

PROPOSED RULES TO CONTINUE IN-TAXI CREDIT CARD ACCEPTANCE

November 29, 2012

The Taxicab Passenger Enhancements Program (T-PEP)

2

- Credit Card Processing
- GPS and Automated Trip Sheet Collection
- Text Messaging and Driver Information Monitor (DIM)
- Passenger Information Monitor (PIM)

Overview of proposed T-PEP 2.0 Rules

3

□ Authorized Provider Approach

- Technology providers meeting TLC requirements can apply to become an Authorized T-PEP Provider.
- Enables TLC to revise standards and incorporate new technologies.
- Encourages competition, superior products, and pricing.

□ T-PEP 2.0 Content

- Rules duplicate much of the existing T-PEP contracts.
- Contain upgrades improving passenger experience and providing greater benefit to the City.
- Serves as backbone onto which innovative technologies integrate.

Expanded T-PEP 2.0 Functionality

PIM Content

4

Existing Functionality	New Functionality
<ul style="list-style-type: none">• Only required to display rate code in effect.	<ul style="list-style-type: none">• Display rate code in effect, running total fare, and provide ability for Passenger to view itemized fare at any time on the PIM.
<ul style="list-style-type: none">• Child-friendly PIM content not required.	<ul style="list-style-type: none">• Display child-friendly PIM content from 8AM-8PM.
<ul style="list-style-type: none">• Prologue, Epilogue, and payment screens provide content in English only.	<ul style="list-style-type: none">• Provide Spanish-speakers content on the Prologue, Epilogue, and payment screens.
<ul style="list-style-type: none">• Passenger Route Map only required to include the five boroughs, Newark Airport, and Nassau and Westchester Counties.	<ul style="list-style-type: none">• Expand Passenger Route Map to include a 50 mile radius from Columbus Circle to cover out-of-town trips.
<ul style="list-style-type: none">• TLC's space on the content loop limited to PSAs (governmental public service announcements) from the TLC, the City or any other agency, for up to one minute on the full screen.	<ul style="list-style-type: none">• Expansion of TLC's video space on the content loop to include any Audio/Visual Content provided by/on behalf of the TLC, the City, or its agencies, for up to four minutes on the majority of the screen.

Expanded T-PEP 2.0 Functionality

Survey Content

5

Existing Functionality	New Functionality
<ul style="list-style-type: none">• Passenger Surveys can only be updated at most once every two weeks.	<ul style="list-style-type: none">• Increase the frequency of TLC updates to Passenger Surveys to as often as daily.
<ul style="list-style-type: none">• Distribution of Passenger Surveys to subsets of Taxicabs not currently required.	<ul style="list-style-type: none">• Provide more flexibility for the distribution of Passenger Surveys to subsets of Taxicabs.
<ul style="list-style-type: none">• Passenger Surveys are static and do not update based on Passenger responses.	<ul style="list-style-type: none">• Incorporate basic skip logic into Passenger Surveys allowing different follow-up questions to be displayed depending on a Passenger's previous responses.
<ul style="list-style-type: none">• Only required to provide survey results weekly.	<ul style="list-style-type: none">• Increase the frequency of receiving Passenger Survey results to daily.

Expanded T-PEP 2.0 Functionality

Payment Options

6

Existing Functionality	New Functionality
<ul style="list-style-type: none">T-PEP Providers must provide paper receipts when receipts are requested by the Passenger.	<ul style="list-style-type: none">T-PEP Providers may provide electronic receipts as a substitute for paper receipts.
<ul style="list-style-type: none">T-PEP Providers must capture signatures on paper receipts when signatures are required.	<ul style="list-style-type: none">T-PEP Providers may capture signatures electronically.
<ul style="list-style-type: none">Payment initiated only after Taximeter is disengaged at the end of the trip.	<ul style="list-style-type: none">Passengers can initiate and authorize payment before the trip is complete.
<ul style="list-style-type: none">Only a single method of payment is required for each trip.	<ul style="list-style-type: none">T-PEP Providers may allow Passengers to split fares.
<ul style="list-style-type: none">Accommodations for passengers with visual disabilities not currently required.	<ul style="list-style-type: none">Provide passengers with visual disabilities the ability to pay for fares unassisted, in alignment with proposed Council legislation Int. 599.

Expanded T-PEP 2.0 Functionality

Smartphone Integration

7

Existing Functionality	New Functionality
<ul style="list-style-type: none">• Requirement to integrate with Smartphone Payment Application RFP winner only.	<ul style="list-style-type: none">• Integrate with all TLC approved or licensed smartphone applications.
<ul style="list-style-type: none">• Only general requirements to integrate with smartphone applications.	<ul style="list-style-type: none">• Provide an application programming interface (API) allowing licensed smartphone applications to retrieve itemized fare information from the T-PEP.
<ul style="list-style-type: none">• Only general requirements to integrate with smartphone applications.	<ul style="list-style-type: none">• Provide an API allowing licensed smartphone applications to indicate to the T-PEP that payment has been processed.
<ul style="list-style-type: none">• Only general requirements to integrate with smartphone applications.	<ul style="list-style-type: none">• Provide an API allowing licensed smartphone applications to provide the T-PEP with payment data required to be captured in electronic trip sheets.

Expanded T-PEP 2.0 Functionality

Additional Requirements

8

Existing Functionality	New Functionality
<ul style="list-style-type: none">Geo-fencing for Rate Code 4 (only allow Rate Code 4 to be initiated when outside of the five boroughs) not currently required.	<ul style="list-style-type: none">Geo-fence when Drivers can initiate Rate Code 4.
<ul style="list-style-type: none">Credit card processors for TPEP vendors pay credit / debit / prepaid card payments to Merchants (either the Medallion Owner or TPEP vendor), who in turn pay Drivers.	<ul style="list-style-type: none">T-PEP Providers may pay Drivers directly, using electronic debits.
<ul style="list-style-type: none">Healthcare fee deduction not currently required.	<ul style="list-style-type: none">Automatically deduct the \$0.06 healthcare fee for all trips logged by the T-PEP.
<ul style="list-style-type: none">Text messages must be scheduled individually and cannot be modified once they've been scheduled.	<ul style="list-style-type: none">Expand text messaging capability to include the ability to modify scheduled messages and schedule the same message over multiple dates/times.

Stakeholder Reviews

9

Stakeholder	Date
Black Car Fund	11/8
City Council	11/14
Committee for Taxi Safety	11/8
Creative Mobile Technologies	11/21
GetTaxi	11/13
Greater New York Taxi Association	11/21
Livery Base Owners Coalition	11/20
Livery Round Table	11/9 & 11/26
Metropolitan Taxicab Board of Trade	11/20
New York Taxi Workers Alliance	11/20
Square	11/15
TaxiMagic	11/9
Uber	11/19
VeriFone	11/14 & 11/19
Windels Marx	11/19
ZabKab	11/13