TRANSCRIPT OF THE NEW YORK CITY TAXI & LIMOUSINE COMMISSION

Thursday, October 16, 2014 33 Beaver Street COMMISSION HEARING ROOM, 19TH FLOOR BOROUGH OF MANHATTAN

STENO-KATH REPORTING SERVICES, LTD. 139 MAMARONECK AVENUE MAMARONECK, NEW YORK 10543 (212) 95-DEPOS (953-3767) * (914) 381-2061 FACSIMILE: (212) 681-1985 * (914) 381-2064 EMAIL: Stenokat@verizon.net Stenokath@verizon.net

STENO-KATH REPORTING SERVICES, LTD. 212.953.3767 stenokat@verizon.net * stenokath@verizon.net 914.381.2061

		1	
	2		4
1		1	Proceedings
2	HEARING CONVENED AT 9:59 A.M.	2	CHAIR JOSHI: Good morning. The time
3		3	is now almost 10:00 a.m. and we're going to
4	COMMISSIONERS PRESENT:	4	make a motion for the Commission to go into
5 6	Meera Joshi, Chair Nora Constance Marino	5	Executive Session to discuss litigation
7	Lauvienska Polanco	6	matters in one second.
8	Edward Gonzales	7	COMM. DEARCY: So moved oh, you
9	Frank Carone	8	made a motion?
10	LaShann DeArcy	9	
11	Jacques Jiha		CHAIR JOSHI: Yes.
12		10	COMM. DEARCY: I second.
13 14	ALSO PRESENT: Chris Wilson, General Counsel	11	CHAIR JOSHI: All in favor.
14	Allison Siegel, Assistant Commissioner of Licensing and	12	(Chorus of Ayes.)
	Standards	13	CHAIR JOSHI: With that, the
16		14	Commission will move into Executive Session
	Staff	15	and we'll reconvene probably around 10:15,
17	The Dublis	16	10:20 for our regular Public Session.
18	The Public	17	(Whereupon, the Board moves into
10	The Press	18	Executive Session and reconvenes at
19	11011033	19	10:30 a.m.)
20		20	CHAIR JOSHI: Good morning. The time
21		21	is now 10:30 and we're going to begin the
22		22	Public Meeting of the New York City Taxi and
23	Deperted by	23	Limousine Commission.
24	Reported by: Danielle Cavanagh	24	I want to just start today's meeting
25	Danielle Cavallagi	25	by acknowledging two people, one of which may
	3		
	3		5
1	3	1	
1 2	SPEAKERS ON FHV DISPATCH RULES PAGE	1	Proceedings
2 3	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2	Proceedings be here and one of which may be not. The
2	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody,
2 3 4 5 6	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy
2 3 4 5 6 7	SPEAKERS ON FHV DISPATCH RULESPAGEJosh Mohrer, Uber	2 3 4 5	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting
2 3 4 5 6	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually
2 3 4 5 6 7 8 9	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face
2 3 4 5 6 7 8	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will
2 3 4 5 6 7 8 9 10 11 12	SPEAKERS ON FHV DISPATCH RULESPAGEJosh Mohrer, Uber	2 3 4 5 6 7 8 9	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm
2 3 4 5 6 7 8 9 10 11	SPEAKERS ON FHV DISPATCH RULESPAGEJosh Mohrer, Uber	2 3 4 5 6 7 8 9 10	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of
2 3 4 5 6 7 8 9 10 11 12	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background
2 3 4 5 6 7 8 9 10 11 12 13 14	SPEAKERS ON FHV DISPATCH RULESPAGEJosh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.)
2 3 4 5 6 7 8 9 10 11 12 13	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12 13	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us
2 3 4 5 6 7 8 9 10 11 12 13 14	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12 13 14	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management
2 3 4 5 6 7 8 9 10 11 12 13 14 15	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber. 32 Eran Zach, Uber. 51 Khyzer Ahmed, Uber. 54 Muhammed Raza, Uber. 58 David Estrada, Lyft. 59 Ira Goldstein, Black Car Assistance Corporation and the New York Black Car Operators' Injury Compensation Fund, Inc. 67 Michael Simon. 80 Carolyn Castro, LRT, speaking on behalf of Avik Kabessa, Carmel Car & Limousine Service. 82 Tarek Mallah. 85 Cira Angeles, Livery Base Owners. 93 Michael O'Loughlin, Cab Riders United. 102	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	SPEAKERS ON FHV DISPATCH RULESPAGEJosh Mohrer, Uber	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit and compliance. And before that, Jeff was
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber. 32 Eran Zach, Uber. 51 Khyzer Ahmed, Uber. 54 Muhammed Raza, Uber. 58 David Estrada, Lyft. 59 Ira Goldstein, Black Car Assistance Corporation and the New York Black Car Operators' Injury Compensation Fund, Inc. 67 Richard Thaler. 76 Michael Simon. 80 Carolyn Castro, LRT, speaking on behalf of Avik Kabessa, Carmel Car & Limousine Service. 82 Tarek Mallah. 85 Cira Angeles, Livery Base Owners. 93 Michael O'Loughlin, Cab Riders United. 102 Bouchaib Lel Hassani, Lyft. 108 Andrew Rasiej, New York Tech Meetup. 110 Abdoulrahme Diallo. 118 SPEAKERS ON TAXI-SHL IMPROVEMENT PAGE	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit and compliance. And before that, Jeff was the Senior Policy Advisor for the Mayor's
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber. 32 Eran Zach, Uber. 51 Khyzer Ahmed, Uber. 54 Muhammed Raza, Uber. 58 David Estrada, Lyft. 59 Ira Goldstein, Black Car Assistance Corporation and the New York Black Car Operators' Injury Compensation Fund, Inc. 67 Richard Thaler. 76 Michael Simon. 80 Carolyn Castro, LRT, speaking on behalf of Avik Kabessa, Carmel Car & Limousine Service. 82 Tarek Mallah. 85 Cira Angeles, Livery Base Owners. 93 Michael O'Loughlin, Cab Riders United. 102 Bouchaib Lel Hassani, Lyft. 108 Andrew Rasiej, New York Tech Meetup. 110 Abdoulrahme Diallo. 118 SPEAKERS ON TAXI-SHL IMPROVEMENT SURCHARGE COLLECTION PAGE	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit and compliance. And before that, Jeff was the Senior Policy Advisor for the Mayor's Office of Operations for three years. So we
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber. 32 Eran Zach, Uber. 51 Khyzer Ahmed, Uber. 54 Muhammed Raza, Uber. 58 David Estrada, Lyft. 59 Ira Goldstein, Black Car Assistance Corporation and the New York Black Car Operators' Injury Compensation Fund, Inc. 67 Richard Thaler. 76 Michael Simon. 80 Carolyn Castro, LRT, speaking on behalf of Avik Kabessa, Carmel Car & Limousine Service. 82 Tarek Mallah. 85 Cira Angeles, Livery Base Owners. 93 Michael O'Loughlin, Cab Riders United. 102 Bouchaib Lel Hassani, Lyft. 108 Andrew Rasiej, New York Tech Meetup. 110 Abdoulrahme Diallo. 118 SPEAKERS ON TAXI-SHL IMPROVEMENT PAGE	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit and compliance. And before that, Jeff was the Senior Policy Advisor for the Mayor's Office of Operations for three years. So we welcome Jeff and I know his plate will be
2 3 4 5 6 7 8 9 9 10 11 12 13 14 15 16 17 18 19 20 21	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber. 32 Eran Zach, Uber. 51 Khyzer Ahmed, Uber. 54 Muhammed Raza, Uber. 58 David Estrada, Lyft. 59 Ira Goldstein, Black Car Assistance Corporation and the New York Black Car Operators' Injury Compensation Fund, Inc. 67 Richard Thaler. 76 Michael Simon. 80 Carolyn Castro, LRT, speaking on behalf of Avik Kabessa, Carmel Car & Limousine Service. 82 Tarek Mallah. 85 Cira Angeles, Livery Base Owners. 93 Michael O'Loughlin, Cab Riders United. 102 Bouchaib Lel Hassani, Lyft. 108 Andrew Rasiej, New York Tech Meetup. 110 Abdoulrahme Diallo. 118 SPEAKERS ON TAXI-SHL IMPROVEMENT SURCHARGE COLLECTION PAGE	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit and compliance. And before that, Jeff was the Senior Policy Advisor for the Mayor's Office of Operations for three years. So we welcome Jeff and I know his plate will be full on day one.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber. 32 Eran Zach, Uber. 51 Khyzer Ahmed, Uber. 54 Muhammed Raza, Uber. 58 David Estrada, Lyft. 59 Ira Goldstein, Black Car Assistance Corporation and the New York Black Car Operators' Injury Compensation Fund, Inc. 67 Richard Thaler. 76 Michael Simon. 80 Carolyn Castro, LRT, speaking on behalf of Avik Kabessa, Carmel Car & Limousine Service. 82 Tarek Mallah. 85 Cira Angeles, Livery Base Owners. 93 Michael O'Loughlin, Cab Riders United. 102 Bouchaib Lel Hassani, Lyft. 108 Andrew Rasiej, New York Tech Meetup. 110 Abdoulrahme Diallo. 118 SPEAKERS ON TAXI-SHL IMPROVEMENT SURCHARGE COLLECTION PAGE Michael O'Loughlin, Cab Riders United. 129	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit and compliance. And before that, Jeff was the Senior Policy Advisor for the Mayor's Office of Operations for three years. So we welcome Jeff and I know his plate will be full on day one.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	SPEAKERS ON FHV DISPATCH RULES PAGE Josh Mohrer, Uber. 32 Eran Zach, Uber. 51 Khyzer Ahmed, Uber. 54 Muhammed Raza, Uber. 58 David Estrada, Lyft. 59 Ira Goldstein, Black Car Assistance Corporation and the New York Black Car Operators' Injury Compensation Fund, Inc. 67 Richard Thaler. 76 Michael Simon. 80 Carolyn Castro, LRT, speaking on behalf of Avik Kabessa, Carmel Car & Limousine Service. 82 Tarek Mallah. 85 Cira Angeles, Livery Base Owners. 93 Michael O'Loughlin, Cab Riders United. 102 Bouchaib Lel Hassani, Lyft. 108 Andrew Rasiej, New York Tech Meetup. 110 Abdoulrahme Diallo. 118 SPEAKERS ON TAXI-SHL IMPROVEMENT SURCHARGE COLLECTION PAGE Michael O'Loughlin, Cab Riders United. 129	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings be here and one of which may be not. The first is, I want to introduce to everybody, Jeff Roth, who is going to be our new Deputy Commissioner of Policy. He will be starting on October 20th. And Jeff is here, actually waiting in the wings. Welcome. It's a face you can get used to because many of you will be calling him now instead of me. So a warm welcome to Jeff. Just a little bit of background (Applause.) CHAIR JOSHI: Jeff comes to us from the fire department where he served as the Assistant Commissioner of Management Initiatives from 2010 until now. He oversees data analytics reporting and internal audit and compliance. And before that, Jeff was the Senior Policy Advisor for the Mayor's Office of Operations for three years. So we welcome Jeff and I know his plate will be full on day one.

STENO-KATH REPORTING SERVICES, LTD. 2014.381.2061

	6		8
1	Proceedings	1	Proceedings
2	(Applause.)	2	of course we'll be doing social media
3	CHAIR JOSHI: was named the	3	campaigns. And this is all in addition to
4	International Driver of the Year in New	4	the work that PD is doing and DOT. They have
5	Orleans last month. He made a 1,300-mile	5	lots of Vision Zero street teams that will
6	trip in a taxi that was painted half green	6	literally be out on the street handing out
7	and half yellow. And the meter was running,	7	fliers to pedestrians and to drivers to let
8	right?	8	them know of the new speed limit, an
9	MR. AMOAFO: It was.	9	important and historic achievement for Vision
10	CHAIR JOSHI: What was the total	10	Zero.
11	bill?	11	In talking about Vision Zero, you
12	MR. AMOAFO: 6,000, 7,000.	12	also know that earlier in the year as part of
13	CHAIR JOSHI: So no complaints about	13	Vision Zero the TLC committed to penalizing
14	fares here, right?	14	drivers that are caught on camera running red
15	But thank you, Fred. But most of	15	lights. We've begun getting that data and
16	all, thank you for your words of guidance to	16	identifying the drivers associated with those
17	fellow taxi drivers and livery drivers on the	17	red-camera violations. But Vision Zero is
18	importance of safety and being a living	18	ultimately about safety. It's not really
19	example of what that looks like. So thank	19	about penalizing drivers. It is one part of
20 21	you very much for joining us, and a big round	20 21	Vision Zero but it's not the end goal of
21	of applause for Fred.	21	Vision Zero. So in that vein, we've decided
22	(Applause.)	22	from now until the end of the year we'll be sending out warning letters to drivers who
23	CHAIR JOSHI: Yesterday we had the pleasure of starting the 25-mile-per-hour	23	are caught in the red-light cameras so that
24	countdown, the 25 to 25. And I was joined	25	they understand that this behavior is subject
	7		9
1	Proceedings	1	Proceedings
2	with Polly Trottenberg, Transportation	2	to penalty, and to stiff penalty, and
3	Commissioner, and Chief Chan of PD, as well	3	hopefully it will serve as a strong deterrent
4	as Families for Safe Streets and	4	to those drivers so that they don't get
5	Transportation Alternatives and many	5	caught again.
6	community leaders and many people who've lost	6	Our goal is that by doing a full
7	loved ones, all in support of the new 25-mile-an-hour speed limit which will be	7	warning campaign that lasts for a month or
8 9	imposed on November 7th. We were also joined	9	two, we're able to get a strong message out and that when we get to summonsing, the
10	by Transportation Committee Chair Ydanis	10	volume of potential violators is greatly
11	Rodriguez. The new speed limit will go into	11	reduced. So anything you can help us to do
12	effect on November 7th.	12	to spread the word we greatly appreciate
13	We're working closely with DOT and PD	13	because ultimately our goal is not to summons
14	to make sure everyone's aware of the change.	14	for a driver violating traffic laws. We just
15	And just so that you know, some of the ways	15	rather not have those incidents occur in the
16	we're trying to get the message out to	16	first place.
17	drivers is there will be some text messaging	17	And the last piece of really good
18	on the dim to let people know when the	18	news in the Chair's report is we had a great
19	imposition date starts. That's November	19	month for taxi history. Last week, a baby
20	27th. We've got flyers at our Woodside	20	boy, William Steinhaus, was born in a New
21	location and at our licensing facilities.	21	York City taxicab. Thanks to the cool-headed
22	There will be industry notice as well as	22	medallion driver, Osama Hassan, who I think
23	e-mail blasts and we'll be running PSAs on	23	will be joining us next month, when it was
24	the inside of the taxicabs so the public is	24	clear that his passenger, the expecting
25	aware of the 25-mile-an-hour speed limit, and	25	mother, was not going to make it to the

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net 914.381.2061

		1	
	10		12
1	Proceedings	1	Proceedings
2	hospital, he pulled over to make sure that	2	fines were raised for 9 violations for which
3	the mother and her family had a safe and	3	points were eliminated. Given the date of
4	private way to deliver the baby. And the	4	violations already written, the Staff
5	baby was a delivered actually in the back	5	determined (inaudible) defined for only one
6	seat of the taxicab and is healthy and we	6	violation, 54-16(g), failure to comply with
7	look forward to meeting baby boy William	7	reasonable passenger requests and eliminate
8	Steinhaus next month when he's a little bit	8	the increases for the other 8.
9	older and can join this wonderful party, not	9	Further, as a response as a result of
10	the baby shower he intended, I'm sure.	10	public comment, the Staff determined to
11	And with that, we're going to move on	11	clarify the provisions of the rules regarding
12	to our regular agenda. The first is adoption	12	the combination of persistent violator points
13	of minutes. So all in favor of adopting the	13	and critical driver points to make clear that
14	minutes from the September 2014 Commission	14	the only persistent violator points to which
15	Meeting.	15	this is applicable are those with violations
16	(Chorus of Ayes.)	16	of Section 54-13 and 54-14 in the case of
17	CHAIR JOSHI: With that, the meeting	17	taxi drivers and Rules 55-13 and 55-14 in the
18	minutes are unanimously adopted.	18	case of FHV drivers.
19	Next is base applications, and	19	Subsequent to that, in addition we
20	Chris oh, no, Allison Siegel will brief us	20	have made two further changes. Definitions
21	on the base application up for vote this	21	have been added for critical injury in
22	month.	22	serious crash, which track the enabling
23	MS. SIEGEL: Good morning. I'm	23	legislation. And we also clarified that for
24	Allison Siegel, the Assistant Commissioner	24	purposes of combining the points that points
25	for Licensing and Standards. Today we're	25	accumulate as of the date of conviction. As
		1	
	11		13
1	11 Proceedings	1	13 Proceedings
1 2		1 2	
	Proceedings	1	Proceedings
2	Proceedings presenting to you 17 base applications for	2	Proceedings Local Law requires, the final rule for
2 3	Proceedings presenting to you 17 base applications for your review and approval.	2 3	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's
2 3 4	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of	2 3 4	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the
2 3 4 5	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations.	2 3 4 5	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to
2 3 4 5 6	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.)	2 3 4 5 6	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined
2 3 4 5 6 7	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the	2 3 4 5 6 7	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in
2 3 4 5 6 7 8	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved.	2 3 4 5 6 7 8	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i),
2 3 4 5 6 7 8 9	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you.	2 3 4 5 6 7 8 9	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would
2 3 4 5 6 7 8 9 10	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a	2 3 4 5 6 7 8 9 10	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change
2 3 4 5 6 7 8 9 10 11	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and	2 3 4 5 6 7 8 9 10 11	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section,
2 3 4 5 6 7 8 9 10 11 12	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed	2 3 4 5 6 7 8 9 10 11 12	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been
2 3 4 5 6 7 8 9 10 11 12 13	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules.	2 3 4 5 6 7 8 9 10 11 12 13	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or
2 3 4 5 6 7 8 9 10 11 12 13 14	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules	2 3 4 5 6 7 8 9 10 11 12 13 14	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was on September 10th, 2014. We received 59	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners proposed adding language following "summarily
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was on September 10th, 2014. We received 59 written comments. We had a public hearing on	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners proposed adding language following "summarily suspended" that would read, "summarily
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was on September 10th, 2014. We received 59 written comments. We had a public hearing on these rules at the last Commission meeting on	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners proposed adding language following "summarily suspended" that would read, "summarily suspended, upon the finding that the diver's
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was on September 10th, 2014. We received 59 written comments. We had a public hearing on these rules at the last Commission meeting on September 18th, and a copy of the transcript	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners proposed adding language following "summarily suspended" that would read, "summarily suspended, upon the finding that the diver's conduct was a substantial cause of the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was on September 10th, 2014. We received 59 written comments. We had a public hearing on these rules at the last Commission meeting on September 18th, and a copy of the transcript from that hearing was provided to all of the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners proposed adding language following "summarily suspended" that would read, "summarily suspended, upon the finding that the diver's conduct was a substantial cause of the serious crash." In order to make the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was on September 10th, 2014. We received 59 written comments. We had a public hearing on these rules at the last Commission meeting on September 18th, and a copy of the transcript from that hearing was provided to all of the Commissioners. Subsequent to the hearing, as	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners proposed adding language following "summarily suspended" that would read, "summarily suspended" that would read, "summarily suspended." In order to make the amendment after October 10th, the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings presenting to you 17 base applications for your review and approval. CHAIR JOSHI: All in favor of approving Allison's recommendations. (Chorus of Ayes.) CHAIR JOSHI: And with that, the recommendations are approved. MS. SIEGEL: Thank you. CHAIR JOSHI: Next on our agenda is a vote on Vision Zero implementing rules, and Chris Wilson will explain one proposed amendment to the rules. MR. WILSON: Yes. These rules originally ran in the City Record on August 8th in 2014. The comment deadline was on September 10th, 2014. We received 59 written comments. We had a public hearing on these rules at the last Commission meeting on September 18th, and a copy of the transcript from that hearing was provided to all of the Commissioners. Subsequent to the hearing, as a result of feedback, public feedback and	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings Local Law requires, the final rule for commission action was posted on the TLC's website on October 10th and sent to the Commissioners on that date. Subsequent to that date, the Commissioners have determined that they want to make one further change in four places in the rules. The change would be to Sections 54-14(f)(i), 55-14(h)(i), 56-14(j)(i) and 57-14(d)(i). And the change is to the first sentence of each section, which currently read, "If a driver has been issued a summons for or charged with one or more traffic violations or crimes in a serious crash, the driver's license may be summarily suspended." The Commissioners proposed adding language following "summarily suspended" that would read, "summarily suspended" that would read, "summarily suspended." In order to make the amendment after October 10th, the Commissioners have to agree unanimously to

STENO-KATH REPORTING SERVICES, LTD.

	14		16
1	Proceedings	1	Proceedings
2	10th. Do you all agree?	2	It doesn't just require it goes beyond
3	COMMISSIONERS: Yes.	3	just sharing. I may be a little preachy
4	MR. WILSON: So now I guess we can	4	here, but what may not be as obvious to some
5	call it for a vote, and all in favor.	5	is that there is a level of mutual
6	COMM. GONZALES: I'd like to make a	6	stewardship and responsibility that goes hand
7	comment first. Generally, I'd like to thank	7	in hand with sharing public space, especially
8	Staff for explicitly adding the definitions	8	roads in New York City. Said another way,
9	and modification to the summarily	9	everyone, those same pedestrians, drivers,
10	suspensions. It adds objectivity to the	10	cyclists, pedicab operators and others need
11	rules and reduces potential ambiguity going	11	to demonstrate positive behaviors and look
12	forward. I'd also like to express support to	12	out for each other.
13	comments made last meeting by Commissioner	13	To the drivers, and not just the TLC
14	Marino on preventive actions and Commissioner	14	licensees here, please establish a routine
15	Jiha on statistics. And I'd also like to add	15	where you look out for pedestrians in your
16	my opinion on summarily suspensions and	16	blind spots at all times and resist the urge
17	Vision Zero.	17	to speed through a traffic light before it
18	On preventive actions, I'd like to	18	turns red. Instead of taking that split
19	reiterate my comment at the last meeting	19	second to decide to speed up through the
20	encouraging the veteran drives such as one	20	intersection, take that same split second and
21	that we have here today, Fred Amoafo, to	21	remind yourself that it's not worth the risk
22	reach out to the newer drivers to reinforce a	22	to critically injure yourself, your passenger
23	need to diligently drive safely while	23	or another driver or a pedestrian to reduce
24	operating a taxi, street-hail livery, or	24	travel time by a mere 30 to 90 seconds.
25	for-hire vehicle in New York City. Veteran	25	To the pedestrians, I implore you to
	15		17
1	Proceedings	1	Proceedings
2	drivers, especially those honored last month,	2	look at things from the drivers' perspective
3	have a wealth of knowledge and experience	3	when entering the road even if you believe
4	that should be shared with others.	4	you have the right of way. Exhibit a routine
5	On statistics, while the drivers	5	where you put down the cell phone and be
6	serving New York City in the taxi and	6	aware of your surrounding and all of its
7	for-hire vehicle industry are statistically	7	moving parts. In a similar manner to the
8	safe, statistics will never capture the	8	drivers, instead of taking that split second
9	physical, emotional, legal and financial	9	to decide to run through an intersection
10	impacts of families of the critically injured	10	before the light turns red, take that same
11	and the drivers. These statistics bring me	11	split second to remind yourself it's not
12	to summarily suspension clauses in the rules.	12	worth the risk to become critically injured
13	If the rules pass, I request that the Police	13	just to reduce your travel time by the 30 to
14	Department and OATH expeditiously but	14	90 seconds.
15	thoroughly process summarily suspensions	15	Thank you.
16	especially where the findings merit driver	16	CHAIR JOSHI: Thank you, Ed. Thank
17	reinstatement. This is necessary to minimize	17	you very much, Ed. It's an important message
18	any financial disruptions to any suspended	18	that this Vision Zero really stems from each
19	driver and their families, not to Vision	19	one of our own personal actions and decisions
20	Zero.	20	and taking a little bit of time as we drive
21	In this vibrant city, it is obvious	21	and as we navigate the streets can make a
22	that pedestrians, drivers, cyclists, pedicab	22	huge difference.
23	operators and others must share the roads of	23	MR. WILSON: Are the Commissioners
24 25	New York City when traveling from point A to	24	ready to vote? Anybody wish to say anything?
25	point B. You know what, I'll take it back.	25	COMM. MARINO: Yeah, I'd like to say

	40		20
	18		20
1	Proceedings	1	Proceedings
2	something. I'm very torn on these rules. I	2	of these rules means that necessarily we are
3	understand the devastation to a family when a	3	somehow voting against the notion of working
4	family member, or a friend even, is	4	in determining what other preventive measures
5	critically injured or killed; however, these	5	we can is kind of a false positive. So I
6	rules to me seem somewhat draconian in that	6	take issue with the notion that I or anyone
7	an accident can happen to anyone, even the	7	who would vote in favor, the suggestion that
8	most diligent conscientious of drivers. An	8	perhaps we're not in favor of working on
9	accident is an accident, and there's a	9	preventative measures.
10	difference between negligence and	10	COMM. MARINO: I apologize if it came
11	recklessness. And while I understand that	11	across that way.
12	we're trying to create a safer city, and of	12	COMM. DEARCY: No, it's okay.
13	course we all support that, I think perhaps	13	COMM. MARINO: I wasn't addressing
14	taking a more preventative action would be a	14	that at all. I was just suggesting maybe
15	better approach at this point in time, and I	15	instead of taking this approach now we take a
16	just think there are constitutional issues	16	different approach first.
17	here which can't be ignored with the	17	COMM. DEARCY: Fair enough. And I
18	suspension or revocation of someone's right	18	think that what was important to me in terms
19	to make a living. And although my heart	19	of some of the issues that you raised,
20	bleeds for these families, you know, that	20	because you and I share some of the concerns,
21	Cooper, Ms. Cooper, who was here at the last	21	is the fact that I believe that this
22	hearing, and I understand we all want a	22	commission will be deliberate in its
23	result when something like this happens;	23	determination of whether or not there is a
24	however in my opinion, I just think a	24	finding necessary for a requisite suspension.
25	preventative measure may be a better way to	25	COMM. CARONE: Thank you. I want to
	19		21
1	Proceedings	1	Proceedings
2	go with perhaps required training, required	2	hitchhike on Commissioner DeArcy's comments,
3	courses, just, you know, approach it from the	3	and I also know exactly where Commissioner
4	other side to avoid the accident or prevent	4	Marino is coming from in heartfelt remarks
5	that accident from happening in the first	5	and I empathize with them. I also want to
6	place rather than try to clean up a mess	6	thank Mr. Gonzales for his important remarks.
7	after when it's really too late anyway and it	7	But I'm comfortable with these rules
8	could really just devastate another family	8	for the following reasons, and I know the
9	because now someone can't bring food home to	9	slideshow was put forth at the last hearing,
10	their family. So I have a problem with these	10	but in order for Cooper's Law to take effect,
11	rules as written.	11	two events have to happen first. And then
12	I also understand the political	12	when those two trigger events happen, then a
13	conundrum of them being coming down from	13	third additional safety mechanism.
14	the City Council, which also opens up a whole	14	First, a TLC-licensed driver involved
15	other can of worms. But I can't support	15	in a serious crash that results in a critical
16	these rules as written and I just wanted to	16	injury or death, and that includes someone
17	explain why.	17	who's likely to die or needs life-sustaining
18	(Applause.)	18	support, and then and only then, if that same
19	COMM. DEARCY: I certainly appreciate	19	TLC-licensed driver is issued a summons or
20	your remarks and I think that an affirmative	20	charged with a crime related to the crash.
21	vote in favor of these rules by no means	21	So once those two condition precedents occur,
22	should be taken as a way to preclude our	22	then the TLC may summarily suspend, but only
23	ability to also work on preventative	23	upon a finding that the driver's conduct was
		1	
24	measures. And I think to make the logical	24	substantially the cause of the serious crash.
		1	

	22		24
1	Proceedings	1	Proceedings
2	proceed with an expeditious hearing	2	group have the same message, in the interest
3	nonetheless. So I think the overriding idea	3	of time, please send up one representative.
4	of safety on the streets coupled with those	4	You're more than welcome to describe your
5	due process considerations make me	5	group and show for us how many are and
6	comfortable on voting yes.	6	representing that group. But I don't think
7	MR. WILSON: Anybody else wish to	7	that it is a good use of the time today to
8	speak or should we call for a vote?	8	one by one have people reiterate the same
9	(No response.)	9	message if it can be done in the group form.
10	MR. WILSON: All in favor.	10	So with those two ground rules, I'm
11	(Members in favor signal with the	11	looking forward to a full and vibrant
12	raise of a hand.)	12	commission meeting hearing on these FHV
13	MR. WILSON: All opposed?	13	accountability rules. And again, I want to
13	(Members in opposition signal with	14	thank on behalf of the whole commission, the
15	the raise of a hand.)	15	fact that people are really coming out and
16	CHAIR JOSHI: So with 1, 2, 3, 4, 5,	16	speaking, reading and paying attention to
17	6 6 in favor and 1 opposed, the Vision	17	these issues.
18	Zero implementing rules are passed.	18	COMM. MARINO: Madam Chair, before we
19	Next on our agenda is a Public	19	begin, I just want to say I may have to leave
20	Hearing on FHV accountability rules. And	20	early. I'm on a federal court deadline. So
20	we're holding today's hearing. In	21	if someone is speaking or about to speak and
22	particular, one aspect of the rules has	22	I leave, I don't want anyone to think I'm not
23	spurred a wide variety of comment from a wide	23	interested in what anyone has to say because
23	variety of sources, and this is the purpose	24	I am. But unfortunately, I have other
24	of CAPA. And I think I speak for the	25	obligations today. So I just wanted to say
20		20	obligations today. Of Fjust wanted to say
	23		25
1	Proceedings	1	Proceedings
2	Commission as a whole, we're especially	2	that in case I have to leave.
3	heartened to get this broad feedback and	3	CHAIR JOSHI: And with that, Chris
4	especially heartened to get feedback from	4	Wilson will introduce the proposed rule.
5	drivers of their own volition that would like	5	MR. WILSON: So the proposed rule
6	to come forward today and speak. So I want	6	would do a number of things. I know many of
7	to thank everybody who's participating today	7	you are aware of it. It would require FHV
8	as we continue to flesh out these complex	8	bases to submit trip records to the TLC,
9	issues.	9	prohibit a base from dispatching a vehicle
10	Today we will have the hearing and we	10	affiliated with a different class of FHV
11	will not vote today on this rules package in	11	base, prohibit dispatching another base's
12	anticipation of the wide variety of testimony	12	vehicles without an agreement between bases,
13	that we will get. But because we do have	13	and require bases dispatching vehicles from a
14	several people that would like to testify and	14	different base to provide the customer with a
15	we do have time constraints, I just want to	15	name and license number of the base with
16	set a few ground rules.	16	which the dispatch car is affiliated, and it
17	First, we're going to impose the	17	would establish a violation for failing to
18	strict 3-minute rule. So I'm asking you in	18	comply with certain portions of the new rule.
19	advance to honor that, not force us to	19	I believe we also have a staff
20	repeatedly cut you off and to distract from	20	presentation on this.
21	your main message and turn your testimony	21	CHAIR JOSHI: Yes. Jo Rausen will do
22	into an argument about whether the light is	22	a brief presentation on the rule.
23	green or ready.	23	MS. RAUSEN: Good morning,
24	And second, I'm going to ask that if	24	Commissioners. I am Jo Rausen. I am the
		1	
25	you're here and several members of the same	25	Executive Director of Technology Programs in

			
	26		28
1	Proceedings	1	Proceedings
2	the Policy Office at TLC, and I'll be doing a	2	different licensee class and dispatching
3	really quick briefing on the proposed rule	3	nonaffiliated vehicles when there is no
4	before you.	4	agreement between the two bases may actually
5	So this slide really just reiterates	5	put drivers at risk of losing Workers'
6	what Chris just said what the proposed rule	6	Compensation benefits if there's a crash or
7	would do, so I'm not going to repeat myself.	7	an incident that occurs during the trip.
8	But I want to provide a little bit of	8	And then finally, the current rules
9	background about why this rule is before you	9	actually don't specify what particular
10	today. Recently, we've seen that some bases	10	information must be provided to a passenger
11	have started dispatching vehicles that are	11	if a base does dispatch a vehicle affiliated
12	affiliated with a different base. We've also	12	with another base. So I'm going to go into
13	seen that sometimes these bases are	13	each of these and talk a little bit about
14	dispatching vehicles that are of a different	14	what the proposed rule is going to do to
15	licensee class as the base itself; so for	15	actually solve some of these problems.
16	example, a black car base would dispatch a	16	On the issue of driver
17	livery vehicle or a livery base would	17	accountability, today TLC identifies the
18	dispatch a black car vehicle.	18	driver of one of our licensed vehicles in
19	The current rules today actually	19	FHVs by requesting the dispatch records from
20	permit a base to dispatch a vehicle that's	20	the base. We don't have TPEP and LPEP
21	affiliated to a different base if the	21	systems like we do in yellow cabs and in the
22	passenger is informed. However, industry's	22	green street-hail liveries, so we're reliant
23	practice up until very recently has been to	23	on the base to actually tell us who was
24	do this only subject to an agreement between	24	driving that vehicle and who actually
25	the two bases. So there have been a few	25	dispatched that trip. Because the affiliated
	27		29
1	Proceedings	1	Proceedings
2	impacts of these new service models of bases	2	base may no longer have a record of who was
3	dispatching other bases, drivers and vehicles	3	actually in that vehicle and who was actually
4	of different classes.	4	servicing that trip, then they may not be
5	First, the current rules don't	5	able to give us that information and we lose
6	provide a way that the TLC can actually	6	some accountability back to the actual driver
7	identify who the operator of a vehicle is in	7	who performed the trip. So this obviously
8			who performed the trip. So this obviously
U	all circumstances. If a vehicle is	8	impacts our safety and our consumer
9	all circumstances. If a vehicle is dispatched by another base other than its	8 9	
9 10			impacts our safety and our consumer
9 10 11	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the	9	impacts our safety and our consumer protection rules.
9 10 11 12	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of	9 10	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this
9 10 11 12 13	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is	9 10 11	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to
9 10 11 12	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of	9 10 11 12	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record
9 10 11 12 13 14 15	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero	9 10 11 12 13	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to
9 10 11 12 13 14 15 16	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light	9 10 11 12 13 14	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to
9 10 11 12 13 14 15 16 17	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed	9 10 11 12 13 14 15	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to
9 10 11 12 13 14 15 16 17 18	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or	9 10 11 12 13 14 15 16 17 18	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to
9 10 11 12 13 14 15 16 17 18 19	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or enforcement witnesses a vehicle where they	9 10 11 12 13 14 15 16 17 18 19	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to reach out to the affiliated base or any
9 10 11 12 13 14 15 16 17 18 19 20	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or enforcement witnesses a vehicle where they may not be actually driving the vehicle but	9 10 11 12 13 14 15 16 17 18 19 20	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to reach out to the affiliated base or any unknown base that we might not even know
9 10 11 12 13 14 15 16 17 18 19 20 21	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or enforcement witnesses a vehicle where they may not be actually driving the vehicle but they may only have a license plate by which	9 10 11 12 13 14 15 16 17 18 19	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to reach out to the affiliated base or any unknown base that we might not even know about that may have dispatched the driver.
9 10 11 12 13 14 15 16 17 18 19 20 21 22	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or enforcement witnesses a vehicle where they may not be actually driving the vehicle but they may only have a license plate by which we can then try and determine who the actual	9 10 11 12 13 14 15 16 17 18 19 20	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to reach out to the affiliated base or any unknown base that we might not even know about that may have dispatched the driver. On the issue of driver protection,
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or enforcement witnesses a vehicle where they may not be actually driving the vehicle but they may only have a license plate by which we can then try and determine who the actual operator of the vehicle is.	9 10 11 12 13 14 15 16 17 18 19 20 21	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to reach out to the affiliated base or any unknown base that we might not even know about that may have dispatched the driver. On the issue of driver protection, New York State Workers' Compensation Board
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or enforcement witnesses a vehicle where they may not be actually driving the vehicle but they may only have a license plate by which we can then try and determine who the actual operator of the vehicle is. Next, the bases' cross-class	9 10 11 12 13 14 15 16 17 18 19 20 21 22	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to reach out to the affiliated base or any unknown base that we might not even know about that may have dispatched the driver. On the issue of driver protection, New York State Workers' Compensation Board has indicated that cross-class dispatching
9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	dispatched by another base other than its affiliated base, if we go to the base to actually find out who the operator of the vehicle is, they may not have a record of that trip and that transaction. And that is really important for accountability to drivers especially in light of Vision Zero initiatives, where we're now doing red-light cameras, we're doing the new LIDAR speed guns. And if a member of the public or enforcement witnesses a vehicle where they may not be actually driving the vehicle but they may only have a license plate by which we can then try and determine who the actual operator of the vehicle is.	9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	impacts our safety and our consumer protection rules. The proposed rule seeks to solve this by actually requiring bases to routinely submit the dispatch records that they are already required to maintain by TLC Rules to the TLC, that way we're able to have a record of all of those trips and we don't have to even go through the process of trying to reach out to the affiliated base or any unknown base that we might not even know about that may have dispatched the driver. On the issue of driver protection, New York State Workers' Compensation Board has indicated that cross-class dispatching could leave drivers without Workers'

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net 914.381.2061

	30		32
1	Proceedings	1	Proceedings
2	rules, those are the funds that actually are	2	to answer any questions and then I'll step
3	the Workers' Compensation funds, could leave	3	aside and let all of the folks that are here
4	drivers with vehicles dispatched by a	4	to testify today tell you how they feel.
5	nonaffiliated base without Workers'	5	MR. WILSON: Okay. Thank you.
6	Compensation coverage. There is some	6	The first speaker up and I will
7	ambiguity here and we don't want to be in a	7	remind people of the Chair Joshi's request,
8	situation where a driver is in a crash and	8	that if you are representing a group of
9	then may not be covered in some way and has	9	people, only one person should speak.
10	to litigate out to try to figure out if they	10	The first speaker is Josh Mohrer,
11	can get coverage.	11	Uber.
12	So our proposed rule will actually	12	MR. MOHRER: Good morning,
13	effectively prohibit cross-class dispatching	13	Commissioners. My name is Josh Mohrer, and
14	by requiring that both the affiliated and	14	I'm the General Manager of Uber New York. As
15	dispatching base be a member of the same	15	you probably know, Uber has been in operation
16	Workers' Compensation fund so there's no	16	in New York City for more than three years
17	issue of who paid into what fund and whether	17	and partners with thousands of FHV drivers.
18	that trip should be covered. And it will	18	Approximately one-third of the
19	also require bases to have an agreement with	19	drivers who use Uber in New York do so part
20	each other in order to dispatch each other's	20	time as a way to supplement the income earned
21	drivers, thus ensuring that there is driver	21	from their primary affiliated base. This
22	coverage.	22	group of more than 3,500 FHV drivers on
23	Finally, on the issue of passenger	23	average earn an additional \$700 per week
24	information, the current rules do specify	24	using Uber. We hear a variety of stories
25	that bases have to tell the passenger if they	25	from these part-time drivers. One driver,
1	31		33
		1	Proceedings
1	Proceedings dispatch a vehicle affiliated with another		Proceedings Fran Zach is primarily affiliated with a
2	dispatch a vehicle affiliated with another	2	Eran Zach, is primarily affiliated with a
2 3	dispatch a vehicle affiliated with another base but they don't actually specify what	2 3	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of
2 3 4	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this	2 3 4	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six
2 3 4 5	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost	2 3 4 5	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach
2 3 4	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime	2 3 4	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than
2 3 4 5 6	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who	2 3 4 5 6 7	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another
2 3 4 5 6 7	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we	2 3 4 5 6	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a
2 3 4 5 6 7 8	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that	2 3 4 5 6 7 8	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in
2 3 4 5 6 7 8 9	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we	2 3 4 5 6 7 8 9	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a
2 3 4 5 6 7 8 9 10	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the	2 3 4 5 6 7 8 9 10	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when
2 3 4 5 6 7 8 9 10 11	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever	2 3 4 5 6 7 8 9 10 11	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down.
2 3 4 5 6 7 8 9 10 11 12	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the	2 3 4 5 6 7 8 9 10 11 12	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this
2 3 4 5 6 7 8 9 10 11 12 13	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting	2 3 4 5 6 7 8 9 10 11 12 13	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just
2 3 4 5 6 7 8 9 10 11 12 13 14	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little	2 3 4 5 6 7 8 9 10 11 12 13 14	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only
2 3 4 5 6 7 8 9 10 11 12 13 14 15	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be. So the proposed rule will actually	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber without written consent from their base but
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be. So the proposed rule will actually require the bases to provide both the TLC license number and name of the base to the passenger of the base that the vehicle is	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber without written consent from their base but it would also prohibit livery drivers entirely because of the restriction on cross-class dispatch. We understand that the
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be. So the proposed rule will actually require the bases to provide both the TLC license number and name of the base to the passenger of the base that the vehicle is affiliated to and the base that the vehicle	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber without written consent from their base but it would also prohibit livery drivers entirely because of the restriction on cross-class dispatch. We understand that the motivation for this is to ensure Workers'
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be. So the proposed rule will actually require the bases to provide both the TLC license number and name of the base to the passenger of the base that the vehicle is affiliated to and the base that the vehicle was dispatched by, that way the passenger	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber without written consent from their base but it would also prohibit livery drivers entirely because of the restriction on cross-class dispatch. We understand that the motivation for this is to ensure Workers' Compensation coverage for black-car drivers;
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be. So the proposed rule will actually require the bases to provide both the TLC license number and name of the base to the passenger of the base that the vehicle is affiliated to and the base that the vehicle was dispatched by, that way the passenger will have all of the information that they	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber without written consent from their base but it would also prohibit livery drivers entirely because of the restriction on cross-class dispatch. We understand that the motivation for this is to ensure Workers' Compensation coverage for black-car drivers; However, New York State's statute does not
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be. So the proposed rule will actually require the bases to provide both the TLC license number and name of the base to the passenger of the base that the vehicle is affiliated to and the base that the vehicle was dispatched by, that way the passenger will have all of the information that they need and we can fully research any complaints	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber without written consent from their base but it would also prohibit livery drivers entirely because of the restriction on cross-class dispatch. We understand that the motivation for this is to ensure Workers' Compensation coverage for black-car drivers; However, New York State's statute does not prohibit the Black Car Fund from covering
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	dispatch a vehicle affiliated with another base but they don't actually specify what information must be provided. So this information may be necessary for lost property, for consumer complaint, if anytime we need to investigate who was in a trip, who performed a trip, what vehicle it was, we need a range of information and ensuring that the passenger is actually getting into the vehicle that they ordered, which if you ever try to take a black car livery from the airport and seen all the people waiting around for cars, you can understand a little bit about how tricky that can be. So the proposed rule will actually require the bases to provide both the TLC license number and name of the base to the passenger of the base that the vehicle is affiliated to and the base that the vehicle was dispatched by, that way the passenger will have all of the information that they	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Eran Zach, is primarily affiliated with a corporate luxury base and does a couple of long-haul trips per day. During the six hours per day between those trips, Eran Zach uses Uber to fill in downtime rather than idling on the streets of Manhattan. Another driver, Marusi Haus (phonetic), works with a livery service in the Bronx during the day in her community but utilizes Uber at night when her local business slows down. In the weeks leading up to this hearing, we've heard dozens of stories just like this. The proposed rules would not only prohibit black-car drivers from using Uber without written consent from their base but it would also prohibit livery drivers entirely because of the restriction on cross-class dispatch. We understand that the motivation for this is to ensure Workers' Compensation coverage for black-car drivers; However, New York State's statute does not

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net 914.381.2061

1 Proceedings 1 Proceedings 2 become a member, which indicates the BCF is tacknically able to provide coverage to livery drivers if its ochooses. 2 COMM. DEARCY: Don't go away. I think there are going to be questions for you. 3 The holding consider a safiliation a drivery which subscripts. 2 COMM. MARINO: I just have one very quick question. You said that you know of nel livery base that is a part of the Black Car Fund. 1 week with a subscripts. MR. MOHRER: Yes. 10 us from connecting hundreds of riders per use for connecting hundreds of riders per to book ground transportation hours or even to cont anst. 25 COMM. POLANCC: The question that the lise and available for mean that they're part of the fund. 24 Thraby, the TLC's proposal would 25 26 COMM. POLANCC: The trapsage frame to there? I though that - equire base owners to transmit all records 24 27 25 The decision before you affects 11 12 12 12 26 13 Proceedings 14 14 27 14 Proceedings 15 <		34		36
2 become a member, which indicates the BCF is the chically able to provide coverage to 2 COMM. DEARCY. DON't go away. I think there are going to be questions for you. 4 ivery drivers if it so chooses. 4 5 Prohibiting cross-class affiliation 5 6 would also eliminate our ability to dispatch 5 7 atimost 2,000 street-hall livery drivers that 7 7 are livery vehicles. This would also prevent 9 9 are livery vehicles. This would also prevent 9 10 us from connecting hundreds of fiders per 10 11 wheelchair accessible trough Uber's 11 12 wheelchair accessible trough Uber's 14 14 The flexibility and mobility this invorative 15 15 patronship provides to members of the 15 16 clasbied community who would otherwise have 16 17 took ground transportation hon would otherwise have 17 18 hope that the TLC's the very least will 18 20 carve out an SHL exception to maintain these 21 21	1	Proceedings	1	Proceedings
3 technically able to provide coverage to 3 think there are going to be questions for you. 5 Prohibiting cross-class affiliation 6 you. 6 would also eliminate our ability to dispatch 6 are livery exist. just have one very quick question. You said that you know of one livery base that is a part of the Black Car Fund. 7 are livery exist. This would also prevent 9 MR. MOHRER: Yes. 10 us from connecting hundreds of riders per 10 MR. MOHRER: Yes. 11 week with a subset of those SHLs that are 11 MR. MOHRER: Yes. 12 wheelchair accessible through to pron. UserWAV. 13 MR. MOHRER: Yes. 13 wheelchair accessible which conton through there 14 That is and when they bocame a part? 14 wheelchair accessible which conton UserWAV. 13 MR. MOHRER: Yes. 14 thay is advance is truly iff-changing. I 14 That here is truly iff-changing. I 15 hope that the TLC at the very least will 20 Paramershi al records 16 disable community who would otherwise have and valable for 15 16 disable community w	2		2	
4 ivery drivers if it so chooses. 4 you. 5 Prohibiting corso-class affiliation 5 6 would also eliminate our ability to dispatch 6 7 almost 2,000 street-hail livery drivers that 7 7 are livery vehicles. This would also prevent 9 9 are livery vehicles. This would also prevent 9 10 w for connecting hundreds of inders per 10 11 week with a subset of those SHLs that are 10 12 wheelchair accessible vehicle option UberWAV. 13 14 days in advance is truly life-changing. I 14 15 days in advance is truly life-changing. I 18 16 days in advance is truly life-changing. I 18 17 tho book ground transportation hours or event 17 18 days in advance is truly life-changing. I 18 19 hope that the TLC at the very least will 20 22 Finally, the TLC's proposal would 22 12 Finally, the TLC's proposal would 23 14 to	3		3	
5 Prohibiting cross-class affiliation 5 COMM. MARINO: I just have one very quick question. You said hat you know of one livery base that is a part of the Black Car Fund. 7 almost 2,000 street-hail livery drivers that currently use the Uber app because these cars are intery very least of those SHLs that are there were were were were were were were	4		4	
6 would also eliminate our ability to dispatch almost 2.000 street-hail livery drivers that 6 quick question. You said that you know of one livery base that is a part of the Black Car Fund. 8 currently use the Uber app because these cars are livery vehicles. This would also prevent 10 8 quick question. You said that you know of one livery base that is a part of the Black Car Fund. 10 us from connecting hundreds of inders per 10 10 MR. MOHRER: Yes. 11 week with a subset of those SHLs that are 11 10 MR. MOHRER: I can. It she Olympic that is and when they became a part? 12 wheelchai accessible would bers's 13 10 MR. MOHRER: I can. It she Olympic their license number but it says on the website that they're part of the base - 1 14 their license number but it says on the website that they're part of the base - 1 11 15 back glu-y what is it composed of? Would a carve out an SHL exception to maintain these 21 11 15 back glu-y what is it composed of? Would a third-party request or inadvertently to a 4 22 16 proceedings 11 1 Proceedings 12 1 14 their locense number to there? I though hat 4 1 1 14 third-party request or inadvertenty to see sto bacy could there pu	5	-	5	COMM. MARINO: I just have one very
7 almost 2,000 street-hall livery drivers that 7 one livery values as part of the Black 8 currently use the Uber app because these cars 8 9 are livery vehicles. This would also prevent 9 10 us from connecting hundreds of riders per 10 11 week with a subsot of those SHLs that are 11 12 wheelchair accessible which gotto of riders per 11 13 wheelchair accessible which and other wise have 14 14 meant they per part of the base 17 15 disabled community who would otherwise have 16 16 disabled community who would otherwise have 16 17 to book ground transportation hours or even 17 18 days in advance is truly life-changing. I 18 19 hope that the TLC 3 the very least will 19 20 carve out an SHL exception to maintain these 20 21 programs. 21 22 Finally, the TLC's proposal would 22 23 require base owners to transmit all records 23 4 third-party requeset or inadvertently to a 34	6	-	6	
8 currently use the Uber app because these cars 8 Car Fund. 9 are livery vehicles. This would also prevent 9 10 us from connecting hundreds of riders per 10 11 week with a subset of those SHLs that are 11 12 wheelchair accessible trough Uber's 12 13 wheelchair accessible trough Uber's 12 14 The flexibility and mobility this innovative 14 15 partnership provides to members of the 15 16 disabled community who would otherwise have 16 16 disabled community who would otherwise have 16 17 to book ground transportation hours or even 17 18 days in advance is truly life-changing. I 18 19 hope that the TLC at the very least will 19 20 carve out an SHL exception to maintain these 20 21 programs. 21 22 Finally, the TLC's proposal would 22 23 require base owners to transmit all records 23 24 terequire base owners to transmit all records 24 25	7		7	
10 us from connecting hundreds of riders per wheek with a subset of those SHLs that are wheekchair accessible through Uber's wheekchair accessible whice potion UberWAV. 11 COMM. ANRINO: Can you tell me who that is and when they became a par? 11 wheekchair accessible whice option UberWAV. 13 Operating Car Service, Inc. I don't have their license number but it says on the website that they're part of the base - I mean that they're part of the the inter a that they're part of the base - I mean that they're part of the base	8	currently use the Uber app because these cars	8	
11 week with a subset of those SHLs that are 11 that is and when they became a part? 12 wheekchair accessible vehicle option UberYAV. 13 MR. MOHRER: I can. It's the Olympic 13 wheekchair accessible vehicle option UberYAV. 14 The flexibility and mobility this innovative 14 14 The flexibility and mobility this innovative 14 WR. MOHRER: I can. It's the Olympic 16 disabled community who would otherwise have 16 mean that they're part of the base - 1 17 to book ground transportation hours or even 17 COMM. POLANCO: The question that I 18 days in advance is truly life-changing. I 18 have is the tirp records, what are 19 hope that the TLC at the very least will 20 carve out an SHL exception to maintain these 20 23 require care owens to transmit all records 21 CHAIR JOSHI: The passenger's name 24 to - all trip records to the TLC but does 24 requirement and turns it to an ielectronic transmission requirement. 25 not protect passengers namb bases. 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 iself COMM	9	are livery vehicles. This would also prevent	9	MR. MOHRER: Yes.
11 week with a subset of those SHLs that are 11 that is and when they became a part? 12 wheekchair accessible vehicle option UberYAV. 13 MR. MOHRER: I can. It's the Olympic 13 wheekchair accessible vehicle option UberYAV. 14 The flexibility and mobility this innovative 14 14 The flexibility and mobility this innovative 14 WR. MOHRER: I can. It's the Olympic 16 disabled community who would otherwise have 16 mean that they're part of the base - 1 17 to book ground transportation hours or even 17 COMM. POLANCO: The question that I 18 days in advance is truly life-changing. I 18 have is the tirp records, what are 19 hope that the TLC at the very least will 20 carve out an SHL exception to maintain these 20 23 require care owens to transmit all records 21 CHAIR JOSHI: The passenger's name 24 to - all trip records to the TLC but does 24 requirement and turns it to an ielectronic transmission requirement. 25 not protect passengers namb bases. 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 iself COMM	10	us from connecting hundreds of riders per	10	COMM. MARINO: Can you tell me who
13 wheelchair accessible vehicle option Uber/WAV. 13 Operating Car Service, Inc. I don't have their license number but it says on the website that they're part of the base - I mean that they're part of the base - I 14 The flexibility and mobility this innovative their license number but it says on the website that they're part of the base - I 16 disabled community who would otherwise have 16 17 to book ground transportation hours or even that they're part of the base - I 17 18 days in advance is truly life-changing. I 18 19 hope that the TLC at the very least will 19 20 carve out an SHL exception to maintain these programs. 21 23 require base owners to transmit all records 23 24 to - all trip records to the TLC but does not protect passenger privacy and may place 25 25 not protect passenger privacy and may place 25 26 it at risk. Such sensitive trip data could se diver audience, potentially undermining the privacy of drivers, passengers and bases. 1 7 The rules don't provide for anonymization of the data or explain how tire records will be the at tor explain how tire records will be the at the rule counderstand the impact, I've comfidential. 9 10 The decision before you affects the whow have been using Uber to su	11	week with a subset of those SHLs that are	11	
14 The flexibility and mobility this innovative 14 their lice is number but it says on the website hat they're part of the fund. 15 partnership provides to members of the 15 16 disabled community who would otherwise have 17 18 days in advance is truly life-changing. I 18 19 hope that the TLC at the very least will 19 20 carve out an SHL exception to maintain these 20 21 programs. 21 22 Finally, the TLC's proposal would 22 23 require base owners to transmit all records 23 24 to - all trip records to the TLC but does 24 25 not protect passenger privacy and may place 25 26 not protect passengers name bet dere? I though that - 26 35 37 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 3 be disclosed either purposely through a 3 4 third-party request or inadovertently to a 4 4 third-party request or inadovertently to a 3 6 priva	12	wheelchair accessible through Uber's	12	MR. MOHRER: I can. It's the Olympic
15 partnership provides to members of the disabled community who would otherwise have to book ground transportation hours or even 17 15 website that they're part of the base - 1 mean that they're part of the fund. 2 Finally, the TLC's proposal would to - all trip records to the TLC but does the diver audience, potentially undermining the privacy of divers, passengers and bases. 1 Proceedings inspection requirement. 37 1 Proceedings their audience, potentially undermining the privacy of diveres, passengers and bases. 1 </td <td>13</td> <td>wheelchair accessible vehicle option UberWAV.</td> <td>13</td> <td>Operating Car Service, Inc. I don't have</td>	13	wheelchair accessible vehicle option UberWAV.	13	Operating Car Service, Inc. I don't have
16 disabled community who would otherwise have 16 mean that they're part of the fund. 17 to book ground transportation hours or even 17 18 days in advance is truly life-changing. I 18 19 hope that the TLC at the very least will 19 20 carve out an SHL exception to maintain these 20 21 programs. 21 22 Finally, the TLC's proposal would 22 23 require base owners to transmit all records 23 24 to - all trip records to the TLC but does 24 25 not protect passenger privacy and may place 25 35 37 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 3 be disclosed either purposely through a 3 4 third-party request or inadvertently to a 4 4 third-party request or inadvertently to a 4 5 wider audience, potentially undermining the 5 6 privacy of drivers, passengers and bases. 6 7 The rules don' provide for anonymization of 7<	14	The flexibility and mobility this innovative	14	their license number but it says on the
17 to book ground transportation hours or even days in advance is truly life-changing. I 17 COMM, POLANCO: The question that I 18 days in advance is truly life-changing. I 18 have is the trip records, what are 20 carve out an SHL exception to maintain these 20 programs. 21 21 programs. 21 basically	15	partnership provides to members of the	15	website that they're part of the base I
18 days in advance is truly life-changing. I 18 have is the trip records, what are 19 hope that the TLC at the very least will 19 20 carve out an SHL exception to maintain these 20 21 programs. 21 22 Finally, the TLC's proposal would 22 23 require base owners to transmit all records 23 24 to all trip records to the TLC but does 24 25 not protect passenger privacy and may place 25 35 37 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 3 be disclosed either purposely through a 3 4 third-party request or inadvertently to a 4 4 third-party request or indevertently to a 4 5 wider audinece, potentially undermining the 5 7 The rules don't provide for anonymization of 7 8 the data or explain how trip records will be 8 6 privacy of drivers, passengers and bases. 6 7 The rules don't provide for anonymization of 7 </td <td>16</td> <td>disabled community who would otherwise have</td> <td>16</td> <td>mean that they're part of the fund.</td>	16	disabled community who would otherwise have	16	mean that they're part of the fund.
19 hope that the TLC at the very least will 19 basically what is it composed of? Would a 20 carve out an SHL exception to maintain these 20 passenger's name be there? I though that 21 programs. 21 CHAIR JOSHI: The passenger's name 22 require base owners to transmit all records 23 require base owners to transmit all records 23 24 to all trip records to the TLC but does 24 25 required to keep on site and available for inspection. The rule basically takes the 25 not protect passengers name would not be there. It's the trip record to the trip records to the trip record inspection. The rule basically takes the 37 1 Proceedings 1 Proceedings and turns it to an electronic transmission requirement. 2 it at risk. Such sensitive trip data could 2 and the area of privacy of drivers, passengers and bases. 6 CHAIR JOSHI: The data points remain the same. 7 The rules don't provide for anonymization of the data or explain how trip records will be the area of pick-up and drop-off and the time and the amount they earned last week. 9 COMM. POLANCO: But it's just simply the area of pick-up and drop-off and the time and so forth. 11 thousands of lives. To help you understand the impact, I've complied a list of drivers <td>17</td> <td>to book ground transportation hours or even</td> <td>17</td> <td>COMM. POLANCO: The question that I</td>	17	to book ground transportation hours or even	17	COMM. POLANCO: The question that I
20 carve out an SHL exception to maintain these programs. 20 passenger's name be there? I though that CHAIR JOSHI: The passenger's name 21 Finally, the TLC's proposal would require base owners to transmit all records to all trip records to the TLC but does not protect passenger privacy and may place 23 mouth out be there. If's the trip record requirement that a base today is currently required to keep on site and available for inspection. The rule basically takes the 31 Proceedings 1 Proceedings 2 it at risk. Such sensitive trip data could 2 inspection requirement and turns it to an electronic transmission requirement. 35 Wider audience, potentially undermining the for privacy of drivers, passengers and bases. 6 Proceedings 7 The rules don't provide for anonymization of the data or explain how trip records will be kept confidential. 8 COMM. POLANCO: But it's just simply the area of pick-up and drop-off and the time and so forth. 11 thousands of lives. To help you understand the impact, I've complied a list of drivers time on and the amount they earned last week. 10 13 who have been using Uber to supplement their income and the amount they earned last week. 14 15 You will see that there are throusands of FHV the mount and the amount they earned last week. 14 16 drivers working with Uber pat time, and the pro	18	days in advance is truly life-changing. I	18	have is the trip records, what are
21 programs. 21 CHAIR JOSHI: The passenger's name would not be there. It's the trip record to the TLC's proposal would '22 23 require base owners to transmit all records to - all trip records to the TLC but does not protect passenger privacy and may place 23 25 not protect passenger privacy and may place 25 35 37 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 3 be disclosed either purposely through a 3 4 third-party request or inadvertently to a 4 5 wider audience, potentially undermining the 5 6 privacy of drivers, passengers and bases. 6 7 The rules don't provide for anonymization of 7 8 the data or explain how trip records will be 8 9 kept confidential. 9 11 thousands of lives. 10 12 the impact, I've complied a list of drivers 10 14 income and the amount they earned last week. 11 15 You will see that there are thousands of FHV 15 16 drivers working with Uber part time, and the <td>19</td> <td>hope that the TLC at the very least will</td> <td>19</td> <td>basically what is it composed of? Would a</td>	19	hope that the TLC at the very least will	19	basically what is it composed of? Would a
22 Finally, the TLC's proposal would 22 would not be there. It's the trip record 23 require base owners to transmit all records 23 24 to all trip records to the TLC but does 24 25 not protect passenger privacy and may place 25 35 37 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 3 be disclosed either purposely through a 3 4 third-party request or inadvertently to a 4 5 wider audience, potentially undermining the 5 6 privacy of drivers, passengers and bases. 6 7 The rules don't provide for anonymization of 7 8 the data or explain how trip records will be 8 9 kept confidential. 9 10 The decision before you affects 10 11 thousands of lives. To help you understand 11 12 the impact, I've complied al list of drivers 12 13 who have been using Uber to supplement their 13 14 incorem and the amount they earned flast week.	20	carve out an SHL exception to maintain these	20	passenger's name be there? I though that
23 require base owners to transmit all records 23 24 to all trip records to the TLC but does 24 25 not protect passenger privacy and may place 25 35 37 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 3 be disclosed either purposely through a 3 4 third-party request or inadvertently to a 4 5 wider audience, potentially undermining the 5 6 privacy of drivers, passengers and bases. 6 7 The rules don't provide for anonymization of 7 8 the data or explain how trip records will be 8 10 The decision before you affects 10 11 thousands of lives. To help you understand 11 12 the impact, I've complied a list of drivers 12 13 who have been using Uber to supplement their 13 14 income and the amount they earned last week. 14 15 You will see that there are thousands of FHV 15 16 drivers working with Uber part time, and the 16	21	programs.	21	CHAIR JOSHI: The passenger's name
24 to all trip records to the TLC but does 24 required to keep on site and available for inspection. The rule basically takes the 35 37 1 Proceedings 1 2 it at risk. Such sensitive trip data could 2 3 be disclosed either purposely through a 3 4 third-party request or inadvertently to a 4 5 wider audience, potentially undermining the 5 6 privacy of drivers, passengers and bases. 6 7 The rules don't provide for anonynization of 7 8 the data or explain how trip records will be 8 9 kept confidential. 9 10 The decision before you affects 10 11 thousands of lives. To help you understand 11 12 the impact, I've complied a list of drivers 12 13 who have been using Uber to supplement their 13 14 income and the amount they earned last week. 14 15 You will see that there are thousands of FIM 15 16 drivers working with Uber part time, and the 16 17 <	22	Finally, the TLC's proposal would	22	would not be there. It's the trip record
25 not protect passenger privacy and may place 25 inspection. The rule basically takes the 36 37 1 Proceedings 1 Proceedings 2 it at risk. Such sensitive trip data could 2 inspection requirement and turns it to an 3 be disclosed either purposely through a 3 electronic transmission requirement. 4 third-party request or inadvertently to a 4 COMM. POLANCO: The trip record 5 wider audience, potentially undermining the 5 CHAIR JOSHI: The data points remain 7 The rules don't provide for anonymization of 7 The rules don't provide for anonymization of 7 8 the data or explain how trip records will be 8 COMM. POLANCO: But it's just simply 9 kept confidential. 9 COMM. POLANCO: But it's just simply 11 thousands of lives. To help you understand 11 CHAIR JOSHI: The vehicle number and 12 the impact, I've complied a list of drivers 12 MR. MOHRER: Right. But it's not 13 who have been using Uber to supplement their 13 MR. MOHRER: Right. But it's not 14 income and the amount they earned last	23	require base owners to transmit all records	23	requirement that a base today is currently
35371Proceedings12it at risk. Such sensitive trip data could23be disclosed either purposely through a34third-party request or inadvertently to a45wider audience, potentially undermining the56privacy of drivers, passengers and bases.67The rules don't provide for anonymization of78the data or explain how trip records will be89kept confidential.910The decision before you affects1011thousands of lives. To help you understand1112the impact, I've complied a list of drivers1213who have been using Uber to supplement their1314income and the amount they earned lats week.1415You will see that there are thousands of FHV1516drivers working with Uber part time, and the1617proposed rules and thank you for your time.2019you will consider alternatives to the1920proposed rules and thank you for your time.2121Thank you.2122(Applause.)2223CHAIR JOSH: Thank you. And you did24that in under three minutes, Josh.24	24	to all trip records to the TLC but does	24	required to keep on site and available for
1Proceedings1Proceedings2it at risk. Such sensitive trip data could2inspection requirement and turns it to an3be disclosed either purposely through a3electronic transmission requirement.4third-party request or inadvertently to a4COMM. POLANCO: The trip record5wider audience, potentially undermining the5itself6privacy of drivers, passengers and bases.6CHAIR JOSHI: The data points remain7The rules don't provide for anonymization of7the same.8the data or explain how trip records will be8COMM. POLANCO: But it's just simply9kept confidential.9the area of pick-up and drop-off and the time10The decision before you affects10CHAIR JOSHI: The vehicle number and11thousands of lives. To help you understand11CHAIR JOSHI: The vehicle number and12the impact, I've complied a list of drivers12the hack license number I believe of the13who have been using Uber to supplement their13MR. MOHRER: Right. But it's not14income and the amount they earned last week.14MR. MOHRER: Right. But it's not17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that19you will consider alternatives to the20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21 <t< td=""><td>25</td><td>not protect passenger privacy and may place</td><td>25</td><td>inspection. The rule basically takes the</td></t<>	25	not protect passenger privacy and may place	25	inspection. The rule basically takes the
2it at risk. Such sensitive trip data could2inspection requirement and turns it to an3be disclosed either purposely through a3electronic transmission requirement.4third-party request or inadvertently to a4COMM. POLANCO: The trip record5wider audience, potentially undermining the5itself6privacy of drivers, passengers and bases.6CHAIR JOSHI: The data points remain7The rules don't provide for anonymization of7the data or explain how trip records will be88the data or explain how trip records will be8COMM. POLANCO: But it's just simply9kept confidential.9COMM. POLANCO: But it's just simply10The decision before you affects10CHAIR JOSHI: The vehicle number and11thousands of lives. To help you understand11CHAIR JOSHI: The vehicle number and12the impact, I've complied a list of drivers12CHAIR JOSHI: The vehicle number and14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rules will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider al		35		37
2it at risk. Such sensitive trip data could2inspection requirement and turns it to an3be disclosed either purposely through a3electronic transmission requirement.4third-party request or inadvertently to a4COMM. POLANCO: The trip record5wider audience, potentially undermining the5itself6privacy of drivers, passengers and bases.6CHAIR JOSHI: The data points remain7The rules don't provide for anonymization of7the data or explain how trip records will be88the data or explain how trip records will be8COMM. POLANCO: But it's just simply9kept confidential.9COMM. POLANCO: But it's just simply10The decision before you affects10CHAIR JOSHI: The vehicle number and11thousands of lives. To help you understand11CHAIR JOSHI: The vehicle number and12the impact, I've complied a list of drivers12CHAIR JOSHI: The vehicle number and14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rules will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider al	1	Proceedings	1	Proceedings
3be disclosed either purposely through a third-party request or inadvertently to a wider audience, potentially undermining the f3electronic transmission requirement. COMM. POLANCO: The trip record itself6privacy of drivers, passengers and bases. f6CHAIR JOSHI: The data points remain the data or explain how trip records will be kept confidential.6CHAIR JOSHI: The data points remain the same.7The rules don't provide for anonymization of the data or explain how trip records will be kept confidential.9COMM. POLANCO: But it's just simply the area of pick-up and drop-off and the time and so forth.10The decision before you affects the impact, I've complied a list of drivers income and the amount they earned last week.11CHAIR JOSHI: The vehicle number and the hack license number I believe of the driver.13who have been using Uber to supplement their income and the amount they earned last week.14MR. MOHRER: Right. But it's not just the area. It's the lot-long so it's the16drivers working with Uber part time, and the the them to make a living. I therefore hope that you will consider alternatives to the you will consider alternatives to the you will consider alternatives to the the you will consider alternatives	2	-	2	
4third-party request or inadvertently to a4COMM. POLANCO: The trip record5wider audience, potentially undermining the5itself6privacy of drivers, passengers and bases.6CHAIR JOSHI: The data points remain7The rules don't provide for anonymization of7the same.8the data or explain how trip records will be8COMM. POLANCO: But it's just simply9kept confidential.9the area of pick-up and drop-off and the time10The decision before you affects10CHAIR JOSHI: The vehicle number and11thousands of lives. To help you understand11CHAIR JOSHI: The vehicle number and12the impact, I've complied a list of drivers12the hack license number I believe of the13who have been using Uber to supplement their13driver.14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider alternatives to the19somebody lives. And we just think that to20proposed rules and thank you for your time.21types of data	3		1	
5wider audience, potentially undermining the privacy of drivers, passengers and bases.5itself6privacy of drivers, passengers and bases.6CHAIR JOSHI: The data points remain the same.7The rules don't provide for anonymization of 87COMM. POLANCO: But it's just simply the area of pick-up and drop-off and the time and so forth.9kept confidential.999kept confidential.910The decision before you affects1011thousands of lives. To help you understand1112the impact, I've complied a list of drivers1213who have been using Uber to supplement their 131314income and the amount they earned last week.1415You will see that there are thousands of FHV1516drivers working with Uber part time, and the 161617proposed rule will make it more difficult for 171718them to make a living. I therefore hope that 191819you will consider alternatives to the 201920proposed rules and thank you for your time. 212021Thank you.2122(Applause.)2223CHAIR JOSHI: Thank you. And you did 242324that in under three minutes, Josh.24	4		1	
7The rules don't provide for anonymization of 87the same.8the data or explain how trip records will be 98COMM. POLANCO: But it's just simply the area of pick-up and drop-off and the time and so forth.10The decision before you affects10The vehicle number and the impact, I've complied a list of drivers1112the impact, I've complied a list of drivers12CHAIR JOSHI: The vehicle number and the hack license number I believe of the driver.13who have been using Uber to supplement their 1313MR. MOHRER: Right. But it's not just the area. It's the lot-long so it's the exact point, which if cross-referenced with 1716drivers working with Uber part time, and the 1916exact point, which if cross-referenced with say a paparazzi photo, as happened recently with open taxi data could indicate where somebody lives. And we just think that to achieve the goal of the TLC, there are other types of data. As an example, a base could 2222(Applause.)2223CHAIR JOSHI: Thank you. And you did 242324that in under three minutes, Josh.24	5		5	-
8the data or explain how trip records will be8COMM. POLANCO: But it's just simply9kept confidential.910The decision before you affects1011thousands of lives. To help you understand1112the impact, I've complied a list of drivers1213who have been using Uber to supplement their1314income and the amount they earned last week.1415You will see that there are thousands of FHV1516drivers working with Uber part time, and the1617proposed rule will make it more difficult for1718them to make a living. I therefore hope that1819you will consider alternatives to the1920proposed rules and thank you for your time.2021Thank you.2122(Applause.)2223CHAIR JOSHI: Thank you. And you did2324that in under three minutes, Josh.24	6	privacy of drivers, passengers and bases.	6	CHAIR JOSHI: The data points remain
9kept confidential.9the area of pick-up and drop-off and the time10The decision before you affects10and so forth.11thousands of lives. To help you understand11CHAIR JOSHI: The vehicle number and12the impact, I've complied a list of drivers12the hack license number I believe of the13who have been using Uber to supplement their13driver.14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	7	The rules don't provide for anonymization of	7	the same.
10The decision before you affects10and so forth.11thousands of lives. To help you understand11CHAIR JOSHI: The vehicle number and12the impact, I've complied a list of drivers12the hack license number I believe of the13who have been using Uber to supplement their13driver.14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider alternatives to the19somebody lives. And we just think that to20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	8	the data or explain how trip records will be	8	COMM. POLANCO: But it's just simply
11thousands of lives. To help you understand11CHAIR JOSHI: The vehicle number and12the impact, I've complied a list of drivers12the hack license number I believe of the13who have been using Uber to supplement their13the hack license number I believe of the14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider alternatives to the19somebody lives. And we just think that to20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	9	kept confidential.	9	the area of pick-up and drop-off and the time
12the impact, I've complied a list of drivers12the hack license number I believe of the13who have been using Uber to supplement their13the hack license number I believe of the14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that19somebody lives. And we just think that to20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	10	The decision before you affects	10	and so forth.
13who have been using Uber to supplement their income and the amount they earned last week.13driver.14income and the amount they earned last week.14MR. MOHRER: Right. But it's not just the area. It's the lot-long so it's the exact point, which if cross-referenced with 1616drivers working with Uber part time, and the proposed rule will make it more difficult for 1716MR. MOHRER: Right. But it's not just the area. It's the lot-long so it's the exact point, which if cross-referenced with say a paparazzi photo, as happened recently with open taxi data could indicate where somebody lives. And we just think that to achieve the goal of the TLC, there are other types of data. As an example, a base could submit every week or every day a list of every driver it's affiliated with in that day that in under three minutes, Josh.24	11	thousands of lives. To help you understand	11	CHAIR JOSHI: The vehicle number and
14income and the amount they earned last week.14MR. MOHRER: Right. But it's not15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider alternatives to the19somebody lives. And we just think that to20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	12	the impact, I've complied a list of drivers	12	the hack license number I believe of the
15You will see that there are thousands of FHV15just the area. It's the lot-long so it's the16drivers working with Uber part time, and the16exact point, which if cross-referenced with17proposed rule will make it more difficult for17say a paparazzi photo, as happened recently18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider alternatives to the19somebody lives. And we just think that to20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	13	who have been using Uber to supplement their	13	driver.
16drivers working with Uber part time, and the proposed rule will make it more difficult for 1716exact point, which if cross-referenced with say a paparazzi photo, as happened recently 1818them to make a living. I therefore hope that 1918with open taxi data could indicate where 1919you will consider alternatives to the 2019somebody lives. And we just think that to 2020proposed rules and thank you for your time. 2120achieve the goal of the TLC, there are other 2121Thank you. 2221types of data. As an example, a base could 2223CHAIR JOSHI: Thank you. And you did 2423every driver it's affiliated with in that day 24	14	income and the amount they earned last week.	14	MR. MOHRER: Right. But it's not
17proposed rule will make it more difficult for them to make a living. I therefore hope that 1917say a paparazzi photo, as happened recently with open taxi data could indicate where 1918them to make a living. I therefore hope that 1918with open taxi data could indicate where 1919you will consider alternatives to the 2019somebody lives. And we just think that to 2020proposed rules and thank you for your time. 2120achieve the goal of the TLC, there are other 2121Thank you. (Applause.)21types of data. As an example, a base could 2223CHAIR JOSHI: Thank you. And you did 2423every driver it's affiliated with in that day 24	15	You will see that there are thousands of FHV	15	just the area. It's the lot-long so it's the
18them to make a living. I therefore hope that18with open taxi data could indicate where19you will consider alternatives to the19somebody lives. And we just think that to20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	16		1	
19you will consider alternatives to the19somebody lives. And we just think that to20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there			17	say a paparazzi photo, as happened recently
20proposed rules and thank you for your time.20achieve the goal of the TLC, there are other21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there				
21Thank you.21types of data. As an example, a base could22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	18	them to make a living. I therefore hope that	18	with open taxi data could indicate where
22(Applause.)22submit every week or every day a list of23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	18 19	them to make a living. I therefore hope that you will consider alternatives to the	18 19	with open taxi data could indicate where somebody lives. And we just think that to
23CHAIR JOSHI: Thank you. And you did23every driver it's affiliated with in that day24that in under three minutes, Josh.24that it's given trips to. And so if there	18 19 20	them to make a living. I therefore hope that you will consider alternatives to the proposed rules and thank you for your time.	18 19 20	with open taxi data could indicate where somebody lives. And we just think that to achieve the goal of the TLC, there are other
that in under three minutes, Josh. 24 that it's given trips to. And so if there	18 19 20 21	them to make a living. I therefore hope that you will consider alternatives to the proposed rules and thank you for your time. Thank you.	18 19 20 21	with open taxi data could indicate where somebody lives. And we just think that to achieve the goal of the TLC, there are other types of data. As an example, a base could
	18 19 20 21 22	them to make a living. I therefore hope that you will consider alternatives to the proposed rules and thank you for your time. Thank you. (Applause.)	18 19 20 21 22	with open taxi data could indicate where somebody lives. And we just think that to achieve the goal of the TLC, there are other types of data. As an example, a base could submit every week or every day a list of
25 MR. MOHRER: I practiced. 25 were an incident, they would have that list	18 19 20 21 22 23	them to make a living. I therefore hope that you will consider alternatives to the proposed rules and thank you for your time. Thank you. (Applause.) CHAIR JOSHI: Thank you. And you did	18 19 20 21 22 23	with open taxi data could indicate where somebody lives. And we just think that to achieve the goal of the TLC, there are other types of data. As an example, a base could submit every week or every day a list of every driver it's affiliated with in that day
	18 19 20 21 22 23 24	them to make a living. I therefore hope that you will consider alternatives to the proposed rules and thank you for your time. Thank you. (Applause.) CHAIR JOSHI: Thank you. And you did that in under three minutes, Josh.	18 19 20 21 22 23 24	with open taxi data could indicate where somebody lives. And we just think that to achieve the goal of the TLC, there are other types of data. As an example, a base could submit every week or every day a list of every driver it's affiliated with in that day that it's given trips to. And so if there

	38		40
1		1	
	Proceedings	1	Proceedings
2	of every base that a certain driver is	2	very best to make sure we adhere to the FOIL
3	working with. We think there are other ways	3	requirements, but I think it speaks for
4	to share data in the less complete form that	4	itself.
5	would achieve the same goal, and we're	5	My own point is you recognize
6	certainly open to that. We just don't think	6 7	yourself that the access to the data is a
7 8	it's quite there in the current rules.		valuable activity in the TLC, much like TPEP
	COMM. DEARCY: Forgive me, because I	8	and LPEP. You're saying that perhaps there are other ways collecting the data. You're
9 10	was a little bit in two places. You and I	9 10	also saying it may violate trade secrets.
10	met earlier. We met briefly in my offices this week and we talked a bit about the	11	I'm just curious how the bullet points, date
12	disclosure requirements and I asked you then,	12	and time, license number, dispatch license
12	and I don't know if you've given any more	13	number and the base is trade secrets. Since
14	thought to it now, in terms of the	14	we're committed to inspect and the confiscate
15	information that you consider sensitive and	15	anyway the same data, what's the difference
16	are concerned about, does that information	16	if you provide it or if we take it?
17	rise to the level of the trade secret?	17	MR. MOHRER: So I think there's a
18	MR. MOHRER: Yes. We think it does.	18	difference between kind of maybe the old way
19	COMM. DEARCY: So if it rises to the	19	where I have a binder full of information and
20	level of trade secret, my understanding	20	you come by the base every week and check it
21	and please, Chris, you can correct me if I'm	21	out and me delivering you a CSV file that's
22	wrong there are procedures in place under	22	subject to a FOIL request that can be easily
23	the current FOIL Laws, or FOIL Laws, that	23	mined for things like our growth, things that
24	would protect against the disclosure of trade	24	we want to keep a secret. Like I said, I
25	secret. Why would that not be sufficient to	25	think there's a way to get this done that's a
	39		41
1	Proceedings	1	Proceedings
2	protect against your concerns of disclosure	2	middle ground that would achieve what you
3	of your highly-sensitive information?	3	want to achieve but also protect us. But
4	MR. MOHRER: So I'm not a lawyer, and	4	it's sort of not the way it was, right? It's
5	so I should find that out. But when we met	5	me delivering a CSV and there's just a lot of
6	with the TLC here, they indicated that they	6	exposure there for us.
7	weren't sure that that was the case and, you	7	COMM. JIHA: Let me ask you a
8	know, they didn't give us that assurance.	8	question because I'm a little disturbed by
9	COMM. DEARCY: I think it may be	9	the notion of trade secret. Can you be more
10	helpful for us to look into the intersection	10	elaborate in terms of what you mean by trade
11	between the FOIL Laws and trade secret	11	secret? Because I don't see growth numbers
12	information. This can't be the only industry	12	as a secret. This is public information.
13	where this issue arises. And certainly I	13	MR. MOHRER: Well, Commissioner
14	think it wouldn't be necessary to throw out	14	DeArcy said the trade secret thing. I didn't
15	the baby with the bath water with respect to	15	actually say that.
16	the disclosure requirement if there are	16	COMM. DEARCY: Well, let me make it
17	already laws in place that address your	17	clear. What I asked you was whether the
18 10	concerns regarding trade secret, which I	18	information that you are asserting you want
19 20	appreciate. I'm a business lawyer by trade,	19	to keep secret is trade secret. You're
20	so I understand that. But I think that there	20	response was yes. I'm certain that your
21 22	may be and we should perhaps look into	21 22	lawyers will let you know that it will be
22	that and maybe you can provide that information.	22	your burden, not ours, to prove in fact that
23 24	COMM. CARONE: I want to agree that	23	it is trade secret. And you're not a lawyer so I'm not going to hold you accountable for
24 25	if there are trade secrets, we should do our	24	understanding the laws regarding what rises
20		20	and standing the laws regarding what hoes

STENO-KATH REPORTING SERVICES, LTD. 914.381.2061

7CHAIR JOSHI: I just wanted to 87that the yellow passengers get.8clarify your explanation that you're okay 98MR. MOHRER: And I agree, and sc would point to you as an example of e-h pilot of which we're a participant, I think currently the only active one. We submit data every month for that but we came to agreement with your office you'll let us abstract it. So instead of lot logs, we giv you were trying to accomplish with that do could be achieved with ZIP codes. Because we all agreed that do you are this - someone pointed to out that it's on the books, you could come in and visit, and I said the sort of the spirit and visit, and I said the sort of the spirit though that the sort of the spirit so you have this data. It's so easy for you and we want some of that data." And I think that wanting data for data's sake is just not that wanting data to know where drivers are and what they're doing," which I think is appropriate.1Proceedings thich I think we can find a way to transmit1Proceedings1Proceedings12want data to know where drivers are and what data they're doing," which I think we can find a way to transmit12want data to know where drivers are and what data to know where drivers are and what13they're doing, "which I think is appropriate.14And I think we can find a way to transmit4		42		44
2 to the level of trade secret. But I will 2 policy determinations, and there's more is more passengers in the livery and black-car world, and especially in the black-car world with your especially the the same 1 CAMM The Norld The spectral black was black was black world in the sort of the spirit 1 MR. MOHRER: No. What I said was I 1 MR. MOHRER: No. What I said was I 1 abstract I is so easy for you 21 that you have this	1	Proceedinas	1	Proceedinas
3 tell you that your example likely would fail 3 more passengers in the livery and black-car word, and especially in the black-car word, and especially and the word, and especially in the black-car word, and especially in the black-car word, and especially in the black-car word, and especially in the the word wint by our office youthout, that the youre okay with something that's sort of 1 Ward NHAL I' would agree with you. 7 The word and the sort of the spirit 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 <td< td=""><td></td><td></td><td>1</td><td>.</td></td<>			1	.
4 miserably. 4 world, and especially in the black-car world, and especial in the wearble of end would point to you as an example of ehat is especial point, in think and in the your operate. 1 MR. MOHRER: No. What I said was I 1 MR. MOHRER: No. What I said was I 1 MR. MOHRER: And Wearbit is point of w	3		1	
5 (Applause.) 5 They deserve the same sort of informed policy-making by this regulatory authority that the yellow passengers get. 7 CHAIR JOSHI: I just wanted to to same sort of informed to policy-making by this regulatory authority that the yellow passengers get. 8 clarify your explanation that you're okay 8 MR. MOHRER: And I agree, and so would point to you as an example of e-har pilot of which we're a participant, I think currently the only active one. We submit to you were the same sort of informed date every month for that but we came to agreement with your office you'll let us abstract it. So instead of lot logs, we giv 14 MR. MOHRER: No. What I said was I 14 abstract it. So instead of lot logs, we giv 16 out that it's on the books, you could come in and visit, and I said the sort of the spirit 16 Culd be achieved with ZIP codes. Because we all agreed that vou were trying to accomplish with that dc 17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes. There are not an agreement on a slightly abstracted ve of data that would accomplish what you are say and we want some of that data. 'And when we are saying.''We 23 and we and some of that data. ''s so get of that they relow and some of mat agreement on a slightly abstracted ve or data that would accomplish what you or necessarily appropriate versus saying.''We 24 1 Proceedings 1 Proceedings 2 COMM. CARONE:	4		1	
6 COMM. JIHA: I would agree with you. 6 policy-making by this regulatory authority. 7 CHAIR JOSHI: I just wanted to 7 that the yellow passengers get. 8 clarify your explanation that you're okay 8 would point to you as an example of e-ha 9 with us inspecting books and records but 9 pilot of which we're a participant, I think 11 using technology for us to get the same 11 currently the only active one. We submit 12 information. That I'm having a little bit of 12 data every month for that but we came to 13 trouble with. 13 abstract it. So instead of lot logs, we giv 14 MR. MOHRER: No. What I said was I 14 abstract it. So instead of lot logs, we giv 15 thought that the sort of someone pointed 15 zIP codes. Because we all agreed that vouw ere trying to accomplish with that of colds with a data. 16 out that it's on the books, you could come in 16 you were trying to accomplish with that of colds with a data. 17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes rather 20 met, you specifically said, "Well, Josh, now 20 sangreement on a slightly abstracted ve <td>5</td> <td>•</td> <td>5</td> <td></td>	5	•	5	
7 CHAIR JOSHI: I just wanted to 7 that the yellow passengers get. 8 clarify your explanation that you're okay 8 MR. MOHRER: And I agree, and so: 9 with us inspecting books and records but 9 10 you're not okay with something that's sort of 10 11 using technology for us to get the same 11 12 information. That I'm having a little bit of 12 13 trouble with. 13 14 MR. MOHRER: No. What I said was I 14 16 out that it's on the books, you could come in 16 17 and visit, and I said the sort of the spirit 17 18 of those guidelines when they were created 18 19 was before three was trip data. And when we 19 20 and we want some of that data: "And I think 22 21 that they ending," which I think is appropriate. 3 22 so you have this data for data's sake is just not 24 23 met, you specifically said, "Well, Josh, now 25 24 that effectively all the time to remedy all 23 24 that would actor	6		6	policy-making by this regulatory authority
9 with us inspecting books and records but you're not okay with something that's sort of 10 9 would point to you as an example of e-ha 10 10 you're not okay with something that's sort of 11 10 you're not okay with something that's sort of 11 10 11 using technology for us to get the same 11 11 currently the only active one. We submit 12 12 information. That I'm having a little bit of 13 12 13 14 MR. MOHRER: No. What I said was I 15 14 abstract it. So instead of lot logs, we giv 21 15 thought that the sort of someone pointed 16 16 you were trying to accomplish with that d you were trying to accomplish with that d 17 16 out that it's on the books, you could come in 18 16 you were trying to accomplish with that d you agreed to that. And so all I'm 17 18 of those guidelines when they were created 19 was before there was trip data. And when we 20 10 21 that you have this -y ou're an app company 21 21 soild ata for data's sake is just not 23 23 22 and we want some of that data." And I think 24 14 Proceedings 1 24 1 Proceedings 1 Proceedings 1 24 <t< td=""><td>7</td><td></td><td>7</td><td></td></t<>	7		7	
10 you're not okay with something that's sort of 10 pilot of which we're a participant, I think 11 using technology for us to get the same 11 currently the only active one. We submit 12 information. That I'm having a little bit of 12 data every month for that but we came to 13 trouble with. 13 agreement with your office you'll let us 14 MR. MOHRER: No. What I said was I 14 abstract it. So instead of lot logs, we giv 16 out that i's on the books, you could come in 16 you were trying to accomplish with that do 17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes rather 18 of those guidelines when they were created 18 lot logs which are basically street addres 19 was before there was trip data. And when we 19 saying is that we would like to go throug 21 that you have this data. It's so easy for you 22 and we want some of that data.'' And I think 23 22 so you have this data. It's appropriate. 34 hitchike what the Chair has said. I think 23 and we want some of that data.'' And I think 23 COMM. CARONE: Josh, I just want t	8		8	MR. MOHRER: And I agree, and so I
11 using technology for us to get the same 11 currently the only active one. We submit data every month for that but we came to a greement with your office you'll let us abstract it. So instead of lot logs, we giv 13 trouble with. 13 agreement with you roffice you'll let us 14 MR. MOHRER: No. What I said was I 14 abstract it. So instead of lot logs, we giv 15 thought that the sort of someone pointed 15 ZIP codes. Because we all agreed that may you were trying to accomplish with that do could be achieved with ZIP codes rathere 16 out that it's on the books, you could come in 16 you were trying to accomplish with that do could be achieved with ZIP codes rathere 17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes rathere 18 of those guidelines when they were created 18 tot logs which are basically street addres 19 was before there was trip data. And when we 19 and you agreed to that. And so all I'm 22 so you have this data. It's so easy for you 22 an are endividu data for data's sake is just not 24 24 that wanting data for data's sake is just not 24 24 COMM. CARONE: Josh, I just want thichkink what the Chair has said. I think your characterization of data for data's said. I thin	9	with us inspecting books and records but	9	would point to you as an example of e-hail
12 information. That I'm having a little bit of 12 data every month for that but we came to 13 trouble with. 13 agreement with your office you'll let us 14 MR. MOHRER: No. What I said was I 14 abstract it. So instead of lot logs, we giv 15 thought that the sort of someone pointed 15 ZIP codes. Because we all agreed that 1 16 out that it's on the books, you could come in 16 you were trying to accomplish with that do 17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes rather 18 of those guidelines when they were created 18 lot logs which are basically street addres 19 was before there was trip data. And when we 19 and you agreed to that. And so all I'm 20 met, you specifically said, "Well, Josh, now 20 saying is that we would like to go through 21 that you have this data. It's so easy for you 22 an agreement on a slightly abstracted ve 23 and we want some of that data." And I think 23 of data that would accomplish what your 24 that wanting data for data's sake is just not 24 DMR. CARONE: Josh, I just want the 3	10	you're not okay with something that's sort of	10	pilot of which we're a participant, I think
13 trouble with. 13 agreement with your office you'll let us 14 MR. MOHRER: No. What I said was I 14 abstract it. So instead of lot logs, we giv 15 thought that the sort of someone pointed 15 ZIP codes. Because we all agreed that V 16 out that it's on the books, you could come in 16 you were trying to accomplish with that do 17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes rather 18 of those guidelines when they were created 18 lot logs which are basically street addres 19 was before there was trip data. And when we 19 saying is that we would like to go throug 20 met, you specifically said, "Well, Josh, now 20 saying is that we would like to go throug 21 that you have this data. It's so easy for you 22 and we want some of that data." And I think 23 22 so you have this data of data's sake is just not 24 but not making us feel uneasy about priv 25 necessarily appropriate 3 they're doing," which I think is appropriate. 3 4 And I think we can find a way to transmit 4 your characterization of data for data's saki	11	using technology for us to get the same	1	currently the only active one. We submit
14 MR. MOHRER: No. What I said was I 14 abstract it. So instead of fot logs, we giv 15 thought that the sort of - someone pointed 15 ZIP codes. Because we all agreed that it you were trying to accomplish with that do 16 out that it's on the books, you could come in 16 you were trying to accomplish with that do 17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes rather 18 of those guidelines when they were created 18 lot logs which are basically street addres 19 was before there was trip data. And when we 19 saying is that we would like to go througi 20 met, you specifically said, "Well, Josh, now 20 an agreement on a slightly abstracted ve 21 that you have this data. It's so easy for you 22 an agreement on a slightly abstracted ve 23 and we want some of that data." And I think 23 of data that would accomplish what you 24 that wanting data for data's sake is just not 24 but not making us feel uneasy about priv 25 necessarily appropriate 3 hitchhike what the Chair has said. I think your characterization of data for data's said 3 they're doing," which I think is appropriate.	12	information. That I'm having a little bit of		data every month for that but we came to an
15 thought that the sort of someone pointed 15 ZIP codes. Because we all agreed that the you were trying to accomplish with that of could be achieved with ZIP codes rather 16 out that it's on the books, you could come in 16 you were trying to accomplish with that of could be achieved with ZIP codes rather 18 of those guidelines when they were created 18 lot logs which are basically street address 19 was before there was trip data. And when we 19 and you agreed to that. And so all I'm 20 met, you specifically said, "Well, Josh, now 20 saying is that we would like to go through 21 that you have this you're an app company 21 similar process this time around and com 22 so you have this data. It's so easy for you 22 an agreement on a slightly abstracted we 23 and we want some of that data." And I think 23 of data that would accomplish what you were concerns. 24 that wanting data for data's sake is just not 24 but not making us feel uneasy about prive concerns. 25 necessarily appropriate versus saying, "We 25 COMM. CARONE: Josh, I just want to hitchhike what the Chair has said. I think your characterization of data for data's said. 3 they're doing," which I think is appropriate. <	13	trouble with.		
16out that it's on the books, you could come in and visit, and I said the sort of the spirit16you were trying to accomplish with that do could be achieved with ZIP codes rather18of those guidelines when they were created18Iot logs which are basically street addres19was before there was trip data. And when we19and you agreed to that. And so all I'm20met, you specifically said, "Well, Josh, now20saying is that we would like to go through21that you have thisyou're an app company21similar process this time around and con22so you have this data. It's so easy for you22an agreement on a slightly abstracted ve23and we want some of that data." And I think23of data that would accomplish what you ve24that wanting data for data's sake is just not24but not making us feel uneasy about prive25necessarily appropriate versus saying, "We25COMM. CARONE: Josh, I just want to24they're doing," which I think is appropriate.3hitchhike what the Chair has said. I think3they're doing," which I think is appropriate.3hitchhike what the Chair has said. I think4And I think we can find a way to transmit4your characterization of data for data's sake5that effectively all the time to remedy all5is really a gross mischaracterization of wh6the concerns about driver accountability with6we at the TLC Commission want the data.7something short of what you're proposing.7very nature	14			abstract it. So instead of lot logs, we give
17 and visit, and I said the sort of the spirit 17 could be achieved with ZIP codes rather 18 of those guidelines when they were created 18 lot logs which are basically street addres 19 was before there was trip data. And when we 19 and you agreed to that. And so all I'm 20 met, you specifically said, "Well, Josh, now 20 saying is that we would like to go through 21 that you have this -you're an app company 21 similar process this time around and com 23 and we want some of that data." And I think 23 of data that would accomplish what you we 24 that wanting data for data's sake is just not 24 but not making us feel uneasy about prive 25 necessarily appropriate versus saying, "We 25 concerns. 43 1 Proceedings 1 Proceedings 2 want data to know where drivers are and what 2 COMM. CARONE: Josh, I just want to hitchlike what the Chair has said. I think 3 they're doing," which I think is appropriate. 3 hitchlike what the Chair has said. I think 4 And I think we can find a way to transmit 4 your characterization of data for data's satis is really a gross mischaracterization of w			1	ZIP codes. Because we all agreed that what
18 of those guidelines when they were created 18 Iot logs which are basically street address 19 was before there was trip data. And when we 19 and you agreed to that. And so all I'm 20 met, you specifically said, "Well, Josh, now 20 saying is that we would like to go through 21 that you have this you're an app company 21 similar process this time around and con 22 so you have this data. It's so easy for you 22 an agreement on a slightly abstracted verestily appropriate versus saying, "We 24 that wanting data for data's sake is just not 24 but not making us feel uneasy about prive concerns. 25 necessarily appropriate versus saying, "We 25 concerns. 24 they're doing," which I think is appropriate. 3 hitchhike what the Chair has said. I think your characterization of data for data's said. 2 want data to know where drivers are and what 2 COMM. CARONE: Josh, I just want to hitchhike what the Chair has said. I think your characterization of data for data's said. 3 they're doing," which I think is appropriate. 3 hitchhike what the Chair has said. I think your characterization of data for data's said. 5 that effectively all the time to remedy all 5 is really a gross			1	
19was before there was trip data. And when we met, you specifically said, "Well, Josh, now 2019 saying is that we would like to go through saying is that we would like to go through similar process this time around and com an agreement on a slightly abstracted ve of data that would accomplish what you to 22 23 and we want some of that data. "And I think 24 that wanting data for data's sake is just not 25 necessarily appropriate versus saying, "We19 20 and we want some of that data. "And I think 23 of data that would accomplish what you to of data that would accomplish what you to but not making us feel uneasy about priv concerns.431Proceedings concerns.1Proceedings concerns.2want data to know where drivers are and what 3 they're doing," which I think is appropriate. that effectively all the time to remedy all that effectively all the time to remedy all 6 the concerns about driver accountability with 6 the concerns about driver accountability with 6 the concerns about driver accountability with 6 that of data's sake is our stated purpose 9 data for data's sake is our stated purpose 9 data for data's sake is our intention. There 10 and it's certainly not our intention. There 11 are individual cases where enforcement is a 11 continention. There 12 lot easier when we have electronic19 and you agreed to that. And would accompliate. that we data. that effectively all the time to remedy all stated purpose19 and it's certainly not our intention. There to obvious. There's been intangibles that we to and it's certainly not our intention.10and you and it's certainly not our intention.10 the we analyzing data. And we don'n to ab				could be achieved with ZIP codes rather than
20 met, you specifically said, "Well, Josh, now 20 saying is that we would like to go through 21 that you have this you're an app company 21 similar process this time around and com 22 so you have this data. It's so easy for you 22 an agreement on a slightly abstracted ve 23 and we want some of that data." And I think 23 of data that would accomplish what you we 24 that wanting data for data's sake is just not 24 but not making us feel uneasy about prive 25 necessarily appropriate versus saying, "We 25 concerns. 43 1 Proceedings 1 Proceedings 2 want data to know where drivers are and what 2 COMM. CARONE: Josh, I just want to hitchlike what the Chair has said. I think 3 they're doing," which I think is appropriate. 3 hitchhike what the Chair has said. I think 4 And I think we can find a way to transmit 4 your characterization of data for data's sale 5 that effectively all the time to remedy all 5 is really a gross mischaracterization of what a sometimes were read 6 the concerns about driver accountability with 6 we at the TLC Commission want the data.				÷ .
21that you have this you're an app company so you have this data. It's so easy for you 2321similar process this time around and com an agreement on a slightly abstracted version 2423and we want some of that data." And I think 2423of data that would accomplish what you version 2424that wanting data for data's sake is just not 2524but not making us feel uneasy about prive concerns.431Proceedings1Proceedings2want data to know where drivers are and what 32COMM. CARONE: Josh, I just want to hitchhike what the Chair has said. I think your characterization of data for data's sake is really a gross mischaracterization of what you're proposing.4And I think we can find a way to transmit 54is really a gross mischaracterization of what you're proposing.7something short of what you're proposing.7very nature of TPEP and LPEP allowed ura a vailable and obvious and sometimes not obvious. There's been intangibles that we and it's certainly not our intention. There810and it's certainly not our intention. There 1010easier when we have electronic1212lot easier when we have electronic12critical to us analyzing data. And we don'n		•		
22 so you have this data. It's so easy for you 22 an agreement on a slightly abstracted versus and we want some of that data." And I think 23 an dwe want some of that data." And I think 23 an agreement on a slightly abstracted versus of data that would accomplish what you of accomplish what you of accomplish what you of accomplish what you of actively all the time to remedy all the the concerns about driver accountability with the concerns about driver accountability with the data for data's sake is our stated purpose 1 Proceedings 8 CHAIR JOSHI: I don't think wanting 8 make decisions that sometimes were read available and obvious and sometimes not obvious. There's been intangibles that we find a way to urintention. There 9 data for data's sake is our stated purpose 9 available and obvious and sometimes not obvious. There's been intangibles that we find you're propriate. 11 are individual cases where enforcement is a 11 really just can't quantify here but has beer 10 and it's certainly not our intention. There 10 obvious. There's been intangibles that we don'there			1	
23 and we want some of that data." And I think 23 of data that would accomplish what you you have that wanting data for data's sake is just not 24 that wanting data for data's sake is just not 24 but not making us feel uneasy about prive concerns. 25 necessarily appropriate versus saying, "We 25 but not making us feel uneasy about prive concerns. 43 43 43 1 Proceedings 1 Proceedings 2 want data to know where drivers are and what 2 COMM. CARONE: Josh, I just want to hitchhike what the Chair has said. I think 4 3 they're doing," which I think is appropriate. 3 hitchhike what the Chair has said. I think 4 And I think we can find a way to transmit 4 your characterization of data for data's sale 5 that effectively all the time to remedy all 5 is really a gross mischaracterization of what data. 7 something short of what you're proposing. 7 very nature of TPEP and LPEP allowed us 8 CHAIR JOSHI: I don't think wanting 8 make decisions that sometimes were read 9 data for data's sake is our stated purpose 9 available and obvious and sometimes not 10 and it's certainly not our intentio				-
24 25that wanting data for data's sake is just not necessarily appropriate versus saying, "We24 25but not making us feel uneasy about privious concerns.43431Proceedings2want data to know where drivers are and what 31Proceedings3they're doing," which I think is appropriate. 43hitchhike what the Chair has said. I think 44And I think we can find a way to transmit 54your characterization of data for data's sale 55that effectively all the time to remedy all 65is really a gross mischaracterization of what 47something short of what you're proposing. 87very nature of TPEP and LPEP allowed us 89data for data's sake is our stated purpose 99available and obvious and sometimes not 1010and it's certainly not our intention. There 1110obvious. There's been intangibles that we really just can't quantify here but has beer 1212lot easier when we have electronic12critical to us analyzing data. And we don't				
25 necessarily appropriate versus saying, "We 25 concerns. 43 43 1 Proceedings 1 Proceedings 2 want data to know where drivers are and what 2 COMM. CARONE: Josh, I just want the say of the s			1	· · ·
431Proceedings2want data to know where drivers are and what3they're doing," which I think is appropriate.4And I think we can find a way to transmit4And I think we can find a way to transmit5that effectively all the time to remedy all6the concerns about driver accountability with7something short of what you're proposing.7very nature of TPEP and LPEP allowed us8CHAIR JOSHI: I don't think wanting9data for data's sake is our stated purpose9and it's certainly not our intention. There10and it's certainly not our intention. There11are individual cases where enforcement is a12lot easier when we have electronic		÷ .	1	
1Proceedings1Proceedings2want data to know where drivers are and what2COMM. CARONE: Josh, I just want to3they're doing," which I think is appropriate.3hitchhike what the Chair has said. I think4And I think we can find a way to transmit4your characterization of data for data's sald5that effectively all the time to remedy all5is really a gross mischaracterization of wh6the concerns about driver accountability with6we at the TLC Commission want the data.7something short of what you're proposing.7very nature of TPEP and LPEP allowed us8CHAIR JOSHI: I don't think wanting8make decisions that sometimes were read9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that we11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't	25	necessarily appropriate versus saying, we	25	concerns.
2want data to know where drivers are and what2COMM. CARONE: Josh, I just want to3they're doing," which I think is appropriate.3hitchhike what the Chair has said. I think4And I think we can find a way to transmit4your characterization of data for data's sal5that effectively all the time to remedy all5is really a gross mischaracterization of what6the concerns about driver accountability with6we at the TLC Commission want the data.7something short of what you're proposing.7very nature of TPEP and LPEP allowed us8CHAIR JOSHI: I don't think wanting8make decisions that sometimes were read9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that we11are individual cases where enforcement is a11really just can't quantify here but has beer12lot easier when we have electronic12critical to us analyzing data. And we don't		43		45
3they're doing," which I think is appropriate.3hitchhike what the Chair has said. I think4And I think we can find a way to transmit4your characterization of data for data's said.5that effectively all the time to remedy all5is really a gross mischaracterization of what6the concerns about driver accountability with6we at the TLC Commission want the data.7something short of what you're proposing.7very nature of TPEP and LPEP allowed us8CHAIR JOSHI: I don't think wanting8make decisions that sometimes were read9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that we11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't	1	Proceedings	1	Proceedings
4And I think we can find a way to transmit4your characterization of data for data's sale5that effectively all the time to remedy all5is really a gross mischaracterization of wh6the concerns about driver accountability with6we at the TLC Commission want the data.7something short of what you're proposing.7very nature of TPEP and LPEP allowed us8CHAIR JOSHI: I don't think wanting8make decisions that sometimes were read9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that we11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't	2		2	COMM. CARONE: Josh, I just want to
5that effectively all the time to remedy all5is really a gross mischaracterization of wh6the concerns about driver accountability with6we at the TLC Commission want the data.7something short of what you're proposing.7very nature of TPEP and LPEP allowed us8CHAIR JOSHI: I don't think wanting8make decisions that sometimes were read9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that were11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't	3		3	
6the concerns about driver accountability with something short of what you're proposing.6we at the TLC Commission want the data.7something short of what you're proposing. 87very nature of TPEP and LPEP allowed us 88CHAIR JOSHI: I don't think wanting 98make decisions that sometimes were read 99data for data's sake is our stated purpose 109available and obvious and sometimes not 1010and it's certainly not our intention. There 1110obvious. There's been intangibles that we really just can't quantify here but has been 1212lot easier when we have electronic12critical to us analyzing data. And we don't				your characterization of data for data's sake
7something short of what you're proposing.7very nature of TPEP and LPEP allowed us8CHAIR JOSHI: I don't think wanting8make decisions that sometimes were read9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that were11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't			1	is really a gross mischaracterization of why
8CHAIR JOSHI: I don't think wanting8make decisions that sometimes were read9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that we11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't		•	1	
9data for data's sake is our stated purpose9available and obvious and sometimes not10and it's certainly not our intention. There10obvious. There's been intangibles that we11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't				-
10and it's certainly not our intention. There10obvious. There's been intangibles that we11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't		5	1	•
11are individual cases where enforcement is a11really just can't quantify here but has been12lot easier when we have electronic12critical to us analyzing data. And we don't				
12 lot easier when we have electronic 12 critical to us analyzing data. And we don't		-	1	-
, , ,			1	
submission, and we know that because that s 1 is really think that having a littinus test of a			1	
			1	
14the advantage we have with TPEP and LPEP. It14list of the reasons at this particular moment15gives passengers a quick avenue to redress15is a basis not to require the data. It's		-	1	list of the reasons at this particular moment is a basis not to require the data. It's
				been very, very helpful. And you have a real
			1	uphill battle convincing based on what you
18 on the quality of the records a base keeps. 18 said so far. And if you have another			1	
19 But second and more importantly, 19 alternative I haven't seen it please				-
				come forward with it. But understand data is
				something that we are very, very interested
22 transportation in the city should operate. 22 in.				
23 Having records that we have to the extent on 23 MR. MOHRER: Well, I apologize for				
5		-		that expression. I shouldn't have said that.
	25			I would add though that it seems like if data

	46		48
1	Proceedings	1	Proceedings
2	is okay, well, I'm over my three minutes.	2	entry for barrier for a livery base is so
3	COMM. DEARCY: Can I you mentioned	3	high that your multi-billion-dollar-value
4	and we talked about the street-hailed	4	company couldn't do it? I'm sorry.
5	liveries that are wheelchair accessible and	5	(Applause.)
6	what the importance is, and what you noted	6	MR. MOHRER: That's okay. What I'm
7	has been a segment of our city that's been	7	saying is that I look, we're offering
8	serviced by those cars using the e-hail app	8	wheelchair service right now. It works
9	and that the passage of these rules would	9	really well.
10	prevent that because of the prohibition	10	COMM. DEARCY: I'm with you on that.
11	against cross-dispatches.	11	You and I are together with the importance of
12	MR. MOHRER: Yes.	12	that.
13	COMM. DEARCY: My question for you is	13	MR. MOHRER: If the TLC's answer is
14	is there anything preventing Uber from	14	that I need to get a storefront that's the
15	getting a livery base itself and then the	15	correct zoning, that I need to go and get a
16	cross-dispatch problem or prohibition at	16	livery base, and then I can continue doing
17	least in that regard would fall away as moot.	17	the wheelchair stuff then I guess we'll look
18	MR. MOHRER: So I think we'd have	18	into that, but those things take six months
19	to I don't think our office is zoned	19	to a year.
20	properly to make us, you know, able to have a	20	COMM. DEARCY: Okay.
21	livery base. There's a lot of things about	21	CHAIR JOSHI: Can I just clarify for
22	livery that are a little bit easier than on	22	the record, you're offering wheelchair
23	the black-car side and there are all these	23	service through the e-hail pilot?
24	hoops to jump through. One of them is	24	MR. MOHRER: No. We're offering
25	parking. That wouldn't be the case for SHLs	25	wheelchair service through the cross-class
	47		49
1	Proceedings	1	Proceedings
2	because they're exempted. It's something	2	dispatch of livery vehicles. The e-hail
3	that we've looked at. It's a real process.	3	pilot, when it was created, there was no such
4	It's hard.	4	thing as that SHLs.
5	COMM. DEARCY: I got to tell you, the	5	CHAIR JOSHI: Could you offer
6	fact that you said it's a real process and	6	wheelchair service through the e-hail pilot?
7	it's really hard is actually	7	MR. MOHRER: No. It is our opinion
8	MR. MOHRER: I mean, I actually	8	that green
9	COMM. DEARCY: Let me finish. Let me	9	CHAIR JOSHI: You couldn't ask
10	finish. It resonates with me but not in a	10	someone if when they're doing an e-hail
11	way that I think is helpful for you because,	11	whether they wanted to choose a wheelchair
12	you know, the livery bases that are in	12	accessible or a non-wheelchair accessible?
13	existence have gone through that very real	13	MR. MOHRER: The e-hail pilot, and
14	process that's not really easy and costs a	14	this is when I submit data
15	lot of money and you're suggesting that you	15	CHAIR JOSHI: The e-hail pilot allows
16	wouldn't or couldn't or didn't want to do	16	you to e-hail any green including
17	that because you'd have to go through the	17	wheelchair-accessible greens.
18	very same process that the industry	18	MR. MOHRER: Commissioner, I'm not
19	players	19	sure that's the case because when the e-hail
20	MR. MOHRER: I would have to move my	20	pilot was created, the green taxis didn't
21	office location because it's not commercial	21	exist yet.
22	zone use 6. I don't even know what that	22	CHAIR JOSHI: But haven't we allowed
23	means but I just know that I'm not it. And	23	people to do e-hail in the greens?
24	so there are all these and yes	21	MP MOUPER: Coop in point that when

24

25

so there are all these -- and yes.

COMM. DEARCY: So you're saying the

24

25

13

MR. MOHRER: Case in point, that when

I dispatch green, I cannot call them taxis;

such

	50		E0
.			52
1	Proceedings	1	Proceedings
2	when I submit to you data about the e-hail	2	pretty well for me. Even though these rules
3	pilot, you ask me specifically to strip out	3	would allow bases to form agreement with one
4	the green because you do not see it as	4	another so the drivers like me can be
5	relevant to e-hail data. You said, "Only	5	dispatched by more than one base, bases are
6	give us yellows." The e-hail pilot was	6	not going to play nice with each other. It's
7	created at a time where SHLs didn't exist.	7	pretty obvious. They haven't worked together
8	CHAIR JOSHI: I think you're	8	in ages. It's natural business for them.
9	currently giving us the green and the yellow.	9	They won't want to do it. Partnering with
10	Actually, Joe's nodding in the back yes, you	10	multiple bases makes my life easier, makes me
11	do give us the green and the yellow.	11	achieve more on a daily basis by maximizing
12	MR. MOHRER: Well, I have in writing	12	my potential as a black-car driver,
13	from your analysts saying, "Please only sent	13 14	owner/operator, and business owner.
14	the yellow." I could submit that if that's	14	The proposed rules will simply take
15	interesting.		my freedom away. It will take my freedom of
16 17	CHAIR JOSHI: We get data on green	16 17	choice. I decided to become an owner and
17 18	e-hails and yellow e-hails. MR. MOHRER: We don't see the greens	17	operator just because of that freedom. It
10		18	will basically take my freedom and will put it in the back-base hands. I can honestly
20	as part of the e-hail pilot.	20	say by partnering up with multiple bases I
20	CHAIR JOSHI: Okay. So we could discuss this further, but there's no	20	have increased my revenues, reduced my
22	prohibition, just so you are clear of the	22	expenses, most importantly, improved my
23	Commission's position, there's no prohibition	23	quality of life. I can go home, and
23	on you doing e-hail with	24	affordably go home, after working 8 to 12
24	wheelchair-accessible greens regardless of	25	hours every day. Before partnering with
20	wheelchair accessible greens regardless of	20	nouis every day. Defore partnening with
	51		53
1	Proceedings	1	Proceedings
2	this rule-making before or after.	2	multiple bases, I had to work 12- to 16-hour
3	MR. MOHRER: Okay.	3	days wasting valuable time just waiting for
4	CHAIR JOSHI: That was a long three	4	the next dispatch.
5	minutes. Sorry.	5	If I'm required to receive dispatch
6	Next we have I have several other	6	only from one affiliated black-car base, as
7	people listed for Uber, and if you're all	7	I'm affiliated with First Corporate Sedans, I
8	representing the same group, then send your	8	would lose about \$1,000 a week. These
9	representative. If you're coming up with a	9	proposed rules were pushed by bases against
10	different message individually, then please	10	new innovation and new innovative companies
11	do so. And Chris Wilson will go through	11	like Uber, Lyft, and against the new law that
12	we have Eran Zach is first.	12	allows us to work this way. This simply is a
13	MR. ZACH: Good morning,	13	move of panic because of bases that feel that
14	Commissioners. I don't know if I'm speaking	14	they can't control their drivers, especially
15	on behalf of the other group that's here from	15	on peek hours.
16	Uber, but I actually came here to speak for	16	For those regards, I ask you to
17	myself. I don't know what the rest of the	17	oppose the proposed rules and decide instead
18	messages are. My name is Eran Zach. I've	18	to serve the best interest of the New York
19	been a licensed black-car driver for about	19	City drivers. Thank you.
20	two years. I'm speaking here again as a	20	(Applause.)
21	driver, as an operator, not for any New York	21	MR. WILSON: The next speaker listed
22	base that's licensed with the TLC.	22	is Gurwinder Singh. Is he here?
23	The proposed rules will limit my	23 24	(No response.)
24 25	freedom of work. I choose to work with any base that I would want. So far it worked	24	MR. WILSON: The next speaker is Khyzer Ahmed.
20	base that I would wall. So lat it worked	25	Kiyzei Allineu.

	54		56
1	Proceedings	1	Proceedings
2	MR. AHMED: Hi to all of the	2	Commission to just please don't I would
3	Commissioners. My name is Khyzer Ahmed. I'm	3	like to oppose the new rule which will stop
4	affiliated with the Taxi and Commission. I	4	me to make at least 5, 600 dollars a week,
5	have been a for-hire for the last three	5	which is probably from a bad time. Thank
6	years, and I have been working with this one	6	you.
7	car service company.	7	MR. WILSON: The next person listed
8	Now, the new rules which will stop me	8	to speak is Muhammed Raza.
9	to work with multiple dispatch may definitely	9	MR. RAZA: Good morning, Commission.
10	make me lose money because many of the New	10	My name is Muhammed Raza and I'm licensed for
11	York City car services, they have different	11	TLC for more than 11 years and I'm working
12	policies for the drivers which restrict them	12	with the Carmel Car Service for more than 4
13	to stay with them even if they don't have	13	years now and they the way I look at it,
14	work. Let's say in my personal case, I will	14	the reason why I want to drive with two bases
15	like to specify one case when my car service	15	because of my freedom, my flexibility, my
16	company has a timing. If I'm not in New York	16	hours, my eligibility, and everything. I
17	City before 7:00 a.m., they will not allow me	17	have a family to feed and the way the new
18	to work until 12:00 p.m. I don't know about	18	system works, the way the Carmel and the TLC
19	the other, like, car services but my personal	19	combined, I get happy to be able to feed my
20	car service has this. This sometimes makes a	20	family, I get happy I have more hours
21	problem, a definite problem, because if I'm	21	less hours with more money, so I could spend
22	let's say in traffic or something and I get	22	time with my family. If I work with Carmel,
23	late in the city, you know, I cannot work	23	just one company called Carmel, I won't have
24	until 12:00 p.m. Uber or I'm basically on	24	that much freedom, I won't have that much
25	the behalf of Uber right now since I	25	flexibility to say, okay, I can make enough
	55		57
1	Proceedings	1	
	Floceedings	1	Proceedings
2	started working with Uber, that helped me a	1 2	Proceedings earning to say I could survive and spend time
2 3	started working with Uber, that helped me a lot. If I have multiple options, that	1	-
3 4	started working with Uber, that helped me a	2 3 4	earning to say I could survive and spend time
3 4 5	started working with Uber, that helped me a lot. If I have multiple options, that	2 3 4 5	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the
3 4 5 6	started working with Uber, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses.	2 3 4 5 6	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to
3 4 5 6 7	started working with Uber, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in	2 3 4 5 6 7	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the
3 4 5 6 7 8	started working with Uber, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as	2 3 4 5 6 7 8	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long
3 4 5 6 7 8 9	started working with Uber, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they	2 3 4 5 6 7 8 9	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to
3 4 5 6 7 8 9 10	started working with Uber, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't	2 3 4 5 6 7 8 9 10	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have
3 4 5 6 7 8 9 10 11	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation.	2 3 4 5 6 7 8 9 10 11	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island
3 4 5 6 7 8 9 10 11 12	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any	2 3 4 5 6 7 8 9 10 11 11 12	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with
3 4 5 6 7 8 9 10 11 12 13	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's	2 3 4 5 6 7 8 9 10 11 12 13	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy
3 4 5 6 7 8 9 10 11 12 13 14	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident,	2 3 4 5 6 7 8 9 10 11 12 13 14	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just
3 4 5 6 7 8 9 10 11 12 13 14 15	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another	2 3 4 5 6 7 8 9 10 11 12 13 14 15	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you
3 4 5 6 7 8 9 10 11 12 13 14 15 16	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other drivers. They don't actually care about you.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well.
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other drivers. They don't actually care about you. So being having the ability to work with	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well. (Noise from the crowd.)
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other drivers. They don't actually care about you. So being having the ability to work with multiple dispatch actually helps us feel more	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well. (Noise from the crowd.) COMM. DEARCY: Can you quiet down in
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other drivers. They don't actually care about you. So being having the ability to work with multiple dispatch actually helps us feel more relaxed, more comfortable working, putting	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well. (Noise from the crowd.) COMM. DEARCY: Can you quiet down in the back so that he can speak, please?
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other drivers. They don't actually care about you. So being having the ability to work with multiple dispatch actually helps us feel more relaxed, more comfortable working, putting less hours. Instead of 16 hours, I can work	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well. (Noise from the crowd.) COMM. DEARCY: Can you quiet down in the back so that he can speak, please? MR. RAZA: If I just work with
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another drivers. They don't actually care about you. So being having the ability to work with multiple dispatch actually helps us feel more relaxed, more comfortable working, putting less hours. Instead of 16 hours, I can work probably 12 hours and make the same money.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well. (Noise from the crowd.) COMM. DEARCY: Can you quiet down in the back so that he can speak, please? MR. RAZA: If I just work with Carmel, I won't be able to have that much
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other drivers. They don't actually care about you. So being having the ability to work with multiple dispatch actually helps us feel more relaxed, more comfortable working, putting less hours. Instead of 16 hours, I can work	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well. (Noise from the crowd.) COMM. DEARCY: Can you quiet down in the back so that he can speak, please? MR. RAZA: If I just work with Carmel, I won't be able to have that much money in my pocket, opportunity that I have
3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	started working with Über, that helped me a lot. If I have multiple options, that obviously makes me help make money for my family. Since I'm an owner/operator, I have expenses. Most of the car service companies in the city, they don't deal with the drivers as regular employees in the sense that they don't give you any benefits. They don't have I don't have Workers' Compensation. I don't know the details but regular any kind of benefit let's say if your car's broke down, if you have a small accident, they don't cover you. They just take another driver, they dispatch job to the other drivers. They don't actually care about you. So being having the ability to work with multiple dispatch actually helps us feel more relaxed, more comfortable working, putting less hours. Instead of 16 hours, I can work probably 12 hours and make the same money. So this is definitely a good thing for the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	earning to say I could survive and spend time to feed myself, my family. And I live most of the time in Long Island. Most of the time they want the reason why I'm saying to myself I want to drive for two companies, that most of the times that they don't have jobs in Long Island, so I would come to the city just to start working with Carmel. With Uber I have that opportunity to start with Long Island and start working my shift. I'm working with Uber for almost two months now and I'm happy to proudly say that I make over \$10,000 just to work on a side company thank you just to work with Uber, not with Carmel as well. (Noise from the crowd.) COMM. DEARCY: Can you quiet down in the back so that he can speak, please? MR. RAZA: If I just work with Carmel, I won't be able to have that much

1 Proceedings 1 Proceedings 2 driver, we'l really appreciate it. Thank 2 Commissioners, Char Joshi. Good to see you. 4 (Applause) 3 Commissioners, Char Joshi. Good to see you. 5 MR. VILSON: The next speaker is 3 Commissioners, Wrante is Saeed Armwar. The 6 TCS proposed rule would put drivers like me 6 Vice President of Government Relations at Lyft, the were thinled to 10 ach in Mer Vork City just several months ago, and after a rough, admitted y rough 11 God. I'm already on the marcy of the base 11 starch in New York City just several months 12 owner. They tell me what time to work, what 11 start, we were extremely excited to get 13 go downtown. If I'm downtown, they fore me 13 Liguts want to explain we only want 14 to be changed. Liguts want to explain we only want 14 14 to be changed. Liguts want to explain we only want 15 15 go downtown. If I'm downtown, they fore me 15 Liguts want to explain we only want 15 go to midtown. They fore come 15		58		60
2 driver, well really appreciate it. Thank 2 Commissioners, Chair Joshi, Good to see you 4 (Applause.) 3 COMM.MARINO: What is your name again, please? 5 MR. WILSON: The next speaker is 5 MR. MRINO: What is your name is Saeed Anwar. The 4 7 M.K. AMWAR: Good morning. 7 4 4 4 8 Commissioners, AMWAR: Good morning. 7 4 4 4 9 TLC's proposed rule would put drivers like me at the mercy of the base owner. They tell the base owner. They tell me what time to work, what is there to stop, when to stop, where to stop. 4 5 We at Lyft, we were stremely exciled to get auroched under as stof rules which were explained to us, and now the rules are going to be changed. 16 go downtown. If I don't go there, they' 1 </td <td>1</td> <td>Proceedings</td> <td>1</td> <td>Proceedings</td>	1	Proceedings	1	Proceedings
3 you. 3 COMM. MARINCY. What is your name again, please? 4 (Applause.) 4 5 MR. WILSON: The next speaker is 5 6 Saeed Armvar. 6 7 MR. ANWAR: Good morning. 7 8 Commissioner. My name is Saeed Armvar. The 9 9 at the mery of the base owner. I swear to 10 11 God, Im already on the mery of the base owner. I swear to 10 12 owner. They tell me what time to work, what 12 13 go downtown. If I don't go there, they 13 14 If I'm sitting in midtown, they force me to 14 15 go downtown. If I don't go there, they 16 16 to go to midtown. If I don't go there, they 16 17 take me off the list for 45 minutes. Now I'm 17 18 officer and the traffic guy officer come 19 20 after me. I'm ik their number one enemy. 20 21 Trust me. 21 22 MR. AMWAR: The ten private cars 23 3 with he salelay of myself and consumer. 24 <	2	-	2	5
4 (Applause.) 4 again, please? 5 MR, WILSON: The next speaker is 5 6 Saeed Amwar. 6 7 MR, MUSON: The next speaker is 5 8 Commissioner. My name is Saeed Amwar. The 8 9 TLC's proposed rule would put drivers like me 9 10 additional metroy of the base 10 11 God, Im already on the metroy of the base 10 12 owner. They till m what tims to vork, what 12 13 time to go home, when to stop, where to stop. 13 14 If I'm sitting in midtown, they force me to 15 15 go downtown. If I'd on't go there, they 16 16 to go to midtown. If I don't go there, they 16 17 Tust me. 20 20 after me. I'm like their number one enemy. 20 21 Trust me. 21 22 MR. AMWAR: The ten private cars 23 23 MR. AMWAR: The ten private cars 23 24 there, theyr on typ is a server and to train a set is bler, which, be 25 Theyre going to come to me. The proposed 25 59 Proceedings 1 1 Proceedings 1	3		3	-
5 MR. WILSON: The next speaker is 5 MR. ESTRADA: Jourd Estrada. I'm the Vice President of Government Relations at Lyft. 6 Saeed Arnwar. The TLC's proposed full evoid put drivers like me at the merry of the base owner. I swear to at the merry of the base owner. I swear to the to go home, when to stop, where ne to go downtown. If I don't go there shop. 7 We at Lyft, we were thilled to launch in New York City just several months ago, and after a rough, admittedly rough start, we were extramely excited to get launched under a set of rules which were explained to us, and now the rules are going to be changed. 13 time to go home, when to stop, where ne to go downtown. If I don't go there, they take me off the list for 45 minutes. Now Im is stiting in mitdown 45 minutes. And the TLC is go got permission from another black-car base, go our black-car base getting permission from another black-car base is uptick uptick go got got happen. So we have to change our business perspective i	4		4	-
6 Saead Anwar. 6 Vice President of Government Relations at Lyft. 7 MR. AMWAR: Good moming. 7 8 Commissioner. My name is Saeed Anwar. The 9 8 9 TLC's proposed rule would put drivers like me of the base owner. Is wear to a fue base owner. Is wear to a fue sown the nercy of the base 10 11 God, Im already on the mercy of the base owner. They till me what time to work, what is to stop, where to stop, where, tore torm, where thete to stop, where to stop, w	5		5	
8 Commissioner. My name is Saeed Anwar. The 9 8 We at Lyft, we were thrilled to 10 9 TLC's proposed rule would put drivers like me 10 9 10 at the mercy of the base 11 11 11 God, I'm already on the mercy of the base 12 11 12 owner. They tell me what time to work, what 13 11 13 time to go home, when to stop, where to stop. 14 11 14 I'm sitting in midtown, they force me 15 14 15 go downtown. I'l fond tog there, they 15 16 16 to go to midtown. 45 minutes. Now I'm 17 16 17 take me off the list of 45 minutes. Now I'm 18 17 18 officer and the traffic guy officer come 19 19 20 ater me. I'm list of 45 minutes. Now I'm 17 18 21 Trust me. 21 22 (Applause.) 22 23 MR. AMWAR: The ten private cars 24 23 24 They're going to come to me. The proposed 25 7 Proceedings 7 1 Proceedings 7 1 Proceedings 7 1 Proceedings 7 2	6		6	Vice President of Government Relations at
8 Commissioner: My name is Saeed Anwar. The 8 We at Lyft, we were thilled to 9 TLC's proposed rule would put drivers like me 9 10 at he mercy of the base owner. I swear to 10 11 God, Im already on the mercy of the base 11 12 owner. They tell me what time to work, what 12 13 time to go home, when to stop, where to stop. 13 14 If I'm sitting in midtown, they force me to 14 15 go downtown. If I'm downtown, they force me 15 16 to go to midtown. If I on downtown, they force me 16 17 take me off the list of 45 minutes. Now I'm 17 18 sitting in midtown 45 minutes. Now I'm 17 19 officer and the traffic guy officer come 19 20 after me. I'm like their number one enemy. 20 21 Trust me. 22 22 MR. AMWAR: The ten private cars 23 23 MR. AMWAR: The ten private cars 24 24 rules - many TLC rules have nothing to do 2 25 rules - many TLC rules have nothing to do 2	7	MR. AMWAR: Good morning,	7	Lyft.
9 TLC's proposed rule would put drivers like me 9 Iaurch in New York City just several months 10 at the mercy of the base owner. I swear to 10 ago, and after a rough, admittedly rough 11 God, Im alteady on the mercy of the base 11 ago, and after a rough, admittedly rough 12 owner. They tell me what time to work, what 12 launched under a set of rules which were 15 go downtown. If In downtown, they force me 14 to be changed. I, just want to explain we only want 16 to go to midtown. If I don't go there, they 16 io be changed. I, just want to explain we only want 17 take me off the list for 45 minutes. Now Im 17 is to go get permission from another black-car base to dispatch drivers affiliated with them. And 19 officer and the traffic guy officer come 19 permission from another black-car base to dispatch drivers affiliated with them. And 21 Trust me. 21 let's assume that thas base is Uber, which, by 22 (Applause.) 22 by the way. Uber has already made quite clear 23 MR. AMWAR: The ten private cars 23 I wanted to tell you what we think is 26 They're going to sot bod doing tha	8		8	We at Lyft, we were thrilled to
10 at the mercy of the base owner. I swear to 10 ago, and after a rough, admittedly rough 11 God, I'm already on the mercy of the base 11 start, we were extremely excited to get 12 owner. They tell me what time to work, what 12 istart, we were extremely excited to get 13 time to go home, when to stop, where to stop. 13 explained to us, and now the rules are going 14 If I'm sitting in midtown, they force me 16 to go to midtown. If I'm downtown, they force me 16 to go to midtown. If I'm downtown, they force me 16 to alk about the one rule that would require 17 take me off the list for 45 minutes. Now I'm 17 to tak about the one rule that would require 19 officer and the traffic gy officer come 19 permission from another 20 after me. I'm like their number one enemy. 20 dispatch drivers affiliated with them. And 21 Trust me. 21 let's assume that that base is Uber, which, 22 MR. AMWAR: The ten private cars 23 to us that we need not come ask them for an 23 MR. AMWAR: The ten private cars 3 going to happen. So we 24 there, they're not going to	9	-	9	
11 God, I'm already on the mercy of the base 11 start, we were extremely excited to get 12 owner. They tell me what time to work, what 12 launched under a set of rules which were 13 time to go home, when to stop, where to stop. 13 launched under a set of rules which were 14 If I'm sitting in midtown, they force me to to go to midtown. If I don't go there, they 16 to be changed. Ijust want to explain we only want 16 to go to midtown. If I don't go there, they 16 to talk about the one rule that would require 17 take me off the list for 45 minutes. And the TLC 18 black-car base, so our black-car base getting 10 officer and the traffic guy officer come 19 permission from another black-car base, so our black-car base to dispatch drivers affiliated with them. And 12 (Applause.) 21 trust me. 21 let's assume that that base is Uber, which, 23 MR. AMWAR: The ten private cars 23 by the way. Uber has already made quite clear 24 there, they're not going to go to them. 25 have to change our business perspective 3 rules many TLC rules have nothing to do 1 Proceedings 1 Neanted vers set	10		10	ago, and after a rough, admittedly rough
12 owner. They tell me what time to work, what 12 launched under a set of rules which were 13 time to go home, when to stop, where to stop. 13 explained to us, and now the rules are going 14 If I'm sitting in midtown, they force me to go to midtown. If I on'd to there, they if no that fuel to go to midtown. If I on'd to there, they if no that fuel to go to midtown. If I on'd to there, they if no that fuel to go to midtown. If I on'd to there, they if no that fuel to stop. I just want to explain we only want 16 to go to midtown. If I on'd to there, they if no that fuel to stop. I just want to explain we only want 17 take me off the list for 45 minutes. And the TLC 18 black-car base, so our black-car base to 20 after me. I'm like their number one enemy. 20 dispatch drivers affiliated with them. And 21 Trust me. 21 by the way. Uber has already made quite clear 23 MR. AMWAR: The ten private cars 23 to us that we need not come ask them for an 24 there, they're not going to go to them. 24 by the way. Uber has already made quite clear 24 rules - many TLC rules have nothing to do 2 I vented to tal you what we think is 3 with the stafe uy officer officer 2 I vented to tal you what we think is	11	-	11	
14 If I'm sitting in midtown, they force me to 14 to be changed. 15 go downlown. If I don't go three, they 15 16 to go to midtown. If I don't go three, they 16 17 take me off the list for 45 minutes. Now I'm 17 18 sitting in midtown 45 minutes. And the TLC 18 19 officer and the traffic guy officer come 19 20 after me. I'm like their number one enemy. 20 21 Trust me. 20 23 MR. AMWAR: The ten private cars 23 24 there, they're not going to go to them. 24 25 They're going to come to me. The proposed 25 59 70 61 1 Proceedings 1 2 rules - many TLC rules have nothing to do 2 3 with the safety of myself and consumer. 3 4 Working with the multiple bases and the base 4 4 Working with the dispatcher and I say on F'F word, 9 5 opmer knows if they throw me off from the 1 6 list, I can go somewhere else and get more 7 <td>12</td> <td>owner. They tell me what time to work, what</td> <td>12</td> <td></td>	12	owner. They tell me what time to work, what	12	
15 go downtown. If I'm downtown, they force me 15 I just want to explain we only want 16 to go to midtown. If I don't go there, they 16 17 take mo off the list for 45 minutes. And the TLC 18 18 sitting in midtown 45 minutes. And the TLC 18 black-car base, so our black-car base to 20 after me. I'm like their number one enemy. 21 black-car base, so our black-car base is to go get permission from another black-car base to 21 Trust me. 21 black-car base, so our black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is the so go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is to go get permission from another black-car base is the get participart permission from another black-car base is to go get permission from another black-car base is the get participart permission from another black-car base is to go get permission from another black-car base is the get particis and me can from the file to flat permistim diftient with were p	13	time to go home, when to stop, where to stop.	13	explained to us, and now the rules are going
16 to go to midtown. If I don't go there, they 16 to tak about the one rule that would require 17 take me off the list for 45 minutes. Now I'm 17 us to go get permission from another 18 sitting in midtown 45 minutes. Now I'm 17 us to go get permission from another 19 officer and the traffic guy officer come 19 permission from another black-car base getting 20 after me. I'm like their number one enemy. 20 dispatch drivers affiliated with them. And 21 Trust me. 21 Ite's assume that that base is Uber, which, 22 (Applause.) 22 by the way. Uber has already made quite clear 23 MR. AMWAR: The ten private cars 23 agreement. It's not going to happen. So we have to change our business entrely. 25 They're going to come to me. The proposed 1 Proceedings 1 3 with the safety of myself and consumer. 3 going to happen from a business perspective 4 Working with the multiple bases and the base 1 Proceedings 1 6 list, I can go somewhere else and get more 6 1 It wanted to tell you what we think is 7 money. So th	14	If I'm sitting in midtown, they force me to	14	to be changed.
17 take me off the list for 45 minutes. Now I'm 17 us to go get permission from another 19 officer and the traffic guy officer come 19 permission from another 20 after me. I'm like their number one enemy. 20 dispatch drivers affiliated with them. And 21 Trust me. 20 dispatch drivers affiliated with them. And 22 (Applause.) 22 by the way. Uber has already made quite clear 23 MR. AMWAR: The ten private cars 23 to us that we need not come ask them for an agreement. It's not going to happen. So we have to change our business perspective 25 They're going to come to me. The proposed 25 I wanted to tell you what we think is going to happen from a business perspective 3 with the safety of myself and consumer. 3 I wanted to tell you what we think is going to happen from a business perspective 4 Working with the multiple bases and the base 4 I there, the drivers, the drivers, as you've 5 owner knows if they throw me off from the 5 I wanted to tell you what we think is going to happen from a business perspective 4 Working with the multiple bases and the base 4 I wanted to tell you what we think is going to happen from a business perspective <t< td=""><td>15</td><td>go downtown. If I'm downtown, they force me</td><td>15</td><td>I just want to explain we only want</td></t<>	15	go downtown. If I'm downtown, they force me	15	I just want to explain we only want
18 sitting in midtown 45 minutes. And the TLC 18 black-car base, so our black-car base getting 19 officer and the traffic guy officer come 19 20 after me. I'm like their number one enemy. 20 21 Trust me. 21 23 MR. AMWAR: The ten private cars 23 24 there, they're not going to go to them. 24 25 They're going to come to me. The proposed 25 59 59 61 1 Proceedings 1 2 rules many TLC rules have nothing to do 2 3 with the safety of myself and consumer. 3 4 Working with the multiple bases and the base 4 5 owner knows if they throw me off from the 5 6 list, I can go somewhere else and get more 6 7 money. So they're going to stop doing that, 7 8 take me from the list. If I have argument 8 9 with the dispatcher and I say one "F" word, 9 10 they close me down for 24 hours. I can't 10 11 work for 24 hours. 11	16	to go to midtown. If I don't go there, they	16	to talk about the one rule that would require
19 officer and the traffic guy officer come after me. I'm like their number one enemy. 19 permission from another black-car base to dispatch drivers affiliated with them. And let's assume that that base is Uber, which, by the way, Uber has already made quite clear to us that we need not come ask them for an agreement. It's not going to happen. So we have to change our business entirely. 20 MR. ANWAR: The ten private cars 23 us that we need not come ask them for an agreement. It's not going to happen. So we have to change our business entirely. 21 Proceedings 1 Proceedings 21 Proceedings 1 Proceedings 22 rules many TLC rules have nothing to do 2 I wanted to tell you what we think is 3 with the safety of myself and consumer. 3 going to happen from a business perspective if this rule gets passed. First, as you've heard from the drivers, the drivers are going to los top doing that, 7 Tue drivers, the drivers and passengers may rule so they're going to have lots of idle 7 money. So they're going to stop doing that, 8 take me from the list. I have argument 8 9 with the dispatcher and I say one 'F' word, 9 system if you say drivers get walled off and are controlled by a base and passengers may rule set passed, from, have ford and the drivers, the drivers, and the base rules. It's gooing to have. It's dooing to be put into the system if you say drivers get walled off and are controlled by a base and passengers, no	17	take me off the list for 45 minutes. Now I'm	17	us to go get permission from another
20 after me. I'm like their number one enemy. 20 dispatch drivers affiliated with them. And 21 Trust me. 21 22 (Applause.) 22 23 MR. AMWAR: The ten private cars 23 24 there, they're not going to go to them. 24 25 They're going to come to me. The proposed 24 26 Proceedings 1 27 rules many TLC rules have nothing to do 2 3 with the safety of myself and consumer. 3 4 Working with the multiple bases and the base 4 50 owner knows if they throw me off from the 5 6 list, I can go somewhere else and get more 6 7 money. So they're going to stop doing that, 7 8 take me from the list. If I have argument 9 9 with the dispatcher and I say one "F" word, 9 11 work for 24 hours. 1 12 So please, Commissioners, I'm saying, 12 13 bottom of my heart, oppose those rules. Let 13 14 us independent operators, which we are, 14	18	sitting in midtown 45 minutes. And the TLC	18	black-car base, so our black-car base getting
21Trust me.21Iet's assume that that base is Uber, which, by the way, Uber has already made quite clear to us that we need not come ask them for an agreement. It's not going to papen. So we have to change our business entirely.23MR. AMWAR: The ten private cars there, they're not going to go to them. 2523Iet's assume that that base is Uber, which, by the way, Uber has already made quite clear to us that we need not come ask them for an agreement. It's not going to happen. So we have to change our business entirely.26Proceedings1Proceedings27rules many TLC rules have nothing to do with the safety of myself and consumer.3I wanted to tell you what we think is going to happen from a business perspective if this rule gets passed. First, as you've heard from the drivers, the drivers are going to lose, they're going to bap doing that, 9I wanted to tell you what we think is going to happen from a business perspective if this rule gets passed. First, as you've heard from the drivers, the drivers are going to lose, they're going to have lots of idle time on their hands. There's a huge in efficiency that's going to be put into the system if you say drivers get walled off and are controlled by a base and passengers may not be going and calling that base and you have drivers sitting on their hands. If drivers have freedom, passengers, no matter which base they like to get dispatched from, can have a pool of drivers to come get them. Drivers make more money, passengers get picked up more quickly.12So please, Commissioners, I'm saying, 13bottom of my heart, oppose those rules. Let those rules. It's good for us. This way we 1718 have more rights, consumers canh	19	officer and the traffic guy officer come	19	permission from another black-car base to
22 (Applause.) 22 23 MR. AMWAR: The ten private cars 23 24 there, they're not going to go to them. 24 25 They're going to come to me. The proposed 25 59 59 61 1 Proceedings 1 2 rules many TLC rules have nothing to do 2 3 with the safety of myself and consumer. 3 4 Working with the multiple bases and the base 4 5 owner knows if they throw me off from the 5 6 list, I can go somewhere else and get more 6 7 money. So they're going to stop doing that, 7 8 take me from the list. If I have argument 8 9 with the dispatcher and I say one "F" word, 9 9 work for 24 hours. I can't 10 10 they close whowe want to work, Uber, 15 13 bottom of my heart, oppose those rules. Let 13 14 us independent operators, which we are, 14 15 and we can choose who we want to work, Uber, 15 16 Lyft,	20	after me. I'm like their number one enemy.	20	dispatch drivers affiliated with them. And
23 MR AMWAR: The ten private cars 23 24 there, they're not going to go to them. 24 25 They're going to come to me. The proposed 24 26 1 Proceedings 27 rules many TLC rules have nothing to do 2 3 with the safety of myself and consumer. 3 4 Working with the multiple bases and the base 4 5 owner knows if they throw me off from the 5 6 list, I can go somewhere else and get more 6 7 money. So they're going to stop doing that, 7 8 take me from the list. If I have argument 8 9 with the dispatcher and I say one 'F' word, 9 10 they close me down for 24 hours. 1 12 So please, Commissioners, I'm saying, 12 13 bottom of my heart, oppose those rules. Let 13 14 us independent operators, which we are, 14 15 and we can choose who we want to work, Uber, 15 16 Lyft, anybody you know. So please oppose 16 17 those rules. It's good for us. This way we	21	Trust me.	21	let's assume that that base is Uber, which,
24 there, they're not going to go to them. 24 agreement. It's not going to happen. So we have to change our business entirely. 25 They're going to come to me. The proposed 59 61 1 Proceedings 1 Proceedings 61 2 rules many TLC rules have nothing to do 2 I wanted to tell you what we think is 3 with the safety of myself and consumer. 3 going to happen from a business perspective if this rule gets passed. First, as you've heard from the drivers, the drivers are going to lose, they're going to have lots of idle 1 7 money. So they're going to stop doing that, 7 10 the dispatcher and I say one 'F'' word, 9 8 take me from the list. If I have argument 8 infliciency that's going to be put into the 9 9 with the dispatcher and I say one 'F'' word, 9 system if you say drivers get walled off and 10 they close me down for 24 hours. I can't 10 are controlled by a base and passengers may 11 work for 24 hours. 11 not be going and calling that base and you 13 bottom of my heart, oppose those rules. Let 13 drivers have freedom, passengers, no matter 14 us ~	22	(Applause.)	22	by the way, Uber has already made quite clear
25 They're going to come to me. The proposed 25 have to change our business entirely. 59 59 61 1 Proceedings 1 Proceedings 2 rules many TLC rules have nothing to do 2 I wanted to tell you what we think is 3 with the safety of myself and consumer. 3 going to happen from a business perspective 4 Working with the multiple bases and the base 4 I this rule gets passed. First, as you've 5 owner knows if they throw me off from the 5 heard from the drivers, the drivers are going 6 list, I can go somewhere else and get more 6 to lose, they're going to have lots of idle 7 money. So they're going to stop doing that, 7 time on their hands. There's a huge 8 take me from the list. If 1 have argument 8 inefficiency that's going to be put into the 9 with the dispatcher and I say one "F" word, 9 system if you say drivers get walled off and 10 they close me down for 24 hours. 12 So please, Commissioners, I'm saying, 12 12 So please, Commissioners, I'm saying, 12 have drivers shave freedom, passengers, no matter <	23	MR. AMWAR: The ten private cars	23	to us that we need not come ask them for an
59611Proceedings12rules many TLC rules have nothing to do2I wanted to tell you what we think is3with the safety of myself and consumer.334Working with the multiple bases and the base4I this rule gets passed. First, as you've5owner knows if they throw me off from the56list, I can go somewhere else and get more67money. So they're going to stop doing that,78take me from the list. If I have argument89with the dispatcher and I say one "F" word,910they close me down for 24 hours.1111not be going and calling that base and you12So please, Commissioners, I'm saying,13bottom of my heart, oppose those rules. Let1314us independent operators, which we are,1415and we can choose who we want to work, Uber,1516Lyft, anybody you know. So please oppose1617those rules. It's goof for us. This way we1718have more rights, consumers can have for1819freedom. And there's more green in my1920pocket, not in the Citibank and Chase Bank.2021MR. AMWAR: Thank you.2122MR. AMWAR: Thank you.2223MR. WLISON: The next speaker is2324David Estrada from Lyft.24	24	there, they're not going to go to them.	24	agreement. It's not going to happen. So we
1Proceedings1Proceedings2rules many TLC rules have nothing to do2I wanted to tell you what we think is3with the safety of myself and consumer.3going to happen from a business perspective4Working with the multiple bases and the base4if this rule gets passed. First, as you've5owner knows if they throw me off from the5heard from the drivers, the drivers are going6list, I can go somewhere else and get more6to lose, they're going to have lots of idle7money. So they're going to stop doing that,7time on their hands. There's a huge8take me from the list. If I have argument8inefficiency that's going to be put into the9with the dispatcher and I say one "F" word,9system if you say drivers get walled off and10they close me down for 24 hours. I can't10are controlled by a base and passengers may11work for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get19freed	25	They're going to come to me. The proposed	25	have to change our business entirely.
2rules many TLC rules have nothing to do2I wanted to tell you what we think is3with the safety of myself and consumer.3going to happen from a business perspective4Working with the multiple bases and the base4if this rule gets passed. First, as you've5owner knows if they throw me off from the5heard from the drivers, the drivers are going6list, I can go somewhere else and get more6to lose, they're going to have lots of idle7money. So they're going to stop doing that,7time on their hands. There's a huge8take me from the list. If I have argument8inefficiency that's going to be put into the9with the dispatcher and I say one "F" word,9system if you say drivers get walled off and10they close me down for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20 <td< td=""><td></td><td>59</td><td></td><td>61</td></td<>		59		61
2rules many TLC rules have nothing to do2I wanted to tell you what we think is3with the safety of myself and consumer.3going to happen from a business perspective4Working with the multiple bases and the base4if this rule gets passed. First, as you've5owner knows if they throw me off from the5heard from the drivers, the drivers are going6list, I can go somewhere else and get more6to lose, they're going to have lots of idle7money. So they're going to stop doing that,7time on their hands. There's a huge8take me from the list. If I have argument8inefficiency that's going to be put into the9with the dispatcher and I say one "F" word,9system if you say drivers get walled off and10they close me down for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20 <td< td=""><td>1</td><td>Proceedings</td><td>1</td><td>Proceedings</td></td<>	1	Proceedings	1	Proceedings
3with the safety of myself and consumer.3going to happen from a business perspective4Working with the multiple bases and the base4if this rule gets passed. First, as you've5owner knows if they throw me off from the5heard from the drivers, the drivers are going6list, I can go somewhere else and get more6to lose, they're going to have lots of idle7money. So they're going to stop doing that,7time on their hands. There's a huge8take me from the list. If I have argument8inefficiency that's going to be put into the9with the dispatcher and I say one "F" word,9system if you say drivers get walled off and10they close me down for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and		=		5
4Working with the multiple bases and the base4If this rule gets passed. First, as you've5owner knows if they throw me off from the5heard from the drivers, the drivers are going6list, I can go somewhere else and get more6to lose, they're going to have lots of idle7money. So they're going to stop doing that,7time on their hands. There's a huge8take me from the list. If I have argument8inefficiency that's going to be put into the9with the dispatcher and I say one "F" word,9system if you say drivers get walled off and10they close me down for 24 hours. I can't10are controlled by a base and passengers may11work for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pu				-
5owner knows if they throw me off from the5heard from the drivers, the drivers are going6list, I can go somewhere else and get more6to lose, they're going to have lots of idle7money. So they're going to stop doing that,7time on their hands. There's a huge8take me from the list. If I have argument8inefficiency that's going to be put into the9with the dispatcher and I say one "F" word,9system if you say drivers get walled off and10they close me down for 24 hours. I can't10are controlled by a base and passengers may11work for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them,				
6list, I can go somewhere else and get more money. So they're going to stop doing that, money. So they're going to stop doing that, take me from the list. If I have argument6to lose, they're going to have lots of idle7money. So they're going to stop doing that, 97time on their hands. There's a huge inefficiency that's going to be put into the 99with the dispatcher and I say one "F" word, 99system if you say drivers get walled off and are controlled by a base and passengers may not be going and calling that base and you have drivers sitting on their hands. If 1312So please, Commissioners, I'm saying, 1212have drivers sitting on their hands. If are controlled by a base end passengers, no matter use -r independent operators, which we are, 141314us independent operators, which we are, 1414which base they like to get dispatched from, trivers make more money, passengers get them.16Lyft, anybody you know. So please oppose 1716Drivers make more money, passengers get picked up more quickly.18have more rights, consumers can have for 1818Local bases lose. Ironically, local19freedom. And there's more green in my pocket, not in the Citibank and Chase Bank. 2020rule and I've been asking them, do they not see what is going to happen? And here's what see what is going to happen? And here's what 2223MR. AMWAR: Thank you.22I think is going to happen: We are going to be forced to go lure drivers to leave the local bases and to affiliate with us because24David Estrada from Lyft.24 </td <td>5</td> <td></td> <td></td> <td></td>	5			
7money. So they're going to stop doing that, 87time on their hands. There's a huge inefficiency that's going to be put into the system if you say drivers get walled off and are controlled by a base and passengers may not be going and calling that base and you10they close me down for 24 hours.1 can't10are controlled by a base and passengers may not be going and calling that base and you12So please, Commissioners, I'm saying, 1312have drivers sitting on their hands. If drivers have freedom, passengers, no matter14us independent operators, which we are, 1414which base they like to get dispatched from, to are a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get picked up more quickly.18have more rights, consumers can have for 1918Local bases lose. Ironically, local bases are very much in favor of pushing this rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what 2223MR. AMWAR: Thank you.22I think is going to happen? We are going to 2324David Estrada from Lyft.24local bases and to affiliate with us because		•		
8take me from the list. If I have argument8inefficiency that's going to be put into the9with the dispatcher and I say one "F" word,9system if you say drivers get walled off and10they close me down for 24 hours. I can't10are controlled by a base and passengers may11work for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estra	7		7	
9with the dispatcher and I say one "F" word, 109system if you say drivers get walled off and are controlled by a base and passengers may not be going and calling that base and you11work for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying, 1312have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are, 1514which base they like to get dispatched from, can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get picked up more quickly.18have more rights, consumers can have for 1918Local bases lose. Ironically, local bases are very much in favor of pushing this rule and I've been asking them, do they not see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to be forced to go lure drivers to leave the local bases and to affiliate with us because	8		8	-
10they close me down for 24 hours. I can't10are controlled by a base and passengers may11work for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	9		9	
11work for 24 hours.11not be going and calling that base and you12So please, Commissioners, I'm saying,12have drivers sitting on their hands. If13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen? We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	10		10	are controlled by a base and passengers may
13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14drivers have freedom, passengers, no matter15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what23MR. MWLSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	11	-	11	
13bottom of my heart, oppose those rules. Let13drivers have freedom, passengers, no matter14us independent operators, which we are,14which base they like to get dispatched from,15and we can choose who we want to work, Uber,15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what23MR. AMWAR: Thank you.22I think is going to happen: We are going to24David Estrada from Lyft.24local bases and to affiliate with us because	12	So please, Commissioners, I'm saying,	12	have drivers sitting on their hands. If
14us independent operators, which we are, and we can choose who we want to work, Uber, 1514which base they like to get dispatched from, can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	13	· · · ·	13	drivers have freedom, passengers, no matter
15and we can choose who we want to work, Uber, Lyft, anybody you know. So please oppose15can have a pool of drivers to come get them.16Lyft, anybody you know. So please oppose16Drivers make more money, passengers get17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	14		14	which base they like to get dispatched from,
17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	15		15	can have a pool of drivers to come get them.
17those rules. It's good for us. This way we17picked up more quickly.18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	16		16	Drivers make more money, passengers get
18have more rights, consumers can have for18Local bases lose. Ironically, local19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	17		17	picked up more quickly.
19freedom. And there's more green in my19bases are very much in favor of pushing this20pocket, not in the Citibank and Chase Bank.20rule and I've been asking them, do they not21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	18		18	Local bases lose. Ironically, local
21(Applause.)21see what is going to happen? And here's what22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	19	-	1	
22MR. AMWAR: Thank you.22I think is going to happen: We are going to23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	20	pocket, not in the Citibank and Chase Bank.	1	
23MR. WILSON: The next speaker is23be forced to go lure drivers to leave the24David Estrada from Lyft.24local bases and to affiliate with us because	21	(Applause.)	1	
24 David Estrada from Lyft. 24 local bases and to affiliate with us because	22	MR. AMWAR: Thank you.	1	
	23	MR. WILSON: The next speaker is	1	-
25 MR. ESTRADA: Good morning, 25 we'll have no drivers and we have to worry	24	David Estrada from Lyft.		
	25	MR. ESTRADA: Good morning,	25	we'll have no drivers and we have to worry

	00		04
	62		64
1	Proceedings	1	Proceedings
2	about whether others are going to agree with	2	take care of that. If they don't follow the
3	us. Right? So we go and we lure these	3	rules, if they don't compensate drivers like
4	drivers with bonus payments, they come to us	4	they're supposed to, let's look for a driver
5	for the bonus payments, and then a larger	5	class action to take care of that. Thank
6	player lures the drivers away from us. At	6	you.
7	the end of the day, the largest player I	7	CHAIR JOSHI: Thank you very much.
8	will not name names the largest player who	8	COMM. POLANCO: Mr. Estrada, what's
9	is the most well-capitalized, even though	9	your position with the trip records?
10	they don't like this rule, they're	10	MR. ESTRADA: I support the rules for
11	incentivized by this rule to pay very, very	11	the trip records.
12	large bonus payments to get enough drivers to	12	COMM. POLANCO: As written?
13	affiliate with them, because as you've heard	13	MR. ESTRADA: Do I support it as
14	them say, they have thousands of drivers	14	written?
15	they're going to lose out on. And in order	15	MS. DELMERE: We'd like there to be
16	for them to be able to keep dispatching those	16	some we think that so I'm Diana Delmere
17	drivers, they're going to have to go pay	17	(phonetic). I'm a (inaudible). I've met a
18	drivers to leave their existing bases and	18	couple of you.
19	come work for them. And that is a company	19	So I think ideally we think there
20	that wants to grow and grow and grow as we	20	might you know, there could be other
21	all do. And if you want to grow and grow and	21	ways we agree there could be other ways to
22	grow, ultimately, you want all of the	22	do this and still have the accountability but
23	drivers.	23	if we understand that this is the way the
24	What happens when a monopoly is	24	TLC wants to do it, to collect the trip
25	formed? Terrible practice that consumers	25	records centrally, and that's fine. We
	63		65
1		1	
1 2	Proceedings	1	Proceedings
2	Proceedings have to pay higher prices because a monopoly	2	Proceedings understand because it's the way of the TPEP
	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't	2 3	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be
2 3	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my	2	Proceedings understand because it's the way of the TPEP
2 3 4	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices.	2 3 4	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation
2 3 4 5	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.)	2 3 4 5	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State
2 3 4 5 6	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices.	2 3 4 5 6	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation
2 3 4 5 6 7	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great	2 3 4 5 6 7	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their
2 3 4 5 6 7 8	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule	2 3 4 5 6 7 8	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request
2 3 4 5 6 7 8 9	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This	2 3 4 5 6 7 8 9	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for
2 3 4 5 6 7 8 9 10	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did	2 3 4 5 6 7 8 9 10	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know,
2 3 4 5 6 7 8 9 10 11	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light.	2 3 4 5 6 7 8 9 10 11	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could
2 3 4 5 6 7 8 9 10 11 12	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds	2 3 4 5 6 7 8 9 10 11 12	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of
2 3 4 5 6 7 8 9 10 11 12 13	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left.	2 3 4 5 6 7 8 9 10 11 12 13	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our papers. The Black Car Fund is in fact	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is confidential, then there's going to be all
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our papers. The Black Car Fund is in fact required to compensate a driver in an injury	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is confidential, then there's going to be all this litigation, or if you want to and you
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our papers. The Black Car Fund is in fact required to compensate a driver in an injury if we dispatch them and they're affiliated	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is confidential, then there's going to be all this litigation, or if you want to and you have to ask them to sort of assert it. So I
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our papers. The Black Car Fund is in fact required to compensate a driver in an injury if we dispatch them and they're affiliated with another base. There's a rule, and we	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is confidential, then there's going to be all this litigation, or if you want to and you have to ask them to sort of assert it. So I just think there might be an efficient way to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our papers. The Black Car Fund is in fact required to compensate a driver in an injury if we dispatch them and they're affiliated with another base. There's a rule, and we cited the rule in our papers, and there's	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is confidential, then there's going to be all this litigation, or if you want to and you have to ask them to sort of assert it. So I just think there might be an efficient way to do both, for the TLC to get the records and
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our papers. The Black Car Fund is in fact required to compensate a driver in an injury if we dispatch them and they're affiliated with another base. There's a rule, and we cited the rule in our papers, and there's binding case law that says they're required.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is confidential, then there's going to be all this litigation, or if you want to and you have to ask them to sort of assert it. So I just think there might be an efficient way to do both, for the TLC to get the records and also to avoid it being a case-by-case fight.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings have to pay higher prices because a monopoly naturally leads to guess what I don't have competition anymore. I get to raise my prices. (Applause.) MR. ESTRADA: Now, here's the great news. This is completely unnecessary. This rule CHAIR JOSHI: I apologize, but I did make a strict red light. MR. ESTRADA: I got seven seconds left. CHAIR JOSHI: Okay. You've got seven seconds. MR. ESTRADA: The rule is unnecessary. Please take a look at our papers. The Black Car Fund is in fact required to compensate a driver in an injury if we dispatch them and they're affiliated with another base. There's a rule, and we cited the rule in our papers, and there's	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings understand because it's the way of the TPEP and the LPEP systems work, so it would be consistent. I think the only thing we're concerned about is there was conversation about there are other agencies, other State and City Agencies, that have put in their rules some way that the FOIL request responses sort of encapsulate protections for an automatic system for if there's, you know, confidential business information that could be disclosed and disclosing large amounts of records at one time. And so I think it would be useful to look at what those other agencies have done to do that, just to prevent against if you end up disclosing something that the company thinks is confidential, then there's going to be all this litigation, or if you want to and you have to ask them to sort of assert it. So I just think there might be an efficient way to do both, for the TLC to get the records and

	66		68
1	Proceedings	1	Proceedings
2	State Agencies that you're referring to, then	2	integrates new technology. Because of time
3	it will be helpful if you sent us those	3	constraints, I cannot fully address all of
4	names.	4	the comments that the BCAC and the Fund
5	MS. DELMERE: Okay. I'll do that.	5	submitted and do refer the Commission to our
6	COMM. MARINO: Madam Chair, I just	6	full submission which I e-mailed to you
7	had one quick question. Mr. Estrada	7	yesterday. Here I would like to highlight
8	mentioned his papers. Do we have those?	8	some key points.
9	CHAIR JOSHI: Yes, we have those.	9	First, we agree with the TLC that
10	They were e-mailed to you last night after I	10	bases should be permitted only to dispatch a
11	received them.	11	vehicle affiliated with the class of FHV
12	COMM. MARINO: Thank you. I have not	12	base. This rule protects the driver and is
13	had a chance to look at those yet.	13	appropriate for Workers' Compensation and
14	MR. ESTRADA: Please do.	14	insurance reasons. This is not only the
15	I wanted to answer also one	15	opinion of the Black Car Fund but it is the
16	particular answer in response to the data.	16	opinion of the New York State Workers'
17	We actually thought it was a very good idea	17	Compensation Board as well.
18	to supply electronic records because we	18	Second, we agree with the TLC that no
19	recognize the importance of getting	19	base should dispatch another base's vehicles
20	information quickly about a trip that has	20	without an agreement between the bases. This
21	occurred where an accident's occurred, and	21	will facilitate the dispatch process and
22	you need to know who did the dispatch. And	22	protect the affiliated base and payment to
23	we think that actually us supplying the	23	the Black Car Fund. In fact, the BCAC
24	records directly to the TLC electronically	24	advocates to make it even easier for drivers
25	quickly allows you to get the information you	25	to obtain additional work by adding a
	67		69
1	Proceedings	1	Proceedings
2	need and it actually supports the openness of	2	provision to the proposed rules which would
3	us being able to dispatch drivers who are	3	allow an affiliated base to issue a type of
4	affiliated with other bases as opposed to you	4	blanket authorization to any number of other
5	having to go to that base to get the	5	black car bases so long as it accepts the
6	information.	6	corresponding liabilities with that dispatch
7	COMM. JIHA: Let me ask you a quick	7	job. Details are provided as well in the
8	question. Are you saying that Workers' Comp.	8	e-mail that I sent you.
9	under the Black Car Fund is portable?	9	Third, we are deeply concerned about
10	MR. ESTRADA: I'm saying they're	10	the TLC's requirement that the inter-base
11	specifically required to compensate any	11	agreement address the liability a base faces
12	driver who is TLC-licensed when the driver	12	in the event of a crash. That requirement
13	has been dispatched by a licensed base and	13	assumes that either an affiliated or a
14	that base for that trip is paying into the	14	dispatch base has some legal liability
15	Black Car Fund.	15	related to a crash as a matter of law. That
16	Thank you.	16	directly contradicts the law in New York and
17	MR. WILSON: Thank you. The next	17	New Jersey. Going back to the birth of the
18	speaker I have listed is Ira Goldstein.	18	black-car industry in the mid 1980s, in every
19	MR. GOLDSTEIN: Good morning,	19	case which has decided the issue, black-car
20	Commissioners. I'm Ira Goldstein, and on	20	drivers are deemed to be independent
21	behalf of the Black Car Assistance Corp. and	21	contractors of the base and never has a court
22 23	the New York Black Car Fund, I want to thank	22	found that a black-car driver is an employee
23 24	the TLC for this opportunity to comment on its proposed amendments to the for-bire	23	of the base or that the base has liability
24 25	its proposed amendments to the for-hire vehicle dispatch rules as our industry	24	under the theory of respondeat superior as a
20	vernole dispator rules as our industry	25	matter of law. The TLC has amended the rules

	70		72
1	Proceedings	1	Proceedings
2	to delete one of the troubling paragraphs	2	been proposed here and asserted that a driver
3	from The Statement of Basis and Purpose. We	3	working for two bases of the same class will
4	would just request that there was one other	4	not be denied coverage by the fund?
5	paragraph that should be deleted to remain	5	MR. GOLDSTEIN: You are correct.
6	consistent with that ultimate purpose. And	6	They will not be denied. If a black-car
7	again, we refer that in the full memo that we	7	base, as long as it's a black-car base
8	sent you.	8	dispatching a black-car vehicle, if it's
9	Finally, our last set of comments is	9	working for multiple bases, it would be
10	based on fairness and accountability. The	10	covered.
11	Staff recently amended Section 59B-26(a)	11	COMM. CARONE: Thank you. And the
12	clarifying that the dispatch base, not the	12	second question is I'm trying to understand
13	affiliated base, is responsible for	13	your proposed amendment to the regulation
14	dispatching a vehicle that is not current in	14	dealing with the agreements. It sounds like
15	its inspection requirement. The TLC Rules	15	you're agreeing with what's proposed but I'm
16	and the TLC's interpretation of the rules	16	not yet wrapping my arms around what you mean
17	should make clear in all other instances	17	by "blanket agreement." Are you saying that
18	where there is a question of liability	18	the fund would have an agreement with all of
19	between an affiliated base or a dispatching	19	the bases and there's a general agreement
20	base that the penalty or fine associated with	20	from the fund? Or is it still an agreement
21	the dispatch of the vehicle or the operation	21	from base to base? I'm not fully
22	of that vehicle should be placed on the base	22	comprehending.
23	responsible for that dispatch.	23	MR. GOLDSTEIN: It would still be
24	CHAIR JOSHI: Sorry to interrupt,	24	from base to base. I can represent to you
25	Ira, you're also at the red light.	25	that the majority of the BCAC members do want
	71		73
1	Proceedings	1	Proceedings
2	MR. GOLDSTEIN: If I can half a	2	to enter into agreements with the other
3	minute, I encouraged my members not to come	3	bases, and I think under the circumstances
4	here and pile on. I'm the only one here from	4	I will use names Uber and Lyft to allow
5	the industry. May I finish?	5	the drivers to get additional work. I can't
6	CHAIR JOSHI: Yes.	6	tell you that every one of the members is but
7	MR. GOLDSTEIN: Thank you. If the	7	I can tell you that a large majority in our
8	TLC believes that the rules as they now	8	conversations has stated that they would.
9	already exist, that burden to the base	9	And it's not that the members are being such
10	responsible for the dispatch and that further	10	great guys. They just think it's a business
11	clarification of that responsibility and	11	model that works now, that if they try to
12	imposition of liability is already contained	12	just keep the drivers to themselves and they
13	in the existing rules, I ask that the TLC	13	have downtime, they feel they may ultimately
14	state so on the record at this hearing.	14	lose that driver from affiliating with them.
15	Otherwise, I ask the Commission to review our	15	So like I said, the large majority of my
16	proposed changes submitted to the TLC.	16	members are willing to let the drivers work
17	On behalf of the BCAC and the Black	17	for another base.
18	Car Fund, I thank you for your time and	18	(Applause.)
19	consideration.	19	COMM. MARINO: Regarding the Workers'
20	COMM. CARONE: Good morning, Ira. I	20	Comp., just so I understand, so black car to
21	just have two questions for you and I'll ask	21	black car or livery to livery there's
22	them both and then you can answer them as	22	coverage, but when you're crossing classes
		1 00	
23	best you see fit.	23	there is not. And you're saying this is a
24	The first has to do with Workers'	24	New York State this comes from the State
	-		

	74		76
1	Proceedings	1	Proceedings
2	MR. GOLDSTEIN: Oh, as the rules were	2	are doing cash business so they're not coming
3	originally intended and under our plan of	3	anywhere near the 90 percent.
4	operation. The one thing, which I will just	4	COMM. MARINO: And that's not your
5	to clarify, that was mentioned by Josh Mohrer	5	rule, that's a New York State rule?
6	from Uber, there is one base that I know of	6	MR. GOLDSTEIN: Yes, that's State Law
7	that is classified as a livery base under TLC	7	Executive Law.
8	Rules but they still meet the requirements as	8	CHAIR JOSHI: Thank you.
9	a base, not picking and choosing individual	9	MR. WILSON: The next speaker is
10	drivers, of the State Law requirements to be	10	Richard Thaler.
11	a member of the fund, because there's	11	MR. THALER: Chair Joshi and
12	basically two requirements, that they do	12	Commissioners, simply stated, this proposed
13	90 percent or more of their business on a	13	rule depends on self-compliance with the
14	non-cash basis and that the base owns less	14	provisions of the proposed rule for
15	than half their vehicles. If you meet those	15	dispatching, and trip management and trip
16	requirements in New York State, the fund must	16	reporting by affiliated and nonaffiliated
17	take you as a member. If you do not meet	17	FHVs and FHV bases. The rule does not
18	those requirements	18	provide a means to determine if a failure to
19	COMM. MARINO: And must provide	19	collect and transmit any trip records to the
20	Workers' Comp. in the event of an accident.	20	Commission as required in Section 59B-19(a)
21	MR. GOLDSTEIN: Yes. And if you do	21	has occurred. There's no mechanism in the
22	not meet those requirements, we cannot take	22	proposed rule to ensure compliance, detect a
23	you. So there's no discretion on the part of	23	violation or provide enforcement.
24	the fund on that.	24	A solution to this oversight must
25	So just to clarify, it is true that	25	require that all passenger mobile FHV
	75		77
1	Proceedings	1	Proceedings
2	there is one livery base but we would not	2	prearrangement apps and all driver dispatch
3	cover livery drivers dispatched by a	3	apps provided by app vendors to FHV bases
4	black-car base.	4	for distribution to affiliated and
5	COMM. MARINO: But if that one livery	5	nonaffiliated drivers and passengers by any
6	base doesn't meet those two elements, from	6	affiliated or nonaffiliated base to each
7	your knowledge, what is the position of the	7	driver must integrate with all passenger
8	majority of the bases? Do most of them meet	8	prearrangement apps in the following way:
9	those two requirements?	9	The passenger app must first search the pool
10	MR. GOLDSTEIN: The majority of which	10	of all available FHVs tracked by the
11	bases?	11	distributed apps, locate an available FHV and
12	COMM. MARINO: All the bases. I	12	transparently determine its affiliated base
13	mean, I'm just, with the cross	13 14	without any data or voice contact with the driver.
14	MR. GOLDSTEIN: Which category?	14	
15 16	COMM. MARINO: The 50-percent and or 90 percent you said has to be a non-cash	16	The trip request must be forwarded to the affiliated base for either auto dispatch
17	basis and 50 percent have to be based on	17	or call-taker access as may be required by
18	cars.	18	the passenger. If for any reason an
19	MR. GOLDSTEIN: All members of Black	19	affiliated base cannot or will not provide
20	Car Fund do. They have to otherwise they	20	dispatch service for any trip request
21	can't be a member of the fund.	21	instance, at the FHV base's option the
22	COMM. MARINO: And do you know of the	22	affiliated base must forward the call to the
23	livery or you don't know that? That's not	23	nonaffiliated base under a prearranged
24	within your knowledge?	24	dispatch agreement and notify the passenger
25	MR. GOLDSTEIN: The large majority	25	by voice or messaging of the transfer under

1 Proceedings 1 Proceedings 2 an agreement required by the proposed rule 2 Could be inadvertent. 3 Section 598-17(pt). 3 Could be inadvertent. 4 Each trip record must be recorded to 4 5 and agreement required by base's dispatch system 5 6 FHV to thare courd reporting be the 6 7 Commission - While the Commission places a 7 8 responsibility of the TPEP provider. 11 10 the dispatch and passenger mobile system 13 11 the dispatch and passenger mobile system provider that analogous to the TPEP 14 15 provider. Therefore, the rule should 15 16 require - could require the dispatch and 15 17 passenger mobile system provided to the FHV 17 18 be developed the systems in a 20 19 records to the TSP- fould system in a 23 21 house, the adveloped the systems in a 23 22 submiting the precords to the 24 <tr< th=""><th></th><th>78</th><th></th><th>80</th></tr<>		78		80
2 an agreement required by the proposed rule 2 Could be inadvertem. ¹ 3 Section SB4-T(p). 3 COMM. DEARCY: Right, it could be inadvertem. ¹ 4 Each trip record must be recorded to the affiliated FHV base's dispatch system 5 1 7 Commission. While the Commission places a 7 5 MR. WILSON: Toach two moring, 9 on the affiliated bases. TPEP requires that 9 0 MR. SIMON: Good moring, 10 the taik tip record reporting be the 10 Commission analogous to the TPEP provider. 11 11 responsibility of the TPEP provider. 11 The e-hail and streed reporting be the 10 12 In the case of the FIV i unity, it's 11 The e-hail and streed reporting be the 11 14 provider. Therefore, the rule should 15 same purpose, an instant signalling of a 16 15 require - could require the dispatch and 16 17 the ease other bit outload to the FIV 16 require - could require the dispatch and 16 for-hire vehicle. The only difference 17 base to be responsible for submitting trip 18 and one way both are hailad end they both should b	1		1	
3 Section 598-17(d). 3 COMM. DEARCY: Right, it could be 4 Each trip record must be recorded to the affiliated FHV base's dispatch system 5 inadvetent. If there's a way to remedy that, I just think they'te fair comments. 6 mission. While the Commission places a responsibility to FHV tinp record reporting 7 7 mom saffiliated bases, TFEP requires that 9 9 on the affiliated bases, TFEP requires that 9 10 the taxi trip record reporting be the 10 11 responsibility of the TFEP provider. 11 12 In the case of the FHV industry, it's 12 13 the dispatch and passenger mobile system provided to the FHP 14 14 provider. Therefore, the rule should 15 15 records to the TLC, not the affiliated base. 19 16 require - could be responsible for submitting trip records to the TLC, not the affiliated base. 19 21 house, there should be some means 24 23 23 Commission and demonstrate dispatch 23 24 separate issue, there should be some means 24 For the FHV systems provider to provide an 79 79 81		5	1	5
4 Each trip record must be recorded to inadvertent. If there's a way to look into 5 the affiliated PV base's dispatch system 5 6 file for storage and submission to the 6 7 Commission. While the Commission places a 7 8 responsibility of the TVP tip record reporting 8 9 on the affiliated PLP provider. There is a lidbe bit. If an andcallion owner. 10 11 responsibility of the TPEP provider. There is a lidbe bit. If an andcallion owner for forty years. 11 12 In the case of the FHV intorers, the rule is should 15 16 require - could require the dispatch and 16 17 passenger mobile system provider. There is analogous to the TPEP 14 18 provider. There is analogous to the TPEP 14 19 require - could require the dispatch and 16 19 records to te TLC, not the affiliated base. 19 20 If an FHV base developed the systems in 20 21 house, there should be responsible for 21 22 commission and demonstrate dispatch 3 32 commission and demonstrate dispatch 3 <td></td> <td></td> <td></td> <td></td>				
5 the affiliated FHV base's dispatch system 5 the affiliated FHV base's dispatch system 5 6 file for storage and submission to the 6 7 Commission. While the Commission places a 7 8 responsibility for FHV tip record reporting 8 9 on the affiliated bases, TFEP requires that 9 10 the taxi tip record reporting 8 11 responsibility of the TFEP provider. 11 12 In the case of the TFEP 12 13 the dispatch and passenger mobile system 13 14 provider that's analogous to the TFEP 14 15 records to the TLC, not the affiliated base. 19 16 require - could require the dispatch and 16 17 passenger mobile system provided to the FHV 17 18 base to be responsible for submitting trip 18 19 records to the TLC, not the affiliated base. 19 20 If an FHV base developed the systems in 20 21 house, the base would be responsible for submitting trip 23 23 separate issue, there should be some means 24 24 separate issue, there should be some means 24 25 for the FHV systems provider to				
6 file for storage and submission to the responsibility for FHV trip record reporting on the affiliated bases, TPEP requires that on the axit tip record reporting be the thaxit tip record reporting be the the axit tip record the TPEP the axit the axit		-		-
7 Commission. While the Commission places a 7 MR. WILSON: Thank you. The next speaker is Michael Simon. 9 on the affiliated bases, TPEP requires that the resonsibility for FHV tip record reporting be the 9 MR. SIMON: Good morning, 10 the taxi thip record reporting be the 10 Commissioners. I'm going to break the flow there a little bit. I'm a medallion owner. 11 responsibility for the TPE provider. Therefore, the rule should 11 The e-hail and street hail have the 14 provider that's analogous to the TPEP 14 The e-hail and street hail have the 16 require could require the dispatch and 16 for the vehicle. The only difference 17 passenger mobile system provided to the FHV 17 base to be responsible for submitting tim 18 21 house, the base would be responsible for submitting tim 23 commission. And since fare payment is a 23 24 separate issue, there should be some means 24 separate issue, there should be some means 25 25 for the FHV systems provider to provide an 25 for a for-frice car. To beliave a signal 1 Proceedings 1 Proceedings 2 Attestation of Compliance statement to			1	
8 responsibility for FHV trip record reporting 8 speaker is Michael Simon. 9 on the affiliated bases, TPEP requires that 9 MR. SIMON: Good morning, 11 responsibility of the TPEP provider. 11 11 12 In the case of the FHV industry, it's 12 12 In the case of the FHV industry, it's 12 13 the dispatch and passenger mobile system provider. Therefore, the rule should 15 rowuld require the dispatch and 16 require - could require the dispatch and 16 for-hire velticle. The only difference 17 passenger mobile system provided to the FHV 17 nad one uses the the wave of the hand. But they 18 base to be responsible for submitting trip 18 and one uses the wave of the hand. But they 20 If an FHV base developed the systems in 20 for the FHV systems provider to provide an 21 house, these should be some means 23 commission and demonstrate dispatch 23 Commission and demonstrate dispatch 3 for a for-hire car. To believe a signal 24 separate issue, the wave. 5 should not be considered as a - should not to considered as a - should not be considered as a - should not the consider			1	
9 on the affiliated bases. TPEP requires that 9 MR. SIMON: Good morning, 10 the taxi trip record reporting be the 10 Commissioners. I'm going to break the flow here a little bit. I'm a medallion owner. 11 responsibility of the TPEP provider. 11 The dispatch and passenger mobile system 13 14 provider that's analogous to the TPEP 14 The e-hail and street hail have the 16 require - could require the dispatch and 16 for-hire vehicle. The only difference 17 passenger mobile system provided to the FHV 17 between the two is that one uses technology 18 base to be responsible for submitting trip 18 commission. And since fare payment is a 23 Commission. And since fare payment is a 23 commission and demonstrate dispatch 24 separate issue, there should be some means 24 society as an immediate calling or signalling 25 for the FHV systems provider to provide an 25 for a for-hire car. To believe a signal 26 Commission and demonstrate dispatch 3 through a smart phone which summons the considered as a 's is using 26 Commission and demonstrate dispatch 3 for a for-hire car. To believe a		•		•
10 the taxi irip record reporting be the 10 Commissioners. I'm going to break the flow here a little bit. I'm a medallion owner. 11 responsibility of the TPEP provider. 11 here a little bit. I'm a medallion owner for forty years. 12 In the case of the FHV industry, it's 12 I'we been a medallion owner for forty years. 13 the dispatch and passenger mobile system provider that's analogues to the TPEP 14 The e-hail and street hail have the same purpose, an instant signalling of a for-hire vehicle. The only difference 16 require - could require the dispatch and 16 for-hire vehicle. The only difference 17 passenger mobile system provided to the FHV 17 between the two is that one uses technology and one uses the wave of the hand. But they both should be 20 If an FHV base developed the systems in zeosen tis used with a mart phone. 23 commission. And since fare payment is a separate issue, there should be some means 24 Taxis are generally defined in our society as an immediate calling or signalling 21 Proceedings 1 Proceedings 1 Proceedings 23 Commission and demonstrate dispatch 3 for a for-hire car. To believe a signal 1 32 Attestation of Compliance statement to the 2 for a for-hire cars				•
11 responsibility of the TPEP provider. 11 here a little bit. If a medallion owner. 12 In the case of the FHV industry, it's 12 in the case of the FHV industry, it's 12 13 the dispatch and passenger mobile system 13 I would like to comment today. 14 provider. Therefore, the rule should 15 same purpose, an instant signalling of a 16 require - could require the dispatch and 16 for-hire vehicle. The only difference 17 passe to be responsible for submitting tip 18 and one uses the wave of the hand. But they 20 If an FHV base developed the systems in 20 exclusively for the taxi industry. To with a 21 house, the base would be responsible for a car is not prearmagment just because it is used 23 commission. And since fare payment is a 23 with a smart phone. 24 separate issue, there should be some means 24 Taxis are generally defined in our 25 for the FHV. JOSHI: Thank you very much. 1 Proceedings 1 1 Proceedings 1 Proceedings 1 to be considered a taxi there has ind a signalling 2 Attestation of Compl				
12 In the case of the FHV industry, it's 12 I've been a medallion owner for forty years. 13 the dispatch and passenger mobile system 13 I would like to comment today. 14 provider that's analogous to the TPEP 14 The e-hail and street hail have the 15 require - could require the dispatch and 16 for-frier vehicle. The only difference 17 passenger mobile system provided to the FHV 17 between the two is that one uses technology 18 passe to be responsible for submitting trip 18 and ne uses the wave of the hand. But they 20 If an FHV base developed the systems in 20 fem seconds or even a few minutes for a car 21 house, the base would be responsible for 21 few seconds or even a few minutes for a car 23 Commission. And since fare payment is a 23 with a smart phone. 24 24 separate issue, there should be some means 25 for a for-frier car. To believe a signal 3 Commission and demonstrate dispatch 3 through a smart phone which summons the 3 Commission and demonstrate dispatch 3 through a smart phone which summons the 4 COMM. DEARCY: M				
13 the dispatch and passenger mobile system 13 I would like to comment today. 14 provider that's analogous to the TPEP 14 The e-hail and street hail have the 16 provider. Therefore, the rule should 15 The e-hail and street hail have the 17 passenger mobile system provided to the FHV 16 for-hire vehicle. The only difference 18 base to be responsible for submitting trip 18 and one uses the wave of the hand. But they 19 records to the TLC, not the affiliated base. 19 both are hailed and they both should be 21 house, the base would be responsible for 21 few seconds or even a few minutes for a car 23 commission. And since fare payment is a 23 with a smart phone. 24 separate issue, there should be some means 24 Taxis are generally defined in our 25 for the FHV systems provider to provide an 25 Taxis are generally defined in our 26 Commission and demonstrate dispatch 3 through a smart phone which summons the closest vehicle should be considered as a tax is just 3 Commission and demonstrate dispatch 3 through a smart phone which summons the closesti whice as signal through a sm			1	
14 provider that's analogous to the TPEP 14 The e-hail and street hail have the same purpose, an instant signalling of a frequire could require the dispatch and 16 The e-hail and street hail have the same purpose, an instant signalling of a frequire could require the dispatch and 16 require could require the dispatch and 16 for hire vehicle. The only difference 17 passenger mobile system provided to the FHV 17 base to be responsible for submitting trip 18 20 If an FHV base developed the systems in 20 16 are hailed and they both should be 21 house, the base would be responsible for 21 few seconds or even a few minutes for a car 23 Commission. And since fare payment is a 23 is not prearrangement just because it is used 24 separate issue, there should be some means 25 for the FHV systems provider to provide an 25 25 for the FHV systems provider to provide an 26 For a for-hire car. To believe a signal 3 Commission and demonstrate dispatch 3 Gr a for-hire car. To believe a signal 4 compliance with the rule. 4 cosest vehicle should be considered as a - should not be considered as taxi iner has to be a 5 Thank you.<		-		
15 provider. Therefore, the rule should 15 same purpose, an instant signalling of a for-hire vehicle. The only difference 17 passenger mobile system provided to the FHV 17 base to be responsible for submitting trip 18 18 base to be responsible for submitting trip 18 and one uses the wave of the hand. But they both should be 20 If an FHV base developed the systems in 20 exclusively for the tax industry. To wait a 21 house, the base would be responsible for 21 is not prearrangement just because it is used 23 Commission. And since fare payment is a 24 separate issue, there should be some means 24 24 separate issue, there should be some means 24 Taxis are generally defined in our society as an immediate calling or signalling 79 79 81 1 Proceedings 1 Proceedings 2 Attestation of Compliance statement to the 2 for a for-hire car. To believe a signal 3 Commission and demonstrate dispatch 3 for a for-hire car. To believe a signal 4 compliance with the rule. 4 closest vehicle should be considered as a - 5 Thank you.<				•
16 require could require the dispatch and 16 for-hire vehicle. The only difference 17 passenger mobile system provided to the FHV 17 between the two is that one uses technology 18 base to be responsible for submitting trip 18 and one uses the wave of the hand. But they 20 If an FHV base developed the systems in 20 exclusively for the taxi industry. To wait a 21 house, the base would be responsible for 21 is not prearrangement just because it is used 23 Commission. And since fare payment is a 23 is not prearrangement just because it is used 24 separate issue, there should be some means 25 for the FHV systems provider to provide an 25 25 for the FHV systems provider to growide an 26 for a for-hire car. To believe a signal 3 Commission and demonstrate dispatch 3 through a smart phone which summons the 4 compliance with the rule. 4 closest vehicle should be considered as a 5 Thank you. 5 semantics and deception. For an e-hail not 6 CHAIR JOSHI: Thank you very much. 6 semantics and deception. For an e-hail not 7 And next				
17 passenger mobile system provided to the FHV 17 between the two is that one uses technology 18 base to be responsible for submitting trip 18 both are hailed and they both should be 20 If an FHV base developed the systems in 20 17 18 21 house, the base would be responsible for 21 is not prearnagement just because it is used 23 commission. And since fare payment is a 23 is not prearnagement just because it is used 24 separate issue, there should be some means 24 Taxis are generally defined in our 25 for the FHV systems provider to provide an 25 Taxis are generally defined in our 26 Commission and demonstrate dispatch 1 Proceedings 1 1 Proceedings 1 Proceedings 1 2 Attestation of Compliance statement to the 2 for a for-hire car. To believe a signal 3 commission and demonstrate dispatch 3 semantics and deception. For an e-hail not 4 compliance with the rule. 4 closest vehicle should be considered as at at is just 6 CHAIR JOSHI: Thank you very much. 6 semantics and		-	1	
18 base to be responsible for submitting trip 18 and one uses the wave of the hand. But they 19 records to the TLC, not the affiliated base. 19 both are hailed and they both should be 20 If an FHV base developed the systems in 20 is not prevent is a 21 house, the base would be responsible for 21 is not prearrangement just because it is used 22 submitting the trip records to the 22 is not prearrangement just because it is used 23 Commission. And since fare payment is a 23 separate issue, there should be some means 25 for the FHV systems provider to provide an 25 Taxis are generally defined in our 26 Attestation of Compliance statement to the 2 for a for-hire car. To believe a signal 3 Commission and demonstrate dispatch 3 through a smart phone which summons the 4 compliance with the rule. 4 closest vehicle should be considered as a taxi is just 5 Thank you. 5 should not be considered as a taxi is just 6 CHAIR JOSHI: Thank you very much. 6 semantics and deception. For an e-hail not 7 And next we have 7 to				
19 records to the TLC, not the affiliated base. 19 20 If an FHV base developed the systems in plane, base would be responsible for submitting the trip records to the 21 21 house, the base would be responsible for submitting the trip records to the 22 23 Commission. And since fare payment is a separate issue, three should be some means to the FHV systems provider to provide an 24 25 for the FHV systems provider to provide an 25 79 Taxis are generally defined in our society as an immediate calling or signalling 1 Proceedings 1 2 Attestation of Compliance statement to the compliance with the rule. 4 3 Commission and demonstrate dispatch 3 4 compliance with the rule. 4 5 Thank you. 6 6 CHAIR JOSHI: Thank you very much. 6 7 And next we have 7 8 COMM. DEARCY: May I? I have a 8 9 comments in response. 9 10 CHAIR JOSHI: Ch, sorry. 10 11 COMM. DEARCY: May I? I have a 8 12 you for your comments. I wanted to just				
20 If an FHV base developed the systems in house, the base would be responsible for 22 submitting the trip records to the 22 commission. And since fare payment is a 23 separate issue, there should be some means 24 separate issue, there should be some means 25 for the FHV systems provider to provide an 20 exclusively for the taxi industry. To wait a few seconds or even a few minutes for a car is not prearragement just because it is used with a smart phone. 24 separate issue, there should be some means for the FHV systems provider to provide an 24 Taxis are generally defined in our society as an immediate calling or signalling 79 79 81 1 Proceedings 1 Proceedings 2 Attestation of Compliance statement to the 4 5 for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a - should not be considered at axi is just to be considered at axi there has to be a waiting period. If for-hire cars using 9 9 comment in response. 9 e-hail are allowed to pick up passengers 10 CHAIR JOSHI: Oh, sorry. 10 should he City of New York have such lost revenue? For every UberX car, a medalion could be sold or auctioned. 12 you for your comments. I wanted to just 13 point out that if the issue that you 14 15 13 point o				•
21 house, the base would be responsible for 21 few seconds or even a few minutes for a car 22 submitting the trip records to the 22 23 Commission. And since fare payment is a 23 24 separate issue, there should be some means 24 25 for the FHV systems provider to provide an 24 79 79 Taxis are generally defined in our society as an immediate calling or signalling 71 Proceedings 1 74 Proceedings 1 75 Thank you. 5 76 Commission and demonstrate dispatch 3 77 And next we have 7 78 Semantics and deception. For an e-hail not 79 semantics and deception. For an e-hail not 70 And next we have 7 7 And next we have 7 8 COMM. DEARCY: May 1? I have a 8 9 comment in response. 9 10 CHAIR JOSHI: Oh, sorry. 10 11 COMM. DEARCY: May 1? I have a 8 12 you for your comments. I wanted to just <			1	-
22submitting the trip records to the Commission. And since fare payment is a separate issue, there should be some means 2422 23 24is not prearrangement just because it is used with a smart phone.24separate issue, there should be some means 2524Taxis are generally defined in our society as an immediate calling or signalling25for the FHV systems provider to provide an25Taxis are generally defined in our society as an immediate calling or signalling1Proceedings1Proceedings2Attestation of Compliance statement to the compliance with the rule.1Proceedings3Commission and demonstrate dispatch acompliance with the rule.3for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just6CHAIR JOSHI: Thank you very much.67And next we have COMM. DEARCY: May I? I have a g comment in response.99commis is accurate, and I'm not taking 13point out that if the issue that you12you for your comments. I wanted to just 12you for your comments. I wanted to just 1314highlight in the first paragraph of your 141615comments is accurate, and I'm not taking 161616issue with its accuracy or not, I would just 161617suggest that this be something that we 171718certainly look into. It's far too technical 161819for my brain to 20			1	
23 Commission. And since fare payment is a 23 with a smart phone. 24 separate issue, there should be some means 24 Taxis are generally defined in our society as an immediate calling or signalling 25 for the FHV systems provider to provide an 79 81 79 79 81 1 Proceedings 1 Proceedings 2 Attestation of Compliance statement to the 2 for a for-hire car. To believe a signal 3 Commission and demonstrate dispatch 3 through a smart phone which summons the 4 compliance with the rule. 4 closest vehicle should be considered as a taxi is just 6 CHAIR JOSHI: Thank you very much. 6 semantics and deception. For an e-hail not 7 And next we have 7 to be considered as a taxi is just 8 COMM. DEARCY: May I? I have a 8 waiting period. If for-hire cars using 9 comment in response. 9 e-hail are allowed to pick up passengers 10 CHAIR JOSHI: Oh, sorry. 10 without any time lapse, what we are doing is just should the city of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned.			1	
24 25separate issue, there should be some means for the FHV systems provider to provide an24 25Taxis are generally defined in our society as an immediate calling or signalling7979811Proceedings1Proceedings2Attestation of Compliance statement to the compliance with the rule.1Proceedings3Commission and demonstrate dispatch a compliance with the rule.3for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just semantics and deception. For an e-hail not to be considered as a taxi is just suit but any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned.11COMM. DEARCY: Mr. Thaler, I thank is accuracy or not, I would just for my brain to1813point out that if the issue that you for my brain to1814highlight in the fir			1	
25 for the FHV systems provider to provide an 25 society as an immediate calling or signalling 79 79 81 1 Proceedings 1 Proceedings 2 Attestation of Compliance statement to the compliance with the rule. 1 Proceedings 4 commission and demonstrate dispatch 3 for a for-hire car. To believe a signal 5 Thank you. 5 should not be considered as a should not be considered as a taxi is just 6 CHAIR JOSHI: Thank you very much. 6 semantics and deception. For an e-hail not to be considered a taxi there has to be a 8 COMM. DEARCY: May I? I have a 8 waiting period. If for-hire cars using 9 comment in response. 9 e-hail are allowed to pick up passengers 11 COMM. DEARCY: Mr. Thaler, I thank 11 just actually licensing more taxis. Why 12 you for your comments. I wanted to just 13 point out that if the issue that you 13 13 point out that if the issue dral 'm not taking 16 e-hails have, black luxury sedans, and the 14 highlight in the first paragraph of your 14 Eaclase of the type of cars that the			1	
79811Proceedings1Proceedings2Attestation of Compliance statement to the 32for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just3Commission and demonstrate dispatch 43through a smart phone which summons the closest vehicle should be considered as a taxi is just4compliance with the rule.4semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using6CHAIR JOSHI: Thank you very much.6semantics and deception. For an e-hail not to be considered a taxi there has to be a 		-		
1Proceedings1Proceedings2Attestation of Compliance statement to the2for a for-hire car. To believe a signal3Commission and demonstrate dispatch3through a smart phone which summons the4compliance with the rule.4closest vehicle should be considered as a5Thank you.5should not be considered as a taxi is just6CHAIR JOSHI: Thank you very much.6semantics and deception. For an e-hail not7And next we have7to be considered a taxi there has to be a8COMM. DEARCY: May I? I have a8waiting period. If for-hire cars using9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14Because of the type of cars that the16issue with its accurate, and I'm not taking15Because of the type of cars that the16issue with its accurate, and I'm not taking15Taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis h	20		20	society as an infinediate caning of signaling
2Attestation of Compliance statement to the 32for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just3Commission and demonstrate dispatch compliance with the rule.3through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just4compliance with the rule.4semantics and deception. For an e-hail not to be considered a taxi there has to be a7And next we have 87to be considered a taxi there has to be a8COMM. DEARCY: May I? I have a 88waiting period. If for-hire cars using 99comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is 1112you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion could be sold or auctioned.14highlight in the first paragraph of your14Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage.19for my brain to19Taxis are at a competitive disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure, whereas e-hails can manipulate their prices21COMM. DEARCY: But I do think if 21<		79		81
3Commission and demonstrate dispatch compliance with the rule.3through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just5Thank you.5should not be considered as a taxi is just6CHAIR JOSHI: Thank you very much.6semantics and deception. For an e-hail not to be considered a taxi there has to be a7And next we have7to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14Because of the type of cars that the15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis have to have a fixed-price structure,20MR. THALER: Understood.				
4compliance with the rule.4closest vehicle should be considered as a5Thank you.5should not be considered as a taxi is just6CHAIR JOSHI: Thank you very much.6semantics and deception. For an e-hail not7And next we have7to be considered a taxi there has to be a8COMM. DEARCY: May I? I have a8waiting period. If for-hire cars using9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are also at a pricing disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22t	1	Proceedings	1	
5Thank you.5should not be considered as a taxi is just6CHAIR JOSHI: Thank you very much.6semantics and deception. For an e-hail not7And next we have7to be considered a taxi there has to be a8COMM. DEARCY: May I? I have a8waiting period. If for-hire cars using9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis have to have a fixed-price structure,20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices			1	Proceedings
6CHAIR JOSHI: Thank you very much.6semantics and deception. For an e-hail not7And next we have7to be considered a taxi there has to be a8COMM. DEARCY: May I? I have a8waiting period. If for-hire cars using9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis have to have a fixed-price structure,20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is gro	2	Attestation of Compliance statement to the	2	Proceedings for a for-hire car. To believe a signal
7And next we have7to be considered a taxi there has to be a8COMM. DEARCY: May I? I have a8waiting period. If for-hire cars using9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong	2 3	Attestation of Compliance statement to the Commission and demonstrate dispatch	2 3	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the
8COMM. DEARCY: May I? I have a8waiting period. If for-hire cars using9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis have to have a fixed-price structure,20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24 <td< td=""><td>2 3 4</td><td>Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule.</td><td>2 3 4</td><td>Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a</td></td<>	2 3 4	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule.	2 3 4	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a
9comment in response.9e-hail are allowed to pick up passengers10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you.	2 3 4 5	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just
10CHAIR JOSHI: Oh, sorry.10without any time lapse, what we are doing is11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much.	2 3 4 5 6	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not
11COMM. DEARCY: Mr. Thaler, I thank11just actually licensing more taxis. Why12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a	2 3 4 5 6 7	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a
12you for your comments. I wanted to just12should the City of New York have such lost13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response.	2 3 4 5 6 7 8 9	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers
13point out that if the issue that you13revenue? For every UberX car, a medallion14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis have to have a fixed-price structure,20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response.	2 3 4 5 6 7 8 9	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers
14highlight in the first paragraph of your14could be sold or auctioned.15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry.	2 3 4 5 6 7 8 9 10	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is
15comments is accurate, and I'm not taking15Because of the type of cars that the16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just	2 3 4 5 6 7 8 9 10 11	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why
16issue with its accuracy or not, I would just16e-hails have, black luxury sedans, and the17suggest that this be something that we17type of vehicles that are required for taxis,18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you	2 3 4 5 6 7 8 9 10 11 12	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost
17suggest that this be something that we certainly look into. It's far too technical 1917type of vehicles that are required for taxis, taxis are at a competitive disadvantage.19for my brain to MR. THALER: Understood.18taxis are at a competitive disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure, vehereas e-hails can manipulate their prices21COMM. DEARCY: But I do think if 2221whereas e-hails can manipulate their prices at any time. This is grossly unfair. Hail rights belong to yellow cabs, e-hail or the wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you	2 3 4 5 6 7 8 9 10 11 12 13 14	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion
18certainly look into. It's far too technical18taxis are at a competitive disadvantage.19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the
19for my brain to19Taxis are also at a pricing disadvantage.20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the
20MR. THALER: Understood.20Taxis have to have a fixed-price structure,21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis,
21COMM. DEARCY: But I do think if21whereas e-hails can manipulate their prices22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we certainly look into. It's far too technical	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage.
22there is a loophole in our rules that would22at any time. This is grossly unfair. Hail23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we certainly look into. It's far too technical for my brain to	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage. Taxis are also at a pricing disadvantage.
23allow someone without or knowledge to fail in23rights belong to yellow cabs, e-hail or the24compliance then we should24wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we certainly look into. It's far too technical for my brain to MR. THALER: Understood.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage. Taxis have to have a fixed-price structure,
24 compliance then we should 24 wave of the hand, for the e-hail it's nothing	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we certainly look into. It's far too technical for my brain to MR. THALER: Understood. COMM. DEARCY: But I do think if	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage. Taxis have to have a fixed-price structure, whereas e-hails can manipulate their prices
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we certainly look into. It's far too technical for my brain to MR. THALER: Understood. COMM. DEARCY: But I do think if there is a loophole in our rules that would	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage. Taxis have to have a fixed-price structure, whereas e-hails can manipulate their prices at any time. This is grossly unfair. Hail
25 MR. THALER: Could be inadvertent. 25 more than the hail with a phone. Doesn't it	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we certainly look into. It's far too technical for my brain to MR. THALER: Understood. COMM. DEARCY: But I do think if there is a loophole in our rules that would allow someone without or knowledge to fail in	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage. Taxis have to have a fixed-price structure, whereas e-hails can manipulate their prices at any time. This is grossly unfair. Hail rights belong to yellow cabs, e-hail or the
	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Attestation of Compliance statement to the Commission and demonstrate dispatch compliance with the rule. Thank you. CHAIR JOSHI: Thank you very much. And next we have COMM. DEARCY: May I? I have a comment in response. CHAIR JOSHI: Oh, sorry. COMM. DEARCY: Mr. Thaler, I thank you for your comments. I wanted to just point out that if the issue that you highlight in the first paragraph of your comments is accurate, and I'm not taking issue with its accuracy or not, I would just suggest that this be something that we certainly look into. It's far too technical for my brain to MR. THALER: Understood. COMM. DEARCY: But I do think if there is a loophole in our rules that would allow someone without or knowledge to fail in compliance then we should	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Proceedings for a for-hire car. To believe a signal through a smart phone which summons the closest vehicle should be considered as a should not be considered as a taxi is just semantics and deception. For an e-hail not to be considered a taxi there has to be a waiting period. If for-hire cars using e-hail are allowed to pick up passengers without any time lapse, what we are doing is just actually licensing more taxis. Why should the City of New York have such lost revenue? For every UberX car, a medallion could be sold or auctioned. Because of the type of cars that the e-hails have, black luxury sedans, and the type of vehicles that are required for taxis, taxis are at a competitive disadvantage. Taxis have to have a fixed-price structure, whereas e-hails can manipulate their prices at any time. This is grossly unfair. Hail rights belong to yellow cabs, e-hail or the wave of the hand, for the e-hail it's nothing

		1	
	82		84
1	Proceedings	1	Proceedings
2	matter that medallion owners purchase these	2	bases but it is only through an agreement
3	rights legally and faithfully believing that	3	between bases that proper customer service
4	the city considers us its own and vice versa.	4	and reliability of service can be secured.
5	By allowing Uber with the e-hail to be	5	Furthermore, the only safeguard the
6	unrestricted and uncontrolled, irreparable	6	TLC has in order to secure a licensed driver
7	harm will be done to the taxi industry.	7	to service the public and for proper record
8	I agree that today's rule is a good	8	of all trips to be maintained is through the
9	first start for the black cars, but now we	9	affiliated base.
10	need rules for Uber and to protect the taxi	10	Additional, by holding the affiliated
11	rights of medallions. Thank you.	11	base accountable for its affiliated drivers,
12	(Applause.)	12	the TLC secures the affiliated base will only
13	MR. WILSON: Thank you. The next	13	partner with licensed bases and/or app.
14	speaker is Carolyn Castro from the Livery	14	So I not only commend but thank the
15	Roundtable. Is she here? Here she is, okay.	15	Commission for taking these dispatch rules
16	MS. CASTRO: Good morning,	16	seriously. Sincerely, Dr. Avik Kabessa.
17	Commissioners. I'm actually speaking on	17	Thank you.
18	behalf of Avik Kabessa of Carmel Car &	18	(Applause.)
19	Limousine Service as he is out of town today.	19	MR. WILSON: The next speaker is
20	My Dearest Commissioners, I'd like to	20	Tarek Mallah.
21	convey my sincerest gratitude to the	21	(Noise from the crowd.)
22	Commission and this administration for the	22	MALE SPEAKER: That's not going to
23	proposed FHV dispatch rules. They are	23	work. Everyone needs to be respectful of
24	carefully drafted following input from the	24	everybody else. If you can't be respectful,
25	industry, and while they are simply making	25	you'll be asked to leave. Okay? Thank you
	83		05
	60		85
1	Proceedings	1	85 Proceedings
2	Proceedings into law practices that existed in the last	2	Proceedings very much.
	Proceedings	2 3	Proceedings very much. MR. MALLAH: Good morning,
2 3 4	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in.	2 3 4	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It
2 3	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base	2 3 4 5	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one
2 3 4 5 6	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base	2 3 4 5 6	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is
2 3 4 5 6 7	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is	2 3 4 5 6 7	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to
2 3 4 5 6 7 8	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences	2 3 4 5 6 7 8	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and
2 3 4 5 6 7 8 9	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer	2 3 4 5 6 7 8 9	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws
2 3 5 6 7 8 9 10	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a	2 3 4 5 6 7 8 9 10	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would
2 3 6 7 8 9 10 11	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call	2 3 4 5 6 7 8 9 10 11	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry.
2 3 4 5 6 7 8 9 10 11 12	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a	2 3 4 5 6 7 8 9 10 11 12	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I
2 3 4 5 6 7 8 9 10 11 12 13	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched	2 3 4 5 6 7 8 9 10 11 12 13	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize.
2 3 4 5 6 7 8 9 10 11 12 13 14	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber	2 3 4 5 6 7 8 9 10 11 12 13 14	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize.
2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions,
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no relationship with Uber to know what the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same. Coming in today, and I find it
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no relationship with Uber to know what the customer was talking about. Almost every day	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same. Coming in today, and I find it grossly insulting from some of my fellow
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no relationship with Uber to know what the customer was talking about. Almost every day since July we are experiencing customers that	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same. Coming in today, and I find it grossly insulting from some of my fellow and I use that term loosely because they're
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no relationship with Uber to know what the customer was talking about. Almost every day since July we are experiencing customers that are left stranded because the driver got a	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same. Coming in today, and I find it grossly insulting from some of my fellow and I use that term loosely because they're refusing to accept the fact that they are
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no relationship with Uber to know what the customer was talking about. Almost every day since July we are experiencing customers that are left stranded because the driver got a better offer five minutes before the original	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same. Coming in today, and I find it grossly insulting from some of my fellow and I use that term loosely because they're refusing to accept the fact that they are fellow companies and fellow business
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no relationship with Uber to know what the customer was talking about. Almost every day since July we are experiencing customers that are left stranded because the driver got a better offer five minutes before the original ride is supposed to take place. Bases should	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same. Coming in today, and I find it grossly insulting from some of my fellow and I use that term loosely because they're refusing to accept the fact that they are fellow companies and fellow business people not willing to earn and work hard,
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings into law practices that existed in the last 30 years, they also allow for new business models to come in. The current situation where one base can dispatch to drivers of another base without an agreement between the two bases is worse than the Wild West. The consequences of the current situation are no longer speculations. They are facts. There isn't a day since July where we do not receive a call from a passenger regarding a lost item or a fare dispute on a ride we never dispatched from a base we never worked with. An Uber customer, for example, that entered a Carmel car not knowing that Uber and Carmel are not connected called Carmel for solutions and we had no way of helping them because we have no relationship with Uber to know what the customer was talking about. Almost every day since July we are experiencing customers that are left stranded because the driver got a better offer five minutes before the original	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings very much. MR. MALLAH: Good morning, Commissioners. Good morning, Ms. Chair. It is often we come to an agreement but this one is even further of an agreement that this is the proper and respectful way to continue to conduct business, serve our customers and serve our valued drivers and uphold the laws and regulations that without them we would not be able to continue to serve. I'm sorry. The distraction is still getting to me. So I apologize. The progression and innovation and development of the human race from day one has always gone with building sound rules and regulations. Whether we call them religions, rules, laws, they're still the same. Coming in today, and I find it grossly insulting from some of my fellow and I use that term loosely because they're refusing to accept the fact that they are fellow companies and fellow business

	86		88
1	Proceedings	1	Proceedings
2	situation that our hardworking drivers,	2	MR. MALLAH: I apologize. The last
3	business owners, affiliates, regulators, have	3	very statement I wanted to say is we forget
4	worked for years to build. It takes time to	4	that the drivers do have an option. They can
5	build a business or it takes a lot of money.	5	exercise that option for a cost of \$25 of
6	But at the same time, you should be able to	6	-
7	do the same. I find it insulting that we get	7	re-affiliating. If a company that you don't like to work with or affiliate with or
8		8	receive the specials from, I highly suggest
9	some large business and large money that come	9	any individual driver it is a very easy
10	and claim we're only doing this for the benefit of the drivers. The fact is every	10	process, as the TLC knows very well, to leave
10	single business and every single large	11	that company and work for somebody else.
12	multibillion or multimillion company that	12	Thank you very much.
13	comes in today has one intention. It is to	13	(Applause.)
14	make profit and be a successful business. So	14	MR. WILSON: Mr. Mallah, there was a
14	let's stop with that and let's call it the	15	
16	way it is.	16	question for you. COMM. DEARCY: In listening to your
17	The drivers, if we are all concerned	17	comments, there was some reference to the
18	about one factor, maximizing the drivers'	18	
19	ability to make a living, it is through	19	cost with respect to operating your businesses. I had made a reference when the
20	coordination, not through bidding. It is	20	Uber representative was up regarding the cost
21	not. Today, as one of the competitors	21	and labor to establish and run a livery
22	mentioned about the other, it's a very easy	22	operation. Can you speak to that? Because I
23	thing to walk into the market and add a very	23	certainly don't want to speak out of turn,
24	large bonus of money, of nobody's money, and	24	and you referenced it, if you can put some
25	acquire a driver or lure in a driver.	25	color on that topic in terms of the cost
	87		89
1	Proceedings	1	Proceedings
1 2	Proceedings The challenge is how to provide and	1 2	Proceedings associated with
	5		-
2	The challenge is how to provide and	2	associated and the time associated with
2 3	The challenge is how to provide and how to maximize the time of that driver and	2 3	associated and the time associated with establishing a vibrant livery base. I don't
2 3 4	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the	2 3 4	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of
2 3 4 5	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through	2 3 4 5	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars.
2 3 4 5 6	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the	2 3 4 5 6	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our
2 3 4 5 6 7	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is	2 3 4 5 6 7 8 9	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three
2 3 4 5 6 7 8	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job,	2 3 4 5 6 7 8	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the
2 3 4 5 6 7 8 9	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job,	2 3 4 5 6 7 8 9 10 11	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have
2 3 4 5 6 7 8 9 10	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's	2 3 4 5 6 7 8 9 10 11 12	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more
2 3 4 5 6 7 8 9 10 11	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that	2 3 4 5 6 7 8 9 10 11 12 13	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules
2 3 4 5 6 7 8 9 10 11 12	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself.	2 3 4 5 6 7 8 9 10 11 12 13 14	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing
2 3 4 5 6 7 8 9 10 11 12 13	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and	2 3 4 5 6 7 8 9 10 11 12 13 14 15	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and
2 3 4 5 6 7 8 9 10 11 12 13 14	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have served their communities and serviced	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is for exactly that. We are here to stay. We
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have served their communities and serviced adequately can continue to do this.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is for exactly that. We are here to stay. We made the commitment. We followed the rules.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have served their communities and serviced adequately can continue to do this. CHAIR JOSHI: Thank you very much.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is for exactly that. We are here to stay. We made the commitment. We followed the rules. We have found the right zoning area to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have served their communities and serviced adequately can continue to do this. CHAIR JOSHI: Thank you very much. MR. MALLAH: Am I running out? I ran	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is for exactly that. We are here to stay. We made the commitment. We followed the rules. We have found the right zoning area to purchase a building. We did not
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have served their communities and serviced adequately can continue to do this. CHAIR JOSHI: Thank you very much. MR. MALLAH: Am I running out? I ran out?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is for exactly that. We are here to stay. We made the commitment. We followed the rules. We have found the right zoning area to purchase a building. We did not hypothetically pick up a beautiful place in
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have served their communities and serviced adequately can continue to do this. CHAIR JOSHI: Thank you very much. MR. MALLAH: Am I running out? I ran out? CHAIR JOSHI: Yeah. The clock is	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is for exactly that. We are here to stay. We made the commitment. We followed the rules. We have found the right zoning area to purchase a building. We did not hypothetically pick up a beautiful place in Chelsea that looks good.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	The challenge is how to provide and how to maximize the time of that driver and be able to provide the service to the customer. But we can only see this through coordination. If we're talking about the drivers taking the peak time when there is already demand, when they already have a job, and offering them a higher yielding job, that's not maximizing his time. That's putting a driver in a bidding situation that may be unfair to the driver himself. So let's keep it the way suggested. Let's work on coordination. The businesses that want to work together can compete and can work and can collaborate. The companies that have enough work and don't need to collaborate with somebody else and have served their communities and serviced adequately can continue to do this. CHAIR JOSHI: Thank you very much. MR. MALLAH: Am I running out? I ran out?	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	associated and the time associated with establishing a vibrant livery base. I don't know how large your company is in terms of cars. MR. MALLAH: With pleasure. Our company, our business today, with all three bases we have is about 950, give or take a driver or two, depends on who's being lured today or not, 950 drivers. We work the head office is in Long Island City. We have moved about six years ago to find a more suitable facility to comply with the Rules and Regulations of the TLC, providing off-street parking, providing an adequate and healthy place for our call center and our drivers to come in and work. The commitment that we took being 37 years in business is for exactly that. We are here to stay. We made the commitment. We followed the rules. We have found the right zoning area to purchase a building. We did not hypothetically pick up a beautiful place in

	90		92
1		1	
1 2	Proceedings	1	Proceedings
2	you off, but, yes, I do.		is a large staff and it is a large cost.
4	MR. MALLAH: Money-wise? COMM. DEARCY: Yes.	3	Does that answer the question? CHAIR JOSHI: 900 vehicles?
		4	
5 6	MR. MALLAH: Money-wise it could be	5	MR. MALLAH: 950-some.
7	as simple as and as a member of the Livery	6 7	CHAIR JOSHI: I actually have a
	Roundtable, if I'm speaking for Dial 7,	8	question for Lyft since you're still here.
8	Dial 7 chooses to put a large investment of	9	How many vehicles are associated with the
9	multimillion dollars into a building. But	10	base that you own?
10	that is the asset of the building. Could we	10	MS. DELMERE: Just to be clear, are
11	run an office today with \$5,000 or rent in a	12	we talking about livery vehicles?
12	place in Long Island City? We know we have	12	CHAIR JOSHI: Any. You're a vehicle
13 14	600 bases, about 600 livery bases, that do	13	black-car base. I know there's a difference.
	this every day and they find the appropriate		I'm just curious now because we're talking
15 16	place for them to work. So to your point,	15	about the cost associated with vehicle
-	Commissioner	16	affiliation.
17	COMM. DEARCY: No, I meant I don't	17	MS. DELMERE: Affiliated with our
18	know if I've asked the question clearly	18	base?
19	enough. I suspect I have not. Are there	19	CHAIR JOSHI: Yes, affiliated with
20 21	costs associated with you recruiting and	20	your base. How many vehicles? MR. ESTRADA: So to our current
21	retaining drivers? I'm talking about that	21	
22	speak to the cost dispatch.	22	knowledge, instead of 950 we have about 10.
	MR. MALLAH: Oh, yes, absolutely. We	23	CHAIR JOSHI: 10 vehicles affiliated?
24 25	advertise, we recruit, we offer programs that	24	MR. ESTRADA: Yes.
25	would help our drivers join our company. How	20	CHAIR JOSHI: And what percentage of
	91		93
1	Proceedings	1	Proceedings
2	much is that per driver; is that the	2	your dispatchers are fulfilled by vehicles
3	question?	3	that are affiliated with your base?
4	COMM. DEARCY: I don't know if you	4	MR. ESTRADA: What percentage?
5	have a ballpark.	5	CHAIR JOSHI: Of your dispatchers are
6	MR. MALLAH: Not less than \$10,000 of	6	fulfilled by vehicles that are affiliated
7	an acquisition.	7	with your base?
8	CHAIR JOSHI: So is also the	8	MR. ESTRADA: A very small percentage
9	question, is there a cost associated for	9	given that hundreds have signed up to perform
10	every vehicle affiliated with the base?	10	runs.
11	COMM. DEARCY: I'm trying to get a	11	CHAIR JOSHI: Thanks. Are there any
12	clear picture of the cost associated with	12	more questions?
13	your (inaudible).	13	MR. MALLAH: Commissioner DeArcy, did
14	MR. MALLAH: Sure. Our base has 12	14	I answer your question?
15	staff members. I'm talking about Dial 7. So	15	COMM. DEARCY: You did. We're not
16	our Dial 7 alone has 12 staff members that	16	voting today. I may have an additional
17	deals with accountability rules alone between	17	question and I'll follow up with you.
18	going through the markings, the condition of	18	MR. MALLAH: Yes, ma'am.
19	the vehicles, the nonphysical safety as in	19	MR. WILSON: And the next speaker is
20	compliance with the TLC Rules, is the camera	20	Cira Angeles.
21	working, the license upgrades. We have to	21	MS. ANGELES: Good morning,
22	check the license on a daily basis for 950,	22	Commissioner Joshi and Commissioners and
23	the cleanliness, the service, the customer	23	everybody else. Good morning. My name is
24	complaints department, the maintenance of the	24	Cira Angeles from the Livery Base Owners.
25	drivers' complaints about the intentions. It	25	The rules that we have before us today

	94		96
1	Proceedings	1	Proceedings
2	basically come to clarify that we can compete	2	By having everything documented, by
3	under the same set of rules. So we can	3	having agreements, business agreements, that
4	compete, assuring not only that the driver	4	we can all abide, one set of rules, we are
5	can make money, because I hear that, yes, it	5	not only accomplishing the business
6	is good to make money, it is good to have an	6	perspective part of it but we are also
7	additional income, and I think we are as an	7	assuring that the public is safe while our
8	association and as an the industry, we want	8	driver doesn't have to go through court
9	to make sure that our drivers make money. We	9	processes to determine who is going to take
10	are community-based. And I believe that the	10	care of it, who is paying into the fund, who
11	difference between having technology is that	11	is a member or not of the fund. The driver
12	contact that we have with our community.	12	doesn't know that.
13	That makes us different because we service a	13	And yes, indeed, it's very easy to do
14	group of people from a specific place that	14	a base transfer. You can go for \$25 and
15	respect what we do. And families and	15	inspect your car visually at TLC and you
16	families before us are doing this.	16	already have a base. So we must it is our
17	We comply with the rules because	17	responsibility to make sure that we bring one
18	there's two key components of the compliance	18	set of rules that protect us all and our
19	of these rules. One is our passenger, our	19	business as well. Yes, there is a component
20	commitment to safety. And the second one,	20	of the competition. We don't have the money
21	which is our first client, is the driver. We	21	that it takes to compete at that level but I
22	need to make sure that while the driver makes	22	do believe with real true willingness from
23	money and finds ways through technology to	23	all of us to cooperate and to coordinate an
24	make money, he is assured that when an	24	effort to work together, to see that these
25	incident happens, especially in our industry	25	things are looked into and preserved, I think
	95		97
1	Proceedings	1	Proceedings
2	where we see incidents more often than not	2	we can all do it.
3	lately in the news, that we are assured that	3	Any questions?
4	that driver is compensated through the livery	4	COMM. DEARCY: I do have a question.
5	fund. If that driver gets a call and we	5	I don't know if it goes directly to your
6	don't know where he has gotten the call, when	6	comments. I have concerns obviously with
7	we have to comply and send documents as to	7	respect to Workers' Compensation, and hence
8	where the driver was, whether or not it was a	8	the cross-dispatch rules because at least as
9	call dispatched by the base, we don't have	9	I interpret, the rules as they stand, drivers
10	any records of it. Having an agreement,	10	would be left without coverage if we allowed
11	having a business agreement, working together	11	for cross-dispatch. But within the class,
12	at the end of the day we don't necessarily	12	the livery class, assuming no cross-dispatch,
13	have to be friends because this is not about	13	why should we not allow drivers within the
14	friendship or whether we like someone or not.	14	livery class amongst each other to have the
15	This is about a business relationship that	15 16	ability without the permission from the
16 17	can assure that our drivers can make more	17	bases? MS. ANGELES: How do I know where the
18	money or that there is compliance and that the laws before us at the State level, which	18	
18	are the BCAC, as Ira Goldstein explained very	18	driver is, who dispatched the call? I would not know that unless there is an incident and
20	clearly, and also the livery fund, are there	20	the question arises whether the base
20	to protect who? The driver. Yes, a driver	20	dispatched this vehicle or not. I don't know
21	wants to make money but we cannot forget the	21	to what extent, I don't know the specifics,
23	basics and why we are base owners who have to	23	or as to whether or not the livery fund would
24	be responsible of the public safety and of	24	cover, but as I understand it to the best of
25	that driver as well.	25	what I read, it's only when the base, the

	98		100
1	Proceedings	1	Proceedings
2	affiliated base where that vehicle is	2	COMM. MARINO: This isn't necessarily
3	affiliated, can prove that that vehicle was	3	directed at you, Cira, and I appreciate your
4	dispatched by them. Having that vehicle, and	4	comments. My concern with these rules, and
5	I think the reason why we have the green cabs	5	this might go for everyone, is that they make
6	and the SHLs is basically because a lot of	6	sense in a lot of ways, but do you think all
7	the drivers were doing street hails and you	7	of these bases, notwithstanding black cars or
8	did not know where the call was, and the same	8	liveries, but do you think everyone really
9	could apply here. I really don't know the	9	can work together? I mean, I don't think I'm
10	specifics to the law but I do understand that	10	the only one who sensed a little bit of
11	the base has to keep the record and the base	11	tension sometimes between some of the players
12	has to tell the livery fund at the moment of	12	out there. Do we think we can all
13	the incident or accident if that vehicle was	13	MS. ANGELES: There's always tension.
14	dispatched by them. So that could create a	14	COMM. MARINO: I mean, I would like
15	serious problem for that driver and also for	15	to see everyone working together. But my
16	the base because the base is accountable	16	only fear with these rules the way they're
17	under the TLC Rules.	17	written is that if someone's like, no, I
18	COMM. DEARCY: You've had it I	18	don't want to play with you
19	think it was described in our presentation as	19	MS. ANGELES: Well, this is business
20	an industry practice of allowing within the	20	and I believe in the name of business, this
21	class of livery drivers allowing the drivers	21	is not about friendship. Therefore, if this
22	to be dispatched from various bases already,	22	was about friendship, then yes, we cannot
23	correct?	23	work together. I agree with that. But this
24	MS. ANGELES: Not as far as I know,	24	is business and we have to conduct business
25	unless there is an understanding or agreement	25	differently.
	99		101
1	Proceedings	1	Proceedings
2	between bases. That much I do know. And it	2	COMM. MARINO: Agreed.
3	has to be in a practice for years where black	3	MS. ANGELES: There is agreements,
4	cars and liveries	4	there's lawyers, and there's a whole bunch of
5	COMM. DEARCY: Not blacks. I want to	5	things that we can all agree that, you know,
6	put blacks aside. I only want to talk about	6	we can come to terms with not necessarily
7	the livery cabs.	7	100 percent agree, but there is a middle
8	MS. ANGELES: Livery is the same way.	8	ground where we can meet and especially in
9	There is a mutual understanding as to the	9	the sake of public, in the sake of our
10 11	work that one or the other one is doing.	10	industry in preserving what we created for
12	There is some accounts that one covers the	11	years at a time, I believe that, yes, we can
12	other and it goes the same way, but COMM. DEARCY: Is that formalized?	12 13	come to an understanding and perhaps
13	Is it documented?	14	something that we can all make money and we can all co-exist.
15	MS. ANGELES: In some cases it is.	15	
16	In some cases I cannot testify to that. But	16	COMM. MARINO: And serve the public at the same time.
17	some bases do have agreements to cooperate	17	MS. ANGELES: Absolutely, by
18	with each other and to work with each other	18	preserving public and first of all, I am
19	and to make sure that that driver, when it	19	very concerned making sure that the driver,
20	comes to a situation, if it shows that it's	20	while he feels and understands, which is
21	affiliated with base XYZ, that that base can	21	great that he's making money, that he's also
22	account for that dispatch in that particular	22	protected, that it's not the \$700 or the
23	moment because he's going to be paid through	23	\$1,000. It is that when something happens to
24	his base, not necessarily through the other	24	you, I, as a responsible base owner, know
25	base.	25	that you're going to be covered. It's not

	102		104
1	Proceedings	1	Proceedings
2	going to be left out to a law firm to	2	fatality on city streets is inevitable or
3	determine whether or not you qualified.	3	acceptable.
4	COMM. MARINO: Thank you.	4	Increasing transparency and
5	MR. WILSON: Thank you. The next	5	accountability, our key tools for enhancing
6	speaker is Michael O'Loughlin.	6	both safety and consumer protection, we
7	MR. O'LOUGHLIN: Good morning. This	7	believe the proposed rule changes are
8	is fascinating, and may you live in	8	consistent with this principle; in
9	interesting times. My name is Michael	9	particular, we support the proposed rule
10	O'Loughlin. I'm here today as the Campaign	10	changes because they will require FHV bases
11	Director for Cab Riders United, a new	11	to submit trip records to the TLC and require
12	initiative to provide a voice for the	12	bases dispatching vehicles from a different
13	1.2 million taxi and for-hire vehicle	13	base to provide the customer the name and
14	passengers in New York. I'm also today	14	license number of the base which the
15	speaking, and my comments are endorsed by	15	dispatched car is affiliated. The passengers
16	Transportation Alternatives, New York	16	who pay for transportation in a for-hire
17	citywide 100,000-member leading safe streets	17	vehicle, the people of New York who share our
18	organization. And I bring you greetings from	18	neighborhood streets with tens of thousands
19	Dana Lerner who is not able to be here but	19	of licensed FHV drivers and tens of thousands
20	wishes me to pass along that she continues to	20	of licensed for-hire vehicles and the Taxi
21	encounter taxi drivers who are unfamiliar	21	and Limousine Commission that passengers and
22	with Cooper's Law and urges you to take	22	the public rely on for regulation and
23	additional initiative to educate the drivers	23	enforcement. To protect our interests, we
24	about that. I'll significantly amend my	24	simply must be able to identify the driver
25	remarks for time.	25	and the base of a for-hire vehicle in the
	103		105
1	Proceedings	1	Proceedings
2	The mission of Cab Riders United is	2	case of a crash, dangerous driving or any
3	to improve the safety, quality of service and	3	other safety issue or a consumer complaint.
4	environmental impact of New York City's taxi	4	Driver and base accountability is
5	and for-hire vehicles and consumers. We	5	essential to ensuring safety and consumer
6	strongly support innovations that increase	6	protection. A driver violates a person's
7	consumer options provided they are consistent	7	right by unjustly refusing service,
8	with those three principles, safety, quality	8	overcharges the consumer or otherwise
9	of service, and environmental impact.	9	violates the rules put in place protecting
10	Cab Riders United strongly supports	10	New Yorkers' rights, we need the ability to
11	the principle of Vision Zero. The deaths and	11	identify that driver and base, enforce
12	injuries on our city street are unacceptable.	12	accountability and protect passengers and the
13	We share the goal of Mayor de Blasio, Speaker	13	public. A driver speeds, runs red lights,
14	Mark-Viverito, the City Council, and others	14	recklessly fails to yield to pedestrians,
15	including many in the leadership of this	15	maybe even kills or injures someone we love,
16	agency to make our streets safer and to make	16	we need the ability to identify that driver
17	Mayor de Blasio's Vision Zero a reality. We	17	and base, enforce accountability and protect
18	urge the Commissioners to always keep in	18	the passengers and the public.
19 20	mind keep safety in mind as the number one	19 20	Additionally, we would strongly urge
20	priority and to always remain mindful of the	20	that the data collected pursuant to this rule
21	2014 Vision Zero action plan which reads in	21	should be made as publicly accessible as
22	part that the City of New York must no longer	22	possible, available to be searched and
23	regard traffic crashes as mere accidents, but	23	subpoenaed in the case of a crash, for
24 25	rather as preventible incidents that can be	24	example. Thank you for the opportunity to
20	systematically addressed. No level of		mank you for the opportunity to

	106		108
1	Proceedings	1	Proceedings
2	testify today. And thank you for the very	2	speaker is Khadija Lamchouak. Is he or she
3	thorough process.	3	here?
4	COMM. CARONE: Just a follow-up	4	(No response.)
5	comment, and I thank you for those remarks,	5	MR. WILSON: The next speaker we've
6	and I sympathize and concur with most of	6	got listed who could just come up is Bouchaib
7	them. What I want to comment on, I want to	7	Lel Hassani.
8	do by virtue of your testimony, so it's not	8	MR. LEL HASSANI: Good afternoon,
9	to come across to any particular speaker.	9	everyone. My name is Bouchaib and I'm here
10	But the rules, we're not sure where they wind	10	today to speak for myself and on behalf of
11	up, but the rules as proposed, they are	11	many Lyft VFH drivers in New York City. Like
12	accountability rules, they are protection	12	Khadija Lamchouak, whose oath you might have
13	rules. That's exactly what they are. And we	13	seen today in the A.M. New York, we will be
14	heard some comments that, you know, the	14	greatly affected by this new regulation. The
15	drivers may lose income, a very, very serious	15	livelihood of my fellow drivers and I cannot
16	concern with the Commission. We heard that	16	be jeopardized by limiting our freedoms. Our
17	the bases will certainly work together, nice	17	freedom of choice should not be touched.
18	to hear that. But I want to say from	18	Limiting our choice to one base is going to
19	speaking for myself, if the rules, which are	19	hurt us and our families, knowing that we
20	accountability and safety rules, are instead	20	have way too many expenses, gas, garage,
20	used as a sword to prevent drivers from	21	parking, tolls, tickets, clothes, working
22	working, to prevent passengers from getting	22	clothes, and all kinds of expenses.
23	the service they need, I for one will be very	23	If this goes in effect, our
23	aggressive to use these rules right back	24	productivity per hour per day will go
24	before us immediately. So I don't know where	25	extremely low. We will burn more gas and
20	before us inimediately. So ruont know where	20	extremely low. We will built more gas and
	107		109
1	Proceedings	1	Proceedings
2	they go but if they are, if some form of them	2	valuable time for nothing. We will only
3	passes and I'm not predicting anything,	3	create more traffic, stress and rested
4	but just speaking right off the top of my	4	drivers and all major carbon contributors to
5	head right now and instead will be used as	5	global warming. This proposal is also going
6	a sword rather than for their true purpose, I	6	to limit the consumers' choices; for example,
7	think I could speak for the Commission and	7	imagine if I happen to be the only driver in
8	myself that we'll take that very serious.	8	a given neighborhood. With multiple bases,
9	MR. O'LOUGHLIN: I appreciate that.	9	that customer is most likely going to go to
10	Accountability just has to be there. We	10	his doctor appointment and not miss on it.
11	appreciate the crosscurrents and competing	11	If I only if I only had one base, that
12	interests, but the accountability has to be	12	customer will just have to wait. And imagine
13	there.	13	also if in another example, if that consumer
14	COMM. MARINO: Could I just get your	14	is on a budget, looking up for apps and ways
15	name and the entity you're speaking on behalf	15	to get to see his maybe his wife that's
16	of again? I'm sorry.	16	delivering a baby, cannot go. He will just
17	MR. O'LOUGHLIN: Sure. No problem.	17	have to go pay a certain price for that one
18	Michael O'Loughlin,	18	option and that might take also a long time.
19	O-apostrophe-L-O-U-G-H-L-I-N. And it's Cab	19	In another in conclusion, with
20	Riders United. And then my comments are also	20	this new regulation, everyone will be
21	endorsed by Transportation Alternatives.	21	hurting. And this is why we are here today
22	COMM. MARINO: Transportation	22	saying please no, please no.
23	Alternatives, endorsed by. Thank you very	23	God bless America and God bless our
24	much.	24	freedoms. Thank you.
25	MR. WILSON: Thank you. The next	25	(Applause.)

1 Proceedings 1 Proceedings 2 MR. NULSON: Thank you. The next 2 drivers and will have a particularly harmful impact in the newst and most innovative entrance into the market. 4 MR. RASIEJ: Thank you. Good 1 In order for New York (by to succeed in the 21st century, it has to be seen 6 COMM. MARINC: Tm sory. New York 6 in the 21st century, it has to be seen 7 COMM. MARINC: Tm sory. New York 7 globaly as a center for innovation. Without this perception, entrepreneurs and computer intent, the by-product of the new York (by the chormunity. We grow by 11 1 morein for New York (by four enter for innovation. Without the proposed rule change has benerolent intent, the by-product of the rule will send a star businesses that are sortical to canne from every borough of the city, and more in the 21st century coronny. It is because 10 a proper before you today. 15 in the 21st century rule will send a star businesse that are sortical to canne in compelled to 21 11 the way to kicy to communit set if to a complete transformation 1 an compelled to 21 16 17 12 ophones. And today a smart phone packs a 1 17 New York (by looks to create, rule you communitably to find jobs, affordable housing, tork winers and investors to create, rule you constructure. 24 phones. And today a sma		110		112
2 MR. WLSON: Thank you. The next 2 drivers and will have a particularly harmful 3 speaker is Andrew Rasiej, and Image in the newset and most innovative 4 MR. RASIEJ: Thank you. Good 4 5 morning. My name is Andrew Rasiej and Image in the newset and most innovative 7 COMM. MARINC: Im sorry. New York 7 8 the Chairman of the New York Tech Meeup. 5 7 COMM. MARINC: Im sorry. New York 7 9 MR. RASIEJ: The New York Tech 9 9 MR. RASIEJ: The New York Tech 9 9 MR. RASIEJ: The New York Tech 9 10 Meetup, which represents 42,000 members of 10 11 the New York City tech community. We grow by 11 12 core 60n every borough of the city, and more 13 13 acomplete transformation of our whole city 14 14 inportect the your dot, the transformation of our whole city 15 16 is anoty and is an sole bard 16 17 acomplete transformation of our whole city 17 18 interast water sole of the lobal aconomy 18 19 this tansformation or un whole city 17 18 transfore bard aconomy 18 29	1	Proceedings	1	Proceedings
3 speaker is Andrew Rasiej. 3 impact in the newset and most innovative entrance into the market. 5 morning, My name is Andrew Rasiej and Im 5 6 the Chairman of the New York Tech Meetup. 6 7 COMM. MARINC. Tm sorry, New York 7 9 MR. RASIE: The New York Tech 9 9 MR. RASIE: The New York Tech 9 9 MR. RASIE: The New York Tech 9 10 Meetup, which represents 42,000 members of 10 11 the New York (Lity che community). We grow by 10 12 over 600 new members a month and our members 11 13 importantly, through every major New York 14 14 importantly, through every major New York 14 15 City industry. What is happening in New York 15 16 in ot just a growing tech exerce, but rather 16 16 in ot just a growing tech exerce, but rather 16 16 a complete transformation I am compelled to 19 16 in ot just a growing New andity at echonology is a tool. It can be used 21			1	-
4 MR. RASIEJ: Thank you. Good 4 entrance into the markt. 5 moring. My name is Andrew Rasiej and Im 5 6 the Chairman of the New York Tech Meetup. 6 7 COMM. MARINO: The sorry. New York 7 8 whai? 8 9 MR. RASIEJ: The New York Tech 9 9 MR. RASIEJ: The New York Tech 9 9 MR. RASIEJ: The New York Tech 9 10 the levely, which represents 4.2000 members of 10 11 the New York City tech community. We grow by 11 12 over 600 new members a morth and our members 12 13 complet transformation of our whole city 13 14 importantly, through every major New York 14 15 city industy. What is happening in New York 15 16 is not just a growing tech sector, but rather 16 16 is not just a growing tech sector, but rather 16 16 orphet transformation of our whole city 17 17 rechnology is a tool. It can be used 21 Technology is a tool. It can be used 21 Technology is a tool. It can be used 21 proceedings 22 phones. And tox a mery destructive </td <td>3</td> <td></td> <td>1</td> <td></td>	3		1	
5 morning, My name is Andrew Rasiej and Im 5 In order for New York City to succeed 6 the Chairman of the New York Tech Meetup, 6 7 COMM. MARINO: Im sorry, New York 7 9 MR. RASIE: The New York Tech 9 9 MR. RASIE: The New York Tech 9 10 Meetup, which represents 42,000 members of 10 11 the New York (Tip tech community). We grow by 11 12 over 600 new members a month and our members 12 13 come from every borough of the city, and more 13 14 inportantly, inportan			1	-
6 the Chairman of the New York Tech Meeup, what? in the 21st century, it has to be seen globally as a center for innovation. Without this perception, entrepreneurs and computer science engineers will choose other places to scate business in and and our members to members an onth and our members in the New York City tech community. We grow by ore 600 new members an onth and our members in moth and our members come from every borough of the city, and more importantly, through every major New York is not just a growing tech sector, but rather a complete transformation of our whole city into a 21st century economy. It is because in the analysis of the city is relying on old systems to protect the public rather than using new technology and innovation is it should use new digital technologies to do so rather than relying on 20th century radio communication infrastructure. 21 Technology is atool. It can be used if or good and it can also be very destructive if as. Ten years ago we all carried flip 11 Proceedings phones. And today a smart phone packs a hundred times the technology has sent men to the moon. And much of that technology, as incurvative as it can also cause if any understanding. Technology also moves very if ast. Ten years ago we all carried flip 1 Proceedings opportunity to find joss, affordable housing, good education for their children and environmentally-safe at to bearan it. 11 Proceedings if any effort to reate new laws, regulations or rather than relying an 20th century and in the the provise or inder divers service. Open markets as defaults et move industry or service. Open markets provide motivation for entrepreneurs and investors to create innovation and trates inder divers service. 11 Proceedings if aneverule changing overning - ch	5	•	5	In order for New York City to succeed
7 COMM. MARINC: I'm sorry. New York 7 globality as a center for innovation. Without 9 MR. RASIEJ: The New York Tech 9 science engineers will choose other places to 10 Meetup, which represents 42.000 members of 10 science engineers will choose other places to 11 the New York City tech community. We grow by 11 the proposed rule change has benevolent 12 over 600 new members a month and our members 11 intert, the by-product of the rule will send 13 compote transformation of our whole city 11 amessage that New York City is relying on 14 importantly, through every major New York 15 old systems to protect the public rather than 16 is not just a growing tech sector, but rather 16 is not just a growing tech sector, but rather 16 is of just a growing tech sector, but rather 16 science and tech sector 17 a complete transformation 1 am compelled to 19 of this transformation 1 am compelled to 12 for good and it can also be very destructive 22 communication infrastructure. 24 understanding. Technology also moves very 24 for weak of the global economy and provide every New York City l	6		1	-
8 what? 8 this perception, entrepreneurs and computer 9 MR. RASIEJ: The New York Tech 9 science engineers will choose other places to 11 the New York City tech community. We grow by 10 start businesses that are so critical to 12 over 600 new members a month and our members 11 growing New York City sciencomy. Although 14 importantly, through every major New York 14 a message that New York City is relying on 14 intent, the by-product of the rule will send a message that New York City is relying on 15 City industry. What is happening in New York 15 16 is not just a growing tech sector, but rather 16 17 a complete transformation 1 and com whole city 17 18 of this transformation 1 and compelled to 19 20 for goad and it can also be very destructive 20 21 Technology is a tool. It can be used 21 25 fast. Ten years ago we all carried flip 25 24 understanding. Technology that's sent men 3 35 innovative as it can be, can also cause 5 36 innovative as it can be,	7	•	1	
9 MR. RASIEJ: The New York Tech 9 science engineers will choose other places to start businesses that are so critical to growing New York City seconomy. Although 11 the New York City tech community. We grow by 11 the proposed rule change has benevolent 12 over 600 new members a month and our members 12 the proposed rule change has benevolent 14 importantly, through every major New York 14 a message that New York City is relying on 16 is not just a growing tech sector, but rather 16 a message that New York City is relying on 17 a complete transformation of our whole city 17 a message that New York City is relying on 18 into 2 1st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation 1 am compelled to 19 17 should use new digital technologies to do so 22 for good and it can also be very destructive 20 rather than relying an 20th century radio 23 when it's used badly or without 23 Merearity and mode set technology attarts and proceeds a 24 understanding. Technology ats moves very 24 1 Proceedings 25 innovative as it can be, can also cause 1 Proceedings 3 hundred times the technology that's sent men 3 3 <td>8</td> <td>-</td> <td>1</td> <td>•</td>	8	-	1	•
10 Meetup, which represents 42,000 members of the New York City tech community. We grow by or 600 new members amont and our members 13 10 start businesses that are so critical to growing New York City's economy. Although the proposed rule change has benevolent intent, the by-product of the rule will send a message that New York City is relying on old systems to protect the public rather than to a message that New York City is relying on old systems to protect the public rather than so rule changing our whole city appear before you today. 16 If the TLC wants to be sure it can trather than relying on 20th century radio communication infrastructure. 20 appear before you today. 20 should use new digital technologies to do so rather than relying on 20th century radio communication infrastructure. 21 Technology is a tool. It can be used 21 rather than relying on 20th century radio communication infrastructure. 23 when it's used badly or without 23 Secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 11 Proceedings 1 Proceedings 2 phones. And today a smart phone packs a innovative as it can be, can also cause 2 opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is essential that New York City looks to create open markets as a default setting for any industry or service. Open markets provide markets as a default setting for any industry or service. Open markets provide markets as a defaul	9	MR. RASIEJ: The New York Tech	9	
11 the New York City tech community. We grow by 11 growing New York City's economy. Although 12 over 600 new members a month and our members 12 intern, the by-product of the rule will send 13 come from every brough of the city, and more 13 intern, the by-product of the rule will send 14 importantly, through every major New York 14 a message that New York City's economy. Although 16 is not just a growing tech sector, but rather 16 old systems to protect the public rather than 16 a complete transformation of our whole city 17 solve a life-safety issue. 18 17 a complete transformation of our whole city 19 track drivers for traffic violations, it solve a life-safety issue. 18 into a 21st century economy. 18 be sure it can track drivers for traffic violations, it 20 appear before you today. 20 should use new digital technology isat ool. track drivers for traffic violations, it 21 Technology is a tool. trans for than relying on 20th century radio communication infrastructure. 22 for good and it can also be very destructive 22 Secondly, and maybe more importantly, for New York to compete in the	10	Meetup, which represents 42,000 members of	1	
12 over 600 new members a month and our members 12 the proposed rule change has benevolent 13 come from every borough of the city, and more 13 intent, the by-product of the rule will send 14 importantly, through every major New York 15 old systems to protect the public rather than 16 is not just a growing tech sector, but rather 16 a message that New York City is rejving on 17 a complete transformation of our whole city 17 solve allie-safety issue. 18 into a 21st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation 1 am compelled to 19 should use new digital technologies to do so 21 Technology is a tool. It can be used 20 should use new digital technologies to do so 22 for good and it can also be very destructive 23 Secondly, and maybe more importantly, 24 understanding. Technology that's sent men 3 good education for their children and 2 phones. And today a smart phone packs a 1 Proceedings 3 hundred times the technology, as 1 Proceedings 4 to the moon. And much of that technology, as	11		11	
13 come from every borough of the city, and more 13 intent, the by-product of the rule will send 14 importantly, through every major New York 14 a message that New York City is relying on 16 City industry. What is happening in New York 16 a complete transformation of our whole city 17 18 into a 21st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation 1 am compelled to 19 If the TLC wants to be sure it can 12 appear before you today. 20 Solve al life-safety issue. If the TLC wants to be sure it can 21 Technology is a tool. It can be used 21 ratack drivers for traffic violations, it Secondly, and maybe more importantly, 22 for good and it can also be very destructive 22 Secondly, and maybe more importantly, 23 when it's used badly or without 23 Secondly, and maybe more importantly, 24 understanding. Technology tat's sent men 3 opportunity to find jobs, affordable housing, 25 phones. And today a smart phone packs a 1 Proceedings 9 3 hundred times the technology that's sent men 3 opportu			1	
14 importantly, through every major New York 14 a message that New York City is relying on old systems to protect the public rather than 15 is not just a growing tech sector, but rather 16 is not just a growing tech sector, but rather 18 into a 21st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation I am compelied to 19 trank drivers for traffic violations, it 20 appear before you today. 20 should use new digital technologies to do so 21 Technology is a tool. It can be used 21 rather than relying on 20th century radio 22 when it's used badly or without 23 Secondly, and maybe more importantly, 24 understanding. Technology also moves very 24 25 fast. Ten years ago we all carried flip 25 and provide every New York to compete in the global economy 1 Proceedings 1 Proceedings 2 2 phones. And today a smart phone packs a 2 opportunity to find jobs, affordable housing, 3 hundred times the technology that's sent men 3 essential that New York City looks to create 6 disruption to existing			1	
15 City industry. What is happening in New York 15 old systems to protect the public rather than using new technology and innovation itself to sorve a life-safety issue. 17 a complete transformation of our whole city 17 solve a life-safety issue. 18 into a 21st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation of our whole city 17 solve a life-safety issue. 20 appear before you today. 20 should use new digital technologies to do so 21 Technology is a tool. It can be used 21 track drivers for traffic violations, it 22 for good and it can also be very destructive 22 communication infrastructure. 23 when it's used badly or without 23 Secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 10 Proceedings 1 Proceedings oportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is essential that New York City looks to create open markets as ad default setting for any industry or service. Open markets provide motivation for anthac reates fileacies 1 Proceedings 1 of carse and so cause of carse and so cause of supten			1	
16 is not just a growing tech sector, but rather 16 using new technology and innovation itself to 17 a complete transformation of our whole city 17 solve a life-safety issue. 16 18 into a 21st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation 1 am compelled to 19 If the TLC wants to be sure it can 20 appear before you today. 20 should use new digital technologies to do so 21 Technology is a tool. It can be used 21 rather than relying on 20th century ratio 22 for good and it can also be very destructive 23 Secondly, and maybe more importantly, 24 understanding. Technology also moves very 25 fast. Ten years ago we all carried flip 25 25 phones. And today a smart phone packs a 2 opportunity to find jobs, alfordable housing, good education for their children and 4 to the moon. And much of that technology, as all processes. 1 Proceedings 1 7 Unfortunately, our legislative and regulatory 7 industry or service. Open markets provide 8 frameworks have not key tup with the speed. 9 And as a			1	
17 a complete transformation of our whole city 17 solve a life-safety issue. 18 into a 21st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation 1 am compelled to 19 track drivers for traffic violations, it 20 appear before you today. 20 should use new digital technologies to do so 21 Technology is a tool. It can be used 21 rather than relying on 20th century radio 23 when it's used badly or without 23 Secondly, and maybe more importantly, 24 understanding. Technology also moves very 24 Secondly, and maybe more importantly, 25 fast. Ten years ago we all carried flip 25 Secondly, and maybe more importantly, 11 Proceedings 1 Proceedings opportunity to find jobs, affordable housing, 2 phones. And today a smart phone packs a 2 opportunity to find jobs, affordable housing, 3 hundred times the technology, as 1 Proceedings opportantily. Fork City looks to create 6 disruption to existing markets and processes. 6 open markets as a default setting for any industry orakits to reate			1	
18 into a 21st century economy. It is because 18 If the TLC wants to be sure it can 19 of this transformation 1 am compelled to 19 20 appear before you today. 20 21 Technology is a tool. It can be used 21 22 for good and it can also be very destructive 22 23 when it's used badly or without 23 24 understanding. Technology also moves very 25 25 fast. Ten years ago we all carried flip 25 111 Proceedings 1 1 Proceedings 1 2 phones. And today a smart phone packs a 2 3 hundred times the technology hat's sent men 3 4 to the moon. And much of that technology, as 5 5 innovative as it can be, can also cause 6 6 disruption to existing markets and processes. 6 9 And as a result, we are forced to try and fit 9 10 new technology to fit rules and laws that 10 112 Of course no one would argue with any 12 12 Of course no one would argue w			1	
19 of this transformation I am compelled to 19 track drivers for traffic violations, it 20 appear before you today. 20 track drivers for traffic violations, it 21 Technology is a tool. It can be used 21 22 for good and it can also be very destructive 22 23 when it's used badly or without 23 24 understanding. Technology also moves very 24 25 track drivers for traffic violations, it the global economy and provide every New Yorker with the 1 Proceedings 1 2 phones. And today a smart phone packs a 2 3 hundred times the technology that's sent men 3 4 to the moon. And much of that technology, as 4 5 innovative as it can be, can also cause 5 6 disruption to existing markets and processes. 6 7 Unfortunately, our legislative and regulatory 7 8 frameworks have not kept up with the speed. 8 9 And as a result, we are forced to try and fit 9 10 new technology to fit rules and laws that 10 10 11 <td></td> <td></td> <td>1</td> <td></td>			1	
20 appear before you today. 20 should use new digital technologies to do so rather than relying on 20th century radio communication infrastructure. 22 for good and it can also be very destructive when it's used badly or without understanding. Technology also moves very fast. Ten years ago we all carried flip 23 should use new digital technologies to do so rather than relying on 20th century radio communication infrastructure. 23 when it's used badly or without understanding. Technology also moves very fast. Ten years ago we all carried flip 23 24 understanding. Technology also moves very fast. Ten years ago we all carried flip 23 25 phones. And today a smart phone packs a hundred times the technology, as innovative as it can be, can also cause 1 Proceedings 3 hundred times the technology, as innovative as it can be, can also cause 5 opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is 5 innovative as it can be, can also cause 6 open markets as a default setting for any industry or service. Open markets provide 7 Unfortunately, our legislative and regulatory 7 motivation for entrepreneurs and investors to create innovation and that creates efficacies op scale and delivers services more 10 new rewritten for a different era. 11 affordably for the public. Conomis			1	
21 Technology is a tool. It can be used 21 rather than relying on 20th century radio communication infrastructure. 23 when it's used badly or without 23 Secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 24 Information infrastructure. Secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 1 Proceedings 1 Proceedings 2 phones. And today a smart phone packs a 2 opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is 3 hundred times the technology that's sent men 3 opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is 5 innovative as it can be, can also cause 5 opportunity to find jobs, affordable housing, good education for enterpreneurs and investors to 7 Unfortunately, our legislative and regulatory 7 industry or service. Open markets provide 8 frameworks have not kept up with the speed. 8 motivation and that creates efficacies 9 And as a result, we are inforced to try and fit 9 of cause no one would argue with any 12 Of course n		•	1	
22 for good and it can also be very destructive 22 communication infrastructure. 23 when it's used badly or without 23 secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 24 understanding. Technology also moves very fast. Ten years ago we all carried flip 21 Secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 1 Proceedings 1 Proceedings 2 phones. And today a smart phone packs a 1 Proceedings 3 hundred times the technology that's sent men 3 4 to the moon. And much of that technology, as 1 Proceedings 7 Unfortunately, our legislative and regulatory 7 8 frameworks have not kept up with the speed. 8 9 And as a result, we are forced to try and fit 9 11 were written for a different era. 11 12 Of course no one would argue with any 12 13 effort to create new laws, regulations or 13 14 rules to protect the public from harm, 14 15 espacially if emerging technology does mo				
23 when it's used badly or without 23 Secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 24 25 Secondly, and maybe more importantly, for New York to compete in the global economy and provide every New Yorker with the 1 Proceedings 1 Proceedings 2 phones. And today a smart phone packs a 2 opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is 3 hundred times the technology that's sent men to the moon. And much of that technology, as 1 Proceedings 6 disruption to existing markets and processes. 6 opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is 9 And as a result, we are forced to try and fit were written for a different era. 9 11 adfaults the speed. 11 were written for a different era. 11 adfordably for the public. Economists the 12 Of course no one would argue with any 12 of course no one would argue with any 13 effort to create new laws, regulations or 13 Although it is true that innovation and 14 rules to protect the public from harm, 14 especi				
24 25understanding. Technology also moves very fast. Ten years ago we all carried flip24 25for New York to compete in the global economy and provide every New Yorker with the11111111131Proceedings phones. And today a smart phone packs a hundred times the technology that's sent men 4 to the moon. And much of that technology, as 5 innovative as it can be, can also cause 6 disruption to existing markets and processes.1Proceedings opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is essential that New York City looks to create motivation for entrepreneurs and investors to create innovation and that creates efficacies of scale and delivers services more affordably for the public. Economists the world over will agree on this dynamic.11vere write were writen for a different era. 11 were writen for a different era. 121126Of course no one would argue with any especially if emerging technology does more 15 especially if emerging governing ivery and black-car drivers in order to meet New York City's goals to reduce 17 new rule changing governing - changes 18 good. By mandating their drivers to accept 22 23 241724black-car company, the rule will restrict24		· ·	1	
25 fast. Ten years ago we all carried flip 25 and provide every New Yorker with the 1 Proceedings 1 111 113 1 Proceedings 1 Opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is 3 hundred times the technology that's sent men 4 3 opportunity to find jobs, affordable housing, good education for their children and environmentally-safe air to breathe, it is 5 innovative as it can be, can also cause 5 essential that New York City looks to create open markets as a default setting for any industry or service. Open markets provide motivation for entrepreneurs and investors to create innovation and that creates efficacies of scale and delivers services more 9 And as a result, we are forced to try and fit were written for a different era. 11 affordably for the public. Economists the 12 Of course no one would argue with any 12 world over will agree on this dynamic. 13 effort to create new laws, regulations or 13 Although it is true that innovation and 14 rules to protect the public from harm, 14 efficacies can also impact existing jobs and 15 especially if emerging technology does more 16 market monopolies, the overwhelming evidence <		-	1	
1111131Proceedings1Proceedings2phones. And today a smart phone packs a2opportunity to find jobs, affordable housing,3hundred times the technology that's sent men3opportunity to find jobs, affordable housing,4to the moon. And much of that technology, asenvironmentally-safe air to breathe, it is5innovative as it can be, can also cause56disruption to existing markets and processes.67Unfortunately, our legislative and regulatory78frameworks have not kept up with the speed.89And as a result, we are forced to try and fit910new technology to fit rules and laws that1011were written for a different era.1112Of course no one would argue with any1213effort to create new laws, regulations or1314rules to protect the public from harm,1415especially if emerging technology does more1616harm than good. However, the TLC's proposed1617new rule changing governing changes1819order to meet New York City's goals to reduce1920traffic injuries and fatalities will have the2021opposite effect and will cause more harm than2122opod. By mandating their drivers to accept2223trips from just a single livery or a2324black-car company, the rule will restrict24 <td></td> <td></td> <td>1</td> <td></td>			1	
1Proceedings1Proceedings2phones. And today a smart phone packs a2opportunity to find jobs, affordable housing,3hundred times the technology that's sent men3good education for their children and4to the moon. And much of that technology, as4environmentally-safe air to breathe, it is5innovative as it can be, can also cause5essential that New York City looks to create6disruption to existing markets and processes.6open markets as a default setting for any7Unfortunately, our legislative and regulatory7industry or service. Open markets provide8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more16mark the mooppoles, the overwhelming evidence16harm than good. However, the TLC's proposed16markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalit				
2phones. And today a smart phone packs a2opportunity to find jobs, affordable housing, good education for their children and3hundred times the technology that's sent men3good education for their children and4to the moon. And much of that technology, as4environmentally-safe air to breathe, it is5innovative as it can be, can also cause5essential that New York City looks to create6disruption to existing markets and processes.6open markets as a default setting for any7Unfortunately, our legislative and regulatory7industry or service. Open markets provide8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public19order to meet				113
3hundred times the technology that's sent men3good education for their children and4to the moon. And much of that technology, as4environmentally-safe air to breathe, it is5innovative as it can be, can also cause5essential that New York City looks to create6disruption to existing markets and processes.6open markets as a default setting for any7Unfortunately, our legislative and regulatory7industry or service. Open markets provide8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20 <td>1</td> <td>Proceedings</td> <td>1</td> <td></td>	1	Proceedings	1	
4to the moon. And much of that technology, as4environmentally-safe air to breathe, it is5innovative as it can be, can also cause5essential that New York City looks to create6disruption to existing markets and processes.6open markets as a default setting for any7Unfortunately, our legislative and regulatory7industry or service. Open markets provide8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case			2	opportunity to find jobs, affordable housing,
5innovative as it can be, can also cause5essential that New York City looks to create6disruption to existing markets and processes.6open markets as a default setting for any7Unfortunately, our legislative and regulatory7industry or service. Open markets provide8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and	3		3	-
6disruption to existing markets and processes.6open markets as a default setting for any industry or service. Open markets provide7Unfortunately, our legislative and regulatory7industry or service. Open markets provide8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing ivery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. B				
7Unfortunately, our legislative and regulatory7industry or service. Open markets provide8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choi				
8frameworks have not kept up with the speed.8motivation for entrepreneurs and investors to9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice			1	
9And as a result, we are forced to try and fit9create innovation and that creates efficacies10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24wore choice				
10new technology to fit rules and laws that10of scale and delivers services more11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24much money they earn. Now, I completely			1	
11were written for a different era.11affordably for the public. Economists the12Of course no one would argue with any12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24word over will agree on this dynamic.			1	
12Of course no one would argue with any effort to create new laws, regulations or12world over will agree on this dynamic.13effort to create new laws, regulations or13Although it is true that innovation and14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24world over will agree on this dynamic.				
13effort to create new laws, regulations or rules to protect the public from harm, especially if emerging technology does more harm than good. However, the TLC's proposed harm than good. However, the TLC's proposed new rule changing governing changes governing livery and black-car drivers in 1913Although it is true that innovation and efficacies can also impact existing jobs and market monopolies, the overwhelming evidence points to more equality for both the public and the employed when both are offered access to open markets.19order to meet New York City's goals to reduce 2019In the case of emerging technology traffic injuries and fatalities will have the 21 opposite effect and will cause more harm than 22 good. By mandating their drivers to accept 2321for the taxi and limousine industry, it has the promise of not only offering the public more choice but also offering drivers of cars more choice and control how they work and how much money they earn. Now, I completely				
14rules to protect the public from harm,14efficacies can also impact existing jobs and15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24much money they earn. Now, I completely		Of course no one would argue with any	1	
15especially if emerging technology does more15market monopolies, the overwhelming evidence16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24much money they earn. Now, I completely		-	1	-
16harm than good. However, the TLC's proposed16points to more equality for both the public17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24more work they earn. Now, I completely			1	
17new rule changing governing changes17and the employed when both are offered access18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24much money they earn. Now, I completely			1	
18governing livery and black-car drivers in18to open markets.19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24much money they earn. Now, I completely			1	
19order to meet New York City's goals to reduce19In the case of emerging technology20traffic injuries and fatalities will have the20for the taxi and limousine industry, it has21opposite effect and will cause more harm than21the promise of not only offering the public22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24much money they earn. Now, I completely			1	
20traffic injuries and fatalities will have the opposite effect and will cause more harm than 2220for the taxi and limousine industry, it has the promise of not only offering the public 2221opposite effect and will cause more harm than 2221the promise of not only offering the public 2223trips from just a single livery or a 2423more choice but also offering drivers of cars more choice and control how they work and how much money they earn. Now, I completely			1	•
21opposite effect and will cause more harm than good. By mandating their drivers to accept21the promise of not only offering the public more choice but also offering drivers of cars more choice and control how they work and how much money they earn. Now, I completely21opposite effect and will cause more harm than good. By mandating their drivers to accept trips from just a single livery or a black-car company, the rule will restrict21the promise of not only offering the public more choice but also offering drivers of cars more choice and control how they work and how much money they earn. Now, I completely				
22good. By mandating their drivers to accept22more choice but also offering drivers of cars23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24more thoice and control how they work and how				-
23trips from just a single livery or a23more choice and control how they work and how24black-car company, the rule will restrict24much money they earn. Now, I completely				
24 black-car company, the rule will restrict 24 much money they earn. Now, I completely				-
			1	
25 competition to the detriment of customers and 25 understand that transportation technologies				
	25	competition to the detriment of customers and	25	understand that transportation technologies

	114		116
1	Proceedings	1	Proceedings
2	can also enrich powerful corporate players	2	one company.
3	who enter the market offering efficient	3	CHAIR JOSHI: There's no requirement
4	service to the public	4	that you're limited to one base or one
5	MR. WILSON: Can I ask you to sum up,	5	company or one anything in the rule. It says
6	please.	6	you can work for multiple but it talks about
7	MR. RASIEJ: but promise better	7	an agreement between the multiple bases.
8	working conditions for drivers. The TLC's	8	MR. RASIEJ: Fine. But the reality
9	ultimate yes, I will end in just ten	9	of it is that we're still relying on base
10	seconds. The ultimate responsibility for the	10	technology and radio technology as the
11	TLC should be the greater good of the public	11	infrastructure for
12	and by carefully embracing technology, it can	12	CHAIR JOSHI: That may be a whole
13	continue to achieve that goal.	13	other set of rule making for another day but
14	Thank you very much.	14	it's not today's issue.
15	MR. WILSON: Thank you. And the last	15	MR. RASIEJ: I appreciate that. And
16	speaker	16	my only comment back to you is just that I
17	COMM. MARINO: Could I just ask one	17	would be very careful that in an attempt to
18	quick question, Chris?	18	try to solve the issues today with a rule
19	Are you affiliated with any of the	19	that you will create a larger problem than
20	groups that are here today?	20	this particular rule creates today.
21	MR. RASIEJ: Not at all. I am simply	21	COMM. CARONE: I have one follow-up
22	affiliated with the New York Tech Meetup,	22	question as well. You testified on real
23	which is a trade group that represents the	23	macro global concerns. Have you submitted
24	technology sector of New York.	24	any of your positions in writing with a
25	COMM. MARINO: So you think these	25	background on your group?
	115		117
1	Proceedings	1	Proceedings
2	rules are basically bad for technology?	2	MR. RASIEJ: So the City of New York
3	That's your position?	3	and the deputy mayor for economic development
4	MR. RASIEJ: I think that these rules	4	recently announced an economic impact study
5	are bad for the City of New York	5	that showed the growth of the tech industry,
6	wholistically because it's creating a closed	6	not as just a growth in people interested in
7	market. So we can use technology sometimes	7	just technology jobs, but the transformation
8	for good and sometimes for bad. This	8	of all of New York's traditional industries;
9	particular case, although it has a	9	finance, insurance, media and health care.
10	technological bend to it, is actually	10	And so there's overwhelming evidence that's
11	creating a closed market, which for the city	11	been submitted to the Mayor's Office and to
12	as a whole sends a terrible message. So the	12	the City of New York and to the Governor's
13	by-product of this is going to be further	13	Office that New York is competing for
14	detriment to the city's economy and to the	14	21st-century jobs and is trying to send the
15	perception of New York as a 20th-century city	15	message that people who want to start
16	as opposed to a 21st-century city.	16	businesses in 21st century should be doing so
17	CHAIR JOSHI: Can I just say a	17	here. There's an overwhelming
18	comment? There was one characterization of	18	COMM. CARONE: Can I stop you for a
19	the rule that I think we should clarify just	19	second? I don't think you answered me. I
20	so that the message that you're you're	20	appreciate that, and we have a rule in front
21	saying that the rule mandates that a driver	21	of us that we're trying to hear testimony on
22	work with one base. That's actually not the	22	and make the best decisions, so if you have
23	rule, so I just want for the record to	23	an opinion as to how this rule affects the
24	clarify that.	24	economy of New York I'd like to see that in
25	MR. RASIEJ: I thought it was with	25	writing in more clarity, please.

	118		120
1	Proceedings	1	Proceedings
2	MR. RASIEJ: I thought my testimony	2	TLC, can you guys investigate if the fact is
3	pointed out that the rule may itself be	3	that drivers do make more money by working
4	benevolent but it will send a negative	4	with multiple bases at the same time. If you
5	message. That was the point of my testimony.	5	can investigate I know a few drivers spoke
6	CHAIR JOSHI: Okay. Thank you. And	6	about that then you will see that drivers
7	the last speaker is Abdoulrahme Diallo.	7	made more money when a driver could not work
8	MR. DIALLO: Dear Commissioners, my	8	with Uber and another company. They made
9	name is Abdoulrahme Diallo. I'm an FHV	9	more money. But now that it is open, there's
10	driver speaking on behalf of myself and my	10	an influx of drivers coming into Uber and
10	fellow drivers. We have initiated a group	11	these companies, which saturate the market,
12	called the Uber Drivers Network which is now	12	-
12		12	and eventually we believe this would destroy
13	changing to the United Drivers Network. And	13	the black-car industry as a whole. Because
14	the reason for this is because of multiple	14	the monopoly that we're talking about now, if
	issues that we've had with Uber along the		things go the way they are, we will find that
16 17	way. But anyway, let's talk about the rule that we're discussing today. So to	16 17	Uber, being that they have the most money,
17	U		will eventually grab all the drivers. And
18	understand, I think she clarified for me that	18	what happens is they bring drivers, drivers
19	actually this rule here is that you can only	19	may not be making more money so they end up
20 21	work with one base and those bases with whom	20	leaving, but they get a new influx of drivers
21	that base is in agreement with; is that	21	with their incentives to join. The
	correct?	1	incentives cause drivers to come in but as
23	CHAIR JOSHI: That's correct.	23	soon as they find out that there isn't enough
24	MR. DIALLO: So that being the case,	24	money, they leave.
25	we believe by not limiting drivers to work	25	Now, most of you probably heard the
	119		121
1	Proceedings	1	Proceedings
2	with only their base and the bases that that	2	slogan, "Cheaper than a taxi." I ask you,
3	company's in agreement with, what happens is	3	who does that benefit, the driver or the
4	that drivers become cheap labor, and I will	4	
F	that arreste beeenne enteap laber, and i thin	· ·	client? Cheaper than a taxi. How can I
5	explain that. Companies like Uber, when this	5	client? Cheaper than a taxi. How can I drive a 75,000-dollar car and pick up fares
5 6		1	drive a 75,000-dollar car and pick up fares
	explain that. Companies like Uber, when this	5	
6	explain that. Companies like Uber, when this becomes open where they can pick up any	5 6	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense?
6 7	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find	5 6 7	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.)
6 7 8	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us	5 6 7 8	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense?
6 7 8 9	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of	5 6 7 8 9	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and
6 7 8 9 10	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the	5 6 7 8 9 10	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my
6 7 8 9 10 11	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working	5 6 7 8 9 10 11	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow
6 7 8 9 10 11 12	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any	5 6 7 8 9 10 11 12	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only
6 7 8 9 10 11 12 13	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to	5 6 7 8 9 10 11 12 13	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the
6 7 8 9 10 11 12 13 14	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with	5 6 7 8 9 10 11 12 13 14	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're
6 7 8 9 10 11 12 13 14 15	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with	5 6 7 8 9 10 11 12 13 14 15	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more
6 7 8 9 10 11 12 13 14 15 16	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not	5 6 7 8 9 10 11 12 13 14 15 16	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to
6 7 8 9 10 11 12 13 14 15 16 17	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not make sense.	5 6 7 8 9 10 11 12 13 14 15 16 17	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to compete for the client but they also have to
6 7 8 9 10 11 12 13 14 15 16 17 18	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not make sense. The benefit here is just what? That	5 6 7 8 9 10 11 12 13 14 15 16 17 18	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to compete for the client but they also have to compete for the driver. Now a driver would
6 7 8 9 10 11 12 13 14 15 16 17 18 19	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not make sense. The benefit here is just what? That drivers companies, by just making this	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to compete for the client but they also have to compete for the driver. Now a driver would look at which company provides the best
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not make sense. The benefit here is just what? That drivers companies, by just making this rule open, by making this rule open where	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to compete for the client but they also have to compete for the driver. Now a driver would look at which company provides the best choices, the most security, the most benefits
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not make sense. The benefit here is just what? That drivers companies, by just making this rule open, by making this rule open where they can select any driver, Uber, Lyft and	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to compete for the client but they also have to compete for the driver. Now a driver would look at which company provides the best choices, the most security, the most benefits for them, and they will go there. I mean, if
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not make sense. The benefit here is just what? That drivers companies, by just making this rule open, by making this rule open where they can select any driver, Uber, Lyft and companies like them benefit, but the driver	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to compete for the client but they also have to compete for the driver. Now a driver would look at which company provides the best choices, the most security, the most benefits for them, and they will go there. I mean, if you're saying that you're happy with Uber yet
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	explain that. Companies like Uber, when this becomes open where they can pick up any driver they want from any company, you find that there's an influx of thousands of drivers coming to their company. Some of us as drivers, we only work with Uber. So the question is here if drivers are happy working with Uber and not Carmel or Dial 7 or any other company, why shouldn't you transfer to Uber? Why should you be affiliated with Carmel or Dial 7 yet still taking jobs with Uber to make more money? To us it does not make sense. The benefit here is just what? That drivers companies, by just making this rule open, by making this rule open where they can select any driver, Uber, Lyft and companies like them benefit, but the driver does not benefit because at the end of the	5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	drive a 75,000-dollar car and pick up fares cheaper than a taxi? Does that make sense? (Applause.) MR. DIALLO: Does that make sense? So I want to make one point, one point, and that may sum up the whole context of my argument and the argument of my fellow drivers. By limiting companies to only dispatch drivers from their bases and the bases they're affiliated with, that they're in agreement with, that makes the driver more valuable. Now companies do not only have to compete for the client but they also have to compete for the driver. Now a driver would look at which company provides the best choices, the most security, the most benefits for them, and they will go there. I mean, if you're saying that you're happy with Uber yet you're with Carmel and Dial 7, why? All you

	October	10, 2014	
	122		124
1	Proceedings	1	Proceedings
2	they mentioned 10 drivers. Why?	2	that made me happy. I liked what they were
3	So if this rule goes forward, Uber	3	offering. So what did I do? I left the guys
4	loses all the thousands that they have I	4	I was with and went to Uber. It's not
5	mean Lyft loses all the thousands that they	5	because I was making more money with Uber,
6	have now working for them who are not	6	no. For me that wasn't the case because I
7	affiliated with them. And then they have to	7	made more money with the company I was with
8	start all over. That's why they're pushing	8	before Uber than Uber when I came. But with
9	this rule. Most of us that went to Lyft I	9	Uber, I was stress-free. For me, that was
10	went to Lyft. I only did two fares. Because	10	valuable. But then when I couldn't make ends
11	it makes no sense. These guys look, we	11	meet anymore, now the stress that I had
12	have to care about the client. I'm a driver.	12	before was nothing compared to this.
13	I want the client to be happy because if the	13	(Applause.)
14	client's not happy, I'm not going to make	14	CHAIR JOSHI: So is part of your
15	money. But at the same time, why should the	15	argument if I'm phrasing is wrong, let me
16	client have all the benefits and I suffer?	16	know is that more drivers have more trips
17	We used to take home at times monthly maybe	17	available but every single driver is making
18	\$10-, \$11,000 as an SUV driver. Now I do not	18	less?
19	take home more than \$5,000 a month and I pay	19	MR. DIALLO: Exactly. Here's the
20	\$2,000 for my car payment and my insurance.	20	thing
21	How could I make money?	21	COMM. CARONE: Could I ask you a
22	CHAIR JOSHI: Can I ask you, when you	22	question?
23	talk about the change in the level of income,	23	MR. DIALLO: Let me make one point,
24 25	is the change related to opening up the	24 25	please. Uber as a company COMM. DEARCY: I think you need to
23	market, they influx of drivers?	25	COMM. DEARCY. TUNINK you need to
	123		125
1	Proceedings	1	Proceedings
2	MR. DIALLO: Influx of drivers.	2	just respond.
3	Let me ask you a question. I'm	3	CHAIR JOSHI: You've got to answer
4	sorry. I'm so hyped up. A gentleman	4	the questions.
5	mentioned, "I may be the only driver in the	5	MR. DIALLO: Sure. I'm sorry. I
6	neighbor; therefore, clients won't get a	6	apologize. Go ahead.
7	car." That is impossible in New York City.	7	COMM. CARONE: You should want to
8	You know better than me how many TLC drivers	8	hear my question, more important than making
9	you have in New York City. How many?	9	your I appreciate your passion, by the
10	CHAIR JOSHI: 115,000.	10	way. It's helpful. But I'm not clear
11	MR. DIALLO: Oh, my God. And you're	11	maybe you said it in the beginning and I
12	telling me that you'll be in the neighborhood	12	missed it but are you for the rule as
13	and there's only one driver available? It's	13	written right now or against the rule?
14 15	not ever possible. How come then I sit in	14 15	COMM. DEARCY: I concur in that
16	the neighbor for over two, three hours	16	question. MR. DIALLO: We are in favor of the
10	without a single fare? How can that be?	17	
17	CHAIR JOSHI: Do you currently drive with Uber?	18	rule where drivers can only be dispatched by the base they're associated with or bases
19	MR. DIALLO: I drive with Uber. And	19	that they're in agreement with. This is what
20	I can pick up	20	we are for. And we are over here standing
20	CHAIR JOSHI: Do you pick up with any	20	for about 2,000 drivers that are with us.
22	other apps?	22	COMM. CARONE: Can you pass that card
23	MR. DIALLO: No, I don't at the	23	up here you're waving it around so we
24	moment. I used to work with other companies.	24	
24 25	moment. I used to work with other companies. When Uber came along, they gave me an ease		could take a look at it? MR. DIALLO: Yes (handing).

	126		128
4			
1		1	Proceedings
2 3	COMM. DEARCY: So you're for the	2	phone. What does that like I said, it
4	rules as proposed? MR. DIALLO: Yes.	3	makes the driver less valuable because now
4 5	COMM. DEARCY: You said there's 2,000	4	you guys don't have to compete for qualified drivers like myself. You understand? They
6		6	don't have to compete for us anymore. They
7	members in your organization? MR. DIALLO: Yes.	7	don't have to provide us a fair net income
8	COMM. DEARCY: Part of your argument	8	weekly or monthly for us to sustain
9	as to why you're for the proposed rule, and	9	ourselves. They don't, because they know
10	I'm an attorney and I'd just have to commend	10	that if they lose me or they lose even a
11	you because this is the first person that	11	thousand, guess what? There's another
12	I've heard part for this argument so I'm	12	thousand that will come. The market becomes
13	always interested when I hear a unique	13	saturated. Now the driver becomes expendable
14	position. But your position is that the	14	whereas, look, if we don't have you, we can
15	rules actually, contrary to what some of the	15	get another guy. It does not matter.
16	other drivers were complaining about, you	16	COMM. DEARCY: Thank you.
17	think that it creates greater value in the	17	MR. DIALLO: So by making this rule
18	driver and you believe that it gives you more	18	go forward, we become more valuable as
19	power in the market and in the industry	19	drivers.
20	rather than less? Is that	20	(Applause.)
21	MR. DIALLO: Absolutely.	21	MR. WILSON: That was the last
22	COMM. DEARCY: Can you just concisely	22	speaker, and this concludes the public
23	expand on that?	23	hearing.
24	MR. DIALLO: Now, like I mentioned	24	CHAIR JOSHI: So next on our agenda
25	the slogan that Uber has been putting out,	25	is the Public Hearing on the SHL Improvement
	127		129
1	Proceedings	1	Proceedings
2	"Cheaper than a taxi." And if you go on	2	Fund Surcharge Collection. It's a technical
3	Uber's website, you'll notice that it	3	rule.
4	mentions cheaper than a taxi. This is only	4	MR. WILSON: These rules follow on
5	for you, the client. But it does not affect	5	rule making the Commission did in April to
6	the driver. Every driver who is here, not	6	move the taxi fleet to 50-percent
7	with Lyft and Uber, who are here	7	accessibility by 2020. They establish
8	independently by themselves, can testify that	8	technical requirements for collection and
9	that is a lie, that as a driver, when Uber	9	remittance of this taxi and street-hail
10	makes it cheaper than a taxi, right, or	10	livery improvement fund surcharges for which
11	I'm sorry when Uber makes their fares	11	collection begins January 1st, or for which
12	cheaper than a taxi, they are catering to the	12	collection from the public begins January
13	clients but now the driver is making less	13	31st. These rules establish certain
14	money. And what does that also do? By	14	technical requirements.
15	opening up the market, by opening up by	15	Lastly, the rules were published in
16	making it open, now you have, like I said, an	16	the City Record on September 16th with a
17	influx of thousands of drivers. I'm sure the	17	comment deadline of October 16th. No written
18	Carmel guys, now since Uber made it not	18 19	comments were received.
19 20	mandatory to join their base to work with	20	We have three speakers. The first speaker is Michael O'Loughlin.
20	them, almost every driver in the city came	20	
21	and joined Uber and Lyft. Right? So almost	21	MR. O'LOUGHLIN: I was hoping for a longer intermission
22	every driver, because we drivers, we drive in	22	longer intermission. MR. WILSON: No, we're still here.
23 24	the city and we see how many drivers have the	23	MR. O'LOUGHLIN: Sorry. Just bear
24 25	Uber phone. Right? Now you see almost every driver from every other company with the Uber	25	with me for one second, please. Michael
25	Given noni every other company with the Ober		warme for one second, please. Michael

	400		400
	130		132
1	Proceedings	1	Proceedings
2	O'Loughlin again on behalf of Cab Riders	2	collection of the \$0.30 so there will be more
3	United. Cab Riders United strongly supports	3	accessible vehicles on the road
4	the goal of moving towards wheelchair	4	MR. O'LOUGHLIN: Which we support.
5	accessible fleet. In fact, we believe that	5	CHAIR JOSHI: hopefully not
6	increasing accessibility to taxis and	6	rattling.
7	for-hire vehicles, not only for people in	7	MR. O'LOUGHLIN: And we've seen
8	wheelchairs, but it's important to do this to	8	well-intentioned rules in the past.
9	reach other parts of the city, to reach	9	CHAIR JOSHI: And there are new
10	people at different hours of the day.	10	our new manufacturers will meet the test.
11	The proposed rule seems	11	There's going to be more demand for these
12	administratively appropriate in terms of the	12	vehicles and the quality of the vehicles has
13	collection and the tracking of the surcharge.	13	to get better.
14	As a voice for passengers who will actually	14	MR. O'LOUGHLIN: I don't know exactly
15	be paying the \$0.30 surcharge on every ride,	15	what that standard is but we'd love to work
16	we value the TLC's oversight on this and	16	with you to make sure that the right
17	would actually say it is also very important	17	standards are in place.
18	that every single penny that is collected is	18	Thank you.
19	used expressly for the purposes designated.	19	MR. WILSON: Thank you. The next
20	And secondly, we want to raise a	20	speaker is Ira Goldstein.
21	concern about the quality of the conversions	21	MR. GOLDSTEIN: Oh, no.
22	that actually happen to make sure that the	22	MR. WILSON: Okay. Thank you. And
23	conversion to a wheelchair-accessible vehicle	23	the last speaker is Gary Farber.
24	maintains a safe vehicle and one that is	24	MR. FARBER: Good morning,
25	pleasant to ride in. In particular, I want	25	Commissioners, Chair Joshi. It's very nice
	131		133
			100
1	Proceedings	1	Proceedings
1 2	Proceedings to share with you an e-mail that came to us	1 2	Proceedings to see you again. I made a mistake. I
		1	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I
2	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording	2	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll
2 3	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to	2 3	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I
2 3 4	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording	2 3 4 5 6	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll
2 3 4 5	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new	2 3 4 5	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a
2 3 4 5 6	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a	2 3 4 5 6	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more
2 3 4 5 6 7	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new	2 3 4 5 6 7 8 9	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have
2 3 4 5 6 7 8	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here.	2 3 4 5 6 7 8	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more
2 3 4 5 6 7 8 9	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And	2 3 4 5 6 7 8 9 10 11	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi.
2 3 4 5 6 7 8 9 10	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here.	2 3 4 5 6 7 8 9 10 11 12	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no
2 3 4 5 6 7 8 9 10 11	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his	2 3 4 5 6 7 8 9 10 11 12 13	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over
2 3 4 5 6 7 8 9 10 11 12	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the	2 3 4 5 6 7 8 9 10 11 12 13 14	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated
2 3 4 5 6 7 8 9 10 11 12 13	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.)	2 3 4 5 6 7 8 9 10 11 12 13 14 15	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the
2 3 4 5 6 7 8 9 10 11 12 13 14	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are
2 3 4 5 6 7 8 9 10 11 12 13 14 15	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an accessible vehicle? MR. O'LOUGHLIN: This is a brand-new just-converted accessible vehicle. And that	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot because we lost all of our drivers to Uber.
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an accessible vehicle? MR. O'LOUGHLIN: This is a brand-new just-converted accessible vehicle. And that is the sound of the pieces rattling.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot because we lost all of our drivers to Uber. They took our cars, they went to Uber, they
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an accessible vehicle? MR. O'LOUGHLIN: This is a brand-new just-converted accessible vehicle. And that is the sound of the pieces rattling. CHAIR JOSHI: Thank you for sharing.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot because we lost all of our drivers to Uber. They took our cars, they went to Uber, they got the signup bonus, and they came back to
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an accessible vehicle? MR. O'LOUGHLIN: This is a brand-new just-converted accessible vehicle. And that is the sound of the pieces rattling.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot because we lost all of our drivers to Uber. They took our cars, they went to Uber, they got the signup bonus, and they came back to us saying, "You can keep your car. I'm
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an accessible vehicle? MR. O'LOUGHLIN: This is a brand-new just-converted accessible vehicle. And that is the sound of the pieces rattling. CHAIR JOSHI: Thank you for sharing.	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot because we lost all of our drivers to Uber. They took our cars, they went to Uber, they got the signup bonus, and they came back to us saying, "You can keep your car. I'm driving an Uber car solely." And that's
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an accessible vehicle? MR. O'LOUGHLIN: This is a brand-new just-converted accessible vehicle. And that is the sound of the pieces rattling. CHAIR JOSHI: Thank you for sharing. Today's rule making is about the technical	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot because we lost all of our drivers to Uber. They took our cars, they went to Uber, they got the signup bonus, and they came back to us saying, "You can keep your car. I'm driving an Uber car solely." And that's going to continue. I'm sure TLC is aware of
2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	to share with you an e-mail that came to us at Cab Riders United. "Michael, listen to the attached sounds. I missed recording during the potholes. This was just over a typical street. I can't believe the amount of noise and vibration from a brand-new vehicle, and passengers will have to pay a surcharge to subsidize this experience?" And now I'm going to try and experiment here. (Whereupon, Mr. O'Loughlin holds his phone to the microphone for the Commission to hear the recording.) MR. O'LOUGHLIN: I don't know if the microphone will pick this up. CHAIR JOSHI: This is the sound of an accessible vehicle? MR. O'LOUGHLIN: This is a brand-new just-converted accessible vehicle. And that is the sound of the pieces rattling. CHAIR JOSHI: Thank you for sharing. Today's rule making is about the technical amendments to the rule	2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Proceedings to see you again. I made a mistake. I wanted to speak on the previous issue but I put my name on the wrong list. But I'll speak on this issue also. The collection of a \$0.30 fare to better wheelchair-accessible taxis is a fantastic idea. However, if we don't do more to put these cars on the road, you don't have to collect this money because there are no drivers for the wheelchair-accessible taxi. As I made it clear to you on previous occasions, we operate a base that has over 350 wheelchair-accessible vehicles affiliated to it, which represents more than half of the vehicles that are on the road today that are wheelchair-accessible. Out of those vehicles, 175 are standing in a parking lot because we lost all of our drivers to Uber. They took our cars, they went to Uber, they got the signup bonus, and they came back to us saying, "You can keep your car. I'm driving an Uber car solely." And that's

	101		400
	134		136
1	Proceedings	1	Proceedings
2	them with the new issuance of the	2	service the wheelchair-accessible ridership.
3	wheelchair-accessible permits. No one's	3	CHAIR JOSHI: Thank you.
4	taking them, and there's a reason for it.	4	MR. WILSON: And that was the last
5	There's no necessity for it anymore. The	5	speaker so that concludes the public hearing.
6	only people that suffer is not the driver, is	6	Do any of the Commissioners have any
7	not the TLC base operator. The only person	7	comments, questions?
8	who suffers is the person who's riding in a	8	(No response.)
9	wheelchair and cannot get a ride. What Uber	9	MR. WILSON: Are we ready to vote?
10	is saying is that they put out an app, which	10	All in favor.
11	is UberWAV. For them it is as simple as	11	(Chorus of Ayes.)
12	that, put out an app and it solves all the	12	MR. WILSON: So five Commissioners
13	problems. It doesn't work like that. They	13	voting in favor, so the rule passes.
14	have no idea what it takes to dispatch a	14	CHAIR JOSHI: And that is the
15	wheelchair-accessible vehicle. They have no	15	MALE SPEAKER: I would like to talk
16	idea what it takes to cater to a	16	to you for myself.
17	wheelchair-accessible rider. This is not a	17	CHAIR JOSHI: Can I ask, because
18	technical issue. It's not an IT department	18	we're actually at the ending of our
19	issue. This is not a computer company. This	19	commission meeting, I will definitely have a
20	is real people dispatching real drivers in	20	staff member come and meet you in the back so
21	real vehicles to real people. You cannot	21	we can exchange information. Thank you.
22	measure this program by what's going on. The	22	Just for the record, we had two
23	underlying issues are there and no one's	23	Commission Members that had to leave early.
24	acting on.	24	Ed Gonzales had to leave at noon and Nora
25	Of course they stand to make billions	25	Marino had to leave at 1:35. And with that,
	135		137
1	Proceedings	1	Proceedings
2	on this. We understand. We don't want to	2	we will be ending today's Commission Meeting
3	stand in the way of process. Of course it	3	at 12:45. I'm sorry. Nora left at 12:35, Ed
4	has to be there. But someone has to keep	4	left at 12:00, and we're ending at 12:45.
5	track of that. By not implementing the	5	(Time noted: 12:45 p.m.)
6	previous rule that you're talking about, it's	6	
7	going to allow Uber to steal every single	7	
8	driver. And, yes, it will devalue every	8	
9	single driver's worth, it will devalue the	9	
10	cost of the medallions, it will slow down	10	
11	your issuance of wheelchair-accessible	11	
12	permits, which you plan to have 16 and a half	12	
13	thousand of by year 2020. Who's going to	13	
14	drive those cars? What for? You have an	14	
15	obligation to the medallion owners who paid	15	
16	you a million dollars for medallion that's	16	
17	worth 700,000 right now, and going lower and	17	
18	lower. Again, I don't want to go on about	18	
19	this all the time but	19	
20	MR. WILSON: Could we return to the	20	
21	rule at issue?	21	
22	MR. FARBER: Yes. I believe you	22	
23	should pass this rule and the previous rule	23	
24	should pass also. This will help us retain	24	
25	some drivers to put them into vehicles to	25	

		138
1		
2	CERTIFICATE	
3		
4	STATE OF NEW YORK)	
5	COUNTY OF RICHMOND	
6		
7	I, DANIELLE CAVANAGH, a Notary Public	
8	within and for the State of New York, do	
9	hereby certify:	
10	I reported the proceedings in the	
11	within-entitled matter, and that the within	
12	transcript is a true record of such	
13	proceedings.	
14	I further certify that I am not	
15	related to any of the parties to this action	
16	by blood or marriage and that I am in no way	
17	interested in the outcome of this matter.	
18	IN WITNESS WHEREOF, I have hereunto	
19	set my hand this 20th day of October 2014.	
20		
21	DANIELLE CAVANAGH	
22		
23		
24		
25		

212.953.3767

Α a.m (5) 2:2 4:3,19 54:17 108:13 Abdoulrahme (3) 3:19 118:7,9 102:23 abide (1) 96:4 ability (7) 19:23 34:6 55:18 86:19 97:15 105:10,16 able (16) 9:8 29:5,14 34:3 46:20 56:19 57:22,24 62:16 67:3 83:25 85:11 86:6 87:4 102:19 104:24 absolutely (3) 90:23 101:17 126:21 abstract (1) 44:14 abstracted (1) 44:22 accept (2) 85:22 111:22 acceptable (1) 104:3 accepts (1) 69:5 access (3) 40:6 77:17 113:17 accessibility (2) 129:7 130:6 accessible (10) 34:12,13 46:5 49:12,12 105:21 130:5 131:17,19 132:3 accident (8) 18:7,9,9 19:4,5 55:14 74:20 98:13 accident's (1) 66:21 accidents (1) 103:23 accomplish (2) 44:16,23 accomplishing (1) 96:5 account (1) 99:22 accountability (17) 22:20 24:13 27:14 28:17 29:6 43:6 64:22 70:10 91:17 104:5 105:4,12,17 106:12.20 107:10.12 accountable (3) 41:24 84:11 98:16 accounts (1) 99:11 accumulate (1) 12:25 accuracy (1) 79:16 accurate (1) 79:15 achieve (6) 37:20 38:5 41:2,3 52:11 114:13 achieved (1) 44:17 achievement (1) 8:9 acknowledging (1) 4:25 acquire (1) 86:25 acquisition (1) 91:7 acting (1) 134:24 128:24 action (5) 13:3 18:14 64:5 103:21 ages (1) 52:8 138:15 actions (3) 14:14,18 17:19 active (1) 44:11 activity (1) 40:7 actual (2) 27:22 29:6 add (3) 14:15 45:25 86:23 added (1) 12:21 adding (3) 13:17 14:8 68:25

addition (2) 8:3 12:19 additional (9) 13:24 21:13 32:23 68:25 73:5 84:10 93:16 94:7 Additionally (1) 105:19 address (3) 39:17 68:3 69:11 addressed (1) 103:25 addresses (1) 44:18 addressing (1) 20:13 adds (1) 14:10 adequate (1) 89:15 adequately (1) 87:20 adhere (1) 40:2 administration (1) 82:22 administratively (1) 130:12 admittedly (1) 60:10 adopted (1) 10:18 adopting (1) 10:13 adoption (1) 10:12 advance (2) 23:19 34:18 advantage (1) 43:14 advertise (1) 90:24 Advisor (1) 5:19 advocates (1) 68:24 affect (1) 127:5 affiliate (3) 61:24 62:13 88:7 affiliated (56) 25:10,16 26:12,21 27:10 28:11,25 29:17 30:14 31:2 31:20 32:21 33:2 37:23 53:6,7 54:4 60:20 63:20 67:4 68:11,22 69:3,13 70:13,19 76:16 77:4,6,12 77:16,19,22 78:5,9,19 84:9,10,11 84:12 91:10 92:17,19,23 93:3.6 98:2,3 99:21 104:15 114:19,22 119:14 121:14 122:7 133:14 affiliates (1) 86:3 affiliating (1) 73:14 affiliation (2) 34:5 92:16 affirmative (1) 19:20 affordable (1) 113:2 affordably (2) 52:24 113:11 afternoon (1) 108:8 agencies (4) 65:6,7,15 66:2 agency (1) 103:16 agenda (4) 10:12 11:10 22:19 aggressive (1) 106:24 ago (3) 60:10 89:12 110:25 agree (15) 13:23 14:2 39:24 42:6 44:8 62:2 64:21 68:9,18 71:25 82:8 100:23 101:5,7 113:12 agreed (3) 44:15,19 101:2 agreeing (1) 72:15

agreement (28) 25:12 26:24 28:4 30:19 44:13,22 52:3 60:24 68:20 69:11 72:17,18,19,20 77:24 78:2 83:7 84:2 85:5,6 95:10,11 98:25 116:7 118:21 119:3 121:15 125:19 agreements (6) 72:14 73:2 96:3,3 99:17 101:3 ahead (1) 125:6 Ahmed (4) 3:5 53:25 54:2,3 air (1) 113:4 airport (1) 31:13 Allison (3) 2:15 10:20,24 Allison's (1) 11:5 allow (9) 52:3 54:17 69:3 73:4 79:23 83:3 97:13 131:25 135:7 allowed (5) 33:25 45:7 49:22 81:9 97:10 allowing (3) 82:5 98:20,21 allows (3) 49:15 53:12 66:25 alternative (1) 45:19 alternatives (5) 7:5 35:19 102:16 107:21,23 ambiguity (2) 14:11 30:7 amend (1) 102:24 amended (2) 69:25 70:11 amendment (3) 11:13 13:22 72:13 amendments (2) 67:24 131:23 America (1) 109:23 Amoafo (4) 5:23 6:9,12 14:21 amount (2) 35:14 131:6 amounts (1) 65:12 Amwar (6) 3:7 58:6,7,8,23 59:22 analogous (1) 78:14 analysts (1) 50:13 analytics (1) 5:17 analyzing (1) 45:12 and/or (1) 84:13 Andrew (3) 3:18 110:3,5 Angeles (12) 3:15 93:20,21,24 97:17 98:24 99:8,15 100:13,19 101:3,17 announced (1) 117:4 anonymization (1) 35:7 answer (8) 32:2 48:13 66:15,16 71:22 92:3 93:14 125:3 answered (1) 117:19 anticipation (1) 23:12 anybody (3) 17:24 22:7 59:16 anymore (4) 63:4 124:11 128:6 134:5 anytime (1) 31:6 anyway (3) 19:7 40:15 118:16 apologize (6) 20:10 45:23 63:10

05.10 00.0 105.0	attention (4) 04:40	110-0 105-10 107-10 100-10	
85:13 88:2 125:6	attention (1) 24:16	119:2 125:18 127:19 133:13	
app (8) 34:8 42:21 46:8 77:3,9	Attestation (1) 79:2	134:7	
84:13 134:10,12	attorney (1) 126:10	base's (4) 25:11 68:19 77:21 78:5	
appear (1) 110:20	auctioned (1) 81:14	based (3) 45:17 70:10 75:17	
applause (21) 5:12 6:2,21,22 19:18	audience (1) 35:5	bases (67) 25:8,12,13 26:10,13,25	
35:22 42:5 48:5 53:20 58:4,22	audit (1) 5:17	27:2,3 28:4 29:11 30:19,25 31:17	
59:21 63:6 73:18 82:12 84:18	August (1) 11:16	35:6 47:12 52:3,5,10,20 53:2,9	
88:13 109:25 121:7 124:13	authority (1) 44:6	53:13 56:14 59:4 61:18,19,24	
128:20			
	authorization (1) 69:4	62:18 67:4 68:10,20 69:5 72:3,9	
applicable (1) 12:15	auto (1) 77:16	72:19 73:3 75:8,11,12 76:17 77:3	
application (1) 10:21	automatic (1) 65:10	78:9 83:7,24 84:2,3,13 89:8	
applications (2) 10:19 11:2	available (7) 36:24 45:9 77:10,11	90:13,13 97:16 98:22 99:2,17	
apply (1) 98:9	105:22 123:13 124:17	100:7 104:10,12 106:17 109:8	
appointment (1) 109:10	avenue (2) 1:22 43:15	116:7 118:20 119:2 120:4 121:13	
appreciate (10) 9:12 19:19 39:19	average (1) 32:23	121:14,24 125:18	
58:2 100:3 107:9,11 116:15	Avik (3) 3:13 82:18 84:16	bases' (1) 27:24	
117:20 125:9	avoid (2) 19:4 65:23	basically (9) 36:19,25 44:18 52:18	
approach (4) 18:15 19:3 20:15,16	aware (5) 7:14,25 17:6 25:7 133:24	54:24 74:12 94:2 98:6 115:2	
appropriate (5) 42:25 43:3 68:13	Ayes (4) 4:12 10:16 11:6 136:11	basics (1) 95:23	
90:14 130:12	AJCS (4) 4.12 10.10 11.0 100.11	basis (6) 45:15 52:11 70:3 74:14	
	В	75:17 91:22	
approval (1) 11:3			
approved (1) 11:8	B (1) 15:25	bath (1) 39:15	
approving (1) 11:5	baby (7) 9:19 10:4,5,7,10 39:15	battle (1) 45:17	
Approximately (1) 32:18	109:16	BCAC (5) 68:4,23 71:17 72:25	
apps (6) 77:2,3,8,11 109:14 123:22	back (10) 10:5 15:25 29:6 50:10	95:19	
April (1) 129:5	57:20 69:17 106:24 116:16	BCF (2) 33:24 34:2	
area (3) 37:9,15 89:21	133:21 136:20	bear (1) 129:24	
argue (1) 111:12	back-base (1) 52:19	beautiful (1) 89:23	
argument (7) 23:22 59:8 121:11,11	background (3) 5:11 26:9 116:25	Beaver (1) 1:11	
124:15 126:8,12	bad (4) 56:5 115:2,5,8	beginning (1) 125:11	
arises (2) 39:13 97:20	badly (1) 110:23	begins (2) 129:11,12	
arms (1) 72:16	ballpark (1) 91:5	begun (1) 8:15	
aside (2) 32:3 99:6	Bank (1) 59:20	behalf (11) 3:13 24:14 51:15 54:25	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18	Bank (1) 59:20 barrier (1) 48:2	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 bend (1) 115:10	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 bend (1) 115:10 benefit (6) 55:13 86:10 119:18,22	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 bend (1) 115:10 benefit (6) 55:13 86:10 119:18,22 119:23 121:3	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13 assuming (1) 97:12	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19 77:22,23 78:18,19,20,21 83:5,6	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 bend (1) 115:10 benefit (6) 55:13 86:10 119:18,22 119:23 121:3 benefits (4) 28:6 55:10 121:20	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13 assuming (1) 97:12 assurance (1) 39:8	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19 77:22,23 78:18,19,20,21 83:5,6 83:14 84:9,11,12 89:3 91:10,14	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 bend (1) 115:10 benefit (6) 55:13 86:10 119:18,22 119:23 121:3 benefits (4) 28:6 55:10 121:20 122:16	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13 assuming (1) 97:12 assurance (1) 39:8 assure (1) 95:16	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19 77:22,23 78:18,19,20,21 83:5,6 83:14 84:9,11,12 89:3 91:10,14 92:9,13,18,20 93:3,7,24 95:9,23	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 benefit (6) 55:13 86:10 119:18,22 119:23 121:3 benefits (4) 28:6 55:10 121:20 122:16 benevolent (2) 112:12 118:4	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13 assuming (1) 97:12 assurance (1) 39:8 assure (1) 95:16 assured (2) 94:24 95:3	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19 77:22,23 78:18,19,20,21 83:5,6 83:14 84:9,11,12 89:3 91:10,14 92:9,13,18,20 93:3,7,24 95:9,23 96:14,16 97:20,25 98:2,11,11,16	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 bend (1) 115:10 benefit (6) 55:13 86:10 119:18,22 119:23 121:3 benefits (4) 28:6 55:10 121:20 122:16 benevolent (2) 112:12 118:4 best (6) 40:2 53:18 71:23 97:24	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13 assuming (1) 97:12 assurance (1) 39:8 assure (1) 95:16 assured (2) 94:24 95:3 assuring (2) 94:4 96:7	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19 77:22,23 78:18,19,20,21 83:5,6 83:14 84:9,11,12 89:3 91:10,14 92:9,13,18,20 93:3,7,24 95:9,23 96:14,16 97:20,25 98:2,11,11,16 98:16 99:21,21,24,25 101:24	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 bend (1) 115:10 benefit (6) 55:13 86:10 119:18,22 119:23 121:3 benefits (4) 28:6 55:10 121:20 122:16 benevolent (2) 112:12 118:4 best (6) 40:2 53:18 71:23 97:24 117:22 121:19	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13 assuming (1) 97:12 assurance (1) 39:8 assure (1) 95:16 assured (2) 94:24 95:3 assuring (2) 94:4 96:7 attached (1) 131:4	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19 77:22,23 78:18,19,20,21 83:5,6 83:14 84:9,11,12 89:3 91:10,14 92:9,13,18,20 93:3,7,24 95:9,23 96:14,16 97:20,25 98:2,11,11,16 98:16 99:21,21,24,25 101:24 104:13,14,25 105:4,11,17 108:18	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 benefit (6) 55:13 86:10 119:18,22 119:23 121:3 benefits (4) 28:6 55:10 121:20 122:16 benevolent (2) 112:12 118:4 best (6) 40:2 53:18 71:23 97:24 117:22 121:19 better (7) 18:15,25 83:23 114:7	
aside (2) 32:3 99:6 asked (4) 38:12 41:17 84:25 90:18 asking (2) 23:18 61:20 aspect (1) 22:22 assert (1) 65:20 asserted (1) 72:2 asserting (1) 41:18 asset (1) 90:10 Assistance (2) 3:9 67:21 Assistant (3) 2:15 5:15 10:24 associated (10) 8:16 70:20 89:2,2 90:20 91:9,12 92:8,15 125:18 association (1) 94:8 assume (1) 60:21 assumes (1) 69:13 assuming (1) 97:12 assurance (1) 39:8 assure (1) 95:16 assured (2) 94:24 95:3 assuring (2) 94:4 96:7	Bank (1) 59:20 barrier (1) 48:2 base (154) 3:15 10:19,21 11:2 25:9 25:11,14,15 26:12,15,16,17,20 26:21 27:9,10,10 28:11,12,20,23 29:2,17,18 30:5,15 31:3,18,19,20 32:21 33:3,16,25 34:23 36:7,15 36:23 37:21 38:2 40:13,20 43:18 46:15,21 48:2,16 51:22,25 52:5 53:6 58:10,11 59:4 60:18,18,19 60:21 61:10,11,14 63:21 67:5,13 67:14 68:12,19,22 69:3,11,14,21 69:23,23 70:12,13,19,20,22 71:9 72:7,7,21,21,24,24 73:17 74:6,7 74:9,14 75:2,4,6 77:6,12,16,19 77:22,23 78:18,19,20,21 83:5,6 83:14 84:9,11,12 89:3 91:10,14 92:9,13,18,20 93:3,7,24 95:9,23 96:14,16 97:20,25 98:2,11,11,16 98:16 99:21,21,24,25 101:24	behalf (11) 3:13 24:14 51:15 54:25 67:21 71:17 82:18 107:15 108:10 118:10 130:2 behavior (1) 8:25 behaviors (1) 16:11 believe (16) 17:3 20:21 25:19 37:12 81:2 94:10 96:22 100:20 101:11 104:7 118:25 120:12 126:18 130:5 131:6 135:22 believes (1) 71:8 believing (1) 82:3 belong (1) 81:23 bend (1) 115:10 benefit (6) 55:13 86:10 119:18,22 119:23 121:3 benefits (4) 28:6 55:10 121:20 122:16 benevolent (2) 112:12 118:4 best (6) 40:2 53:18 71:23 97:24 117:22 121:19	

2

beyond (1) 16:2 bunch (1) 101:4 carve (1) 34:20 bidding (2) 86:20 87:11 burden (2) 41:22 71:9 big (1) 6:20 burn (1) 108:25 bill (1) 6:11 business (29) 33:11 39:19 52:8,13 billions (1) 134:25 60:25 61:3 65:11 73:10 74:13 118:24 124:6 binder (1) 40:19 76:2 83:3 85:8,23 86:3,5,8,11,14 binding (1) 63:23 89:7,18 95:11,15 96:3,5,19 birth (1) 69:17 100:19,20,24,24 cash (1) 76:2 bit (12) 5:10 10:8 17:20 26:8 28:13 businesses (4) 87:14 88:19 112:10 31:15 38:9,11 42:12 46:22 80:11 117:16 category (1) 75:14 100:10 by-product (2) 112:13 115:13 cater (1) 134:16 black (24) 3:9,9 26:16,18 29:25 catering (1) 127:12 С 31:12 33:23 36:7 63:18 67:9,15 67:21,22 68:15,23 69:5 71:17 C (2) 138:2,2 73:20,21 75:19 81:16 82:9 99:3 Cab (9) 3:16,22 102:11 103:2,10 120:22 100:7 107:19 130:2,3 131:3 black-car (22) 33:15,21 44:3,4 cell (1) 17:5 cabs (4) 28:21 81:23 98:5 99:7 46:23 51:19 52:12 53:6 60:18,18 call (13) 14:5 22:8 49:25 77:22 60:19 69:18,19,22 72:6,7,8 75:4 83:11 85:17 86:15 89:16 95:5,6,9 centrally (1) 64:25 92:13 111:18,24 120:13 97:18 98:8 blacks (2) 99:5,6 call-taker (1) 77:17 117:16 blanket (2) 69:4 72:17 called (3) 56:23 83:17 118:12 Blasio (1) 103:13 calling (3) 5:9 61:11 80:25 109:17 129:13 Blasio's (1) 103:17 camera (2) 8:14 91:20 blasts (1) 7:23 cameras (2) 8:24 27:17 bleeds (1) 18:20 campaign (2) 9:7 102:10 certify (2) 138:9,14 bless (2) 109:23,23 campaigns (1) 8:3 blind (1) 16:16 CAPA (1) 22:25 capture (1) 15:8 blood (1) 138:16 Board (3) 4:17 29:21 68:17 car (42) 3:9,9,13 25:16 26:16,18 **bonus (5)** 62:4,5,12 86:24 133:21 29:25 31:12 33:23 36:8,13 54:7 book (1) 34:17 54:11,15,19,20 55:7 56:12 63:18 books (2) 42:9,16 67:9,15,21,22 68:15,23 69:5 born (1) 9:20 71:18 73:20,21 75:20 80:21 81:2 borough (2) 1:13 110:13 81:13 82:18 83:16 96:15 104:15 bottom (1) 59:13 121:5 122:20 123:7 133:22,23 Bouchaib (3) 3:17 108:6,9 car's (1) 55:13 boy (2) 9:20 10:7 carbon (1) 109:4 brain (1) 79:19 136:3,14,17 card (1) 125:22 Chair's (1) 9:18 brand-new (2) 131:7,18 care (6) 55:17 64:2,5 96:10 117:9 break (1) 80:10 122:12 **Chairman (1)** 110:6 breathe (1) 113:4 careful (1) 116:17 challenge (1) 87:2 brief (2) 10:20 25:22 carefully (2) 82:24 114:12 Chan (1) 7:3 briefing (1) 26:3 chance (1) 66:13 Carmel (16) 3:13 56:12,18,22,23 briefly (1) 38:10 57:10,16,22 82:18 83:15,16,17 bring (5) 15:11 19:9 96:17 102:18 119:12,15 121:23 127:18 112:12 122:23.24 120:18 Carolyn (2) 3:13 82:14 changed (1) 60:14 broad (1) 23:3 Carone (12) 2:9 20:25 39:24 45:2 broke (1) 55:14 71:20 72:11 106:4 116:21 117:18 104:7,10 111:17 Bronx (1) 33:9 124:21 125:7,22 budget (1) 109:14 carried (1) 110:25 build (2) 86:4,5 cars (15) 31:14 34:8 46:8 58:23 building (4) 85:16 89:22 90:9,10 75:18 81:8,15 82:9 89:5 99:4 Chase (1) 59:20 bullet (1) 40:11 100:7 113:22 133:9,20 135:14 cheap (1) 119:4

case (18) 12:16,18 25:2 39:7 46:25 49:19,24 54:14,15 63:23 69:19 78:12 105:2,23 113:19 115:9 case-by-case (1) 65:23 cases (4) 29:24 43:11 99:15,16 Castro (3) 3:13 82:14,16 caught (3) 8:14,24 9:5 cause (5) 13:20 21:24 111:5,21 Cavanagh (3) 2:24 138:7,21 center (2) 89:16 112:7 century (4) 110:18 112:6,21 certain (5) 25:18 38:2 41:20 certainly (7) 19:19 38:6 39:13 43:10 79:18 88:23 106:17 Chair (84) 2:5 4:2,9,11,13,20 5:13 6:3,10,13,23 7:10 10:17 11:4,7 11:10 17:16 22:16 24:18 25:3,21 32:7 35:23 36:21 37:6,11 42:7 43:8 45:3 48:21 49:5,9,15,22 50:8,16,20 51:4 60:2 63:10,14 64:7 65:24 66:6,9 70:24 71:6 76:8,11 79:6,10 85:4 87:21,24 91:8 92:4,6,12,19,23,25 93:5,11 115:17 116:3,12 118:6,23 122:22 123:10,17,21 124:14 125:3 128:24 131:16,21,25 132:5,9,25 change (8) 7:14 13:7,8,10 60:25 changes (6) 11:24 12:20 71:16 changing (2) 111:17 118:13 characterization (2) 45:4 115:18 charged (2) 13:13 21:20

3

cheaper (7) 121:2,4,6 127:2,4,10 127:12 check (2) 40:20 91:22 Chelsea (1) 89:24 Chief (1) 7:3 children (1) 113:3 choice (5) 52:16 108:17,18 113:22 113:23 choices (2) 109:6 121:20 choose (4) 49:11 51:24 59:15 112:9 chooses (2) 34:4 90:8 choosing (1) 74:9 Chorus (4) 4:12 10:16 11:6 136:11 Chris (8) 2:14 10:20 11:12 25:3 26:6 38:21 51:11 114:18 Cira (4) 3:15 93:20,24 100:3 circulated (1) 13:25 circumstances (2) 27:8 73:3 cited (1) 63:22 Citibank (1) 59:20 city (51) 1:4 4:22 9:21 11:15 14:25 15:6,21,24 16:8 18:12 19:14 32:16 43:22 46:7 53:19 54:11.17 54:23 55:8 57:9 60:9 65:7,25 81:12 82:4 89:11 90:12 103:12 103:14,22 104:2 108:11 110:11 110:13,15,17 112:5,14 113:5 115:5,11,15,16 117:2,12 123:7,9 127:20,23 129:16 130:9 city's (4) 103:4 111:19 112:11 115:14 citywide (1) 102:17 claim (1) 86:9 clarification (1) 71:11 clarified (2) 12:23 118:18 clarify (8) 12:11 42:8 48:21 74:5,25 94:2 115:19,24 clarifying (1) 70:12 clarity (1) 117:25 class (10) 25:10 26:15 28:2 64:5 68:11 72:3 97:11,12,14 98:21 classes (2) 27:4 73:22 classified (1) 74:7 clauses (1) 15:12 clean (1) 19:6 cleanliness (1) 91:23 clear (10) 9:24 12:13 41:17 50:22 60:22 70:17 91:12 92:10 125:10 133:12 clearly (2) 90:18 95:20 client (7) 94:21 121:4,17 122:12,13 122:16 127:5 client's (1) 122:14

clients (2) 123:6 127:13 clock (1) 87:24 close (1) 59:10 closed (2) 115:6,11 closely (1) 7:13 closest (1) 81:4 clothes (2) 108:21,22 co-exist (1) 101:14 codes (2) 44:15,17 collaborate (2) 87:16,18 collect (3) 64:24 76:19 133:10 collected (2) 105:20 130:18 collecting (1) 40:9 collection (8) 3:21 129:2,8,11,12 130:13 132:2 133:6 color (1) 88:25 combination (1) 12:12 combined (1) 56:19 combining (1) 12:24 come (28) 23:6 40:20 42:16 44:21 45:20 57:9 58:19,25 60:23 61:15 62:4,19 63:24 71:3 83:4 85:5 86:8 89:17 94:2 101:6,12 106:9 108:6 110:13 120:22 123:14 128:12 136:20 comes (4) 5:13 73:24 86:13 99:20 comfortable (3) 21:7 22:6 55:20 coming (8) 19:13 21:4 24:15 51:9 76:2 85:19 119:9 120:10 COMM (86) 4:7,10 14:6 17:25 19:19 20:10,12,13,17,25 24:18 36:2,5,10,17 37:4,8 38:8,19 39:9 39:24 41:7,16 42:6 45:2 46:3,13 47:5,9,25 48:10,20 57:19 60:3 64:8,12 66:6,12 67:7 71:20 72:11 73:19 74:19 75:5,12,15,22 76:4 79:8,11,21 80:3 88:16 89:25 90:4 90:17 91:4,11 93:15 97:4 98:18 99:5,13 100:2,14 101:2,15 102:4 106:4 107:14,22 110:7 114:17,25 116:21 117:18 124:21,25 125:7 125:14,22 126:2,5,8,22 128:16 commend (2) 84:14 126:10 comment (14) 11:16,24 12:10 14:7 14:19 22:23 67:23 79:9 80:13 106:5.7 115:18 116:16 129:17 comments (16) 11:18 14:13 21:2 68:4 70:9 79:12,15 80:6 88:17 97:6 100:4 102:15 106:14 107:20 129:18 136:7 commercial (1) 47:21 commission (33) 1:5,12 4:4,14,23 10:14 11:19 13:3 20:22 23:2 24:12,14 45:6 54:4 56:2,9 68:5

71:15 76:20 78:7,7,23 79:3 82:22 84:15 104:21 106:16 107:7 129:5 131:12 136:19,23 137:2 Commission's (1) 50:23 Commissioner (15) 2:15 5:5,15 7:3 10:24 14:13,14 21:2,3 41:13 49:18 58:8 90:16 93:13,22 Commissioners (26) 2:4 11:22 13:5,6,16,23 14:3 17:23 25:24 32:13 51:14 54:3 59:12 60:2 67:20 76:12 80:10 82:17.20 85:4 93:22 103:18 118:8 132:25 136:6 136:12 commitment (3) 89:17,20 94:20 committed (2) 8:13 40:14 **Committee (1)** 7:10 communication (1) 112:22 communities (1) 87:19 **community (5)** 7:6 33:10 34:16 94:12 110:11 community-based (1) 94:10 **Comp (4)** 67:8 71:25 73:20 74:20 companies (12) 53:10 55:7 57:7 85:23 87:16 119:5,19,22 120:11 121:12,16 123:24 company (26) 42:21 48:4 54:7,16 56:23 57:15 62:19 65:17 86:12 88:6,11 89:4,7 90:25 111:24 116:2,5 119:7,9,13 120:8 121:19 124:7,24 127:25 134:19 company's (1) 119:3 compared (1) 124:12 compelled (1) 110:19 compensate (3) 63:19 64:3 67:11 compensated (1) 95:4 Compensation (12) 3:10 28:6 29:21,24 30:3,6,16 33:21 55:11 68:13,17 97:7 compete (9) 87:15 94:2,4 96:21 112:24 121:17,18 128:4,6 competing (2) 107:11 117:13 competition (3) 63:4 96:20 111:25 competitive (1) 81:18 competitors (1) 86:21 complaining (1) 126:16 complaint (2) 31:6 105:3 complaints (4) 6:13 31:23 91:24 91:25 complete (2) 38:4 110:17 completely (2) 63:8 113:24 complex (1) 23:8 compliance (8) 5:18 76:22 79:2,4 79:24 91:20 94:18 95:17 complied (1) 35:12

		-
comply (5) 12:6 25:18 89:13 94:17	conundrum (1) 19:13	critical (5) 12:13 21 21:15 45:12
95:7	CONVENED (1) 2:2	critical (5) 12:13,21 21:15 45:12 112:10
component (1) 96:19	conversation (1) 65:5	critically (4) 15:10 16:22 17:12
components (1) 94:18	conversations (1) 73:8	18:5
composed (1) 36:19	conversion (1) 130:23	cross (1) 75:13
comprehending (1) 72:22	conversions (1) 130:21	cross-class (6) 27:24 29:22 30:13 33:19 34:5 48:25
computer (2) 112:8 134:19	convey (1) 82:21	
concern (3) 100:4 106:16 130:21 concerned (6) 38:16 65:5 69:9	conviction (1) 12:25	cross-dispatch (4) 46:16 97:8,11 97:12
86:17 101:19 121:25	convincing (1) 45:17 cool-headed (1) 9:21	cross-dispatches (1) 46:11
concerns (7) 20:20 39:2,18 43:6	Cooper (2) 18:21,21	cross-referenced (1) 37:16
44:25 97:6 116:23	Cooper's (2) 21:10 102:22	crosscurrents (1) 107:11
concisely (1) 126:22	cooperate (2) 96:23 99:17	crossing (1) 73:22
concludes (2) 128:22 136:5	coordinate (1) 96:23	crowd (2) 57:18 84:21
conclusion (1) 109:19	coordination (3) 86:20 87:6,14	CSV (2) 40:21 41:5
concur (2) 106:6 125:14	copy (1) 11:20	curious (2) 40:21 41:3
condition (2) 21:21 91:18	Corp (1) 67:21	current (10) 26:19 27:5 28:8 30:24
conditions (1) 114:8	corporate (3) 33:3 53:7 114:2	38:7,23 70:14 83:5,9 92:21
conduct (4) 13:20 21:23 85:8	Corporation (1) 3:9	currently (6) 13:12 34:8 36:23
100:24	correct (6) 38:21 48:15 72:5 98:23	44:11 50:9 123:17
confidential (3) 35:9 65:11,18	118:22,23	customer (9) 25:14 83:15,20 84:3
confiscate (1) 40:14	corresponding (1) 69:6	87:5 91:23 104:13 109:9,12
connected (1) 83:17	cost (10) 88:5,18,20,25 90:22 91:9	customers (3) 83:21 85:8 111:25
connecting (1) 34:10	91:12 92:2,15 135:10	cut (2) 23:20 89:25
connection (1) 19:25	costs (2) 47:14 90:20	cyclists (2) 15:22 16:10
conscientious (1) 18:8	Council (2) 19:14 103:14	
consent (1) 33:16	Counsel (1) 2:14	D
consequences (1) 83:8	countdown (1) 6:25	daily (2) 52:11 91:22
consider (2) 35:19 38:15	COUNTY (1) 138:5	Dana (1) 102:19
consideration (1) 71:19	couple (2) 33:3 64:18	dangerous (1) 105:2
considerations (1) 22:5	coupled (1) 22:4	Danielle (3) 2:24 138:7,21
considered (3) 81:4,5,7	course (5) 8:2 18:13 111:12	data (33) 5:17 8:15 35:2,8 37:6,18
considers (1) 82:4	134:25 135:3	37:21 38:4 40:6,9,15 42:19,22,23
consistent (4) 65:4 70:6 103:7	courses (1) 19:3	42:24 43:2,9 44:12,16,23 45:4,6
104:8	court (3) 24:20 69:21 96:8	45:12,15,20,25 49:14 50:2,5,16
Constance (1) 2:6	cover (3) 55:15 75:3 97:24	66:16 77:13 105:20
constitutional (1) 18:16	coverage (10) 29:24 30:6,11,22	data's (3) 42:24 43:9 45:4
constraints (2) 23:15 68:3	33:21 34:3 71:25 72:4 73:22	date (6) 7:19 12:3,25 13:5,6 40:11
consumer (9) 29:8 31:6 59:3 103:7	97:10	David (3) 3:8 59:24 60:5
104:6 105:3,5,8 109:13	covered (4) 30:9,18 72:10 101:25	day (18) 5:22 33:4,5,9 37:22,23
consumers (3) 59:18 62:25 103:5	covering (1) 33:23	52:25 62:7 83:11,20 85:15 90:14
consumers' (1) 109:6	covers (1) 99:11	95:12 108:24 116:13 119:24
contact (2) 77:13 94:12	crash (12) 12:22 13:15,21 21:15	130:10 138:19
contained (1) 71:12	21:20,24 28:6 30:8 69:12,15	days (2) 34:18 53:3
context (1) 121:10	105:2,23	de (2) 103:13,17
continue (7) 23:8 48:16 85:7,11	crashes (1) 103:23	deadline (3) 11:16 24:20 129:17
87:20 114:13 133:24	create (7) 18:12 98:14 109:3	deal (1) 55:8
continues (1) 102:20	111:13 113:5,9 116:19	dealing (1) 72:14
contractors (1) 69:21	created (5) 42:18 49:3,20 50:7	deals (1) 91:17
contradicts (1) 69:16	101:10	Dear (1) 118:8
contrary (1) 126:15	creates (3) 113:9 116:20 126:17	DeArcy (43) 2:10 4:7,10 19:19
contributors (1) 109:4	creating (2) 115:6,11	20:12,17 36:2 38:8,19 39:9 41:14
control (2) 53:14 113:23	crime (1) 21:20	41:16 46:3,13 47:5,9,25 48:10,20
controlled (1) 61:10	crimes (1) 13:14	57:19 79:8,11,21 80:3 88:16
	1	I

914.381.2061

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net

90.25 00.4 17 01.4 11 02.12 15	devectation (1) 19:2	distraction (1) 95:10
89:25 90:4,17 91:4,11 93:13,15	devastation (1) 18:3	distraction (1) 85:12
97:4 98:18 99:5,13 124:25	developed (1) 78:20	distributed (1) 77:11
125:14 126:2,5,8,22 128:16	development (2) 85:15 117:3	distribution (1) 77:4
DeArcy's (1) 21:2	Dial (7) 90:7,8 91:15,16 119:12,15	disturbed (1) 41:8
Dearest (1) 82:20	121:23	diver's (1) 13:19
death (1) 21:16	Diallo (20) 3:19 118:7,8,9,24 121:8	doctor (1) 109:10
deaths (1) 103:11	123:2,11,19,23 124:19,23 125:5	documented (2) 96:2 99:14
deception (1) 81:6	125:16,25 126:4,7,21,24 128:17	documents (1) 95:7
decide (3) 16:19 17:9 53:17	Diana (1) 64:16	doing (18) 8:2,4 9:6 26:2 27:16,17
decided (3) 8:21 52:16 69:19	die (1) 21:17	43:3 48:16 49:10 50:24 59:7 76:2
decision (1) 35:10	difference (7) 17:22 18:10 40:15	81:10 86:9 94:16 98:7 99:10
decisions (3) 17:19 45:8 117:22	40:18 80:16 92:13 94:11	117:16
deemed (1) 69:20	different (14) 20:16 25:10,14 26:12	dollars (3) 56:4 90:9 135:16
deeply (1) 69:9	26:14,21 27:4 28:2 51:10 54:11	DOT (2) 7:13 8:4
default (1) 113:6	94:13 104:12 111:11 130:10	downtime (2) 33:6 73:13
defined (2) 12:5 80:24	differently (1) 100:25	downtown (2) 58:15,15
definite (1) 54:21	difficult (1) 35:17	dozens (1) 33:13
definitely (3) 54:9 55:23 136:19	digital (1) 112:20	Dr (1) 84:16
definitions (2) 12:20 14:8	diligent (1) 18:8	draconian (1) 18:6
delete (1) 70:2	diligently (1) 14:23	drafted (1) 82:24
deleted (1) 70:5	dim (1) 7:18	drawn (1) 43:16
deliberate (1) 20:22	directed (1) 100:3	drive (9) 14:23 17:20 56:14 57:7
deliver (1) 10:4	directly (3) 66:24 69:16 97:5	121:5 123:17,19 127:22 135:14
delivered (1) 10:5	Director (2) 25:25 102:11	driver (98) 6:4 9:14,22 12:13 13:12
delivering (3) 40:21 41:5 109:16	disabled (1) 34:16	15:16,19 16:23 21:14,19 28:16
delivers (1) 113:10	disadvantage (2) 81:18,19	28:18 29:6,19,20 30:8,21 32:25
Delmere (5) 64:15,16 66:5 92:10	disclosed (2) 35:3 65:12	33:8 37:13,23 38:2 43:6 51:19,21
92:17	disclosing (2) 65:12,16	52:12 55:16 58:2 63:19 64:4
demand (2) 87:8 132:11	disclosure (4) 38:12,24 39:2,16	67:12,12 68:12 69:22 72:2 73:14
demonstrate (2) 16:11 79:3	discretion (1) 74:23	77:2,7,14 83:22 84:6 86:25,25
denied (2) 72:4,6	discuss (2) 4:5 50:21	87:3,11,12 88:9 89:9 91:2 94:4
department (4) 5:14 15:14 91:24	discussing (1) 118:17	94:21,22 95:4,5,8,21,21,25 96:8
134:18	dispatch (50) 3:2 25:16 26:16,18	96:11 97:18 98:15 99:19 101:19
depending (1) 43:17	26:20 28:11,19 29:12 30:20 31:2	104:24 105:4,6,11,13,16 109:7
depends (2) 76:13 89:9	33:19 34:6 40:12 49:2,25 53:4,5	
		115:21 118:10 119:7,21,22 120:7
deputy (2) 5:4 117:3 describe (1) 24:4	54:9 55:16,19 60:20 63:20 66:22	121:3,15,18,18 122:12,18 123:5
	67:3,25 68:10,19,21 69:6,14	123:13 124:17 126:18 127:6,6,9
described (1) 98:19	70:12,21,23 71:10 77:2,16,20,24	127:13,20,22,25 128:3,13 134:6
deserve (1) 44:5	78:5,13,16 79:3 82:23 83:6,25	135:8
designated (1) 130:19	84:15 90:22 99:22 121:13 134:14	driver's (3) 13:15 21:23 135:9
destroy (1) 120:12	dispatched (18) 27:9 28:25 29:19	drivers (147) 6:17,17 7:17 8:7,14
destructive (1) 110:22	30:4 31:21 52:5 61:14 67:13 75:3	8:16,19,23 9:4 12:17,18 14:22
details (2) 55:12 69:7	83:13 95:9 97:18,21 98:4,14,22	15:2,5,11,22 16:9,13 17:8 18:8
detect (1) 76:22	104:15 125:17	23:5 27:3,15 28:5 29:23 30:4,21
determination (1) 20:23	dispatcher (1) 59:9	32:17,19,22,25 33:15,17,21 34:4
determinations (2) 43:25 44:2	dispatchers (2) 93:2,5	34:7 35:6,12,16 43:2 52:4 53:14
determine (5) 27:22 76:18 77:12	dispatching (19) 25:9,11,13 26:11	53:19 54:12 55:8,17,24 58:9
96:9 102:3	26:14 27:3,25,25 28:2 29:22	60:20 61:5,5,9,12,13,15,16,23,25
determined (3) 12:5,10 13:6	30:13,15 62:16 70:14,19 72:8	62:4,6,12,14,17,18,23 64:3 67:3
determining (1) 20:4	76:15 104:12 134:20	68:24 69:20 73:5,12,16 74:10
deterrent (1) 9:3	dispute (1) 83:13	75:3 77:5 83:6,25 84:11 85:9
detriment (2) 111:25 115:14	disruption (1) 111:6	86:2,10,17 87:7 88:4 89:10,17
devalue (2) 135:8,9	disruptions (1) 15:18	90:21,25 94:9 95:16 97:9,13 98:7
devastate (1) 19:8	distract (1) 23:20	98:21,21 102:21,23 104:19
L	-	

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net 914.381.2061

100.15 01 100.11 15 100.4	aliminated (1) 12:2	α_{1}
106:15,21 108:11,15 109:4	eliminated (1) 12:3	everyone's (1) 7:14
111:18,22 112:2,19 113:22 114:8	EMAIL (1) 1:24	evidence (2) 113:15 117:10
118:11,12,13,25 119:4,9,10,11	embracing (1) 114:12	exact (1) 37:16
119:19,24 120:3,5,6,10,17,18,18	emerging (2) 111:15 113:19	exacting (1) 87:25
120:20,22 121:12,13 122:2,25	emotional (1) 15:9	exactly (5) 21:3 89:19 106:13
123:2,8 124:16 125:17,21 126:16	empathize (1) 21:5	124:19 132:14
127:17,22,23 128:5,19 133:11,19	employed (1) 113:17	example (9) 6:19 26:16 37:21 42:3
134:20 135:25	employee (1) 69:22	44:9 83:15 105:24 109:6,13
drivers' (3) 17:2 86:18 91:25	employees (1) 55:9	exception (1) 34:20
drives (1) 14:20	enabling (1) 12:22	exchange (1) 136:21
driving (4) 27:20 28:24 105:2	encapsulate (1) 65:9	excited (1) 60:11
133:23		
	encounter (1) 102:21	exclusively (1) 80:20
drop-off (1) 37:9	encouraged (1) 71:3	Executive (5) 4:5,14,18 25:25 76:7
due (1) 22:5	encouraging (1) 14:20	exempted (1) 47:2
dynamic (1) 113:12	endorsed (3) 102:15 107:21,23	exercise (1) 88:5
	ends (1) 124:10	Exhibit (1) 17:4
E	enemy (1) 58:20	exist (3) 49:21 50:7 71:9
E (2) 138:2,2	enforce (2) 105:11,17	existed (1) 83:2
e-hail (22) 44:9 46:8 48:23 49:2,6	enforcement (4) 27:19 43:11	existence (1) 47:13
49:10,13,15,16,19,23 50:2,5,6,19	76:23 104:23	existing (4) 62:18 71:13 111:6
50:24 80:14 81:6,9,23,24 82:5	engineers (1) 112:9	113:14
e-hails (4) 50:17,17 81:16,21	enhancing (1) 104:5	expand (1) 126:23
e-mail (3) 7:23 69:8 131:2	enrich (1) 114:2	expecting (1) 9:24
e-mailed (2) 66:10 68:6	ensure (2) 33:20 76:22	expeditious (1) 22:2
		expeditious (1) 22.2 expeditiously (1) 15:14
earlier (2) 8:12 38:10	ensured (1) 21:25	
early (2) 24:20 136:23	ensuring (3) 30:21 31:9 105:5	expendable (1) 128:13
earn (3) 32:23 85:24 113:24	enter (2) 73:2 114:3	expenses (4) 52:22 55:6 108:20,22
earned (2) 32:20 35:14	entered (1) 83:15	experience (2) 15:3 131:9
earning (1) 57:2	entering (1) 17:3	experiencing (1) 83:21
ease (1) 123:25	entirely (2) 33:18 60:25	experiment (1) 131:10
easier (4) 43:12 46:22 52:10 68:24	entity (1) 107:15	explain (5) 11:12 19:17 35:8 60:15
easily (1) 40:22	entrance (1) 112:4	119:5
easy (6) 42:22 47:14 85:25 86:22	entrepreneurs (2) 112:8 113:8	explained (2) 60:13 95:19
88:9 96:13	entry (1) 48:2	explanation (1) 42:8
economic (2) 117:3,4	environmental (2) 103:4,9	explicitly (1) 14:8
Economists (1) 113:11	environmentally-safe (1) 113:4	exposure (1) 41:6
economy (5) 110:18 112:11,24	equality (1) 113:16	express (1) 14:12
115:14 117:24	era (1) 111:11	expression (1) 45:24
Ed (4) 17:16,17 136:24 137:3	Eran (5) 3:4 33:2,5 51:12,18	expressly (1) 130:19
educate (1) 102:23	especially (12) 15:2,16 16:7 23:2,4	extent (2) 43:23 97:22
educate (1) 102.23	27:15 44:4 53:14 55:24 94:25	extremely (3) 43:24 60:11 108:25
	101:8 111:15	extremely (3) 43.24 00.11 100.23
Edward (1) 2:8		F
effect (4) 7:12 21:10 108:23 111:21	essential (2) 105:5 113:5	
effectively (2) 30:13 43:5	establish (5) 16:14 25:17 88:21	F (2) 59:9 138:2
efficacies (2) 113:9,14	129:7,13	face (1) 5:7
efficient (2) 65:21 114:3	establishing (1) 89:3	faces (1) 69:11
effort (2) 96:24 111:13	Estrada (18) 3:8 59:24,25 60:5,5	facilitate (1) 68:21
either (3) 35:3 69:13 77:16	63:7,12,16 64:8,10,13 66:7,14	facilities (1) 7:21
elaborate (1) 41:10	67:10 92:21,24 93:4,8	facility (1) 89:13
electronic (3) 37:3 43:12 66:18	event (2) 69:12 74:20	FACSÍMILE (1) 1:24
electronically (1) 66:24	events (2) 21:11,12	fact (11) 20:21 24:15 33:25 41:22
elements (1) 75:6	eventually (2) 120:12,17	47:6 63:18 68:23 85:22 86:10
eligibility (1) 56:16	everybody (4) 5:3 23:7 84:24	120:2 130:5
eliminate (2) 12:7 34:6	93:23	factor (1) 86:18
	1	1

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net

facts (1) 83:10 fail (2) 42:3 79:23 failing (1) 25:17 fails (1) 105:14 failure (2) 12:6 76:18 fair (3) 20:17 80:6 128:7 fairness (1) 70:10 faithfully (1) 82:3 fall (1) 46:17 false (1) 20:5 families (7) 7:4 15:10,19 18:20 94:15,16 108:19 family (10) 10:3 18:3,4 19:8,10 55:5 56:17,20,22 57:3 fantastic (1) 133:8 far (5) 45:18 51:25 79:18 98:24 121:25 Farber (4) 3:23 132:23,24 135:22 fare (4) 78:23 83:13 123:16 133:6 fares (4) 6:14 121:5 122:10 127:11 fascinating (1) 102:8 fast (1) 110:25 fatalities (1) 111:20 fatality (1) 104:2 favor (15) 4:11 10:13 11:4 14:5 19:21,25 20:7,8 22:10,11,17 61:19 125:16 136:10,13 fear (1) 100:16 federal (1) 24:20 feed (3) 56:17,19 57:3 feedback (4) 11:23,23 23:3,4 feel (5) 32:4 44:24 53:13 55:19 73:13 feels (1) 101:20 fellow (7) 6:17 85:20,23,23 108:15 118:11 121:11 FHV (25) 3:2 12:18 22:20 24:12 25:7,10 32:17,22 35:15 68:11 76:17,25 77:3,11,21 78:5,8,12,17 78:20,25 82:23 104:10,19 118:9 FHVs (3) 28:19 76:17 77:10 fight (1) 65:23 figure (1) 30:10 file (2) 40:21 78:6 fill (1) 33:6 final (1) 13:2 finally (4) 28:8 30:23 34:22 70:9 finance (1) 117:9 financial (2) 15:9,18 find (11) 27:11 39:5 43:4 85:19 86:7 89:12 90:14 113:2 119:7 120:15.23 finding (3) 13:19 20:24 21:23 findings (1) 15:16

finds (1) 94:23 fine (3) 64:25 70:20 116:8 fines (1) 12:2 finish (3) 47:9,10 71:5 fire (1) 5:14 firm (1) 102:2 first (25) 5:3 9:16 10:12 13:11 14:7 19:5 20:16 21:11,14 23:17 27:5 32:6,10 51:12 53:7 61:4 68:9 71:24 77:9 79:14 82:9 94:21 101:18 126:11 129:19 fit (3) 71:23 111:9.10 five (2) 83:23 136:12 fixed-price (1) 81:20 fleet (2) 129:6 130:5 flesh (1) 23:8 flexibility (3) 34:14 56:15,25 fliers (1) 8:7 flip (1) 110:25 FLOOR (1) 1:12 flow (1) 80:10 flyers (1) 7:20 FOIL (6) 38:23,23 39:11 40:2,22 65:8 folks (1) 32:3 follow (3) 64:2 93:17 129:4 follow-up (2) 106:4 116:21 followed (1) 89:20 following (4) 13:17 21:8 77:8 82:24 food (1) 19:9 for-hire (14) 14:25 15:7 43:21 54:5 67:24 80:16 81:2,8 102:13 103:5 104:16,20,25 130:7 force (3) 23:19 58:14,15 forced (2) 61:23 111:9 forget (2) 88:3 95:22 Forgive (1) 38:8 form (5) 24:9 38:4 43:20 52:3 107:2 formalized (1) 99:13 formed (1) 62:25 forth (2) 21:9 37:10 forty (1) 80:12 forward (8) 10:7 14:12 23:6 24:11 45:20 77:22 122:3 128:18 forwarded (1) 77:15 found (2) 69:22 89:21 four (1) 13:8 frameworks (1) 111:8 Frank (1) 2:9 Fred (4) 5:23 6:15,21 14:21 freedom (10) 51:24 52:15,15,17,18 56:15,24 59:19 61:13 108:17

freedoms (2) 108:16 109:24 friend (1) 18:4 friends (1) 95:13 friendship (3) 95:14 100:21,22 front (2) 117:20 133:25 fulfilled (2) 93:2,6 full (6) 5:22 9:6 24:11 40:19 68:6 70:7 fully (3) 31:23 68:3 72:21 fund (32) 3:10 29:25,25 30:16,17 33:23 36:8,16 63:18 67:9,15,22 68:4,15,23 71:18 72:4,18,20 74:11,16,24 75:20,21 95:5,20 96:10,11 97:23 98:12 129:2,10 funds (2) 30:2,3 further (8) 12:9,20 13:7 50:21 71:10 85:6 115:13 138:14 Furthermore (1) 84:5 futile (1) 43:17 G garage (1) 108:20 Gary (2) 3:23 132:23 gas (2) 108:20,25 general (3) 2:14 32:14 72:19 generally (2) 14:7 80:24 gentleman (1) 123:4 getting (7) 8:15 31:10 46:15 60:18 66:19 85:12 106:22 give (7) 29:5 39:8 44:14 50:6,11 55:10 89:8 given (5) 12:3 37:24 38:13 93:9 109:8 gives (2) 43:15 126:18 giving (1) 50:9 global (3) 109:5 112:24 116:23 globally (1) 112:7 **go (39)** 4:4 7:11 19:2 27:10 28:12 29:16 36:2 44:20 47:17 48:15 51:11 52:23,24 58:13,15,16,16 58:24 59:6 60:17 61:23 62:3.17 67:5 96:8,14 100:5 107:2 108:24 109:9,16,17 120:15 121:21,25 125:6 127:2 128:18 135:18 **goal (8)** 8:20 9:6,13 37:20 38:5 103:13 114:13 130:4 goals (1) 111:19 God (4) 58:11 109:23,23 123:11 goes (6) 16:2,6 97:5 99:12 108:23 122:3 going (51) 4:3,21 5:4 9:25 10:11 14:11 23:17,24 26:7 28:12,14 36:3 41:24 52:6 58:24,25 59:7 60:13,24 61:3,5,6,8,11,21,22,22

62:2,15,17 65:18 69:17 80:10 84:22 91:18 96:9 99:23 101:25 102:2 108:18 109:5,9 115:13 122:14 131:10 132:11 133:24 134:22 135:7,13,17 Goldstein (18) 3:9 67:18,19,20 71:2,7 72:5,23 74:2,21 75:10,14 75:19,25 76:6 95:19 132:20,21 Gonzales (4) 2:8 14:6 21:6 136:24 good (38) 4:2,20 9:17 10:23 24:7 25:23 32:12 43:20 51:13 55:23 56:9 58:7 59:17,25 60:2 66:17 67:19 71:20 80:9 82:8,16 85:3,4 89:24 93:21,23 94:6,6 102:7 108:8 110:4,22 111:16,22 113:3 114:11 115:8 132:24 gotten (1) 95:6 governing (2) 111:17,18 Government (1) 60:6 Governor's (1) 117:12 grab (1) 120:17 gratitude (1) 82:21 great (4) 9:18 63:7 73:10 101:21 greater (2) 114:11 126:17 greatly (3) 9:10,12 108:14 green (14) 6:6 23:23 28:22 43:24 49:8,16,20,25 50:4,9,11,16 59:19 98:5 greens (4) 49:17,23 50:18,25 greetings (1) 102:18 gross (1) 45:5 grossly (2) 81:22 85:20 ground (5) 23:16 24:10 34:17 41:2 101:8 group (12) 24:2,5,6,9 32:8,22 51:8 51:15 94:14 114:23 116:25 118:11 groups (1) 114:20 grow (7) 62:20,20,20,21,21,22 110:11 growing (2) 110:16 112:11 growth (4) 40:23 41:11 117:5.6 guess (4) 14:4 48:17 63:3 128:11 guidance (1) 6:16 guidelines (1) 42:18 guns (1) 27:18 Gurwinder (1) 53:22 guy (2) 58:19 128:15 guys (6) 73:10 120:2 122:11 124:3 127:18 128:4 н hack (1) 37:12

hailed (1) 80:19 hails (1) 98:7 half (6) 6:6,7 71:2 74:15 133:15 135:12 hand (7) 16:6,7 22:12,15 80:18 81:24 138:19 handing (2) 8:6 125:25 hands (3) 52:19 61:7,12 happen (9) 18:7 21:11,12 60:24 61:3,21,22 109:7 130:22 happened (1) 37:17 happening (2) 19:5 110:15 happens (6) 18:23 62:24 94:25 101:23 119:3 120:18 happy (9) 31:25 56:19,20 57:13 119:11 121:22 122:13,14 124:2 hard (3) 47:4,7 85:24 hardworking (1) 86:2 harm (4) 82:7 111:14,16,21 harmful (1) 112:2 Hassan (1) 9:22 Hassani (3) 3:17 108:7,8 Haus (1) 33:8 head (2) 89:11 107:5 health (1) 117:9 healthy (2) 10:6 89:16 hear (7) 32:24 94:5 106:18 117:21 125:8 126:13 131:13 heard (7) 33:13 61:5 62:13 106:14 106:16 120:25 126:12 hearing (17) 1:12 2:2 11:18,21,22 18:22 21:9 22:2,20,21 23:10 24:12 33:13 71:14 128:23,25 136:5 heart (2) 18:19 59:13 heartened (2) 23:3,4 heartfelt (1) 21:4 help (5) 9:11 35:11 55:4 90:25 135:24 helped (1) 55:2 helpful (5) 39:10 45:16 47:11 66:3 125:10 helping (1) 83:18 helps (2) 43:20 55:19 hereunto (1) 138:18 **Hi (1)** 54:2 high (1) 48:3 higher (2) 63:2 87:9 highlight (2) 68:7 79:14 highly (1) 88:8 highly-sensitive (1) 39:3 historic (1) 8:9 history (1) 9:19 hitchhike (2) 21:2 45:3

hold (1) 41:24 holding (2) 22:21 84:10 holds (1) 131:11 home (6) 19:9 52:23,24 58:13 122:17,19 honestly (1) 52:19 honor (1) 23:19 honored (1) 15:2 hoops (1) 46:24 hope (2) 34:19 35:18 hopefully (2) 9:3 132:5 hoping (1) 129:21 hospital (1) 10:2 hour (1) 108:24 hours (14) 33:5 34:17 52:25 53:15 55:21,21,22 56:16,20,21 59:10 59:11 123:15 130:10 house (1) 78:21 housing (1) 113:2 huge (2) 17:22 61:7 human (1) 85:15 hundred (1) 111:3 hundreds (2) 34:10 93:9 hurt (1) 108:19 hurting (1) 109:21 hyped (1) 123:4 hypothetically (1) 89:23 idea (5) 22:3 66:17 133:8 134:14 134:16 ideally (1) 64:19 identifies (1) 28:17 identify (4) 27:7 104:24 105:11,16 identifying (1) 8:16 idle (1) 61:6 idling (1) 33:7 ignored (1) 18:17 imagine (2) 109:7,12 immediate (1) 80:25 immediately (1) 106:25 impact (6) 35:12 103:4,9 112:3 113:14 117:4 impacts (3) 15:10 27:2 29:8 implementing (3) 11:11 22:18 135:5 implore (1) 16:25 importance (4) 6:18 46:6 48:11 66:19 important (9) 8:9 17:17 20:18 21:6 27:14 43:25 125:8 130:8,17 importantly (4) 43:19 52:22 110:14 112:23 impose (1) 23:17

hail (3) 80:14 81:22,25

imposed (1) 7:9 imposition (2) 7:19 71:12 impossible (1) 123:7 improve (1) 103:3 improved (1) 52:22 improvement (3) 3:21 128:25 129:10 inadvertent (3) 79:25 80:2,4 inadvertently (1) 35:4 inaudible (4) 12:5 57:25 64:17 91:13 incentives (2) 120:21,22 incentivized (1) 62:11 incident (5) 28:7 37:25 94:25 97:19 98:13 incidents (3) 9:15 95:2 103:24 includes (1) 21:16 including (2) 49:16 103:15 income (6) 32:20 35:14 94:7 106:15 122:23 128:7 increase (1) 103:6 increased (1) 52:21 increases (1) 12:8 increasing (2) 104:4 130:6 independent (2) 59:14 69:20 independently (1) 127:8 indicate (1) 37:18 indicated (2) 29:22 39:6 indicates (1) 34:2 individual (3) 43:11 74:9 88:9 individually (1) 51:10 industries (1) 117:8 industry (21) 7:22 15:7 39:12 47:18 67:25 69:18 71:5 78:12 80:20 82:7,25 94:8,25 98:20 101:10 110:15 113:7,20 117:5 120:13 126:19 industry's (1) 26:22 inefficiency (1) 61:8 inevitable (1) 104:2 influx (6) 119:8 120:10,20 122:25 123:2 127:17 information (21) 28:10 29:5 30:24 31:4,5,9,22 38:15,16 39:3,12,23 40:19 41:12.18 42:12 65:11 66:20.25 67:6 136:21 informed (3) 26:22 43:21 44:5 infrastructure (2) 112:22 116:11 initiated (1) 118:11 initiative (2) 102:12,23 initiatives (2) 5:16 27:16 injure (1) 16:22 injured (3) 15:10 17:12 18:5 injures (1) 105:15

injuries (2) 103:12 111:20 injury (4) 3:9 12:21 21:16 63:19 innovation (6) 53:10 85:14 112:7 112:16 113:9,13 innovations (1) 103:6 innovative (4) 34:14 53:10 111:5 112:3 input (1) 82:24 insertion (1) 13:24 inside (1) 7:24 inspect (2) 40:14 96:15 inspecting (1) 42:9 inspection (3) 36:25 37:2 70:15 instance (1) 77:21 instances (1) 70:17 instant (1) 80:15 insulting (2) 85:20 86:7 insurance (3) 68:14 117:9 122:20 intangibles (1) 45:10 integrate (1) 77:7 integrates (1) 68:2 intended (2) 10:10 74:3 intent (1) 112:13 intention (2) 43:10 86:13 intentions (1) 91:25 inter-base (1) 69:10 interest (2) 24:2 53:18 interested (5) 24:23 45:21 117:6 126:13 138:17 interesting (2) 50:15 102:9 interests (2) 104:23 107:12 intermission (1) 129:22 internal (1) 5:17 International (1) 6:4 interpret (1) 97:9 interpretation (1) 70:16 interrupt (1) 70:24 intersection (3) 16:20 17:9 39:10 introduce (2) 5:3 25:4 investigate (3) 31:7 120:2,5 investigative (1) 43:16 investment (1) 90:8 investors (1) 113:8 involved (1) 21:14 Ira (7) 3:9 67:18,20 70:25 71:20 95:19 132:20 Ironically (1) 61:18 irreparable (1) 82:6 Island (5) 57:5,9,11 89:11 90:12 issuance (2) 134:2 135:11 issue (19) 20:6 28:16 29:20 30:17 30:23 39:13 69:3.19 78:24 79:13 79:16 105:3 112:17 116:14 133:3 133:5 134:18,19 135:21

issued (2) 13:13 21:19 issues (7) 18:16 20:19 23:9 24:17 116:18 118:15 134:23 item (1) 83:12

J Jacques (1) 2:11 January (2) 129:11,12 **Jeff (6)** 5:4,6,10,13,18,21 jeopardized (1) 108:16 Jersey (1) 69:17 Jiha (5) 2:11 14:15 41:7 42:6 67:7 Jo (2) 25:21,24 **job (4)** 55:16 69:7 87:8,9 jobs (6) 57:8 113:2,14 117:7,14 119:15 Joe's (1) 50:10 join (4) 10:9 90:25 120:21 127:19 joined (3) 6:25 7:9 127:21 joining (2) 6:20 9:23 Josh (7) 3:3 32:10,13 35:24 42:20 45:2 74:5 Joshi (79) 2:5 4:2,9,11,13,20 5:13 6:3,10,13,23 10:17 11:4,7,10 17:16 22:16 25:3,21 35:23 36:21 37:6,11 42:7 43:8 48:21 49:5,9 49:15,22 50:8,16,20 51:4 60:2 63:10,14 64:7 65:24 66:9 70:24 71:6 76:8,11 79:6,10 87:21,24 91:8 92:4,6,12,19,23,25 93:5,11 93:22 115:17 116:3,12 118:6,23 122:22 123:10,17,21 124:14 125:3 128:24 131:16,21,25 132:5 132:9,25 136:3,14,17 Joshi's (1) 32:7 July (2) 83:11,21 jump (1) 46:24 just-converted (1) 131:19

Κ

Kabessa (3) 3:13 82:18 84:16 keep (11) 36:24 40:24 41:19 62:16 73:12 87:13 98:11 103:18,19 133:22 135:4 keeps (1) 43:18 kept (2) 35:9 111:8 key (3) 68:8 94:18 104:5 Khadija (2) 108:2,12 Khyzer (3) 3:5 53:25 54:3 killed (1) 18:5 kills (1) 105:15 kind (3) 20:5 40:18 55:13 kinds (1) 108:22 know (62) 5:21 7:15,18 8:8,12

15:25 18:20 19:3 21:3,8 25:6	Lel (3) 3:17 108:7,8	47:12 48:2,16 49:2 73:21,21 7
29:18 32:15 36:6 38:13 39:8	Lerner (1) 102:19	75:2,3,5,23 82:14 88:21 89:3
41:21 43:2,13 46:20 47:12,22,23	let's (11) 54:14,22 55:13 60:21	90:6,13 92:11 93:24 95:4,20
51:14,17 54:18,23 55:12 59:16	63:25 64:4 86:15,15 87:13,14	97:12,14,23 98:12,21 99:7,8
64:20 65:10 66:22 74:6 75:22,23	118:16	111:18,23 129:10
83:19 89:4 90:12,18 91:4 92:13	letters (1) 8:23	lives (2) 35:11 37:19
95:6 96:12 97:5,17,19,21,22 98:8	level (8) 16:5 38:17,20 42:2 95:18	living (4) 6:18 18:19 35:18 86:1
98:9,24 99:2 101:5,24 106:14,25	96:21 103:25 122:23	local (5) 13:2 33:11 61:18,18,24
120:5 123:8 124:16 128:9 131:14	liabilities (1) 69:6	locate (1) 77:11
132:14	liability (5) 69:11,14,23 70:18	location (2) 7:21 47:21
knowing (2) 83:16 108:19	71:12	logical (1) 19:24
knowledge (5) 15:3 75:7,24 79:23	license (11) 13:15 25:15 27:21	logs (2) 44:14,18
92:22	31:18 36:14 37:12 40:12,12	long (10) 43:16 51:4 57:4,8,11 6
knows (2) 59:5 88:10	91:21,22 104:14	72:7 89:11 90:12 109:18
	licensed (9) 28:18 51:19,22 56:10	long-haul (1) 33:4
L	67:13 84:6,13 104:19,20	longer (4) 29:2 83:9 103:22 129
labor (2) 88:21 119:4	licensee (2) 26:15 28:2	look (19) 10:7 16:11,15 17:2 39
Lamchouak (2) 108:2,12	licensees (1) 16:14	39:21 48:7,17 56:13 63:17 64
language (2) 13:17,24	licensing (4) 2:15 7:21 10:25 81:11	65:14 66:13 79:18 80:4 121:1
lapse (1) 81:10	LIDAR (1) 27:17	122:11 125:24 128:14
large (13) 62:12 65:12 73:7,15	lie (1) 127:9	looked (2) 47:3 96:25
75:25 86:8,8,11,24 89:4 90:8	life (2) 52:10,23	looking (2) 24:11 109:14
92:2,2	life-changing (1) 34:18	looks (3) 6:19 89:24 113:5
larger (2) 62:5 116:19	life-safety (1) 112:17	loophole (1) 79:22
largest (2) 62:7,8	life-sustaining (1) 21:17	loosely (1) 85:21
LaShann (1) 2:10	light (6) 16:17 17:10 23:22 27:15	lose (10) 29:5 53:8 54:10 61:6,1
	63:11 70:25	62:15 73:14 106:15 128:10,10
Lastly (1) 129:15		
lasts (1) 9:7	lights (2) 8:15 105:13	loses (2) 122:4,5
late (2) 19:7 54:23	liked (1) 124:2	losing (1) 28:5
lately (1) 95:3	limit (6) 7:8,11,25 8:8 51:23 109:6	lost (6) 7:6 31:5,24 81:12 83:12
launch (1) 60:9	limited (1) 116:4	133:19
launched (1) 60:12	limiting (4) 108:16,18 118:25	lot (11) 41:5 43:12 44:14,18 46:
Lauvienska (1) 2:7	121:12	47:15 55:3 86:5 98:6 100:6
law (14) 13:2 21:10 53:11 63:23	limousine (6) 1:5 3:13 4:23 82:19	133:18
69:15,16,25 74:10 76:6,7 83:2	104:21 113:20	lot-long (1) 37:15
98:10 102:2,22	list (8) 35:12 37:22,25 45:14 58:17	lots (2) 8:5 61:6
laws (11) 9:14 38:23,23 39:11,17	59:6,8 133:4	love (2) 105:15 132:15
41:25 85:9,18 95:18 111:10,13	listed (5) 51:7 53:21 56:7 67:18	loved (1) 7:7
lawyer (3) 39:4,19 41:23	108:6	low (1) 108:25
lawyers (2) 41:21 101:4	listen (1) 131:3	lower (2) 135:17,18
leaders (1) 7:6	listening (1) 88:16	LPEP (5) 28:20 40:8 43:14 45:7
leadership (1) 103:15	literally (1) 8:6	65:3
leading (2) 33:12 102:17	litigate (1) 30:10	LRT (1) 3:13
leads (1) 63:3	litigation (3) 4:5 63:25 65:19	lure (3) 61:23 62:3 86:25
leave (14) 24:19,22 25:2 29:23	litmus (1) 45:13	lured (1) 89:9
30:3 61:23 62:18 84:25 88:10	little (13) 5:10 10:8 16:3 17:20 26:8	lures (1) 62:6
120:24 121:24 136:23,24,25	28:13 31:14 38:9 41:8 42:12	luxury (2) 33:3 81:16
leaving (1) 120:20	46:22 80:11 100:10	Lyft (17) 3:8,17 53:11 59:16,24
left (7) 63:13 83:22 97:10 102:2	live (2) 57:4 102:8	60:7,8 73:4 92:7 108:11 119:2
124:3 137:3,4	livelihood (1) 108:15	121:25 122:5,9,10 127:7,21
legal (2) 15:9 69:14	liveries (4) 28:22 46:5 99:4 100:8	121.20 122.0,3,10 121.1,21
	livery (49) 3:15 6:17 14:24 26:17	M
legally (1) 82:3 legislation (1) 12:23		
100100000000000000000000000000000000000	26:17 29:25 31:12 33:9,17,24,25	ma'am (1) 93:18
legislative (1) 111:7	34:4,7,9 36:7 44:3 46:15,21,22	macro (1) 116:23

measure (2) 18:25 134:22

measures (3) 19:24 20:4,9

Madam (2) 24:18 66:6 main (1) 23:21 maintain (2) 29:13 34:20 maintained (1) 84:8 maintains (1) 130:24 maintenance (1) 91:24 major (2) 109:4 110:14 majority (6) 72:25 73:7,15 75:8,10 75:25 making (18) 43:25 44:24 82:25 101:19,21 116:13 119:19,20,24 120:19 124:5,17 125:8 127:13,16 128:17 129:5 131:22 MALE (2) 84:22 136:15 Mallah (15) 3:14 84:20 85:3 87:22 88:2,14 89:6 90:3,5,23 91:6,14 92:5 93:13,18 **MAMARONECK (2)** 1:22,23 management (2) 5:15 76:15 Manager (1) 32:14 mandates (1) 115:21 mandating (1) 111:22 mandatory (1) 127:19 Manhattan (2) 1:13 33:7 manipulate (1) 81:21 manner (1) 17:7 manufacturers (1) 132:10 Marino (30) 2:6 14:14 17:25 20:10 20:13 21:4 24:18 36:5,10 60:3 66:6,12 73:19 74:19 75:5,12,15 75:22 76:4 100:2,14 101:2,15 102:4 107:14,22 110:7 114:17,25 136:25 Mark-Viverito (1) 103:14 market (11) 86:23 112:4 113:15 114:3 115:7,11 120:11 122:25 126:19 127:15 128:12 markets (4) 111:6 113:6,7,18 markings (1) 91:18 marriage (1) 138:16 Marusi (1) 33:8 matter (7) 61:13 69:15,25 82:2 128:15 138:11,17 matters (1) 4:6 maximize (1) 87:3 maximizing (3) 52:11 86:18 87:10 mayor (3) 103:13,17 117:3 Mayor's (2) 5:19 117:11 mean (10) 36:16 41:10 47:8 72:16 75:13 89:25 100:9,14 121:21 122:5 means (5) 19:21 20:2 47:23 76:18 78:24 meant (1) 90:17

mechanism (2) 21:13 76:21 medallion (7) 9:22 80:11,12 81:13 82:2 135:15,16 medallions (2) 82:11 135:10 media (2) 8:2 117:9 Meera (1) 2:5 meet (11) 74:8,15,17,22 75:6,8 101:8 111:19 124:11 132:10 136:20 meeting (11) 4:22,24 10:7,15,17 11:19 14:13,19 24:12 136:19 137:2 Meetup (4) 3:18 110:6,10 114:22 member (10) 18:4 27:18 30:15 34:2 74:11,17 75:21 90:6 96:11 136:20 members (17) 22:11,14 23:25 34:15 71:3 72:25 73:6,9,16 75:19 91:15,16 110:10,12,12 126:6 136:23 memo (1) 70:7 men (1) 111:3 mentioned (7) 46:3 66:8 74:5 86:22 122:2 123:5 126:24 mentions (1) 127:4 mercy (2) 58:10,11 mere (2) 16:24 103:23 merit (1) 15:16 mess (1) 19:6 message (12) 7:16 9:8 17:17 23:21 24:2,9 51:10 112:14 115:12,20 117:15 118:5 messages (1) 51:18 messaging (2) 7:17 77:25 met (5) 38:10,10 39:5 42:20 64:17 meter (1) 6:7 Michael (10) 3:12,16,22 80:8 102:6 102:9 107:18 129:20,25 131:3 microphone (2) 131:12,15 mid (1) 69:18 middle (2) 41:2 101:7 midtown (3) 58:14,16,18 million (2) 102:13 135:16 mind (2) 103:19,19 mindful (1) 103:20 mined (1) 40:23 minimize (1) 15:17 minute (1) 71:3 minutes (10) 10:13,14,18 35:24 46:2 51:5 58:17,18 80:21 83:23 mischaracterization (1) 45:5 **miserably (1)** 42:4

missed (2) 125:12 131:4 mission (1) 103:2 mistake (1) 133:2 mobile (3) 76:25 78:13,17 mobility (1) 34:14 model (1) 73:11 models (2) 27:2 83:4 modification (1) 14:9 Mohrer (30) 3:3 32:10,12,13 35:25 36:9,12 37:14 38:18 39:4 40:17 41:13 42:14 44:8 45:23 46:12.18 47:8,20 48:6,13,24 49:7,13,18,24 50:12,18 51:3 74:5 moment (4) 45:14 98:12 99:23 123:24 money (37) 47:15 54:10 55:4,22 56:21 57:23 59:7 61:16 86:5,8,24 86:24 94:5,6,9,23,24 95:17,22 96:20 101:13,21 113:24 119:16 119:25 120:3,7,9,16,19,24 122:15,21 124:5,7 127:14 133:10 Money-wise (2) 90:3,5 monopolies (1) 113:15 monopoly (3) 62:24 63:2 120:14 month (10) 6:5 9:7,19,23 10:8,22 15:2 44:12 110:12 122:19 monthly (2) 122:17 128:8 months (3) 48:18 57:13 60:9 moon (1) 111:4 moot (1) 46:17 morning (20) 4:2,20 10:23 25:23 32:12 51:13 56:9 58:7 59:25 67:19 71:20 80:9 82:16 85:3,4 93:21,23 102:7 110:5 132:24 mother (2) 9:25 10:3 motion (2) 4:4,8 motivation (2) 33:20 113:8 move (5) 4:14 10:11 47:20 53:13 129:6 moved (2) 4:7 89:12 moves (2) 4:17 110:24 moving (2) 17:7 130:4 Muhammed (3) 3:6 56:8,10 multi-billion-dollar-value (1) 48:3 multibillion (1) 86:12 multimillion (2) 86:12 90:9 multiple (13) 52:10,20 53:2 54:9 55:3,19 59:4 72:9 109:8 116:6,7 118:14 120:4 mutual (2) 16:5 99:9

N

name (20) 25:15 31:18 32:13 36:20 36:21 51:18 54:3 56:10 58:8 60:3

62:8 93:23 100:20 102:9 104:13	noon (1) 136:24	one-third (1) 32:18
107:15 108:9 110:5 118:9 133:4	Nora (3) 2:6 136:24 137:3	ones (1) 7:7
named (1) 6:3	Notary (1) 138:7	open (10) 37:18 38:6 113:6,7,18
names (3) 62:8 66:4 73:4	noted (2) 46:6 137:5	119:6,20,20 120:9 127:16
natural (1) 52:8	notice (2) 7:22 127:3	opening (3) 122:24 127:15,15
naturally (1) 63:3	notify (1) 77:24	openness (1) 67:2
nature (1) 45:7	notion (3) 20:3,6 41:9	opens (1) 19:14
navigate (1) 17:21	notwithstanding (1) 100:7	operate (2) 43:22 133:13
near (1) 76:3	November (3) 7:9,12,19	operating (3) 14:24 36:13 88:18
necessarily (6) 20:2 42:25 95:12	number (12) 25:6,15 31:18 36:14	operation (4) 32:15 70:21 74:4
99:24 100:2 101:6	37:11,12 40:12,13 58:20 69:4	88:22
necessary (4) 15:17 20:24 31:5	103:19 104:14	Operations (1) 5:20
39:14	numbers (2) 41:11 133:25	operator (6) 27:7,11,23 51:21
necessity (1) 134:5		52:17 134:7
need (17) 14:23 16:10 31:7,9,23		operators (4) 15:23 16:10 33:24
48:14,15 60:23 66:22 67:2 82:10	O'Loughlin (19) 3:16,22 102:6,7	59:14
87:17 94:22 105:10,16 106:23	102:10 107:9,17,18 129:20,21,24	Operators' (1) 3:9
124:25	130:2 131:11,14,18,24 132:4,7	opinion (6) 14:16 18:24 49:7 68:15
needs (2) 21:17 84:23	132:14	68:16 117:23
negative (1) 118:4	O-apostrophe-L-O-U-G-H-L-I-N	opportunity (5) 57:11,23 67:23
negligence (1) 18:10	107:19	105:25 113:2
neighbor (2) 123:6,15	oath (3) 15:14 21:25 108:12	oppose (4) 53:17 56:3 59:13,16
neighborhood (3) 104:18 109:8	objectivity (1) 14:10	opposed (4) 22:13,17 67:4 115:16
123:12	obligation (1) 135:15	opposite (1) 111:21
net (1) 128:7	obligations (1) 24:25	opposition (1) 22:14
Network (2) 118:12,13	obtain (1) 68:25	option (5) 34:13 77:21 88:4,5
never (4) 15:8 69:21 83:13,14	obvious (5) 15:21 16:4 45:9,10	109:18
new (92) 1:4,23 3:9,18 4:22 5:4 6:4	52:7	options (2) 55:3 103:7
7:7,11 8:8 9:20 14:25 15:6,24	obviously (3) 29:7 55:4 97:6	order (7) 13:21 21:10 30:20 62:15
16:8 25:18 27:2,17 29:21 32:14	occasions (1) 133:13	84:6 111:19 112:5
32:16,19 33:22 51:21 53:10,10	occur (2) 9:15 21:21	ordered (1) 31:11
53:11,18 54:8,10,16 56:3,17 60:9	occurred (3) 66:21,21 76:21	organization (2) 102:18 126:6
65:25 67:22 68:2,16 69:16,17	occurs (1) 28:7	original (1) 83:23
73:24 74:16 76:5 81:12 83:3	October (7) 1:10 5:6 13:4,22,25	originally (2) 11:15 74:3
102:11,14,16 103:4,22 104:17	129:17 138:19	Orleans (1) 6:5
105:10 108:11,13,14 109:20	off-street (1) 89:15	Osama (1) 9:22
110:6,7,9,11,12,14,15 111:10,13	offer (3) 49:5 83:23 90:24	other's (1) 30:20
111:17,19 112:5,11,14,16,20,24	offered (1) 113:17	outcome (1) 138:17
112:25 113:5 114:22,24 115:5,15	offering (8) 48:7,22,24 87:9 113:21	overcharges (1) 105:8
117:2,8,12,13,24 120:20 123:7,9	113:22 114:3 124:3	overriding (1) 22:3
132:9,10 134:2 138:4,8	office (9) 5:20 26:2 44:13 46:19	oversees (1) 5:16
newer (1) 14:22	47:21 89:11 90:11 117:11,13	oversight (2) 76:24 130:16
newest (1) 112:3	officer (2) 58:19,19	overwhelming (3) 113:15 117:10
news (3) 9:18 63:8 95:3	offices (1) 38:10	117:17
nice (3) 52:6 106:17 132:25	oh (7) 4:7 10:20 74:2 79:10 90:23	owner (8) 52:13,16 58:10,12 59:5
night (2) 33:10 66:10	123:11 132:21	80:11,12 101:24
nobody's (1) 86:24	okay (16) 20:12 32:5 42:8,10 46:2	owner/operator (2) 52:13 55:5
nodding (1) 50:10	48:6,20 50:20 51:3 56:25 63:14	owner/operators (1) 55:24
noise (3) 57:18 84:21 131:7	66:5 82:15 84:25 118:6 132:22	owners (7) 3:15 34:23 82:2 86:3
non-cash (2) 74:14 75:16	old (2) 40:18 112:15	93:24 95:23 135:15
non-wheelchair (1) 49:12	older (1) 10:9	owns (1) 74:14
nonaffiliated (6) 28:3 30:5 76:16	Olympic (1) 36:12	
77:5,6,23	once (1) 21:21	P
nonphysical (1) 91:19	one's (2) 134:3,23	p.m (3) 54:18,24 137:5

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net

package (1) 23:11 packs (1) 111:2 PAGE (2) 3:2,21 paid (3) 30:17 99:23 135:15 painted (1) 6:6 panic (1) 53:13 paparazzi (1) 37:17 papers (3) 63:18,22 66:8 paragraph (2) 70:5 79:14 paragraphs (1) 70:2 parking (4) 46:25 89:15 108:21 133:18 part (15) 8:12,19 32:19 35:16 36:7 36:11,15,16 50:19 74:23 96:6 103:22 124:14 126:8,12 part-time (1) 32:25 participant (1) 44:10 participating (1) 23:7 particular (10) 22:22 28:9 45:14 66:16 99:22 104:9 106:9 115:9 116:20 130:25 particularly (1) 112:2 parties (1) 138:15 partner (1) 84:13 partnering (3) 52:9,20,25 partners (1) 32:17 partnership (1) 34:15 parts (2) 17:7 130:9 party (1) 10:9 pass (5) 15:13 102:20 125:22 135:23,24 passage (1) 46:9 passed (2) 22:18 61:4 passenger (20) 9:24 12:7 16:22 26:22 28:10 30:23,25 31:10,19 31:21 34:25 76:25 77:7,9,18,24 78:13,17 83:12 94:19 passenger's (2) 36:20,21 passengers (17) 35:6 43:15 44:3,7 61:10,13,16 77:5 81:9 102:14 104:15,21 105:12,18 106:22 130:14 131:8 passes (2) 107:3 136:13 passion (1) 125:9 pay (7) 62:11,17 63:2 104:16 109:17 122:19 131:8 paying (4) 24:16 67:14 96:10 130:15 payment (3) 68:22 78:23 122:20 payments (3) 62:4,5,12 **PD (3)** 7:3,13 8:4 peak (1) 87:7 pedestrian (1) 16:23 pedestrians (6) 8:7 15:22 16:9,15

16:25 105:14 pedicab (2) 15:22 16:10 peek (1) 53:15 penalizing (2) 8:13,19 penalty (3) 9:2,2 70:20 penny (1) 130:18 people (21) 4:25 7:6,18 23:14 24:8 24:15 31:13 32:7,9 49:23 51:7 85:24 94:14 104:17 117:6,15 130:7,10 134:6,20,21 percent (5) 74:13 75:16,17 76:3 101:7 percentage (3) 92:25 93:4,8 perception (2) 112:8 115:15 perform (1) 93:9 performed (2) 29:7 31:8 period (1) 81:8 permission (3) 60:17,19 97:15 permit (1) 26:20 permits (2) 134:3 135:12 permitted (1) 68:10 persistent (2) 12:12,14 person (5) 32:9 56:7 126:11 134:7 134:8 person's (1) 105:6 personal (3) 17:19 54:14,19 perspective (3) 17:2 61:3 96:6 phone (8) 17:5 80:23 81:3,25 111:2 127:24 128:2 131:12 phones (1) 111:2 phonetic (2) 33:8 64:17 photo (1) 37:17 phrasing (1) 124:15 physical (1) 15:9 pick (7) 81:9 89:23 119:6 121:5 123:20,21 131:15 pick-up (1) 37:9 picked (1) 61:17 picking (1) 74:9 picture (1) 91:12 piece (1) 9:17 pieces (1) 131:20 pile (1) 71:4 pilot (10) 44:10 48:23 49:3,6,13,15 49:20 50:3.6.19 place (13) 9:16 19:6 34:25 38:22 39:17 83:24 89:16,23 90:12,15 94:14 105:9 132:17 placed (1) 70:22 places (4) 13:8 38:9 78:7 112:9 plan (3) 74:3 103:21 135:12 plate (2) 5:21 27:21 play (2) 52:6 100:18 player (3) 62:6,7,8

players (3) 47:19 100:11 114:2 pleasant (1) 130:25 please (19) 16:14 24:3 38:21 45:19 50:13 51:10 56:2 57:20 59:12,16 60:4 63:17 66:14 109:22,22 114:6 117:25 124:24 129:25 pleasure (2) 6:24 89:6 pocket (2) 57:23 59:20 point (14) 15:24,25 18:15 37:16 40:5 44:9 49:24 65:25 79:13 90:15 118:5 121:9.9 124:23 pointed (2) 42:15 118:3 points (10) 12:3,12,13,14,24,24 37:6 40:11 68:8 113:16 **Polanco (6)** 2:7 36:17 37:4,8 64:8 64:12 Police (1) 15:13 policies (1) 54:12 **policy (6)** 5:5,19 26:2 43:20,21 44:2 policy-making (1) 44:6 political (1) 19:12 Polly (1) 7:2 pool (2) 61:15 77:9 portable (1) 67:9 portions (1) 25:18 position (6) 50:23 64:9 75:7 115:3 126:14,14 positions (1) 116:24 positive (2) 16:11 20:5 possible (2) 105:22 123:14 posted (1) 13:3 potential (3) 9:10 14:11 52:12 potentially (1) 35:5 potholes (1) 131:5 power (1) 126:19 powerful (1) 114:2 practice (4) 26:23 62:25 98:20 99:3 practiced (1) 35:25 practices (1) 83:2 preachy (1) 16:3 prearranged (1) 77:23 prearrangement (3) 77:2,8 80:22 precedents (1) 21:21 preclude (1) 19:22 predicting (1) 107:3 PRESENT (2) 2:4,13 presentation (3) 25:20,22 98:19 presenting (1) 11:2 preserved (1) 96:25 preserving (2) 101:10,18 President (1) 60:6 Press (1) 2:18

pretty (2) 52:2,7	processes (2) 96:9 111:6	publicly (1) 105:21
prevent (6) 19:4 34:9 46:10 65:16	productivity (1) 108:24	published (2) 11:25 129:15
106:21,22	profit (1) 86:14	pulled (1) 10:2
preventative (4) 18:14,25 19:23	program (1) 134:22	purchase (2) 82:2 89:22
20:9	programs (3) 25:25 34:21 90:24	purpose (6) 22:24 43:9 70:3,6
preventible (1) 103:24	progression (1) 85:14	80:15 107:6
preventing (1) 46:14	prohibit (6) 25:9,11 30:13 33:15,17	purposely (1) 35:3
preventive (3) 14:14,18 20:4	33:23	purposes (2) 12:24 130:19
previous (4) 133:3,12 135:6,23	Prohibiting (1) 34:5	pursuant (1) 105:20
price (1) 109:17	prohibition (4) 46:10,16 50:22,23	pushed (1) 53:9
prices (3) 63:2,5 81:21	promise (2) 113:21 114:7	pushing (2) 61:19 122:8
pricing (1) 81:19	proper (3) 84:3,7 85:7	put (16) 17:5 21:9 28:5 52:18 58:9
primarily (1) 33:2	properly (1) 46:20	61:8 65:7 88:24 90:8 99:6 105:9
primary (1) 32:21	property (2) 31:6,24	133:4,9 134:10,12 135:25
principle (2) 103:11 104:8	proposal (2) 34:22 109:5	putting (3) 55:20 87:11 126:25
principles (1) 103:8	proposed (39) 11:12 13:17,25 25:4	
priority (1) 103:20	25:5 26:3,6 28:14 29:10 30:12	Q
privacy (3) 34:25 35:6 44:24	31:16 33:14 35:17,20 51:23	qualified (2) 102:3 128:4
private (2) 10:4 58:23	52:14 53:9,17 58:9,25 67:24 69:2	quality (6) 43:18 52:23 103:3,8
probably (5) 4:15 32:15 55:22 56:5	71:16 72:2,13,15 76:12,14,22	130:21 132:12
120:25	78:2 82:23 104:7,9 106:11	quantify (1) 45:11
problem (7) 19:10 46:16 54:21,21	111:16 112:12 126:3,9 130:11	question (25) 36:6,17 41:8 46:13
98:15 107:17 116:19	proposing (1) 43:7	66:7 67:8 70:18 72:12 88:15
problems (2) 28:15 134:13	protect (13) 34:25 38:24 39:2 41:3	90:18 91:3,9 92:3,7 93:14,17
procedures (1) 38:22	68:22 82:10 95:21 96:18 104:23	97:4,20 114:18 116:22 119:11
proceed (1) 22:2	105:12,17 111:14 112:15	123:3 124:22 125:8,15
proceedings (136) 4:1 5:1 6:1 7:1	protected (1) 101:22	questions (7) 32:2 36:3 71:21
8:1 9:1 10:1 11:1 12:1 13:1 14:1	protecting (1) 105:9	93:12 97:3 125:4 136:7
15:1 16:1 17:1 18:1 19:1 20:1	protection (5) 29:9,20 104:6 105:6	quick (6) 26:3 36:6 43:15 66:7 67:7
21:1 22:1 23:1 24:1 25:1 26:1	106:12	
		114:18
27:1 28:1 29:1 30:1 31:1 32:1	protections (1) 65:9	quickly (3) 61:17 66:20,25
33:1 34:1 35:1 36:1 37:1 38:1	protects (1) 68:12	quiet (1) 57:19
39:1 40:1 41:1 42:1 43:1 44:1	proud (1) 5:24	quite (2) 38:7 60:22
45:1 46:1 47:1 48:1 49:1 50:1	proudly (1) 57:14	
51:1 52:1 53:1 54:1 55:1 56:1	prove (2) 41:22 98:3	R
57:1 58:1 59:1 60:1 61:1 62:1	provide (20) 25:14 26:8 27:6 31:17	R (1) 138:2
63:1 64:1 65:1 66:1 67:1 68:1	34:3 35:7 39:22 40:16 74:19	race (1) 85:15
69:1 70:1 71:1 72:1 73:1 74:1	76:18,23 77:19 78:25 87:2,4	radio (2) 112:21 116:10
75:1 76:1 77:1 78:1 79:1 80:1	102:12 104:13 112:25 113:7	raise (4) 22:12,15 63:4 130:20
81:1 82:1 83:1 84:1 85:1 86:1	128:7	raised (2) 12:2 20:19
87:1 88:1 89:1 90:1 91:1 92:1	provided (7) 11:21 28:10 31:4 69:7	ran (2) 11:15 87:22
93:1 94:1 95:1 96:1 97:1 98:1	77:3 78:17 103:7	range (1) 31:9
99:1 100:1 101:1 102:1 103:1	provider (4) 78:11,14,15,25	Rasiej (13) 3:18 110:3,4,5,9 114:7
104:1 105:1 106:1 107:1 108:1	provides (2) 34:15 121:19	114:21 115:4,25 116:8,15 117:2
109:1 110:1 111:1 112:1 113:1	providing (2) 89:14,15	118:2
114:1 115:1 116:1 117:1 118:1	provision (1) 69:2	rattling (2) 131:20 132:6
119:1 120:1 121:1 122:1 123:1	provisions (2) 12:11 76:14	Rausen (3) 25:21,23,24
124:1 125:1 126:1 127:1 128:1	PSAs (1) 7:23	Raza (5) 3:6 56:8,9,10 57:21
129:1 130:1 131:1 132:1 133:1	public (32) 2:17 4:16,22 7:24 11:18	re-affiliating (1) 88:6
134:1 135:1 136:1 137:1 138:10	11:23 12:10 16:7 22:19 27:18	reach (4) 14:22 29:17 130:9,9
138:13	41:12 84:7 95:24 96:7 101:9,15	read (3) 13:12,18 97:25
process (13) 15:15 22:5 29:16	101:18 104:22 105:13,18 111:14	
		readily (1) 45:8
43:17 44:21 47:3,6,14,18 68:21	112:15 113:11,16,21 114:4,11	reading (1) 24:16
88:10 106:3 135:3	128:22,25 129:12 136:5 138:7	reads (1) 103:21
	l	

ready (3) 17:24 23:23 136:9 real (10) 45:16 47:3,6,13 96:22 116:22 134:20,20,21,21 reality (2) 103:17 116:8 really (19) 8:18 9:17 17:18 19:7,8 24:15 26:3,5 27:14 31:25 45:5,11 45:13 47:7,14 48:9 58:2 98:9 100:8 reason (6) 56:14 57:6 77:18 98:5 118:14 134:4 reasonable (1) 12:7 reasons (3) 21:8 45:14 68:14 receive (3) 53:5 83:11 88:8 received (3) 11:17 66:11 129:18 recklessly (1) 105:14 recklessness (1) 18:11 recognize (2) 40:5 66:19 recommendations (2) 11:5,8 recommended (1) 11:24 **reconvene (1)** 4:15 reconvenes (1) 4:18 record (17) 11:15 27:12 29:2,14 36:22 37:4 48:22 71:14 78:4,8,10 84:7 98:11 115:23 129:16 136:22 138:12 recorded (1) 78:4 recording (2) 131:4,13 records (22) 25:8 28:19 29:12 34:23,24 35:8 36:18 42:9 43:18 43:23 64:9,11,25 65:13,22 66:18 66:24 76:19 78:19,22 95:10 104:11 recruit (1) 90:24 recruiting (1) 90:20 red (6) 8:14 16:18 17:10 63:11 70:25 105:13 red-camera (1) 8:17 red-light (2) 8:24 27:16 redress (1) 43:15 reduce (3) 16:23 17:13 111:19 reduced (2) 9:11 52:21 reduces (1) 14:11 refer (2) 68:5 70:7 reference (2) 88:17,19 referenced (1) 88:24 referring (1) 66:2 refusing (2) 85:22 105:7 regard (2) 46:17 103:23 regarding (6) 12:11 39:18 41:25 73:19 83:12 88:20 regardless (1) 50:25 regards (1) 53:16 regular (4) 4:16 10:12 55:9,12 regulation (4) 72:13 104:22 108:14

109:20 regulations (5) 73:25 85:10,17 89:14 111:13 regulators (1) 86:3 regulatory (2) 44:6 111:7 reinforce (1) 14:22 reinstatement (1) 15:17 reiterate (2) 14:19 24:8 reiterates (1) 26:5 related (4) 21:20 69:15 122:24 138:15 Relations (1) 60:6 relationship (2) 83:19 95:15 **relaxed (1)** 55:20 relevant (1) 50:5 reliability (1) 84:4 reliant (1) 28:22 religions (1) 85:17 rely (1) 104:22 relying (3) 112:14,21 116:9 remain (3) 37:6 70:5 103:20 remarks (5) 19:20 21:4,6 102:25 106:5 remedy (2) 43:5 80:5 remind (3) 16:21 17:11 32:7 remittance (1) 129:9 rent (1) 90:11 repeat (1) 26:7 repeatedly (1) 23:20 report (1) 9:18 reported (2) 2:23 138:10 reporting (5) 1:22 5:17 76:16 78:8 78:10 represent (1) 72:24 representative (3) 24:3 51:9 88:20 representing (3) 24:6 32:8 51:8 represents (3) 110:10 114:23 133:15 request (8) 15:13 32:7 35:4 40:22 65:8 70:4 77:15,20 requesting (1) 28:19 requests (2) 12:7 31:24 require (13) 16:2 25:7,13 30:19 31:17 34:23 45:15 60:16 76:25 78:16.16 104:10.11 required (12) 19:2,2 29:13 36:24 53:5 63:19,23 67:11 76:20 77:17 78:2 81:17 requirement (8) 36:23 37:2,3 39:16 69:10,12 70:15 116:3 requirements (11) 38:12 40:3 74:8 74:10,12,16,18,22 75:9 129:8,14 requires (2) 13:2 78:9 requiring (2) 29:11 30:14

requisite (1) 20:24 research (1) 31:23 resist (1) 16:16 resonates (1) 47:10 respect (4) 39:15 88:18 94:15 97:7 respectful (3) 84:23,24 85:7 respond (1) 125:2 respondeat (1) 69:24 response (8) 12:9 22:9 41:20 53:23 66:16 79:9 108:4 136:8 responses (1) 65:9 responsibility (6) 16:6 71:11 78:8 78:11 96:17 114:10 responsible (7) 70:13,23 71:10 78:18,21 95:24 101:24 rest (1) 51:17 rested (1) 109:3 restrict (2) 54:12 111:24 restriction (1) 33:18 result (4) 11:23 12:9 18:23 111:9 results (1) 21:15 retain (1) 135:24 retaining (1) 90:21 return (1) 135:20 revenue (1) 81:13 revenues (1) 52:21 review (2) 11:3 71:15 revocation (1) 18:18 Richard (2) 3:11 76:10 **RICHMOND (1)** 138:5 ride (5) 83:13,24 130:15,25 134:9 rider (1) 134:17 riders (10) 3:16,22 34:10 102:11 103:2,10 107:20 130:2,3 131:3 ridership (1) 136:2 riding (1) 134:8 right (23) 6:8,14 17:4 18:18 37:14 41:4 48:8 54:25 57:24 62:3 80:3 89:21 105:7 106:24 107:4,5 125:13 127:10,21,24 132:16 133:25 135:17 rights (5) 59:18 81:23 82:3,11 105:10 rise (1) 38:17 rises (2) 38:19 41:25 risk (4) 16:21 17:12 28:5 35:2 road (4) 17:3 132:3 133:9,16 roads (2) 15:23 16:8 **Rodriguez (1)** 7:11 ROOM (1) 1:12 Roth (1) 5:4 rough (2) 60:10,10 round (1) 6:20 Roundtable (2) 82:15 90:7

		11
	1	1
routine (2) 16:14 17:4	science (1) 112:9	served (2) 5:14 87:19
routinely (1) 29:11	search (1) 77:9	service (28) 3:13 27:2 33:9 36:13
rule (76) 13:2,25 23:18 25:4,5,18	searched (1) 105:22	48:8,23,25 49:6 54:7,15,20 55:7
25:22 26:3,6,9 28:14 29:10 30:12	seat (1) 10:6	56:12 77:20 82:19 84:3,4,7 87:4
31:16 35:17 36:25 56:3 58:9	second (13) 4:6,10 16:19,20 17:8	91:23 94:13 103:3,9 105:7
60:16 61:4,20 62:10,11 63:9,16	17:11 23:24 43:19 68:18 72:12	106:23 113:7 114:4 136:2
63:21,22 68:12 76:5,5,13,14,17	94:20 117:19 129:25	serviced (2) 46:8 87:19
76:22 78:2,15 79:4 82:8 104:7,9	secondly (2) 112:23 130:20	services (4) 1:22 54:11,19 113:10
105:20 111:17,24 112:12,13	seconds (6) 16:24 17:14 63:12,15	servicing (1) 29:4
115:19,21,23 116:5,13,18,20	80:21 114:10	serving (1) 15:6
117:20,23 118:3,16,19 119:20,20	secret (14) 38:17,20,25 39:11,18	Session (4) 4:5,14,16,18
122:3,9 125:12,13,17 126:9	40:24 41:9,11,12,14,19,19,23	set (8) 23:16 60:12 70:9 94:3 96:4
128:17 129:3,5 130:11 131:22,23	42:2	96:18 116:13 138:19
135:6,21,23,23 136:13	secrets (3) 39:25 40:10,13	setting (1) 113:6
rule-making (1) 51:2	section (5) 12:16 13:11 70:11	seven (2) 63:12,14
rules (101) 3:2 11:11,13,14,19,25	76:20 78:3	share (6) 15:23 20:20 38:4 103:13
12:11,17 13:8 14:11 15:12,13	Sections (1) 13:9	104:17 131:2
18:2,6 19:11,16,21 20:2 21:7	sector (2) 110:16 114:24	shared (1) 15:4
22:18,20,22 23:11,16 24:10,13	secure (1) 84:6	sharing (3) 16:3,7 131:21
26:19 27:5 28:8 29:9,13 30:2,24	secured (1) 84:4	shift (1) 57:12
33:14 35:7,20 38:7 46:9 51:23	secures (1) 84:12	SHL (2) 34:20 128:25
52:2,14 53:9,17 54:8 59:2,2,13	security (1) 121:20	SHLs (5) 34:11 46:25 49:4 50:7
59:17 60:12,13 64:3,10 65:8	sedans (2) 53:7 81:16	98:6
67:25 69:2,25 70:15,16 71:8,13	see (18) 35:15 41:11 50:4,18 60:2	short (1) 43:7
74:2,8 79:22 82:10,23 84:15	61:21 71:23 80:5 87:5 95:2 96:24	show (1) 24:5
85:16,18 89:13,20 91:17,20	100:15 109:15 117:24 120:6	showed (1) 117:5
93:25 94:3,17,19 96:4,18 97:8,9	127:23,24 133:2	shower (1) 10:10
98:17 100:4,16 105:9 106:10,11	seeks (1) 29:10	shows (1) 99:20
106:12,13,19,20,24 111:10,14	seen (7) 26:10,13 31:13 45:19	side (3) 19:4 46:23 57:15
115:2,4 126:3,15 129:4,13,15	108:13 112:6 132:7	Siegel (5) 2:15 10:20,23,24 11:9
132:8	segment (1) 46:7	signal (3) 22:11,14 81:2
run (3) 17:9 88:21 90:11	select (1) 119:21	signalling (2) 80:15,25
running (4) 6:7 7:23 8:14 87:22	self-compliance (1) 76:13	signed (1) 93:9
runs (2) 93:10 105:13	semantics (1) 81:6	significantly (1) 102:24
<u> </u>	send (6) 24:3 51:8 95:7 112:13	signup (1) 133:21
	117:14 118:4	similar (2) 17:7 44:21
Saeed (3) 3:7 58:6,8	sending (1) 8:23	Similarly (1) 29:25
safe (6) 7:4 10:3 15:8 96:7 102:17	sends (1) 115:12	Simon (3) 3:12 80:8,9
130:24	Senior (1) 5:19	simple (2) 90:6 134:11
safeguard (1) 84:5	sense (6) 55:9 100:6 119:17 121:6	simply (7) 37:8 52:14 53:12 76:12
safely (1) 14:23	121:8 122:11	82:25 104:24 114:21
safer (2) 18:12 103:16	sensed (1) 100:10	Sincerely (1) 84:16
safety (16) 6:18 8:18 21:13 22:4	sensitive (2) 35:2 38:15	sincerest (1) 82:21
29:8 59:3 91:19 94:20 95:24	sent (6) 13:4 50:13 66:3 69:8 70:8	Singh (1) 53:22
103:3,8,19 104:6 105:3,5 106:20	111:3	single (8) 86:11,11 111:23 123:16
sake (5) 42:24 43:9 45:4 101:9,9	sentence (1) 13:11	124:17 130:18 135:7,9
saturate (1) 120:11	separate (1) 78:24	sit (1) 123:14
saturated (1) 128:13	September (4) 10:14 11:17,20	site (1) 36:24
saying (18) 40:8,10 42:25 44:20	129:16	sitting (3) 58:14,18 61:12
47:25 48:7 50:13 57:6 59:12 67:8	serious (8) 12:22 13:15,21 21:15	situation (6) 30:8 83:5,9 86:2
67:10 72:17 73:23 109:22 115:21	21:24 98:15 106:15 107:8	87:11 99:20
121:22 133:22 134:10	seriously (1) 84:16	six (3) 33:4 48:18 89:12
says (3) 36:14 63:23 116:5	serve (6) 9:3 53:18 85:8,9,11	slide (1) 26:5
scale (1) 113:10	101:15	slideshow (1) 21:9
	•	•

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net

17

slightly (1) 44:22 slogan (2) 121:2 126:25 slow (1) 135:10 slows (1) 33:11 small (2) 55:14 93:8 smart (4) 80:23 81:3 85:25 111:2 social (1) 8:2 society (1) 80:25 sold (1) 81:14 solely (1) 133:23 solution (1) 76:24 solutions (1) 83:17 solve (4) 28:15 29:10 112:17 116:18 solves (1) 134:12 somebody (3) 37:19 87:18 88:11 someone's (2) 18:18 100:17 somewhat (1) 18:6 soon (1) 120:23 sorry (12) 48:4 51:5 70:24 79:10 85:11 107:16 110:7 123:4 125:5 127:11 129:24 137:3 sort (7) 41:4 42:10,15,17 44:5 65:9 65:20 sound (3) 85:16 131:16,20 sounds (2) 72:14 131:4 sources (1) 22:24 space (1) 16:7 speak (15) 22:8,25 23:6 24:21 32:9 51:16 56:8 57:20 88:22,23 90:22 107:7 108:10 133:3,5 speaker (27) 32:6,10 53:21,24 58:5 59:23 67:18 76:9 80:8 82:14 84:19,22 93:19 102:6 103:13 106:9 108:2,5 110:3 114:16 118:7 128:22 129:20 132:20,23 136:5,15 speakers (3) 3:2,21 129:19 speaking (12) 3:13 24:16,21 51:14 51:20 82:17 90:7 102:15 106:19 107:4,15 118:10 speaks (1) 40:3 specials (1) 88:8 specific (1) 94:14 specifically (3) 42:20 50:3 67:11 specifics (2) 97:22 98:10 **specify (4)** 28:9 30:24 31:3 54:15 speculations (1) 83:10 speed (8) 7:8,11,25 8:8 16:17,19 27:17 111:8 **speeds (1)** 105:13 spend (2) 56:21 57:2 **spirit (1)** 42:17 split (4) 16:18,20 17:8,11

spoke (1) 120:5 spots (1) 16:16 spread (1) 9:12 spurred (1) 22:23 staff (12) 2:16 11:24,24 12:4,10 14:8 25:19 70:11 91:15,16 92:2 136:20 stand (3) 97:9 134:25 135:3 standard (1) 132:15 standards (3) 2:15 10:25 132:17 standing (2) 125:20 133:18 start (9) 4:24 57:10,11,12 60:11 82:9 112:10 117:15 122:8 started (2) 26:11 55:2 starting (2) 5:5 6:24 starts (1) 7:19 state (14) 29:21 65:6 66:2 68:16 71:14 73:24,24 74:10,16 76:5,6 95:18 138:4.8 State's (1) 33:22 stated (3) 43:9 73:8 76:12 statement (3) 70:3 79:2 88:3 statistically (1) 15:7 statistics (4) 14:15 15:5,8,11 statute (1) 33:22 stay (3) 54:13 57:25 89:19 steal (1) 135:7 Steinhaus (2) 9:20 10:8 stems (1) 17:18 STENO-KATH (1) 1:22 Stenokat@verizon.net (1) 1:24 Stenokath@verizon.net (1) 1:25 step (1) 32:2 stewardship (1) 16:6 stiff (1) 9:2 stop (7) 54:8 56:3 58:13,13 59:7 86:15 117:18 storage (1) 78:6 storefront (1) 48:14 stories (2) 32:24 33:13 stranded (1) 83:22 street (8) 1:11 8:5,6 44:18 80:14 98:7 103:12 131:6 street-hail (4) 14:24 28:22 34:7 129:9 street-hailed (1) 46:4 streets (8) 7:4 17:21 22:4 33:7 102:17 103:16 104:2,18 stress (2) 109:3 124:11 stress-free (1) 124:9 strict (2) 23:18 63:11 strip (1) 50:3 strong (2) 9:3,8 strongly (4) 103:6,10 105:19 130:3

structure (1) 81:20 study (1) 117:4 stuff (1) 48:17 subject (3) 8:25 26:24 40:22 submission (3) 43:13 68:6 78:6 submit (8) 25:8 29:12 37:22 44:11 49:14 50:2,14 104:11 submitted (4) 68:5 71:16 116:23 117:11 submitting (2) 78:18,22 subpoenaed (1) 105:23 Subsequent (3) 11:22 12:19 13:5 subset (1) 34:11 subsidize (1) 131:9 substantial (1) 13:20 substantially (1) 21:24 succeed (1) 112:5 successful (1) 86:14 suffer (2) 122:16 134:6 suffers (1) 134:8 sufficient (1) 38:25 suggest (2) 79:17 88:8 suggested (1) 87:13 suggesting (3) 19:25 20:14 47:15 suggestion (1) 20:7 suitable (1) 89:13 sum (2) 114:5 121:10 summarily (8) 13:16,17,18 14:9,16 15:12,15 21:22 summons (4) 9:13 13:13 21:19 81:3 summonsing (1) 9:9 superior (1) 69:24 supplement (2) 32:20 35:13 supply (1) 66:18 **supplying (1)** 66:23 support (10) 7:7 14:12 18:13 19:15 21:18 64:10,13 103:6 104:9 132.4supports (3) 67:2 103:10 130:3 supposed (2) 64:4 83:24 surcharge (5) 3:21 129:2 130:13 130:15 131:9 surcharges (1) 129:10 sure (20) 7:14 10:2,10 39:7 40:2 49:19 91:14 94:9.22 96:17 99:19 101:19 106:10 107:17 112:18 125:5 127:17 130:22 132:16 133:24 surrounding (1) 17:6 survive (1) 57:2 suspect (1) 90:19 suspend (1) 21:22 suspended (4) 13:16,18,19 15:18

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net

		.•
	1	
suspension (3) 15:12 18:18 20:24	117:7	thousand (3) 128:11,12 135:13
suspensions (3) 14:10,16 15:15	tell (11) 28:23 30:25 32:4 36:10	thousands (10) 32:17 35:11,15
sustain (1) 128:8	42:3 47:5 58:12 61:2 73:6,7	62:14 104:18,19 119:8 122:4,5
SUV (1) 122:18	98:12	127:17
swear (1) 58:10	telling (1) 123:12	three (10) 5:20 32:16 35:24 46:2
sword (2) 106:21 107:6	ten (3) 58:23 110:25 114:9	51:4 54:5 89:7 103:8 123:15
sympathize (1) 106:6	tens (2) 104:18,19	129:19
system (6) 56:18 61:9 65:10 78:5	tension (2) 100:11,13	thrilled (1) 60:8
78:13,17	term (1) 85:21	throw (2) 39:14 59:5
systematically (1) 103:25	terms (7) 20:18 38:14 41:10 88:25	Thursday (1) 1:10
systems (5) 28:21 65:3 78:20,25	89:4 101:6 130:12	tickets (1) 108:21
112:15	terrible (2) 62:25 115:12	time (46) 4:2,20 16:24 17:13,20
	test (2) 45:13 132:10	18:15 23:15 24:3,7 32:20 35:16
T	testified (1) 116:22	35:20 37:9 40:12 43:5 44:21 50:7
T (2) 138:2,2	testify (5) 23:14 32:4 99:16 106:2	53:3 56:5,22 57:2,4,5 58:12,13
take (29) 15:25 16:20 17:10 20:6	127:8	61:7 65:13 68:2 71:18 81:10,22
20:15 21:10 31:12 40:16 48:18	testimony (6) 23:12,21 106:8	86:4,6 87:3,7,10 89:2 101:11,16
52:14,15,18 55:15 58:17 59:8	117:21 118:2,5	102:25 109:2,18 120:4 122:15
63:17 64:2,5 74:17,22 83:24 89:8	text (1) 7:17	135:19 137:5
96:9 102:22 107:8 109:18 122:17	Thaler (6) 3:11 76:10,11 79:11,20	times (5) 16:16 57:8 102:9 111:3
122:19 125:24	79:25	122:17
taken (1) 19:22	thank (62) 6:15,16,19 11:9 14:7	timing (1) 54:16
takes (6) 36:25 86:4,5 96:21	17:15,16,16 20:25 21:6 23:7	TLC (48) 8:13 16:13 21:22 25:8
134:14,16	24:14 32:5 35:20,21,23 53:19	26:2 27:6 28:17 29:13,14 31:17
talk (6) 28:13 60:16 99:6 118:16	56:5 57:15 58:2 59:22 64:5,7	34:19,24 37:20 39:6 40:7 45:6
122:23 136:15	66:12 67:16,17,22 71:7,18 72:11	51:22 56:11,18 58:18 59:2 64:24
talked (3) 38:11 46:4 119:24	76:8 79:5,6,11 80:7 82:11,13	65:22 66:24 67:23 68:9,18 69:25
talking (9) 8:11 83:20 87:6 90:21	84:14,17,25 87:21 88:12 102:4,5	70:15 71:8,13,16 74:7 78:19 84:6
91:15 92:11,14 120:14 135:6	105:25 106:2,5 107:23,25 109:24	84:12 88:10 89:14 91:20 96:15
talks (1) 116:6	110:2,4 114:14,15 118:6 128:16	98:17 104:11 112:18 114:11
Tarek (2) 3:14 84:20	131:21 132:18,19,22 136:3,21	120:2 123:8 133:24 134:7
taxi (32) 1:5 4:22 6:6,17 9:19 12:17	Thanks (2) 9:21 93:11	TLC's (9) 13:3 34:22 48:13 58:9
14:24 15:6 37:18 54:4 55:25	theory (1) 69:24	69:10 70:16 111:16 114:8 130:16
78:10 80:20 81:5,7 82:7,10	thing (7) 41:14 49:4 55:23 65:4	TLC-licensed (3) 21:14,19 67:12
102:13,21 103:4 104:20 113:20	74:4 86:23 124:20	today (38) 5:24 10:25 14:21 23:6,7
121:2,4,6 127:2,4,10,12 129:6,9	things (9) 17:2 25:6 40:23,23	23:10,11 24:7,25 26:10,19 28:17
133:11	46:21 48:18 96:25 101:5 120:15	32:4 36:23 80:13 82:19 85:19
TAXI-SHL (1) 3:21	think (62) 9:22 18:13,16,24 19:20	86:13,21 87:25 89:7,10 90:11
taxicab (2) 9:21 10:6	19:24 20:18 22:3,25 24:6,22 36:3	93:16,25 102:10,14 106:2 108:10
taxicabs (1) 7:24	37:19 38:3,6,18 39:9,14,20 40:3	108:13 109:21 110:20 111:2
taxis (10) 49:20,25 80:24 81:11,17	40:17,25 42:23 43:3,4,8 44:10	114:20 116:18,20 118:17 133:16
81:18,19,20 130:6 133:7	45:3,13 46:18,19 47:11 50:8 61:2	today's (6) 4:24 22:21 82:8 116:14
teams (1) 8:5	61:22 64:16,19,19 65:4,13,21	131:22 137:2
tech (7) 3:18 110:6,9,11,16 114:22	66:23 73:3,10 79:21 80:6 94:7	tolls (1) 108:21
117:5	96:25 98:5,19 100:6,8,9,12 107:7	tool (1) 110:21
technical (6) 79:18 129:2,8,14	114:25 115:4,19 117:19 118:18	tools (1) 104:5
131:22 134:18	124:25 126:17	top (1) 107:4
technically (1) 34:3	thinks (1) 65:17	topic (1) 88:25
technological (1) 115:10	third (2) 21:13 69:9	torn (1) 18:2
technologies (2) 112:20 113:25	third-party (1) 35:4	total (1) 6:10
technology (21) 25:25 42:11 68:2	thorough (1) 106:3	touched (1) 108:17
80:17 94:11,23 110:21,24 111:3	thoroughly (1) 15:15	town (1) 82:19
111:4,10,15 112:16 113:19	thought (5) 38:14 42:15 66:17	TPEP (8) 28:20 40:7 43:14 45:7
114:12,24 115:2,7 116:10,10	115:25 118:2	65:2 78:9,11,14
117.12,27 110.2,7 110.10,10	110.20 110.2	00.270.0,11,14
	I	I

19

track (3) 12:22 112:19 135:5	typical (1) 131:6	uses (3) 33:6 80:17,18
tracked (1) 77:10 tracking (1) 130:13	U	utilizes (1) 33:10
trade (16) 38:17,20,24 39:11,18,19	Uber (73) 3:3,4,5,6,7 32:11,14,15	V
39:25 40:10,13 41:9,10,14,19,23	32:19,24 33:6,10,15 34:8 35:13	valuable (7) 40:7 53:3 109:2
42:2 114:23	35:16 46:14 51:7,16 53:11 54:24	121:16 124:10 128:3,18
traditional (1) 117:8	54:25 55:2 57:10,13,16 59:15	value (2) 126:17 130:16
traffic (9) 9:14 13:14 16:17 54:22	60:21,22 73:4 74:6 82:5,10 83:14	valued (1) 85:9
58:19 103:23 109:3 111:20	83:16,19 88:20 118:12,15 119:5	variety (4) 22:23,24 23:12 32:24
112:19	119:10,12,14,16,21 120:8,10,16	various (1) 98:22
training (1) 19:2	121:22,24 122:3 123:18,19,25	vehicle (49) 14:25 15:7 25:9 26:17
transaction (1) 27:13	124:4,5,8,8,9,24 126:25 127:7,9	26:18,20 27:7,8,12,19,20,23,25
transcript (3) 1:3 11:20 138:12	127:11,18,21,24,25 133:19,20,23	28:11,24 29:3 31:2,8,11,19,20
transfer (3) 77:25 96:14 119:13	134:9 135:7	33:24 34:13 37:11 67:25 68:11
transformation (3) 110:17,19	Uber's (2) 34:12 127:3	70:14,21,22 72:8 80:16 81:4
117:7	UberWAV (2) 34:13 134:11	91:10 92:12,15 97:21 98:2,3,4,13
transmission (1) 37:3	UberX (1) 81:13	102:13 104:17,25 130:23,24
transmit (3) 34:23 43:4 76:19	ultimate (3) 70:6 114:9,10	131:8,17,19 134:15
transparency (1) 104:4	ultimately (4) 8:18 9:13 62:22	vehicles (33) 25:12,13 26:11,14
transparently (1) 77:12	73:13	27:3 28:3,18 30:4 34:9 49:2
transportation (10) 7:2,5,10 34:17	unacceptable (1) 103:12	68:19 74:15 81:17 91:19 92:4,8
43:22 102:16 104:16 107:21,22	unanimously (2) 10:18 13:23	92:11,20,23 93:2,6 103:5 104:12
113:25	uncontrolled (1) 82:6	104:20 130:7 132:3,12,12 133:14
travel (2) 16:24 17:13	underlying (1) 134:23	133:16,18 134:21 135:25
traveling (1) 15:24	undermining (1) 35:5	vein (1) 8:21
tricky (1) 31:15	understand (20) 8:25 18:3,11,22	vendors (1) 77:3
trigger (1) 21:12	19:12 31:14 33:19 35:11 39:20	versa (1) 82:4
trip (33) 6:6 25:8 27:13 28:7,25	45:20 64:23 65:2 72:12 73:20	version (1) 44:22
29:4,7 30:18 31:7,8 34:24 35:2,8	97:24 98:10 113:25 118:18 128:5	versus (1) 42:25
36:18,22 37:4 42:19 64:9,11,24	135:2	veteran (2) 14:20,25
66:20 67:14 76:15,15,19 77:15	understanding (6) 38:20 41:25	VFH (1) 108:11
77:20 78:4,8,10,18,22 104:11	98:25 99:9 101:12 110:24	vibrant (3) 15:21 24:11 89:3
trips (7) 29:15 33:4,5 37:24 84:8 111:23 124:16	understands (1) 101:20	vibration (1) 131:7
Trottenberg (1) 7:2	Understood (2) 79:20 131:24 uneasy (1) 44:24	vice (2) 60:6 82:4 violate (1) 40:10
trouble (1) 42:13	unfair (2) 81:22 87:12	violates (1) 40.10 violates (2) 105:6,9
troubling (1) 70:2	unfamiliar (1) 102:21	violating (1) 9:14
true (6) 74:25 96:22 107:6 113:13	unfortunately (2) 24:24 111:7	violation (3) 12:6 25:17 76:23
119:25 138:12	unique (1) 126:13	violations (6) 8:17 12:2,4,15 13:14
truly (1) 34:18	United (10) 3:16,22 102:11 103:2	112:19
Trust (1) 58:21	103:10 107:20 118:13 130:3,3	violator (2) 12:12,14
try (8) 19:6 27:22 30:10 31:12	131:3	violators (1) 9:10
73:11 111:9 116:18 131:10	unjustly (1) 105:7	virtue (1) 106:8
trying (8) 7:16 18:12 29:16 44:16	unknown (1) 29:18	Vision (16) 8:5,9,11,13,17,20,21
72:12 91:11 117:14,21	unnecessary (2) 63:8,17	11:11 14:17 15:19 17:18 22:17
turn (2) 23:21 88:23	unrestricted (1) 82:6	27:15 103:11,17,21
turns (3) 16:18 17:10 37:2	upgrades (1) 91:21	visit (1) 42:17
two (26) 4:25 9:8 12:20 21:11,12	uphill (1) 45:17	visually (1) 96:15
21:21 24:10 26:25 28:4 38:9	uphold (1) 85:9	voice (4) 77:13,25 102:12 130:14
51:20 56:14 57:7,13 71:21 72:3	urge (3) 16:16 103:18 105:19	volition (1) 23:5
74:12 75:6,9 80:17 83:7 89:9	urges (1) 102:22	volume (1) 9:10
94:18 122:10 123:15 136:22	use (9) 24:7 32:19 34:8 47:22 73:4	vote (10) 10:21 11:11 14:5 17:24
	85:21 106:24 112:20 115:7	19:21,25 20:7 22:8 23:11 136:9
type (3) 69:3 81:15,17	05.21 100.24 112.20 115.7	13.21,23 20.7 22.0 23.11 130.3

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net

	weeks (1) 33:12	30:16 33:20 55:11 67:8 68:13,16
	welcome (5) 5:7,10,21,23 24:4	71:24 73:19 74:20 97:7
wait (2) 80:20 109:12	well-capitalized (1) 62:9	working (25) 7:13 20:3,8 35:16
waiting (4) 5:7 31:13 53:3 81:8		
walk (1) 86:23	well-intentioned (1) 132:8	38:3 52:24 54:6 55:2,20 56:11
walled (1) 61:9	went (4) 122:9,10 124:4 133:20	57:10,12,12 59:4 72:3,9 91:21
want (55) 4:24 5:3 13:7 18:22	weren't (1) 39:7	95:11 100:15 106:22 108:21
20:25 21:5 23:6,15 24:13,19,22	West (1) 83:8	114:8 119:11 120:3 122:6
26:8 30:7 39:24 40:24 41:3,18	wheelchair (11) 34:12,13 46:5	works (4) 33:8 48:8 56:18 73:11
42:23 43:2 44:23 45:2,6 47:16	48:8,17,22,25 49:6,11 130:4	world (3) 44:4,4 113:12
51:25 52:9 56:14 57:5,6 59:15	134:9	worms (1) 19:15
60:15,15 62:21,22 65:19 67:22	wheelchair-accessible (12) 49:17	worry (1) 61:25
	50:25 130:23 133:7,11,14,17	worse (1) 83:8
72:25 87:15 88:23 94:8 99:5,6	134:3,15,17 135:11 136:2	worth (4) 16:21 17:12 135:9,17
100:18 106:7,7,18 115:23 117:15	wheelchairs (1) 130:8	wouldn't (3) 39:14 46:25 47:16
119:7 121:9 122:13 125:7 130:20	WHEREOF (1) 138:18	wrapping (1) 72:16
130:25 135:2,18	who've (1) 7:6	
wanted (9) 19:16 24:25 42:7 49:11		writing (3) 50:12 116:24 117:25
61:2 66:15 79:12 88:3 133:3	wholistically (1) 115:6	written (11) 11:18 12:4 19:11,16
wanting (2) 42:24 43:8	wide (3) 22:23,23 23:12	33:16 64:12,14 100:17 111:11
wants (4) 62:20 64:24 95:22	wider (1) 35:5	125:13 129:17
112:18	wife (1) 109:15	wrong (3) 38:22 124:15 133:4
warm (1) 5:9	Wild (1) 83:8	X
warming (1) 109:5	William (2) 9:20 10:7	X
warning (2) 8:23 9:7	willing (2) 73:16 85:24	XYZ (1) 99:21
wasn't (2) 20:13 124:6	willingness (1) 96:22	
wasting (1) 53:3	Wilson (39) 2:14 11:12,14 14:4	Y
water (1) 39:15	17:23 22:7,10,13 25:4,5 32:5	Ydanis (1) 7:10
wave (2) 80:18 81:24	51:11 53:21,24 56:7 58:5 59:23	Yeah (2) 17:25 87:24
waving (1) 125:23	67:17 76:9 80:7 82:13 84:19	year (5) 6:4 8:12,22 48:19 135:13
way (42) 10:4 16:8 17:4 18:25	88:14 93:19 102:5 107:25 108:5	years (14) 5:20 32:16 51:20 54:6
19:22 20:11 27:6 29:14 30:9	110:2 114:5,15 128:21 129:4,23	56:11,13 80:12 83:3 86:4 89:12
31:21 32:20 40:18,25 41:4 43:4	132:19,22 135:20 136:4,9,12	89:18 99:3 101:11 110:25
	wind (1) 106:10	yellow (9) 6:7 28:21 43:24 44:7
47:11 53:12 56:13,17,18 59:17	wings (1) 5:7	50:9,11,14,17 81:23
60:22 64:23 65:2,8,21 77:8 80:4	wish (2) 17:24 22:7	yellows (1) 50:6
80:5 83:18 85:7 86:16 87:13 99:8	wishes (1) 102:20	yesterday (2) 6:23 68:7
99:12 100:16 108:20 118:16	within-entitled (1) 138:11	yield (1) 105:14
120:15 125:10 135:3 138:16	WITNESS (1) 138:18	yielding (1) 87:9
ways (8) 7:15 38:3 40:9 64:21,21	witnesses (1) 27:19	York (59) 1:4,23 3:9,18 4:22 9:21
94:23 100:6 109:14	wonderful (1) 10:9	
we'll (7) 4:15 7:23 8:2,22 48:17	Woodside (1) 7:20	14:25 15:6,24 16:8 29:21 32:14 32:16,19 33:22 51:21 53:18
61:25 107:8		
we're (35) 4:3,21 7:13,16 9:8 10:11	word (2) 9:12 59:9	54:11,16 60:9 65:25 67:22 68:16 60:16 72:24 74:16 76:5 81:12
10:25 18:12 20:8 21:25 22:21	words (1) 6:16	69:16 73:24 74:16 76:5 81:12
23:2,17 27:16,17 28:22 29:14	work (53) 8:4 19:23 51:24,24 53:2	102:14,16 103:4,22 104:17
38:5 40:14 44:10 48:7,24 65:4	53:12 54:9,14,18,23 55:18,21	108:11,13 110:6,7,9,11,14,15
86:9 87:6 92:14 93:15 106:10	56:22 57:15,16,21 58:12 59:11	111:19 112:5,11,14,24 113:5
116:9 117:21 118:17 120:14	59:15 62:19 65:3 68:25 73:5,16	114:22,24 115:5,15 117:2,12,13
129:23 136:18 137:4	84:23 85:24,25 87:14,15,16,17	117:24 123:7,9 138:4,8
we've (10) 7:20 8:15,21 26:10,12	88:7,11 89:10,17 90:15 96:24	York's (1) 117:8
33:13 47:3 108:5 118:15 132:7	99:10,18 100:9,23 106:17 113:23	Yorker (1) 112:25
wealth (1) 15:3	115:22 116:6 118:20,25 119:10	Yorkers' (1) 105:10
website (3) 13:4 36:15 127:3	120:7 123:24 127:19 132:15	
week (9) 9:19 32:23 34:11 35:14	134:13	Z
37:22 38:11 40:20 53:8 56:4	worked (4) 51:25 52:7 83:14 86:4	Zach (6) 3:4 33:2,5 51:12,13,18
weekly (1) 128:8	Workers' (15) 28:5 29:21,23 30:3,5	Zero (16) 8:5,10,11,13,17,20,21
		l

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net

	1	I
11:11 14:17 15:20 17:18 22:18	2,000 (4) 34:7 122:20 125:21 126:5	59B-19(a) (1) 76:20
27:15 103:11,17,21	2010 (1) 5:16	59B-26(a) (1) 70:11
ZIP (2) 44:15,17	2014 (6) 1:10 10:14 11:16,17	
zone (1) 47:22	103:21 138:19	6
zoned (1) 46:19	2020 (2) 129:7 135:13	6 (3) 22:17,17 47:22
zoning (2) 48:15 89:21	20th (3) 5:6 112:21 138:19	6,000 (1) 6:12
zoning (z) 40.15 69.21		
	20th-century (1) 115:15	600 (4) 56:4 90:13,13 110:12
	212 (2) 1:23,24	67 (1) 3:10
0.30 (3) 130:15 132:2 133:6	21st (3) 110:18 112:6 117:16	681-1985 (1) 1:24
	21st-century (2) 115:16 117:14	
1	24 (2) 59:10,11	7
1 (2) 22:16,17	25 (4) 6:25,25 88:5 96:14	7 (7) 90:7,8 91:15,16 119:12,15
1,000 (2) 53:8 101:23	25-mile-an-hour (2) 7:8,25	121:23
1,300-mile (1) 6:5	25-mile-per-hour (1) 6:24	7,000 (1) 6:12
1.2 (1) 102:13	27th (1) 7:20	7:00 (1) 54:17
1:35 (1) 136:25		700 (2) 32:23 101:22
	3	
10 (3) 92:22,23 122:2		700,000 (1) 135:17
10- (1) 122:18	3 (1) 22:16	75,000-dollar (1) 121:5
10,000 (2) 57:14 91:6	3-minute (1) 23:18	76 (1) 3:11
10:00 (1) 4:3	3,500 (1) 32:22	7th (2) 7:9,12
10:15 (1) 4:15	30 (3) 16:24 17:13 83:3	
10:20 (1) 4:16	31st (1) 129:13	8
10:30 (2) 4:19,21	32 (1) 3:3	8 (2) 12:8 52:24
100 (1) 101:7	33 (1) 1:11	80 (1) 3:12
100,000-member (1) 102:17	350 (1) 133:14	82 (1) 3:13
102 (1) 3:16	37 (1) 89:18	85 (1) 3:14
10543 (1) 1:23	381-2061 (1) 1:23	8th (1) 11:16
	381-2064 (1) 1:24	our (1) 11.10
108 (1) 3:17	301-2004 (1) 1.24	9
10th (4) 11:17 13:4,22 14:2	A	
11 (1) 56:11	4	9 (1) 12:2
11,000 (1) 122:18	4 (2) 22:16 56:12	9:59 (1) 2:2
110 (1) 3:18	42,000 (1) 110:10	90 (5) 16:24 17:14 74:13 75:16
115,000 (1) 123:10	45 (2) 58:17,18	76:3
118 (1) 3:19		900 (1) 92:4
12 (4) 52:24 55:22 91:14,16	5	914 (2) 1:23,24
12- (1) 53:2	5 (2) 22:16 56:4	93 (1) 3:15
12:00 (3) 54:18,24 137:4	5,000 (2) 90:11 122:19	95-DEPOS (1) 1:23
12:35 (1) 137:3	50 (1) 75:17	950 (4) 89:8,10 91:22 92:22
12:45 (3) 137:3,4,5	50-percent (2) 75:15 129:6	950-some (1) 92:5
129 (1) 3:22	50-percent (2) 75.15 129.0	
		953-3767 (1) 1:23
132 (1) 3:23	54 (1) 3:5	
139 (1) 1:22	54-13 (1) 12:16	
16 (3) 1:10 55:21 135:12	54-14 (1) 12:16	
16-hour (1) 53:2	54-14(f)(i) (1) 13:9	
16th (2) 129:16,17	54-16(g) (1) 12:6	
17 (1) 11:2	55-13 (1) 12:17	
175 (1) 133:18	55-14 (1) 12:17	
18th (1) 11:20	55-14(h)(i) (1) 13:9	
1980s (1) 69:18	56 (1) 3:6	
19TH (1) 1:12	56-14(j)(i) (1) 13:10	
1st (1) 129:11		
131(1) 129.11	57-14(d)(i) (1) 13:10	
2	58 (1) 3:7	
	59 (2) 3:8 11:17	
2 (1) 22:16	59B-17(d) (1) 78:3	
	1	I

STENO-KATH REPORTING SERVICES, LTD. stenokat@verizon.net * stenokath@verizon.net 914.381.2061