female 2

Q11 Age Under 30 1 31 – 55 2 Over 55 3

Q12a Nature of
disability

Ambulant 1 Visual 2 Aural 3 Cognitive 4 Other 5

Q12b Are you travelling with a child/buggy Yes No

Social Research Associates (2015) THANK YOU FOR YOUR HELP

